HUEHIDO

出OOK I THE HEROES OF NIPPON

RULES OF PLAY and PLAYERS GUIDEBOOK

Designers: Bob Charrette

Paul Hume

Fantasy Games Unlimited, Inc.

U.S. COPYRIGHT NOTICE

Copyright © 1981 by Robert N. Charrette and Paul R. Hume. All rights to this book are reserved. No part of the book may be used or reproduced in any manner whatsoever without permission, except in the case of brief quotations embodied in critical articles or reviews.

Box, cover art and all illustrations are copyright © 1981 by Robert N. Charrette. For information regarding this game contact Fantasy Games Unlimited, Inc.;

P.O. Box 182; Roslyn, N.Y. 11576

The designers will attempt to answer any questions regarding the game. Please type the question allowing space for the answer on the same sheet and enclose a stamped, self-addressed envelope. Send the letter in care of Fantasy Games Unlimited.

1010.0 TABLE OF CONTENTS

1020.0 Required Materials.	1
1030.0 The Dice. 1040.0 Character Structure.	
1041.0 Attributes	2
1042.0 Saving Throws	2
1043.0 Abilities	Ę
1050.0 Skills	. 7
1051.0 Base Chance of Success	
1053.0 Bugei (combat techniques).	9
1054.0 Fine Arts	14
1055.0 Practical Arts.	17
1056.0 Ninja Skills	20
1058.0 Languages and Literacy	. 2
1060.0 Other Statistics	2
1061.0 Ki	
1063.0 Level	
1064.0 On	27
1070.0 Professions	30
1071.0 The Bushi	
1073.0 The Shugenja.	
1074.0 The Gakusho	34
1075.0 The Yakuza	35
1076.0 The Ninja	39
1081.0 Birth Table	39
1082.0 Professional Summary Table	40
1083.0 Inheritance	4
1091.0 Structure of Nippon's Society.	4:
1092.0 Customs in Nippon	4
1093.0 Religious Beliefs.	4
1094.0 Women in Nippon	48
1100.0 Equipment	5
1101.0 Money	5
1102.0 Goods, Services and Equipment	. 5
1103.0 Cothing and Armor1104.0 Weaponry	5: 5:
1110.0 Time Scales.	5
1111.0 Strategic Time Scale.	. 59
1112.0 Tactical Time Scale.	
1113.0 The Calendar and Clock	
1115.0 Detailed Turn Options for Action	6
1116.0 Detailed Movement	
1117.0 Combat	
1119.0 Fire.	_
1120.0 Tasks	
1121.0 Task Value	
1122.0 Task Turn	
1124.0 Enhancements to Task Points	6
Appendix 1: Spells.	. 68
A. Spell Reference Tables	
Common Spells.	68
Hi-do: School of Fire	
Miza-do: School of Water	
Hayashi-do: School of Wood	
Tsuchi-do: School of Soil	7
C. Sacred Text Powers.	
Appendix 2: Ninja Gimmick	
B. Description of Gimmicks.	7
C. Chemical Compounds and Drugs	. 79
D. Ninja Garb	79

1020.0 REQUIRED MATERIALS

To play BUSHIDO, you will need:

- paper and pencils
- a six-sided die (extras are helpful)
- a twenty-sided die (extras are helpful) (these are available at hobby/game stores or directly from Fantasy Games Unlimited).
- character representations (cardboard chits will do, but miniature figures are most desirable)
- A measuring tape or flexible ruler (the graded section on the chart sheets will serve, but a separate one is more useful)

1030.0 THE DICE

Many different ranges of numbers are used for determining probabilities in this Game. The die rolls used are always expressed as "xDy." The "x" stands for the number of dice thrown. The "y" stands for the type of die used (i.e., the number of sides on each die). "3D6" means that you should roll three 6-sided dice, and total their scores to get your result. "xDy+z" means that the number "z" should be added to the result of "xDy" to get the final total.

The rules sometimes call for odd "types" of dice, such as D3, D10, D100, or D1000. All of these can be generated with 6-sided and 20-sided dice as follows:

D3: Roll a D6. Divide the number rolled in half, rounding fractions up. This gives a result from 1 to 3.

D6: Roll a D6, an everyday cubical die.

D10: Roll a D20. Read a "0" result as "10."

D20: Roll a D20. To get a result from 1-20, you will need to distinguish between the lower range (1-10) and the upper (11-20). One way is to color one set of faces of the die (0-9) differently from the other so that, for instance, a "red 3" would be read as a "3" and a "black 3" would be read as a "13." Another way is to roll a "control die" (D6) with the D20. A result of 1-3 on the control die puts the D20 roll in the lower range; a result of 4-6 puts it in the upper range.

D100: Roll two D20, getting two numbers from 0-9. Multiply the roll of one D20 by 10, and add it to the roll of the second D20 to get your result. Read a result of "00" as "100." D20s of different colors are very helpful for this. The D100 is a very important type of roll. With D100 ("percentage") rolls, you can easily determine probabilities that may not be specified in the rules. If you believe that there is a 75% chance of something happening, roll D100. A result of "75" or less means that the thing happens. A higher result means that it should not.

D1000: Roll three D20, getting three numbers from 0-9. Multiply the first by 100 and the second by 10, and add them to the third to get your result. Read a result of "000" as "1000."

1040.0 CHARACTER STRUCTURE

In a sense, any character in a role playing game is just a collection of numeric values which determine the probability of some gameaction succeeding or measure the effectiveness of various options (fighting, moving, using Skills, etc.).

However, the raw numbers should be treated as guidelines to the Player in how he portrays his character(s). High figures in a given area define the fields in which the character acts with confidence. In lower scores, his weakness or blind spots are revealed.

There are five major areas in which a Player-Character in **BUSHIDO** must keep track of his scores carefully. They are: *ATTRIBUTES*:

Direct measurements of physical and mental characteristics such as strength, intelligence, reaction time, etc. SAVING THROWS:

Scores used in die rolls to allow extraordinary or heroic use of an Attribute, or the use of the Attribute to directly affect the world around the character in a significant way.

ABILITIES:

Scores derived from the Attributes to govern such activities as movement, carrying capacity, healing, learning, etc. *CAPABILITIES:*

Certain activities (climbing difficult surfaces, swimming, etc.) which any character can do, but which are not automatically successful. SKILLS:

Learned Skills, trained responses in combat, knowledge, creative arts, or practical crafts.

1041.0 ATTRIBUTES

These qualities measure the character's physical and mental potential. There are six Attributes in all: 4 Physical Attributes and 2 Mental ones.

The Physical Attributes are:

STRENGTH (STR)

Strength measures the raw physical power of the character, his ability to lift and carry weight, the force of his blows in combat, etc.

DEFTNESS (DFT)

Definess measures manual dexterity and reaction time, the relative speed with which the character can react to events. It is central in the initial expertise with most weapon systems.

SPEED(SPD)

Speed measures the agility and raw swiftness of a character's actions. The number of things he can do in a limited time falls under this Attribute, as does his physical movement rate.

HEALTH (HLH)

Health governs resistance to wounds, sickness, fatigue, etc. It measures the toughness of the character's constitution and the speed at which he recovers from wounds and illness.

The Mental Attributes are:

WIT (WT)

Wit measures the character's ability to learn and perceive, his overall problem solving ability, etc. The Wit score does not really measure the character's overall intelligence, since that is also a function of the controlling Player's or Gamesmaster's own intellect. Rather, it measures the character's ability to handle data in the campaign environment. Therefore, a low Wit score does not condemn a character to being played like a moron.

WILL (WL)

Will measures the strength of the character's personality, his determination, and his ability to bend others to that determination. It also governs the resistance of the mind to damage, derangement, or control. It is of great importance to the practitioner of the magical or mystical Arts, providing the basis for his power in this area.

1041.1 ATTRIBUTE SCORES

The normal range of an Attribute score is from 1-40 points. A score below 1 represents a pathologically weak condition in that area, caused by illness, age, magic, or some other abnormal situation. A score of exactly 1 generally indicates a significant lack of capability in the Attribute. A character with such a score usually suffers significant penalties.

Naturally, the higher the score the better off the character is in that area. A score of 40 represents the human maximum and, without major outside enhancement (magical aid, drugs, etc.). a human character may *never* exceed this figure.

In determining a Player-Character's initial scores in the Attributes, the Player receives 60 points which he may distribute as he wishes among the six Attributes. The only restriction on this distribution is that, once all points have been given out and the appropriate modifiers applied, no Attribute may have a score of less than 1 or more than 40.

The most important changes to starting Attribute scores allocated from these 60 points will be based on the Character's Profession. Some of these modifications are positive, representing those areas which are developed by early training in the primary arts of that Profession. Others are negative, Attributes which atrophy for want of exercise during the same formative period.

The modifiers for each Profession are listed in the Professional Summary Chart in section 1080.3.

If a Character's Profession receives a negative modifier in an Attribute, the player must allocate at least enough points to it to leave the required minimum score of 1 in the Attribute after the modifier is subtracted. Thus, a Bushi must receive an allocation of at least 6 points in the Wit Attribute, since his Professional modifier is -5.

On the other hand, if the Professional modifier is positive, the player may allocate a negative score from the initial 60 points, as long as the final total will be 1 or higher after the modifier is applied.

A Player is designing a Budoka. Deciding to sacrifice some of the high initial Deftness for other Attributes, he gives the character a -2 in this area. After applying the Professional modifier of 10 the character will have a score of 8. The Player now has 62 points left to distribute among the remaining 5 Attributes It is advisable to hold off on finalizing Attribute allocations until all subsequent values in Abilities, Capabilities, and Skills have been worked out, to insure that the final results are what you want. Once the Player-Character begins play, of course, all decisions are final.

1041.2 PERMANENT VS. CURRENT ATTRIBUTES

Throughout the following rules we will often refer to "Permanent" or "Current" Attribute scores.

Permanent Attributes are the scores normally held by the Character, the results of initial point allocation, plus modifiers, plus any subsequent improvement in the Attribute he has earned. In other words, the permanent score is what the Character has when at full value in the Attribute at that point in his game "life."

Current Attributes will generally equal the permanent Attributes. They represent the effective value of the Attributes based on current conditions affecting the Character. Examples of things that can change Attributes temporarily are:

- Poisons or Diseases. These lower certain Attributes
- Encumbrance. Heavy loads can lower Deftness and Speed.
- Magic. Spells can raise or lower Attributes.

Because so many of the other Character scores are derived from the current Attribute scores, as opposed to permanent scores, it is vital that a clear record of both be kept during play.

1041.3 THE CLASSIC MAN

With 60 points to divide among 6 Attributes, the human average is therefore 10 in each Attribute. This is reflected in most of the values derived from the Attributes, whereby superior capabilities arei,only achieved if the basic score involved derives from an Attribute greater than 10.

In **BUSHIDO**, we will speak of "Average Men." There are two ways to regard this term. The usual meaning refers to a character with a score of 10 in each Attribute.

A different meaning is applied to the average member of a Profession. A "Classic Man," or more precisely, a Classic Bushi, Budoka, etc. The Attribute scores for a "Classic Man" are derived by adding 10 to the Attribute modifiers for that Profession.

1041.4 IMPROVING ATTRIBUTES

There are two methods of increasing Attribute scores up to the maximum value of 40, without recourse to such atypical means as magic, drugs, the intervention of spirits, etc.: these are Skill Study and Exercise.

SKILL STUDY

The study of Skills will serve to exercise the Attributes and contribute to their increase as Skill advances. Increasing the score in a Bugei (martial technique) may be applied to improving any Physical Attribute. Advancing in an Art can improve Mental Attributes.

Every time a new point in the character's Base Chance of Success is gained by study, the character will increase one of the permissible Attributes. If the gain was in a Bugei, a Physical Attribute may be increased by .1 point. For gains in an Art, a Mental Attribute may be increased by .05 points. Additionally, upon achieving a score of 99 in a Skill ("Mastering the Skill) a similar increase is received in one of the appropriate Attributes. Of course, a fractional value in an Attribute will not affect the use of the Attribute. A character with Strength of-21 has the same Strength-derived benefits as someone with 21.9. Only when a full point is gained in an Attribute will changes occur in the character's qualities.

EXERCISE

A character may increase an Attribute directly, by spending 1 full month (3 consecutive weeks) exercising it. The Gamesmaster may require that such exercise take place in proper surroundings: an Academy or Dojo for the Physical Attributes, and a Temple, Shrine, Monastery or Academy teaching the Arts for Mental Attributes. In this case, provision should also be made for member of Professions lacking easy access to such institutions, such as the Yakuza and Ninja. Assume gang or clan installations will provide proper facilities for exercise

The increase of one's Attribute scores, whether by these means or by the intervention of supernormal forces, is the only way to permanently increase the characteristics derived from the Attributes (Abilities, Saving Throws, and Capabilities, as described below).

1042.0 SAVING THROWS

Saving Throws are directly derived from current Attributes, and are used to determine the success of an attempt to use that Attribute in some extranormal fashion to influence the campaign: performing

some feat of strength, or a notable act of dexterity or agility. Likewise, Saving Throws are used to avoid dangers by the exercise of an Attribute, resisting the effects of magical attacks, falls, poisons, disease, or traps. They are called for frequently throughout the rulebooks.

The raw Saving Throw is equal to the current Attribute score/3. To this, all Characters add their Level to derive the Base Saving Throw.

The Base Saving Throw scores so derived are used by rolling 1D20. If the die roll is less than or equal to the specified Saving Throw, then the action attempted by using that Saving Throw has succeeded. If not, it has failed.

A successful Saving Throw can be a "Critical Success," as a failed die roll can be a "Critical Failure." The former term designates a success beyond the normal range of probability and the latter indicates that not only has the Saving Throw attempt failed but in addition the Character has made some error that worsens his condition.

A Saving Throw will be called for in numerous situations defined in the rules to follow. In most cases, these references will also give any modifiers which apply to the base value. Such factors that alter the base score in the Saving Throw are called Situation modifiers.

The term "Saving Throw" will often be abbreviated as "ST" hereafter. It will be preceded by the Attribute to be used in making the Saving Throw, for example, a "Strength ST."

When applying modifiers to Saving Throws, make all indicated changes to the Base Saving Throw, unless the rules specifically require a change to the Raw Saving Throw. In this latter case, the modified raw score would still be increased by the Character's Level to derive the Base Saving Throw.

1043.0 ABILITIES

An Ability is a score derived directly from one or more Attributes. Unlike Saving Throws, which all use the same formula, there are many different Abilities which are derived from their source Attributes in various ways.

Abilities define constantly operating, automatically successful actions and potentials. It requires no special Saving Throw or other die roll to walk normally at the rate controlled by the Base Movement Allowance, or BMA. Abilities determine the normal range of Character performance in major areas of the game.

1043.1 STRENGTH ABILITIES

The abilities derived from Strength are:

1043.1a Encumbrance Capacity (ENC CAP)

This ability measures the amount of weight a character can carry, both on a long term basis (armor, weaponry, equipment) and in the short term (power lifting massive items, boulders, etc.).

The various levels of Encumbrance are measured in multiples of the Character's current Strength scores, expressed in pounds.

The levels of Encumbrance are: Unencumbered, Partially Encumbered, Fully Encumbered, and Over Encumbered. These conditions generally refer to a load the character is carrying for an extended period.

The other terms, Lifting and Shifting, refer to the manipulation of very heavy loads for short periods, usually concentrating on the strength of the arms. The rules permitting Lifting and Shifting weights are optional, to be included in the campaign at the discretion of the Gamesmaster.

UNENCUMBERED

A character carrying up to 2 \times Strength in pounds is Unencumbered. His load has no effect on his actions.

PARTIALLY ENCUMBERED

A character carrying up to 4 x Strength in pounds is Partially Encumbered. He suffers a reduction of 25% in his current Deftness and Speed Attributes, also lowering Abilities based on those scores. He also suffers a -1 to all BCS, Capability and Physical Attribute Saving Throw rolls.

FULLY ENCUMBERED

A character carrying up to 6 x Strength in pounds is Fully Encumbered. He suffers -50% to his current Deftness and Speed. This will lower their related Abilities. He also suffers a -2 to all die rolls for BCS, Capability, and Physical Attribute Saving Throws.

Note that certain other activities will be specified in the rules as being impossible or at least much more difficult under certain Encumbrance conditions.

OVER ENCUMBERED

The Gamesmaster may choose to allow Characters to carry more weight than their maximum Encumbrance Capacity. This puts them in an Over Encumbered condition.

A character can carry up to 8 x Strength in pounds, which render him Over Encumbered. He suffers no further penalty to his current Deftness and Speed, but in all other areas: use of Skills, Magic, any activity other than staggering along under his crushing burden, he is helpless.

For every 10 minutes characters remain Over Encumbered, they will take 1D10 of Subdual damage, keeling over from exhaustion when this reduces their Hit Points below 1.

OPTIONAL RULE: LIFTING AND SHIFTING WEIGHTS

A character can lift to full extension (arms length over his head) a weight up to 10 x Strength in pounds. He may move only one yard per Detailed Turn while so engaged, and may do so only if he can make a Strength Saving Throw. If he should roll a Critical Success on this throw, he may move up to 1 yard per Level. A Critical Failure will inflict a Disable Effect to one of his limbs, either an arm or a leg (see section 1120.4e, on Critical Damage). The chance of a given limb being affected is 50-50 for arm or leg and 50-50 for left or right. He will also drop the item at once. For each Detailed Turn the character engages in such lifting, he will take Subdual Damage equal to 1D6 per 100 pounds or fraction thereof, and will pass out from the strain if this reduces his Hit Points below 1.

A character can shift a load, lifting it high enough to move a few feet, weighing up to 12 x Strength in pounds. He may shift such a load 1 yard per Detailed Turn. Shifting a weight of this magnitude does 1D3 of Subdual Damage per 100 pounds of weight, or fraction thereof for each Detailed Turn in which the Character is performing this action.

Lifting heavier weights requires a Strength Saving Throw and is subject to such penalties as the Gamesmaster deems proper. Shifting more weight constitutes a Task, as described in section 1130.0, and those rules should be used.

The Gamesmaster may also take into account the effects of the object's size and shape on lifting. Objects that do not provide a good grip may be more difficult to life, having an "effective weight" greater than their actual poundage. Alternatively they may require certain actions before lifting, such as the affixing of ropes or handles.

More than one Character can team up to lift heavy items if sufficient handholds exist. Each Character suffers a 10% penalty to his lifting capacity in this situation. They may lift the sum of their modified totals in this manner. The same applies to shifting an item.

1043.1b Damage Bonus (DAM)

High Strength increases the effects of one's blows with weapons, doing more damage than normal. Likewise low Strength reduces the effectiveness of successful hits.

For every 5 Full points of current Strength over 15, the Character adds +1 to the damage of his hits in combat. Thus, a character with Strength 20-24, using a weapon doing 1D6 damage on a hit, will inflict 1D6+1 points of damage when he hits a foe with this weapon.

The Damage Bonus is of The same type of damage as that done normally by the weapon: Subdual or Lethal.

For Strength below 10, penalties may be suffered to damage. For every 3 full points under10,a-1 is suffered to weapon damage. Thus, for Strength 5-7, -1 to damage; Strength 2-4, -2 to Damage.

A character with a Strength of exactly 1 is Too Weak to do effective damage in a fight. Such individuals can only hope to use weapons at all by resorting to poison, which will take effect on a hit even if no damage is done, or by cutting the throats of incapacitated opponents.

If Strength is increased over 40 by some means, the Damage Bonus will increase to fit the new total.

1043.1c Base Unarmed Combat Damage

The damage done using the various forms of Unarmed Combat in the game is an Ability derived from current Strength. All Unarmed Combat Damage is Subdual damage.

For current Strength 2-10:1D3 damage is done. Damage penalties for low strength not levied.

For current Strength 11-30: 1D6 damage is done.

For current Strength over 30: 1D10 damage is done.

1043.1d Weapon Use

A Character's Strength governs what handweapons he can use without difficulty in combat. A powerful man can swing a long Nodachi (Great Sword) with less strain than a weaker warrior. A puny character has difficulty with such heavy arms.

All the items listed on the Weapons Table, section 1104.2a, have an assigned "Minimum Strength Required" rating. Characters must have at least this score in Strength if they are to use the weapon without penalty.

If the weapon's Minimum Strength Requirements exceeds the Character's current Strength, the character must:

- Reduce the weapon's Damage Die by 1 step, as explained in section 1117.4.
- Suffer a penalty to his Base Chance of Success (BCS) with the weapon equal to the difference between his Strength and the Minimum Strength Required.

The Minimum Strength required to use a weapon can vary, depending on how it is used. All weapons are rated for use 1-Handed, 1½-Handed, or 2-Handed.

1-Handed weapons are designed for use using only one hand. The Minimum Strength Required is not affected by using them in this manner. Using a "1-H" weapon two handed has no effect on its handling or damage.

1 $\frac{1}{2}$ -Handed weapons are primarily used with both hands, but may be used one handed at minimal penalties by Characters with sufficient Strength. A -1 is imposed to the BCS for using a 1 $\frac{1}{2}$ -Handed weapon in only one hand. In addition, the Minimum Strength Required is increased by 25% and further penalties occur only if this raises it beyond the wielder's Strength, as described above.

2-Handed weapons normally require the use of both hands. They may be used 1-handed, but this will automatically reduce their Damage Die one step and impose a -2 to the wielder's BCS. The Minimum Strength Required is also increased by 50% and if this exceeds the Character's Strength, normal penalties are then applied cumulatively, thereby reducing the Damage Die two steps and further reducing the Adjusted BCS.

1043.2 DEFTNESS ABILITIES

The Abilities derived from Deftness are:

1043.2a Base Action Phase (BAP)

The Base Action Phase is used in Detailed Action scale. The BAP governs Character actions in a Detailed Turn. In BUSHIDO the Detailed Turn is used when resolving fast moving, detailed situations including, but not limited to, combat.

Each Detailed Turn is broken down into an indefinite number of discrete Action Phases, numbered in descending order from the highest Base Action Phase involved in the situation down to Action Phase 1.

A Character must wait until the Action Phase equalling his Base Action Phase comes by in a Detailed Turn before he can actively do anything that turn: move, cast a spell, shoot a missile, attack, speak, etc. The Base Action Phases of all Characters involved in the situation determine the order in which the Characters will act in the Detailed Turn.

The Base Action Phase = current Deftness/2, round down.

Note that no action occurs in any Action Phase with a number lower than 2, Thus, a character with a current Deftness of 3 or less is essentially limited to movement only, when using Detailed Action timescale. His reflexes are just too slow. Such Characters perform their movement on Action Phase 2, moving after all other actions in the Detailed Turn have been resolved. Any other actions allowed to such Characters are purely at the discretion of the Gamesmaster.

Characters with high Speed scores may be allowed to perform multiple actions in a single Detailed Turn. See "Maximum Number of Actions," below. In this case, the Action Phases on which they may perform these Actions are derived from the Base Action Phase.

- 0 Actions allowed: Perform on the BAP of every other Detailed Turn.
- 1 Action allowed: Perform on the BAP.
- 2 Actions allowed: Perform first on BAP. Perform second on BAP/2, round down.
- 3 Actions allowed: Perform first on BAP. Perform second on 2BAP/3, round down. Perform third on BAP/3, round down.

While 4 actions are not normally possible, extraordinary means can be used to gain this, or even higher rates of speed. In such a case, actions may be performed beginning with the first one on the BAP and subsequent actions evenly spaced throughout the Detailed Turn. But no actions be performed on Action Phase 1.

1043.3 SPEED ABILITIES

Abilities derived from Speed are:

1043.3a Maximum Number of Actions (MNA)

As mentioned under Deftness Abilities, it is possible to have more

than one action allowed in a Detailed Turn. The number of actions allowed in any given Detailed Turn is called the Maximum Number of Actions. It is derived from the current Speed score.

The MNA is equal to current Speed/10, with the following provisos:

- A normal MNA greater than 3 is treated as equal to 3.
- An MNA=0 does not preclude all effective action. But the Character may only act on his BAP on every other Detailed Turn. He is assumed to take two Detailed Turns to complete an action.

1043.3b Base Movement Allowance (BMA)

The Base Movement Allowance is the basic measure of how far a Character can travel in a Detailed Turn. The type of movement selected by the Character will modify this figure (Walk, Run, Charge, etc.).

The base score is equal to current Speed/3.

As various scales of play are used in **BUSHIDO**, this figure will convert into "real" distance at a value based on the scale in use. In Detailed Action, this is in yards.

The Speed score also may be used to measure movement on larger scales. See section 1110.0.

1043.4 HEALTH ABILITIES

Abilities derived from Health are:

1043.4a Hit Points (HPT)

Hit Points represent the Character's resistance to wounds and fatigue. Whenever a Character suffers Damage, due to a weapon hit, a fall, triggering a trap, fatigue from overexertion, etc., the resulting amount of Damage is subtracted from the Hit Points.

When the total Damage suffered exceeds the total Hit Points, the character is incapacitated. If the total of Lethal Damage suffered exceeds the sum of the Character's Hit Points and Level, the Character is dead.

A Player-Character's Hit Points are derived from two sources. The base figure is equal to his permanent Health Attribute. Moreover, when a Character achieves a given Level in his Profession he will roll a die, and add the die roll to his Hit Points. The type of die used varies according to the Character's Profession. This information is dealt with in the Professional Summary Chart in section 1080.3. This process begins with 1st Level, so all beginning Player-Characters will have Hit Points=Health + Profession's Hit Point Die Roll. Note that the Character Record Sheet has separate spaces for keeping track of current levels of Lethal and Subdual Damage suffered. Careful note should be taken of these figures during play, as well as of the sum of the two. These totals play an important role in the Character's life (and death).

1043.4b Healing Rate (HR)

Healing Rate governs the speed with which a Character regains lost Hit Points. It is equal to his permanent Health/5. A Character has a minimum base Healing Rate of 1, although modifiers due to circumstances can reduce it lower, forbidding healing until conditions improve.

The effects of medical treatment, rest, healthful or unhealthy surroundings and other conditions are dealt with in the rules on Healing, section 1095.0. The adjusted Healing Rate is the amount of damage recovered over a given period of time.

1043.5 WIT ABILITIES

Abilities derived from Wit include:

1043.5a Freely Improvable Skills (FIS)

A Character advances in BUSHIDO by several means. One of the most important is training to improve existing Skills and to gain new ones. The controlling factor on how many such Skills may be studied without difficulty is the Freely Improvable Skill score.

The FIS is equal to the permanent Wit score. A Character may designate a number of Skills up to this amount as Freely Improvable. He must so designate all skills in which he actively trains as long as he still has available points to allocate in his Freely Improvable Skills. One cannot voluntarily train in a Skill at the penalty for not being in a Freely Improvable Skill.

Should a character exceed his Freely Improvable Skills, all study in other Skills is at a penalty. Should he subsequently increase his FIS, he must designate the next Skill he studies in as Freely Improvable, continuing in this manner until he has allocated all of his new points.

The character's list of Skills, on the Character Record Sheet, should have marked Freely Improvable Skills by underlining the Skill, or otherwise making its status clear.

Details on study are given on section 1052.0.

1043.5b Perception of Hidden Things

A Hidden Thing is some person, item, or fact which is concealed from direct observation. This may be deliberate, as in the case of a character waiting in ambush or a secret trap door, or the concealment may be quite natural, as in the case of a single gem in a mass of pebbles, or a scrap of writing lost in a pile of rubble. The Hidden Thing is not restricted to those items that are perceptible by sight. Any sense can perceive the secret: smell can reveal the presence of poison in one's tea, touch can find the catch that opens the secret door, hearing can alert the character of enemies on the other side of a closed door. The Gamesmaster may allow characters to find all sorts of clues by treating the information as a Hidden Thing. On the other hand, the Gamesmaster can designate anything as a Hidden Thing when the campaign action requires it.

To detect a Hidden Thing, the characters roll a Wit Saving Throw. If they make it successfully, the Hidden Thing has been spotted.

When one or more characters are casually passing a Hidden Thing's location, the Gamesmaster can make a single, secret die roll to determine if they have noticed it. The Gamesmaster rolls 1D20. If the die roll is less than or equal to the Wit Saving Throws of any characters in the group then those characters have noticed the Hidden Thing, or at least noticed that there **is** a Hidden Thing there. The Gamesmaster may require more deliberate study if the characters want to find out exactly what it is they have spotted.

Three characters are moving through the halls of the haunted castle, seeking death or glory. They are not, however, aware that they should be looking for the secret trap door in their path. The Gamesmaster rolls 1D20, scoring 10. Any characters with a Wit Saving Throw of 10 or more will see the trap door before they step on it. Those with a lower Wit ST will not notice it. If the clever Shugenja in the back of the group spots the trap door while his two Bushi guards do not, the Gamesmaster will need to see if he can warn them to halt before they step on the trap door and (CREAK——Aiiieeee! Splash!!), er. trigger it (Oh well).

The Gamesmaster may assign an inherent modifier to the Hidden Thing, so that all characters are at plusses or minusses to detect it. Characters using some Skill to conceal themselves will generate such a modifier based on their proficiency in the Skill. See section 1053.1, on the Skill of Shinobi-jutsu (Stealth) for an example of this.

Detailed searching of an area permits all those searching to make a Saving Throw to discover Hidden Things, if any. Such searches will require 1D10 minutes per 100 square feet searched per man. The Gamesmaster may modify this die roll to adjust for the clutter of the space or complexity of the search.

1043.6 WILL ABILITIES

Abilities derived from Will include:

1043.6a Power

Characters able to use magical or mystical techniques must keep track of their Power source, which provides the energy by which they perform their wonders. All occult activities have a Power Cost given in the rules governing them. When a character uses his occult powers, he deducts the Power Cost from his current Power. The score is usually restored to full value every morning, at sunrise.

Section 1073.4 gives the rules on Magic, used by the Shugenja, while section 1074.4 governs Mysticism, the religious powers of the Gakusho.

Magical activity when one's Power is gone can have dangerous consequences.

The Power score, like Hit Points, is derived from two sources. The base score is equal to the permanent Will score. As the character improves his Level, he will gain more power, rolling 1D10 plus the newly acquired Level and adding this result to his current Power score. This procedure begins when the character is at 1st Level. Therefore, beginning Player-Characters in the magic-using Professions have an initial Power score equal to their Will+1 D10+1. Upon achieving 2nd Level, the character adds 1D10+2 to the Ability, and so on throughout his career.

1043.7 COMBINATION ABILITIES

Certain Abilities derive from a combination of Attributes. There are two of these: Learning Rate, derived from Wit and Will, and Zanshin, a derivative of Deftness, Speed, and Will, further modified by the Character's Level.

1043.7a Learning Rate (LR)

This Ability governs the character's advancement in all study and training situations. In each "study turn" (usually 1 week), the character will increase his score in the studied Skill by the Learning Rate, subject to various modifiers as to his own condition and the quality of instruction available.

Learning Rate is determined by taking the average of the permanent Wit and Will scores, that is, (Wit + Will). This figure is compared to the same score as it exists for the Classic Man of the character's Profession.

This can mean that the same Attributes will determine different Learning Rates for different Professions. If the average of the two Attributes is less than the Classic Man's in the character's Profession, his Learning Rate = 1. If the average is equal to the Classic Man's score, or exceeds it by less than 10 points, the Learning Rate = 2. If the average exceeds the Classic Man's by 10 points or more, the Learning Rate = 3.

The Learning Rates by Profession are therefore as follows:

LR=1	LR=2	LR=3
1-7	8-17	18 or more
1-9		20 or more
1-19	20-29	30 or more
1-19	20-29	30 or more
1-9	10-19	20 or more
1-14	15-24	25 or more
	1-7 1-9 1-19 1-19 1-9	1-7 8-17 1-9 10-19 1-19 20-29 1-19 20-29 1-9 10-19

It must be emphasized that the 1-3 range is only the base score. The learning process is subject to numerous modifiers, as detailed under Study. See section 1052.0 for further details.

1043.7b Zanshin

Zanshin is a difficult concept at first glance, and will not make immediate sense until the Detailed Action rules are read (section 1114.0). It governs the kinds of action permitted to characters on their available Action Phases during the Detailed Turn.

The term "Zanshin" in Japanese refers to a state of overwhelming mental dominance in combat, the ability to control oneself, one's opponent, and the situation in general by unbroken concentration and control of reaction. In **BUSHIDO**, it determines how effectively the character acts in multiple Action Phases, should he possess any.

Zanshin is derived by totalling the character's permanent Will, Speed, and Deftness, and cross referencing the total with his Level on the table below.

Will+Speed	LE'	VEL:				
+Deftness=	1	2	3	4	5	6
3-29	1	1	1	2	2	2
30-59	1	1	2	2	2	3
60-89	1	2	2	2	3	3
90 and up	2	2	2	3	3	3

You will see from this that all characters have a Zanshin of at least 1 and it is to be noted that the Base Action Phase always receives the effects of this first point of Zanshin. Additional points of Zanshin apply to additional Actions of the MNA in turn. A character with MNA=2 and Zanshin=1 may choose a so-called "Primary Action" or "Basic Action" only on his Base Action Phase. His other available Action Phase allows the choice of only "Secondary Actions," and even these are at a penalty. When he raises his Zanshin to 2, both Action Phases will become Primary. Should he then gain a third Action, by increasing his MNA to 3, it would be a Secondary Action until he likewise increases his Zanshin to 3. Zanshin in excess of the character's Maximum Number of Actions has no effect on play.

1044.0 CAPABILITIES

Capabilities, like Abilities, are derived from Attributes. This is usually done by adding or averaging the scores or the Saving Throws for two or more Attributes. The result is modified to produce a Base Chance of Success, which is then used exactly as with Skills (see section 1051.0).

The Attributes or their derivatives used to calculate the Capability scores are always drawn from the permanent score. Alterations in the current score do not affect Capabilities.

When attempting to use a Capability, 1D20is rolled. If the die roll is less than or equal to the adjusted Capability, the attempt succeeds. Otherwise, it has failed.

1044.1 BRAWLING

The Brawling Capability is a score from 1-19, equal to the average of the Saving Throws in Strength, Deftness, and Will. The Saving Throws for the **Permanent** scores are used in this regard. A subsequent loss in the current score does not affect the Capability. No Profession receives a Bonus in the use of Brawling.

This averaged figure is used as a Base Chance of Success in combat.

Brawling Capability may be used to make an unarmed attack, a punch or kick, similar to the case of Atemi-waza Skill. It may also be used to attack with a real or improvised weapon. In any case, using Brawling to attack an opponent who is himself using a formal Bugei leaves the Brawler vulnerable to a devastating counterattack. If the Brawling attack misses its victim, the victim may be allowed to make an immediate counter-attack on the Brawler, using his Base BCS and all applicable modifiers for the combat situation (Armor, position, etc.). The chance of being allowed such a counterstrike is the absolute value of the missed Brawling BCS, rolled on 1D20.

Using the Capability with a weapon, all rules normally in force for weapon use and combat situations apply. In addition, the Damage Die for the weapon is reduced one step, and the Brawling character suffers a penalty of 50% to the Capability BCS.

1044.2 CLIMBING

This Capability is used to ascend or descend any surface adjudged by the Gamesmaster as too steep to walk up. It also permits faster movement when using ladders or ropes.

The Climbing Capability is equal to permanent Deftness/2. Ninja receive a Bonus equal to their Level for the Climbing Capability.

Situations requiring a Climbing roll are divided into two classes: steep and easy climbs. Steep climbs require a Climbing roll. The roll is optional with Easy climbs.

1044.2a Steep Climbs

Steep Climbs concern movement on sheer, or nearly sheer, surfaces: high walls, cliffs, etc., providing few hand and foot holds. A successful Climbing die roll allows the character to safely climb until he has moved a total distance equal to his current Strength Attribute in feet, at which point a new Climbing roll is required if he is still trying to climb. Hemay move at a rate in feet per Detailed Turn equal to the Effect Number of his Climbing Roll.

The player may reroll before it is required if seeking to improve his character's rate. If the player exercises this option, the character is treated as if the roll were required, facing the normal risks of failure.

A Critical Success doubles the distance the character may climb safely.

A failure on the die roll may indicate a fall. This is checked on 1D20. Note the Effect Number of the failure. If the die roll is less than or equal to the absolute value of this figure, the character may fall. He must make a Deftness ST to avoid this. If the Saving Throw also fails, he does fall. A Critical Failure always requires the Saving Throw to avoid falling.

1044.2b Easy Climbs

Easy Climbs concern movement on sloped but not vertical surfaces, overgrown walls or other surfaces rich in handholds, trees with limbs, etc. Ladders or knotted ropes are also "easy climbs." The Climbing die roll is optional. Without it, the character climbs at a rate of 2 yards per Detailed Turn.

Climbing may be used to enhance the rate, at the risk of falling. The rate is increased by a successful roll to the extent of the Effect Number/3, for that Detailed Turn. A Critical Success allows this rate for additional Detailed Turns equal to his Level.

A simple miss leaves the rate unchanged. A Critical Failure will cause the character to remain motionless, with one chance in 20 of checking for a fall as for normal failure in a Steep Climb.

1044.3 LEAPING

In game terms, Leaping is defined as a jump that is more than 1 yard in length or more than a foot off the ground. Such moves require a die roll on the Leaping Capability.

Leaping Capability is equal to permanent Speed/2. Ninja add their Level to the Leaping Capability as a Bonus.

1044.3a Broad Jumps

Broad Jumps: The character achieves a height of a foot or so, waist high at most. His main motion is parallel to the ground. The distance travelled in yards is: (Strength/10)+(Effect Number of Leaping roll/3).

Even if the roll fails, it will be seen that distance can be travelled. If a running start is taken (preceding Leap with a Charge Option) add the Base Movement Allowance to Strength for purposes of calculating the base distance jumped.

If the Leaping roll fails, you still use the Effect Number, generating a negative modifier in this case. The jump carries the character for this reduced difference. If the distance is reduced below 1, the leap is aborted and the character must make a Speed Saving Throw or trip and fall.

1044.3b High Jumps

High Jump: The jump is essentially in place, height being measured in an effective "addition" to the character's height, covering about 1 yard laterally.

Height achieved in feet=(Strength/10)+(Effect Number/2). Again some height can be achieved even if the Leaping roll fails. If the effective height is reduced below 1, the leap is aborted and a Speed ST is required vs. falling down.

A running start (preceding the Leap with a Charge move) adds the Base Movement Allowance to the Strength score for purposes of calculating the base distance travelled.

The Detailed Movement rules will clarify many of these terms and concepts. Skill in Karumijutsu will enhance all aspects of Leaping.

1044.4 MAGIC

Successfully casting a spell, in the broad sense of causing a magical or mystical effect to happen, requires a successful roll on Magic Capability. The rules governing Magic (section 1073.4) will need to be consulted for the details of this aspect of the game.

The Magic Capability is derived from the permanent Wit and Will scores, which are added together to form a score from 2-80. This is divided by 5, to derive a BCS. Shugenja and Gakusho add their level to this figure.

1044.5 SWIMMING

Any character may swim in water above his waist, and must swim in water over his head. He may do so without checking his Swimming capability if he is in calm water, Unencumbered, without any disabled limbs, and if his current wounds are at worst Light, ie. he has at least 75% of his full Hit Points left.

The Swimming Capability is equal to the average of the Saving Throws in Strength, Deftness, and Health. Again, Saving Throws based on the permanent Attribute scores are used. Members of the Ninja Profession add their Level to this figure as a Bonus. Other characters do not.

A character who attempts to swim under conditions other than the above must roll 1 D20 to try and use the Capability. Success will keep him afloat and allow him to try and swim normally for 1 Detailed Turn for each Level the character has achieved. Failure means he is sinking, his head is now below the surface. Each Detailed Turn thereafter, on his Base Action Phase, he may seek to get back to surface, rolling on the Swimming Capability as before. On Action Phase 1 of any Detailed Turn in which his head is below water, he must make a Health Saving Throw or start to Drown.

1044.5a Drowning

Characters whose heads are below water at the end of a Detailed Turn may suffer damage, drawing if they do not reach air in time. If the character expected to be immersed and took a breath before going under, he will be able to hold his breath for a number of Detailed Turns equal to his Level plus the roll of 1D6. At the end of this time or at the end of the first Detailed Turn if he was immersed without being able to take a breath, he must make a Health Saving Throw or suffer 1D6 of Subdual Damage.

The procedure continues in this manner at the end of every subsequent Detailed Turn he is underwater until he reaches air or loses consciousness. For each Detailed Turn after the first in which the character is submerged, add-1 to the Saving Throw and +1 to the damage die. Thus, at the end of the second turn of immersion, the character is at -1 to his Health ST and will take 1D6+1 in Subdual Damage. After the third Detailed Turn, he is at -2 on the Saving Throw and will suffer 1D6+2 if it fails, and so on. An unconscious character in water will drown in 1D3 plus his Level Detailed Turns. If pulled out, the Subdual damage may be healed normally.

1044.5b Movement Rates in the Water

A character who can swim normally, either because conditions allow it or because he has made a Swimming roll to overcome adverse conditions, may seek to increase his swimming speed above the basic 1 yard/Detailed Turn rate. A successful die roll adds its Effect Number/3, to the yards he may swim in that Detailed Turn. A Critical Success adds an additional 1D6 yards. A Critical Failure means **no** movement occurs. The character is treading water. Simple failure leaves him plugging along at the statutory rate.

When in the water (over the waist) Swimming Capability modifies the character's success at involved or violent actions, such as combat, magical spell casting, applying Skills, making Saving Throws using Physical Attributes, etc. In this instance the BCS, ST, or other die roll being attempted is averaged with the Swimming Capability. This calculation yields a new value. This is the score which is used for the die roll, unless the new value exceeds the character's base value in the Skill, Saving Throw, etc., being averaged with the Swimming Capability. In this case, the normal value, before averaging, is used. Being a strong swimmer does not make a character a better fighting in the water than he is on dry land, for example.

1050.0 SKILLS

Besides the inherent qualities of characters measured by the Attributes, Saving Throws, Abilities, etc., BUSHIDO also measures characters' advancement in learned abilities, or "Skills."

All Skills have a score of 0-99 points, which may be increased by training. This represents the character's overall mastery of the subject matter involved in that Skill. There are two classes of Skill in the game:

Bugei — (Pronounced "Boo-guy") The martial arts, Skills in both personal combat and such soldierly virtues as riding, swimming, hiking, etc.

Fine& Practical Arts —We designate here those Skills which include the performing Arts, graphic Arts, scholarly studies, and social Arts such as the Tea Ceremony, as "Fine Arts." "Practical Arts" are defined as non-martial, non-aesthetic Skills which still have value in the campaign. Such areas as woodcraft, gambling, massage, etc., fall into this category.

Study in languages, either written or spoken forms, also falls into the class of Arts. For game purposes, languages and literacy may be considered Fine Arts, although no formal styles or schools of thought exist in this area.

Skills used in the magical or mystical activities of Shugenja and Gakusho also are considered Fine Arts. These include the "Five Schools of Magic" and the "Five Yogas."

Ninja Skills are a specialized class of Skills. Only some of these are available for study by characters outside of the Ninja Profession. This Profession developed a number of unique Skills for stealth, disguise, the use of secret drugs and special weapons. Some of these partake of the nature of Bugei, others of the Practical Arts.

1051.0 BASE CHANCE OF SUCCESS

Whenever a Skill is used in the game, it is necessary to calculate the user's "Base Chance of Success," or "BCS." This will usually work out to a value of 1-20, though higher or lower figures can occur. Once the BCS has been determined, 1D20 is rolled, usually by the player whose character is trying to use the Skill. If the die roll is less than or equal to the "Adjusted BCS" (see below) then the Skill has been successfully used.

There are several steps to follow in calculating the final, or "Adjusted" BCS, against which the die roll is matched. Raw BCS — the "Raw BCS is derived directly from the character's Skill score of 0-99 points as follows:

Divide the Skill score by 5, rounding fractions down. Fractional values in calculating the Base Chance of Success are **Always** rounded down! This yields a figure from 0-19, which represents the "Raw BCS."

Base BCS — The "Base BCS" may be the same or greater than the Raw BCS. Some Skills are designated "Bonus Skills" for certain Professions. "Kenjutsu," or swordmanship, for example, is a Bonus Skill for Bushi (Warriors). It is not a Bonus Skill for, among others, Shugenja (Magicians). A character with a Bonus in the Skill he is using adds his Level to the Raw BCS to derive the Base BCS. For other characters, the Raw BCS is the Base BCS.

NOTE: Character in a Profession receiving a Bonus in a Skill always have a Base BCS of at least their Level in that Skill. This applies even if the character has no score in the Skill, and hence a Raw BCS=0. Adjusted BCS — Once the Base BCS is calculated, further modifiers may apply. They will usually be based on the particular situation in which the Skill is being applied. In combat, for example, the position of the opponents, the quality of weapons, the armor worn, etc., all modify the Base BCS to determine an Adjusted BCS.

When all the bonuses or penalties relevant to the case have been applied, then the 1D20 is rolled, and the final success or failure of the Skill use determined.

If the Adjusted BCS is in the range 2-19, a natural die roll of 1 always succeeds, and may indicate a "Critical Success," ie. a better than usual result. Likewise a natural die roll of 20 always fails, and

may indicate a "Critical Failure," ie. not only failure, but some disastrous mistake.

1051.1 ADJUSTED BCS LESS THAN OR EQUAL TO 1

If the Adjusted BCS comes out exactly equal to 1, then a natural die roll of 1 does **not** always indicate a "Critical Success,"sinee a roll of 1 was required to succeed in the first place. A die *roll=1* in these circumstances requires another die roll against the Raw BCS in the Skill. If this die roll succeeds, a Critical Success was achieved. If it fails, only a normal success resulted.

If the Adjusted BCS is less than 1, a die roll of 1 is required for even a chance of success. If this die roll occurs, a second roll is required, as above, but a success in rolling against the Raw BCS only confers normal success. A miss on this second roll indicates that the Skill attempt has failed completely. It requires a second natural roll of 1 on this die roll to achieve a Critical Success. A natural roll of 20 in this circumstance indicates only a normal failure, not a Critical Failure.

1051.2 ADJUSTED BCS GREATER THAN 19

If the Adjusted BCS exceeds 19, a roll of 20 still fails to succeed. In this case, no "Critical Failure" results are inflicted on the character. The extent of the Adjusted BCS above 19 may influence the extent of the success, since the margin by which a BCS roll succeeds can have a great effect on play (see Effect Numbers, below).

1051.3 CRITICAL SUCCESSES AND FAILURES

As stated above, very low die rolls can indicate Critical Success, ie. not only has the BCS roll succeeded, but the result is even better than normal.

In combat, for example, a blow of crippling damage has been inflicted on the opponent when a Critical Success is thrown.

Under normal circumstances, ie. when the Adjusted BCS is greater than 1, a BCS die roll of less than or equal to 10% of the Adjusted BCS indicates a Critical Success, or a die roll of 1 in any case. Thus, a character with a score of 2-14 scores a Critical Success on a die of 1. If the Adjusted BCS is 15 to 24, a die roll of 1 or 2 is a Critical Success, as 15/10, rounded nearest, is 2, as with all numbers in the range to 24. An Adjusted BCS of 25 to 34 receives a Critical Success on a 1, 2, or 3, and so on.

Critical Failures can only occur (unless cursed or otherwise at some extraordinary disadvantage) on a natural roll of 20. The only effect of Adjusted BCS on this figure is that an Adjusted BCS greater than or equal to 20 negates the criticality of the miss. That is, a character with an Adjusted BCS of 19 or less who rolls a 20 has probably done something dumb. A character with an Adjusted BCS of 20 or more who rolls a 20 has simply not succeeded in his attempt.

1051.4 EFFECT NUMBERS

Basically, an Effect Number is derived by subtracting the BCS die roll from the Adjusted BCS. If the roll was successful, the result must be 0 or more, since the die roll had to be less than or equal to the Adjusted BCS. The Effect Number for a missed roll is going to be negative.

Effect Numbers can be used to get a rule of thumb measure of the degree to which a BCS roll succeeded, or the quality of that success. A "Haiku" poem, one improvised on the spot by the poet, which has an Effect Number of 9 or 10 is obviously superior to one with only a 1 or 2. The relative merits of competing products can be determined in this way, comparing Effect Numbers to see whose was better. The many contests and games popular in Nippon can be inserted into the BUSHIDO campaign by using this rule.

The Effect Number is also used to measure progress in some long term project. A roll is made for each period of time spent on the project (a "Task") and the Effect Numbers for each roll are tallied. When the total is equal to the number of points assigned the project in question, it is complete. This is the basis of the Task System described in section 1120.0.

Since Effect Numbers for failed die rolls are negative, they can indicate the extent to which that failure affects one's progress. In very difficult projects or Tasks, they are added to the tally of points as are positive Effect Numbers, but being negative numbers, these will reduce the overall total.

1051.5 AVERAGING SKILLS

In using the more esoteric combat arts, or producing superior works of fine art, characters may be required to "average" two or more Skills. This is done by adding the Raw BCS scores in the Skills involved, dividing the total by the number of Skills used, and using the result as the Raw BCS for the circumstance requiring the averaged die roll.

Since Raw BCS scores are used, we require characters using averaging Skills to have a score in all Skills used. The minimum score

necessary is a Raw BCS of 1. Certain Skills will be specifically exempted from this rule in their descriptions.

For Bonuses, the general rule is that if any of the Skills averaged are Bonus Skills, then the character receives a Professional Bonus to the Raw BCS. Exceptions are noted as they occur.

Yadomejutsu., a Bugei (Martial Skill), is a technique for parrying arrows or other small missiles with hand weapons. It is averaged with the Skill in whatever weapon the character is using to parry with. The averaged Raw BCS may not exceed the BCS in Yadomejutsu. A Bonus is received if the weapon used is a Bonus Skill for the Character.

1052.0 Study and Training

Characters increase their scores in a Skill by deliberate study. This is measured in "Study Turns" of 1 week and is usually performed in "Downtime," the time between actual adventures.

For each Study Turn spent in training, a character increases his score in the chosen Skill by an adjusted figure derived from his Learning Rate Ability. For each Turn of study, calculate this adjusted Learning Rate as follows:

(Learning Rate + Learning Bonuses)/(2 x Learning Hindrances).

A Learning Bonus is some **enhancement**, added to the base Learning Rate. A Hindrance is some condition which reduces overall learning ability. Each Hindrance halves the effective value of the study period.

1052.1 LEARNING BONUSES

Each Bonus adds 1 to the Learning Rate unless otherwise specified.

Studying with Teacher of Level Superior to student's own.

This reflects the inherent superiority of the higher Level characters and is not influenced by the respective Profession of Teacher and student. For example, a 4th Level character studying under a 5th Level character.

Studying with Teacher of 6th Level (Master).

Studying under any character who is 6th Level gains the student a bonus, no matter how high the student's own Level is.

Studying with Teacher who has mastered Skill (score of 99 in Skill). While any character with a score in the Skill that is higher than the student's may teach him the Skill, a character who has mastered the Skill may be assumed to offer a better level of teaching ability.

Studying at an Academy. Monastery, School, etc., specializing in Skill.

Centers of learning that have a special place in their curriculum for a given Skill usually developed highly effective teaching methods. When the Gamesmaster designs such a place that will be a permanent fixture in the campaign, he should note what Skills it is noted for teaching, in which it will receive this bonus.

Studying Bonus Skill for student's Profession

Skills harmonious with the student's background, ie. his Profession, will be more easily mastered.

Studying with Aid of a Torimono (Teaching Scroll).

Torimono, besides being notable art/literature works, could be written by the great Masters of the past, distilling their knowledge into valuable pointers for the student. Possession of a Torimono scroll on the subject of the Skill understudy (assuming the student is Fully Literate in the script it is written in) will give a bonus if studying with a Teacher. If a Teacher is **not** available, the Torimono will act in his place, thus cancelling the Hindrance for solo study but not granting a normal bonus.

Private Instruction

Contracting a Teacher to spend all his time with a single pupil will increase the student' Learning Rate by a significant Bonus. The pupil receives a Learning Bonus equal to (Teacher's score-Student's score)/10. The Gamesmaster may choose to allow small groups Player-Characters to receive this bonus together, if studying the same Skill under the same Teacher. This will depend on how generous he wishes to be with such training.

1052.2 HINDRANCES

Studying without a Teacher.

The tradition of acquiring specialized Skills in Nippon requires a master, a Teacher as defined below. Characters lacking a Teacher, or substitute such as a Torimono scroll, will incur a Hindrance.

Student has score over 60 points in Skill studied.

Once a given level of mastery has been reached, a student in any field will find it more difficult to achieve the final development of his

Skill. Having mastered the "basics", arbitrarily set at 60% of the subject matter, a Hindrance is levied against further study.

Not studying a Freely Improvable Skill.

Once the number of Skills studied exceeds the character's Freely Improvable Skills Ability, study in other Skills is at a Hindrance. For example, a character with Freely Improvable Skills equal 12 has studied 12 Skills during his career so far. If he starts to study another Skill, progress in it is at a Hindrance. Should he acquire more points in this Ability, he may designate this new Skill as Freely Improvable. This removes that Hindrance from further study in that Skill.

Not studying full time (eg. teaching others, holding a job, court duties, etc.).

Characters engaged in minor activities may still study, but at a Hindrance. Such activities include holding a job, even that of teaching others. Being engaged in an adventure, going on a military campaign (ie. in an army marching into battle), doing research, etc., should preclude study. The Gamesmaster may wish to have Player-Characters who teach be unable to study, if he wishes to limit crosstraining among Player-Characters.

Wounded, ill. convalescent, etc., if allowed to study in the first place. Characters recovering from wounds, diseases, or other damage will be hard put to keep up the gruelling pace of the dedicated student in Nippon. The Gamesmaster may wish to forbid study in his campaign by those not in perfect health. He may waive this requirement if they train in areas which are not hampered by their wounds, such as the Arts. Alternatively he may permit study in any field, but at a minimum of 1 Hindrance.

1052.3 TEACHERS

A Teacher, in the meaning used here, is an individual who can instruct a student in some aspect of a Skill he does not yet know. As such, any character can teach a Skill in which he has a higher score than the student (comparing scores at the beginning of the Study Turn, if they are getting close to each other).

For some Skills, most notably the "Okuden", or "Secret Techniques" of the martial Skills, a Teacher must be formally trained as such. This will be examined more closely in the rules governing Okuden (section 1053.2), and what is required to be able to teach the advanced Skills correctly.

A Teacher can train a number of students in one Study Turn equal to his Learning Rate times his Level. He may teach up to this number of students in any combinations of Skills, ie. he is not restricted to teaching them all the same Skill, but the total number of students under his tutelage may not exceed Learning Rate x Level.

In determining the quality of Teachers available in a city, temple, or other location where characters would logically seek instruction, the Gamesmaster may "stock" the location with specially designed NPC teachers, or use a random selection method to determine what is available to Player-Characters during that particular stretch of downtime. The stocking method is recommended for major cities or academies that will be permanent fixtures of the campaign. This is especially recommended when characters are seeking a personal Master, some great teacher whom they wish to attach themselves to on a long term basis.

If random selection is needed, the following table may be used, based on the Class of the City in which a Teacher is being sought, or the "Level of Place" where the Teacher is found (see Book 2).

Roll 1D100, and consult the appropriate column of the Table. Cross reference the die roll with the Level of the Teacher. A second 1 D100 roll is needed to determine If the Teacher is a Master of the Skill, ie. if he has a score of 99 in that Skill.

Level of Place						
Teacher Level	Α	В	С	D	E	F
6th Level	01-20	01-20	01-15	01-10	01-05	01-05
Superior Level	21-65	21-55	16-45	11-35	06-25	06-20
Teacher	66-95	56-90	46-90	36-85	26-80	21-80
No Teacher	96-00	91-00	91-00	86-00	81-00	81-00
Master of Skill	90%	80%	70%	60%	50%	40%

The "Level of Place" is geared to the system for classifying the size of a city, temple, etc. The bigger such a location is, the more diverse its resources and the better the odds of finding superior training.

The first set of columns determine the relative Level of the Teacher, vis-a-vis the highest Level among the Player-Characters seeking instruction in the Skill. The percentages below the line, for "Master of Skill," give the chance that the Teacher will automatically have a 99 in the desired Skill.

If a Teacher is found, then even if the "Master of Skill" roll does not indicate this score, the Teacher may be such a Master. Since he must

have a score higher than his students' in order to teach them, add 1D6 x 10 (10-60 points) to the current score of the prospective student highest score in the Skill among a group, if more than one Player-Character seeks instruction. If this generates a score of 99 (treat higher totals as 99), then the newfound Teacher is still a Master of the Skill.

Modifiers to the die rolls include:

Type of Desired	Fraining	Level of Teacher Roll	Master of Skill Roll
Okuden	study	plus 25	minus 25
Magical 3	School	plus 10	minus 10
Yoga		plus 5	minus 5

The Gamesmaster may also wish to modify an advanced character's overall chance of finding a teacher. Add (Character's score-60)/5, to the die roll for finding a Teacher. A result of "Teacher of Superior Level" may also be modified for high-level characters. If above 1st Level, roll 1D6. The die roll must be greater than the character's Level or the Teacher is assumed to be of lower Level. These considerations do not alter the odds of finding a Master of the Skill

1052.4 COSTS OF STUDY

While time and place will greatly modify basic costs for training, a set of "standard" values is given here for general use.

Type of Training With Teacher	Cost per Week 1 SP + 1 SP per Learning Bonus received due to Teacher.
In Academy Private Instruction	+2SP. Add 1 SP times Teacher's maximum number of students at one time.
Studying Okuden Non-Ninja studying	Double costs.

Pay costs in Gold, not Silver.

Ninja Skill 1052.5 INITIAL SKILLS

In the following descriptions of the individual Skills, an Initial Skill Score is given. When preparing a new character, he will receive a number of Skills, called Initial Skills. These differ for each Profession. When a Player selects an Initial Skill for his character, the Initial score shown for that Skill is worked out. This represents the training received during his "youth" by the character, prior to his entry into the campaign.

No Attribute improvements derive from the Initial score received in a Skill.

Please note that Initial Skill Scores are received **only** at the beginning of a new Player-Character's game "life." Selecting a new Skill for study after beginning play does not give the Player-Character an Initial Skill Score in the new Skill. He starts his training with 0 points in the Skill score.

1053.0 BUGEI

"Bugei" are formal Skills in the arts of combat and the techniques used in warfare (eg. forced marches, horsemanship). Some are common to warriors of all periods and cultures while others are uniquely Nipponese. The study and eventual mastery of the Bugei is the principal occupation of the fighting Professions: Bushi, Budoka, and Ninia.

All Bugei exist in two forms: Omote and Okuden.

The "Omote," or "Outer Teachings", measure Skill in the normal use of a weapon form or martial technique. The Omote of Kenjutsu, for example, is the Skill of properly using the sword in combat. No supernormal capabilities derive from using this Skill. An Omote may be studied under any available Teacher, that is, a character having a score higher than the student's own.

The "Okuden", or "Secret Teachings", are Skill scores in special methods of applying Bugei. In a weapon form, these can be ways of enhancing the damage done by one's blows. Seemingly superhuman feats can be learned by proper study of the Okuden. These arts are developed by the "Ryu", or "Schools", specializing in various Bugei. They are jealously guarded from outsiders, being handed down from Master to Disciple over the generations.

The Teacher of an Okuden must have been trained as a Teacher by the Ryu whose technique he is teaching. Just having a score in these Skills is not sufficient. He must be qualified as an instructor by the Ryu. Such qualification is not lightly gained. See section 1053.2 for more details on Okuden.

1053.1 DESCRIPTIONS OF BUGEI

Atemi-Waza

An unarmed combat system using hand and foot blows to perform Strike attacks. Modern Karate is descended from this Bugei. The hands and feet are conditioned to great toughness and strike as do weapons. The character has the option of Striking with a hand and then performing a Second Strike with the other hand. Alternatively, he may perform a Strike with his foot. A Disabled leg will prevent the character from making any attack with his feet. Hands have Short Range while feet have Medium Range.

The attacks do the base Unarmed Combat Damage, explained in section 1043.1c. Atemi-waza attacks receive the normal Damage Bonuses due to Strength. A Budoka may add his Level to the damage done. Damage is normally Subdual type, but those Professions for whom this is a Bonus Skills may elect, before the attack is resolved, to strike for Lethal damage instead. Such damage is one half the amount of damage normally done. If the Atemi-waza attack is delivered while performing a Heroic Leap, the base damage die used by the attacker will be reduced by one step.

If Atemi-waza is used as a counterattack to a Grapple, the user's BCS receives no modifiers due to "facing."

BONUS: Budoka, Ninja.

INITIAL SKILL SCORE: Strength+Deftness+Will.

Baiutsu

The technique of horsemanship. This permits the character to control a mount when under difficult conditions, or if the animal is trying to bolt, throw him, etc. All BCSs for mounted combat are averaged with the BCS in Bajutsu, although this figure may **never** exceed the unaveraged value of the combat BCS in use.

BONUS: Bushi

INITIAL SKILL SCORE: 2xWill

Boiutsu

The use of the staff in combat. This is much used by monks and pilgrims, who may be bound by their vows to shun more lethal weapons, and who are also seldom without their pilgrims' staves. A staff of down to 4' may be used. Both hands are required.

For characters of sufficient Strength, Bojutsu also governs the use of the fearsome Tetsubo.

BONUS: Gakusho, Yakuza

INITIAL SKILL SCORE: Strength+Deftness+Will

Chikujo-Jutsu

Fortification and siege strategy. Used by the commanders of armies in such situations.

BONUS: Bushi

INITIAL SKILL SCORE: Wit+Will

Hayagakejutsu

A technique for increasing one's movement factor in strategic movement; forced march technique. A character may increase his current Speed by the Effect Number of a successful BCS roll in this Skill, for purposes of calculating his daily movement in Strategic Timescale.

BONUS: Ninja.

INITIAL SKILL SCORE: Health+Will

Hojojutsu

A technique for binding a foe so that he cannot escape. Also used defensively by the victim to impede the binding process and possibly to escape.

The Attacker must have rendered the Target helpless before attempted to tie him using Hojojutsu. Common means of doing this include completed Grappling attacks or completed Entangling Attacks. These are both explained in the Combat rules (section 1117.1). When a die roll is called for, it is made on the Base Action Phase of the Attacker, since the Target is in a passive role unless he happens to escape the Attacker, in which case the fight will probably start all over again.

If the Target is unconscious, the Attacker can tie him up simply by making a successful Hojojutsu BCS, rolling on each Detailed Turn until he succeeds. A conscious Target is presumed to be struggling and the following rules come into play.

The Attacker rolls his Hojojutsu BCS and notes the Effect Number. The Target does the same if he knows the Bugei. He may, instead, choose to roll his Deftness ST, but his RAW Saving Throw is subject to a 50% penalty. He will still add his full Level to this figure to determine the Base Saving Throw. The Attacker's Effect Number minus the Target's Effect Number generates an adjusted Effect Number.

If this adjusted Effect Number is positive then the Attacker has the advantage. He rolls 1D10 and if the die roll is less than or equal to the

adjusted Effect Number than the Target is bound fast. If the adjusted Effect Number is negative, then the Target has the advantage. He likewise rolls 1D10 and if his roll succeeds then he has broken free and is no longer subdued. If the 1D10 roll for the character having the advantage fails, or the adjusted Effect Number is equal to 0, then the situation is stalemated and continues into the next Detailed Turn.

The Target may opt to do nothing, hoping that the Attacker's Effect Number will be negative, giving the Target a chance to escape. But if he exercises this option and the Attacker's Hojojutsu roll succeeds, then the Target will automatically be tied up. The Attacker need not check to see if he has succeeded in doing so.

Once tied, a Target is allowed a Deftness ST once per hour to try and slip free, unless he is under constant guard. A Ninja having the Escape Skill (Nawanuke-jutsu) may work surreptitiously to get free even if he is being watched. His actions are a Hidden Thing as far as his watcher are concerned. See the rules governing Ninja Skills for details.

BONUS: Bushi.

INITIAL SKILL SCORE: Speed+Deftness

laljutsu

Å technique for fast-drawing the sword and cutting at the foe in one movement. It permits the character to draw the weapon and make a Strike attack in the same Action Phase. It may be used when Engaged at no penalty. Both hands must be free to use this Bugei or a 50% penalty is applied to the Base BCS.

A normal miss with this Bugei means the sword is out but the blow missed. A Critical Failure means the weapon may have been dropped: roll a Deftness ST. If this fails, the sword has indeed been dropped.

BONUS: Bushi. Ninja

INITIAL SKILL SCÓRE: Deftness+Speed+Will

Jitteiutsu

This combat form governs the use of the Jitte, a short iron truncheon used to club an opponent or make a Disarming attack.

The Jitte's fairly low offensive power made this Bugei a weapon favored more for defense than attack. But when used as part of a two weapon form with a more deadly weapon in the other hand, it was a fearsome thing.

BONUS: Bushi, NPC "Police"

INITIAL SKILL SCORE: Deftness+Speed+Will

Jojutsu

The use of the Jo, a short (2-4') wooden staff in highly trained baton combat. It is usual for a Jojutsu user to study "Ni-Jo" (Two-Jo, a Two-weapon Skill) as his expertise in the single weapon form increased.

BONUS: Bodoka. Yakuza INITIAL SCORE: Deftness+Will

Jujutsu

An unarmed combat system allowing the user to make Grapple, Throw, and Trip attacks. All forms are considered Short Range weapons. This Bugei is the forebearer of modern Judo.

Any attack using Jujutsu made against a target who also has knowledge of Jujutsu is subject to a reduction of its effects. The Target may also roll his Jujutsu BCS and if he succeeds his Effect Number is subtracted from his Attacker's Effect Number. Similarly, a failed BCS means his Attacker's Effect Number will be enhanced by the Target's. This roll is at the option of the Target.

When counterattacking against a Grapple attack, the only usable attack form of Jujutsu is the Throw. If successful, the Attacker's grip will be broken when he is Thrown. Use of the Bugei in this case receives no modifiers due to "facing" or either combatant's position (kneeling, prone, etc.).

If a Jujutsu user elects the Takedown option of the Throw attack and is successful, he is allowed to immediately perform a Grapple attack. This does not require waiting until the next Available Action Phase. It may be considered as part of the single Attack Option.

Once an Attacker using Jujutsu has succeeded in rendering his opponent helpless, he may, on the following Available Action Phases:

- Maintain the situation This holds the Target helpless until the Attacker releases him.
- Attempt a choke. This requires the Attacker to make a new Jujutsu BCS roll, using his Raw BCS with no modifiers. Success renders the Target unconscious. Failure frees the Target from all restraint. If the Attacker maintains his hold on the Target for three continuous Detailed Turns after unconsciousness occurs, the Target will die.
- Attempt to disable a limb. If the combatants are still standing,

the hold will be an armlock. If they have fallen, there is a 30% chance that the hold will be a leglock. To disable the limb requires that the Attacker continue his hold after rendering the Target helpless. On Action Phase 1 of any Detailed Turn the Attacker chooses after this point, he rolls a Jujutsu Raw BCS with no modifiers. Failure frees the Target from restraint. The results of success depend on how long the Attacker has continued the hold before rolling to Disable the limb.

If the Attacker waits only 1 Detailed Turn, the Effect Number of his BCS roll determines the number of hours the limb will be disabled. The Target may reduce this by the Effect Number of a successful Health ST, down to a minimum of 1 hour.

If the Attacker waits for 2 Detailed Turns before rolling, then the Effect Number of his die roll will be the amount of Critical Damage to the limb. The limb receives a Disable Critical Effect

If the Attacker waits for 3 Detailed Turns before rolling, then the limb is broken. The Effect Number of the die roll is the amount of Critical Damage which must be healed after the bone is healed before the limb becomes usable again. Broken bones heal in a number of Days equal to (100-Health of the Target). Medical care shortens this period further.

The Attacker may select any lesser option from the above choices if he wishes. An Attacker who holds the grip for 2 Detailed Turns before rolling could select either of the first two options.

Any time a character who knows Jujutsu is the Target of a successful Throw attack, he make make a Jujutsu Raw BCS roll to immediately roll to his feet and avoid the effects of having been thrown to the ground. A success in this case will prevent the Attacker using a Takedown option from executing a Grapple attack. In fact, anytime a character with knowledge of Jujutsu is knocked down or trips, he may attempt to use the Bugei to roll out of the fall.

The use of the Parry Option with Jujutsu has a unique form. No addition is made to the Armor Class of the user. Whenever an attacker fails in his attack against the user, the attacker is subject to an immediate attack by the user if the attacker is inside the user's range. The user's attack receives a positive modifier equal to the absolute value of the attacker's Effect Number for the failed attack. BONUS: Budoka, Ninja, Gakusho

INITIAL SKILL SCORE: Deftness+Speed+Will

Kamajutsu

The use of the Kama, or sickle, as a weapon. A weapon form developed by the peasantry, turning tools into weapons to defend against bandits, marauding ronin, or rapacious samurai.

BONUS: Budoka, Heimin (Peasants)

INITIAL SKILL SCORE: Strength+Deftness+Will

Karumijutsu

A Bugei enhancing the use of Climbing and Leaping Capabilities. Greater control and effectiveness in these actions is achieved by "lightening" the body through precise use of balance and muscular tension, permitting remarkable feats.

Climbing/Leaping

Karumijutsu increases the Base BCS in these Capabilities. The character receives a bonus equal to (Base BCS in Karumijutsu/5). This can give him a bonus of up to +5 in using the Capabilities.

The character may always substitute his BCS in Karumijutsu for the Capability die roll or for any Saving Throws required in the event of failure in using the Capability. If this option is chosen, then there is no bonus to the Karumijutsu BCS for high scores in the Capability or Saving Throw it is replacing.

Reducing Fall Damage

Karumijutsu can reduce the harmful effects of falls from a height. The character is allowed a roll on his Karumijutsu BCS and if it succeeds he reduces the effective height of the fall by the die roll's Effect Number in feet. If this reduction is greater than the actual height of the fall, then the character lands on his feet. Otherwise he lands prone on the ground.

Heroic Leaps

Karumijutsu permits the character to perform incredible jumps covering both height and length and allowing the character to make an attack on a target in his "flight path." The maximum distance such a "Heroic Leap" may cover is equal to the Strength of the character in feet.

The total distance of the leap is calculated, according to the following formula:

(Maximum Height of Leap x 2) + Length of Leap along the ground.

If the Karumijutsu BCS roll fails, then the character loses control

of his motion. He must roll a Speed ST. If the Saving Throw succeeds then he aborts the Leap. He must then roll a second Speed ST or he will trip and fall down. He may substitute the Karumijutsu BCS for either of these Saving Throws.

If the Saving Throw to abort the Heroic Leap fails then the character must make the planned leap but is unable to make an attack as he does so. Moreover, when he lands he will suffer the effects of a fall from a height equal to the distance of the leap. He may use Karumijutsu to try and reduce this effect as described above.

Optionally, the Gamesmaster may permit characters to perform a Heroic Leap for a greater distance than their Strength allows. They may add the Effect Number of the Karumijutsu die roll to the usual maximum. However, a missed Karumijutsu BCS still bars them from making an attack and will reduce their Leap's distance to their normal maximum plus the Effect Number (which will be negative for a failed die roll). In any case, the character suffers the effects of a fall from a height equal to the distance of the Leap when he lands. Again, a Karumijutsu roll is allowed to try and lessen this effect.

BONUS: Budoka, Ninja

INITIAL SKILL SCORE: Deftness+Will

Kenjutsu

Swordsmanship. The most highly regarded of the Bugei: the principle martial technique of the Bushi. The character is drilled in the use of the Nodachi, Katana, and Wakizashi in combat as single weapon forms. Two-Sword technique is known as Ni-To-Kenjutsu, described below.

BONUS: Bushi

INITIAL SKILL SCORE: Strength+Deftness+Will

Kiserujutsu

The use of an iron tobacco pipe (Kiseru), about 3' long, and often equipped with a tsuba (handguard) as a sword/truncheon type of weapon. Another weapon form developed by commoners in times when they were forbidden more formal arms.

BONUS: Yakuza

INITIAL SKILL SCORE: Strength+Deftness+Will

Kusari-Jutsu

This Bugei is used both by itself and as an averaging Skill in connection with certain handweapons. It governs combat using a weighted chain or rope, a"Kusari."This may be used alone to deliver a snapping whiplike Strike, to Entangle, or to Trip an opponent. All Flexible Weapons are governed by Kusari-jutsu. The Bugei also governs the use of the Kawa-nawa, a rope with grapple attached, as a weapon. Ninja use this Bujei to employ the Kyo-tetsu-shoge, a rope equipped with a weight at one end and a razor sharp blade at the other, in all its attack forms at full value.

Certain handweapons were often enhanced by the addition of a Kusari to the shaft or butt. Such weapons were given a name combining that of the basic weapon involved and an affix of "Kusari," or "-gusari" if it was used as a suffix. Examples of chain weapons used with Kusari-jutsu include: So-gusari (Spear with chain attached to butt), Bo-gusari (Staff with chain), Jitte-gusari (jitte with chain), Kusari-gama (Kama with chain), and so on.

When using a chain weapon, the character will average his BCS in the Bugei governing the main weapon with his BCS in Kusari-jutsu. If attacking with the main weapon, the averaged BCS may not exceed that of the Bugei it requires. If attacking with the chain, the averaged BCS may not exceed the BCS in Kusari-jutsu.

For example, Hoshi has a Raw BCS of 12 in Jitte-jutsu and a Raw BCS of 8 in Kusari-jutsu. His averaged BCS is therefore (12+8)/2-(20/2), or 10. Let us assume Hoshi receives no Bonus in

either Bugei. In attacking with the Jitte half of his Jitte-gusari, his Base BCS will therefore be equal to 10. But in using the chain half of the Jitte-gusari, Hoshi's averaged BCS is greater than his BCS in Kusari-jutsu. Therefore his Raw BCS will be 8, the same as his unaveraged score with the weapon. As he receives no Professional Bonus, his Base BCS is the same as his Raw BCS for an 8.

BONUS: Ninja
INITIAL SKILL SCORE: Strength+Will+Deftness

Kyujutsu

Archery Skill. Governs the use of all forms of Nipponese bows and arrows.

In BUSHIDO we deal with two types of bow. These are the Dai-kyu, ("great bow"), the large, asymetrical longbow, and the Han-kyu ("short bow"), a lighter, more wieldly weapon. Both were of composite construction. Arrows for the two bows are not interchangeable.

A bow of either type is measured in terms of how many "normal" men it takes to string it. This is called the "Man-Rating" of the bow. In order to use a bow properly, a character must have sufficient strength to pull it. The chart below gives the breakdown of Man-Ratings. A character using a bow with too high a Man-Rating is Overbowing and will receive a BCS modification of -4 per Man-Rating in excess of his proper bow Man-Rating he is using.

Similarly, using a bow with a lower Man-Rating is called Underbowing. Characters receive a BCS penalty of -2 per Man-Rating below their proper bow.

The Man-Rating also defines how much damage will be done by arrows loosed from the bow. The basic rule is that 1 die of damage is done per Man-Rating of power behind the arrow. If a bow's effective Man-Rating is reduced to 0 by distance, the arrow will still do damage on a hit as if the bow had a Man-Rating of 1.

Arrows

There are various types of arrow-heads available for use in Nippon. All arrows weigh 0.1 pound. The Class of goods corresponds to the bow type.

Arrow Type Willow Leaf (Yanagi-ba)	Cost 4 copper	BCS Modifier +0	Damage per Man 1D6 Rating
Bowel Raker (Watakushi)	6 copper	-2	1D6+1D3*
Armor Piercer (Togari-Ysj	5 copper	+1	1D5*
Humming Bulb (Hiki-me)	3 copper	-1	1D3

A "*" means the arrow is available for use with the Han-kyu.

Quivers (Ebiru)

Quivers hold 24 arrows of any combination of heads. They will only hold arrows for one type o1 bow. Cost is 1 stiver piece. Weight is 1 pound. Class of goods is C.

Bowstrings are class C goods and cost 2 copper pieces each. The type of bow that they are intended for must be specified at purchase. A bowstring weighs .1 pound.

BONUS: Bushi

INITIAL SKILL SCORE: Strength+Deftness+Will

Masakarijutsu

The use of the battle axe (Masa-kari). Most such weapons in Nippon are equipped with a thrusting spike, and using such a weapon with this Bugei permits a Second Strike option.

BONUS: None

INITIAL SKILL SCORE: Strength+Deftness+Will

BOW USE TABLE

Dai-kyu (Class B goods)					Han-ky	u (Class C goods)
User's Strength	Man-Rating	Weight	Price (silver)	Man-Rating	Weight	Price (silver)
2-10	1	6	30	1	4	10
11-20	2	8	40	1	4	10
21-30	3	9	50	2	6	20
31-40	4	10	60	3	7	30

ARCHERY TABLE

Range	Range	in Yards	BCS	Man-Rating	
Step	Dai-kyu	Han-kyu	Modifier	Modifier	
Engaged	May not be used	in Engaged Status			
Point-Blank	2-10	2-10	+2	+1	
Short	11-60	11-40	+0	+0	
Long	61-150	41-100	-4	-2	
•	+10/Man-Rating	+10/Man-Rating			

Naginatajutsu

The use of the Naginata or Nagamaki, two forms of glaive-like

BONUS: Bushi, any female character

INITIAL SKILL SCORE: Strength+Deftness+Will

Ni-To-Kenjutsu

"Ni"=Two."To"=Sword. "Ni-to" is thus two-sword style, permitting combat with a sword held in each hand. The score in Ni-to-kenjutsu may never exceed the score in the Bugei of the individual weapons used. In this case, the score may not exceed that held in Kenjutsu.

The user is allowed to take advantage of any of the attack forms allowed to the weapons he is using. The character is normally assumed to attack using an attack form available to whichever weapon he has designated as his "primary" weapon. His other, or "secondary" weapon is assumed to be used for defense. When this is the case, the character is allowed to make a normal attack at full BCS values with his primary weapon and, if both of the basic Bugei for his weapons are Bonus Skills, he receives a Defense in combat due to his use of the secondary weapon.

The character is allowed the option of a "double attack." Each of the attacks is at a -1 modifier in addition to other situation modifiers. The attack with the primary weapon has the normal Base BCS value while the attack with the secondary weapon is at one half the Base BCS value. These values are for whatever form of Base BCS is available to the character in the Available Action Phase used for the attack. Thus, on a Secondary Action Phase, the primary weapon's BCS starts at half value and the secondary weapon's at one quarter value. All attacks are subject to the usual modifiers for position, armor, weapon quality, etc.

Use of the double attack leaves the user vulnerable. Beginning on the Action Phase in which the character makes the double attack and continuing until the same Action Phase on the following Detailed-; Turn, all attacks directed at the character receive a +1 to their BCS.

The character may use either or both weapons in a Parry option and modifications accrued to the effective Armor Class are cumulative. In any option that allows the user to execute an attack, the Ni-to-kenjutsu user may choose to attack with one weapon and Parry with the other. The user may choose which weapon is used in which way. Remember that the BCS values are modified by which weapon is primary and which is secondary and whether the Action Phase used to initiate the option is Primary or Secondary for the character.

BONUS: Bushi

INITIAL SKILL SCORE: Strength+Deftness+Will

Nunchaku-te

The use of the Nunchaku, two lengths of wood joined by a short length of rope or chain. It can be whirled by a skilled user a speeds up to 120 miles per hour, hitting with devastating force. There are several unique Okuden associated with the Nunchaku. BONUS: Budoka

INITIAL SKILL SCORE: Strength+Deftness+Will

Onojutsu

The use of the ono (poleaxe).

BONUS: None

INITIAL SKILL SCORE: Strength+Deftness+Will

Sai-te

The Okinawan combat system using the Sai, an agricultural trident corresponding to the Japanese Jitte.

Students of Sai-te frequently move rapidly to the study of Two-Sai and also favor an Okuden permitting the unwieldy weapon to be accurately thrown as if using Shurikenjutsu.

BONUS: Budoka

INITIAL SKILL SCORE: Strength+Deftness+Will

Senio-Jutsu

The deployment of forces in battle. Used by commanders in the field. Senjo-jutsu is described in the rules governing Battles, section 2060.0

BONUS: Bushi

INITIAL SKILL SCORE: Wit+Will

Shinobi-jutsu

Shinobi-jutsu is the technique of stealthy movement, permitting silent movement past guards, over or through areas which usually create noise, such as gravel walks, undergrowth, even the "Nightingale Floors," a set of floorboards designed to squeak loudly at any footfall.

When using Shinobi, the sounds of the character's movement become a Hidden Thing requiring a perception die roll, (a Wit ST with

the appropriate modifiers) on the part of potential observers if they are to notice it. Of course, tiptoeing in plain sight will amuse onlookers, but they will definitely notice the character.

The Effect Number of the BCS die roll is subtracted from the Wit ST of those who might be listening. A negative Effect Number does indeed act to increase their adjusted Saving Throw! Modifiers to the Shinobi-jutsu BCS include:

Wearing Armor:	-(Armor Class-2)
Moving faster than a Walk (over BMA):	-5
Climbing:	-3
Light undergrowth:	-2
Heavy undergrowth:	-3
Gravel on ground:	-1
Nightingale Floor:	-2D6*
Raining:	+3
Tempest:	+5
Heavy snow on ground:	+1
Noise from some other source present:	+1 to +5*
Moving to Attack victim:	-5

*or Gamesmaster's decision

BONUS: Yakuza

INITIAL SKILL SCORE: Deftness + Speed + Wit Shurikenjutsu

Combat throwing technique for small missile weapons: shuriken, knives, the wakizashi, certain Ninja "Gimmicks," etc. Not used for javelins or large items (rocks, opponents, etc.).

If using Shuriken, the small throwing knives of Nippon, the character may throw up to one Shuriken per Level. All of the Shuriken must be thrown at the same target, each one is rolled for separately, to see if it hits, and each such BCS roll is at a penalty equal to the number of Shuriken thrown. Thus, a3rd Level character may throw up to 3 Shuriken. He would roll on his Surikenjutsu BCS for each of the missiles to see if it hits and each roll is at -3.

Hurling ranges and their effects are shown below:

Distance in Yards up to:BCSDamage DieUser's Strength ST+0Add 1 Step1.5 x User's Strength
2 x User's Strength ST-2Normal Damage2 x User's Strength ST-4Subtract 1 Step

If the character is throwing only one missile, he may add his Strength Damage bonus to the damage done by the weapon.

BONUS: Shugenja, Ninja

INITIAL SKILL SCORE: Deftness+Will

Sodegaramijutsu

The use of the two "capture" weapons: the Sodegarami,or "Sleeve Tangier," used to clutch and drag a prisoner by his clothes, and the Sasumata, a catchpole or pitchfork, used to fend off or pin a victim. BONUS: NPC "Police"

INITIAL SKILL SCORE: Strength+Deftness+Will

Soiutsu

The use of various types of yari (spears)

BONUS: Bushi

INITIAL SKILL SCORE: Strength+Deftness+Will

Suieijutsu

Special techniques for swimming, enhancing the use of that Capability.

Suieijutsu increases the Swimming Capability by a bonus equal to the Suieijutsu BCS/5 is added to the Capability. Alternatively, the Suiei BCS may be substituted for the Capability altogether.

Suieijutsu also governs such actions as high dives. A character falling into water from a height would normally suffer the damaging effects of that fall. With Suei, the effective height of the dive is reduced by the Effect Number of a Suieijutsu BCS die roll, measured in yards.

BÓNUS: Ninja

INITIAL SKILL SCORE: Strength+Health+Will

Suma

The forerunner of modern Sumo, this Bugei is a system of wrestling, that takes full advantage of mass and impetus. Sumai may be used to Strike with hand blows or to Grapple.

When using handblows for a Strike, the character may utilize a Second Strike attack form. Damage is done normally (see section 1043.1c) but the user may add his Strength Damage Bonus. If the user is Charging into his attack, his Base Movement Allowance is added to his Strength for purposes of determining damage, if the attack is successful.

When performing a Grapple attack, the user may elect to use his base Strength ST or his base Sumai BCS to generate the Effect

Number used to determine the success of the Grapple. If the character Charges into his attack, he may add his Base Movement Allowance to the Effect Number of that Grapple attack.

Once a character using Sumai has rendered a foe helpless in a Grapple attack, he may elect to use his next Available Action Phase to hurl the Target to the ground. This requires the Target to make a Health ST. Failure indicates unconsciousness, while success indicates that the Target has taken a Stun Critical Effect. If the Target makes a Critical Success on the Health ST, he suffers only a Daze Critical Effect.

BONUS: Yakuza. NPC "Sumotori" (Sumo wrestlers) INITIAL SKILL SCORE: Strenth+Deftness+Will

Tantoiutsu

Knife fighting. Fast moving and agile combat with the Tanto or Aiguchi. When using this Bugei, a Second Strike is permitted with the knife, due to the dazzling speed with which the fighter moves his weapon.

BONUS: Shugenja, Ninja. Yakuza, any female character INITIAL SKILL SCORE: Strength + Deftness+Will

Tesseniutsu

The use of a steel or steel-ribbed fan, the tessen as a striking weapon. A popular Okuden of this form teaches the use of a Tessen fitted with a blade-catching tine, in the manner of a Jitte.

BONUS: None

INITIAL SKILL SCORE: Deftness+Speed+Will

Tonfa-te

Another Okinawan incursion, using the Tonfa, a baton fitted with a handle at one end, to form a letter "L."

Tonfa-te may be used to strike with the weapons, enhance blows using Atemi-waza. or Subdual Holds using Ju-jutsu. It is averaged with these techniques when so used, and this averaged score may never exceed the score in the Unarmed Bugei being used.

BONUS: Budoka

INITIAL SKILL SCORE: Deftness+Speed+Will

Two-Weapon Bugei

The use of any form of two weapon system in a Bugei is modelled on Ni-to-kenjutsu. The basic rules for the use of two weapons are presented there. Remember that the user must specify which of the two weapons is being used as the primary at any given time. The two weapons being studied for this Skill must be specifically named, and the score in the two weapon form may never exceed the average score in the basic Bugei used. Common combinations of Bugei include: Sword and Jitte; Sword and Spear; Two Nunchaku Tonfa, or Sai; Sword and Tessen; Two Kama; Axe and Sword. Both these, and other, weirder forms of Two-Weapon Bugei, were developed and taught by one Ryu or another.

BONUS: Bonus received only if BOTH of the single weapon Bugei used are Bonus Skills for the character.

INITIAL SKILL SCORE: Average Initial Skill in the two single weapon forms.

Yadomejutsu

Literally, "the technique of arrow cutting." A special method of defending against missile attacks with hand weapons or even unarmed combat moves. This may be used in conjunction with any Bugei allowing a Strike attack. The practitioner may "cut," ie. deflect, small missiles out of mid-flight as they hurtle at him. The BCS in Yadomejutsu is averaged with the BCS in the Bugei used to parry the missile, but may not exceed the Yadomejutsu score in any case.

Yadomejutsu is applied only against missiles which actually would hit the character. Those that would miss anyway are ignored. When a missile scores a hit on a character, note the Effect Number of the attacker's BCS die roll. Reduce this by the Effect Number of the Yadomejutsu BCS roll, if successful. If this reduces the missile's Effect Number below 0, the attack has been deflected. The Gamesmaster may permit the optional roll of a Strength Saving Throw by the successful defender. If this roll succeeds, the missile is shattered. If using Atemi-waza to block the missile, a Deftness ST may be made in the same way. If it is successful then the missile has been caught.

Yadomejutsu may be applied against all arrows, blowgun darts, and such hand-hurled missiles as shuriken, tetsu-bishi, and the Uchi-ne, or light javelin

BONUS: Bonus is received if Bugei of parrying weapon is a Bonus Skill

INITIAL SKILL SCORE: Speed+Will

Yari-Nage-Jutsu

The technique for using the javelins of Nippon. The character may use this Bugei to Hurl the light javelin (Uchi-ne) or the heavy javelin

(Yari-nage). The heavy javelins may also be used in hand-to-hand combat with this Bugei, but it is an inferior weapon for such purposes. Hurling ranges for javelins and their effects are given below. The heavy javelin has half the indicated range.

Distance in Yards up to:BCSDamage DieUsers Strength+0Add 1 Step1.5 x User's Strength-2Normal Damage2 x User's Strength-4Subtract 1 Step

BONUS: Bushi

INITIAL SKILL SCORE: Deftness+Will

1053.2 OKUDEN

The Bugei as outlined above comprise the Omote, the standard Skills, in the various weapon systems and physical conditioning techniques of Nippon. Most of them will have one or more Okuden, secret and advanced training, available for the dedicated student.

An Okuden is a separate Skill which enables the character to perform some extraordinary feat with the weapon. The BCS in the Okuden is used in place of the BCS in the Omote to make the attack. No Bonus is received in an Okuden. The Base BCS always equals the raw BCS.

The Okuden may enhance the effects of the attack or permit some unusual combat action. Okuden studied count against the character's Freely Improvable Skills.

The study of an Okuden is specific to the Bugei involved. That is, a character with skill in the Okuden "Piercing Thrust" as used with Sojutsu (spear technique) cannot use the Okuden with Kenjutsu (sword technique). That would require study of the Okuden in connection with Kenjutsu. The score in an Okuden may never exceed the score in the Omote form with which it is associated. If you have a 60 in Kenjutsu, the maximum score you may have in any Okuden of Kenjutsu is likewise 60.

1053.2a Study Of Okuden

All study in an Okuden is at 1 extra Hindrance f»o'm the very beginning. A Teacher in an Okuden must not have a score greater than his student's in the Skill, but must be qualified by the Ryu which controls the Okuden as a Teacher of their secrets. The methods by which Okuden are taught were jealously guarded secrets of the "sensei," the master teachers who were the Heads of the various Ryu, or "Schools" of the Bugei.

Instruction in an Okuden is a privilege, not a right. The would-be student must use Status in order to get his Teacher to agree to train him in an Okuden.

In order to receive training as a Teacher in an Okuden, the character must again use Status to receive his master's consent. Unless the would-be student is a faithful disciple of the sensei's, the master will not be willing to grant the request. Since such training was usually only given to one, favored student at a time, jealous rivals within the Ryu might use their own Status to try and block the request.

The qualification process is a Task performed by the would-be teacher under the direction of his sensei. The Task Value is 100. The Task Turn is 10 days. Task Points are based on the Effect Number for the student's BCS in the Okuden he is qualifying in with enhancements as follows:

- Student's base Learning Rate.
- Average of Student's and Sensei's Levels.
- Student's score in Omote on which Okuden is based, divided by 20.

The cost of qualification training is the same as that for Okuden study, that is, double the normal rate. But in addition, the student is expected to present the Sensei with a gift equal to the difference in their Status scores, in silver This is usually going to equal (100-Student's group Status), since the Sensei is generally the head of the Ryu.

1053.2b Description Of Okuden

Piercing Thrus

This $\bar{i}s$ used with any Bugei allowing a Thrust attack. It allows full damage to be done by the attack, which likewise raises the chance of receiving Thrust Special Effects.

Smashing Blow

Increases the chance of achieving a Bash with a blow. If the Bugei or weapon used already has a Bash effect, the chance of achieving a Bash is doubled (it is usually the damage done by the blow on 1 D100). If the attack does not normally have a Bash effect, it has a standard chance of Bashing when used with this Okuden.

Fire and Stones

This Okuden is used with a Two-weapon Bugei. Both weapons are used offensively, though only one BCS die roll is made. In essence, the character using this Okuden entraps his opponent's weapon in a scissor-like blow, seeking to break it. The weapon has the same Armor Class as the character using it. This allows a Break Weapon Disarm

This Okuden is not used against natural weapons (teeth, arms, claws, legs, etc.). It is designed for use against artificial weapons only.

Reverse Cut

This allows the character to make attacks to the rear and side at no penalty for the "facing". He may strike in any direction freely.

Hurling

This is used with Bugei for weapons that are not normally thrown: swords, the Yari, Sai, etc. Any pointed weapon may be thrown, doing its usual damage. Ranges are determined as with Shurikenjutsu.

The Lightning Stroke

This Okuden can apply to any combat Bugei If an attack misses, a second blow may immediately be made, at a Base BCS penalty of 50% applied to the BCS used for the first, unsuccessful attack. Use of this Okuden negates the character's ability to make a normal Second Strike, if the Omote permits one.

For example, a character attacks using the Lightning Stroke (as an Okuden of Kenjutsu, let us say). He has a Base BCS of 18 His first blow misses and he makes a second attack in the same Action Phase. His Base BCS is 9. In a secondary Action Phase, his Base BCS would be 9 for the first attack. In the event of a miss, the second strike's BCS would be 4.

The player must declare that he is using Lightning Stroke before making the first attack and in the event of a non-Critical miss, he must make the follow-up attack. A Critical Failure will break off the attack pattern, as well as imposing whatever critical effect the rules call for on the character.

The Returning Hurl

The Okuden governs the throwing of the normally hand-held weapon attached to a chain or rope on a Flexible weapon, as described in Kusari-jutsu. The Hurl is under the rules for Shurikenjutsu but the maximum range is equal to the length of the chain. The thrown weapon may be retrieved by a sharp tug on the chain performed on any Available Action Phase following the Hurling option. Until retrieved, the chain can be grabbed by an opponent.

Disarm

The Okuden is used to make a Disarm attack. With a weapon that does not normally have such an attack available, a Remove Weapon Disarm is allowed. If the weapon is fitted with a blade-catching tine, like the Jitte, a Break Weapon Disarm is allowed.

Precision Strike

Known as "Genkotsu-jutsu", this Okuden increases the damage of attacks made with the weapon by 1 Die Step.

The character uses the Okuden to make a Grapple attack exactly as is done in Jujutsu.

1053.2c Designing Okuden

Any character can invent a new Okuden, although we recommend limiting such innovation to characters having a Bonus in the base Bugei to which it will apply. Creating the Okuden is based on a single Bugei, as is the case when learning them. A character cannot invent a single Okuden which he then uses in connection with all of his Skills.

The invention process is a Task, with a Task Value of 99. The inventor must have a score of 99 in the Bugei on which the Okuden is based. If he is inventing an Okuden which refines the action of an existing Okuden, a super-advanced technique, as it were, he must have a Base BCS of 99 in that Okuden as well. The Task Turn is 1 week. The Task Points are derived from the Effect Number rolled on the Bugei used for the Okuden. A penalty to the BCS roll made each week is imposed, equal to (99-current total of Task Points accumulated)/10. In other words, the first roll in the process is at (99-0)/10, or 9.9, which rounds to-10. Failed die rolls DO NOT reduce the Task Point total. They are simply ignored.

The inventor may use the Okuden himself at a score equal to his current Task Point total, even if he has not completed the Task. But he may not teach the new Skill until he has mastered it.

Characters may use the same method to team an existing Okuden in which they cannot find a qualified instructor.

Characters wishing to start their own Ryu are always anxious to invent a new technique or to refine an existing one (ie. invent their own version of an existing Okuden by solo study). Each such Skill mastered increases the Status modifier of their school.

1054.0 FINE ARTS

Besides the numerous techniques used in combat and the warrior life, the body of Nippon's knowledge contains numerous Skills classified as Arts, both Fine Arts and classical "Knowledges", such as Medicine, Law, Rhetoric, etc.

Mastery of such Skills is crucial to the ideal concept of the whole man in Nippon. Battle skill denotes courage and ferocity, but in the honing of such typical arts as the Cha-no-yu (Tea Ceremony) or Haiku (poetry), a man shows the refinement of his "Hara" (Spirit) and the inner serenity gained by thoughtful introspection. It is central to the Zen beliefs which underlie so much of the code of Bushido that such inner mastery has to accompany, or even precede, true mastery of the outer techniques of swordsmanship, archery, etc.

1054.1 DESCRIPTION OF FINE ARTS Acting

"Monomane," the art of "imitating reality," seems the most generic term for the actor's art in Japanese. It is described as the basis of all theatrical art forms, whether highly stylized (Noh plays) or rough and very realistic as in some schools of the Kabuki.

Monomane serves the character in two ways:

- 1. The performance of dramatic works. The nobility were expected to perform in the Noh drama from time to time, increasing their On thereby. Non-noble characters may find the life of a traveling player congenial, either as a means of making a living or as a cover identity, since this class could travel freely to all parts of the country. If using Monomane to perform Noh drama, average it with Kagaku (Court Dance). If using it to perform the more "vulgar" Kabuki drama, average with Popular Dance (Dengaku).
- 2. Assuming a disguise. Monomane trains the character is the use of disguises, both concealing or altering his appearance and "staying in character" as some selected type of person. When donning the disguise, be it a simple change of clothes or a full make-up job, the character rolls on his Acting BCS. Note the Effect Number. The disguised character's true identity, or at least the fact that he is not what he seems, is a Hidden Thing. When the Gamesmaster feels that the disguise is being scrutinized, he will roll a Wit ST for the character's doing so. The Monomane Effect Number is subtracted from their Saving Throw score. A negative Effect Number, from a failed BCS roll in Monomane, will therefore increase the adjusted Saving Throw. Penalties should be applied to the Monomane BCS if the disguise is very different from the character's true identity: age, sex, social class, Profession, etc. Bonuses to the BCS would be gained by using a disguise that has been studied for time, having a good selection of clothes and cosmetics available, etc

BONUS: None.

INITIAL SKILL SCORE: Wit + Deftness.

Armory

"Yoroi-sei," the Art of armor making, permits the following activities:

Armor repair. Partial repair may be made in the field, without any special tools. More complete repairs require time and a full workshop See section 1103.5a for Armor rules

Make trappings. The character may manufacture small trappings for his weapons and armor. A typical example of this is the "tsuba," the

handguard on swords. These guards were often ornately carved, to show the aesthetic tastes of the owner and to honor the weapon itself, which was the "soul of the samurai." Such items are constructed as Artworks using the Task system.

Evaluate weapons and armor. A character may use Yoroi-sei to determine the quality of a weapon or a suit of armor. For example, a successful BCS roll on Armory when handling a sword will tell the character if the weapon is an "Average" weapon, "Superior," etc. (see section 1104.0 for explanation of these terms).

BONUS: Bushi.

INITIAL SKILL SCORE: Wit + Deftness.

Bowyer

"Yumi-shi," or Arrow-crafting, is the Art of making bows and arrows, and maintaining archery equipment. Repairing damaged bows, fletching or pointing arrows, or making new weapons or gear, all come under this Art.

The Bowyer may construct the Daikyu or Hankyu (Longbow or Shortbow) as a Task, working on one weapon at a time. The Task Values are 10 per Man-Rating for Daikyu, 5 per Man-Rating for Hankyu, and a full set of tools and materials are needed. The Task Turn for either type of bow is 5 days.

Expending extra effort has a chance of producing a "Master Bow," (O-Daikyu or O-Hankyu). If double the required Task Points are assigned to-building the weapon, there is a chance on 1D20 equal to the Bowyer's Level that the resulting weapon will fall into this category. Master Bows pull at the Man-Rating they were built for, but deliver an arrow with a force one Man-Rating higher. In other words, a Master 5-Man Bow hits like a 6-Man bow.

A Bowyer may also produce arrows using the Task System. He must have a full set of tools to do so. He declares the type of arrows he will make in a given Task Turn. Task Turns for arrow-making are 1 day. After rolling the BCS in Bowyer, if it is successful, divide the Effect Number by the roll of 2D3, and this is the number of arrows produced.

A Bowyer may make field repairs on damaged bows, bowstrings, or arrows A successful BCS roll will restore damage, at a penalty to the BCS equal to the Man-Rating of the bow being repaired, ie. a 2-Man bow is at -2 to the repair BCS. Arrows broken in flight are repaired on a simple BCS roll, no bonus or penalty used. Repaired arrows always suffer a -1 penalty to the BCS thereafter, in addition to any other modifiers affecting the shot.

Only one attempt to field repair damage is allowed for a given weapon.

BONUS: Bushi.

INITIAL SKILL SCORE: Wit + Deftness.

"Shogaku," the "Classic of Calligraphy," is the general Art of forming one's script or ideographs with exquisite control and beauty. The character must be Fully Literate in an alphabet in order to use Calligraphy with it (see Languages, section 1058.0).

Calligraphy is used to copy magical or religious texts effectively, so that they may be used for occult purposes. It is also used in drawing up legal or official documents and to enhance the value of literary works. For example, a legal brief for a case will receive more attention if properly Calligraphed. A poem entered in a court contest enjoys a higher value on the same basis.

In such cases, the Calligraphy Skill may be considered an Enhancing Skill in working out the Task Points for the creation of the brief, poem, etc. See the rules governing the Task System, section

BONUS: Shugenja, Gakusho. INITIAL SKILL SCORE: (2 x Deftness) + Will.

Classical Literature

There are two Arts under this heading: Chinese and Japanese

Chinese Classics: "Jugaku" covers the study of the Chinese classics which form the basis for Nippon's legal system and the tests used to rise in the governmental bureaucracy. Jugaku also is of great importance to those who would rise in the hierarchy of the older Buddhist sects, which retain a distinctly Chinese flavor.

A Character may gain status by his ability to utter aptly pithy quotes from the Classics. Certain clues in adventure scenarios may also be buried in allegories from the Classics, which can only be decoded by a character conversant with this Art.

A Character must be Fully Literate in Kanji (Chinese Ideographs) to study Jugaku.

BONUS: Shugenja, Gakusho (Buddhist).

INITIAL SKILL SCORE: 2 x Wit.

Japanese Classics: "Kogaku," the native Literature of Nippon, is central to certain government posts, Shinto clergy as they advance up the hierarchy, and certain Buddhist sects sprung from a more nationalistic base than the imported forms. It is otherwise an Art very similar to Jugaku. The area covered by this Art includes such material as the chronicles (Nihonji and Kojiki), works telling of the divine origins and myth-history of Nippon. Also included are the court works of the Heian, such as the famous Tale of Genji. Epic works, military-romantic histories, like the Heike-monagatori, also fall within its purview.

A character must be Fully Literate in Hiragana to study Kogaku. BONUS: Shugenja, Gakusho (Shinto).

INITIAL SKILL SCORE: 2 x Wit.

Nippon has a rich tradition in dance, which we cannot hope to properly catalogue here. In BUSHIDO, three forms of dance will be

Court Dance: "Kagaku," or Classical Dance, includes the dance forms of the nobility, dances proper to the court. In latter years, this repertoire was expanded by the military dances of the Buke, Lion Dances to show a warrior's fierceness and stamina, Sword Dances to show his courage and skill.

Court Dance is also averaged with Monomane, Acting Skill, to perform the classic Noh dramas, which are Nippon's equivalent to Western opera.

BONUS: Buke (Samurai or Ronin).

INITIAL SKILL SCORE: Deftness + Speed + Wit.

Popular Dance: "Dengaku," or "Field Music," was actually a form of dance entertainment popular among the aristocracy that was based on peasant work songs and dances. But in BUSHIDO we will use the term to refer to the actual dance forms of the peasantry. Besides work music, other traditional dances for special festivals and occasions are covered by Dengaku.

Dengaku is also the basis for dances used in popular entertainment: comic mimes, Geisha dances in tea houses catering to a popular trade, and averaged with Monomane to measure one's performance in the Kabuki, Nippon's theatre form enjoyed by the lower ranking Samurai and the commoners.

BONUS: Heimin (Peasant, Artisan, or Merchant). INITIAL SKILL SCORE: Deftness + Speed + Wit.

Sacred Dance: "Kagura," or Sacred Dance, is **a** dance-art used by both Buddhists and Shintoists to praise and invoke the Gods. Its use in certain rituals increases the chance of pleasing the deity and receiving a positive answer to one's prayers,

Kagura is averaged with Monomane in performing certain sacred plays, comparable to European "Mystery Plays," used to invoke the Gods in Shinto and Buddhist ritual. Such works are called "Sato-

BONUS: Gakusho.

INITIAL SKILL SCORE: Deftness + Speed + Wit.

Divination

Called "Bokusen," this form of divination is based on the Chinese belief, imported to Nippon, that by properly analyzing the time of some event's occurrence, a general insight into its nature could be obtained. It requires a score of at least 25 in Chinese Classics (Jugaku) to study this Art, as a goodly knowledge of the classic almanacs (the Ch'un Ch'iu) and the "Book of Changes" (the I-Ching), is necessary to achieve results. The character using the Skill may only apply it once to a given question.

The "fast" system simply allows the character using Divination to roll his BCS in the Art whenever some event is encountered: a chance meeting with a stranger, a fork in the road offering a choice of ways to follow, or a simple question such as "What is the nature of this village we are in?" If the BCS succeeds, then the Gamesmaster will supply a hint as to the nature of the situation. "Good" if the event will benefit the characters, "Bad" if it is dangerous for them, and "Neutral" if it does not matter at the time. He may clarify this to the extent of adding a remark explaining his response: "A Good encounter for you, as the man is a very friendly, high Level Shugenja."

The more detailed method of Divination requires that the character carry copies of the relevant books with him. These can be costly and weigh about 2 pounds. The character must perform a small ritual, casting coins or sticks to derive an I Ching "hexagram." It requires a few minutes to generate a hexagram (1D6 minutes). The character then is allowed to spend a number of 10 minute Task Turns in interpreting the figure. The maximum number of such Turns is equal to the character's Level. For each Task Turn spent on the

problem, the character rolls his Bokusen BCS die roll and adds the Effect Numbers thus gained to his total Task Points. The final tally is a percentage figure, representing how much information the Gamesmaster will give him about the subject of the divination.

For example, the characters perform a divination about a small village where they are staying for the night. They sense an air of fear about the villagers. The diviner is a 3rd Level Gakusho. He spends the full half hour allowed to him for the Task, and at the end of it has totalled 25 Task Points. He will get a hint from the Gamesmaster revealing 25% of the secret of the village. In this case, the place is being terrorized by a family of Rokuro-kubi, "Spinning Head Goblins," described in Book 2. They devour travellers who stop in the town and rule the villagers by fear. The Gamesmaster states that ...the aura of fear is real. A group of monsters haunt the village from within. Sleep lightly and with weapons at hand this night!" A higher percentage would have gained information about the nature of the monsters, the fact that they are members of the village population,

The Gamesmaster who is familiar with the phraseology of the I-Ching may wish to couch his hints in a similar language. Doing so with the example above might have gotten a hint along these lines: "The headless man leads the guest astray. Danger from within one's walls is greater than the terror without. The superior man sleeps ready for war!"

BÓNUS: Shugenja.

INITIAL SKILL SCORE: 2 x Will.

As chess was to the mediaeval knight, so Go is to the Buke. The two games bear no technical resemblance to each other, but the social niche occupied by the two is the same. All people of breeding were expected to be able to play.

BONUS: Buke (Samurai or Ronin) INITIAL SKILL SCORE: Wit + Will.

"Tori-oi" is actually two Arts. First, it is the Skill governing "The Hunt" as a social ritual among the nobility of Nippon. When riding out upon a gaily caparisoned steed, hawk on wrist, the character may use this Art to increase his On and Status by a show of "woodsy" knowledge.

Hawking is also the Art used to train a hunting falcon. A welltrained bird will attack on its master's command, striking at foes with its razor sharp talons to damage and distract. It may also be used to hunt for food.

BONUS: Buke, Bushi.

INITIAL SKILL SCORE: Wit + Will.

The Art governs the identification of "Mon," the heraldic symbols of the Samurai Clans. Each Clan possessed one or more such crests, which were worn on formal garments and armor by all members of the group. Mon usually are stylized pictures of some item taken as its symbol by the Clan founder. They could also be calligraphed characters or mottoes, stating some central philosophy of the Clan. A Heraldry BCS allows characters to identify Mon on sight, which tells them what Clan it belongs to, where they come from, etc.

BONUS: Buke, Shugenja INITIAL SKILL SCORE: Wit.

Medicine

There are two medical Fine Arts: Physician and Herbalism.

Physician: "Igaku" is the body of knowledge dealing with the treatment of wounds, recovery of lost Hit Points, restoring function to disabled limbs and impaired Attributes, curing disease, administering drugs, etc. The many uses of Igaku are discussed along with damage and diseases, in section 1095.0.

BONUS: Gakusho (Buddhist), NPC "Doctor." INITIAL SKILL SCORE: Wit + Will + Deftness.

Herbalist: "Tenyaku" is the pharmaceutical science of Nippon. The herbalist can compound both poisons and cures, almost always from vegetable bases. Simpler drugs can be administered by anybody to good effect, while others must be given with proper use of Igaku or Tenyaku to have any effect. Drugs are discussed in section 1095.5.

BONUS: Gakusho, NPC "Doctor." INITIAL SKILL SCORE: 2 x Wit.

Numerous Arts fall under the heading of music, for Nippon has a richly varied tradition in this art form.

Composition: Gagaku is, specifically, the Art of classical, court

music. In BUSHIDO however, we use it to mean the general Art of critical music appreciation and the composition of musical works

In the campaign, Gagaku may be used to evaluate performances or some piece of music or a fine instrument. It also governs the writing of music, or more precisely, finished classical works. Solo improvisation on an instrument, or the playing of a given piece, is part of the performing Skill for that instrument.

Gagaku pieces can be produced with greater ease, or of higher quality when the composer also possesses Skill in the Arts with which his music will interact. A Koto piece of higher quality can be written by one who also plays the Koto. Music for a Kagura dance is enhanced if the composer has a knowledge of Kagura, as music for the Noh drama is improved when the writer is skilled in Monomane.

Creating musical artworks with Gagaku is a Task, and is governed by the Task System.

BONUS: None.

INITIAL SKILL SCORE: 2 x Wit.

Instrumental skills: Each of the following performing Arts with musical instruments is a separate Skill. Characters can read music, play the instrument, improvise tunes, and evaluate performances on the instrument or specimens of the instrument itself. The instruments are: the Biwa (a wide bodied lute); the Fue(the bamboo flute); the Hichiriki (a double-reed similar to the oboe); the Koto (the Japanese zither); the Samisen (a banjo-like instrument); and the San-ko (the "Three Drums." The Dai-ko, Chuko, and Sho-ko).

BONUS: None.

INITIAL SKILL SCORE: Wit + Deftness

Singing: This Art trains the voice to sing properly, no matter what style of music is being sung. It is averaged with the appropriate Art if used in connection with some other performing Skill.

BONUS: None.

INITIAL SKILL SCORE: Wit + Will.

"Za-zen," is the Art of Meditation. The Bushi used Za-zen to train his mind not to feel fear. The Budoka drove his body to the ultimate development by tapping the energies of the cosmos through meditation. The other heroes of Nippon also found keys to their inner powers through this Skill.

Za-zen is of crucial importance to clergy who wish the fullest use of their priestly powers. It serves all characters as a defense against certain Spells and other forms of mental domination, augmenting or replacing the Saving Throws that would normally defend against the effect. The Art can enhance the recovery of Subdual damage, doubling the rate at which such damage is recovered.

Intense practice of Za-zen can increase a character's "Ki," as described in section 1061.0.

BONUS: Gakusho, Shugenja. INITIAL SKILL SCORE: Will.

Painting

"Sumi-e," or Painting, refers specifically to the spare style of painting in ink. Other genres were "Ukiyo-e," the "Willow World" pictures of famous courtesans and their sub-culture; "Yamato-e," patriotic paintings of scenes from history and legend; "Kaiga-e," religious paintings which can have mystical power.

We will define Sumi-e as the Art of drawing or painting in general. By averaging this Art with other Skills, particular works may be produced. To paint a Yamato-e work, average with Kogaku (Japanese Classics) imbuing it with the living spirit of Nippon's glorious past. To paint a Kaiga, the appropriate Theology Skill would be averaged. In any case, the averaged score may not exceed that held in Sumi-e, since we are measuring the artistic worth of the painting, not its meaning. Bad art remains bad art, whatever its message.

BONUS: None.

INITIAL SKILL SCORE: Wit + Will + Deftness.

In **BUSHIDO**, we will concentrate on the Haiku as the principle form of poetry practiced in Nippon. Technically speaking, a Haiku is a short poem of 17 syllables. It was usually composed extempore. Longer forms did exist, but we will lump them together under the term Haiku for campaign purposes.

An apt Haiku is never out of place in Nippon. The true gentleman in this culture was expected to be able to express his deepest emotions in a poem, from the most furious rage to the deepest sorrow to the wildest joy.

BONUS: None.

INITIAL SKILL SCORE: (2 x Wit) + Will.

Rhetoric

"Mongaku," the Classic of Rhetoric, is based on formal styles of written and spoken presentation in the Chinese literary tradition.

Mongaku is used in framing official petitions, legal cases, and in religious preaching and debate. As it governs the ability to "dispute well," skills associated with the subject of the debate modify the Mongaku BCS roll, but are not averaged with it. Thus, knowledge can add to the strength of one's argument, but pure eloquence can carry the day. To determine the overall quality of a rhetorical presentation, roll on the Mongaku BCS first. If this succeeds, roll on the associated Skills involved, adding the Effect Number for the roll only if it is positive. A good argument is able to avoid problems with troublesome facts that do not fit its thesis.

If the initial roll on Mongakufails, then add half the Effect Number of the associated BCS die rolls, whether positive or negative. If the style of the argument is inelegant, errors count as does the support of fact, but in either case, they do not weigh as heavily as they might.

The final tally of points from the various Effect Numbers determine the winner of the argument, court case, etc., in the eyes of the audience, judge, overlord, etc., whom it is being presented before. Remember, besting another in such dispute can bring about his undying enmity for the humiliation involved.

BONUS: Shugenja, Gakusho.
INITIAL SKILL SCORE: (2 x Will) + Wit.

Tea Ceremony

The "Cha-no-yu." or Tea Ceremony, simply stated, is an austere social ritual built around the making and serving of a cup of tea. But every action is invested with a dignity that far transcends the brewing of a refreshing draught. Participants in the Cha-no-yu free their minds from the demands of the outside world. In the clean, bare confines of the "Cha-shitsu," a small pavilion or special room dedicated to the tea ceremony, the guests join in a special communion of spirit with their host, the Tea Master, leaving refreshed in body and mind.

In the game, a character may gain On by demonstrating his grace and inner tranquillity ("Wa") by his proper performance of Cha-No-Yu. He can increase his effective Status when trying to influence a guest by adding his Effect Number for the ceremony to the Status score. Of course, the Gamesmaster will have to adjudicate when such an act is feasible in the overall flow of the campaign. One cannot, for example, set up the Tea Ceremony in the midst of a melee.

BONUS: Buke (Samurai or Ronin).

INITIAL SKILL SCORE: Wit + Will + Deftness.

Theology

There are two forms of theological knowledge current in Nippon. One deals with the indigenous Shinto religion, the other with the widely practiced faith of Buddism. Both of these religions co-exist amicably in Nippon. One can be a worshipper in both sects without any dilemma. And while rare, priests who officiated in both sects did exist, though such activity required great sanctity and moral commitment.

Theology is required for those seeking religious advancement and for those who would call upon the Kami or the Bodhisatva or their servient spirits with much success. Also, those wishing to produce effective religious artworks: dance, music, poems, songs, paintings, or whatever, must average the Fine Art used with the correct Theology Skill. While the controlling factor here is artistic ability, theological knowledge is requisite for optimum effect.

Butsu-do: This literally means, "Way of the Buddha." Since Buddhism teaches that all living things will one day emulate the Lord Gautama and achieve enlightenment, the term is exact, defining the path one follows to become a Buddha oneself.

The Art confers knowledge of Buddhist teachings, rituals, prayers, the saints and great religious figures, etc. Much of its sacred literature is in Kanji, or Chinese Ideographs, as the religion was imported into Nippon from that country in roughly the 7th century.

BONUS: Gakusho (Buddhist).

INITIAL SKILL SCORE: Wit + Will.

Shinten: This covers the teachings of Shinto, "the Way of the Gods." The term "Shinten" actually refers to the sacred/historical/legendary texts upon which Nippon's indigenous religion is founded, telling of creation of the universe, its divine inhabitants (the "kami"), and their creation, in turn, of Nippon. The history of the semi-divine founders of the Imperial Family and their exploits also form part of this cannon. Shinten confers knowledge of the various Kami, how to please, placate, and when needful to control them. Doctrinal and ritual material is also studied.

BONUS: Gakusho (Shinto). INITIAL SKILL SCORE: Wit + Will. There are many other Fine Arts which we have been unable to discuss in this chapter due to space limitations. Gamesmasters who wish to broaden their campaign's cultural horizons may include these Skills at their discretion. Some suggestions are: Sculpture (Chokoku): large carvings in wood or stone. Carving (Netsuke): miniature sculpture in wood, ivory, etc. Flower Cards (Shogi): a popular card game among the Buke. Flower Arrangement (Ikebana): arranging flowers in a pleasing fashion.

Gardening (Niwakutsuri): designing artistically superior gardens. Book 2 will contain references to the production of Artworks, which are usually manufactured between actual adventures.

1055.0 PRACTICAL ARTS

Besides the Fine Arts, there is yet another class of non-martial Skill which depends more upon brain than brawn These are the so-called Practical Arts. The difference between the Fine and Practical Arts is primary social. The cultured man studied Tori-oi to show his fine command of the gentle Art of the Hunt. A less elevated peasant used Hunting to feed himself. A well-bred Samurai practiced Calligraphy. A scummy Yakuza worked on Forgery.

Practical Arts are Skills that can be useful in the campaign, but which do not fit into the two principle groupings of Bugei or Fine Arts. The players should be careful what their characters study in this area. It is not against the rules for a Bushi of the Samurai Caste to study Forgery, but it is not exactly in character. Even if a reason existed for such a study, say for a Samurai operating as a spymaster for his Lord, the Gamesmaster should keep a wary eye on how the Skill is used. Forging a false report to an enemy commander is laudable, gaining On for the character. Doing the same thing on a requisition for rice, which is then funnelled into one's private granary, is beneath the dignity of a Samurai, and should lose honor.

1055.1 DESCRIPTION OF PRACTICAL ARTS

Commerce

This was a Skill of the Heimin, being considered below the dignity of the Buke, the noble Samurai and once-noble Ronin. In fact, a Buke who engages in the use of this Art loses On equal to his Effect Number if successful and double that amount for a failure. The Gamesmaster may waive this penalty when characters are driven to bargaining by need. Buddhist Gakusho of whatever birth Caste are similarly restricted, since their thoughts were supposed to be turned away from material gain. But other social classes will gladly engage in a round of haggling with great enjoyment. Seeking to haggle the price on an item up or down will modify the list price of the merchandise by 5% times the Effect Number. The two character's using Commerce will each roll on their BCS. The difference between the higher and lower Effect Numbers is the price modification given to the winner. If the seller wins, the price is increased by this margin. If the buyer wins, then the list price is reduced by the indicated percentage. The loser is permitted a Will ST to stick to the list price. This resolves the sale at once.

BONUS: Characters of Merchant birth, Yakuza, NPC "Merchants 'INITIAL SKILL SCORE: Wit + Will.

Crafts

The Gamesmaster may here include any useful craft which a character wishes to learn. It is not possible to include rules for all the possible Skills available. Everything from Farming to Carpentry to Cooking, from making Ceramics to Sailing Ships can be included here. The only areas we would forbid in a campaign are the Arts of making Weapons and Armor. These were areas held in the highest regard by the people of Nippon. The secrets of swordmaking and armor manufacture were passed down from father to son just as jealously as were the secrets of martial Ryu or Ninja Clan. We emphatically recommend that Player Characters be unable to study such Crafts

BONUS Variable, at the Gamesmaster's discretion INITIAL SKILL SCORE: Deftness + Wit.

Fishing

The character is trained in techniques of fishing by net or line, from a boat or on the shore, with net or line.

A single fisherman spending a full day (10 hours) at his job, will catch a number of fish measured in "rations," one days eating for one man. This is equal to the Effect Number of his BCS roll + 2D10. The Gamesmaster may alter this die roll to reflect an area of good fishing (use more dice) or poor fishing (use fewer or smaller dice).

BONUS: Heimin (Commoners).

INITIAL SKILL SCORE: Wit + Will + Deftness.

Forgery

By this Skill, falsified documents can be prepared ranging from the counterfeiting of a signature or "chop" (a personal seal) up to whole reports or merchant drafts. Its use by characters other than Yakuza or Ninja should be monitored carefully by the Gamesmaster, to insure that dishonorable actions are penalized appropriately.

Forgery (Gisho-giin-jutsu) is usually applied in the Campaign as a Task The Task Value and Task Turn will vary according to the size and difficulty of the document to be forged. The Task Points per Turn are derived from the Effect Number of the Forgery BCS roll, plus one-twentieth of the score in Calligraphy if this Art is known. The Forger must be Fully Literate in the script used for the document

BONUS Ninja, Yakuza

INITIAL SKILL SCORE: (2 x Deftness) + Wit.

Gambling

The character can increase his chances of winning at games of chance, either honestly or dishonestly. The two forms of gambling governed by this Skill are cards and dice, both existing in many forms in Nippon.

To determine the outcome of a normal round of gambling, the players with characters involved roll 1D20. High roll wins. The character(s) using Gambling Skill may increase his die roll honestly by rolling his Gambling BCS and adding the Effect Number to his score on the 1D20 roll. If his Effect Number is negative, he will reduce his score by that amount This represents "playing the odds."

If he wishes to cheat, the character simply adds his BCS to the die roll. In this instance, his actions are a Hidden Thing as far as the other gamblers are concerned. But their Wit ST to detect the cheating is increased by half the bonus the cheater gave himself. A cheat does not have to use his full BCS when cheating.

Cheating in this manner was punishable by death if discovered. This is assuming the other gamblers leave anything to turn over to the law.

Gambling Skill may be substituted for the Wit ST when trying to detect cheating

The stakes in a gambling situation vary. Since actually playing each pass of the dice or cards is boring, we recommend that one die roll give the net result of 1 hour of gambling. The players involved agree on stakes with the Gamesmaster The winner of the die roll collects an amount equal to the stakes times his winning die roll, which cost is equally divided among the other gambling characters.

BONUS: Yakuza.

INITIAL SKILL SCORE: Wit + Will + Deftness.

Hunting

This Art is similar to Fishing. The Hunter uses snares, quickly improvised from rope or vines, to take small game. He catches food on the same basis as the Fisherman. It should be remembered that devout Buddhists refrain from eating animal meat, though fish is quite legitimate.

BONUS: Heimin.

INITIAL SKILL SCORE: Wit + Will + Deftness.

Lockpicking

The character uses this Skill to spring open locks on doors, chests, etc. which he cannot or will not open by force (battering the door down) The Gamesmaster assigns a complexity to Locks, usually from 1 to 10. Picking a lock is a Task Task Value is 1D10 per complexity point of the lock. Task Turn is 5 Detailed Turns times lock complexity Task Points derive from the Effect Number of the Lockpicking BCS roll. Negative Effect Numbers do not reduce progress A Critical Success opens the lock at once Critical Failure jams the lock so that it cannot be opened at all. even with a key.

The character should have a lock pick to use the Art Otherwise, his Base BCS is at a 50% penalty. Well designed tools can give a bonus to the Effect Number, usually 1D3 to 1D6.

A word needs to be said on when and where locks were used in Nippon Private homes rarely had locks on their doors, which were often made of paper in the first place. Storage cupboards in which valuables were kept had small locks, of complexity 1 to 5 on them Strongboxes and chests wee often equipped with heavy locks. The only structures which were prone to have locks on their doors were warehouses and "go-downs," the storage areas used by private families, and forts, prisons, jails, etc.

BONUS: Yakuza. Ninja.

INITIAL SKILL SCORE: Deftness + Wit

Massage

"Shiatsu," or therapeutic massage, is a minor form of healing Art. Successfully applying it to a resting character increases the rate at which he recovers Hit Points lost to Subdual Damage Details are given in section 1095 0, on damage and healing.

A whole class of travelling, blind masseurs existed in Nippon This career was considered on of the few a blind man could follow, other than begging. The ease with which such individuals were able to travel across Nippon also made the role of blind masseur a perfect cover for Ninja or other characters wishing to travel without attracting attention.

BONUS: Yakuza. NPC "Doctor", NPC "Geisha." INITIAL SKILL SCORE. Deftness + Wit

Torture

Nippon had a wide variety of torments available, designed to impose lingering death or to elicit information. Executions were performed by skinning alive, boiling, burning, etc. But the Practical Art of Torture is of most interest as regards using duress to get information out of characters.

The Torturer is assumed to be improvising, using his hands and available edges, points, fire, etc., to cause pain to the victim.

For every turn of Torture (usually 10 minutes), the character will roll his Torture BCS. The absolute value of the Effect Number is the damage done to the victim. Thus, whether the die roll fails or succeeds, the victim takes damage, unless the die roll exactly equals the BCS This damage is evenly divided into Subdual and Lethal damage, with any odd point going to Subdual.

When a Torture BCS roll succeeds and the victim survives, the victim must make a Will ST or answer the interrogator's questions. If the victim has the Art of Za-zen, or Meditation, he may use this BCS to resist the torture if his Will ST fails. He may refuse to speak if either die roll succeeds. Player Characters have yet a third way to resist Torture available They have a special Saving Throw equal to their Level, rolled on 1D6! If the die roll is less than or equal to their Level, they may refuse to talk. In other words, Torture cannot break the will of a 6th Level character.

The use of "sophisticated" equipment will give a bonus to the Torture BCS. This also means that a character having no Skill in the Art. but with access to a rack (BCS + 10) or some thumbscrews (BCS + 5), or even some boiling oil or hot irons (BCS +2), can try to torture a victim with an effective BCS equal to the bonus received for using the implements.

Victims rendered unconscious by Torture must be nursed back to consciousness by normal means. Victims who die under the question are dead

Breaking under torture may cost a Player-Character On. This is a certainty if they answer the question voluntarily (without missing their assorted saving throws).

The Gamesmaster will have to determine the success of giving false answers. Usually, a Non-Player Character will believe false answers if they get the same response three turns in a row. The trick here is for the victim to avoid missing his Saving Throw for those turns, lest his pain betray him into giving the right answer.

BONUS. Ninja.

INITIAL SKILL SCORE: Will + Deftness.

Tracking

The character may follow a trail, whether through the wilderness or in a built up area, even indoors. The time scale used depends on the situation. In Strategic Time Scale, the tracker can follow a trail days old. In Tactical Time Scale, the tracking is done in turns of 10 minutes to an hour. In Detailed Time Scale, the trail is tracked in Detailed Turns.

When trying to pick up a trail, the Tracker rolls his BCS. If this fails, he has lost- the trail He may only try to pick it up again if he can find some evidence that the quarry has indeed passed that way This may occur only if he is actually still on the trail. The Gamesmaster may "stash" such evidence along the way or treat the evidence as a Hidden Thing.

If the BCS die roll succeeds, the Tracker may follow the trail for a number of turns equal to the Effect Number (a minimum of 1 turn, in the event of rolling the BCS precisely) If the quarry is so close that an Effect Number is greater than the time it would take to get to him, the Tracker has a chance of guessing where the quarry is going This is equal to the difference between the Effect Number and the time the quarry actually passed by the spot, rolling on 1D20. For example, 4 Detailed Turns after a Ninja has passed through a doorway, the Samurai picks up his trail. He rolls his BCS and achieves an Effect Number of 6. He has a chance of determining where the Ninja is going, equal to 6-4, 2 in 20. This is an Optional Rule, as the situation may not always allow easy calculation of the difference between elapsed time and the Effect Number.

A Critical Failure on the BCS die roll will send the Tracker off on a false trail for 1D6 turns.

Modifiers to the BCS for Tracking include'
Quarry leaving blood trail (open wounds): +2
Dead men left behind by quarry: +2

Dead men left behind by quarry: +2 Quarry using Shinobi-jutsu or Ninjutsu: -2

Quarry is a Ninja: -Level of Ninja Raining, snowing, storm, etc.: -1 to-5

Freshly-fallen snow: -1 to-5
-1 to-5
-1 to-5
-1 to-5

Catching up with the quarry depends on the relative speed of the Tracker and quarry. The Gamesmaster needs to know where both characters are on his map and trace their relative movements turn by turn.

BONUS: Ninja

INITIAL SKILL SCORE: Wit + Will

1056.0 NINJA SKILLS

Ninja Skills are special techniques developed by the Ninja, the mysterious black-clad assassins and spies of Nippon, to aid them in their nefarious work. So startling were the results of some of these Skills that the Ninja gained a reputation for magical powers.

Certain Ninja Skills are Bugei, others are Practical Arts. This classification is made for purposes of measuring the effects of training on the Ninja's Attributes. There are also certain normal Skills which the Ninja can use in a unique manner. These are listed after the purely Ninja-oriented Skills.

All Ninja Skills are secrets of the Profession, the sole property of the Clans. If they are taught to non-Ninja, both teacher and student are sentenced to death by the Clan Elders.

1056.1 NINJA BUGEI

All of the following Bugei are Bonus Skills for Ninja.

Ninjutsu

This Bugei is similar to the normal Bugei "Shinobi-jutsu" (Stealth), but in addition, the Ninja may conceal himself visually as well as audibly. The Ninja using this Skill, becomes a Hidden Thing. The Wit ST of those who might see or otherwise detect his presence is reduced by his Effect Number for the roll. A negative Effect Number gives a bonus to the Wit ST of observers.

The Ninjutsu roll is required for every turn the Ninja wishes to apply his Skill, on whatever Time Scale is in use at the time. If the Ninja is spotted, he must get out of the observers' field of vision in order to try and hide again. A Critical Failure always means the Ninja has betrayed his presence to any potential observers.

Modifiers to the die roll include:

Ninja wearing correct "uniform" (see appendix 2): +1
Ninja wearing incorrect "uniform": -1
Ninja wearing "unsilenced" Armor: -(Armor Class -2)
Daylight: -2
Bright moonlight: -1
Stormy night: +2
Ninja Walking: -1
Ninja Running: -3
Moving in to attack: -5
Trying to avoid contact: +1
Ninja in tree, on roof, etc. (in unlikely place): +2
Observer within 10': -3

Other modifiers must be tailored to fit the situation. A sleeping or drunken guard will give the Ninja a bonus when he is sneaking past him (or up on him). Alert guards, especially those who are aware of the presence of Ninja in the area, are harder to fool

In trying to conceal himself from Player Characters, the Ninja always suffers a penalty to the BCS equal to the highest Level present among the group. But canny Ninja will avoid run-ins with the steely-eyed 4th Level Samurai in the player's party as a matter of course, trying to keep their contact limited to the 1st Level kid from the country There are old Ninja and bold Ninja, but very few old AND bold Ninja

INITIAL SKILL SCORE: Deftness + Speed + Wit.

Nawanuke-Jutsu

This Bugei trains the Ninja to great suppleness. He can actually dislocate his joints and contort his body to an amazing degree. By using Nawanuke-jutsu, the Ninja can escape from ropes, chains, fetters, etc., even when closely watched. He can also squeeze his body through the smallest possible gaps or hide for hours in cramped areas.

In escaping from bonds, the Gamesmaster will assign the fetters a value. The Ninja is allowed a Nawanuke-jutsu die roll once every 10 minutes. He will reduce the value of the fetters by his Level for every successful die roll made. If time runs out, that is, the Ninja had better get free or he is going to be killed on the spot, he is allowed a last

attempt, rolling his RAW BCS in Nawanuke-jutsu, minus the remaining value of the fetters. Success frees him. Otherwise, better luck next incarnation.

Suggested values for the bonds are:

Rope. 2D3
(If bound using Hojojutsu): + Level of Binder
Chains: 1D6 + 6
Pillory (wooden frame holding wrists in tight holes): 15

In using Nawanuke to contort the body in order to fit through a small space, assume that the normal human body can squeeze sideways through a space no less than 19" wide, or wriggle lengthwise through a space no less than 2' across. Reduce these minimums by half the Effect Number of the BCS die roll in inches. The Ninja requires 1D6 Combat Turns to negotiate such openings, and the Gamesmaster does not roll to determine the actual time required until the Ninja is committed to go through the space.

Reduce the BCS for this application of Nawanuke-jutsu by the Ninja's Armor Class, based on what he is wearing. The Skill may not be used unless the Ninja is Unencumbered.

INITIAL SKILL SCORE: Deftness + Speed + Will.

Silent Kill

A bugei used when striking from concealment or attacking a victim whom the Ninja has approached without being detected. The victim must be surprised by the attack The Ninja averages his BCS in Silent Kill with the Bugei he is using to attack. No modifiers are received for good position (eg. Strike From Side or Rear).

If the attack hits, it is automatically a Critical Success! If the attack fails, the victim is no longer surprised (startled yes, surprised no). If the Silent Kill attack fails, the Ninja may roll again on his Raw BCS in the attacking Bugei. Success in this roll inflicts a normal hit on the target. Critical Success or Failure on this second roll have no special effect. If the Ninja made a Critical Failure with the Silent Kill attack, the erstwhile victim gets a free attack at him if he has a weapon ready, or may draw a weapon without difficulty if he has not.

INITIAL SKILL SCORE: Speed.

Garrotte

A Bugei similar to Silent **Kill.** The attack must be against a surprised victim. The Ninja uses a cord, rope, scarf, sash, chain, etc. Anything capable of strangling a victim is permitted. If the BCS succeeds, the Ninja will get the garrotte around the victim's throat. On that Action Phase, and on each succeeding Primary Action Phase, the Ninja will roll his Unarmed Combat Damage die, doing the indicated amount of Subdual Damage to the victim. Damage Bonuses are added to these die rolls When the victim's total damage exceeds his Hit Points, he passes out. The Ninja may now dispose of him as he wishes. Continuing to strangle the victim does Lethal Damage, as set forth in section 1095.1, on the various types of Damage.

A Ninja may deliver such an attack from a distance, using a Flexible Weapon. In this case, he averages the BCS in Garrotte with that of his Flexible Weapon Bugei. A penalty to this averaged BCS of -2 per yard of distance between the Ninja and his target is required.

The victim may try and fight back as long as he is conscious. He may strike at the Ninja with a weapon, if he has one ready or can draw one (treat as Engaged Status if he has no ready weapon). The Ninja receives an increase in his Armor Class equal to his Level vs. a victim in Garrotte, in addition to any other modifiers to the victim's BCS. Unarmed Combat against a Ninja using Garrotte is also permitted. Note that Ju-jutsu may work especially well if the Ninja is in the usual location of the Strangler (body to body with the victim). Jujutsu suffers no penalties for the position of the target at Short range and can certainly hand the careless Ninja a surprise.

A Critical Success with Garrotte renders the victim unconscious at once, doing Subdual Damage to him equal to his remaining Hit Points. A Critical Failure will expose the Ninja to the same penalties as those described for Silent Kill.

INITIAL SKILL SCORE: Speed + Strength.

Fuki-Buri-Jutsu

Fuki-buri-jutsu governs the use of the blowgun, either to shoot darts or to blow powders upon an opponent. The use of the weapon is described in Appendix 2.

However, even without the blowpipe, the Ninja had a unique use for the Skill. He could SPIT darts at an enemy in close combat Holding a number of darts in his mouth (maximum number equals Ninja's Level), the Ninja can spit a dart at any target within Medium Weapon range. It is disconcerting, to say the least, when hacking away at a Ninja to suddenly hear a moist "Ptooey," and feel the sting of a dart in your cheek, burning as the poison begins to work!

INITIAL SKILL SCORE: Deftness

1056.2 NINJA ARTS

All of the following are Bonus Skills for Ninja.

Yogen

Chemistry. This Art allows the Ninja all the abilities conferred by the Art of Herbalism (Tenyaku) as well as the ability to manufacture

special Ninja compounds: poisons, explosives, etc.

INITIAL SKILL SCORE: Wit + Deftness.

Clan Language

This is described in section 1058.2.

This is a form of sign language known to all Ninja. It is the same among all the Clans, since its finger movements are based on certain mystical teachings, and are not just an arbitrary code.

INITIAL SKILL SCORE: (2 x Wit) + Deftness.

This Art masters the "Five Ways of Going," the disguises favored by Ninja for open travel and infiltration. It is superior to Acting Skill (Monomane) for the Ninja's purposes.

The "Five Ways" we give here represent only one set of favorite Ninja guises. Different Clans developed their own repertoires.

Travelling Entertainer A strolling actor, musician, poet, what-haveyou. The Ninja learns to play an instrument passably and to recite verse.

Wandering Priest: The Ninja can reel off theological jargon and will be able to hold up his end of a theological dispute. Of course, any attempt to perform priestly magic will fail, although the Ninja can go through the motions of trying to use occult power believably.

Farmer: The Ninja looks and acts like every other dirty peasant in Nippon. A great favorite since the Samurai won't even deign to look at him half the time.

Merchant: The Ninja can haggle with the best of them and is able to quote market conditions fluently. The arrogance of the merchant class is accurately portrayed.

Masseur Blind or otherwise The Ninja can control normal optical reflexes if portraying the blind variety. He can also give a soothing massage, although it will lack the therapeutic qualities of the real thina.

The Ninja may select one disguise for his repertoire for every 4 points of his BCS, or fraction thereof. Therefore, with a BCS of 1 to 4, he has mastered one disguise. He may choose a second for his arsenal when his BCS is 5 to 8, a third at 9 to 12, a fourth at 13 to 16, and the fifth at 17 or more.

Whenever he needs to avoid suspicion in his role, or perform some action normally requiring a BCS to stay in character, he uses his BCS in Hensu-jutsu. This will NOT work for major undertakings He could not perform clerical magic in this manner, nor could he give a great performance in music. Success in the die roll indicates an average success at best.

Unlike the use of Monomane for disguise, the Ninja has no inherent chance of being spotted as a fake. It requires a Wit ST even to suspect a Ninja in one of his disguises. The Ninja's Level is always subtracted from this Saving Throw. Only if this Saving Throw succeeds may a character be motivated to watch the Ninja more closely. And in this case, the Ninja is allowed a Hensu-jutsu BCS die roll. If it succeeds then the watcher is satisfied that the Ninja is not at all dangerous and will take his unwanted attentions elsewhere

If the Hensu-jutsu BCS fails, then the absolute value of the Effect Number is the chance in 20 that the Ninja's disguise has failed and the observer will figure out his true identity.

A variation on Hensu-jutsu as presented here is of more use to Player Character Ninja. The "Five Ways" of going are nothing more nor less than the 5 other Professions: Bushi, Budoka, Shugenja, Gakusho and Yakuza. As stated before, the Hensu-jutsu BCS will not allow the Ninja to perform real magic, though it might permit the Ninja disguised as a Shugenja to perform entertaining tricks, as if using the Legerdemain Spell. The Gamesmaster should allow Player Character Ninja to choose these disguises if they wish.

The Gamesmaster should allow bonuses for Ninja who pick up extra Skills appropriate to their disguise. A Ninja disguised as a masseur receives a bonus to his Hensu-jutsu BCS if he has studied Shiatsu. He can also pass more successfully as a masseur, since he can heal damage in the proper manner.

INITIAL SKILL SCORE: Wit + Will.

1056.3 Variations On Non-Ninja Skills

When a Ninja learns a thing, it may not be quite the same thing that others would learn. The Ninja discipline permeated their whole outlook and altered the effects of many Skills into peculiar forms. The following techniques are available to Ninja using the regular training in the Skill named, without any special study required on their part.

Karumi-jutsu

A Ninja with skill in Karamui-jutsu also acquires an ability called "Chakuzen-jutsu," or "ceiling walking technique." This permits him to move along a wall or ceiling at a rate equal to half his normal BMA.

It requires 1 Detailed Turn to get into position, possibly after climbing there. This settling into place also requires a BCS in Karumi-jutsu. Once settled, the Ninja rolls each Detailed Turn he is walking on the ceiling or wall. He must roll unless he has moved onto a place where he can relax: a ledge or level ground.

If the BCS succeeds, the Ninja may move a distance up to half his Base Movement Allowance. On a Critical Success, he may move the full BMA.

On a missed BCS roll, the absolute value of the Effect Number is the chance of a fall, rolling on 1D20. If this does not happen, then the Ninja must stay put until next Turn. A Critical Failure is an automatic

The Ninja does not really walk upright, of course. All four limbs and the torso are pressed to the wall or wedged to the ceiling, seeking the slightest purchase available to friction and superhuman co-ordination. It is uncanny.

Kusari-jutsu

The Ninja may use this Bugei to fight with the deadly Kyotetsushoge, a lethal blade-and-rope combination. When using the Kyutetsu-shoge, the Ninja automatically has the use of the Okuden called The Returning Hurl.

Shuriken-jutsu

Besides using Shurikenjutsu to throw certain Gimmicks, as described in Appendix 2, the Ninja may hurl small rocks, coins, etc., in order to distract opponents. A hit by such a missile puts 1 Distraction on the victim for 1D3 Detailed Turns. Multiple missiles are permitted as when using the Shuriken itself. Thus, a 3rd Level Ninja may throw up to 3 missiles. This technique is known as "Dogakure.'

1057.0 MAGICAL AND MYSTICAL SKILLS

There are two bodies of Skill studied by the practitioners of magic (Shugenja) and the religious (Gakusho). They are similar in content but differ in approach, one being the esoteric formulae of the magician and the other the mystical doctrines of the priest.

The Skills in question are the Five Schools of Magic and the Five Yogas. Shugenja study the first set of Skills and Gakusho the second. They are classed as Fine Arts for purposes of assigning Attribute increases to students and the gaining of On for Mastery. INITIAL SKILL SCORE: Wit.

1057.1 THE FIVE SCHOOLS

Magic in Nippon is based upon the Taoist view of the universe, an esoteric philosophy introduced by Chinese scholars in the island's early history. All creation is broken down into various combinations of Five Mystical Elements: Fire, Water, Wood, Metal, and Soil. Each Element has specific correspondences in nature. By manipulating these Elements, it is possible to alter creation. This is the foundation of magical study.

The Nipponese names of the Five Schools are as follows:

School of Fire Hi-do School of Water Mizu-do School of Wood Hyashi-do School of Metal Kane-do School of Soil Tsuchi-do

BONUS: Shogenja.

1057.2 THE YOGAS

Most Westerners think of odd postures and strange diets when they hear the word "Yoga " But these practices, originated in India and then spread over the Far East, involve far more than physical discipline. As with the Schools of Magic, knowledge in a Yoga confers insight into the workings of the universe. And a prime tenet of mysticism is that what is understood can be controlled. Therefore, in their native India, the mastery of the Yogas is said to confer "siddhis," magical powers. By study of the Yogas, Nippon's clerics, the Gakusho, gain not only understanding of the world, but also control of certain aspects of it. The Five Yogas are:

Karma-Yoga Yoga of Will and Destiny Gnana-Yoga Yoga of Knowledge Hatha-Yoga Yoga of the Body

Yoga of Breath and Purification Prana-Yoga

Raja-Yoga "Royal" Yoga. Yoga of Balance and Control BONÚS: Ğakusho.

1057.3 CORRESPONDENCE BETWEEN SCHOOLS AND YOGAS

School of Fire	corresponds to	Karma-Yoga
School of Water	corresponds to	Gnana-Yoga
School of Wood	corresponds to	Hatha-Yoga
School of Metal	corresponds to	Prana-Yoga
School of Soil	corresponds to	Raja-Yoga

This does not mean that a Shugenja can use Skill in a Yoga to perform magic, nor does it mean that a Gakusho can use the Schools to perform his priestly functions. But when it is necessary to compare the mastery of a Shugenja and a Gakusho in one of these areas, the corresponding Skills are used.

1058.0 LANGUAGES AND LITERACY

All characters in **BUSHIDO** speak Japanese. Monsters, talking beasts, spirits, humans, without distinction, all speak this language. While Japanese has numerous dialects, we do not feel that this need be simulated in any great detail in the campaign

The basic assumption in the game is that a Peasant has a "commoner's" accent, a Samurai speaks a more refined dialect, and members of the Imperial Court speak an archaic form of Japanese that less educated characters can barely understand. There is no BCS involved in speaking Japanese as such, although learning another Caste's dialect could be handled as a "Foreign Language" Skill. Assume all characters have "Native Fluency" as described below.

While everyone speaks the same language, there are numerous ways to write it. The question of what form of Literacy one knows is central to many studies and activities.

1058.1 LITERACY

There are three principle alphabets used in writing Japanese. Two of these, Katakana and Hiragana, are similar to European scripts, being phonetic in nature, so that THIS letter is always pronounced THIS way. The third, Kanji, is the incredibly complicated system of writing imported from China by the Imperial Court in the 8th or 9th century, and used every since by the literati, Buddhist clergy, and some philosophers.

The exact BCS in a Literacy Skill will rarely be needed. All that need be known is the character's "Literacy Level," which is determined by the Base BCS.

If the BCS in the Literacy Skill is less than 5, the character is illiterate and can neither read nor write in that alphabet.

If the BCS is from 5 to 9, the character is Partially Literate. He can puzzle out simple texts given time, and sign his name or write a short letter or text with much scratching of the head and furrowing of his brow.

If the BCS is 10 or more, the character is Fully Literate, able to read and write with ease. Once this point is achieved, the character would study more deeply in the alphabet only if he uses it for esoteric or scholarly study, or if he wishes to create or decipher codes based on that alphabet.

Katakana: This is the common script, used by the Heimin (commoners) for letters, contracts, signposts, etc. It is the first form of writing taught to children in Nippon and for Peasants, usually the only form learned.

BONUS: All characters

Hiragana: This is a more refined alphabet, used for literary works that are suitable for Kanji, such as Shinto documents, Haiku, the Japanese Classics, etc.

BONUS: Shugenja, Gakusho, Buke.

Kanji: This alphabet is used for certain literary works, all official documents submitted to high officials for resolution, and the bulk of Buddhist scripture Instead of the few score letters in the other two native systems. Kanji characters are the hieroglyphics of the Chinese alphabet. This alphabet contains hundreds of thousands of symbols, each representing a full word AND a sound. The BCS in Kanji maybe used to decipher individual characters drawn as a symbol, a popular magical practice. Finding a seal painted on a door, the literate character who makes his BCS roll can determine if it says "Beware of the Demon" or "All the Gold in the World," based on the letters used to design the abstract symbol.

Due to the difficulty of this alphabet, all Study in it is at 1 extra $\mbox{\sc Hindrance}.$

BONUS Shugenja, Gakusho.

Initial Skill Scores in Literacy Skills are based on one's Birth Caste and Rank. If a character takes a Literacy Skill in which he does not receive such a score automatically (a Peasant taking Kanji as an Initial Skill, for example) the Initial Skill Score is (2 x Wit).

1058.2 Clan Dialects

Ninja Clans and Yakuza Gangs have a "secret language," dialects developed to allow private communication between members. There are both spoken and written forms of these dialects

Ninja Clan Dialects exist for each major Clan Group: the various Allied and Neutral groups. So that Ninja in Clan Groups A and B speak the same Dialect, as do members of Clan Groups E and F. The Neutral Clans (C and D), may be assumed to use the same Dialect, for convenience.

There is only one Yakuza Dialect (actually this was not the case, but it is simpler for campaign purposes). It is a "Lingua Franca" for Nippon's underworld. Thus, two Yakuza can exchange recognition phrases without detection by the "straight" citizenry around them Yakuza who can compose songs or poetry in Yakuza dialect gain the respect of their fellows, for this outlaw sub-culture has a flourishing interest in these Arts.

Characters beginning the campaign as members of these Professions will have Initial Skill Scores in both the spoken and written form of the Dialect of (50 + Wit) and the Dialect is a Bonus Skill for members of these Professions. Characters leaning a Dialect during the campaign must treat it as a "Foreign Language."

1058.3 LANGUAGE STUDY

A special set of modifiers may affect the Learning Rate for languages and Literacy Skills. These are based on the exposure the character receives to the language he is studying. As anyone who has lived abroad can tell you, there is no better way to learn a new language than be being immersed in it constantly.

Studying Dialect of Language spoken with Native fluency: +2 Living in country of Language studied: +4 Fully Literate in the Language: +4 Partially Literate in the Language: +2 Non-Ninja studying Ninja Dialect: 1 Hindrance Non-Yakuza studying Yakuza Dialect: 1 Hindrance Studying Dialect of non-Native Language: 1 Hindrance Language not widely used 1 Hindrance (ancient form, secret language):

These are fairly fluid rules. A character studying an ancient language in the confines of some weird cult that uses only that language would not suffer the Hindrance for study of uncommon languages and in fact should get the bonus for Living in the Country for the language, since it is all his neighbors will speak.

In any case where the question arises as the nature of the Language or Literacy Skills, they are treated as Arts. This governs the results of study on Attributes, their availability as Initial Skills, etc.

1060.0 OTHER STATISTICS

There are three further traits to consider in discussing the character. First there is "Ki," a vast reservoir of inner power which can be tapped to spur the human mind or body to superhuman levels for brief periods. The other two characteristics, Status and Level, do not measure internal qualities as have those discussed before Rather they give a means of determining the character's standing within society as a whole and his chosen Profession, respectively.

1061.0 KI

"Ki" is a term almost impossible to render into English: Power, Inner Force, Spirit or Spirit Power, all have been used and are partially accurate. It may be described as a reserve of power, theoretically attainable by anyone, permitting the human system to function on a temporarily heightened level of activity. Physically, it may be said to resemble a controlled state of hysteric strength. Mentally, it can allow inspired insight into intellectual problems, or the focussing of an irresistible effort of will.

While the results of Ki may appear to be magical, there is no magic in it, except perhaps the magic of human potential in a crisis.

1061.1 Gaining Ki

The score in Ki may be increased in several ways. As with Attribute scores, it may be necessary to keep separate track of permanent vs. current scores.

One (1) point of Ki is gained each time the character accomplishes one of the following acts:

Master a Skill: When a score of 99 points is reached in a Skill, a point of Ki is gained. The Gamesmaster may withhold the Ki increase if the mastery is received as a gift of some God, or by some means other than study

Gain a Level: When a character advances a Level in his Profession, he gains a point of Ki.

Increase Attribute to 40: Characters achieving the maximum possible score in an Attribute, 40 points, receive 1 point of Ki for doing so. If a Player Character is designed so that he starts play with an Attribute at 40 points, he still receives this benefit.

Meditation: The Art of Za-zen (Meditation) may be used to gain Ki. Once a character has mastered this Skill, he may continue to study it. Such study is at a Hindrance, since the character possesses a score greater than 60 points in it. The additional Study does NOT increase Attributes.

Each time a new total of 99 points is gained by this method, the character gains another point of Ki.

Enchantment: Certain very powerful magical artifacts can help a character gain Ki. Likewise, the Gods can grant Ki to their champions.

1061.2 USING KI

Ki allows its possessors various powers. Some are available to any character with Ki and are described below. Others are specific to a given Profession and will be described in the rules for the individual Professions.

All Ki powers fall into two categories: Focused and Unfocused. The former require successful "focussing" of one's Ki, which in the game is done by rolling 1D20. If the die roll is less than or equal to the current Ki score then the Ki has been focused and the power may be used. Otherwise it fails. A natural die roll of 20 fails in any case but does not count as a Critical Failure. It requires a Detailed Turn of concentration to try and focus Ki.

Unfocused powers may be used at any time: no focussing roll is needed. But a Detailed Turn of uninterrupted concentration is still required to tap the energy of Ki.

Some powers reduce the current score in Ki. Others do not. However, a current Ki score greater than 0 is necessary to use ANY Ki power, no matter what form it takes.

Once a Ki power has been successfully invoked, it will remain active until the action sequence in progress has ended: a fight, an attempt to use a Skill, escape some trap or peril. The Gamesmaster may decree the actual limits of the power's duration. It is quite legitimate for a Ki power to remain active during a pursuit, if it is designed to aid in escape or capture, but a Ki power invoked to aid in combat when entering a place of danger would not last past that combat, although danger still surrounds the character.

Likewise, Ki can be invoked to aid some extemporaneous use of a Skill, for a limited time, possible only for a single use, but could not be used for a long term protect: composition or research for example.

1061.3 GENERAL KI POWERS

Skill Focus

A Focused power. The character may apply the Effect Number of the focussing die roll as a bonus to the BCS in any Skill, whether he has score in it or not. A minimum bonus of +1 is received if the focussing roll is successful. The character may add the full Effect Number to the BCS for a Bonus Skill. He may add half the Effect Number to the BCS for a non-Bonus Skill. The character may reduce the Effect Number of his focussing roll if he wishes to do so. The current Ki score is reduced by the Effect Number used.

Self Healing

Unfocused power. A character whose total damage should render him unconscious may retain consciousness for 1 Detailed Turn per point of current Ki. The current Ki score is reduced by 1 per Detailed Turn, so the when he runs out of Ki, the character will collapse. No concentration is necessary to start using this power.

If a character's damage is fatal, he may be able to resist death itself by using Ki. If he wishes to' the character may expend sufficient Ki to restore sufficient Hit Points to bring his damage total back below the lethal point, at 1 to 1. This expenditure lowers the **Permanent Ki** score. That is, the Ki is not recovered next day. It is gone. If the character has Ki left after this reduction, he may use it to remain conscious at described above.

Gojoru is a 3rd Level Bushi with 5 points of Ki. He is sorely wounded, unto death. His damage total exceeds his Hit Points by 6. Normally, death would ensue when he is 3 points below 0. By expending 3 points of Ki, Gojoru brings his damage back within the survivable range. He may now keep going for 3 Detailed Turns using his remaining Ki. If he survives the fight, he will have a permanent Ki score of 3, having lost the points expended to resist death.

Saving Throw Focus

A Focused power, applied to either the physical or mental Attributes. The character must declare which will benefit when making the focussing roll.

For purposes of calculating Saving Throws in the stated Attributes the character may increase the current score in the Attribute by his Effect Number for the focussing die roll +1. le. the Saving Throws will be increased by (Effect Number+1)/3, round nearest.

The use of this power does not reduce the current Ki score.

Ability Focus

A Focused power used to enhance **One** Ability, to be selected when the die roll is made.

This is not a power which may be used effectively with such Abilities as Learning Rate, which are applied only in the long run. The Attribute score(s) governing the Ability is increased by the Effect Number + 1. If this raises the Ability beyond the normal human range, as could for instance occur with the MNA, the enhanced figure is still used. If totaled scores are involved, as with Zanshin, the total sum of the Attributes is increased, not the individual scores.

Using this power reduces the current $\dot{\text{Ki}}$ score by 1 per Detailed Turn. Its use may be ended at will by the character

Magic Resistance

An Unfocused power, one which operates automatically without conscious action by the character. The Magic Capability of spells directed at the character is reduced by the current Ki score/10.

The use of the power does not reduce the current Ki.

1061.4 RESTORING CURRENT KI

Reductions in the current Ki are restored at sunrise. This is automatic as long as the character is neither dead nor comatose.

1062.0 STATUS

Nippon has a social system of great complexity, compared to the customs of most Western cultures. They duty you owe to those above or below you is rigorously measured and no one will lightly incur obligations to or from another.

While the Status system given here does not answer all the factors involved, we hope they will provide a means of controlling them in the campaign.

The importance of Status will vary widely among campaigns. In a setting where the "storyline" centers on wandering Player-Characters with the emphasis on action, Status will be less central than in a campaign with a strong focus on the character's place in society.

Status is measured on a percentile basis, a score of 0 to 99 used to generate a BCS, as with Skills. Part of this score derives from the deeds of the individual, the rest from his standing in his peer group, be it Caste, Profession, or some other social unit. Crudely put, this score determines the character's ability to influence others to do as he asks

1062.1 PERSONAL STATUS

A character's Status is based on personal factors, some derived from his birth, others from his deeds in the campaign. A character's Personal Status score is calculated as follows:

Birth Rank

The character's Rank in the Caste of his Birth (section 1080.2) gives an initial Status score of 10 per level of Rank. That is, a Low Rank character receives 10 points, a Middle Rank character receives 20 points, and a High Rank character receives 30 points.

Level

A character's Level in his Profession will increase his personal Status by 5 points per Level. Thus, as all Player-Characters are 1st Level at the start of play, they will receive this benefit immediately. Note that a Player-Character can be a "0 Level" member of a Profession in the case of great dishonor (see the rules for "On," section 1064.3) or when changing their Profession. This would

reduce the Level-derived Status score to 0.

On

On, a quality measuring the character's personal honor and prestige, contributes to his Status. For every 50 points of On, the character augments his Status score by 1. The current status derived from On may be calculated as On/50, rounded down, at any time, as needed.

There is an exception to this in the case of the Ninja. Since members of this Profession do not gain On for their actions, their Status derives from their Experience score instead. The Ninja will add his current Budo score/50, rounded down, to his personal Status.

A character can lose On during the campaign, for foolish, dishonorable, or just plain unlucky acts. If this reduces his On below the Level necessary to maintain a given Level, his effective Level drops. The effect on personal Status is drastic. The character may only apply the minimum On required by his new, lower Level to the Status score. For example, if a 4th Level character suffers a loss of On sufficient to drive his score below 100, the minimum On required for 4th Level, his Level goes down. Let us say his new On score is 75. This is sufficient for 3rd Level, which becomes his effective Level. But, the minimum On required for 3rd Level is 50. For purposes of calculating his Status, the character may only apply those 50 points until he regains his former Level.

All other Status points are derived from the character's position in his social group and the modifiers to the particular attempt to use his Status to influence the game

1062.2 GROUP STATUS

A character will be a member of different social groups during his game "life." often functioning in several at once. For example, a Bushi of Peasant Caste may be measured in terms of his Status as a warrior or his position as a Peasant, depending on the circumstances. If he achieves Samurai rank later in the campaign, he would be gauged by his Samurai Status in Caste related situations Should he then leave his lord's court to become a Ronin, a masterless warrior, his Caste Status is then measured on that basis. But in all three cases, he would still have a potentially different Status within his Profession, independent of his Caste standing.

This is important in considering how the character "rates" within his group and in calculating how that group, in turn, relates to the rest of Nipponese society. For instance, a respected Peasant will have considerable influence with his village elders, less Status with the elders of a distant village, and even less Status in dealing outside his Caste entirely, especially if trying to influence a Samurai with his Status

If a character rises to a given position within his group during the campaign, this will raise his Status as a member of that group. Likewise, a "fall from grace," a loss of position, will reduce his Status. And should his Status fall below the Level required to maintain a given standing, he will likewise be reduced in rank within the group.

As a guideline, the Status associated with a given role within a group is listed here. A character achieving this Status may conceivably seek equivalent rank in his group. A character raised (or lowered) to a given rank will have his Status adjusted accordingly

Group Standing Member Senior Member Supervisor Manager Advisor	Status 0 20 40 60 75	S
	75	
Elder	90	
Head	100 (c	campaign dependent)

These are obviously fairly abstract classifications. A "Member" or "Senior Member" is simply a character who functions as a member of that group "Supervisor" and "Manager" positions are given some form of local authority within the group "Advisor" and "Elder" ranks have influence throughout the group, while "Head," of course, is the leader of the group. There can only be one Head in any group.

These divisions apply most strongly to such groups as Clans, Temples, and Schools. They are least germane in the Professions, where no concrete structure exists apart from community of interest among the members and the endless striving for perfection by those members No matter how high his Status, no character can ever truly be the "Head" of his Profession, though the claim "Master Warrior of Nippon" (or whatever) might be made by a vainglorious member of that Profession

Within a strongly structured group where the members will seek for advancement, the following guidelines control such actions:

" A character may not be able to exercise his full, personal Status as a member of a group The maximum-amount of personal Status he may apply to his group Status may not be more than 10 points greater than the minimum Status necessary to hold the rank he has in the group A Bushi with a personal Status of 25 is made a member of a Samurai Clan The maximum amount of this Status he may use while still a "Member" of the Clan is 10, since the minimum Status necessary for "Member" rank if 0 This figure may be increased by the modifiers to group Status listed below, and by the enhancements possible to any Status score when seeking to influence someone, including bribery, poetry, the tea ceremony, etc.

* A character may not seek promotion to a higher rank unless his Status is within 10 points of the required minimum. That is, a character wishing to seek advancement to "Senior Member" of the group must have at least 10 points of Status. A character who has Status greater than the minimum required may of course seek a Rank whenever possible. Thus, any Elder of a group is in a position to rise to Head. This allows both legitimate succession within a group, as the most deserving Elder rises to the leadership when the Head dies, and attempts at usurping the Head's position by his closest associates. Both were means of advancement exercised many times in Nippon's history.

A character can have Status within a group which exceeds his personal Status. Such bonuses are lost if he leaves his group or is cast out of it. If he acts in matters which the Gamesmaster feels do not concern his group then he may be required to depend on the personal score, without the benefits of his position. Modifiers to the group Status score include:

Favor of Head Disfavor of Head	+5 to 10 -5 to 10
An act enhancing the group as a whole:	
Minor	+1
Major	+2
Outstanding	+3 to 5
An act diminishing the group as a whole:	
Minor	-2
Major	-3
Terrible	-5

Gifts: Characters may enhance their group Status by giving gifts to their superiors within its rank. Noble Clans and Merchant Guilds measure gifts in gold pieces. Other groups measure this in silver. The extra Status received for gifts applies during the calendar year the gifts were given. +1 is gained for an amount of money spent equal to the character's personal Status.

The principle groups functioning in a campaign include:

The extended family in Nippon. This is of the greatest importance to Samurai and Ninja, as these characters derive their very function from affiliation with a Clan and will seek to rise in its hierarchy as long as they remain among its numbers. For the Samurai loss of Clan affiliation means reduction to the status of Ronin For the Ninja, severance from the Clan is almost unthinkable. It is tantamount to a death sentence.

Yakuza Gang

At first glance this might seem important only to Yakuza. But a Gang's ranks are open to anyone who can measure up to its standards (or sink to those standards, in some cases). While non-Yakuza entering a Gang should never rise beyond Supervisor position without changing Profession to Yakuza, the Gamesmaster may depart from this suggestion at will. Otherwise, a Gang functions as a surrogate Clan, as indeed it was for its largely criminal membership.

School

Of primary importance for those who devote themselves to pursuit of excellence in a Skill, or rather a style developing a combination of Skills, generally within a Profession. The School existed in both the martial and scholarly Professions For the fighter, a "Ryu," or Martial Style, could fulfill the same functions as a Clan. Likewise, magical practitioners of similar aims would pool their knowledge and resources in a School. Competition among Schools for preeminence in their general area of study was keen and often violent. Veneration for the Master of the School approached the intense fervor offered their lords by the Samurai. More will be said of Schools throughout the rules.

Temple/Shrine

The Temple was to the Buddhist clergy as the Clan is to most laymen: the central link to society. For Shinto clergy, the shrine occupied a similar position. In neither case were connections to other groups severed. A Samurai who assumed the tonsure and robe of a Buddhist monk still exercised considerable influence with his Clan, despite his theoretical status as a "retired" person While the typical competition in Nippon's institutions for supremacy is somewhat subtler in the religious world, it still exists. Where Samurai Clans might contest for power on the battlefield and the adherents of rival Schools prove superiority in the Duel, the wandering Gakusho will strive to uphold his Temple's reputation by the insight of his sermons and the decisive manner in which he demolishes rivals in religious debate

Profession

For the true wanderer, without bonds of family, Clan, adrift in Nipponese society, the only thing that is left to which he can give his devotion is his Profession. The state of mind of such a character, perhaps a Ronin, a "wave man" wandering restlessly across Nippon like a wave upon the bosom of the ocean, perhaps a religious hermit, seeking enlightenment, can only be held stable by singleminded pursuit of his personal ideals. Nippon's entire culture is constructed upon the scale of relationships with ones fellows. To live outside that framework is unthinkable to most of its inhabitants.

A character choosing to function solely within the framework of his Profession will suffer in relative Status compared to members of more formal groups. He must therefore guard what Status he has by virtue of unfailing victory over the challenges he encounters. While Japan has never trusted such individuals, those who dwell outside of the mainstream of its society, the nation yet reserves some of its most overwhelming hero-worship for those who followed this path: such heroes as Yoshitsune, the outcast champion of the Minamoto Clan, and the immortal Miyamoto Musahi, to the end of his life a Ronin, a Bushi who served no overlord, but followed the endless road to perfection in the art of the warrior.

A Player Character functioning in the campaign without any group connection at all will usually be judged by his Status as a member of his Profession. We recommend that the ONLY source of Status for such a character be his personal Status. There is no Head to grant favor. Actions in keeping with the Profession's aims are measured by Level and On. The only criterion of Status is the character's own prowess in his chosen field.

1062.3 STATUS IN SOCIETY

Each group in the campaign culture should be assigned a Status Factor by the Gamesmaster, by which the Status of its members is measured on an "absolute" social scale. This Status Factor will be a fraction, less than 1, in all cases except one. The Status Factor for the Samurai Clan currently ruling Nippon is equal to 1. If there is no ruling Clan, if the Shogunate is up for grabs in your campaign, then no single Clan will have so high a Factor. We do not include the Imperial Court in this scale for reasons which shall be explained later. This group's Status was so high that it is off the scale on which the campaign will operate.

To determine a character's Status on this society-wide scale, simply multiply his current Status score by the Status Factor for his group. If comparing Status between two characters, or two groups, do so for both participants to see who has a higher absolute rating. Thus, the village Headman has Status=90, an Elder in the Peasantry in his area. But it is a fairly small area, with a Status Factor of, say, .3. A Samurai, being petitioned for a favor by this Headman, has his own Status to consider, say Status=50, a Supervisor level. He may be the daimyo's bailiff in the district. But his Clan is a powerful one, say Status Factor=7

The Headman's Social Status is 90x.3, or 27. The Samurai's Social Status is 50x7, or 35. All the influence of the Headman can bring to bear still leaves him at a disadvantage in dealing with the Samurai. While their positions are not so disparate that the Samurai can lightly disregard the Headman's position, even a single point of difference can be crucial in the endless give and take of Nippon's behaviour patterns.

Guidelines for the Status Factors for various groups follow. They cannot be more specific as the Gamesmaster is the only one who can determine the particular standing of a group in his campaign. These should provide some guidance, however.

Group Samurai Clan Peasant Clan Ninja Clan Merchant Guild	Status Factor .6 to 1 .1 to .3 .3 to .8
Temple Shrine School	.3 to .7 .1 to .6 .2 to .6
Yakuza Gang	.1 to .5
Profession. Bushi Budoka Gakusho Shugenja Yakuza	.6 .5 .4 .3 .1 (if without Gang affiliation)
Ninja	.2 (if without Clan affiliation)

1062.4 USING STATUS

The Status score is used in many ways. It is a central factor in the gaining and losing of "On" (described below) in certain situations Status is also used to measure one's actual place in society. And last but not least, it is used to influence those from whom the character wishes to gain a favor.

Status can be used to seek admission to a group, or to gain advancement in it. It may be used to request a favor from some character in a position to grant one. One's Status determines the success of political meetings, marriage contracts, and legal cases.

If the Status score is being used solely within the group, the group Status is used. Otherwise, the social Status of the participants must be determined and that score used.

Enhancements to the Status score used for the influence attempt are made directly to the appropriate score. That is, one would not increase the group Status by using poetry, bribery, special gifts, etc., and then convert the enhanced group Status into social Status. Modifiers are made directly to the Status score that will be used for the influence attempt.

Possible modifiers to the Status score include:

Impromptu Haiku, quote from Classics, or similar spontaneous use of Social Art: Add Effect Number. Gifts:

Artworks: Value of Artwork.

Money: +1 per silver pice up to a maximum of 2D10 silver pieces.

Fine Merchandise: 10% of List Price.

Other fine gifts of great value, such as weapons made by a master artisan, or magical items, things really beyond price, will receive a generous Status bonus, say 1D3 times 10, or even 1D6 if the gift is very appropriate.

Support of Character with higher Status than the Requester's own score: Incorrect attire, behaviour, unwashed, etc.: +Half the difference in their scores to -20 (Gamesmaster decision)

Modifiers made directly to the Status BCS of the Requestor include:

Opposed by individual or group: - Status roll Effect Number To mutual benefit of characters involved: +5

More benefit to character making request: -3

More benefit to character being asked for favor: +3

No benefit to character making request: +3

No benefit to character being asked for favor: -3

Contrary to desires of character being asked for favor: -10

Difference in relative Status of characters:

Requestor is higher: +Difference.'10
Other character is higher: -Difference/10

Having worked out the adjusted BCS for the character seeking to use Status, the 1D20 is rolled. Calculate the Effect Number of determine the reaction of the character whom he was seeking to influence with his Status.

Less than -6	Request refused and character influenced is hostile.
-6 to -3	Request refused and character influenced is
	suspicious of requestors motives. He may be
	placated by gifts or other evidence of respect.
-2 to 0	Request is refused. Further attempts may be made
	if it can be made worthwhile to the character to
	be influenced.
I to 3	Granted, but the character granting it may place
	conditions on the favor and will not give any part
	of it until they are carried out.
4 to 6	Granted in part, but not fully until certain conditions
	are carried out.
7 to 10	Granted in full, but a condition must then be
	fulfilled
II to 15	Granted in full and freely
16 or more	Granted freely with some extra benefit to requestor.

These guidelines are admittedly very general. The Gamesmaster can and must adjust them as necessary to fit the particular situation in the campaign.

It is impossible to coverall the myriad situations where Status may be used in this section. It governs a whole range of human interactions, which we can only outline crudely As events occur in the rules which can be manipulated by Status, we will try to show how this is done

Oki Toroshi. a young Samurai of the Teda Clan, has brought a lawsuit before the Daimyo. seeking to recover an illegally confiscated parcel of land from the corrupt bailiff. Teda Matsura. As the case is wholly within the Clan, the two litigants will use their group Status to plead their cases before their Lord. Toroshi is a "Senior Member" in the Clan, while Matsura. as a bailiff, is a "Supervisor." Thus, while Toroshi has a personal Status of 42. his base Status in the Clan is limited to 20 points. Matsura has the minimum Status necessary for his rank, for a base score of 40. Both characters have had legal briefs prepared by a scholar, using Rhetoric. But Toroshi paid his scribe generously and the scholar has produced an exquisite "Artwork" of legal double-talk, whereas Matsura, a stingy man. skimped on the petition. Toroshi's brief has a Value of 75 whereas Matsura's is only worth 5. Their respective scores are now 35 for Toroshi as opposed to 45 for Matsura.

Toroshi is a young man well liked by all. especially for his generosity. He has made fine gifts to several influential members of the Clan, and performed bravely in the last battle. His net gain for these actions is plus 5 to the group Status, for a score of 40. The contest looks even.

But. Matsura can attempt to use his Status to reduce Toroshi's! And the greedy money-grubber does just that. But to his dismay, a crude remark he intended as a jest offends Lord Teda, inclining him towards Toroshi's side of the case (ie. the Status BCS roll failed, generating a negative Effect Number) Subtracting this number from Toroshi's BCS actually increases it! Let us say that, with a BCS of 9. Matsura rolled a 76. for an effect Number of 9-16. or -7. Toroshi's BCS as it was came to 8. so his adjusted BCS is now 8-(-7) equals 8 plus 7 equals 75. Toroshi's Status is now rolled and the dice come up with a 3. The Effect Number is a 12. indicating that his request is granted fully and freely.

In the context of a court case, this would mean that the Daimyo finds totally in Toroshi's favor, returning the land to him. Had (he Effect Number been even higher, reaching 76 or more, the Daimyo would probably have added some of Matsura's own land to the settlement.

But let us say Matsura had not made that fatal slip of the tongue and had generated a positive Effect Number. Toroshi's BCS would have been decreased. Had he still rolled a low score, a "Conditional" granting of his request might have occurred. The land would probably have been divided in a compromise. Had Toroshi's Effect Number fallen below -2. then not only would his case have been dismissed but Lord Teda would probably have awarded damages to Matsura. further stripping the young warrior of his property. Oh. it is dangerous to trifle with the mighty!

1062.5 STATUS AND PLAYER-CHARACTERS

This section does not discuss how Player Characters use Status. On the contrary, it addresses the situation in the campaign where Status is used on them! A Non-Player Character may, if the Gamesmaster feels the situation permits, make a request of the Player Characters by influencing them with Status.

If the Status Effect Number indicates that the request is refused, the Player Characters may react in any way the choose, even to the granting of the requested favor or aid. They may set conditions to the favor, as defined above, subject to the approval of the Gamesmaster.

The only way to refuse granting a legitimately placed request, one which is the result of a successful Status die roll, is by taking a loss in On. The base amount lost is equal to the Effect Number of the Status die roll made by the requesting Non-Player Character This is multiplied by some factor assigned by the Gamesmaster, based on the "Tightness" of the request. A Player Character who disregards a plea for help from some poor victim, when his character would usually honor such a request, would lose perhaps five times the Effect Number of the Status roll Refusing some character to whom the Player Character normally has an obligation anyway, a retainer or superior in a group, for example, might lose even more.

The Gamesmaster should not use this technique on the Player Characters too often, lest the players feel they are being "railroaded" into courses of action they really do not wish to take. It has a very valuable use in steering the Player Characters into some specially designed scenario the Gamesmaster has prepared for their entertainment. It can also be used to nudge players whose characters have started straying from proper behavior for their role back onto the straight and narrow path.

Players may use Status on each others characters as well. The Gamesmaster should be an impartial judge in such cases. As with Duels between Player Characters, while such things are not always a good idea, if the players are committed to the action, then all the Gamesmaster can do is keep things in the proper perspective. This is a game. It is supposed to be fun. Don't let grudges spoil it.

1063.0 LEVEL

In one way or another, the object of any role-playing game is to gain experience for (and as) one's Player Character. The player begins with the character in embryonic form, designing the effects of his formative years, choosing the life his character will lead in the campaign, etc. He then maneuvers the character through the various adventures of the game, each of which contributes to the character's development. The game system must have some means of reflecting the result of this development. In **BUSHIDO**, one of the principle methods is the use of Levels.

Level measures a character's standing in his Profession and the effect his experiences have had on his self-image and his proficiency in the Skills which are the special province of that Profession.

1063.1 WHAT ARE LEVELS?

A Level is a number from 0 to 6, reflecting the degree of specialized development a character has reached in his Profession. "0 Level" refers to characters who are not members of any Profession or, in certain special cases, characters who are "on probation" as they enter a new Profession. See section 2094.0, on becoming a Gakusho (Priest) for an example of this process.

A character's Level influences many facets of his life. Why should this be the case? Why not just use individual development in Skills and Attributes to measure character progress?

In many ways, Levels are simply a convenient way of doing just that. Continued success in **BUSHIDO** carries with it the assumption that numerous challenges have been met and overcome by the character. This also assumes that character has survived these challenges. Such ongoing success must have a positive effect on the character, his Skills and overall competence. The gaining of a new Level is a recognition of this development and an easy way to apply it to the character's subsequent activity in the campaign.

Thus, a Bushi who survives "X" number of combats, slays so many hairy monsters, and increases his personal honor to such-and-such a degree is going to show an improvement in his overall competence as a warrior. An increase in Level is the way the game adjudicates when this improvement becomes significant and what it will do for the character.

Achieving higher Levels also provides a tangible "score" for the players, reflecting their skills as gamers. Positive reinforcement of one's players is a feature important to any good Gamesmaster.

1063.2 GAINING LEVELS

A Player Character's Level is determined by two factors: Experience and On.

There are two forms of Experience in the game:

Budo

Budo is most frequently gained by overcoming opponents in combat, or for otherwise distinguishing oneself as a fighter. It is accumulated only by Bushi, Budoka, Ninja, and Yakuza.

Shugendo

Shugendo is awarded for successfully using magic, performing occult research or mystical devotions, spell learning, and other deeds advancing the character's development in such matters. It is awarded only to Shugenja, and Gakusho.

To increase his Level, a character must also have a requisite amount of On. On is a subtle quality which will be discussed in far greater detail shortly. It is a measure of the respect and honor afforded the Player Character, both by society in general, his associates, and himself. It is possible to suffer a reduction in effective Level if one's On score falls below the point necessary to hold a given Level.

As stated earlier, all Player Characters begin at the 1st Level of their Profession. As they gain Experience and On, they will advance in Level. Whenever a character's score in the two areas increases to the point where he is entitled to a new Level, he automatically acquires all benefits due such an increase. This occurs immediately with the following exceptions: If the character performs the action which gained the necessary score(s) while in Detailed Action scale, eg. in the middle of a melee, he does not acquire the benefits of his new Level until he is out of Detailed Scale. A character must survive the immediate situation before his new status "sinks in." If the newly promoted character dies before leaving Detailed Scale, the Level increase is still recorded. It takes effect immediately should he be returned to life or is applied to calculating his Karma should his death be irreversible.

Ninja do not, under any circumstances, gain true On. Their caste is among the Eta (Untouchables or Pariahs). They make their living by murder and terror. The common folk of Nippon fear and shun them. To reflect their Profession's motivations and reputation, the Ninja must achieve twice the stated amount of Budo to gain his Levels.

Necessary scores in Experience and On are as follows:

Level	Experience	On
1	0	0
2	10	10
2	50	50
4	100	100
5	500	500
6	1000	1000

1063.3 BUDO

Budo is meant to measure the character's martial fervor and courage. It marks the development of the combat oriented Player-Character into a master of his Profession. It contributes in this way only to those who have selected the martial way of life as their own, having no effect on others. This is why magic using characters never acquire Budo. Such Experience does not improve their image, dedicated to the scholarly and arcane arts. No more does that which enhances them, Shugendo, the way of the esoteric, improve the warrior in his pursuits.

Budo is acquired in several ways, although it is principally earned in personal combat. Characters receive Budo on the following bases:

Overcome Foe

The character receives Budo by slaying an opponent, or subduing him beyond any active resistance. This can be rendering him unconscious, disabling him beyond hope (like all four limbs), binding him immovably, causing him to surrender, etc.

The Budo acquired for such a victory varies by the type of foe. Ninja who overcome a foe using Ninja Skills or Gimmicks receive double the usual amount of Budo.

Classic Member of Profession: A character who is a fully developed member of a Profession. All Player Characters fall into this category. Budo = Level of foe + 1.

Rabble Member of Profession: An NPC with all characteristics of a Classic Man in a Profession, but only 1D10/Level in Hit Points. Budo = Level of foe.

Average Man: An average human character. Not usually a member of a Profession, though an effective Level may be assigned to make him tougher. Hit Points always = 10. Budo = 1 + (Level/2, up) if any. **Rabble:** Average human characteristics, not a member of a Profession, having 1D10 Hit Points. Budo = .5.

Extra: An NPC having no Hit Points, le. any hit kills him. If not given an effective Level for color, Budo = .5 If given Professional characteristics (Level, high Skills), Budo = 1.

Non-humans: Animals, Monsters, Spirits, etc., all have an assigned Budo value given in Book 2. Their conquerors receive this value for overcoming them.

The mythos upon which **BUSHIDO** is based strongly indicates that the Budo for such an action is awarded SOLELY to the character who gets in the killing/winning blow. If Yoshi has spent the last 10 Detailed Turns hammering a Bakemono down to 1 Hit Point and Sakuro jumps in from behind and dispatches the creature, all Yoshi will show for his labor are his wounds.

The Gamesmaster may choose to modify this, awarding partial

Budo to participants in the attack, although the deliverer of the final blow should still receive full credit.

The practice of awarding Experience points only to the actual winner of a combat can lead to angry words among players and Player Characters. A punctilious observance of courtesy should be enforced by the Gamesmaster. Conventions should be developed within the gaming group which can mitigate the friction generated by competitive play in the never ending search for Experience.

Strategy

Often, players will have the opportunity to set up a plan of battle before charging into a combat situation. The Player Character who proposes and/or oversees an effective strategy (one which the Gamesmaster feels shows clear thought and workability) should receive Budo in proportion to the plan's effectiveness. Strategy that even comes close to succeeding as planned should earn the strategist a percentage (10%?) of the total Budo gained by his party in the fray. A good plan that just did not work out should still be worth 1 point ("A for Effort").

If more than one player is responsible, equal rewards should goto all concerned. But each player may designate only ONE Player Character as the recipient, ie. the planner. Poor plans will very likely carry their own consequences, and the survivors should not be further penalized.

Command

A character leading a body of troops in a Tactical or Strategic Battle will gain Budo for every Battle Turn his troops win. The amount of Budo awarded is the ratio of the odds he faces in that Turn. Thus, if he wins a Battle Turn where the odds AGAINST him are 2:1, he gains 2 Budo points. If the odds are 1:1, the Turn is worth 1 point, and so on.

Mastery

Any character mastering a Bugei (achieving a Skill score of 99) in which his Profession receives a Bonus earns 1 Budo Point for doing

Mastering an Okuden for such a Bugei also earns 1 Budo Point. Inventing a new Okuden, as described in section 1053.2c, entitles the character to 1 or more Budo Points, the amount set by the Gamesmaster in direct proportion to the value of the Okuden devised. A good yardstick is how much spontaneous admiration the Gamesmaster feels when the Player describes the idea, modified by how well it works out in practice.

Other grounds for conferring Budo may occur to the Gamesmaster. He may certainly add his own criteria to this list, keeping in mind the desirability of relating the challenge of the situation to the Budo awarded for properly resolving it.

1063.4 SHUGENDO

As Budo is to the fighter so is Shugendo to the magician or mystic. The members of the magical Professions have forsaken the mainstream of Nipponese life, a distinctly warlike society, to pursue paths of scholarly study or religious contemplation. Their progress is measured not in the clash of battle but among the dry rustling of scrolls being unfurled or the deep tones of temple bells. As there are two distinct paths requiring Shugendo, we will treat the Shugenja (Magician) separately from the Gakusho (Priest), as the former pursues natural philosophy for secular ends as opposed to theological doctrines for religious ones.

1063.4a Magical Acquisition of Shugendo

The students of Kenja (magic) may acquire Shugendo in the following ways:

Spell Learning

Leaning a new spell will gain the Shugenja Shugendo equal to its Knowledge Required/10. Relearning a forgotten spell, a much easier task, is good only for its Knowledge Required/100, rounded to the nearest tenth.

Magical Research

The rules for this activity are in Book 2. Research may be used to work out the theory of extant spells in the campaign for which the magician has no teaching scrolls, or to invent new ones as allowed by the Gamesmaster. The process is also used to manufacture magical artifacts. Shugendo = Task Points/10.

Spell Use

Successfully casting a spell during play may earn Shugendo. Each time the magician casts a spell that works properly and, in the Gamesmaster's opinion achieves some useful end (detects something, heals wounds, discommodes an enemy, etc.), the caster receives 1% of the Knowledge Required to use the spell, rounded to

the nearest tenth. Thus a Knowledge 5 spell gains. 1 Shugendo when cast: a Knowledge 99 spell gains 1.

The requirement that it do something significant is simply to prevent Shugenja from casting spells at will, without any reason to do so, just to gain Shugendo. Such behaviour gains no experience.

Countermagic

Successfully dissolving an enchantment receives Shugendo equal to the Knowledge Required for the cancelled spell/10, rounded to the nearest tenth.

Overcoming Foe By Magic

If a foe is overcome by a spell, or by the use of a magical artifact, the magician gains Shugendo equal to the Budo value for overcoming such a foe OR the Shugendo normally acquired for successful Spell casting, whichever is higher.

Everciem

All spirits or enchanted creatures vulnerable to Exorcism have a Spirit Rank given in Book 2. Magicians who successfully exorcise such creatures receive Shugendo = Rank of Target.

Masterv

Shugenja may gain Shugendo by achieving the maximum score in any Bonus Art. It gains as well as the Skill it confers.

The Gamesmaster may permit the Shugenja to "meditate" further upon the Schools of Magic once they have been studied to the practical maximum in order to gain further Shugendo. Such advanced training is at the normal Hindrance for Score Over 60 Points, and does not further enhance the BCS, but whenever a new total of 99 is gained, it earns the scholar another Experience Point. Such "meditation" does NOT increase Attributes. It may gain an additional point of Ki, if the Gamesmaster permits, but its primary purpose here is the increasing of Experience.

Other opportunities or modifiers for acquiring Shugendo may suggest themselves as the campaign develops. Solving some mystery by the use of occult powers comes to mind. Proportion must be the key, maintaining a balance between the difficulty of the situation and the reward for mastering it.

1063.4b Mystical Acquisition of Shugendo

Gakusho may acquire Shugendo for the following actions.

Healing

Buddhist clergy casting a basic Healing spell receive Shugendo = (.1 x Level of Spell), if successful. Using a Yoga in Healing receives Shugendo equal to Knowledge used/100, rounded to the nearest tenth. Shinto clergy receive a flat 1 Shugendo for Healing as their doctrines declare the sick and injured to be ritually impure, and thus they gain less merit for such activity.

Mastery

Mastering certain Skills gains priestly characters 1 Shugendo Point. This applies to any Bonus Art.

Meditating upon the Yogas, ie. relearning them as Shugenja do with the Schools, is allowed. Again, such Meditation does not increase Attributes. It is applied to Experience only, unless the Gamesmaster also extends its effects to gaining Ki.

Resurrection

Buddhist priests may resurrect the dead using their power of healing by Raja-yoga. This gains them Shugendo at a different rate than that due to normal Healing by means of a Yoga. The Shugendo gained equals the subject's Level — his Karma/10. This last figure measures the "rightness" of the action. The higher his Karma, the readier he was to go onward, neh? Raising characters with negative Karma DOES act in this to give extra Shugendo. The priest has given them another chance to acquire merit before passing to the next life.

Trance

Achieving a Lesser Trance in which some previously unknown information is received, or a good question regarding the situation is asked, or some danger is avoided by prophetic warning, gains Shugendo = Knowledge in Yoga(s) used/20.

Some concrete result must result from the Trance in order to gain Shugendo.

Exorcism

Exorcism gains Shugendo for priests in the same manner it does for magicians.

Countermagic

Spell dissolving gains Shugendo Points for clergy at half the rate it does for magicians, ie. Knowledge Required/20.

Dissolving the evil enchantments of demons, Bakemono, or other

Creatures using magic not measured in the Schools, gains Shugendo equal to half the casting creature's Rank.

Using Sacred Texts

Buddhists can use the Sutras (Scriptures) to achieve magical effects and Shintoists use Norito (Litanies to the Kami) in the same way. If such a Text is learned by heart, it is worth 1 point of Shugendo. Successful use of a Text is worth .1 Shugendo, whether recited from memory or read from a scroll or book.

Blessings

Successfully blessing one or more characters gains the cleric 1% of the Yoga Knowledge used, rounded to the nearest tenth. It is immaterial whether or not the Blessing is used by the recipient, although the Gamesmaster may withhold Shugendo if there is no obvious reason to Bless (ie. not even a small chance of needing such enhancement).

Banishing Ghost

Use of the Segaki ceremony to lay an unquiet spirit of the dead which is actively haunting an area or person gains Shugendo as if Exorcism had been used.

Unlike some other role-playing games, we have not tried to codify all the areas in which Experience may be gained, assigning hard and fast point values to each case. Situations stated above as always receiving Experience MUST be so rewarded by the Gamesmaster, but he should not feel that he cannot award it for other acts as well. Nor should players be shy about calling the Gamesmaster's attention to some action they find praiseworthy! It is difficult to keep track of everything during play and the Gamesmaster may just miss noting that so-and-so has just performed some remarkable feat. But the Gamesmaster's decision must be final in such cases, and players are urged to accept this decision with good grace.

1064.0 ON

A very important function of On in the campaign is its use to promote good role playing. A Player Character who is true to his self-proclaimed ideals should gain On. Characters who, having selected the role of a Bushi, skulk in the rear of combats and shun the test of prowess in battle should pay for it in On. On measures the internal respect which the character has for himself, just as Status measures the respect he has earned in society.

1064.1 GAINING ON

An opportunity to gain On can occur at any time in the campaign. A character can gain On for an appropriately defiant insult in combat or a timely show of mercy to the downtrodden. Anything which strikes the Gamesmaster as an impressive portrayal of the character should receive at least a point of On.

Some of the more concrete opportunities that exist include:

1064.1a Winning a Contest

Whether the competition is a flowery exhibition of Poetry at a noble court, or a riotous drinking bout at the local tea house, winning a contest of any kind is worth On. The Gamesmaster may award 1 point for spontaneous showings of talent among a limited audience. Alternatively he may increase the reward for masterful performances before a larger or more prestigious crowd. In this latter case, the value of the presentation, as discussed in Book 2, under Artworks, would be the amount of On awarded. The Gamesmaster may wish to limit this opportunity to contests he puts in the Player Character's way during] the campaign, in order to prevent players from staging constant little competitions among their own characters. Alternatively he may allow such actions with the following proviso: The losers of the contest divide the amount of the winner's On increase as a loss among themselves. For example, Hayawata and three companions, all Player Characters, have a friendly little drinking bout at a roadside inn. Hayawata, with a Health score of 38, wins handily, drinking his buddies under the table. He gains 4 points of On, having won a contest with four participants. Each of the others loses 1 point of On, their share of the "wager."

The Gamesmaster will find outlines for a number of contests in Book 2, under Events.

1064.1b Battle

Participation in a Battle is one of the fastest ways to gain On for the fighting Professions, especially the Bushi. The pay is also quite good. But the mortality rate tends to be rather high.

In a Battle, On is acquired for any of the following actions:

Suffer wounds: Receive On equal to Lethal Damage suffered in the battle

Win Encounter Receive On equal to Budo for winning fight.

Take Heads: Receive On equal to total "Heads" taken, divided by the character's Level.

Courageous Action: Every Battle Turn spent in "Courageous" mode is worth 2 points of On, apart from any other results of the action.

These On awards are achieved in full only if the characters are on the winning side. Certain values are lost if their side loses: On for Heads taken and Wounds suffered in particular. Other On acquired during the battle is halved. These losses are avoided if the characters fight their way out of a losing battle successfully. If they fail to do so, they are usually dead.

Alternatively, characters who distinguish themselves by fighting like maniacs for the winning side may receive increased On when their commanders are handing out the spoils.

1064.1c Duels

Proving one's superiority in a Duel, whether physical or magical is a rich source of On. Any character may engage in a Duel of any kind. While it is unlikely that Shugenja or Gakusho would fight a Duel with material weapons and under normal circumstances, a Bushi, Bodoka, or Ninja could not fight a magical Duel at all, if the opportunity exists to fight a Duel, then the characters may take it.

The etiquette of the Duel and the rules governing their conduct are given in section 1092.2, on Customs.

Duels may be fought with mock weapons, such as the Bo-ken (wooden katana), doing Subdual damage, or with real arms, to the death. Participants are usually permitted any weapons and armor they can obtain, though more limited terms may be set by mutual agreement. This latter form of limited Duel is common when two students in competing Ryu are squaring off for the honor of their respective schools.

All On gained in Duels to the death is doubled.

On in a Duel is based on the following factors:

Winning the Duel: The base On received for a Duel is equal to the Budo received by the winner, plus a bonus based on the damage he suffers in the fight. This bonus is equal to the total damage received times a multiplier equal to the loser's Level. Thus, there is no extra On for winning a Duel with a 0 Level character.

For example, a 4th Level Bushi wins a duel with a 6th Level Budoka In the process, he suffers 25 points of damage. He receives On equal to the Budo for overcoming a 6th Level character (7 points if the opponent was a Classic Budoka). In addition, he receives On which is equal to 25x(6/4)=25x1.5=37.5. Rounding to the nearest whole number for convenience, this gives a total On increase for the Duel of 38+7, or 45. If the Duel had been to the death, the total would be doubled, for 90 points of On.

The Gamesmaster may apply further modifiers as necessary. If the duel is only to first blood, or uses non-lethal weapons, then he may wish to reduce the On. If fought to the point where one combatant cannot continue, but not necessarily to the death, then full On would be received. Characters who consistently challenge far inferior opponents to Duels LOSE On for their bullying. The third or fourth time a 4th Level character pushes a 1st Level into a fight, then the Gamesmaster may feel such action is necessary. On the other hand, it is not dishonorable to accept a challenge from a lower Level character. In fact, refusing a challenge will almost always lose On.

laijutsu Duel: The highly dangerous laijutsu Duel, described in section 1092.2, will add 50% to all On gained for the Duel. The reason for this is the high probability of suffering a Critical Hit on the first blow of the Duel.

Shugenja or Gakusho can resolve conflicts using an occult Duel, a matching of powers on the non-physical level.

On is awarded on the same basis as that described above for physical Duels. Since "damage" in the occult Duel is done to the opponent's Will Attribute, this figure is used to calculate the extra On received by the winner.

1064.1d FLASHING SWORDPLAY

Actually, any Bugei in which the character has a Bonus Skill may be used. In any combat: a Duel, Battle, or simple melee, the character may receive On by penalizing his BCS voluntarily. He will receive an award of On equal to the Budo for winning the fight if he accepts a penalty equal to his Level, applied to the Base BCS. If he takes a penalty equal to twice his Level, double the On. For a penalty of three times his Level, triple the On, and so forth

The Gamesmaster may refuse to allow this option when it is not a clear act of dashing courage. Sneaking up behind an opponent who is already facing three of one's companions, and then declaring that

one is going to use Flashing Swordplay to stab him in the back is not really supposed to gain On. The requirements we suggest are:

- Single combats only.
- The character must retain the penalty for the whole fight. He may relinquish it at any time, but doing so loses the extra On he might have gained.

There is another form of Flashy Swordplay, used when killing a helpless victim. This requires a roll on the Raw BCS for the Bugei being used. If it succeeds, 1 point of On is acquired.

1064.1e Overcoming Notorious Threat

Throughout his campaign, the Gamesmaster will have "Notorious" menaces. These may be some ferocious monster, a gang of marauding bandits, an evil warlord, a sinister sorcerer, etc., etc. When designing a scenario for the players to tackle which confronts such a challenge, the Gamesmaster must assign an On value to overcoming it. He may break this down into On received for achieving such-and-such a goal in the scenario: If the overall value for cleaning out a nest of bandits who are terrorizing the countryside is 50, then 5 of those points might be for locating the bandit base, 20 for killing their ferocious leader, and 25 for dispersing the whole gang. If the characters find the base and slay the leader but flee the revenge of his followers, then they would not get the full value for defeating the bandits. By the time they can get reinforcements and return the surviving criminals will be long gone.

Further guidelines for Gamesmasters are given in Book 2, on designing adventures.

1064.11 Mastering a Skill

Whenever a character masters a Skill, achieving a score of 99 in it, he gains On. The points awarded are:

Skill Mastered	On Received
Bugei	5
Fine Art	15
Other Art	5
Bonus Skill	+5

1064.1g Research

Performing research is worth On equal to 10% of the Task Value for learning some material already existing in the game, as in the case of a Shugenja working out the theory for an existing Spell or a Bushi developing his own version of an existing Okuden. Original research receives On equal to the full Task Value of the research. This is the reward for the designers of new magic or the creators of a new Okuden. Founding a Ryu, School, or Sect is similarly rewarded.

1064.1h Heroic Duty

A character who puts himself in danger for the sake of duty owed to another will gain On. The classic case is a retainer who defends his lord in combat. He will receive a multiple of the Budo for enemies defeated in such fights, say 1 to 5 times the Budo value as On. He will also receive On equal to any damage he suffers in the combat.

Similar situations would include fights to defend those who owe you fealty, your family or retainers; combats resulting from a pledge to protect those in need of aid, as may be seen in Kurosawa's classic film, "The Seven Samurai," where seven Ronin pledge themselves to defend a peasant village from a large bandit gang; defending the forces of "good" (the Gods or their temples) from "evil" (defilers, monsters, etc.).

1064.1j Pilgrimage

Characters making a formal visit to a notable shrine, temple, or other holy place receive On for this public show of piety. A given shrine will gave a value assigned by the Gamesmaster. Characters successfully making the journey to these shrines will receive this value as On. The Gamesmaster may design some test that must be passed in order to gain the full value, representing the character's ability to fully profit from the Pilgrimage.

A character may make a Pilgrimage for On to a given shrine only once in his life.

1064.2 LOSING ON

Just as On can be acquired at any time, it can be lost as quickly. The Gamesmaster should be sensitive to player feelings in judging losses in On, but when the situation calls for such a penalty, it should be applied. It is quite legitimate to warn players that they are in danger of losing On, if they pursue some course of action. For example, a character who is preparing to torture an innocent victim for some reason should be warned that such sadism may lose him On. If the Player Character proceeds, then at least he was warned. But if rashness sends the Player Character sailing into an irrevocable

breach of etiquette before a warning can be given, will, that is his misfortune. Good intentions are no substitute for correct action in Nippon

Nippon is a "shame-oriented" culture. That is, an error or wrong action is most distressing because it violates one's sense of importance, one's self-image. If the mistake is public, it is much worse. Guilt, as such, does not enter into the picture. It is the embarrassment that hurts. A loss in On causes such a hurt. If the loss is such that the character's On score falls below the point necessary to maintain his current Level, the acute mental pain will act to actually reduce the character to a lower effective Level We will define the effects of such a reduction below.

On may be lost for the following reasons:

1064.2a Cowardice

Refusing to accept a challenge to Duel loses On based on the difference between the Level of the challenger and the character who refuses his challenge.

If the challenger's Level is higher, the refuser loses 10 times the difference in their Levels.

If the challenger's Level is equal or lower, the refuser loses 20 times (the difference +1).

For example, a 4th Level character challenges a 2nd Level character to a Duel. The lower Level character refuses. The difference in their Levels is 4-2, or 2. Since the challenger has a higher Level, the 2nd Level character loses 2x10, or 20 points of On.

A character running away from a fight in progress loses 20 times his own Level in On, plus any On received by his opponent for winning the combat. If the fight was a Duel, this can be substantial.

Interfering in a formal Duel loses On for both the character who interferes and the Duellist on whose side he intervened. The character who intervened loses 10 times the sum of the Levels of those fighting. The duellist who was aided by the interference loses the same amount of On, plus any On gained by his opponent, who automatically wins the fight even if he dies in the process. He dies with great honor while his surviving foe is disgraced. The character dishonored in this way can cancel the On loss only by immediately turning on the character who interfered with the Duel and trying to kill him.

Other acts of lesser cowardice (avoiding a fight that really should be undertaken) will be penalized appropriately by the Gamesmaster, usually to the tune of some multiple of the character's own Level

Finally note, that a character avoiding danger that is met by the rest of his party may lose more than the normal On for running from combat. If by his despicable act he survives where all who were with him die, he will lose at least 50% of his On immediately. If he does not avenge their deaths, he loses ALL his On. Seppuku is his only viable option at this point unless he is lost to all shame. Avenging his companions with sufficient style may regain some of his lost On, but by no means should all of it be restored.

1064.2b Falsehood

This is tricky to monitor. Basically, a character who tells a flat lie is behaving dishonorably. But a cunning manipulation of the truth is part and parcel of Nippon's legends. Lying for some petty or dishonorable reason should be penalized by a loss of On, but the reduction should not be too large.

Much more serous is the case of a character who breaks his given word. If the act was deliberate, 10 to 20 times the liar's Level is subtracted from his On. If he breaks his word due to carelessness, by not being careful to adhere to the terms of the bond, a lighter penalty is called for and if the character can repair the breach he would regain his lost On. If the character fails to keep his word despite his most conscientious efforts to keep it, no penalty need be adjudged

1064.2c Treason

This is the most serious offense a character in Nippon can commit. When once an individual has sworn loyalty to another, he pledges his very life to the goals and safety of his superior Deliberate treason against ones lord when no mitigating circumstances exist will cost the traitor a percentage of On equal to twice his Status in the group ruled by that lord Thus, treason's penalty is proportionate to the trust that was given to the traitor

The term "lord" as used here could equally apply to a Samurai's daimyo, to the master of a Ryu, the Abbot of a Temple, or the Oyabun of a Yakuza Clan Treason to a Ninja Clan is dishonorable, even though Ninja do not use On. The traitor would spend the rest of his life as an outcast, but the rest of his life would not be long enough to allow much time for worrying about it.

A character who fails to live up to his obligations to his lord due to fate may recover the On he loses as a result. If the failure is serious, the On loss would be a percentage equal to his Status in the group

He can recover this is he repairs the damage, taking revenge on those who used his weakness to hurt the group. But if his failure to live up to his commitments caused the death of the lord, then once he had avenged the wrong and regained his honor, most (Samurai at least) would commit seppuku.

Treason against a lord who mistreats you may not be dishonorable. A retainer who has a legitimate grievance may revenge himself as best he may without thought of losing On

Finally, treason against one's lord will not lose On if the betrayal leads to his replacement EITHER by the traitor himself OR by a new lord with whom the traitor is in favor. Supporting a worthy usurper is a pattern in mediaeval Japanese history that is repeated over and over. Lord So-and-so is a tyrannical monster. Sickened by his excesses, his retainers plot with his noble young cousin to usurp the title The coup is successful. Everybody is a hero. Success is its own justification in such matters.

1064.2d Rashness

A Player Character who, due to rash action, commits some foolish action will "lose face." This costs On. The penalty, applied by the Gamesmaster, is usually small, a minor rebuke to overweening ambition. A do-or-die attempt to perform some heroic feat that fails ludicrously might incur such a penalty.

Other, less spectacular errors, might be improper reactions to social situations, rudeness, and other minor sins. The Gamesmaster should warn players that they are doing something wrong. If they proceed, then they are at least prepared for the penalty.

1064.2e Losing

Losing a contest can cost the loser On As mentioned in the previous section, losing participants in a contest will divide the winner's On increase among themselves as a penalty. If they failed dismally in their own attempt in the contest, they might lose additional On due to the shame of such public failure.

Losing a Duel, providing one is still alive, also loses On, This does not apply to the loser of a Duel to the death. He has fallen honorably in combat and will actually benefit in one sense when he comes to calculate his Karma for the next incarnation.

The loser of a non-lethal Duel loses an amount of On equal to half that gained by the winner, times a multiplier. This multiplier is equal to the loser's Level divided by the winner's. Thus, a 1st Level character defeated by a 4th Level suffers no great disgrace. But the 4th Level character who falls before a 1st Level is severely penalized

1064.21 Disgrace in Battle

As courageous victory in Battle can bring great rewards, the laggards in a winning army can find that the victory celebration is more lethal than the fighting was.

The penalties listed in the "Disgrace" results table in Book 2 can include forfeiture of On gained in the Battle, or even of On held prior to its start.

1064.3 EFFECTS OF LOSING ON

When a character loses a little On, he can probably take it fairly quietly. When he loses a lot of On, he will be strongly motivated to try and regain it, or to earn more On in fresh adventures. But when he loses enough On to cost him one or more Levels, then he is going to be in a very dangerous state indeed!

A character must have minimum amounts of Experience and On to achieve a given Level. If a Character's On falls below the stated amount, HE DROPS TO A LOWER LEVEL! He will suffer the following reductions in his characteristics.

Base BCS and ST: He adds his new, lower Level to raw scores for Bonus Skill BCSs and for Saving Throws.

Zanshin: His Zanshin is based on the lower Level

Magic: Any effects of magical powers based on Level use the lower Level. The Power Ability is unchanged

Status: The reduction in On and Level reduce the character's personal Status. If this lowers it below the score needed to hold a position in his group, the position is lost.

Experience: The character MAY NOT increase his Experience until he has regained his previous Level In other words, until his On is back above the necessary minimum, any Experience he would have gained is not counted, then or later

Ki: The permanent Ki score is reduced by 1 per Level lost. It is gained back at the same rate as Levels are regained. No NEW Ki is gained during the period that the character is at a lower Level. But Ki earned during this period should be kept track of. It IS added to the permanent score when the original Level is regained

The following areas are not affected by the reduction in Level:

Hit Points: These remain unchanged.

Learning Rate Modifiers: Treat the character as if he were still at his higher Level when calculating the bonuses due to having a Teacher of higher Level.

In short, when the lower Level character currently enjoys would act to his benefit, use his original, higher Level. If the lower Level acts to his detriment, then use the lower Level.

There is no specific rule that says a character in this condition must bend every effort to recovering his lost honor. But his life is going to be pretty miserable until he does. Seppuku is always an acceptable means of restoring lost honor in situations like this. Or, since the character is already heading back towards first Level, he may wish to exercise his option to shave his head and become a Buddhist Gakusho. This will, except in extreme cases, start him with a clean slate.

1064.4 NINJA AND ON

Ninja did not use On. This is central to their role in Nippon's society. But this can make it difficult to reward good campaign action by Ninja.

As Ninja are concerned solely with Budo and must acquire twice as much of it as other characters in order to advance in their Profession, "there is nothing wrong in awarding extra Budo to Ninja for good game actions. But amounts should be smaller than corresponding On awards would be. This is to balance the fact that Ninja alone may perform any action in the campaign without fear of retribution in the form of On losses. They are the most pragmatic Caste in Nippon and it is fitting that they enjoy this freedom from society's strictures. But it will limit their development in some ways. That is the price paid by outlaws in cultures throughout history.

1070.0 PROFESSIONS

In **BUSHIDO**, we recognize six basic Professions for the Player Characters. Each represents a heroic approach to life in old Nippon. Players may find that they wish to develop variants of the major Professions that emphasize certain skills to create a way of life for the character that differs from the classic heroic mold. An example might be a character who is a wandering entertainer who has the appropriate Arts but functions for game purposes as a Budoka.

1071.0 THE BUSHI

The Bushi is the classic warrior of Japanese legend. A man (or woman) of passion, of tremendous courage, willing to fight to the death but never admitting of surrender. While the top of the Bushi's heap was, in the main, occupied by the Samurai, the Profession led members of all Castes to undying glory, to fame eternal.

members of all Castes to undying glory, to fame eternal.

The role-models we envision for the Bushi include those magnificent Samurai and Ronin portrayed in Japan's "Chambara," or "Samurai" movies. In history, the 12th century hero of the Gempei wars, Minamoto Yoshitsune is one possible example. This exploits are preserved in numerous Kabuki plays as well as in the epic "Heike Monagatori." A more recent (17th century) figure representing the archetypical Bushi is Miyamoto Musashi. A Ronin (masterless Bushi) who survived the brutal wars of unification which brought Japan under the rule of Tokugawa Iyeyasu, Musashi prevailed in over 60 single combats. His martial philosophy is preserved in his "Book Of Five Rings" (see Bibliography). He was also noted as a poet and artist, many of his works in these areas surviving into the present day.

The Bushi is driven by his code to achieve the utmost mastery of his Profession's Skills, not only as a fighter but in the peaceful Arts by which one reaches inner harmony. His relationship with the world of the campaign may dictate other factors. If the Bushi enters the ranks of the Samurai, he is on the path to political power, either as an aide to his daimyo, or feudal lord, or by becoming a daimyo himself. This path is open only to those of the Bushi Profession. We envision Nippon as being in a state where a Bushi can carve out a domain, become a lord, by virtue of this fighting skill and courage. The reputation and gold he gains in his time as an adventurer draws others to his banners when he strikes for a territory of his own. This is the first step to becoming a "Daimyo," or feudal lord. So overpowering was the urge to master land, to achieve rule of a domain, in the analogous periods in Japan's history, that one of the words for "frantic activity" in modern Japanese is derived from the symbols meaning "land bought with blood." In Nippon, much blood is paid in the hope of gaining land.

The Bushi who eschews this path may, upon reaching the upper Levels of his Profession (5th-6th), seek to establish himself as the Master of a "Ryu," a School of the warrior arts. Such an option was usually taken by Ronin or Peasants among the Bushi, who had not achieved Samurai rank, whether by choice or by chance.

In the early part of his career, before these questions begin to arise, the ideal Bushi strives to cultivate his mastery of the fighting arts. It is not too definite to say that foremost among these would be the Bugei of the sword: Kenjutsu, laijutsu, and the Okuden of these Skills. However, players may instead wish to experiment with Bushi who center their martial training on other weapons: the spear or the halberd, or even those who develop their mastery with more exotic weapon systems that catches the player's imagination. He may follow a strict personal code, a heroic ideal, or he may function as a mercenary, his loyalty going to the highest bidder. Events in his travels may invoke some imperative of the code of Bushido. Several years may be devoted to that highly respected pastime of old Nippon: the blood feud. A good enemy is a real gift to a creative Player Character, spurring him to new heights of development in the quest for revenge.

1071.1 BUSHI BONUS SKILLS

The following are Bonus Skills for all Bushi:

Bugei:

Bajutsu Chikugo-jutsu
Hojojutsu laijutsu
Jittejutsu Kenjutsu
Kyujutsu Naginatajutsu
Ni-to-kenjutsu Senjo-jutsu
Sojutsu Yari-nage-jutsu

Fine Arts:

Armory Bowyer Hawking Heraldry

1072.2 KI POWERS OF THE BUSHI

The special Ki powers available only to the Bushi are as follows:

Damage Focus: A Focused Power. The Bushi may add the Effect Number of his Focussing roll to all damage done by his blows with handheld weapons or hurled weapons. Archery is not affected. The current Ki is reduced by the amount of the damage bonus.

Defense Focus: A Focused Power. The Bushi increases his effective Armor Class by the Effect Number of his Focussing roll. The current Ki score is reduced by the amount of the bonus.

Swift Arm: A Focused Power. The Bushi increases his Base Action Phase by half the Effect Number of his Focussing roll. The current Ki score is reduced by the Effect Number used.

The Bushi may use an Effect Number less than the one actually rolled for all of these powers, if he wishes to conserve Ki.

1072.0 THE BUDOKA

Budoka is a Profession based on a modern image of a Nipponese hero, rather than a classic type. He is the specialist in the unarmed systems of combat, and skilled in the use of exotic weapons such as the Nunchaku and Sai. One model for the Profession is the modern, martial arts film character. Shin'ichi ("Sonny") Chiba's merciless street fighter; the Gakusho-turned-gangster of the "Gokuako Bozu" ("Wicked Priest") series, who is a master of Atemi-waza as well as the sword, these are two Japanese sources. Of course, the numerous heroes of Hong Kon's "chop-sockey" epics, most notably the immortal Bruce Lee, are better known models of the Budoka, albeit not Japanese. More traditionally, the Budoka may be modelled on numerous Japanese and Okinawan peasant leaders, who turned to the empty hand and peasant implements as weapons after being disarmed by tyrannical overlords. Budoka may be drawn from those who turned to the perfection of spirit by training the body: the monk Tamo, called Bodhidharma, the Bodhisatua who brought Buddhism to China and, by tradition, early Nippon, is also credited with inventing Kung-Fu, specifically the Shaolin style. This exists in Japan today as "Shorinji Kenpo," which is the Japanese pronunciation of "Shaolin Kung-fu."

In Nippon, the Budoka is often of Heimin origin, a commoner. The Profession is ideal for those wishing to take up a martial life without strong commitment to the social status quo implicit in the lifestyle of the Bushi. Those wishing to act as fighting defenders of the oppressed will tend to enter the Profession, if they are not attracted to the Yakuza.

The Budoka, selecting the more exotic combat arts for his life's study, is even more driven by the desire to achieve pre-eminence as a master of those arts than the Bushi. A superb swordsman would put his Skill to work in the marketplace as a Ronin, or dedicate his life to a lord. The master of the unarmed arts will seek his own path, sharpening his abilities for their own sake and achieving the heights of his Profession as the master of a Ryu, a school or style of the Bugei he practices.

As he advances in his profession, the Budoka will act much like the Bushi. Budoka seeking status as members of the ruling faction will seek teaching posts in the Academies of the Daimyo. For such service, as well as for the more traditional service of the retainer, they may be elevated to the Buke. Budoka who have devoted their energies to the refinement of their art will, presumably, become the founders of a Ryu, or seek a position as master teacher in an established school.

1072.1 BODOKA BONUS SKILLS

The following are Bonus Skills for all Budoka:

Bugei:

Atemi-waza Jojutsu
Jujutsu Kamajutsu
Karumijutsu Kusari-jutsu
Nunchaku-te Sai-te
Shuriken-jutusu Tonfa-te

1072.2 KI POWERS OF THE BODOKA

The Ki powers available to the Budoka are as follows:

Master Foe: The Budoka uses his Permanent Ki score as a BCS in a Bugei. He may use this to exert a Grapple Attack, as if using Jujutsu, on a target at long range, at a distance of up to 2 yards per Level the Budoka has achieved. The target can defend against this attack as if using Jujutsu with his own Ki as the BCS. Other defenses (Armor Class, etc.) do not affect the Budoka's attack. Using this Power reduces the current Ki by 1 per attack. This expenditure covers a full attack sequence, from beginning until the victim is subdued or escapes, no matter how long the struggle rages.

Distant Death: The Budoka delivers a Strike at a target at a distance of up to 2 yards per Level. He does so as if using Atemi-waza rolling his normal BCS with that skill. If the blow lands, there is a percentage chance equal to the permanent Ki score that the blow will be a Critical Success. Use of this Power reduces the current Ki by 1 per blow.

Living Weapon: A Focused Power. The Budoka may increase his base Unarmed Combat Damage by 1 Step, and make Second Strikes with hand blows at no reduction in the BCS for the second blow. The duration of the effect is 1 Detailed Turn times the Effect Number of the Focussing roll The current Ki is reduced by the Effect Number used. The Budoka may use an Effect Number lower than that actually rolled.

1073.0 THE SHUGENJA

The Shugenja is the magician, the wizard He studies mysterious doctrines over the years in order to acquire occult powers for good or ill. He is a student of the occult properties of nature, comprised in the Five Schools of Magic, a system of Skills derived from the philosophical teachings of the Chinese Taoists. Once sufficient knowledge in these schools has been acquired, then the Shugenja may learn various other Spells, which allow him to alter the state of the world in accordance with his will. The Shugenja's main function in society outside of his magical services is as secular scribe and scholar.

The Shugenja is not part of the mainstream of Nippon's culture. While he may be attached to a powerful court or temple, even raised to Samurai status, he is essentially an outsider. The term Shugenja derives from several sources. In one sense, it refers to ascetic hermits, who sought for mystical powers by living apart from other men, practicing great austerities. It also refers to the legendary founder of Nipponese magic; En-no-Gyoja, or "En the Practitioner." This legendary figure established the study of the Five Schools in Nippon in ancient times, before himself achieving eternal life and entering the life of a Sennin, a semi-divine immortal. Those who now follow his teachings, the magicians, are called "Shu" (Followers) "Genja" (of En's practices) The term for magic, "Kenja," also derives from this legend: "The Practices of En."

The Shugenja devotes himself to his studies in order to increase his own knowledge and power. How he uses it is up to his own conscience, but like the Ronin, the magician who pursues his path alone is always suspect by the bulk of Nipponese society.

1073.1 SHUGENJA BONUS SKILLS

The following are Bonus Skills for all Shugenja:

Bugei:

Shurikenjutsu Tantojutsu

Fine Arts:

Calligraphy Classics (Chinese and Japanese)

Divination Heraldry Meditation Rhetoric

'All Literacy Skills The Five Schools of Magic

1073.2 KI POWERS OF THE SHUGENJA

The following Ki Powers are available to Shugenja:

Lore Master A Focused Power. The Shugenja may use this Power to enhance his Task Points in magical research of all kinds. Half the Effect Number of the Focussing Roll is added to the Task Points generated in a given Task Turn. The Power may be used once per Task Turn No other use of Ki is possible in that Task Turn.

Power Reservoir A Focused Power. The Shugenja may increase his Power Ability by the Effect Number of the Focussing roll. He may not add more Power if a previous bonus from the use of Ki is still unexpended Bonus Power is expended before any remaining points of the current Power are used. Any bonus Power remaining when the current Power is restored to full value at dawn is lost. The current Ki is reduced by the Effect Number used for this Power.

Magic Focus: A Focused Power. The base Magic BCS is increased by the Effect Number of the Focussing roll. The current Ki is reduced by the Effect Number used.

1073.3 POWER ABILITY

All Shugenja use this score to control the amount of magic they may use in a given day The initial Power score is equal to the Shugenja's permanent Will score plus 1D10+1. As the Shugenja gains new Levels, he increases this figure by another roll of 1D10, plus his new Level. Increasing the permanent Will score also increases his Power. The current Power score is reduced when Spells or magical powers are used. The expended Power may be regained at sunrise. The Shugenja must be conscious and greet the rays of the rising sun with a small ritual known to all members of the Profession. This requires that the Shugenja be able to see the open sky at dawn Clouds or overcast do not impede this rite, but confinement indoors without access to window or roof will prevent recovery of expended Power.

1073.3a Overexpending Power

When a Shugenja has expended all his Power for the day, he is wise to refrain from further Spell casting. But if he feels he must try more magic, he may do so at his peril.

Such expenditure of Power is called Overexpending Power Each time a Shugenja Overexpends his Power, he risks a severe psychic backlash that can impair his powers and faculties. The chance in 20

of a backlash happening is equal to the total amount of Overexpended Power. 1D20 is rolled each time the Shugenja increases this total, whether the Spell he is trying to cast works or not. The Gamesmaster will make this roll. If it succeeds, the Shugenja must make a Will ST, with success, reducing this current Will score by the total amount of Overexpended Power. Failure means a Backlash has occurred as well as reducing current Will. Roll 1D20 and consult the following table.

BACKLASH EFFECTS TABLE Die Roll Effect

- 1-2 No effect on character. Shugenja may still use magic that day.
- 3-7 Shugenja takes Subdual damage equal to Overexpended Power total. If knocked out, may cast no more Spells until Power is regained.
- 8-9 Shugenja knocked outfor 1D3 hours. May cast no more Spells until Power is regained.
- 10-12 As above but Shugenja regains only 50% of normal Power at next dawn's ritual. Next ritual after that restores full Power.
- 13-18 As above, but 50% Power regained at every ritual until Shugenja can make a Will ST. First ritual regains only 50% in any case. Saving Throw is made at dawn.
 - 19 As above, but Shugenja regains NO Power until Will ST is made. Thereafter he regains 50% Power until a second Will ST is made.
 - 20 Critical Backlash! As above, but Shugenja must make Health ST. If this fails, he takes Lethal Damage equal to Overexpended Power total.

1073.4 BASIC POWERS OF THE SHUGENJA

While there are scores of powerful Spells available to the Shugenja for study, as described in Appendix 1, all members of the Profession have the following basic powers, which they mastered in the course of their apprenticeship. These powers cannot be lost, unlike Spells, which can be forgotten as a result of mental disorders or damage. They are the rightful prerogatives of every magician.

Legerdemain: Range: Touch Cost: 0.

Shugenja may use this power at any time to perform small feats of illusion and sleight-of-hand. The Base Magic Capability is used. In measuring the reception of a performance based on Legerdemain, the bread and butter of the wandering Shugenja, the Effect Number determines whether the audience throws coins or rocks. Shugenja may also use Legerdemain to perform acts of petty theft: shoplifting, cutting sleeves (the Nipponese equivalent of picking pockets), etc. The BCS is reduced by the Level of the Shugenja's victim in such thefts.

Light: Range: Self. Cost: 1.

The Shugenja can conjure a small ball of light to appear in his hand. It burns with cold fire, casting light like a torch. It burns for 1 hour or until the Shugenja lets go of it or wishes it to go out. The Shugenja must make a successful Magic BCS to create the sphere. It costs 1 point of Power to do so.

Exorcism: Range: Medium Power: 1 per Level of Spell.

The Shugenja can seek to banish exorcisable Spirits or supernatural "Monsters." These are described in Book 2. All such creatures have a Spirit Rank or Exorcism Resistance The Magic BCS is reduced by this amount. If the Spell succeeds anyway, the target's Rank is reduced by the Level of the Spell. When the Rank is reduced below 0, the creature disappears, driven away by the magician's powers.

The Shugenja may cast the Spell at a Level less than or equal to his own Level.

Magic Resistance: Range: 0 Cost: 0.

This is an inherent Ability of all Shugenja, requiring no BCS roll. It works constantly and automatically. The Magic BCS for any hostile Spell which is directed at the Shugenja or which will affect him adversely is reduced by the magician's Level. This includes "area spells" affecting large volumes of space, if the Shugenja is in the target area. No Power is expended for such defenses. A significant score in Ki may increase this power.

Spell Parry: Range: Special Cost: Varies.

This power is similar to Magic Resistance but operates directly upon another Shugenja or other source of magic at the will of the Shugenja. Its Range is equal to the Shugenja's Will score times his Level. The Shugenja fixes his concentration on another Spell caster within range. As long as he maintains this concentration, the Magic BCS of the target is reduced by the Shugenja's Magic Resistance.

The Power Cost of the Spell is equal to the Level of the subject against whom it is being used. If this is a human magic-user, use his

Level. If the being is a Spirit, use its Rank. Other creatures using magic have a "Level" assigned to them for magic use, which is used to determine Cost in this case as well. This Power must be expended to maintain the Spell Parry for a number of Detailed Turns less than or equal to the user's Level. No BCS is required for success, but the Shugenja may not move, speak, use other magic, or indeed do anything but concentrate on cancelling his opponent's Spells as long as he keeps the Spell Parry in effect.

Magic Detection: Range, Very Short. Cost: 0.

There is no Power cost for using this Spell, but each attempt to use it required 1D3 minutes of concentration. The Shugenja rolls his Base Magic BCS. If it succeeds, he will know if there is any source of active, magical power in his range of detection. This means magic due to enchanted items, magical creatures, invisible objects, or creatures under a Spell.

Magic Analysis: Range: Very Short. Cost: 1.

This power may only be applied to areas where the Shugenja has detected magic. A successful roll on the Magic BCS will reveal the following data:

- —The source of any magical emanations.
- —The School of the Spell, if the Spell is contained in a School.
- —A clue as to the source of the Spell if it is NOT from one of the Schools of Magic.

If the Spell is part of the knowledge in one of the Schools, the Shugenja may attempt to determine exactly what Spell it is. He may do so by rolling on his Base BCS in the School involved. A penalty equal to the Knowledge Required for the Spell, divided by 10, is applied to the Magic BCS. Each such attempt requires 1 Detailed Turn and costs 1 point of Power.

Countermagic: Range: Short. Cost: Varies.

The Shugenja may seek to dissolve Spells and enchantments which oppose him. He must know what the Spell is or all his attempts will fail. No Magic BCS is required in order to negate a Spell. The BCS in the School of the Spell is used instead. This suffers a penalty equal to the Knowledge Required to learn that particular Spell, divided by 10. The Power cost for Countermagic is high. A given attempt costs Power equal to the penalty imposed on the Shugenja's BCS (Knowledge Required/10) times the number of attempts made to dissolve that Spell. In other words, cancelling the Spell "Castle of Fire," which has a Knowledge Required of 60 points, costs 6 points on the first try, 12 on the second, 18 on the third, and so on. All of these attempts would be at -6 to the BCS in the School used, which would of course be the School of Fire.

Countermagic may be used to dissolve Spells cast by supernatural beings, Spells not in the canons of the Schools. The Magic BCS is used for the attempt, with the penalty and base Power cost equal to the being's Spirit Rank.

Astral Senses: Range: Self. Cost: Varies.

The Shugenja may perceive the unseen realm of "Kakuri-yo." All his senses will focus on that world, leaving him oblivious to this one. He must be led like one blind and senseless. The Shugenja will perceive all Spirits, enchanted creatures, transformed beings, etc., in their true shapes. He will perceive magical energies as colorful auras. He may direct Spells against astral beings while in this state. It requires a Magic BCS to project the senses into the Astral and cost 1 point of Power per Detailed Turn to maintain them there. His body lies helpless during this time.

1073.5 NIPPON-NO-KENJA (MAGIC OF NIPPON)

The following section defines the terms and rules common to all use of Magic in **BUSHIDO.** It will explain several terms which appear in the preceding section on Basic Powers of the Shugenja, as well as the list of Spells in Appendix 1. When a Spell differs from the standard rules, the description of that Spell will say so explicitly. In all other cases, assume that these rules take precedence.

1073.5a The Magic BCS

In almost all Spells, the Shugenja must make a successful roll on his Magic Capability, or Magic BCS, in order to cast the Spell. Other die rolls that may be required for applying the Spell successfully need not be checked unless this first BCS roll succeeds. In some cases, all that is necessary for success is this BCS roll.

The Base Magic BCS is equal to the Magic Capability. Shugenja add their Level to this raw score to derive the Base BCS.

The adjusted Magic BCS is derived by applying the following modifiers as appropriate to the situation:

Complexity Factor

This measures the relative complexity of the Spell as regards the Shugenja's Knowledge in the School governing that Spell. It does not apply to Basic Powers.

Since the Shugenja must always have a score in the School greater than or equal to the Knowledge Required to learn a Spell, the Complexity Factor will always be 0 or more. It is added to the adjusted Magic BCS. The bonus is equal to:

(Caster's Škill in School - Knowledge Required for Spell)/10

Target Magic Resistance

This is similar to the protection of Armor in physical combat. All Shugenja, Gakusho, Spirits, and other magical creatures have a Magic Resistance equal to their Level (or Rank, if spirits). Other beings have no inherent defense against magic. Characters with Ki, however, have a bonus to their Magic Resistance equal to permanent Ki/10. If they already have an inherent Resistance, this increases it. Otherwise, it IS their defense. Spells and magical artifacts can also grant limited or general increases in the subject's Magic Resistance.

Fatigue and Wounds

Magic drains energy. A trained magician in good health will not suffer any significant loss in his faculties due to this drain, since he has accustomed his system to its demands. But Shugenja suffering damage of any kind suffer penalties in Magic. Reduce the Magic BCS by -1 if over 50% of the Shugenja's Hit Points are gone, and by -3 if over 75% are gone. Shugenja who should be dead or unconscious but are still active due to drugs, Ki, or magic, will suffer a penalty of -5.

Concentration

Spell casting requires concentration. Since the Cast Spell Option is a Basic Option, the Shugenja must concentrate on his Spell from the beginning of the Detailed Turn in which it will be cast until his Base Action Phase occurs. If he is attacked before his BAP comes up, by physical force, Spell, anything, he may lose his concentration Each attack made against the Shugenja is a Distraction and each point of damage suffered from a successful attack is an additional Distraction.

Losses in Mental Attributes

While the Magic Capability itself is not reduced by losses in the current Wit or Will scores, damage to these values has an effect on the adjusted Magic BCS. For every 5 points or less lost in either Wit or Will, a -1 is applied to the Magic BCS. This is based on total points lost. Therefore, a Shugenja who has lost 2 points or Wit and 4 of Will has lost a total of 6 points. This is worth -2 to the BCS.

Losses in the permanent value in Wit or Will require a recalculation of the Magic Capability.

Magical Assistance

Certain artifacts and charms can enhance the Magic BCS. These items usually increase the BCS for a given Spell, or a given School, or if using very rare, very powerful charms, for all Spells.

Loss of Voice or Hands

Spells use words and gestures to operate. The verbal component sets up the forces the Shugenja will use and the gestures direct them. If a Shugenja is bound and gagged, or has lost the use of both arms and his voice for any reason, he is unable to cast Spells at all.

If the use of either hands or voice is lost, the Shugenja may still seek to cast Spells, but the Base Magic BCS is at a 50% penalty. If he has either hand free, he can gesture effectively. If he can even whisper, he can speak the words properly. But he must be able to do at least that much or suffer the penalty given here.

1073.5b Spell Characteristics

All Spells have the following characteristics:

Range

The distance at which the Shugenja can cause the Spell to operate Standard Spell Ranges are:

Self: The Spell only affects the Shugenja himself.

Touch: Within reach of the Shugenja. Target must be within 1 yard of the caster.

Very Short: Range equals 1 yard per Level of Shugenja.

Short: Range equals 2 yards per Level of Shugenja.

Medium: Range equals 5 yards per Level of Shugenja.

Long: Range equals 10 yards per Level of Shugenja.

Very Long: Range equals 20 yards times Level of Shugenja.

Cost

Cost refers to the amount of Power expended to cast the Spell. The full Cost of a Spell is given in the Spell description. However, this Cost is paid only when the Magic BCS to cast the Spell succeeds. If the BCS fails and the Spell if therefore not cast, then only 1 point of Power is expended. The exception to this rule occurs when the

Magic BCS roll is a Critical Failure. In this case the full Power is spent. On the other hand, if the BCS is a Critical Success, no Power is lost for casting the Spell; it is a"freebie." If the Spell has a variable Level of Effect, it is cast at full value on a Critical Success.

Knowledge Required

All Spells other than Basic Powers will be part of the body of knowledge of one of the Schools of Magic. Within that School, each Spell has a "Knowledge Required" value, from 1-99. This governs various factors. A Shugenja wishing to learn a Spell must have a score in the appropriate School at least equal to the Knowledge Required. Shugendo for learning Spells is based on this figure. The difficulty of negating Spells depends upon it also.

Other factors which Spell may have, varying from case to case, include:

Duration

The length of time the Spell's effect lasts. If no Duration is specified fora given Spell, assume its effect lasts only until the end of the Action Phase in which it was cast, that is, it is effectively instantaneous. Also, please note that the manifestations of Spells vanish at the end of the Duration. Spells such as "Sphere of Metal," which projects a heavy, iron ball at a target, do not leave little cannonballs lying around the countryside. All such items vanish at the end of the Spell's Duration.

Casting Time

Most Spells require only 1 Detailed Turn to cast, taking effect on the Base Action Phase of the Shugenja. Certain Spells will require more time to set up. Such information is given in the Spell description as necessary.

Level of Spell

Spells may have varying effects based on the Level of their caster. Often, such Spells also have a Power cost which varies according to that Level, costing less if the Shugenja casts the Spell at a lower Level than he actually possesses. This is perfectly permissible. Spells having such a variable Level of effect may be cast at any Level the Shugenja wishes as long as it is less than or equal to his own Level.

Optional Rule: Ultra-Complex Spells

As the campaign grows, new Spells may become available for Shugenja to study, Spells not in the present rules. If a very powerful Spell of this kind comes along, the Gamesmaster may, if he feels it necessary, assign it to a Knowledge Required of 100 or greater. Such Spells may be learned by Shugenja, although they themselves will never achieve this level of Skill, but all learning and casting die rolls are at a penalty equal to the Complexity Factor of the Spell, which will, in this case, be negative The Gamesmaster may further limit use of such Spells by banning Shugenja from using Spells with a negative Complexity Factor which exceeds their Level.

1073.5c Learning Spells

In order to learn a new Spell, a Shugenja must satisfy the following requirements:

He must have a score in the School of Magic governing that Spell that is greater or equal to its Knowledge required value.

He must have a Teaching Scroll for the Spell. Such Scrolls contain the rituals he must perform in order to master the Spell so that he can cast it at will. If he has such a Scroll, he must be Fully Fluent in the script in which it is written. Such Scrolls must be written by a Shugenja; in order that all the nuances of symbolism and meaning are properly captured. Even the very shape of the characters bears hidden meaning for the student.

If the Shugenja does not possess a Teaching Scroll for the Spell, he must deduce its secrets for himself. This may be done for any Spell which the Shugenja has sufficient Skill to learn. That is, if the Shugenja has a score in the School governing the Spell that is greater than or equal to the Knowledge Required for that Spell, he can deduce its workings for himself. This is a Task identical to the Task of learning the Spell. Therefore, if studying a Spell without a Teaching Scroll, the Shugenja must "learn it twice" in order to master the Spell. Once to deduce the Spell theory and once to learn the Spell itself.

The Task Value for learning a new Spell is equal to the Knowledge Required for that Spell. The Task turn is 10 days (1 week). Task Points are derived from the Effect Number of a BCS roll in the School of Magic governing the Spell. To this, the Shugenja adds the following enhancements:

- —His Level.
- —His Learning Rate.
- —The use of a reference library, if he has one.

If the Shugenja is working with a Teacher in the School governing the Spell, who himself knows the Spell, then half this Teacher's Level is also added to the Effect Number.

Negative Effect Numbers do reduce the Shugenja's Task Points. If he has a Critical Failure, he must successfully roll his Magic Capability, at a penalty equal to the Knowledge Required for the Spell/10. If this fails, he loses all his Task Points, and must start over from scratch.

It is possible to "forget" a learned Spell. When the Shugenja suffers a loss in the current score in either Wit or Will, due to drugs, magical attack, illness, madness, etc., Spells may be forgotten and require relearning. To see if this occurs, add up the points lost in the two Attributes. This total divided by 3 is the chance in 20 of forgetting Spells. If the roll succeeds, the Shugenja must make a Wit ST for each Spell or he has forgotten the Spell.

The Task Value and Points for re-learning Spells are the same as those for learning it new, but the Task Turn is 1 day, not 10.

1074.0 THE GAKUSHO

There are two types of Gakusho, or Priests: Buddhists and Shintoist. Gakusho are clergy in one or the other of these two religions, the national religions of Nippon, but only rarely does a Gakusho rise to a level of spiritual purity which allows him to function as "a priest in both (see Advanced Campaign rules in Book 2).

Whatever their belief may be, whether in the blessing and rites of the "800 Million Gods" of Shinto or in the merciful teachings of the Lord Buddha, Gakusho are motivated by two principle drives: the salvation and protection of their fellow men and the increase of their own spiritual enlightenment. While achieving high rank in one's group is not in itself wrong, it is preferable to achieve such rank as a result of one's righteous acts. Pursuing rank to the exclusion of all else offers many traps, wherein the Gakusho can lose sight of the duty he owes the Gods.

Like Shugenja, the Gakusho are one of Nippon's main sources of literary development. Many Daimyo procure their scribes and secretaries from the local monastery, Shrine, or Temple. Wandering clerics are often employed to carry messages or to decipher letters or decrees received by peasants along the way.

Besides their aesthetic studies and their regular religious pursuits, Gakusho can practice the Five Yogas, systems of development which migrated from India over most of the Far East. These Yogas correspond to the Five Schools of Magic which are so crucial to the Shugenja Clerics also study sacred texts, "Sutras" for Buddhists, "Norito" for Shintoists, which can invoke special aid from their Gods.

The nature of early training for Gakusho is the same in either religion. Therefore, their Attribute modifications and other initial Skills and goods will be similar and are treated that way in the next section. Thereafter, we will discuss the powers, activities, and other priestly functions, which may differ from Shinto to Buddhism, in separate sections for each religion.

1074.1 GAKUSHO BONUS SKILLS

The following are Bonus Skills for all Gakusho:

Bugei:

Bojutsu Jujutsu

Fine Arts:

Calligraphy Chinese Classics (Buddhists)

Japanese Classics (Shinto)
Physician (Buddhist)
Meditation
Sacred Dance
Herbalist
Rhetoric

Buddhist Theology (Buddhist) Shinto Theology (Shinto)

All Literacy Skills The Five Yogas

1074.2 KI POWERS OF THE GAKUSHO

The following Ki Powers are available to the Gakusho:

Devotion: A Focused Power. The Religious Power is increased by half the Effect Number of the Focussing roll. The current Ki is reduced by the Effect Number used. If the Gakusho is in a state of Sin or Pollution, no benefits can be gained.

Lore Master: Identical to the Shugenja Ki Power of the same name.

Power Reservoir: Identical to the Shugenja Ki Power of the same name.

1074.3 POWER ABILITY

Gakusho use the Power Ability in two ways.

Firstly, it controls their use of magic since the current Power is reduced by the cost of their Spells. When the Power is gone, no more Spells may be used if they require the expenditure of Power.

Secondly, the permanent Power score divided by 10 provides the value for the Gakusho's "Religious Power" This is used in many Priestly Spells and mystical abilities as a substitute for the user's Level, along with other applications to be seen in section 1074.4, on Gakusho Powers.

If the Power/10 is less than or equal to the Gakusho's current Level, then the character's Religious Power is equal to his Level. Except for cases where the Gakusho has temporarily lost Religious Power due to sin or ritual pollution, the Religious Power is never reduced and may never be less that the Priest's Level.

The Power Ability is equal to the permanent Will Attribute. It is increased every time the Gakusho achieves a new Level, starting with 1st Level. This increase is equal to the Gakusho's Level plus the roll of 1D10. Thus, the initial Power score is equal to the Will score plus1D10 + 1.

Expended Power may be recovered by Gakusho at sunrise, as is the Power of the Shugenja. Shinto priests must be in clear sight of the dawn sky, since their Power derives from Amaterasu, Goddess of the Sun. Buddhists may perform their devotions in any location to regain Power, since the Lord Buddha's influence extends everywhere. They need not be able to see the rising sun.

1074.3a Overexpending Power

The Gakusho, drawing his Power from the Gods, must appeal to those Gods if he wishes to use more Power in a day than is normally allowed him. When a Gakusho has expended his Power for the day feels he must try to cast a Spell, he must try and draw it from his deities. The chance of doing so in 20 is equal to his Religious Power. A successful 1D20 roll on this value allows the Gakusho extra Power equal to his Religious Power. If he needs more Power for a given Spell, he must roll again, at -1 per previous roll, until the total Power available is enough for his needs. "Left-over" Power is lost, it may not be saved. If the die roll fails, the Gakusho is forbidden to perform further magic that day.

1074.4 BASIC POWERS OF GAKUSHO

The powers given here are common to Gakusho of both religions. Powers unique to members of a given faith will be listed separately. While it may seem that the Gakusho begin the campaign with a greater number of Powers than the Shugenja do, this is not as unbalanced as it seems, since they have no mass of additional Spells available for study. With the exception of sacred scriptures, which may be recited to achieve miraculous effects, and special requests granted by the Gods, Gakusho have no other magical abilities available.

Basic Healing: Range: Touch. Cost: Level of Spell.

The Gakusho may neal Lethal or Subdual Damage to Hit Points for himself or others. 1D6 of such damage is healed per Level of the Spell. The maximum Level of the Spell is the Gakusho's Level. If both Lethal and Subdual damage are present, points restored are divided evenly between the two types. If an odd point is left over, it is allocated to healing the Subdual damage.

It requires 1 minute of uninterrupted attention to cast the Healing Spell.

The BCS for this Spell is the Gakusho's Magic Capability, with a penalty equal to the subject's current Lethal damage divided by 10. Thus, healing a character suffering from 16 points of Lethal damage is at a BCS penalty equal to 16/10 = 1.6, or 2, rounding nearest. When the damage total is reduced below 15, the penalty drops to-1. When it is below 5, there is no penalty.

Note that this is the only form of direct Healing in which Shinto clerics may engage without incurring Pollution (described below).

Exorcism: Range: Special. Cost: Level of Gakusho or less.

The Gakusho may seek to drive off harmful or malign spirits of any pantheon: malign Kami, Oni, Specters, Demons, etc. They may seek to do this to any such spirit they can see or sense, at any distance. If the spirit is invisible or has transferred itself, the Gakusho must first have banished this illusion (a separate Spell, explained below). If Exorcising the spirit from a possessed individual, they must be within arm's reach of the subject.

As with the Shugenja's Exorcism, the BCS for the Spell is the Magic Capability. A penalty equal to the spirit's Rank is reduced. Unlike the Shugenja's form of Exorcism, the Rank is reduced by the Gakusho's Religious Power, not by his Level. Therefore, the Gakusho may cast this Spell at a lower Cost without losing as much of its Effect as would be a Shugenja. A 4th Level Gakusho with a Religious Power of 6 who expends 4 Points of Power to cast the Spell would reduce a Spirit's Rank by 6 if the BCS succeeds. If he expended only 2 points to cast the Spell, the damage done to the spirit would be 6-

(4-2), or 6-2, for a 4. If he used NO Power at all, his Exorcism would still have an effect equal to 6-(4-0), 6-4, or 2.

The Formula for the results of casting Exorcism at less than full value is Religious Power - (Gakusho's Level - Power Expended) equals loss in Rank to affected Spirit.

Magic Resistance: Range: 0. Cost: 0.

All Gakusho have an inherent defense against Spells of any harmful kind directed at them. This is equal to their Religious Power and reduces the BCS for all hostile magic specifically aimed at the Gakusho. It requires no Power nor is any BCS or Saving Throw required to use it. It may be increased by other forms of Magic Resistance, due to Ki, magical artifacts, etc.

Spell Shield: Range: Medium. Cost: 1/Detailed Turn of use.

The Gakusho extends his protection to all characters in range whom he wishes to protect. His Magic Resistance is added to that of all such characters in range. This is a cumulative effect. It also acts against "area" spells directed to target points within the Gakusho's range.

Trance: Range: Self. Cost: 10-Level of Gakusho.

The Gakusho places himself in a Trance, focussing his powers of meditation on some question or problem. It requires 1D10 Detailed Turns of concentration to enter a Trance, with a BCS equal to the average values in the Magic Capability and Meditation (Za-zen). Gakusho lacking Za-zen are still permitted to use Trance, but still must perform the averaging calculation, so that their Raw Magic BCS is effectively halved. They still add their full Level to determine the Base BCS of course, as is standard for all average BCS rolls.

Once the Gakusho has entered the Trance, he may use one or more of the Yogas to meditate upon a given question or problem. The chance of receiving an answer is equal to the BCS in the Yoga.

When the reception of data is limited by a range. This performs the full functions of the Shugenja Spells "Magic Detection" and "Magic Analysis" immediately and in full.

Hatha-Yoga: Detect and analyse any Magic active in range. This performs the full functions of the Shugenja Spells "Magic Detection" and "Magic Analysis" immediately and in full.

Prana-yoga: Detects all Hidden Things in range.

Gnana-yoga: Analyzes the workings of a given mechanism, trap, or other such item. Also gives general ideas as to the nature of mysterious items or texts. For example, it might identify a sealed vase as being a valuable art object, a cask of sake, or the magical prison of some spirit. A text in an unknown language might be analysed as a laundry list, Spell scroll, or whatever best describes its contents.

Karma-yoga: The Gakusho can prophesy. This allows characters following his advice an option during play for the next few hours. They can escape the results of some disaster, or choose to approach the situation differently.

The Gakusho is assumed to "Foresee" the near future. If used on the Strategic Scale, the time covered is in hours. If on the Tactical Scale, it is in 10 minute Turns. The number of hours/Turns foreseen is 1D3 per Level of Gakusho.

During this period, the Player Character may exercise, ONCE ONLY, the following option. At any point, they may decide that they did not do what the Gakusho foresaw them doing. They may "move back" through time to some point between the time Gakusho left his Trance state and the beginning of the situation they wish to avoid. For example, a 3rd Level Gakusho enters a Trance and successfully uses Karma-yoga. He rolls 3D3, scoring 8. He has seen 8 hours or Turns into the future. Assuming that the characters are on Tactical Scale, entering some place of danger, this is 8 Turns, 80 minutes. 30 minutes after the Trance, the group is attacked by some powerful foe. Massacred in the ensuing combat, the survivors agree that they did not come this far. They decide that they halted outside the area guarded by their enemies. They pick up play from that point, taking precautions Based on the knowledge that the enemies are there. The Gamesmaster is totally justified in altering his set-up so that some different situation is found in the same place as the previous/neverwas battle, ruling that the "cancelled" events occurred on a different "timeline.'

The time periods covered by the prophecy may not overlap. In other words, Gakusho may not receive a new prophecy in Trance while still within the time period covered by a previous prophecy. The Gamesmaster should forbid such prophecies to other Gakusho in the company of the one whose Trance is still in effect, since his Spell has "muddled" the future for other seers involved in the outcome of the first prophecy.

Raja-yoga: The Gakusho may ask the Gamesmaster for a hint on any subject at all. The Effect Number of his BCS roll on the Raja-yoga Skill should help determine the clarity of the answer. The higher the Effect Number, the clearer the answer may be.

Yoga BCS rolls that fail may be retried if the Gakusho pays extra Power equal to his Base BCS in the Yoga divided by 10. Do NOT round this figure: retain fractional values. The Gakusho may choose to pay a lower Cost, which in turn reduces his effect BCS for the question. Thus, a Gakusho having a BCS of 14 in Raja-yoga can only spare 1 point of Power for a second try. He expends the Power, but his BCS for this question is now 10 Had he spent enough Power to use his full BCS, the cost in Power for the use of his full BCS would have been 14/10, or 1.4.

In general, a Gakusho may only use a Yoga successfully once in a given Trance. One cannot prophesy twice, using Karma-yoga, or seek for the key to two mysterious items using Gnana-yoga. The cleric would have to emerge from the Trance and then enter a new Trance.

Blessing: Range: Touch. Cost. Knowledge in Yoga used/10.

The Gakusho blesses one or more characters in the "Way" of a Yoga. He may cast the Spell on 1 character per Level he has achieved. This includes himself if he is blessing himself. It requires 1D10 Detailed Turns to bless characters. The Magic BCS is used to Bless characters.

Normally, a character may receive 1 Blessing at any time. He may not receive another Blessing until he has used the first one, as described below. Gakusho of the same religion as the Blessing's caster, or pious laymen of the religion (see section 1093 3) may carry a number of Blessing equal to half their Level at any one time.

A Blessing is held in reserve by the recipient until he wishes to use it, or until the Blessing loses force Unused Blessings lose force at sunrise and sunset, so that the maximum period for which a Blessing may be held is about 12 hours. Blessings are also lost by Gakusho or pious laymen if they commit some sin or incur pollution.

The character may use any Blessing he has received at will. Its duration is rolled for when he chooses to use it and runs for 1D3 Detailed Turns per Level of the Gakusho who blessed the user.

The effects of a Blessing vary according to the Yoga used and the Knowledge in that Yoga possessed by the Gakusho. Effects are:

Gnana-yoga: Acts as Hatha-yoga for a Mental Attribute.

Hatha-yoga: Increase one Physical Attribute (recipient's choice at time of using Blessing) by Knowledge/5. This raises the current Attribute score and all other scores Based on current value.

Prana-yoga: Increases all Saving Throws by Knowledge/10. Karma-yoga: Increases all BCS scores by Knowledge/10.

Raja-yoga: Increase Hit Points by a percentage equal to the Knowledge in this Yoga. For example, a character having 20 Hit Points is Blessed by a Gakusho having 80 in Raja-yoga. He receives an 80% increase in Hit Points when using the Blessing for a bonus of (20 x .8), or 16. No damage is suffered by the character until this bonus is eliminated or until the Blessing ends, when any remaining bonus goes away.

Countermagic: Range. Short. Cost: Varies.

This is identical to the Shugenja Spell of the same name, section 1073.4, but the BCS in the corresponding Yoga is used instead of that in the School.

Perceive Truth: Range: Special. Cost: Level of Gakusho.
The Gakusho can pierce any illusion. Spell of Invisibility or Transformation, or other magical effect that hides reality. The Magic BCS is required to achieve success and the Level or Rank of the Shugenja, Spirit, or other being causing the illusion is applied to this as a penalty. The Spell has no effect on naturally camouflaged items, Hidden Things, etc.

The Shugenja may apply this power to any creature, thing, or space in his line of sight. If there are multiple possibilities in his field of vision, then he may see all of them or only those unable to block his Spell. For example, 2 invisible Demons (Rank 5) and an invisible Shugenja (2nd Level) are in the line of sight of a Gakusho with a Magic Capability of 12. The priest tries to Perceive Truth and rolls a 10, for an Effect Number of 2. He will discover the Shugenja but the Rank of the Demons makes them immune to this casting of the Spell. His Effect Number would have to be 5 or more in order to see them.

1074.4a Buddhist Gakusho Powers

Buddhist Gakusho also may use the following powers.

Healing By Yoga: Range: Touch. Cost: Knowledge in Yoga/10. The Magic Capability is averaged with the BCS in the Yoga used. No averaging is permitted if the Yoga is not known. Results of success and penalties to the BCS are as follows:

Hatha-yoga: Heal losses to a given Physical Attribute. Penalty to BCS equal to current loss in Attribute/10.

Gnana-yoha: Heal losses to a given Mental Attribute. Penalty equal to current loss in Attribute/10.

Prana-yoga: Eliminate disease or poison from subject's system. Penalty equal to Level of disease or poison is applied. Does not restore damage done by the disease or poison.

Karma-yoga: Heal Critical Damage to a given part of the body. Penalty equal to current Critical Damage affecting that area applies. Raja-yoga: Raise dead to life. Penalty equal to dead character's Karma/10. Bad Karma thus acts to give a bonus to chance of resurrection. An additional penalty of -2 per day since death is applied, started at the first sunrise following the character's death.

Characters raised from the dead have all Hit Points and other damage restored except for completely lost faculties or lost limbs.

Only one attempt may be made to raise a character from the dead using Raja-yoga. If this fails, the character is permanently dead, and his spirit will move on towards its next incarnation.

Dissolve Illusions: Range: Medium. Cost: 1 per Detailed Turn.

The Gakusho may use this Spell at any time. No BCS is required, but no other magic is possible while maintaining the Spell. All illusions which come into range are dissolved at once. The illusions affected by this Spell are those which may be discovered using Perceive Truth. When the illusion is out of range, it begins to work

Segaki Rite: Range: Short. Cost: Varies.

This is nothing more or less than the burial service for the dead. Performed normally, over a newly deceased individual, it prevents the dead person's spirit from returning as a ghost. It also prevents any attempt to raise the character from the dead, since it sends his spirit onwards into the next life.

Performed over the body of one whose spirit is active as a Ghost, Specter, Gaki-oni, etc., it permanently exorcises the spirit, sending it onwards into the afterlife.

Performed in the former case, no Power is required. Performed in the latter case, Power equal to the Rank of the spirit is required and the Gakusho must make his BCS to succeed in banishing the angry ghost. The BCS is at a penalty equal to the spirit's Rank but only on successful roll is required to banish it, unlike an Exorcism. The spirit is likely to try and disrupt the ceremony in this case.

The Segaki Rite requires 30 + (1D6 x 10) minutes to perform and requires that the corpse be burned once the BCS is made successfully, or the ghost will return in 2D6 months.

Purify Sin: Range: Not applicable. Cost: Level of Gakusho.

The Gakusho can intercede with the Buddha to remit the sins of Buddhist Gakusho or pious laymen. He may do so for up to 1 character per Level he has achieved at a time. Purification may be conducted anywhere and requires 1 day of uninterrupted ritual. The Magic BCS is rolled to see if the Buddha has granted the request, at a penalty equal to the highest value of sin being Purified. If successful, the sins of those being Purified are reduced by the Religious Power of the Gakusho Priests whose religious Power had been reduced to 0 by sin cannot perform this rite, but must seek another Buddhist Gakusho to perform it on their behalf in order to regain sanctity.

Invoke the Buddhas: Range: Not applicable. Cost: Rank of Spirit Invoked.

Buddhist Gakusho may invoke the intercession of any spirit in their pantheon, from the Buddha down to the minor, helpful spirits of

If the spirit is called for a trivial, or worse, an evil purpose, it will become very angry and seek to punish the priest. Such an act is, at the very least, a Sin.

Invoking the spirit successfully allows the Gakusho to address requests for aid to it, offer it something, or to speak to the spirit directly. The spirit will react according to the Non-Player Reaction die roll. If a very hostile reaction is indicated, however, the spirit will very likely just leave, rather than attacking the priest.

NOTE CAREFULLY: The full Cost of the Spell is expended whether it succeeds in invoking the Spirit or not!

Some modifiers to the BCS for this Spell include:

In Temple +1D3 (Or rating of Temple) †1

Before image of the Buddha

-1/Sin In a state of Sin

Burning incense +1 per 6 silver pieces worth

Performing a Kagura dance can increase the BCS for Invocation. For every hour of dancing, roll the Sacred Dance BCS. Add the Effect Number/5 to the adjusted BCS. Failed die rolls reduce the BCS. Each hour of dance does 1D6 of Subdual damage to the Gakusho.

1074.4b Shinto Gakusho Powers

Shito Gakusho receive the following additional powers:

Placation: Range: Not applicable.

Cost: Rank of Kami to be Placated

As priests of the Kami, the Shinto Gakusho have special privileges in seeking their aid or trying to convince them to perform some action. The Gakusho can, quite simply, use his Personal Status to influence the God. Treat the Kami's Status BCS as equal to its Rank. If the Kami assigns conditions to granting the request, they may run to one or more of the following:

- Establish Shrine to the Kami in such-and-such a place.
- Establish Festival (Matsuri) to Kami on such-and-such a date.
- Write a Norito of praise to the Kami (such Norito have no magical power).
- Make sacrifices to Kami, of food, merchandise, money, etc.
- Make Pilgrimage to some established Shrine of the Kami.

The Gakusho must be in the presence of the Kami and must make a Magic BCS in order to try and Placate it. This BCS is at a penalty equal to the Kami's Rank.

Exorcise Diseases/Poisons: Range: Touch.

Cost: Level of Disease/Poison.

Since the actions of diseases and poisons are the work of harmful Kami, the Shinto Gakusho may exorcise these effects. A Magic BCS is required, at a penalty equal to the Level of the disease or poison. Success eliminates the infection from the subject's system but does not heal damage it has done.

Purify Pollution: Range: Not applicable. Power: Level of Gakusho.

The Gakusho may conduct rites to negate religious Pollution incurred by himself or by others. He may perform the rite for 1 character per Level he has achieved. Purification is conducted in some isolated spot where free-flowing water is available, or by the sea. It is a Task, Task Turn equal to 1 day. The Task Points for a successful BCS roll (using Magic BCS at a penalty equal to the highest value of Pollution) are equal to the Religious Power of the

Therefore, a Gakusho whose Religious Power has been reduced to 0 by Pollution cannot perform this rite. Another Gakusho must intercede for him to become Purified.

Invoke Kami: Range: Not applicable Power: Kami's Spirit Rank. A Gakusho may invoke a Kami to assist him, or others. If invoked for some purpose displeasing to the Kami, then the deity will punish the presumptuous priest, at the very least Smiting him with Awe before departing angrily.

NOTE CAREFULLY: The full Power is expended in this Spell whether it succeeds or not.

The invocation causes the Kami to pay attention to the Gakusho. He may then ask a favor, seek to Propitiate the Kami, offer it something, etc. Invocation simply puts him in contact with the world of the Kami.

Modifiers to the Magic BCS include:

Kami's Spirit Rank

Subtract from BCS

In Shrine consecrated to that Kami +1D3 (or Rating of Shrine)

Kami is a Patron of the Gakusho Kami is harmful or malign -5

Offerings to Kami

+1 per 6 SP worth

Invocation may be used to force a hostile Kami to manifest in a place prepared as a Shrine. The preparation of the Shrine is a Task, Value = 5 times Kami's Rank, Turn = 1 day. Task Points are derived from the Magic Capability with enhancements for Shinto Theology and Meditation as related Skills. Upon forcing the Kami to appear in the Shrine area, the Gakusho may seek to Exorcise it. Success will bind the Kami to the Shrine, where it may no longer do harm, but will accept offerings to keep it satisfied.

Performing Kagura Dance before invoking the Kami increases the effective Magic BCS. For each hour of dance, roll the BCS in Sacred Dance (Kagura). Add the Effect Number/5 to the adjusted BCS. Failed die rolls reduce the BCS. Each hour of dancing does 1D6 Subdual damage to the Gakusho.

1074.5 LIFE AMONG THE BUDDHIST CLERGY

The Buddhist priesthood is composed of both wandering monks, having no group affiliation, and assorted sects and monastic orders, ranging from the very small to the immense. In many period of Nippon's history, the more powerful orders have been temporal powers as well as spiritual, ruling substantial territories by force of arms

A wandering Gakusho in Buddhism is called a Bonze, or monk. Female Gakusho of this type are called Ama, nuns. They wear saffron-orange robes, Most "Bozu" (the plural of Bonze) live by begging from lay people, and it is considered meritorious to give alms to such a holy person.

Buddhist place of worship are called Temples, and are quite often composed of several large structures within an enclosure. Typically Buddhist is a large pagoda, in which the Temple's main images of the Buddhas and saints are kept. Flanking the entrance of every Buddhist Temple are statues of the two Myo, fierce guardians, who keep evil outside the walls.

Gakusho who are members of a Temple or monastery will assume a colored over-robe. At the entry rank in the community they are called Soryo, which is also the generic term for Buddhist clergy affiliated with a Temple.

Superior Members of the group are called Risshi (Priests) or Niso (Priestesses). The Supervisors and Managers in the Temple are called Sozu. Soryo, Rishi or Niso, and Sozu all wear black over-robes on top of their saffron garb.

Advisors within the group are called Sojo, loosely rendered as Abbot. Sozu may head a smaller Temple or monastery which is adherent to a given sect. They wear purple over-robes.

Elders of the group are called Dai-sojo, or loosely, Bishops. Their over-robes are red.

The Head of a sect, leader of all members of the group, priests and laity alike, is called a Dai-shi, which may be translated as Saint or Patriarch. It is actually very rare for living leaders to be thus titled, and in many cases they function among the Dai-sojo as first among equals. Such characters usually dress as a simple Bonze, shunning outward show.

Buddhist Gakusho of any kind must observe the following vows or suffer a Sin.

- -May not eat meat (fish permitted)
- -Avoid needless violence
- -Avoid killing (for any reason)
- —Temple Clergy are celibate
- —Avoid gluttony and drunkenness

Major sins, very serious in their effects, include:

- _Rape
- —Defiling Holy Place

—Murder (by treachery, as opposed to killing in self-defense) Any Sin reduces the Gakusho's Religious Power by 1 Major Sins reduce it to 0 at once. Besides the penalties to effective magic due to lowered Religious Power, if Sin reduces the Religious Power to 0, then the Gakusho is unable to recover expended points of Power Ability until he has been purified.

1074.5 LIFE AMONG THE SHINTO CLERGY

Shinto is much less hierarchical than Buddhism. There are few organized sects or large religious communities. Activity centers around the countless Shrines which dot Nippon, each dedicated to one or more Kami. Most Shinto Gakusho live among their neighbors as laymen except on festivals or when called upon to exercise their priestly functions.

This type of easy-going priest is called a Shinsoku, which is also the generic term for all Shinto clergy.

Gakusho who are permanent members of a religious group, centered around a Shrine, have only two ranks: Guji, the head priest of the Shrine, and Go-guji, associate priests. Guji at the great Shrines of Nippon, such as the Shrine of Amaterasu at Ise, the Shrine of Fujiyama, etc., are called Dai-guji. Priestesses associated with a Shrine are called Miko

All Shinto Gakusho must adhere to the following vows or incur Pollution.

- No contact with dead bodies, wounded or sick individuals, raw flesh
- -Avoid homes in mourning
- -No meat or liquor on main holy days
- -Avoid homes where childbirth is occurring

Serious Pollution results from the following:

- —Murder
- —Defiling Holy Ground
- -Rape
- —Violence to a Kami

Pollution reduces Religious Power for Shintoists as Sin does for Buddhists. If Religious Power is reduced to 0, Power Ability may not be restored at dawn until the Pollution is purified.

1074.6 SACRED TEXTS

Gakusho can interpret their religion's scriptures in such a way as to find the secrets of the universe revealed. What can be understood in this way can be controlled By proper recitation of sacred texts, the Gakusho can enhance their existing powers or exercise new ones.

Buddhists texts are called Sutras (Scriptures) and Shinto ones are called Norito (Invocations). They both operate in the same manner. They are listed in Appendix 1.

A Gakusho must have a properly transcribed copy of the Text, written by a Gakusho. Sutras are in Kanji (Chinese characters) and Norito are in Hiragana. The priest must be Fully Fluent in the appropriate script to use the Text. Copies of Texts are prepared as a Task, averaging the BCSs in Calligraphy and the correct form of Theology to derive the BCS with which Effect Numbers will be generated. Related Skills include Classics (Chinese for Sutras, Japanese for Norito) and Meditation. The Task Value is assigned by the Gamesmaster, guided by the descriptions of Sacred Texts in Appendix 1. The Task Turn is 1 week.

The Gakusho reads from the copy of the Text, rolling an average BCS based on his Magic Capability and the Theology Skill of his faith. If this die roll succeeds, the Text has the effect given it in the rules of the campaign. If it fails, the Gakusho must roll a Will ST. If this fails, he may not attempt to use that Text again until he has meditated upon it, rolling his Magic Capability or Meditation BCS (whichever he chooses) at dawn, the same time he recovers Power. A successful "meditation" allows him to use the Text again

Gakusho are permitted to memorize Texts, which means they no longer require the use of the written copy. This is handled as if each Text was a Skill, although memorized Texts do not count against the Freely Improvable Skills quota. The Gamesmaster may require that the Text be mastered (learned completely) before the written copy is not longer required, or he may permit the Gakusho to roll a "BCS" on his score in the process, in order to remember the Text properly. This is a separate action from actually using it, requiring a Basic Action by the priest. If he succeeds in remembering a partially mastered Text, he may then roll on the averaged Magic-Theology BCS next Detailed Turn.

1075.0 THE YAKUZA

The Yakuza is an ambivalent figure in Nippon's history. Depending on his personal code of ethics, he could be a brave defender of the commoner's rights or a cruel gangster, squeezing them for protection money. Part-labor leader, part-criminal, part-Robin Hood, the Yakuza was Nippon's professional criminal. But even criminals in Nippon are in the grip of that Nation's overriding preoccupation with social values. In modern Japan some years ago, a gang of Yakuza fled their lush headquarters in the face of letters from the neighbors complaining that their presence was bad for the area. A significant number of the gang's members went straight as a result of the experience.

The word "Yakuza" means "gambler," and indeed, this is one of the Profession's main sources of income. Nippon has a frenetic history of gambling, for is not life itself the greatest game of them all? There are numerous card and dice games to be found in any inn or teahouse in the islands.

Yakuza are also professional thieves. This rarely involved armed robbery in Nippon The brigands who haunted the roads were usually Ronin down on their luck or Ashigaru between jobs. Your typical Nipponese thief is a burglar, a quiet and harmless fellow, though capable of a fight when cornered. But combat is wasted overhead, it does not put rice on the table or silver in the gambling pot.

This is not to say Yakuza are delicate blossoms who shrink from a fight. They maintain order in their districts by brawn as well as brain. Those who withhold the rightful "squeeze" from the local Gang's collection men are looking for deep trouble. Yakuza cover their upper bodies with garish tattoos, called "irezumi." Irezumi covering an extended area of skin with garish colors are the pride of Yakuza. If such a man is insulted, he gives fair warning to the offender, flipping a corner of his kimono or shitagi down to reveal the brilliant colors of the tattoo, while glaring a warning. This also frees his swordarm when an apology is not forthcoming.

The Yakuza is generally of Heimin birth, though Ronin gone wrong have been known to enter their ranks. It would be a disgrace for a Samurai to even consider becoming a Yakuza.

1075.1 YAKUZA BONUS SKILLS

All of the following are Bonus Skills for Yakuza:

Bugei:

Boiutsu Jojutsu Kiśerujutsu Shinobi-jutsu Sumai Tantojutsu

Practical Arts:

Commerce Forgery Gambling Lockpicking

Massage

1075.2 KI POWERS OF THE YAKUZA

Ki Powers available to the Yakuza are as follows:

Good Fortune: A Focused Power. The Yakuza can increase his effective stake in Gambling by the Effect Number of the Focussing roll. The .value is in the same coinage as the actual stake. If the Yakuza wins, the other gamblers must divide the extra amount of his winnings among their losses. The extra amount is not lost by the Yakuza if he loses the round of gambling. The current Ki score is reduced by the Effect Number used.

Intimidation: A Focused Power. The Yakuza can impose Distractions on an opponent in combat. These are equal to half the Effect Number of the Focussing roll is used against Player Characters or the full Effect Number against Non-Player Characters. The target saves against Distractions in the usual manner. The current Ki is reduced by the Effect Number used.

Secret Movement: A Focused Power. The Yakuza uses his current Ki as a BCS for stealthy movement as if using Ninjutsu. Each use of this Power reduces the current Ki by 1.

1075.3 THE UNDERWORLD

The Nipponese Underworld is unlike most other criminal cultures. The Yakuza who run most of it direct the bulk of their attention to legitimate enterprises: sedan-chair franchises, inns, tea houses, etc. The major areas of illegal activity run towards the following:

Burglary: Breaking and entering. Rarely performed on residential buildings. Shops and warehouses are the usual targets.

Extortion: Forcing local citizens to hand over cash or goods by threats.

Protection: Almost all Yakuza Gangs collect protection money in their areas. Honest Yakuza provide protection against armed brigands, civil unrest, even from greedy or violent Samurai. Dishonest Gangs give no value for the fees they collect.

Fence: Yakuza of the higher ranks often buy stolen goods from the thieves and ship them out to safer markets.

All such activity, and often many other forms of racketeering, will be controlled by a given Gang in a given area. Competition between Gangs leads to bloody struggles for supremacy Individuals coming to a given area wishing to rob, steal, cheat, or beg, must pay a percentage of the take to the local Yakuza (or else). The same applies to professional gamblers seeking permission to operate in the local sake bars and geisha houses.

1076.0 THE NINJA

The Ninja is, technically, among the Eta, those without Status. This is like saying a Mafia Don is criminal scum: all very true but it is unwise to tell him so to his face. There is no distinction between the profession and the Caste, for only a Ninja by birth may become a Ninja (although likely children may be adopted by a Ninja family if their own line is in danger of extinction).

According to some legends, the ancestors of the Ninja were warriors in a defeated clan. Fleeing into the mountains of the interior, they were hounded unceasingly by their victorious foes. To survive, they developed unique abilities for stealth and surveillance, allowing them to move unseen past the armies that search for them. Turning these skills to offense use, they routed their hunters in terror as mysterious fires broke out in the middle of camps, as lethal rockslides poured into marching columns, and as commanders were assassinated in their very tents. Yet other legends relate that the Ninja grew from an elite corps of agents in the service of the early Emperors. The first recorded instance of a Ninja serving a noble dates from the 9th century, when a Ninja was in the employ of the Imperial Court to aid in a minor clash with China.

Denied a place in the formal structure of society, the Ninja took one by force and fear. While he was denied the benefits acquired by a high score in On, the Ninja was likewise able to act without fear of losing On either. Where a Bushi's code of honor might require meeting an overwhelmingly powerful foe in open combat, the Ninja could use the most unscrupulous tactics or even run away, to fight another day. The Ninja was the pragmatist par excellence and success was his only yardstick.

The Ninja has a unique arsenal of special Skills available which are unknown outside of his Profession. These are the birthright of the Ninja, acquired by rigorous training from infancy. They permitted the almost superhuman feats which gained the Ninja a reputation as sorcerers.

Available for purchase or manufacture are the notorious "Gimmicks," an arsenal of special devices and drugs allowing the Ninja to move where human movement should be impossible and to produce effects that seem the work of magic.

The Ninja seeks respect from his fellows and the prestige according a job well done from his employers: the regular citizens of Nippon, usually the Buke. In the beginning of his career, he will work to establish a name for himself as an efficient laborer in his deadly Profession and a person not to be trifled with. As his reputation grows, he will work to rise in the membership of his Clan, achieving control of Ninja activity in some part of its "territory." Finally, at the higher levels, he seeks the rank of Jonin, leader, in his own Clan, or if this is denied to him, the permission of his Clan Elders to establish his own cadre of Ninja as a new group, with himself as Head. Some Ninja openly controlled a town or even a province. Others ruled a "shadow" fief, a Ninja underworld that co-existed with the political unit in which it operated. The province of Iga, ruled for most of its history by the Toda, a Samurai clan, was also a renowned center of Ninja activity, which was controlled by several families of Jonin, Ninja Elders, most notably the Momochi family.

1076.1 NINJA BONUS SKILLS

All of the following are Bonus Skills for Ninja: Bugei:

> Atemi-waza Hyagakejutsu laijutsu Jujutsu Kusari-jutsu Karumijutsu Shurikenjutsu Suieijutsu All Ninja Bugei Tantojutsu

Practical Arts:

Forgery Lockpicking Torture Tracking

All Ninja Practical Arts

1076.2 NINJA KI POWERS

Ki powers available to the Ninja are as follows:

The Stalking Shadow: A Focused power. The Ninja becomes invisible as if under the spell of Shadow Cloak. He also leaves no footprints. The effect lasts for 1 Detailed Turn per point of Effect Number to the Focussing roll.

Venomous Touch: A Focused power. The Ninja imbues his primary hand with the ability to apply a Contact, Lightning, Paralyzing Poison. The Ninja must then contact his target with his hand. This may be done with any Unarmed Combat Bugei or with a Deftness ST. Once contact is made the power dissipates. The level of the Poison equals the Ninja's Level.

Resist the Elements: A Focused power. The Ninja becomes impervious to fire, water, suffocation, poisons, irritants, smokes and powders, etc. The BCS of spells directed against him is reduced by his Level. The effect lasts for one Detailed Turn per point of Effect Number on the Focussing roll.

1076.3 NINJA CAPABILITIES

Ninja add their Level to the Capability scores in Climbing, Leaping, and Swimming. They also receive an extra Capability: Gimmickmaking, or Gimmickry.

This is used by the Ninja to manufacture their special tools and weapons, known as "Gimmicks." These are described in Appendix 2. The Gimmickry Capability is derived by averaging the Base Saving Throws in Wit and Deftness. The Ninja will add his Level to this figure. It is used to perform the Tasks involved in making the Gimmicks.

1076.4 SPECIAL NINJA ABILITIES

All Ninja have the following special abilities:

-All Ninja may see in almost-total darkness to a distance of their Level in yards. As long as some faint illumination is available, they can use this Ability.

-Ninja add their Level to their Base Wit Saving Throw for purposes of discovering Hidden Things. Their Saving Throw for this purpose is therefore equal to the Raw Wit ST + (2 x Level).

1076.5 THE NINJA CLAN

For the Ninja, the respect of his peers, his Clan, is the only social factor worth considering. A Clanless Ninja is despised by all, with a life span that will probably be short indeed. The Ninja, uncaring of On and its constraints, replaces that quality with his Status within the Clan.

When creating a Ninja, it will be necessary to assign him to a Clan. In **BUSHIDO**, we are primarily concerned with "Clan Groups," rather than the actual extended families which comprised a Clan. For convenience, these might be broken down into about 6 Clan Groups, coded with the letters A through F.

Groups A and B are Allied to each other and Hostile to Clans E and F. Clans E and F are Allied to each other and Hostile to Clans A and B. Clans C and D are Neutral to the opposed Groups and to each other as well.

One's own Clan Group is the Home Clan. Any base belonging to an individual Clan within the Group will treat the Ninja as a full member, according to his group Rank. Crimes against any Home Clan member will be punished rigorously. Since Ninja groups were highly interbred, it is likely that all members of a Group share some degree of kinship.

A Ninja may seek assistance, training, or employment at any Home or Allied Clan base. He may purchase Gimmicks or other items at bases of Neutral Clans. Ninja of Hostile Clans will not aid each other, though they will not usually start a fight just because of their Clan's enmity. When they are opposed under contract, however, they will delight in destroying their opponents.

The laws of a Ninja Clan are immutable. Samples of the basic code include:

- * A Ninja who teaches Ninja Skills to an outsider (Hostile Clan member or non-Ninja) will be expelled from the Clan and put to death.
- * A Ninja who betrays a contract of the Clan or its Allies will be slain.
- * A Ninja who slays a member of the Home Clan except when their contracts require it, shall be expelled. The immediate relatives of the dead man may be permitted a Blood Feud with the killer.
- * A Ninja who compromises the Clan's honor or safety by actions outside the law of the land, unless required to do so by contract, may be expelled. The Elders may require him to surrender to the authorities to placate them.
- * A Ninja who disobeys an order of the Elders of his Clan, or of his leader on a mission, shall be put to death.

In designing a specific Clan, the Gamesmaster may wish to develop particular laws and traditions for the Clan. Regrettably, there is very little accurate data on the workings of Ninja Clans, due to their understandable secrecy about their existence during the heyday of Ninjutsu.

1080.0 CREATING A CHARACTER

This chapter contains a guide to the process of creating a Player Character for **BUSHIDO**. A general outline of the procedure is followed by the necessary tables. Terms not explains elsewhere are defined as they occur. Otherwise, refer to the relevant section of the rules for the terms used here.

* To begin a character, first consult the Birth Table. This table is not intended to reflect a complete cross-section of the population of medieval Japan. It is our distillation of the sources we feel most likely to produce the type of hero essential to the **BUSHIDO** philosophy. Should you be outraged by this particular table, you should feel free to construct your own.

This table provides the initial On with which the character starts. This may be modified by his choice of Profession. It also gives his Rank, an abstract rating of his family's position in his Caste. The Rank Factor (Abbreviated as RF) is 3 if High, 2 if Middle, and 1 if Low. The "Money Dice" figure is explained in the rules on Inheritance, below..

This table also lists any Skills and Goods with which a character begins due to his birth in a particular Caste.

* Once a Player Characters birth has been determined, the player may choose the Profession his character will enter. A Professional Summary Table is provided below, but you may wish to review the Profession descriptions starting with section 1070.0 before deciding. The character's Profession will affect his Attribute scores and the rest of his development.

- * After deciding on a Profession, allocate 60 points among the Attributes, subject to the rules in section 1041.1. Remember that the Profession modifies these allocations.
- * With the Attributes determined, calculate the character's Abilities and Capabilities, following the formulas given in their descriptions.
- * The character's birth and choice of Profession determine some of the Skills with which he will start his game life If the player has not already done so, he should now choose the rest of the Initial Skills from those available to the character's Profession. Calculate Initial Skill Scores and Raw BCS values.
- * At this point, check the character's inheritance, as explained below, to determine the exact amount of money he starts with, the quality of any swords he inherits, his Armor Class if his Profession is Bushi or he is of Buke Caste, and any other pertinent factors governing initial goods.
- * Roll for the character's age. All Player Characters enter the campaign at the age of 15+1D6, or 16 to 21.
- * This step is your first opportunity to indulge in role-play with this character. Think about the character's past, goals, and basic psychology. If the Gamesmaster is using a table to determine the exact location of the character's place of birth and you have not checked it yet, now is the time.
- * During the outfitting step, the character has a chance to spend his inheritance to upgrade his equipment and to gather goods to prepare himself for the adventures ahead. Check with the Gamesmaster to see where the character is entering play, as this may affect the availability of goods and their prices.
- * The last step isn't really a step in the process of creation, but the first step on the path to adventure. Tell the Gamesmaster that your character is ready to being play.

1080.1 USING THE CHARACTER RECORD SHEET

A master copy of the Character Record Sheet is provided with this game and permission to photocopy this sheet is hereby extended. If photocopying facilities are not available, simply copy the relevant information onto a sheet of scratch paper.

As the character process proceeds, enter the results on the Record Sheet. We recommend using pencil, since many of the values will change during the campaign.

When entering Skills, underline or mark with an asterisk those in which the character will receive a bonus. This makes play flow more smoothly. Skills designated as Freely Improvable can be circled or checked so that they can be easily identified later.

Use of the Character Record Sheet keeps the numbers needed during play handy. You should always keep values up-to-date.

1081.2 BIRTH TABLE

Die Roll 1	Caste Buke: Samurai in service*	Rank High	Initial On 60	Money Dice 6
2-3		Middle	40	5
4-5		Low	20	4
6-9	Samurai	High	45	5
10-14		Middle	30	4
15-20		Low	15	3
21-27	Ronin	High	30	4
28-35		Middle	20	3
36-45		Low	10	1
46-52	Heimin: Farmer	High	15	3 2
53-60		Middle	10	2
61-70		Low	5	1
71-73	Artisan	High	9	3
74-76		Middle	6	2
77-80		Low	3	1
81	Merchant	High	3 2	5
82-83		Middle		4
84-85		Low	1	3
86-89	Eta: Ninja	High	(5)**	4
90-94		Middle	(3)**	3 2
95-00		Low	(1)**	2

^{*} The character, in his own right, is assumed to have sworn fealty and is obligated to an NPC Daimyo. The player may elect to leave this service. In this case, the character is treated in all ways as an ordinary samurai of the appropriate rank.

If the Samurai remains in service to his Lord, the Gamesmaster will use the rules governing Retainers, in Book 2, to determine his stipend or fief, and to keep track of his obligations to his Lord.

** On is received only if the character chooses a Profession other than Ninja. The character is assumed to have been adopted by a Heimin family after proving unsuitable for Ninja training.

Initial Skills

Buke: Katakana at (2 x Wit) + (10 x RF) Initial Age

Hiragana at (2 x Wit) + (10 x RF) Kenjutsu score +5 in initial score

Court Dance

choice of 1 Fine Art
All Samurai: +5 to Bajutsu score
Kanji at (2 x Wit)

Heimin: Katakana at (2 x Wit) + (10 x RF) + Initial Age

Popular Dance

Farmer: choice of 1 Practical Art choice of Hunting or Fishing

Artisan: choice of 1 Craft

choice of 1 Practical Art

Merchant: Commerce

Hiragana at (2 x Wit) + (10 x RF) choice of 1 Fine or Practical Art Katakana at (2 x Wit) + (10 x RF)

Eta: Katakana at (2 x Wit) + (10 x RF) Hiragana at (2 x Wit) + (10 x RF)

choice of 1 Practical Art

1082.0 PROFESSIONAL SUMMARY TABLE

Profession		Attribute Modifiers	Hit Point Die
Bushl	INITIAL SKILLS: Kenjustsu; Kyujutsu; choice of any 2 Bugei; choice of 1 from: Armory, Bowyer, Go, Musical Instrument, Physician, Hawking. If character is in service add Bajutsu. INITIAL GOODS: a bow of proper man-rating, choice of type; a a quiver; 4D6 arrows of any type of head; a weapon for each Bugei*. If character is not of Buke Caste, add a Wakizashi for Kenjutsu. Armor: Buke add 1D3 to Armor Class of armor; other receive suit of Ashigaru-style armor of Armor Class Rank Factor + 1D3. If there is no appropriate suit of armor in the Armor Class listing that corresponds to the indicated Armor Class, the character starts with no armor. NOTES: Any character from a Caste other than Buke choosing this	SPD +5 HLH + 15 WT -5 WL +0	1D10
	Profession immediately gains 5 points of On.		
Budoka	INITIAL SKILLS: Atemi-waza; Jujutsu; choice of 1 Bugei; choice of 1 Bonus Skill; choice of 1 Practical Art INITIAL GOODS: a weapon for each Bugei.* NOTES: Buke choosing this Profession lose half of their Initial On.	DFT + 10 SPD + 10	1D10
Gakusho	INITIAL SKILLS: Sacred Dance; Rhetoric; choice of Bujutsu or Jujutsu; choice of 2 Fine Arts; choice of 1 Yoga. Buddhist: Butsu-do. Shinto: Shinten. INITIAL GOODS: Clerical Garb; Pilgrim Staff (Bo) NOTES: Initial On becomes 20.	STR -5 DFT +0 SPD +0 HLH +0 WT +10 WL +15	1D3
Shugenja	INITIAL SKILLS: choice of 1 Bugei; choice of 1 School of Magic; choice of 2 Fine Arts; choice of Bonus Skill. INITIAL GOODS: stout staff (Bo); a weapon for Bugei.* NOTES: double all Literacy scores. All Buke who choose this Profession have their Initial On halved.	STR -5 DFT +0 SPD +0 HLH +0 WT +10 WL +15	1D3
Ninja	 INITIAL SKILLS: Ninjutsu; Kenjutsu; choice of Atemi-waza or Jujutsu; Kuji-kuri; choice of any 2 Bugei; choice of any 2 Ninja Bugei; choice of any 2 Practical or Ninja Arts; Clan Dialect at (50 + Initial Wit). INITIAL GOODS: Ninjato and scabbard; a weapon for each chosen Bugei*; Ninja suit; 2D5 + Rank Factor of Task Points to acquire Gimmicks. NOTES: Only a character born to the Ninja Caste may choose this Profession. 	STR +5 DFT + 10 SPD + 10 HLH + 10 WT +0 WL +0	1D6
Yakuza	INITIAL SKILLS: Sumai; Gambling; choice of 1 Bugei; choice of 1 Bonus Skill; Yakuza Dialect at (50 + Initial Wit). INITIAL GOODS: Dice; a weapon for each Bugei*. NOTES: All Samurai who choose this Profession have their initial On halved.	STR +0 DFT + 10 SPD +5 HLH +5 WT +10 WL +10	1D6

^{*} The character may choose one weapon whose use is covered by the Bugei, if any are. Ninja may choose a Gimmick weapon or the ordinary type but not both. If a pair of weapons is required, he will receive them unless they duplicate a single weapon for another Bugei. Thus, A Samurai who chooses Ni-To-Kenjutsu will receive no weapons for that Skill, since he already has the Dai-sho for being

Samurai. Shurikenjutsu allows the character 1D6 shuriken and Yarinage-jutsu allows 1D3 javelins of either type. Remember that some Bugei do not use weapons (as Jujutsu), while others enhance or modify weapon use (as laijutsu), and thus gain the character no more weapons.

Initial Goods

Samurai in service: Good Court Garb All Samurai Good Samurai Garb

Ronin: Good Winter Garb
Average Samurai Garb

Average Winter Garb
Farmer: Average Peasant Garb
Average Winter Garb

stout staff (Bo) straw hat (kasa) straw raincoat (mino)

Artisan: Good Peasant Garb Good Winter Garb

set of tools for his Craft

Merchant: Superior Peasant Garb

Superior Winter Garb Porter's trunk

Strongbox

Eta: Average Peasant Garb Average Winter Garb

Inheritance

Buke: the Dai-sho (Katana and Wakizashi)

chance of Warhorse

All Samurai: Armor Class of 2D3
Ronin: Armor Class of 1D3 + 1
Merchant: chance of Workhorse

1083.0 INHERITANCE

Each character begins play with a sum of money. This represents his early savings, parting gifts from parents and/or relatives, or even ill-gotten funds. The source of the money is left to your discretion.

For the character, roll the number of dice indicated on the Birth Table. For Gold coins, the die is 1D3; for silver, the die is 1D6; and for copper, the die is 1D6 and the total is multiplied by 10.

If the character receives any swords, consult the Sword Quality Table below.

Buke may inherit armor of the samurai style. They receive a suit having the Armor Class indicated by the dice given in the Birth Table. Should they choose the Bushi Profession, they add the results of the armor die roll to get the final Armor Class of the suite of armor. If the final Armor Class does not exist in the Armor Class Listing, the character receives no armor.

Should the possibility of a horse be indicated, the character has a percent chance equal to his initial On. Buke receive a warhorse, while merchants receive a workhorse. Of course, saddle and bridle or pack frame comes with the horse.

Sword Quality Table

Quality	High Rank	Middle Rank	Low Rank
Master	1	N/A	N/A
Superior	2-4	1	N/A
Good	5-8	2-4	1
Average	9-17	5-16	2-15
Inferior	18-20	17-20	16-20

Samurai in service: -2 Samurai: -1 non-Buke: +2

1090.0 CONCERNING NIPPON

When we refer to "Nippon" in **BUSHIDO**, we are not necessarily speaking of Japan! In order to make this a game combining a maximum of excitement and flexibility with reasonable historical accuracy, we have combined elements from many different periods in Japanese history. We have also redefined or even invented a word here and there to make the rules easier to handle. We are, after all, creating a gaming fantasy here, not history.

We have defined Nippon as the country where **BUSHIDO** occurs. Nippon is very similar to medieval Japan, but the two are not identical. When we talk about the way things are in Nippon, please realize that this may not be the way they were in Japan. On the other hand, when we do make a statement about Japan, it is as accurate as the sources we use can guarantee.

"Nippon" is one of the Japanese words for "Japan." It is derived from a Chinese term which means, roughly, "The Place Where The Sun Rises." As you may know, another name for Japan is, in fact, The Land Of The Rising Sun. This chapter will examine the land, its people, their customs, and the way these factors can influence the campaign.

1090.1 THE ISLANDS

Geographically, Nippon consists of four main islands and over a thousand minor ones. The principle island in the chain is Honshu, on which the great cities of Kyoto and Yedo stand and where Emperor and Shogun have ruled throughout history. Hokkaido, north of Honshu, is a land of mystery, covered with icy mists and largely unexplored. It is the last refuge of the Ebisu (Northern Barbarians), known to Westerners as the Ainu. Of Caucasian rather than Mongoloid derivation, they were the original inhabitants of Nippon before having been displaced by the proto-Japanese nomads of the 9th or 10th century BC. The Ebisu have a tribal culture, ruled by shamans who mix magic and religion in large doses. Their cults center around totem animals, especially the bear.

Kyushu is an island of highly independent Samurai clans. It has traditionally been a thorn in the side of whatever central government rules on Honshu. Shikoku is a small and barren island, a place of small holdings in the main. It is usually dominated by Honshu politics.

The islands are places of equal harshness and beauty. Almost 25% of the land area consists of inaccessible mountain peaks. Barely 10% of the land can be called easily cultivated. To wrest a living from the barely arable soil of the other parts of Nippon, the people of Nippon have had to develop a system of agriculture that far outstrips any others of their time. Many of the exquisitely picturesque mountains are active volcanoes, which can still erupt without warning in a fury of fire and death. Nippon is shaken by hundreds of earthquakes each year. While most are minor tremors, a significant fraction are mankilling explosions of nature's anger. In the aftermath of these shocks, coastal dwellers flee for the hills, for they know that the great tsunami ("tidal waves") will soon thunder in from the sea.

1090.2 HISTORY IN THE CAMPAIGN

The historical setting of the campaign is a matter which the Gamesmaster must consider at some point. It need not be laid in any actual period from Japanese history, but it will be wise to leave the details fluid for the early part of the campaign, until a suitable political climate suggests itself to match the intentions of the players and the Gamesmaster.

Questions which need to be considered include:

Is there any strong, central government, or does local authority rest solely with the Daimyo (or other local ruler)? If there is a Shogunate, is it strong or weak? If weak or absent, are there any Daimyo in a position to strike for the Shogunate? How decadent is the top faction in Nippon? How easily may a lone adventurer rise in power?

In campaigns based on most periods of Nippon's history, we may discount the Imperial Court in considering political power. The question of political climate then boils down to the power structure as it exists between the Shogun (if there is one), the Daimyo, and any other strong factions (religious orders, commoner's leagues, etc.).

Under a strong Shogunate, social conventions will be rigid, with advancement from the class of one's birth very difficult. Bearing arms and wearing armor in urban areas will be severely controlled by law, and possibly forbidden to those not of Buke rank, or not in their retinue. Duelling and feuds will also be subject to strict legal control, requiring official authorization. Crime is punished with dispatch and usually by death. Local laws are subject to reversal by the Shogun's officials.

Battles between Daimyo are forbidden. The only large scale military activity will between the Shogun's army and those who threaten the peace of the realm: rebellious Daimyo, peasants in revolt, militant religious orders, and foreign invaders. In the regime of Toyotomi Hideyoshi, warriors seeking experience of battle could join his forces in the invasion of Korea.

Subtle, political scenarios will be an excellent source of color in the campaign. Player Characters will find many opportunities for missions as agents of the Shogunate, or its foes, as spies, couriers, or agents provocateurs. They will find the only real path to power is to lie in service to the Shogunate or its supporters, or else the service of a very powerful opponent of the regime. If the Shogunate is oppressive, the Player Characters may find a satisfactory role as defenders of the oppressed, especially if they are of Heimin birth or members of the Yakuza Profession, or belong to a Ninja Clan with a more elevated social conscience than is usual.

Goods and training are easily accessible in such a society. The economy usually prospers, since the roads are kept quite free of brigandage in the main provinces, promoting trade. Academies of the martial and peaceful arts flourish. Warriors deprived of their main employment in the time of peace turn their studies to the perfection of their skills for philosophical ends. Religious freedom is usually maintained, with public interest in new sects high. The organized religious groups are defensive of their prerogatives however, and internal strife is often violent. Tolerance for those existing outside of society's bounds is low: Ronin, Yakuza, and Ninja had best walk softly in areas under Shogunate control.

In a weak Shogunate, life is somewhat more exciting. The Daimyo, militant clergy, and leagues of independent landholders among the Buke (Ji-zamurai, or "Country Gentry"), sensing the loosening controls of the Bafuku, will be jockeying for maximum advantage, paying lip service to the regency unless in outright rebellion.

The motivation of the various factions will differ according to their philosophy and their power. The greatest Daimyo will be looking for their own entry into the Shogunate. Lesser lords will either be gauging the field of potential winners, looking for the best ally, or will be busily expanding their own holdings in the absence of a ban on internecine warfare. Independent factions (monasteries, landholders' leagues) will be buttressing themselves against the coming disorders, securing their areas and possibly linking their fortunes with one of the major political factions.

Battles large and small abound in this kind of era. Travel is risky outside of strongly policed provinces. Yakuza are the main power in villages and along the high roads, often receiving protection money from the inhabitants and travellers as well as stipends from the authorities to prevent trouble. Ninja will find business in espionage and assassination booming. Brigandage in outlying areas is strong.

The economy suffers under the reduced amount of trade. Training in the more esoteric Bugei is hard to find, as the emphasis is on strictly utilitarian combat skill. Religious innovations will have to provide material protection or strong divine assistance to attract a following. Where once a monastery could rise by the efforts of a holy preacher with a strong doctrine, it now takes military force to acquire and hold the territory. Abbots study the arts of the warlord as well as the doctrines of the Buddha.

Player Characters in this milieu find opportunity on every hand. They may hitch their fortunes to the rising star of some great lord, in the great game for the Shogunate. This can lead to a dramatic rise or fall in their careers, as their lord prospers or fails. Lone wolves, the Ronin or other freelance warriors, may travel freely, offering their services as their finances or consciences direct. Solitary students of the occult flourish, as do the Ninja, since the factions are always in need of professionals who are not directly linked to their group, for those delicate missions that are part and parcel of the intrigues of the

The most chaotic campaigns occur in periods when no central authority exists and there is no one faction strong enough to seek to impose such authority. Even then the Imperial Court commands only the most perfunctory respect.

Countless border clashes occur between neighboring provinces, shifting the border a few Ri, only to see it shift the other way in the next squabble. Bandits reign unchecked in the remoter areas, since the Daimyo hoard their troops near the capital in the event of attack. The Yakuza who devote themselves to protecting their areas can gain great power, while their less ethical counterparts are a scourge beyond description. Religion that does not back its teachings with a strong military arm receives short shrift. And given the temper of the times, rivalry between sects is settled by battle as often as by rhetoric.

This environment is open for Player Characters who enjoy wandering Nippon in search of adventure without hindrance by overly strong social or legal constraints. Those acting outside normal social bounds may conduct themselves as heroically or brutally as they wish, defending the victims of the time's excesses or committing those same excesses themselves. Those joining their fortunes to those of a group will protect the group's interests fanatically, since this affiliation represents their island of stability in an age of eternal flux.

For Gamesmasters seeking a climate in which Player Characters have a good chance to gain personal political power, this offers interesting possibilities. In the uncontrolled atmosphere of the period, a strong character, especially one who gains the trust and loyalty of an area's inhabitants, may find himself rising to leadership of that area. Player Characters with sufficient strength might be in a position to bid for the Shogunate themselves.

1090.3 POLITICAL DIVISIONS OF NIPPON

Medieval Nippon consisted of 68 provinces. In eras when many Daimyo were contending for power but lacked a strong political base, it would be rare for any single lord or faction to dominate an entire province. In an age of powerful rulers, a single Daimyo might well control one or more whole regions.

1091.0 STRUCTURE OF NIPPON'S SOCIETY

Nippon's social structure has remained remarkably stable throughout its history, although the rigidity of that structure has varied considerably according to the times. The Castes and divisions of society are here listed in descending order for quick reference.

THE IMPERIAL COURT

The Emperor

Retired Emperors Called Dajo-ko, or Dajo-hoo if they

become priests.

The Imperial Family

Court Nobles Called Kuge.

THE SHOGUNATE

The Shogun Als

Also may be called "Kwampaku" or

"Taiko".

The Shogun's Clan

Shogunate Officials Bugyo (Commissioners) Kairei (Deputies)

Kairei (Deputies) Metsuke (Censors)

THE BUKE

Daimyo Always Head of their Clans.

Ranks of Daimyo were:

Kokushu. Income of 500,000 Koku/yr. Ryoshu Income of 100,000 Koku/yr. Joshu. Income of 10,000 Koku/yr. or more.

Samurai (Retainers to a Daimyo)

Hatamoto Clan Elders, Advisors, Supervisors.

Ranks were:

Kodai-yoriai. Income of 1000 Koku/yr. Yoriai. Income of 500 Koku/yr or more. Kofushin. Income of 100 Koku/yr. or more.

Gokenin Managers, Senior Members of Clan.

50 Koku/yr. or more.

Samurai Retainers (Members of Clan).

Receive stipend and/or fief.

Ji-zamurai Landholding Samurai without retainer

affiliation.

Samurai by birth but with no holdings or affiliation.

Ronin by birth and station.

THE PRIESTHOOD

Members of the Clergy, no matter what their birth Caste.

THE HEIMIN

Peasants Hyakusho Farmers, woodsmen,

fishermen

Artisans Shokunin, Craftsmen, porters,

manufacturers.

Merchants Akindo. Tradesmen, peddlers,

large merchants, etc.

THE YAKUZA

Gang Leader Oyabun.
Underleaders Chunin.
Gang Members Kobun.

Unaffiliated Yakuza

THE NINJA

Clan Head, Elders, Advisors Jonin.
Supervisors, Managers Chunin.
Members, Senior Members Genin.

Unaffiliated Ninja (Regarded with deep suspicion by all)

ETA

Local headman of

Eta village Denzaemon Handlers of dead animals Honin Handlers of human dead Hinin

This list is arranged to show the overall social precedence in Nippon. As we discussed under Status (section 1062.0), a Peasant can outrank a Samurai in fact, though in theory the Samurai always outranks the Peasant. Uncalled for rudeness on anyone's part, no matter what his social position, was regarded as poor form. If it becomes germane, the Gamesmaster may wish to penalize those who are rude to technical inferiors whose social Status is nonetheless greater than their own. The appropriate penalty would be a multiple of the Status of the insulted party.

For example, a brash young Samurai is offensive to a village headman. The Samurai's social Status is 25, the Headman's is 35. For minor infractions, the difference involved would be subtracted from the Samurai's On, a 10 point loss. For major rudeness, the young warrior loses On equal to the headman's Status, or 35 points. If the Samurai injured or killed the peasant on the strength of their respective classes, even though the old man has more influence than the warrior, the penalty would be two or three times the headman's Status.

Rude behavior by the inferior in such a matter releases the polite restraints of the superior. Insults were not to be tolerated in a shame-oriented culture like Nippon's. Vengeance is a fine old art in the nation's history.

1091.1 THE BUKE

The Buke comprise the military aristocracy of Nippon. Strictly speaking, only the Samurai, from Daimyo to Ji-zamurai, are member of the Buke. However, we include the Ronin in this class for campaign purposes. Therefore, the Buke may be defined as characters whose families are of the military classes, trained inarms, or characters elevated to those classes by their own efforts. This leaves the Ashigaru, the Bushi of Heimin origins, a commoner, on the outside of the Buke, although most such characters are bending every effort to get in.

The Samurai, are either landholders or the retainers of landholders. If they are independent owners of an income of 10,000 Koku per year or more, they are considered in the Daimyo class, although merely holding such property does not confer Daimyo status. Such characters, in turn, have followers, soldiers, to defend their property. These are Samurai in the true sense, as the word derives from a term meaning "Service." Minor landowners among the Buke are "Ji-zamurai," which may be rendered as "Warriorfarmers." The term "Country Squire" is more indicative of their social position. They may also have retainers, but do not possess the authority to elevate them to the ranks of the Samurai. This important privilege is reserved to Daimyo.

The Ronin are individuals or families which were members of the Samurai class, but for one reason or another have lost that status. A Samurai could be discharged by his overlords, becoming a Ronin. The destruction of his Clan also leaves the survivors as Ronin. A family that maintains its warrior heritage could pass the Ronin classification on to children, so that a Player Character can be born a Ronin. Families that entered other pursuits, farming, manufacture, trade, assumed the social position associated with their new calling.

1091.1a Names Among The Buke

Just as the Buke bear two swords, so do they bear two names. The family name is usually the Clan's name. The personal name is used by friends, retainers, and relatives. A character might change his name upon achieving a high rank and would certainly do so in changing his Profession. Taking a new name to mark some notable undertaking or event in one's life was also a common practice.

Great nobles, the rulers of a Province, might also receive the honor of adding their Province's name to their own. The young lord Asano, whose death begins the tale of the 47 Ronin, was also known as Kotsuke-no-Suke, a name he held in his position as Daimyo of Kotsuke. Another form of this honorific was to refer to the individual as "-no-Kami" of a Province, literally "the superior one "The Daimyo "Musahshi-no-Kami Shinmen Uesugi" would thus be identified as Lord Uesugi, of the Shinmen Clan, ruler of Musashi province.

1091.2 THE HEIMIN

The Heimin, the class of commoners, consists if the Peasants (Hyakusho), the Artisans (Shokunin), and the Merchants (Akindo). They generally are considered to rank after the priesthood in society, although some theories of rank place the Peasants immediately after the Samurai in the hierarchy. In a nation where the economy is based almost entirely on agriculture, this is understandable. As in feudal Europe, it was rare to call up one's armies from the farming families, since without their labors the crops would be lost and even the greatest victor needs food. However, certain Peasant clans would act as Ashigaru, Peasant-Warriors, in the service of a Daimyo or powerful Ji-zamurai, augmenting the Buke forces. The other two Castes, the Artisans and Merchants. were townsmen. They lived in town or city providing a creative service, were more highly regarded than the Merchants. Indeed, Artisans who produced weapons and armor, especially those who forged swords, occupied a special niche in society.

Merchants were fairly universally despised. On the one hand, the practice of commerce on a large scale was looked down on.

Scrambling after profit openly was considered ill-bred, though many a Daimyo was just as greedy, if he could disguise his activity in the commercial arena under the appearance of some more acceptable pursuit. Merchants often acted as fronts for noblemen in this manner. Another, quite understandable reason for the Merchants' bad reputation was their position as moneylenders. Throughout history, no one has ever loved a moneylender. Daimyo could run up colossal debts to the local Merchants in their thoughtless spending on war and its weapons, it would be a matter of the deepest shame to renege on such debts, and the upshot was that Merchants were unpopular with the free-spending Buke. Other Heimin, suffering under grinding taxes, often had to borrow from the Merchants just to stay alive Again, such debts do not do much for the popularity of the lender.

Artisans and Merchants in large cities usually organized into large guilds (Za). These often filled the same position as the clan did in Peasant society. Cities were also organized into wards, or neighborhoods, each with its own militia/police, fire department, sanitation workers, etc. In times of strife, wards could become armed sanctuaries for their inhabitants against the depredations of bandits, unscrupulous Ronin, or even the looting ranks of the local Buke.

1091.2 Names Among The Heimin

Heimin possess only one name, usually a "nickname" based on their occupation, reputation, appearance, etc. They do have a family name, but it is rarely used and in a sense has no legal existence. Among themselves, on formal occasions, Heimin will use their full names. As far as the Buke are concerned, Heimin have only one name, just as they bear only one sword (if that many). The commonest names are along the lines of "Rich Merchant," "Old Gardner," and so on.

1091.3 THE ETA

The Eta were a Caste of Pariahs, untouchables. Living in villages set aside from regular dwellings, they handled work considered unclean by the regular citizenry of Nippon: butchering, tanning, execution of common criminals, burial of the dead. Their Headman in a given area, the Denzaemon, administered justice, collected fees for their services, and acted as spokesman on those rare occasions when the authorities interested themselves in Eta activity.

While the Ninja Caste is technically part of the Eta class, their relationship to society is unique.

1092.0 CUSTOMS IN NIPPON

Nippon has an ancient culture, one where time has tested each innovation for value. We cannot hope to give an accurate or complete picture of Nippon's traditions in this section, but we hope that what is here will serve as a foundation, which interested gamers can supplement with further research.

1091.1 COURTESY

The rigorous customs governing public behavior in Nippon were born of necessity, as a large population was packed closely together to minimize the loss of arable farmland for dwelling spaces. Living under such close conditions, a society must have customs to replace the lost privacy of its members. Nippon allows its people to avoid confrontation by courtesy, to maintain private emotions of great intensity behind blandly polite masks and to express those emotions in elaborate forms of speech and art.

In the preceding section, we looked at the hierarchy of Nippon's society. The proper mode of address and behaviour from one character to another is based on that chart and modified by Status. A character may employ one of three modes of behavior in the campaign at any given time:

Superior Mode: Characters using superior mode are behaving as if they were superior to those they are addressing.

Equals Mode: The character using Equals Mode implies that he has equal rank with the character he is addressing. This is the normal mode of behaviour between members of the same class in informal situations, even when the characters have disparate Status in the group or class.

Inferior Mode: The character acknowledges that he is socially inferior to the character he is addressing.

As many people know, the way in which one speaks another's name in Japan can indicate which mode you are using. To use the name alone is Superior Mode, and not very polite at that. The use of the honorific "-san" as a suffix is usual, the equivalent of our own "Mister" or "Miss." To use "-sama" implies great courtesy and is

usually found in Inferior mode, implying the superior position of the person named.

Fine tuning the Mode employed may be achieved by further defining one's behaviour as "Polite," "Neutral," or "Impolite." The Polite form uses all the flowery honorifics possible, defers to the other character, and avoids any type of confrontation if possible. Neutral form is the usual use of the Mode, without any extra courtesy or the lack of it. Impolite form is the bare minimum necessary to maintain the social decencies. It implies arrogance, surliness, or ill-concealed anger.

A word needs to be said about the notorious custom of "Kirisutegomen," or "Killing and Going Away." This was the right of the Samurai to cut down any member of a lower class who offended him. In **BUSHIDO**, any character who is attacked has the right to defend himself. Thus, trying to cut down this defenseless Peasant can turn out to be trickier than expected when he turns out to be the village's 5th Level Budoka. Peasants who won such fights in Japanese history were guilty of murder and tortured to death. In Nippon, however, a character may always provide his right to life and freedom in open combat.

1092.1a Courtesy Of The Sword

Especially among the Buke, there was particular courtesy in the wearing and handling of the two swords worn as a mark of rank. All males of the Buke were entitled to wear a Katana and a Wakizashi, the "Daito" and "Shoto." Worn together, this pair of weapons was called the "Dai-sho."

Any insult paid to the sword was an insult to the wearer and could be avenged only by the use of the sword. Even touching the scabbard of a Samurai's weapon was a fighting insult. Crowded streets could erupt into bloody brawls as two warriors, their scabbards clashing as they passed, whipped their blades free to avenge the insult.

The Katana is worn stuck through the Buke's sash. When not meant for use, it is worn with the blade pointing to the ground. This is a sign of peaceful intent, since an laijutsudraw, a sudden attack, is not possible with the sword in this position. Bearing the sword with blade facing upwards is the usual position. Bearing the sword with the blade facing upwards is the usual position for ready use. It is considered a challenge to grasp the hilt of the weapon and turn it from the "peaceful" to the "ready" position.

Upon entering a house, courtesy demanded that the Samurai remove his Katana, still scabbarded, from the sash and leave it at the entrance. In noble or wealthy houses, a servant was posted by the door to receive these weapons. The weapon would be placed in a special sword rack, to be returned to the owner as he left. In a friendly household, a visitor removed the Wakizashi when he sat facing his host, laying it beside him. In a house where things were less relaxed the guest retained his shorter weapon.

Coming into the presence of a Daimyo, only his personal guard and his most trusted followers were permitted to retain the Katana. One of the supreme marks of trust which a Daimyo could bestow was this right of entry to his presence while fully armed.

1092.1b Courtesy In The Home

There are several constants in house courtesy in Nippon, from the greatest palace to the humblest hovel. The one most familiar to Westerners concerns shoes: they are not worn. Upon coming indoors, polite individuals remove their sandals and go in stockinged feet. Floors in Nippon are neither waxed nor washed but are either swept clean or covered with tatami (straw mats). The only way to protect them from scuffing and outside dirt is to leave footgear at the door.

The interior of many Nipponese buildings were a single, open area. Rooms were defined by placing "Shoji," the unique, paper screens of Nipponese architecture, on special tracks or supports, to provide privacy. Since a closed paper screen is not a particularly soundproof barrier, when privacy from eavesdroppers was desired the characters would open all the screens in the room wide, so that no one could approach unobserved. In larger buildings, with sturdy walls, matters were otherwise. For the same reason, loud noises, uproarious behavior, and similar invasions of others privacy were frowned on in the house.

1092.1c Courtesy On The Road

Travel on the high roads was controlled by both law and custom. To preserve the packed dirt surface from ruts, wheeled traffic was strictly forbidden. The only exception was an enclosed carriage used to transport the Emperor. Buke who could afford it usually travelled by horse when on military missions or travelling with a retinue. Those not able to afford mounted travel (fodder for the horse

was often more expensive than overnight accommodations for the rider in roadside inns) either walked or hired a "Kaga" (sedan chair). Way stations along the road were about 15 to 20 miles apart and also had inns, customs houses, and all the facilities needed by travellers.

Etiquette for roadside meetings with superiors was simple: get off the road and bow when the Daimyo rides by. Right of way was to be surrendered to superiors whether mounted or afoot. Getting in the way of a mounted party or a racing Kaga was asking to be run down anyway.

Law enforcement on the high roads varies widely. In the station towns and in the vicinity of Daimyo who exercise strong controls, the roads are safe, well policed, and peaceful. On more remote stretches, the sole keeper of the peace was usually the Yakuza Gang which collected protection money on it.

Even in the periods when the bearing of arms by Heimin was strictly regulated, a traveler could apply for a permit to carry a Wakizashi while on the road with very little trouble.

1092.2 DUELLING

Duels could be fought for cause, that is, to avenge some insult or injury. They could be fought to establish the superiority of the contestants, the one over the other. Duels could be fought to the death, to the collapse of one contestant, or with non-lethal weapons such as the Bo-ken (solid wood sword). They could also be fought to first blood (ie. until one contestant was wounded) but due to the hot temper of the Nipponese fighting man, such Duels usually escalated into mortal combats. Any insult (real or imagined) was grounds for blood, and as to time and place, there was no time like the present and no place like here.

To be a Duel, a fight must be preceded by a challenge and the challenge must be replied to. This may be explicit as in "I challenge you to a duel" or it may be implied. If a character disagrees with or insults another character and the two of them agree to fight, the challenge has been given and accepted though the term "duel" might never be mentioned. The reason for a duel need not be a disagreement or an insult. An opportunity to gain On is sufficient reason.

It is considered very bad manners to fight a Duel with a friend or even with a companion of the moment. It is doubly rude to do so when the combatants are cooperating in an adventure. The Gamesmaster should not force Player Characters into Duels against their will, nor should Player Characters lightly challenge one another. The bad feeling which this can engender among players is too dangerous to the campaign to be trifled with. Only when the Duel is the only way two Player Characters can settle their differences within the campaign should this last resort be taken.

1092.2a Non-Lethal Duels

Characters may fight a Duel using weapons which do only Subdual Damage, or Bugei of a similar nature. For example, unarmed combat is usually non-lethal, unless the Duellists go in for chokes, or follow-up subdual holds with bone-breaking techniques. Similarly, Duels in Kenjutsu, Sojutsu, Naginatjutsu, etc., may be fought with wooden weapons, which do Subdual damage exactly equal to the Lethal damage done by their metal counterparts. The wooden Katana is called the "Bo-ken" (Stick Sword). Similar forms exist for most of the warrior's weapons. These are appropriate for settling questions about the superiority of two fighters, or two styles of fighting, when insults have not been added to the challenge. Such Duels are fought until one contestant is knocked out.

An even safer form of Duel is available to those wishing to show fighting style. All weapons are made of wood but even with these, no blows actually land. All attacks are "pulled" at the last instance, so that pure fighting skill is what counts, not brute strength or the use of high-quality swords. Such "sparring" Duels are fought for points. When an "attack" succeeds (the BCS roll is successful), the Effect Number for the blow is added to the running total kept of the Effect Numbers by the two contestants. After fighting for a set number of Detailed Turns, the contestant with the highest total wins.

Sparring Duels are commonly fought between students from the same Ryu, or to enter a martial Academy.

1092.2c The Occult Duel

This section applies only to the magic-using Professions: the Shugenja and Gakusho. The Occult Duel is fought on the Astral plane, the world of "Kakuri-yo," the realm of the unseen. If both combatants are physically present then the Duel can only entered by mutual agreement. If one of the opponents is present Astrally, then the other may engage him at will, since the Occult Duel is the normal mode of combat between Shugenja or Gakusho on the Astral. But unless the combatants bind themselves to "terms" beforehand, the

loser is only forced back into his body, without owing any obligation to the winner.

Before entering the Occult Duel, the combatants will agree on the terms. These can range from simple "mastery," in which the winner is satisfied with the On gained by victory, to a wager of wealth, knowledge, or some powerful artifact, to an oath by the loser to serve the winner for some specified period or in the performance of some action. When it is a killing matter, the terms may require that the loser will commit seppuku (suicide). Such lethal terms are rare, usually they are sought only between bitter enemies.

The two Duellists will perform a joint ritual to prepare for the Duel, which projects their essences into Kokuri-yo. There, they will strike occult blows at each other, turn and turn about, until one is defeated. An average BCS used for the attack is derived from the Magic Capability and the BCS in one of the Schools of Magic. While the choice of School may be set in the arrangements before the Duel, it is usually up to the magician or priest at the time of the attack, and he may use any School he wishes during the Duel, changing from turn to turn. Gakusho use their knowledge of the Yogas in the place of a School.

The combatant with the higher Power score makes the first attack in a given turn of the Duel. If both opponents have equal Power scores at the start of a turn, then they should roll dice for priority, high score attacking first. There must always be a single attacker and a single defender at a given moment in the Duel.

The attacker averages his raw Magic Capability with his Raw BCS in the School of his choice. To this averaged, Raw BCS, he adds his Level. This is his Base BCS. The defender reduces this by his Magic Resistance and adds to that resistance a bonus equal to his Knowledge in the School being used to attack, divided by 10. The Base BCS minus this defense is the adjusted BCS for the attack. If the attacker makes the BCS die roll successfully, then he reduces the defender's Power score by his Effect Number plus his Level

A Critical Success on the BCS die, roll adds 1D6 to the Effect Number. A Critical Failure allows the defender to make an immediate, extra attack. Critical die rolls, either Success or Failure, on such an extra attack have no special effect. They count as simple successes or failures.

A less formal Occult Duel is fought without entering the Astral plane. The contestants direct pretty beams of colored light at one another, using only the base Magic Capability and their normal Magic Resistance. Such sparring is not considered dignified and one rarely sees older occultists engaging in it. It is left to the apprentices. The Duel in this case is fought for points, as is sparring with Bugei. Gakusho engaged in an Occult Duel use their Knowledge of the Yogas to correspond top the Schools, unless fighting another priest.

Gakusho rarely engage in the Occult Duel among themselves, preferring to engage in theological debate using Rhetoric (Mongaku). Occult Duels are commonest between opposed members of different religions: Shinto vs. Buddhist. Members of the same religion do not use the Duel to settle disputes as to whose doctrines are purer, since they do not feel that winning the Duel necessarily proves one correct.

Power lost in the Occult Duel must be regained at sunrise in the same way as other Power expenditures.

1092.3 BLOOD FEUD

As a consequence of Nippon's traditions, the strong emphasis on ties of kin and blood, the lack of social "safety valves" for redressing grievances, and the uncertain nature of authority in times of unrest, the Blood Feud was a highly refined means of revenge. A "doctrinal" Blood Feud may be incurred by a Player Character under the following circumstances.

- * Publicly killing a member of a Clan of any kind, a Yakuza Gang, or an established School of the martial or magical Arts. This may or may not include religious groups, depending on their handling in the campaign. Members of Shinto shrines would be more likely to offer an occasion for a Blood Feud than would Buddhists.
- * Killing anybody in sight of a family member or where report of the action could be carried to the family.
- * Publicly contributing to actions involving a severe loss of On to a character who survives, or to actions severely harming some group's status.

"Publicly" in this context means in the sight of witnesses or under circumstances where the action might become known AND when the Player Character's identity is known. This is automatic if operating in an area where the Player Character makes his home, if the Player Character is wearing a "mon" (heraldic emblem) of his Clan (if a member of the Buke), or if he declares his name in

connection with the action. The Gamesmaster may also adjudicate that the character's identity is known if he has recently done any notable deeds in the area.

If none of these conditions are met, the Player Character's identity may still be determined by rolling on his social Status. If this die roll succeeds, then his reputation is known to the onlookers and he is therefore identified.

The chance of incurring a Blood Feud, if known to be responsible for the offending action, is determined by rolling the social Status of the individual killed or dishonored, or the social Status of the group head, which of course is based on a score of 100 times the Group Status Modifier, if the group as a whole was insulted. If the roll is successful, then a member or members of the group have taken mortal offense and will not rest until they or the offender are dead.

If the approximate Status of the killed/offended party is not easily ascertained, assume a 10% chance of a Blood Feud resulting from the offending action.

1092.3a Results Of Incurring A Blood Feud

A simple Blood Feud involves tracking down the offender and killing him. The character who has declared the Feud often thinks simple death too good for his victim and will plot an elaborate vengeance on him, his house, and friends. In doctrinal Blood Feuds, the Non-Player Character pursuing revenge will take one or two courses:

Legal Feud: Samurai will pursue Legal Feuds 80% of the time, with Ronin and other classes doing so 60% of the time. In a Legal Feud, the character pursuing the Feud registers his intent with the authorities. Unless a victim is a member of the Buke, the authorities will take no action to interfere. If the victim is in the Buke, but is not a member of the local aristocracy, they will forbid the Blood Feud if the Player Character can make a social Status roll. If he is a member of the local ruling Clan, they will forbid the Blood Feud. If this happens, there is a 60% chance the feuding NPC will switch to an Illegal Blood Feud.

In a Legal Feud, notice is served on the victim that he is the target of a Blood Feud. Thereafter, he is in danger of being attacked at any time. There is a cumulative 5% chance per month that an attempt will be made to kill him. Thus, in the first month, there is a 5% chance of attack. In the second, if nothing happened last month,a10%chance and so on until the Gamesmaster's secret die roll shows him that this is the month.

If the Feud is from a poor or unskilled source, then a personal attack will be made by the feuders upon the victim. If the Feud proceeds from a group, or from an enemy able to hire or command assassins, then an attack may be made by underlings of the enemy. If the Player Character survives the assault, then the Feud will lie dormant for 1D6 months before the 5% per month chance begins over again. Clues as the the whereabouts of the main enemy will be valuable sources of adventure for the victim of the Feud in the meanwhile.

Only if and when the main enemy behind the Blood Feud is slain, or the victim is slain, naturally, will the Feud end.

Illegal Blood Feud: No warning of the Feud is given until the first attack. If the Feud is being pursued by a member of the Buke, the first attack will almost never be meant to kill the victim. Instead a member of his household, or a friend, or a servant, will be murdered and his head delivered to the victim. Stuck in the head's ear is an Aiguchi, or stiletto. It bears the "mon" of the killer and publicly announces the Blood Feud. Going to the authorities to seek protection from an Illegal Blood Feud is permitted at this point, but loses the Player Character On for his lack of courage. There is a 1% chance each month that the authorities will catch the enemy, and if they do, he will be executed and the Feud will end.

Once this initial challenge is delivered, there is a 5% chance each month that the victim will be attacked again. But this time, the attack will be led by the main enemy, in a final showdown. Such a confrontation will be in an ambush, if possible, far from any interference that might aid the victim. Again, seeking the enemy so as to attack on one's own initiative is quite permissible and will provide material for numerous scenarios.

Poor or common enemies will usually seek to kill the Player Character in the first attack in either case.

1092.3b The Enemy

The enemy is a Blood Feud will be a relative of the slain individual who is being avenged. Naturally, if the Feud is to repay a non-fatal dishonor, the enemy will be the wronged character himself. Assuming that it is a death that is being avenged, the enemy will be of the same Profession as the dead man, but with a randomly assigned Level. If the dead man was not a member of a Profession, the

Gamesmaster may choose one at random or leave the enemy in the same condition, working through hirelings for the rough stuff. If the offended party is a group member or the group as a whole, then the enemy will be a member of the group, with any special abilities or resources that may indicate.

The Gamesmaster should not throw the full resources of the group at the Player Character. The assumption is that only a small number of group members are actively seeking his blood.

The main enemy, if of sufficient rank or wealth, will have 2D6 of Levels available to turn into hirelings. Assume that the most powerful hireling available can have a Level no higher than the Player Character's Level/2. The Gamesmaster is again warned not to throw overwhelming force at the Player Character. Blood Feuds should challenge the intellect as well as the sword-arm. Cunning plots, false leads, and dark alleys are part of the game here.

To spice the Feud up, allow the enemy one or more "specialists." A Ninja is the obvious choice, unless the enemy IS a Ninja, in which case all the hirelings/assistants will be Ninja and the Player Character is in deep trouble. Yakuza are also willing to hire out in such matters and are cheaper than Ninja.

The Blood Feud can be as simple or elaborate as necessary, but rather than make it cut-and-dried, the Gamesmaster would be better advised to put it on hold until he has a good idea for a really exciting one.

1092.3d Player Characters Starting Blood Feuds

There will be times when the Player Characters have a legitimate reason to start a Blood Feud. They may plan their strategy any way they wish. If a Legal Feud is pursued, they may use their Status to try and overcome any resistance by the authorities. If they engage in an Illegal Blood Feud, then they will be criminals in the area where they finally kill their victim. Assume that Player Characters will not swear a Feud against a puny enemy. Once alerted to his danger, their enemy will surround himself with guards. His agents will seek for the Player Characters unceasingly. The final showdown should be epic.

If the Blood Feud has just cause, then the Player Characters involved should gain On for killing their victim as if they had won a Duel to the death with him. This is awarded even if the Player Characters die in the attempt, as long as they succeed in slaying the enemy as well.

1092.4 SEPPUKU

Few Japanese customs have more fascination for the Westerner than the careful codes of conduct surrounding "Seppuku," or Ritual Suicide. While generally a prerogative of the Buke, Seppuku is the accepted response to an intolerable dilemma for any member of society. Except under very abnormal circumstances, Seppuku will wipe out any major loss of On, or similar disgrace.

Under what circumstances would a Player-Character be considered to have grounds for Seppuku? Let us examine the possibilities:

* To atone for dishonorable actions. A character who has lost a major amount of On in a shameful manner, possibly enough to reduce his Level, may perform Seppuku. This will re-establish his On at its normal level at the moment of death, which will in turn increase his Karma (see below) for purposes of reincarnation.

The Gamesmaster may withhold the Player Character's right of Seppuku if the suicide will leave some great harm unavenged or still at large, which the Player Character must overcome before he is free of obligations. Once this is done, if the player still feels honor demands such a course, he may commit Seppuku.

- * To preserve endangered honor. A Player Character facing certain dishonorable defeat may commit Seppuku to avoid that defeat. The obvious example of this is when surrounded by foes on a lost battlefield.
- * To resolve an intolerable conflict. A character ordered to perform some dishonorable deed by his lord faces a tortuous dilemma. If he obeys, he is shamed and if he disobeys he is dishonored. Seppuku is an acceptable, even laudable, way to resolve such conflicts.
- * To reprove one's Lord. If a Samurai's Daimyo, his overlord, is behaving wickedly, foolishly, in a manner not to his good or the good of the Clan, Seppuku is one way of reproving him. Such deaths were held in great reverence since they showed perfect devotion to the Lord. The proper term for this type of Seppuku is "Kanshi."
- * To show impotent rage against an enemy. When confronted by an enemy whom one was unable to harm, committing Seppuku publicly while declaring the fault to be so-and-so's was an excellent way of showing hatred. Reduce the On of an enemy so embarrassed by the

social Status of the suicide. This form of Seppuku is called "Funshi." It is cause for a Blood Feud if the suicide has surviving kin willing to pursue the Feud. Characters who commit Funshi and successfully complete the "three cuts" of formal Seppuku may return as Specters, angry ghosts, to take revenge on their enemy. A character who completes the three cuts is allowed a Will ST. If this succeeds, the suicide will return as a ghost in 2D3 months and begin haunting the character who caused their Seppuku. This assumes that the body is not given proper burial with the Segaki ceremony.

* To expiate crimes. Buke convicted of capital crimes commit Seppuku rather than face shameful execution. Only the wickedest criminals are denied this right Treason is one such crime, in which the criminal forfeits his right of Seppuku.

Seppuku for other reasons may be considered valid. But the following reasons for Seppuku are NOT acceptable and will cost the suicide Karma:

- * The get rid of a Player Character one dislikes. There may come a time when a player gets tired of a character. This is not sufficient reason for Seppuku. While the player can probably steer the character into some dilemma where Seppuku is acceptable, simply killing him from boredom or petty anger is not in keep with the ideas behind **BUSHIDO**.
- * To avoid facing a challenge. This does not mean a challenge to a Duel. Seppuku to avoid certain defeat (if that is the case) is quite justifiable and might even count as Funshi, according to the circumstances. We are referring to Player Characters who suicide when the campaign is not going the way they want it to. This form of Seppuku, reproving the Gamesmaster as it were, is a warning signal that the game is not fun anymore. We do not recommend allowing it unless the player refuses to discuss the matter.

In short, any character may commit Seppuku at anytime, but the necessity for the act and the motives behind it will determine what effect this has on the character and on the campaign.

1092.4a Performing Seppuku

When performed with full solemnity, Seppuku requires at least two characters: the principle (who is performing Seppuku) and a second (who bears a drawn Katana). Seppuku on the battlefield, or in punishment for some crime, will be attended by witnesses for the victorious army or the court.

A formal Seppuku consists of the "three cuts" In order to complete all three, the principle must roll an Average Saving Throw combining the Will and Health Saving Throws for each cut. If he fails to make one of these Saving Throws, it is assumed he has signalled the second to strike with the sword, putting him out of his misery.

The second can gain or lose On for his part in the ceremony. He will roll on his raw Kenjutsu BCS. He adds the Effect Number of the roll to his On. A failed roll means a loss of On. A Critical Success adds On equal to the social Status of the principle to the second's score. A Critical Failure loses him a like amount.

Less formal Seppuku was common. Lovers, forbidden to marry, often used poison or leapt from clifftops. Mount Fuji is a popular place for suicides, where a leap into a fiery crater guarantees a quick end. Formal suicide by women of the Buke was performed by cutting the throat with a Tanto and was called "Jigai." A second still attended in such cases.

1093.0 RELIGIOUS BELIEFS

Religious life in Nippon was not often accorded the same overwhelming importance as it received in mediaeval Europe. Devotion was divided between two faiths: Shinto and Buddhism. Most non-clergy were nominal members of both religions.

Shinto, "the Way of the Gods," concerns itself with proper worship of the numerous Gods of Nippon, who have been honored since history began in that nation.

Buddhism is a more structured religion, with numerous sects organized into formal hierarchies. It seeks to cultivate the ethical values of its members, bringing them closer to "Nirvana," a state of enlightenment in which the illusory nature of the world is revealed.

According to the philosophy of "Ryobu-Shinto" ("Equal Way of Buddhism and Shinto"), which was formulated in the 9th century by the great teacher Kukai (known today as Kobo-daishi, or "Saint" Kobo), the Shinto and Buddhist pantheons are identical. Each is an aspect of the other. Thus, Amaterasu, the great Kami of the Sun, Queen of Heaven, is identified with Sakyamuni, the Buddha Gautama, founder of Buddhism. Other great Kami are equated with the major Buddhas and Bodhisattvas, while lesser spirits in Shinto have their counterparts in the ranks of "angels" (devas) in Buddhist teachings. There is thus no discrepancy in worshipping each set of deities in its own way, since all worthy acts are equally acceptable to the Gods. There is a deeper mean ing to "Ryobu-sninto," as studied by priests at advanced levels, where this identity between the two faiths becomes a very real spiritual truth. For non-priests, however, the results of this belief are as follows:

- * Any layman may receive blessings or other benefits from Gakusho of either faith. He is likewise vulnerable to their curses.
- * Where differences exist between the religions, for example, if aid is needed that only one of the two can provide, it may be freely sought by any character, including priests of the other belief. For example, Shinto has no burial ceremony or rites for the dead, other than exorcisms to ward off ghosts. Buddhism provides this service for the people of Nippon. On the other hand, ceremonial blessings for crops are the preserve of Shinto, Buddhism offering no counterpart.
- * A character suffering from "sin" or "pollution" according to the tenets of one religion may not be prevented from receiving benefits from the other religion. A wounded or illcharacteris taboo in the eyes of Shintoism, but a Buddhist Gakusho may treat him freely, incurring no penalties for the act and in fact, gaining merit in the eyes of the Buddha for his deeds.
- * Spirits (Kami, Buddhist deities) of either pantheon, while more willing to assist those especially dedicated to them, will not withhold aid to any character once their aid is successfully invoked. Therefore, a Shinto priest could summon a Kami's aid even if the party to be aided contained Buddhist clergy.

Differences between the two faiths and the rules governing characters outside the Gakusho Profession who wish to dedicate themselves to a particular religion follow in the next two sections, discussing Shinto and Buddhism separately.

1093.1 SHINTO

For game purposes, the unique qualities of Shinto may be summarized as follows:

Shinto deals with matters in this life, marriage, the harvest, warding off material evil, etc. It concerns itself with the hereafter only insofar as it impinges on the daily world: exorcising troublesome spirits, warding off ghosts, etc. Curiously, the gates of this world, birth and death, are outside of Shinto's preserve. The actual acts of birth and death are regarded as unclean, taboo, by Shinto priests and it is their Buddhist counterpart who officiates at the bedside when life enters or leaves the world. But once the child is born, he is carried to the local Shinto shrine to receive his name in the sight of the Kami, who are asked to protect the newborn from harm. And once the burial is over, the spirit of the deceased is worshipped at the family shrine as an honorable ancestor, a Kami of the family.

The principle concern of Shinto is proper worship of the Kami. The word "Kami" is impossible to render accurately into English. In one sense, it may be translated as meaning "Superior." A Kami in the religious sense is a spirit, a deity, representing some element of nature or the world around us. There are great Kami who are deities of such natural phenomena as the Sun, the Moon, the Sea, Volcanoes, Earthquakes. There are lesser Kami who govern an mountain, a part of the country. But Kami also exist as Gods of man's world. There are several Kami who are worshipped as governors of the rice crop. Kami may exist for buildings, rivers, even individual

rocks and trees. In the home, there are Kami who rule the kitchen, the hearth, the rooftree. Shinto is animistic in origin. It derives from early beliefs that all of nature is alive and aware. Kami are, in a sense, the living soul of things in nature.

1093.2 BUDDHISM

From its origins in India in the 5th century BC, Buddhism has travelled far and undergone many changes in its outward form. The original message of the Lord Buddha (Sakyamuni Gautama) was modified by Chinese philosophies, Tibetan demonology, and the native beliefs of Shinto, into a uniquely Nipponese variation.

There is no single "True Way" in Nipponese Buddhism, but rather a series of sects, each with its particular hierarchy. The distinctions among these sects is not of much importance to the laymen of Buddhism. Except for commoners under the temporal rule of a local Temple or monastery or Daimyo who are adherents of such a sect for political reasons, the people of Nippon will happily attend one sect's rites today and another sect's tomorrow. Nor do the beings of the Buddhist pantheon evince any preference for one sect over another.

Buddhism teaches that all existence is sorrow. All beings (human and otherwise) are caught in a recurring cycle of death and rebirth. In each reincarnation, beings learn more and more of the true nature of the universe (it is all illusion) and are drawn closer and closer to true Enlightenment. Those who achieve this are called "Buddhas," which may be translated as "Enlightened Ones." The basic message of the Gautama directs his followers to identify the sources of sorrow in the universe, eliminate them, and to seek the Buddha nature in themselves. For those unable to perceive the more esoteric meanings of these terms, the religion teaches kind actions, nonviolence, and good works to correct the sorrows of existence. More dedicated Buddhists tend to practice deep meditations and physical austerity to push their minds and souls into the state of enlightenment.

One of the differences between the original message of the Lord Gautama and that of his Nipponese adherents is the extensive pantheon of Gods, "angels," and lesser spirits. In almost every sect, except those of the strictest purists, these beings receive reverent worship. In the division of labor which is part of the harmonious relationship between Buddhism and Shintoism, Buddhism provides rites dealing with subjects taboo in Shinto: birth, death and funerals. Ceremonies are not overly concerned with daily life, but seek rather to prepare the congregation for the attainment of Nirvana. Buddhist priests also tend to matters of medicine and healing, fields which Shinto Gakusho approach reluctantly due to the risk of Pollution.

1093.3 PIETY

The vows kept by Gakusho may be adopted by lay persons, nonpriests, who wish to dedicate themselves as Pious Buddhists or Shintoists. Being Pious in one religion implies that the character attaches more importance to that faith than the other. Piety confers the following advantages and obligations on the character:

- * Characters may call upon his Gods once per day in each of the following situations:
 - -To seek to exorcise evil spirits, as a Gakusho does.
 - -To heal damage as a Gakusho does.
 - —To receive damage bonus to blows in a fight with evil creatures.
 - —To resist evil magic (bonus to all Saving Throws and Magic Defense)

In each case, an average BCS is calculated based on the Will ST and the BCS in Theology for the character's religion. If there is no score in the Theology Skill, the average BCS may still be calculated. The Effect Number of the BCS roll determines the amount of bonus received from the Gods, or the "Magic BCS" for the characters to use the power, as appropriate. Failed rolls have no effect.

- * Characters add 5 times their Level to Reaction Rolls and effective Status in dealing with the Gods.
- * On for religious actions concerning the character's faith should be increased. Pilgrimages should receive more On than usual, as should On for overcoming enemies of the religion. Similarly, On lost for actions regarded as sinful or dishonorable by their religion will cost characters more On than usual.
- * Pious Buddhist laymen may call upon the Buddha Amida at their deaths. If successful (check with Will ST) they will add 1D6 to their Karma. Pious Shintoists may do the same calling upon Amaterasu.

Pious laymen will be liable to incurring Sin or Pollution just as Gakusho are. Each such Sin/Pollution will reduce their effective Level by 1 in using the benefits of Piety. If the effective Level in this regard is reduced to 0, they lose all such benefits.

1093.4 RELIGIOUS OFFERINGS

Characters making Pilgrimages, visiting local Shrines or Temples, requesting clerical assistance, etc., should make offerings to the Gods and their priests.

Offerings directly to Gakusho are divided by the priests between their own pocket and the coffers of a Shrine or Temple. Player Gakusho who do not thus divide Offerings made to them incur a Sin/Pollution. The split is 50-50.

Player Characters should make offerings for services received from other Player Characters directly to a Shrine or Temple.

Typical rates for services are paid in copper by Heimin and silver by Buke. They are as follows

Casual visit to Shrine/Temple: 5 coins Major visit to Shrine, for Pilgrimage, giving thanks for divine help,

Festivals, Purification:
Retreat, living on premises:
Clerical magic:

Pay social Status of character 10 x social Status per month.
Power cost of Spell.

1094.0 WOMEN IN NIPPON

In Nippon, women have a less restricted social role than they did in historical Japan. But nonetheless, Nippon is a patriarchal society. Men are in charge of most activities and women who do exercise power, especially political power, usually do so from "behind the throne." There were exceptions. The legendary Empress Jingo, later enshrined as a Kami, personally commanded an invasion of Korea. Tomoe Gozen, wife of the famous general Kiso Yoshinaka, rode into battle by her spouse's side. Historians unanimously praise her fighting skill, cunning generalship, and superlative riding ability.

In the romantic world of the "chambara" (Japanese historical-adventure films), women have appeared as co-stars and are increasingly showing up as the protagonists in films depicting their adventures as wandering Bushi (Bonin), Budoka, even Yakuza Gang-leaders and "Kunoichi" (female Ninja).

In the Arts, women invented the novel as a Japanese literary form, with Lady Murasaki Shikibu's famous work, "The Tale of Genji." Her contemporary, Sei Shonagon, produced "The Pillow Book," a witty, at times biting, journal of daily life in the Heian Court.

The following section discusses the social structure within which women function in the campaign. It is aimed at helping to develop the portrayal of female Player Characters in such a way as to differentiate them from their male counterparts in a manner at once in keeping with Nippon's culture and 20th century attitudes.

1094.2 WOMEN, CASTE, AND PROFESSION

The traditions under which the female Player Character was raised will certainly influence how she would be likely to pursue her career in the campaign. It may also require the player and Gamesmaster to make certain assumptions about her past.

In general, it may be stated that a woman in Nippon travelling freely about the countryside as a wandering member of a Profession has to some extent severed her connection with her family. This may imply that she has moved into a Profession where such a division is normal, as in the case of the female Gakusho. Or she may have no living family. Without Clan protection, her prospects are grim. She may be a young widow. In this case, women remained with their husband's Clan, but were regarded as the poorest of poor relations. A women might seek freedom by pursuing life as a wanderer rather than accept the grudging charity of her in-laws.

The proudest tradition of the Buke is their military training. Women in this Caste are not denied this birthright. The traditional weapons of the female Buke are the Naginata (glaive), the Tanto (dagger), the Yari (spear), and the Uchi-ne (light javelin). Shurikenjutsu, using the Tanto or Aiguchi, was also taught to most women of the military aristocracy. Training in Kenjutsu was not uncommon and many women in the Caste sought mastery of more esoteric weapon forms.

Based on legends and historical incidents in the saga of Nippon, many women, their male relatives dead or captured, proved their expertise in the Bugei of strategy (Chikujo-kutsu and Senjo-jutsu) at the head of the Clan's armies or within its fortresses. Study in these Bugei would therefore be a logical choice for the female Buke, especially one who functions as a Bushi.

Women of the Heimin would be trained in such Skills as will make them useful to their families and will increase their marriageability. Rarely would they receive martial training. It would be rare for a female Player Character of Heimin birth to become a Bushi. If of a martial bent, it is much more likely that such a woman would train as a Budoka.

The most likely Profession for a woman of either Caste who desired freedom from the constraints of her upbringing would be that of Gakusho. Especially among the Buddhists, entering the priesthood implied severing of family ties, even as the Buddha left his wife and children to seek enlightenment. A Shinto priestess who entered a Shrine would likewise transfer her allegiance from her family to her new group.

A Heimin woman who disdains the bonds placed upon her sex by Nipponese culture might enter the Yakuza. While she would have to prove her right to act as an equal among her rough-hewn companions, the loose community of the Profession would recognize her right to independence.

Women who choose solitary pursuit of knowledge would be likely to study the occult arts, becoming enchantresses. While the majority of female magicians in Nipponese legends are of the "wicked old witch" variety, the field is not restricted to such characters.

A special word needs to be said about the female Ninja, or "kunoichi." Besides training in the same secret Skills as male Ninja, the Kunoichi learned to use her gender as a weapon in her role as spy or assassin. While usually employed as an intelligence gatherer or to infiltrate a site preparatory to opening its defenses to a Ninja assault force, the Kunoichi could be as deadly as any of her Caste at need.

1095.0 DAMAGE, HEALING, AND DEATH

When characters are successfully attacked, suffer a fall, a burn, drown, etc., the results of the mishap are expressed as some amount of damage. Careful track must be kept of the amount and type of damage affecting a character.

1095.1 LETHAL AND SUBDUAL DAMAGE

Lethal and Subdual damage directly affect the Hit Point Ability. When damage of either type is suffered it reduces the Current Hit Points. When this total falls below 1, the character is unconscious.

If the total Lethal damage suffered exceeds an amount equal to the character's Permanent Hit Points plus his Level, then he is dead. Otherwise, even if the Hit Points are reduced below 0, he is only unconscious.

Subdual damage simulates shock and minor damage. It is not in itself fatal. Subdual Damage done to an unconscious foe is counted as Lethal Damage: crushing bone, smashing tissue, eventually killing.

A character can also "Slaughter" a helpless foe. This requires that the attacker has some means of inflicting Lethal Damage (even 1 point) and that he spend a full Detailed Turn of uninterrupted effort in killing the victim. If the attacker is not interrupted (by becoming Engaged, hit with a missile weapon or Spell, etc.) then on Action Phase 1 of the Detailed Turn, his victim will be dead.

Lethal Damage heals slowly in the absence of magical cures, recovering points on a daily basis. Subdual Damage heals more quickly. See the rules on Healing, below.

1095.1a Critical Damage

A Critical Disable Effect in combat can inflict this damage, as can certain other forms of danger. Critical Damage afflicts a particular limb or area of the body. It represents severe tissue damage. Until Critical Damage to a given area is completely healed, the affected area will not function.

1095.1b Attribute Damage

This is damage done directly to an Attribute value, lowering the current score. It represents massive trauma to the body's systems and is usually caused by Poison, Plague, or Spells.

Proper treatment is required to avoid such damage becoming permanent. This can be complete rest or the attention of a doctor or Gakusho using healing magic. For every week a character goes without actively trying to heal damage to an Attribute, the permanent Attribute is lowered by 1 point. When the current and permanent scores are equal, this process ends. Points lost in this manner may be gained anew by training or exercise, but may not be restored by either natural or magical healing processes.

1095.1 c Other Types of Damage

In the campaign, situations may occur where some other means of measuring damage is needed. One that is mentioned in these rules is bone breakage.

Broken bones require 100 days minus the character's Health Attribute to heal. This Health value is the permanent Health Attribute at the time of the break. This time figure may be reduced by the attention of a physician.

Severed limbs are handled similarly. The stump is tender, still healing, for the same period of days (100-Health). At the end of this time, after also healing any Critical Damage suffered by the limb, the stump is capable of taking a prosthetic attachment. This could be a wooden leg, a hook for a hand, or whatever seems appropriate. There are some Japanese adventure films where a mutilated fighter has a weapon of some kind permanently built onto the remains of an arm, creating a unique kind of character. Even a simple hook, replacing a hand, would permit the character to design a Bugei (as if designing an Okuden) using the prosthetic to Strike as a Tanto or execute a Remove Weapon Disarm.

1095.2 HEALING

Unless receiving magical healing, characters must depend on their Healing Rate to reduce their damage and restore their Hit Points, Attributes, etc. All such natural healing is measured on a day-to-day basis. The adjusted Healing Rate is used to reduce current damage levels at sunrise of each day that begins with a character still having damage.

1095.2a Adjusted Healing Rate

The base Healing Rate (section 1043.4b) is modified based on two considerations: the conditions under which the healing character spent the previous day and the kind of medical care available at the time that the Adjusted Healing Rate is calculated and applied.

Modifications for the "day before" are as follows:

```
Day spent at rest (no activity at all):
 In the open
 +0
 In crude shelter (camp, tent)
 +1
 In comfort (inn, house)
 +2
 In luxury (best inns, fine home, good food)
 +3
 If character fought that day:
 -(6-Level)
 If character travelled that day:
 Less than half BMA
 -2
 Over half BMA
 -4
 Over normal BMA
 -6
 On horseback
 Increase penalty by 50%
 In Kaga (sedan chair)
 Increase penalty by 75%
 In litter
 Halve penalty.
 If character is Studying or performing Research:
 In Bugei
 -(10-Level)
 Other Skill
 -(6-Level)
Modifiers based on care given at the time of healing include:
  Attended by character making successful
 BCS in Physician Skill (Igaku):
 Use 1 medical kit "Unit" (1 per day maximum): +1
 +1 or
 Use Healing Drug:
 + Level of Drug
```

(see below)

Magical healing is not restricted in the time or frequency of its uses in the basic campaign. Gamesmasters wishing to control the overly generous use of magical healing may apply the following Optional

Each application of a healing Spell will reduce the base Healing Rate of the recipient by 1 point. This is restored at a flat rate of 1 point per day. If a character's base Healing Rate is 0, healing magic will not work for him.

1095.2b Applying The Healing Rate

Having calculated the adjusted Healing Rate, it is applied in the following manner. Note than an Adjusted Healing Rate of less than 0

is treated as being equal to 0! Negative scores in this area do not make things worse.

Reduce Lethal Damage total by the adjusted figure. Restore current Hit Points an equal amount.

Reduce Critical Damage by the Adjusted Healing Rate/2. Divide this figure evenly among Critically Disabled areas of the body if more than one is so afflicted. If there is an odd point leftover, or more areas are affected than there are points of Healing Rate, the player controlling the character may assign the points concerned as he will.

Damage to Attributes is handled separately. It requires that the character has spent the previous day completely at rest. He will recover his base Healing Rate/2 for each such day. A successful Physician BCS die roll by a character attending on the patient will increase this by the Effect Number of the die roll divided by 10, rounding up.

Healing broken bones or the stumps of severed limbs with the help of a character using Physician Skill will decrease the time needed for a complete cure. If the attending physician can make a successful BCS roll for that day's treatment, decrease the time needed to heal by the Effect Number/10, rounding up, as well as decreasing it by the usual 1 day figure.

1095.2c Healing Subdual Damage

Subdual Damage is healed much more quickly than is Lethal Damage.. If the character rests completely, he regains his base Healing Rate for every 10 minutes he rests. If he is active (moving, fighting, etc.) he regains the base Healing Rate every hour.

If resting, the character may improve the healing process in one of several ways. If he has the Meditation Skill (Za-zen) he may roll his BCS in the Art, adding the Effect Number to his Adjusted Healing Rate for that 10 minute period. Failed BCS rolls have no effect. Critical Success restores all Subdual Damage at once. Another character may attend the patient with the Physician Skill or he may use Massage Skill to hasten the process. Again, success with the BCS roll adds the Effect Number to the Adjusted Healing Rate for that 10 minute turn. If the Massage BCS die roll fails, the masseur's clumsiness has reduced the rate of healing, to half the base Healing Rate. The user of Physician Skill faces no such penalty. Again, in either case, Critical Success immediately cures all Subdual Damage.

1095.2d **First Aid**

Immediately after a combat in which a character has suffered Lethal or Subdual Damage, first aid may be applied to his wounds. Up to 3 points of damage suffered in the fight just past may be healed on the spot, by the following means:

—Applying a Bandage (see Equipment List) heals 1 point of damage.
 —Using one Unit from a Medical Kit (see Equipment List) heals 1 point.

—A successful roll by a character using Physician Skill heals 1 point. Each character may benefit from each of these methods only once per combat. The players must indicate that first aid is one of the first things they will attend to after the game leaves Detailed Action Scale, or they lose the opportunity to apply it. For example, if the players indicate that their characters will search the bodies of their late foes, post a lookout against further danger, and then say, "Oh yes, we will also put on bandages and have Ito make Igaku rolls for all the wounded guys," the Gamesmaster is justified in refusing to allow it.

1095.3 DISEASE

More than foemen's steel or the talon's of monsters, the Nipponese adventurer fears the invisible attack of illness. There are two kinds of disease used in **BUSHIDO:** infections and Plague.

1095.3a Infection

Infection can be contracted from wounds inflicted by dirty weapons, the teeth or claws of carnivores, traps smeared with dirt or dung that pierce the skin (like the pongee stick), etc. Applying first aid to the wounds will negate the chance of infection. Otherwise, the character must make a Health ST. If this fails, the wound is infected. Until he throws off the infection, he will not heal any other form of damage at all. The character rolls his Health ST every morning, until he makes it. This indicates a cure. He will begin to heal normally again the following day. If under the care of someone with Physician Skill, the Physician may also roll his BCS to cure the infection. If he makes it. the condition is cured. Using a Medical Kit Unit will increase both patient and physician's die rolls by 1. If the Health ST to throw off the infection Critically Succeeds, the character will begin healing normally that morning. If it Critically Fails, the character will contract one of the Plagues, described below.

1095.3b Plague

Plagues are diseases attacking an Attribute. They can cripple or kill. If a character contracts a Plague, the Gamesmaster assigns it a

Level, which measures how rapidly it will advance in the patient's system. Initial Levels are rolled for on 1D3.

A character can catch a Plague by close exposure to a character who already has it, by eating meat from an animal which had the Plague, by entering a building exposed to the Plague, by drinking infected water, etc. The Gamesmaster may set up "traps" of this nature wherever he sees a logical reason for them to exist. Characters with Physician Skill are allowed a roll on their BCS as a "saving throw" to detect the presence of contagion. The Astral senses of a Shugenja or the Perception of Truth of a Gakusho will also reveal the nature of the situation.

Upon being exposed to the contagion, the character must roll a Health ST, with a penalty equal to the Level of the Plague he is exposed to. If it is successful, he will not contract the Plague from that source. If it fails, he has caught the disease.

Plague-stricken characters do not heal any other form of damage until they are cured of the disease, exactly as with infections. Each morning, the victim may roll his Health ST. If it succeeds, the Level of the Plague is reduced by 1 point and the character will suffer no damage from the disease that day. A physician may also use his BCS to try and reduce the Level of the Plague. If his BCS roll succeeds, the Level is reduced by 1 and again, the disease makes no further advance in its course. A Critical Success on either die roll cures the disease at once.

If both the Saving Throw and Igaku BCS roll fail, then the disease will reduce its target Current Attribute by its Level. If the victim's Saving Throw Critically Failed, the Level of the Plague increases by 1.

If the Attribute affected is reduced to 0, the victim enters a Crisis. He is allowed a final roll on his Raw Saving Throw in the Attribute, using his Permanent value, at no modifiers, to throw off the Plague. If this fails, the results are as follows, based on the Attribute affected.

Strength or Health
Deftness or Speed
Wit or Will

Victim dies.
Victim is paralyzed.
Victim is insane.

Only magical means can now cure the disease, allowing restoration of the lost Attribute points. Victims of fatal Plagues who are resurrected return to life cured but with the Affected Attribute at 1 point.

Curing a Plague does not restore Attribute Points already lost. These must be healed normally or by magic.

In determining the nature of a Plague, the Gamesmaster may randomly assign a target to the disease, rolling 1D6. A 1 =Strength, 2=Deftness, etc. Or he may simply assign the Attribute by decree. Characters infected with Plague from the same source will, of course, contract the same kind of Plague at the same initial Level.

1095.4 POISON

All Poisons in Nippon have the following characteristics:

Level: This is the intensity of the Poison, the rate at which it attacks its victim.

Mode: This is the manner in which the Poison is introduced into the victim's system. These means include Injection, Ingestion, Inhalation, or Contact.

Speed: These are Slow, Fast, and Lightning. They set up general time scales under which the Poison will work, which can be varied by the Poison's maker or the Gamesmaster.

Type: This can be Lethal, Narcotic, Paralytic, or Disabling. Each attacks different Attributes and has different effects.

Poisons occur in natural attacks by venomous creatures, and can be manufactured by Ninja, using their Yogen Skill. Herbalists (those using Herbalism Skill) can learn to make a given Poison. Designing the recipe for the hellish drug is a Task. Its value is equal to the cost of a Dose of the Poison with Level 1 effect. The Task Turn is 10 days. The Task Points are derived from the BCS in Tenyaku, with Enhancements allowed for a Library. Learning the recipe from a Ninja adds the Ninja's Level/2 to the Task Points.

1095.4a How Poison Works

A character must be exposed to a Poison in the correct Mode, for example, being struck by a Shuriken coated with poison having the Injection Mode. He must make a Health ST to avoid its introduction into his system. If the Saving Throw fails, he has been exposed to the Poison and must try to throw off its effects.

A poisoned character will face damage from the Poison, according to its Type, after a period of time determined by its Speed. He will again roll a Health ST. If this succeeds, he reduces the Level of the Poison by 1 and suffers no additional damage from it until the

next time cycle has passed. When the Level is reduced to 0, he has thrown off the Poison and it will harm him no further. A Critical Success reduces the Level to 0 at once. A Critical Failure on his Saving Throw increases the Level by 1. A character may use Physician or Herbalist Skill to treat the victim of a Poison, rolling at the same time the victim does. Treat these as additional Saving Throws, including the potential results of Critical Success or Failure.

Poison reduces the target Attribute by its level at the end of the appropriate period of time.

If a character is exposed to more Poison before he has thrown off the last dose, the current Level of the Poison he is suffering from is increased by the new dose's Level/2. This assumes he is being hit with the same Poison. Different Types of Poisons are dealt with separately. But if a character is suffering the effects of a Level 2 snakebite, and is bitten again, then if his Health Saving Throw against this new exposure fails, he will be fighting a Level 3 Poison.

1095.4b

Injected Poisons are introduced into the victim's system by way of cuts, stabs, stings, bites, etc. If they are used on weapons, the weapon must be capable of doing Lethal Damage, which will penetrate the skin of the target. Such Poisons will not work on blunt weapons. Almost all animals poisons are of this Mode.

Ingested Poisons are introduced into food or drink. Victims are then exposed to the Poison if they consume the poisoned material.

Inhaled Poisons are prepared as perfumes, incenses, or smokemaking compounds. One Detailed Turn of breathing the poisoned air will usually expose the victim to the material. If the area is wellventilated, then more time may be required. Poisoned smoke is about the only effective form of Inhaled Mode Poison for use outdoors.

Contact Poisons expose their victims to the Poison by way of prolonged contact. They are usually used to lay traps, being placed on clothes, bedding, armor, etc. for use by the victim. The only form of natural "attack" using this kind of Poison that spring to mind would be that of poisonous plants, such as poison ivy.

1096.4c Poison Speeds

The usual kinds of Poison used in combat are Lightning and Fast. Slow Poisons will more often be found in assassinations, especially if the assassin does not wish the use of Poison to become known.

Lightning Poison takes effect as soon as the victim is exposed to it, in the very same Action Phase. If he fails to resist the exposure, the victim immediately rolls his Health ST. If this fails, the Poison will reduce the Attribute affected by its Type by its Level. Each Action Phase thereafter, including Action Phase 1, the process continues until the victim succumbs totally to the Poison or throws it off. The campaign remains in Detailed Time until the situation is resolved. The victim's BAP is also the Poison's "BAP."

Fast Poison operates on a Detailed Turn by Detailed Turn basis. If the victim does not resist exposure, then he must roll to try and throw it off on Action Phase 1 of every Detailed Turn thereafter until he succeeds or until he succumbs.

Slow Poison is any Poison that is not resolved in Detailed Time. If the victim is exposed, the process to see if he throws the Poison off or if he succumbs will occur on the time basis set for that Poison. This can be a period ranging from minutes to days.

The Speed of the Poison also determines the rate at which lost Attribute points are recovered. Victims of Slow Poison recover their values on a daily basis, exactly as with other forms of Attribute damage Victims of Fast or Lightning Poisons do so on an hourly basis, counting each hour as a day. All rules governing Healing apply.

1095.4d Poison Types

Lethal Poison directly attacks the current Health Attribute of the victim. If this is reduced to 0, the victim receives a final Saving Throw on his Raw Permanent Health ST. If this succeeds, the victim is alive, but in coma, with his Health at 0. Otherwise he is dead.

Narcotic Poisons attack the victim's current Strength Attribute. If this is reduced to 0, the victim will pass out, remaining unconscious for 1D3 hours per current Level of the Poison. A Physician or Herbalist can administer an antidote for Narcotic Poisons if they have one, which will restore consciousness 2D6 minutes after being given.

Paralytic Poison attack the current Speed Attribute. If this is reduced to 0, the victim is paralyzed. The effect is similar to that described above for Narcotic Poison.

Disabling Poisons cause Distractions to the victim. They do not attack an Attribute, but rather cause disorientation and confusion, as with certain modern riot control gases. In any Detailed Turn in

which the victim does not save against the current number of Distractions, he suffers their effects for that Turn. If the Distractions exceed the victim's current Will Attribute, he will be totally disoriented, unable to function at all.

This latter effect lasts for 1D10 minutes per Level of the Poison. The treatment of a Physician or Herbalist will reduce this by the Effect Number of their BCS die roll in minutes. Each application of the treatment requires 1 Medical Kit Unit and 5 minutes of uninterrupted work.

The Gamesmaster may wish to design other Types for inclusion in the campaign.

1095.4e Society and Poison

Nippon regarded Poison as cowardly and dishonorable. Any character using it would lose On equal to his social Status. If it was used publicly against a victim of any stature, the Status of the victim would be added to the penalty. Ninja, lacking On, are not affected by this ruling, and in fact, are the only Profession where the use of Poison is not only allowed but almost expected.

Public use, sale, or manufacture of Poison is illegal and punishable by death. Doctors of good reputation would be permitted to carry Narcotic drugs as anaesthetics.

One form of Poison which is not illegal is alcohol in the form of Sake (rice wine) or its more powerful cousin, a brandy made from plums. Consuming a full flask of Sake counts as exposure to a Level 1 Slow Narcotic Poison. The mode is, of course, Ingestion. An equivalent amount of Brandy counts as Level 2 Slow Narcotic Poison. The time cycle used is 1 minute.

1095.5 DRUGS AND HERBALISM

Nippon had an extensive science of herbal remedies. A character with any BCS in either Herbalism (Tenyaku) or the Ninja Skill of Yogen (Chemistry) can compound any of the following recipes.

1095.5a Available Drugs

The following Drugs may be made by any character using Herbalism or Yogen. The prices given are the List Price for finished Drugs. All Drugs are A Class goods.

Healing Salve Cost: 2 Sliver/Dose Level: 1

May be applied to bandages to increase their healing capability in first aid from one point of damage to two.

Stimulant Cost: 5 Silver/Dose Level: 1

The initial Dose has the following effects:

—Heals 1D6 of current Subdual damage.

-+1 to Base Action Phase

-+1 to all Physical Attribute Saving Throws.

—1 to all Mental Attribute Saving Throws.

The effects of this initial Dose last 1D3 hours. Further Doses taken while the initial Dose is active will only reduce Subdual Damage. None of the other effects are repeated. Once the initial Dose wears off, the character takes 1D6 of Subdual damage and may not safely use the drug again until he has had a good night's sleep. If he does take another Dose, he must make a Health ST, at a penalty to the total number of Doses he has taken that day. If this succeeds, treat the new Dose as an initial Dose. If it fails, the character will take 2D6 of Subdual damage and may not use the Stimulant Drug again until he has rested up (good food and sleep). Further use of the drug will immediately cause the character to suffer Subdual damage equal to his current Hit Point Ability, rendering him unconscious.

Poison Antidote Cost: 5 Silver x Level of Dose. Level: Varies.

There are two kinds of Antidote. A General Antidote, useful against all Poisons, which increases the Saving Throws of the Poison's victim by its Level. One Dose does so for one Saving Throw.

There are also Specific Antidotes, which automatically reduce the Level of the Poison by their own Level. The Specific Antidote to a Fast Lethal Injected Poison must be designed to work solely against Fast Lethal Injected Poisons. Specific Antidotes are useless against Poisons other than those they are designed to counteract. Specific Antidotes must be administered by a character using the Herbalist or Physician Arts. If the BCS die roll fails, treat it as a General Antidote. If the die roll is a Critical Success, increase the effective Level of the Antidote by 1.

Antiseptic Cost: 1 Silver/Dose. Level: 1.

The use of this medicine on infected wounds will prevent or cure Infection in one day.

Plague Cure Cost: 2 Silver x Level of Dose. Level: Varies.

Plague Cure acts on Plague as exactly as Antidotes do on Poisons. General and Specific Cures are available.

1095.5b Making Drugs

To make Drugs or Poisons, the character must have a kit or shop in which to do so and he must also procure a sufficient stock of raw materials. Raw materials for Drugs are to be found only in the Mountains, rare herbs which will not grow in warmer climes. These materials are also the basis for synthesized Poisons. Poisons may also be made from the natural venom of poisonous animals, which reduces the Task Value of the process. In making natural-base Poisons, the Poison made must be of the same Type as the original, though Level, Mode, and Speed may be altered.

Foraging for herbal bases for Drugs or Poisons must be performed in the Mountainous areas of Nippon. It is a Task, with a 10 day Turn, using the BCS in Herbalism or Yogen. The Effect Number represents the number of "Units" of herbs gathered. Failed BCS rolls have no effect. A Unit of Herbs costs 1 Silver Piece and constitutes "B" Class goods.

Manufacturing Drugs is a Task with a Task Turn of 5 days. The Task Points gathered in a given Turn are divided by the score rolled on 1D3 to determine the number of "Unit Points" garnered. With most Drugs, 1 Unit of herbs plus 1 "Unit Point" can be turned into 1 Dose of Level 1 Drug. The upper limit on this process is the amount of herbal raw material available. Thus, a character who wishes to make 1 Dose of a Level 1 Drug must have acquired 1 Unit Point and 1 Unit of herbs. Two Unit Points and two Units of raw materials could be made into two Level 1 Doses or one Level 2 Dose of a Drug. The conversion of these into finished Drugs is assumed to occur during the Task period spent in generating Unit Points.

Certain Poisons require more work and care. The values are listed below along with the List Price for all Poisons.

Poison Lethal:	Cost (In Sliver)	Notes
Injected	20 x Level	2 Unit Points per Unit of raw materials
Inhaled	50 x Level	2 Unit Points and 2 Units of raw materials
Other Lethal	10 x Level	Normal requirements
Lightning Poisons	Double Cost	+1 Unit Point per Dose
Paralytic Narcotic Disabling	25 x Level 10 x Level 5 x Level	Normal requirements Normal requirements Normal requirements

The Gamesmaster may introduce other Drugs (beneficial or harmful) into his campaign has he sees fit. Player Characters may also devise new compounds, by the permission of the Gamesmaster. After player and Gamesmaster have worked out how the Drug works in game terms, the character embarks on a Task, with a Value assigned by the Gamesmaster. Once this is completed, using the Herbalism Skill to derive Task Points, with a Task turn of 10 days, then the Player Character has worked out the recipe for the new Drug and may make it whenever he pleases. He will gain On for publishing the formula. If he keeps it a secret recipe, he may charge whatever the market will bear for his remedy.

A Ninja buying ready made poisons at a Home or Allied Clan Base will receive a percentage discount equal to half his group Status.

1095.6 DEATH

When a character dies in **BUSHIDO**, from damage, from Poison, by accident, in a battle, or even from old age, the question that arises is: "Is he dead or is he DEAD?"

A dead character may be resurrected by the action of a Buddhist Gakusho or by a God of either pantheon who has the power of Resurrection. Certain very powerful magical items, called Enchantments, also have this power. Characters with Ki can also try to push back the veil of death. If any of these means is tried and fails to work, then the character is dead beyond hope of resurrection.

1095.6a Karma

In Nippon, it is believed that the dead will be reborn unless they die with an overwhelming desire to perform some action in this life or if their burial rites are not performed properly (the Segaki ritual of Buddhism). Individuals who fall into these latter categories will return as some form of ghost. The Gamesmaster may wish to have Player Characters who fit the description do likewise. However, in the main when a Player Character dies permanently, then it will be necessary to calculate his Karma.

The Player Character's Karma score at the time of his death will influence initial Attributes of his next character of the same Profession, and may also be used to modify the determination of the Birth Caste. It is calculated as follows:

Per point of Ki	+1
Died in combat	+1
Committed Seppuku to preserve Honor	+5
Committed Seppuku to restore lost Honor	+1
For every full 100 points of On	+1
Died for noble cause (eg. to save Lord's life)	+1 to 5

Bad karma: Each factor on this list loses Karma at the rate shown.

Shameful Death (Execution)

Commit Seppuku for bad reasons

Die with Level reduced due to loss of On

Die with On lower than 0

-1

-5 and do not count On for Good Karma

-1 per 10 points

The player will apply the Karma for a dead character to the next Player Character he designs of the same Profession as the deceased character. He may do so in one of two ways:

* Initial Attribute Increase. The player may add the Karma to the 60 points allocated for Initial Attributes. Thus, a player loses a Bushi who had 4 points of Karma at the time of his death. For the next Bushi Player Character he designs, the player will have 64 points to allocate among the initial Attributes.

* Birth Caste. The player may instead opt to add or subtract his available Karma/5 to the die roll for Birth Caste on his next Player Character of the appropriate Profession. Gamesmasters are warned that this can lead to a preponderance of Samurai in service or Ninja in the campaign, and he may not wish to allow it.

Players who lost a Ninja are allowed to add their dead Player Character's Level plus 7 to the Birth Caste die roll, in an attempt to get another Ninja birth. If this fails, the karma for the dead Ninja is lost.

The Karma accrued by one dead character may be applied to only one new character. One cannot combine the Karma for two dead Bushi to benefit a single new character.

Gamesmasters may wish to put an upper limit on Karma. Deceased characters with over 50 points of Karma will not reincarnate as humans. They will become lesser Kami or Buddhist Spirits, depending on their religion. Such beings are not Player Characters, but they will remember their former companions. The Gamesmaster should allow special intervention by the new godling on behalf of his friends, especially if they establish a Shrine or Temple for his worship. The new Spirit will have a Rank equal to his Karma/10.

1100.0 EQUIPMENT AND OUTFITTING

During their adventures, characters will require food, lodging, the refitting of weapons and armor, and the goods and services which exist in a sophisticated society. This chapter discusses the commonest factors to be considered when outfitting characters in this way. As the campaign grows, most Gamesmasters will find it necessary to add their own refinements to this admittedly cursory material.

11101.0 MONEY

Nippon's economy is based on the rice crop. All finances are counted in terms of the "Koku," a measure of rice sufficient to feed one man for one year (at a subsistence level). This is about 5 bushels in Western measurement.

Currency is in copper or bronze, silver, and gold. Gold is rarely seen outside of the coffers of Daimyo, and even they usually conduct their business in silver. Values of this coinage have shifted over the centuries, and there is no fixed way to set up a "historical" currency in the game. The following system is used to impose a uniform value on currency in the campaign:

A copper coin is the basic unit of money. We will refer to coppers, or copper pieces, in talking about them. A copper represents the cost of a bowl of rice and a cup of cha (tea), which is viewed as the bare minimum needed to feed a man for one day. 30 of these coppers equal 1 silver piece. 12 silver pieces equal 1 gold piece. A gold piece is also equal to 1 Koku of rice.

The monetary system in **BUSHIDO** is thus based on the calendar. Coppers are "days," silver pieces are "months," and a gold piece is a "year." The Gamesmaster may also wish to introduce intermediate coins: a larger copper coin, worth 10 ordinary coppers, as the "week," and the silver "tael," a Chinese currency, worth 3 silver pieces, a "season" on the money calendar. A large gold coin, the Koban, was irregularly minted by the greater Daimyo and by the Shoguns, with a value ranging from 3 to 5 Koku. Use of such coins can cut down on the amount of clanking currency the characters must haul around with them. The Encumbrance on all coins, no matter what their denomination, is .02, or 50 to the pound.

1101.1 PRECIOUS AND SEMI-PRECIOUS GEMS

Gemstones are rated with a Value of 1 or more. When buying or selling stones, this Value is the number of D6 rolled to determine the exact price, for "Precious Stones," the result of the die roll is in gold pieces. For "Semi-Precious Stones," the die roll is the cost in silver. The usual range of the Gem's Value is 1 to 6, but larger, ultra-valuable gems can be introduced by the Gamesmaster which have higher Values. Gems are a favorite method of storing wealth, since they concentrate high value in a small package. A Gem has an Encumbrance of .01 times its Value. An opportunity to buy or sell Gems counts as an A Class product. In buying the Gem, the character states the Value of stone he wishes, the appropriate, number of dice are rolled, and the result is his cost. In selling the stone, roll the same number of dice, and the result is what he receives

1101.2 TRADE GOODS

This is an abstract means of measuring the value of bulk goods: cloth, pottery, dry goods of all kinds, condiments and sweetmeats, etc. Trade goods will rarely be bought by Player Characters, but can crop up as a less portable form of loot to be found in bandit hideouts, monster lairs, etc. Yakuza who engage in Burglary of merchant shops and warehouses will often include this kind of prize in their haul.

10 pounds of Trade Goods will be worth 1 die of some type in money. The values are as follows:

The values are as	ionows.	
Class of Good*	Die Type	Money Type
Α	1D3	Gold
В	1D6	Silver
С	1D3	Silver
D	1D6	Conner

Thus, a heap of Trade Goods turns out to contain 50 pounds of Class A goods, 70 pounds of Class C, and 120 pounds of Class D. Its total value is 5D3 gold, 7D3 silver, and 12D6 copper. A successful BCS roll on the Commerce Skill will identify the Class of Trade Goods. If characters try and take only the good part of such a hoard without such knowledge, the Gamesmaster may impose an arbitrary mix of materials on them (for example, for every 10 pounds they take, 6 will be of the best Class, and the other 4 will be less valuable). Trade Goods may also come in units of more than 10 pounds per piece. A shipment of painted screens (Class A or B) might run 15-20 pounds

1101.3 MONEYLENDERS

Most wealthy merchants also acted as moneylenders. Interest rates with collateral, were high. Unsecured loans were usurious. The interest on a loan for which the borrower can offer good security will be equal to 100% minus the borrower's social Status. For loans without collateral, assuming the borrower can get one, the interest would be 100% PLUS 2D10%.

A character with an outstanding debt at the beginning of a new calendar year will lose On equal to the amount of the debt in silver. This includes interest due.

1102.0 GOODS, SERVICES AND EQUIPMENT

While adventuring through Nippon, the characters will find themselves in need of various goods, equipment and services from time to time. The availability of such things will depend on the location. The exact availability and price may be decided arbitrarily by the Gamesmaster, or he may use the suggested base prices given here and determine availability and price modification using the

To use the chart, cross-index the type of location in which the characters find themselves with the class of goods desired. The chart will yield two numbers. The first is the percentage chance of finding the desired goods. The second is the percentage of the base price that is being asked for the goods.

		Class of	Goods	
Location	Α	В	С	D
City (Class A)	100/100	100/100	100/150	100/200
City (Class B)	80/150	90/100	100/125	100/150
City (Class C)	40/200	80/125	100/100	100/100
Town (Class D)	20/250	60/150	80/100	100/100
Village (Class E)	10/300	30/200	60/100	100/50

If the Gamesmaster wishes to simulate the rarity of certain items, he may require an availability check for each one of these items the characters seek to buy. Thus, the first rare book the characters look for would have the base availability, the second would be at -20%, the third at -40%, etc. If the availability roll fails, it will at 1D6 weeks before availability may be checked again.

The Gamesmaster may find that a randomly generated location, as found in Book 2, will have altered probabilities of available goods, and he should modify the percentages to reflect the situation as he sees it. Also, if he designs a particular location, the Gamesmaster may wish to have specific percentages for certain goods or entire classes of goods that are at variance with the chart. If he feels that this will aid his campaign, he should feel free to do so.

1102.1 EQUIPMENT LIST

Armor Cost, Weight, and Class all are Variable. See section 1103.6.

Armorer's Kit: Cost 10s; Weight 3; Class B

This kit contains the basic tools needed for field repairs.

Armorer's Workshop: Cost 10g; Weight 100; Class B

This consists of the tools and materials needed for proper repairs to armor. It does not include the rent or purchase of a place to work.

Bandages: Cost 1s; Weight .5; Class B

This is a package of 6 rice paper bandages that have been impregnated with healing herbs. If applied immediately after a combat, a bandage will heal 1 point of Lethal damage. Only one may be used after a given combat.

Belt Pouch: Cost 2c; Weight negligible; Class D

This container will hold up to 4 pounds of small items.

Books: Cost Variable; Weight 1 to 3; Class A

These can be on numerous subjects. Reference materials, used in building a library as described under Tasks, section 1123.0, cost 2D6 gold pieces per "point" of value, and a given book, either a scroll or pages pressed between wooden boards, contains 1D10 points. Price on specific books will be set by the Gamesmaster according to the value of the contents or their rarity for collectors.

Bowyer's Kit: Cost 10s; Weight 3; Class B

This kit contains the basic tools needed for field repair.

Bowyer's Workshop: Cost 10g; Weight 50; Class B

This is the equipment for a full bowyer's workshop. With this and a place in which to work, a character using Bowyer Skill can make or repair bows and arrows.

Clothing: Cost, Weight and Class all Variable. See section 1103.0.

Diviner's Scrolls: Cost 1g to 10g; Weight 2; Class A These are required in the long form of the Divination Art. They contain excerpts from the astrological almanacs and the I-Ching.

Doctor's Kit: Cost 5g; Weight 3; Class B

This is a small case containing 10 Units of disposable medications and various reusable items (acupuncture needles, flasks, etc.). It may be used by any character with a score in Physician (Igaku) Śkill to enhance healing. Units for the Kit, expended during use, cost 4 silver pieces each, and are also Class B goods.

Drugs: Cost Variable; Weight .5/Dose; Class A See section 1095.5a for details on available Drugs. Falcon: Cost 20s; Weight 10; Class A

Used in both sporting and practical hunting. Training the bird is a Task. Pre-trained birds are more expensive.

Flint and Steel: Cost 10c; Weight negligible; Class D

There is a 60% chance per Detailed Turn of uninterrupted striking that combustibles will be set alight.

Food for Travelers: Cost 2c; Weight .5; Class D

This is a rice paper wrapped package containing rice and dried fish. It is a bare minimum for a man to travel on. It will keep almost indefinitely

Furoshlki Sack: Cost 1c; Weight negligible; Class D

This is a rectangle of cloth twisted about objects to contain them as within a sack. It will hold up to 10 pounds of small items. Often several (up to 6) of these are worn on a belt slung across a shoulder (bandolier style).

Geta: Cost 7c per pair; Weight 1; Class C

These are wooden sandals, clogs, with stilt-like soles ranging from one to several inches high. They are used to keep the feet dry in wet or snowy weather and to protect the feet on long journeys.

Horse

Riding: Cost 200s; Weight 1000; Class A War: Cost 500s; Weight 1200; Class A Work: Cost 100s; Weight 1200; Class B

Lantern: Cost 2s, Weight 2; Class C

Lanterns burn oil. They consume 1 quart In about 10 hours. When lit, they will cast good light with a radius of about 5 yards and poor light another 4 yards beyond that. If a lantern is dropped, oil will spill and, if a fire is not started, the remaining oil will be consumed in 1D3 Detailed Turns.

Lantern Oil: Cost 5c per quart; Weight 1 per quart; Class D Oil is used in lanterns and is not suitable for use as a firebomb or "Molotov Cocktail.'

Lockplck Kit: Cost 10s; Weight 1; Class A

This kit contains the tools necessary to pick a lock.

Make-up Kit: Cost 10s; Weight 4; Class B

This is a kit used by actors and those wishing to hide their identities. It contains materials for 10 uses.

Plum Brandy: Cost 4s; Weight 1; Class B The cost is for a flask holding 4 cups.

Porter's Trunk: Cost 10s; Weight 10; Class C

These are commonly carried on the backs of porters using the roads of Nippon. They have locks of complexity 1 and can hold up to 150 pounds of items up to medium size.

Rope

Hemp: Cost 1c per foot; Weight .25 per foot; Class C Braided Hair: Cost 4c per foot; Weight .25 per foot; Class B Hemp rope support up to 1000 pounds of weight, while braided hair rope will support up to 2000 pounds.

Sake: Cost 1s; Weight .5; Class C

The cost is for a ceramic or lacquered flask which holds 2 cups of

Sake In Keg: Cost 1g; Weight 6; Class C

A keg will hold 20 cups worth. The keg itself weighs 3 pounds.

Straw Hat (Kasa): Cost 2c; Weight negligible; Class D

Serves as a sunshade.

Straw Raincoat (Mino): Cost 5c; Weight 2; Class D

Strongbox: Cost 1g; Weight 15; Class B

The standard strongbox has a lock of complexity 3. It will hold up to 100 pounds of material of up to medium size. Larger boxes will cost proportionately more. More complex locks, up to a complexity of 10, may be substituted at a cost of 1 gold piece per point of complexity over 3.

Suml-e Ink: Cost 1s; Weight .5; Class B Good for about 10 scrolls.

Suml-e Set: Cost 2s; Weight 1; Class B

This set is a wooden or lacquer case containing a brush, several sheets of paper, and an ink stone. This set is needed to perform using Painting or Calligraphy skills.

Umbrella: Cost 1s; Weight 1.5; Class B

Watchdog: Cost 5s; Weight 60; Class B

Used as guards in many wealthy homes. They will attack intruders.

Water Bottle: Cost 10c; Weight (full) 1; Class D

This bamboo container holds 1 quart of water. This is the minimum for 1 man for 1 day.

Weapons: See section 1104.2a for weapon costs and classes.

1102.1a Kits and Shops

From the Kits and Shops described above, the general distinction between the two is clear. Kits are small and easily portable, but limited in use. Shops are large, require space, and are not portable, but they can do much more. Both articles represent a selection of tools which remain intact for use after use and also a stock of expendables. These latter items are consumed at a rate of 1 Unit per Task Turn or repair made with the Kit or Shop. A Kit has 10 Units, a Shop has 100.

Also, note that a Kit and Shop cost the same number of coins, but the Kit is measured in silver and the Shop in gold. Buying a number of Units equal to the Kit or Shop's original Unit usually posts this number of coins in the next less valuable metal. Recharging a Kit costs its original price in copper coins, while silver buys new Units of raw material for a Shop. These rules can be used to design Kits and Shops in the Campaign.

1102.2 QUALITY OF GOODS

Most goods are available in various qualities. The descriptions given above are for average forms of the various kinds of goods. Varying the quality will vary the price and usability of the item. Inferior food or beverage items might make a character sick. Superior tools will get a job done faster and better. Some modifications for equipment of different qualities are noted in the rules. Others are left to the Gamesmaster's ingenuity.

The chart below gives guidelines to the availability of and the price modifications for goods of varying qualities. The price modification shown here should be made before the modification due to location.

Quality Inferior	Availability +30%	Price
menor	+30%	50%
Average	+ 0%	100%
Good	-30%	200%
Superior	-60%	500%

1102.3 SERVICES

This category covers things that are outright services that the adventurers may require as well as other things that they may wish to have taken care of by others or that they wish to experience.

Unless otherwise specified, prices are in copper for non-Buke and in silver for members of the Buke and higher classes. Naturally, the service rendered is appropriately modified to suit the consumer.

Night at inn (includes meal)

Use of bathhouse Geisha services

Geisha's social standing in silver Physician's attention

Shiatsu massage 3 Evening at the theater 5

Party for peers Host's social standing

Visit to teahouse 10 Kago travel per Ri 5 copper Fee for being carried across river

person social standing in copper

(minimum 5) 2 per 10 pounds

equipment or goods

Service by craftsmen % group status in copper per day

If a character wishes to demonstrate his wealth or generosity, he may pay for the services in the next more precious metal. Thus, a member of the Heimin would pay in silver and a member of the Buke would pay in gold.

1102.3a Skilled Services

The rates above do not reflect fair payment for the services of a highly Skilled Artist or Craftsman. If hiring a character to perform a Task using an Art or other major Skill on your behalf, the proper fee is the character's BCS, in silver, per Task Turn. If contracting for magical work, the fee is in gold. If some major Task is involved, the Gamesmaster should double or even triple this price.

1103.0 CLOTHING AND ARMOR

In **BUSHIDO**, the clothes and armor worn by the characters are abstracted into what are called Armor Classes. Each Armor Class is assigned a number. In normal combat, this number is subtracted from the Basic Chance of Success of an opponent making an attack on the character. This represents the increasing difficulty of injuring a better armored man.

Armor Classes 0 to 2 represent the various forms of clothing worn by the inhabitants of Nippon. All other Armor Classes indicate that the character is wearing some form of armor. The above applies to human and humanoid characters. The Armor Class given for a non-humanoid character may refer in part to its ability to avoid an attack, as well as to the natural value of its hide. Some non-humanoids also wear "armor" of sorts, which is factored into the Armor Class figure.

1103.1 CLOTHING

The various forms of garb worn are broken down into several types which are explained in the Armor Class listing. All are simplifications of the clothing worn in feudal Japan.

Clothes may be classed as Inferior, Average, Good, or Superior. This refers to the quality of the materials and the workmanship involved. It does not alter the protective value of the garments. The quality of the garments will affect how long they may be worn until they drop one class. Thus an Average garment worn for 3 years will become an Inferior garment for all purposes. Inferior garb that drops a value has been reduced to rags.

In a Caste society such as that in Nippon, clothes are an important part of a first impression. All must be as it should be. Peasants should wear peasant garb, and Samurai should wear Samurai garb. To dress as other than one's station might be taken as an insult by one belonging to the Caste being imitated. In some cases, this could have a positive effect, and in others a dire negative effect. The Gamesmaster should apply a modifier to initial reaction rolls for non-player characters upon meeting characters dressed in ways other than those that their stations allow. The exact value of the modifier should reflect that nature of the sartorial indiscretion. Remember that in status-conscious Nippon, ANYONE dressed in the Inferior garb for his station will receive a negative modifier, as he is not showing proper appreciation for his lot in life.

Clothing	
Class	Llfespan
Inferior	1 year
Average	3 years
Good	10 years
Superior	25 years

1103.2 ARMOR

The various forms of Japanese armor are even more complex than everyday clothing. We have made some gross oversimplifications in order to have an easy-to-use system for the game. Armor is divided into two styles (not counting the Ninja; see below): Samurai and Ashigaru. Samurai-style is taken to be the elaborate system of laced plates and full helmets so often seen in Japanese prints and painted screens. Ashigaru-style represents simpler forms of plated or brigantine-type body armors and partial helmets worn by non-Buke warriors. In **BUSHIDO**, the two styles are incompatible and parts may not be interchanged.

Each style has Partial and Standard forms and Samurai and Ninja styles have a Complete form. The form refers to the number and kind of pieces composing the suit of armor. Both styles are graded as Light or Heavy. The grade refers to the material composing the plates and solid pieces of armor. Light usually indicates a lacquered leather, while Heavy means metal plates.

In Japan, armor was only worn during wartime and while on military duty. At least that was the case for law-abiding citizens. In strife-torn Nippon, the rule is somewhat more lax. Any Armor Class up to 3 may be worn publicly. Wearing heavier armor without legitimate cause (and legal right) will bring suspicion of banditry or other evil intent upon the character. Armor in purely social situations is considered both suspicious and rude.

1103.3 NINJA ARMOR

As usual, the Ninja do things somewhat differently. Ninja armor usually consists of fine linked rings of metal called mail. Ninja can wear their armor under their garb, thus concealing it. Ninja armor is incompatible with other forms of armor.

Ninja armor can be silenced, but this costs twice the normal price. If the armor is not silenced, it subtracts its Armor Class number from any Ninjutsu rolls the Ninja must make while wearing the armor.

1103.4 DONNING ARMOR

If a character is attempting to upgrade his Armor Class during a Detailed Turn, he must choose the Don Armor Action. This will consume his whole Turn. Each Turn thus spent will allow him to accumulate a number of points equal to his Maximum Number of Actions. The number of points needed to achieve an Armor Class is equal to that Armor Class's number. Each Armor Class up to the desired final Armor Class must be achieved. That is, a character in Armor Class 2 who wishes to don his Partial Heavy Samurai Armor (Armor Class 5) must accumulate a total of 3+4+5 points for a total of 12 points. These points must be accumulated all at once without interruption. If the character is interrupted during any Turn, any points accumulated up to that point that cannot be immediately translated into an Armor Class are lost.

A character may be interrupted in several ways. A hostile character moving to engage the character donning armor is the most common. A successful missile or magical attack will accomplish the same thing. The Gamesmaster may adjudicate other interruptions if he feels the circumstances warrant them. Any attacks made against the character use his Armor Class as of when he began to don the armor, until an interruption results in an Effective Armor Class.

E.G., Shimitsu is interrupted while donning his armor. He has thus far accumulated 12 points and this Turn would have added 2 more. He started at Armor Class 3. Due to the interruption, he loses the 2 points for that Turn. He will also lose any points that cannot be immediately translated into a new Armor Class. Shimitsu's player now calculates a new Armor Class. Four of the 12 points will raise the Armor Class to 4 and five more will raise it to Armor Class 5. The remaining three points are insufficient to allow Shimitsu Armor Class 6 and are therefore lost. If Shimitsu can start again to don his armor, his accumulated total will begin at 0, but his Effective Armor Class until then will be 5.

1103.5 SCAVENGING ARMOR

Characters may attempt to retrieve usable pieces of armor from fallen foes. Such *armor* must be of the same style as their own. That is, Ashigaru to Ashigaru, Samurai to Samurai, and Ninja to Ninja.

If the fallen foe's Armor Class exceeds the scavenging character's Armor Class, the scavenger may increase his own Armor Class by 1. Each character may make only one attempt to scavenge a given body, even if the body's Armor Class is significantly higher than the character's. Increasing the Armor Class number will cause the designation of the form and grade of the armor to change to the appropriate description for that Armor Class.

If a complete exchange of armor is made, the character will have the Armor Class of the armor he has just acquired. Remember that to achieve Armor Class 9 or 10, the complete suit must be acquired and then "fitted" to the character. Fitting is a Task for an Armorer. It has a Task Point value of 5 and a Period of 1 day.

1103.5a OPTIONAL RULE: DAMAGE TO ARMOR

The Gamesmaster may wish to represent the damage to armor or clothing that occurs when its occupant is killed. This may be done by rolling 1D10 and subtracting the result from the fallen foe's Armor Class. This is the Effective Armor Class available for scavenging.

Forms of attacks such as Throws and Grapples will have little effect on the armor. In these cases, the Gamesmaster may waive the die roll or roll on a smaller die such as a D6 or a D3.

The wear and tear on armor may be simulated by rolling a D6 for any Player Character who has received at least one Lethal damage type wound in a fight, and lowering the character's effective Armor Class by the result. This damage could be repaired by a character with Armoring Skill. Field repairs can be made with a simple BCS roll. This roll receives a negative modifier equal to the number rolled on the armor damage die. A Successful roll restores one-half of the lost value. Permanent repairs are a Task with a Period of 1 day and a Task Point value equal to 3 times the difference between the armor's normal Armor Class and its Effective Armor Class.

E.G., poor Shimitsu has his Heavy Samurai armor damaged. The D6 result is a 4, leaving him with an Effective Armor Class of 7-4, or 3. He has an Armoring Skill BCS of 12. The armor damage die result modifies this to 8. The BCS roll is a 7, which allows him to make field repairs to raise the Effective Armor Class by 4/2, or 2, to Effective Armor Class 3+2, or 5.

To make proper repairs, he must have sufficient time to accumulate Task Points equal to 3 times the difference between the new Effective Armor Class and the normal Armor Class. Since this difference is 7-5, or 2, he need only accumulate 6 Task Points.

1103.6 THE ARMOR CLASSES

Armor Class 0

NAKED: self-explanatory

UNDERWEAR: consists of loincloth (fundoshi) and possibly an

undershirt

Cost: 2c Weight: 0 Class: D

Armor Class 1

PEASANT GARB: consists of fundoshi and a shirt, sometimes trousers

Cost: 5c Weight: 1 Class: D

SAMURAI GARB: consists of fundoshi and kimono, sometimes the divided skirt (hakama)

Cost: 5s Weight: 2 Class: C

BUDDHIST ROBES: simple robes and clothing suitable for travel

Cost: 5c Weight: 2 Class: C

Armor Class 2

WINTER CLOTHES: consists of padded versions of Armor Class 1 garb. Lack of appropriate clothing in cold weather subjects character to a 5% per month chance of contracting a noncommunicable Plague.

Cost: twice normal Weight: twice normal Class: as

appropriate

SAMURAI COURT CLOTHES: consists of fundoshi, kimono, hakama, and an overrobe (katagima). Formal kimono and the overrobe bear the Mon of the wearer's clan.

Cost: 1g Weight: 5 Class: B PRIESTLY CEREMONIAL ROBES: consists of robes worn for ceremonial purposes only. Buddhist style is distinct from Shinto. Note that Shinto priests when not wearing ceremonial robes wear clothing as appropriate to their station outside the priesthood. Cost: 1g Weight: 5 Class: B

NINJA GARB: see Appendix 2 for full explanation. Note that Ninja garb counts as being padded for winter.

Cost: 10s (to Ninja only) Weight: 4 Class: not pertinent

Armor Class 3

PARTIAL LIGHT ASHIGARU ARMOR: consists of a light body armor and a shallow broad helmet (jingasa)

Cost: 8g Weight: 15 Class: C

PARTIAL LIGHT SAMURAI ARMOR: consists of a light body armor with a full helmet (kabuto)

Cost: 9g Weight: 15 Class: B

Armor Class 4

LIGHT ASHIGARU ARMOR: adds arm and lower leg protection Cost: 10g Weight 20 Class: C

LIGHT SAMURAI ARMOR: adds lower leg and arm protection Cost: 11g Weight: 20 Class: B

PARTIAL NINJA ARMOR: consists of a mail body protection Cost: 15g Weight: 20 Class: not pertinent

Armor Class 5

PARTIAL HEAVY ASHIGARU ARMOR: as above, but of "heavy" materials

Armor Class 6

HEAVY ASHIGARU ARMOR

Cost: 17g Weight: 30 Class: B

COMPLETE LIGHT SAMURAI ARMOR: adds full limb and face

protection

Cost: 20g Weight: 30 Class: B

NINJA ARMOR: adds arm and hand protection Cost: 20g Weight: 30 Class: not pertinent

Armor Class 7

HEAVY SAMURAI ARMOR

Cost: 25g Weight: 40 Class: B

COMPLETE NINJA ARMOR: adds head and leg protection. May only be concealed under full Ninja garb.

Cost: 25g Weight: 40 Class: not pertinent

Armor Class 8

COMPLETE HEAVY SAMURAI ARMOR

Cost: 30g Weight: 50 Class: B

Armor Class 9

SUPERIOR HEAVY SAMURAI ARMOR: must be used as complete suit and must be fitted to character or it functions as Armor Class8 in all respects except weight.

Cost: 60g Weight: 60 Class: A

Armor Class 10

MASTER HEAVY SAMURAI ARMOR: must be used as complete suite and must befitted to character or it functions as Armor Class 8 in all respects except weight.

Cost: 90g Weight: 65 Class: A

When purchasing Armor to upgrade an existing Armor Class, within the range of Armor Class 3 to 8, the cost of doing so is equal to the difference in the costs between the lower Armor Class and the higher. One cannot upgrade from Class 2 to 3, since Class 2 is only clothing. Armor Class 3 must be bought complete. Likewise, adding more pieces to Armor Class 8 will not upgrade the Armor to Class 9, since this is an integral suit of armor.

1104.0 WEAPONRY

The weapons of Nippon are many and varied, as befits a land of warriors. The weapons appearing in the game are the major forms that are used in Nippon. In some cases, several minor variations on a weapon are subsumed within a game designation.

Swords

In the game, swords can be of one of several qualities: Inferior, Average, Good, Superior, or Master. This affects the chance to hit a target, and the damage done to a target. The accompanying table shows these effects. Other weapons are considered of Average quality. An enterprising Gamesmaster may wish to allow the presence of other weapons, with blades similar to a sword's blade, to be of varying quality. If he does this, the Master designation should still be restricted to swords. Swords are the Wakizashi, the Katana, and the No-dachi.

Weapon Quality	BCS Mod.	Damage Mod.	Price Mod.
Inferior	-1	-1	50%
Average	+0	+0	100%
Good	+1	+1	500%
Superior	+2	+2	750%
Master	+3	+3	1000%

1104.1 HAND-HELD WEAPONS

The various hand weapons used in BUSHIDO are rated for the following factors used in play:

This is the kind of die rolled when a successful attack is made using this weapon. Some weapons have a number added to the die roll. The designation L or S follows the damage die to indicate whether the weapon does Lethal or Subdual damage respectively. Thus a weapon rated as 2D6 + 2, L would do the result of two sixsided dice plus two points in damage of Lethal type, to a character who was the target of a successful attack with that weapon.

If a character receives a damage bonus due to Strength, this is added to the results of the damage die and any modifiers due to the weapon. The weapon's quality is also taken into consideration in this way. Any bonuses achieved in this way to not alter the type of damage done by the weapon.

Range

This refers to the optimal engagement distance for the weapon. The significance of Range is explained in the combat rules, see section 1116.3.

Size

This refers to the way that the weapon is normally wielded. The designations 1H, 1½H, and 2H mean that the weapon is used one-handed, one- or two-handed, and two-handed. The effects of this are explained under the Weapons Use Ability as derived from Strength, see section 1043.1d.

Weight

This refers to the actual weight as well as the wieldiness of the weapon. It is not just a simple measure of poundage.

Minimum Strength

This refers to the minimum value necessary in the wielder's Strength Attribute required for normal use of the weapon. The rules on Weapon Use, under Strength Abilities, section 1043.1d, gives details.

Attack Forms

Some of the weapons have specialized attack forms, or allow the user various options for employment of the weapon. These special attack forms are described in section 1117.1.

1104.2 WEAPON DESCRIPTIONS

Alguchi

A Knife designed especially for thrusting. It is easily concealed and often poisoned. When used in a Thrust, the aiguchi does it normal damage die and is not subject to the usual reduction for Thrusting. The aiguchi may also be Thrown using Shurikenjutsu.

Во

Formally called the Rokushakubo (Six-Foot Staff), this weapon is comparable to the European quarterstaff. Due to the nature of its use, a Second Strike is allowed. This is a common weapon for travellers and pilgrims and is favored by priests, whose bronze-shod staves made admirable weapons.

Club

This weapon may be acquired from shrubbery or some other source of wood. It may be used in lieu of a hand blow while using Brawling Capability. The Gamesmaster may wish to alter the damage done by a club if it has been modified by such means as firehardening or studding with nails. This is primarily a weapon for untrained fighters, as a true warrior wishing to employ a stick in combat would use a proper Jo stick and Jojutsu.

Fumata-Yarl

The fumata-yari is a polearm carrying a spear head and a barbed hook. The hook allows a Disarm attack and the spearhead allows a Thrust. The unwieldy balance prevents this polearm from having a Butt Stroke.

Jitte

The jitte is an iron baton about 18 inches in length. It is fitted with a blade-catching tine to allow a skilled user to attempt to wrest an opponent's weapon away. This was a popular weapon with police forces, as it allowed the disarming and capture of unruly swordsmen.

Jo

The Jo is a hardwood baton from 2 to 4 feet long. In the hands of someone unskilled in Jojutsu, the weapon functions only as a club.

Kama

The kama is a short-handled farmer's sickle. As such, it is most often found as a weapon of peasants who have developed its use as a weapon when forbidden formal weapons by overlords.

Katana

The katana is the famous "Samurai sword." The blade has a length of about 2 feet and the handle is about 1 foot long. Though primarily designed for two-handed use, a katana is well-balanced enough to be used with only one hand. A user of the katana may Thrust.

Kawa-naga

The kawa-naga is an improvised weapon. It is basically a grappling hook on a rope or chain. Sometimes the end of the rope is weighted. Its use is governed by Kurasi-jutsu.

Klseru

The kiseru is a truly odd weapon. It is a 2- to 3-foot-long tobaccosmoking pipe. Some were even fitted with handguards to make them more functional as weapons. This weapon is favored by Yakuza as it does not at first appear to be a weapon at all.

Kusari-gama

The kusari-gama is a combination weapon made of a kama and a weighted chain. Its use is governed by Kusari-jutsu.

Kyotetsu-shoge

The Kyotetsu-shoge is a peculiar flexible weapon of the Ninja. One end consists of a double-edged knife that is enhanced with a sharpened, curving hook. At the other end of a rope, usually madeof the hair of a woman or horse, is a metal ring. Besides all the attacks possible with similar flexible weapons, a Ninja may use this weapon as a grappling hook. A Ninja using this weapon normally uses his full Kusari-jutsu score.

Manrlkigusarl

The manrikigusari is a length of chain that is weighted on each end. The chain may be anywhere from 1 foot to 4 yards long. Each yard of length represents one of the Range groupings in the game. The weapon may deliver any of its attacks to the maximum length of the chain. These include a Trip, an Entangle, or a normal damaging attack.

Masakari

The masakari is a single-bitted, short-hafted axe. As it is fitted with a spike on the end of the haft, it may be used to Thrust.

Nagamaki

The nagamaki is a short-handled version of the naginata. A Thrust is permitted.

Naginata

The naginata is a polearm carrying a curved blade on the end of a 4- to 6-foot haft. As it is a polearm, the user is allowed to perform a Butt Stroke. The sword-like nature of the blade allows a Thrust.

NInjato

The ninjato is the straight sword of the Ninja. It is usually shorter than the katana by several inches. For game purposes it is treated in all ways as the katana, except that it is not found in Good, Superior, or Master qualities.

No-dachl

The no-dachi is the Japanese equivalent of the European greatsword. As with all swords, a Thrust is allowed.

Nunchaku

This weapon was developed from an agricultural flail. It consists of a pair of 1-foot-long clubs, linked by several inches of chain or rope. One of the clubs is held while the other is whirled at high speed. Due to its great speed and maneuverability, a Second Strike is allowed.

Ono

The ono is a large poleaxe. Unlike most polearms, it cannot make a Butt Stroke, due to its bulk and mass. The mass compensates for this lack, however, since a target is exposed to a Bash attack when hit by the weapon.

Rock

An ordinary rock, when held in a hand for a Strike, causes that hand to do more than normal damage. This technique is only useful when using a character's Brawling Capability. Rocks may also be thrown using this Capability. The standard Bugei training never deals with such a crude weapon.

Sa

The sai is another agricultural tool turned weapon. It is a blunt iron spike fitting with quillons that are long, curved, and sharp. A normal strike with the weapon does 1D5 of Subdual damage. A Thrust does 1D3 of Lethal damage and is not subject to the normal reduction. In addition, the sai may be used to Disarm opponents.

Sasumata

The sasumata is a polearm designed as a restraining device or "catchpole." It may deliver an Entangling attack which does no damage, or a Butt Stroke for 1D3 of Subdual damage.

Shuko

In BUSHIDO, we use the term shuko to refer to the weighted and sometimes studded gauntlets worn by practitioners of atemi-waza to increase the damage done by their hand blows. The weapon strongly resembles the ancient Roman cestus.

Shuriken

Shuriken are metal throwing weapons which come in a variety of forms. They may be simple steel spikes or multi-pointed stars. The latter were preferred by Ninja, while the former were preferred by Bushi. The star forms were often pierced to make a whirring noise. Shuriken were not designed as lethal weapons. Their primary

1104.3 Weapons Chart

	_	_	٥.		Min.	Attack			Class of
Weapon	Damage -		Size	Weight	STR	Forms*	Bugel	Price	Goods
aiguchi	D3.L	short	1H	.5	2	thrust	tantojutsu	1s	A
bo	D6,S	long	2H	6	8	second strike		5c	D
club	D3+1.S	medium	1H	2	2		(brawling)	2c	D
fumata-yari	D6,L	long	2H	11	20	disarm	sojutsu	14s	Α
jitte	D5,S	short	1H	5	7	butt stroke disarm	jittejutsu	7s	D
jo	D6,S	medium	1H	3	5		jojutsu	4c	D
kama	D6,L	medium	1H	5	7		kamajutsu	1s	D
katana	D6+2,L	medium	1.5H	5	15	thrust	kenjutsu	100s	Α
kawa-naga	D3/hook	varies	2H	1/hook	10	special	kusarijutsu	2s	С
_				plus rope		thrust	-	plus rope	
kiseru	D6+1,S	medium	1H	5	10		kiserujutsu	1s	С
kusari-gama	kama plus	manrikigusa	ari				•		С
Kyotetsu-shoge	special	varies	2H	10	10	(thrown)	special	20s	Ninja
"knife"	D5,L	short				entangle trip	kusari-jutsu (shuriken-jutsu)		,
"rope"	D5,S	long		a., .			kusari-jutsu		_
manrikigusari	D5,S	variable	2H	2/yd.	10	entangle trip	kusarijutsu	1s/yd.	С
masakari	D6,L	medium	1H	9	15	thrust	masakarijutsu	10s	С
nagamaki	D6+2, L	long	2H	10	15	thrust	naginatajutsu	12s	В
naginata	2D6.L	long	2H	12	20	thrust butt stroke	naginatajutsu	15s	Α
nekode	+3	short	1H	2 each	10	as flexible	atemi-waza	6s each	Ninja
no-dachi	2D6.L	long	2H	8	22	thrust	kenjutsu	150s	A
nunchaku	D6.S	short	1H	2	15	second strike	nunchaku-te	1s	D
ono	2D6.L	long	2H	20	21	bash	onojutsu	15s	В
rock	+1	short	1H	1	2	weapon	(brawling)	0	N/A
sai	D5,S	short	1H	5	7	disarm thrust	sai-te	6s	С
sasumata	special	long	2H	12	11	entangle	sodegaramijutsu	12s	В
shuko	+2	short	1H	2 each	7		atemi-waza	4s each	Α
shuriken	D6,L	N/A	N/A	.25	2		shurikenjutsu	1s	Α
sodegarami	D6.L/S	long	2H	12	11	throw	sodegaramijutsu	12s	В
tanto	D5,L	short	1H	1	5	thrust	tantojutsu	3s	Α
tessen	D5,S	short	1H	3	7		tessenjutsu	5s	Α
tetsubo	2D6.S	long	2H	25	20	bash	bojutsů	20s	Α
tonfa	D6,S	medium	1H	3	10		tonfa-te (atemi-waza)	10c	D
uchi-ne	D3,L	N/A	1H	2	10	N/A*	yari-nage-jutsu	4s	С
wakizashi	D6,L	medium	1H	3	10	thrust	kenjutsu	75s	Α
yari	D10.L	long	2H	10	10	butt stroke (thrust)	sojutsu	12s	В
yari-nage	D6,L	(medium)	1H	5	15	(special)	yari-nage-jutsu	8s	В
yawara	+2	short	1H	.5	2	N/A*	atemi-waza (jujutsu)	15c	D

A44--1-

Bows (see Kyujutsu, in section 1053.1)

purpose was to distract or to serve as a vehicle for the introduction of poison into a victim's system.

Sodegarami

The sodegarami (Sleeve Tangier) is a polearm with a head covered with many barbs intended to catch a person's clothing. It may be swung to deliver a blow which causes Lethal damage if the barbed head is used and Subdual damage if the back end is used. The heavy head unbalances the weapon, preventing its use for a Butt Stroke. The sodegarami has a special attack capability. It essentially allows a long-distance Jujutsu Throw. Success is determined as for a Jujutsu Throw, except that the character's Sodegarami-jutsu Skill is used in place of Jujutsu.

Tachi

The tachi is essentially a katana. The different designation refers to the mountings of the blade and the way in which it is worn. For game purposes, it functions in all ways as a katana.

Tanto

The tanto is the Japanese dagger. It may be used for a Thrust, or it may be Thrown using Shurikenjutsu. Although popular as a weapon with the lower classes, it is traditionally practiced as a weapon form by noblewomen.

Tessen

The tessen is the iron war fan of the Samurai. It can be used as a bludgeon for Subdual damage.

Tetsubo

The tetsubo (Iron Staff) is a fearsome weapon. It usually takes the form of a tapering wooden shaft that is splinted and studded with iron along its thicker upper half. In some cases it is made entirely of metal. Unlike the normal bo, it is not allowed a Second Strike due to its massiveness. It does, however, make a Bash attack when it strikes.

Tonfa

The tonfa was developed as a weapon from a handle for turning millstones. It is a 12- to 18-inch shaft of wood, fitted with a short handgrip that is set at 90 degrees to the shaft.

The tonfa has an additional use to a character with Atemi-waza Skill. Used by such a character, it adds 1D3 of Subdual damage to any other damage done by handblows. The Basic Chance of Success for using this technique is derived by averaging the character's score in Tonfa-te and Atemi-waza. The BCS derived from the averaged scores may not exceed the character's BCS in Tonfa-te. Remember that the tonfa in this case is being held tight in the hand and only has the Range of a hand (Short as opposed to its normal Medium).

Uchl-Ne

The uchi-ne is a lighter version of the yari-nage. It is totally unsuitable for hand-to-hand combat.

Wakizashi

The wakizashi is a short sword. It is essentially a short-bladed (18

^{*} All weapons except those with a * may make a Strike attack.

to 24 inches) katana. It is the second sword of the Dai-sho and the most common sword found in the possession of non-Buke castes. It may be used to Thrust and it may be thrown using Shurikenjutsu.

Yarl

The yari is a straight-bladed spear. Both Butt Strokes and Thrusts are permitted, but the yari may not be Thrown.

Yari-nage

The yari-nage is the Japanese javelin. Although not well suited for it, the yari-nage may be used as a hand weapon. It is primarily designed to be Thrown. Thrusts are permitted.

Yawara

The yawara is a small wooden dumbbell-shaped object used to enhance the effects of certain unarmed combat techniques. When used with Atemi-waza, it adds 2 points of Subdual damage to what is otherwise done. When used with a Jujutsu Hold, it increases the user's Effect Number by 2.

1110.0 TIMESCALES

In playing **BUSHIDO**, time in the campaign assumes a very fluid nature, moving quickly or slowly at the will of the Gamesmaster and the necessities of play. There are several Time Scales used:

Strategic Scale

Used to resolve long distance travel, long-term healing, etc. 1 Strategic Turn = 1 game day.

Tactical Scale

Used to resolve movement or actions in a limited area, within the space of a single day. 1 Tactical Turn can vary from a few minutes to an hour.

Detailed Scale

Used to resolve combat or other situations where precise character timing and actions must be controlled exactly. 1 Detailed Turn = 6 game seconds.

Downtime Scale

Used to resolve actions requiring days of character application. Study, research, and large Tasks are performed in Downtime. This Time Scale also comes into play between gaming session in the campaign.

Realtime Scale

It will sometimes be necessary for the game time to match exactly the time it takes players to perform some action. This is rare, since the plans it takes players minutes to set up are executed in seconds by the characters. However, when the Gamesmaster feels it is warranted, he may inform players that the time they are taking to resolve a disagreement, or set up a battle plan, or what have you, is being assessed against their characters as well.

For example, a group of gamers are beginning their regular **BUSHIDO** session. The Gamesmaster first declares that 2 months of Downtime have passed. The players allocate this to study, jobs, research, etc. Having brought their characters up to date, the players now send them out crawling the lower tea houses in search of some adventure. They find it when a gang of brigands jump them in a dark alley. The pub-crawling was conducted in Tactical Time. Actually, the Gamesmaster simply rolled a die to see how long the characters trundled around the back streets before running into the planned fight. Upon beginning the combat sequence, the game goes into Detailed Time, where it will remain until the fight is over. In the loot from the vanquished robbers, the Player Characters find a scrap of paper with a map leading to the main adventure prepared for them by the Gamesmaster. They head home to doctor their wounds and plan the trip. The campaign now enters Strategic Time, first to cover the several days of healing the characters need, then to govern their travel to the spot indicated on the map. During the week or so of travel in this segment of the game, the characters have several encounters on the road, entering the appropriate Time Scale to cope with each.

This is the usual flow of game time. Once the gaming group is used to the fluid nature of campaign time, the different scales slide smoothly from one to the other, as needed

1111.0 STRATEGIC TIME SCALE

This Time Scale is principally used to measure travel progress, although normal healing is also measured on it. Travel assumes 10 hours of more or less continuous movement during the day. Longer periods of travel imply a "Long March" option, as described below.

1111.1 MOVEMENT IN STRATEGIC SCALE

The Base Movement Allowance measures movement in Strategic Time. It may be modified by the use of the Bugei, Hayagakejutsu, as described in section 1053.1. The BMA equals the character's movement for the day in "Ri," a Japanese measurement equal to 2.5 miles (or 4 kilometers). The map included with this game is scaled in hexagonal grids of 3.3 Ri (8 miles), so that movement on this map permits 1 "hex" to be covered for every 3 points of BMA. Charitably, we may make that, "every three points of fraction thereof," so that BMA/3, round up, becomes the number of hexes per day moved on the **BUSHIDO** map.

Terrain and road conditions modify this rate of movement as follows:

Travelling on major road: +10
On minor road: +50
In Clear Terrain (0-1000' above sea level)
In Rough Terrain (1000-2000' above sea level)
In Mountainous Terrain (over 2000' above sea level)
Heavy snow on ground -25

+100% to effective BMA +50% to effective BMA No effect on BMA

-25% to effective BMA

-50% to effective BMA

-25% to effective BMA

For example, Hirato sets out on a journey. The weather is crisply cold but clear. He is travelling along the great Tokaido Road for the leg of his journey, along the east coast of Nippon. His BMA is 4. For the first day of the journey, Hirato moves a number of Ri equal to 4 x 2, or 8, since he receives the bonus for being on a major road. This covers 8/3, or 2.6, rounding up to 3 hexes on the **BUSHIDO** map. Leaving the Tokkaido, Hirato travels along a small, tributary road on the next day. His effective BMA is now 4 x 1.5, or 6, for 2 hexes on the map. The third day sees Hirato leaving the plains for the foothills (Rough Terrain). He is still on the minor road, so his effective BMA is 4 x 1.5 x .75, or 4.5. Rounding this to the nearest whole number we get 5 Ri travelled, for another 2 hexes on the map. Leaving the road, Hirato travels another day, moving 4 x .75, or 3 Ri, for only 1 hex. As his route leads him higher into the mountains, he moves at a maximum rate of 1 hex per day, since his BMA will continue to shrink.

If conditions alter during the day's travel, the character's BMA may be recalculated. Subtract the points from their effective BMA, as modified by the conditions governing their journey during the day to that point, for the distance they have moved already. The remaining points of BMA are multiplied by the new modifiers to determine how much movement they still have coming. For example, Hirato had an effective BMA of 8 for his first day of travel. If he had left the Tokkaido and moved into Rough Terrain, having travelled 4 Ri on the road first, then his movement expenditures would have run something like this:

BMA is 8 to start with, due to modifiers for major road. Leaving the Tokkaido after travelling 4 Ri leaves Hirato with BMA of 4. Entering Rough Terrain multiplies this by .75, for a new BMA of 3. Hirato will get only 1 hex of movement instead of the 2 he might have expected.

1111.2 LONG MARCH

Characters wishing to travel a greater distance than their BMA allows incur a penalty of 1D6 Subdual damage for each extra Ri travelled

1111.3 MOUNTED MOVEMENT

Mounted characters move using their horse's BMA. If they wish to use a Long March while mounted, they must roll a Bajutsu BCS for each extra Ri travelled. When they fail in this, or if the horse's Subdual damage exceeds its Hit Points, then the beast has floundered and will go no further.

Horses will not cross Mountainous Terrain except on a road of some sort.

1111.4 KAGA TRAVEL

Travel by Kaga is measured by the average BMA of the bearers. Regular Kaga bearers are average men, with a BMA of 3 each. Yakuza bearers are faster, having a BMA of 5 if they are Classic Yakuza, and therefore much more sought after. A team of Kaga bearers may be paid double the usual fee to jog rather than walk. They will cover 50% more ground in this manner but will be totally fatigued after half a day's journey. If sufficient funds exist to pay for

relay teams, however, a total distance of 3 times the usual BMA can be covered, by changing bearer's at mid-day.

Passengers in a Kaga suffer 1D3 of Subdual damage per 3 Ri travelled at the normal pace and 1D6 if the bearer's are jogging.

1111.5 SEARCHING IN STRATEGIC SCALE

Characters wishing to search a hex of the Nippon map for a location that is not in their direct line of travel must spend additional time in that hex. This is represented by expending 1 point of BMA to "conduct the search." This allows a roll to see if a Hidden Thing is perceived. Success meaning that the location has been sighted. Use the Wit of the character with the best chance to make the Saving Throw.

Groups may not split up to search a hex. Such behavior is assumed in the mechanic that allows the Saving Throw.

These searches are only good for finding substantial items such as castles and dwellings. Looking for a lost pearl with this method is not allowed.

1112.0 TACTICAL TIME SCALE

Movement in cities, buildings, Places of Mystery, and the like, are measured in Tactical Time. The most usual Tactical Turn is 10 minutes, but the duration can vary from 1 minute to 1 hour. Tactical Time is used for many activities in the field: small repairs, building traps, preparing ambushes, giving first aid, etc. It is the flexible interface between the large chunks of time dealt with in Strategic Scale and the very small time segments of Detailed Scale.

1112.1 MOVEMENT IN TACTICAL TIME SCALE

Characters may choose one of three rates of movement in Tactical Scale:

Cautious Walk

Characters move slowly, keeping their senses honed for danger, or simply taking in a fairly full view of the surroundings. Saving Throws to detect Hidden Things are at normal value when moving in this manner. The Cautious Walk covers 5 yards times the BMA per minute.

Normal Walk

Characters move at a normal walking pace. They cannot be overly observant at this pace and receive -1 to all Hidden Thing detection rolls. A Normal Walk covers 10 yards times the BMA per minute.

Run

Characters run like blazes, at 20 yards times BMA per minute, they may not attempt to detect Hidden Things at this pace. Characters can maintain this rate for only a few minutes at a time without fatigue setting in. After Running for a period of minutes equal to their Healing Rate, characters who continue to run will suffer 1D3 Subdual damage per minute they run.

1113.0 THE CALENDAR AND CLOCK

Time measurement in **BUSHIDO** will often be a compromise. Japanese measures add color to the campaign. Western measurements will often be necessary for clarity.

1113.1 THE YEAR

A year is 360 days long, divided into 12 months of 30 days each. Each month is also divisible into 3 Weeks, each of 10 days. These weeks are always linked to the same phase of the moon. The full moon occurs during the second week of a month.

1113.2 THE DAY

The Japanese begin their day at 11PM. The 24 hours of the day are divided into 12 "Toki," each 2 hours long, each named for an animal in the cycle of the years. Each Toki is split into a "greater" and "lesser" hour, which is in fact 60 minutes long. Thus, the "Lesser Hour of the Rat" (Sho-Ne-no-Toki) begins at 11PM. At midnight, the "Greater Hour of the Rat" (Sei-Ne-no-Toki) begins. "Ne" (Rat) is in the possessive form with the suffix "-no," modifying "Toki," (hour), for the term Ne-no-Toki. The prefix "Sho" is used for Lesser and "Sei" for Greater. Continuing the cycle, at 1AM, Sho-Ushi-no-Toki, the Lesser Hour of the Ox begins, followed by Sei-Ushi-no-Toki at 2AM, and so on, through the cycle of 12 animal names.

English Name Japanese Nan

Rat	Ne	Horse	Uma
Ox	Ushi	Goat	Hitsuji
Tiger	Tora	Monkey	Saru
Hare	U	Cock	Tori
Dragon	Tatsu	Dog	lnu
Serpent	Mi	Boar	I

1114.0 DETAILED TIME SCALE

This scale of play is used for situations where the specific actions of the characters and the time it takes to resolve those actions are followed in detail, as in combat.

The Detailed Turn represents approximately six seconds of real time. Each Detailed Turn is broken down into a number of Action Phases. The exact number of Action Phases, or AP, is determined by the characters involved in the situation. The number of Action Phases in a given Detailed Turn is equal to the Base Action Phase of the character with the highest value in that Ability.

Once the number of phases is known, the Gamesmaster will use that number to begin a countdown of Action Phases on each Detailed Turn. As the countdown proceeds, each character, will have a chance to act. Those with multiple opportunities due to a high Maximum Number of Actions may act on each of their Available Action Phases.

Each action taken during a Detailed Turn will "occur" on a given Action Phase. When the countdown reaches an Action Phase in which a character may act, the player must inform the Gamesmaster of the Option taken by the character at that point. Together the Gamesmaster and the player will determine the results of the character's Option before proceeding to the next Action Phase in the countdown. In some cases, an Option will be started when the player announces the character's Option and resolved on an Action Phase later in the countdown.

Action Phase 1 is the bookkeeping phase of the Detailed Turn. No character may act on Action Phase 1. This is the phase on which poisons take effect, fires to their damage, alterations to character Attributes take effect. etc.

To understand the following sections the player may wish to review these concepts:

- -Base Action Phase (section 1043.2a)
- -Maximum Number of Actions (section 1043.3a)
- —Base Movement Allowance (section 1043.3b)
- -Zanshin (section 1043.7b)

1114.1 ACTIONS WITHIN A DETAILED TURN

A character may select an Option in order to perform some sort of game action. In general, an Option may be chosen on each Action Phase on which the character can act. Some Options will prevent the character from initiating other Options during the same Detailed Turn.

Depending on the Option chosen, the character may move, fight, defend, perform magic, give commands, perform actions, etc. Some of these Options require a Basic Chance of Success roll to determine if they are accomplished. Others succeed automatically and still others merely advance the character's progress in a task.

Each opportunity that a character has to select an Option is called an Available Action Phase. The character's Maximum Number of Actions represents his total of Available Action Phases in a Detailed Turn

A character's Zanshin determines the type of Action Phase available to him. The types of Action Phases are:

Basic Action Phases

All characters have a Basic Action Phase. This phase functions as the first of the Primary Phases allowed to a character due to Zanshin. A character may choose any action on his Basic Action Phase. Some Options may only be chosen on the Basic Action Phase and these eliminate any other Available Action Phases for that character on that Detailed Turn. Normally a character's Basic Chance of Success is at full value on this type of Action Phase.

Primary Action Phases

Under normal circumstances a character will have from 1 to 3 Primary Action Phases as determined by his Zanshin. The first is his Base Action Phase. Others will be available as allowed by his Maximum Number of Actions. Note that a character may be allowed 2 Primary Actions by his Zanshin but only have 1 Action Phase available to him due to a low Maximum Number of Actions. This situation represents a character whose mental domination of his surroundings exceeds the limits of his physical shell. A character's Basic Chances of Success during a Primary Action Phase are at full values.

Secondary Action Phases

These Action Phases are all Available Action Phases which exceed the number of Primary Actions allowed by the character's Zanshin. All of the character's Base BCS values are halved before applying situation modifiers on a Secondary Action Phase.

For example, Hosei has a Base Action Phase of 9, a Maximum Number of Actions of 3, and a Zanshin of 2. He would thus have a

Basic Action Phase available on Action Phase 9 of the countdown during the Detailed Turn, a Primary Action Phase on Phase 6, and a Secondary Action Phase on Phase 3.

1114.2 EFFECTS OF PRE-EMPTION AND SURPRISE

If a character initiates an Option and thereby causes the Gamesmaster to declare that Detailed Time Scale is necessary, the Gamesmaster may decide that the character has "pre-empted" the other characters involved. This means that the countdown of the Action Phases for the first Detailed Turn will begin on the Base Action Phase of the character who initiated the Option which caused Detailed Time Scale to be used. Any characters who have higher Base Action Phases are treated as if they had done nothing until this point in the countdown. This situation prevails only on the first Detailed Turn. All subsequent turns begin, as usual, at the Base Action Phase of the character with the highest BAP.

When a character is in a position to surprise another character and thereby initiate Detailed Time Scale, the controlling player may choose the Action Phase on which the countdown will begin in the first Detailed Turn. Once the phase is chosen, the Detailed Turn proceeds as if a character had pre-empted the situation and the pre-empting character's Base Action Phase was the phase chosen by the player whose character has achieved surprise.

A surprised character may only use his Defense Ability if he makes a Deftness Saving Throw.

1114.3 PRIORITIES OF ACTION PHASES

During the course of a countdown on a Detailed Turn, several characters may have Available Action Phases at the same time. Actions will be resolved in order of the type of Action Phase with Basic Action Phases preceding Primary Phases and Primary preceding Secondary. If there is still a conflict, the players controlling the characters may roll a die; high score resolves first. If the Gamesmaster wishes, he may consider such actions simultaneous. It is up to the Gamesmaster to resolve any conflict arising from the interactions between Options chosen by the characters.

All actions that occur on an Action Phase are considered simultaneous for purposes of damage given or taken. Thus, a character making an attack with a Secondary Action Phase, who is killed on that Phase by a character making an attack with a Primary Action Phase, still gets to resolve his attack before he dies.

1115.0 DETAILED TURN OPTIONS FOR ACTION

The various Options available to a character are presented here. If a player wishes to have his character perform some action not covered by these Options, the Gamesmaster should feel free to add such an Option to the list after defining the effects of such an action.

Basic Options may only be chosen for a character on that character's Basic Action Phase. Primary Actions may only be chosen for the Basic Action Phase or a Primary Action Phase. Secondary Actions may be chosen on any Available Action Phase.

1115.1 BASIC OPTIONS

Walk

The character may move a number of yards equal to his Base Movement Allowance. Such movement is subject to the rules in section 1116.0. This Option may not be chosen while the character is Engaged by an opponent.

Cast Spell

This Option is chosen by any character wishing to use magical or mystical energies. No movement is allowed. Using this Option while Engaged requires a Will Saving Throw by the character; if it fails, his Detailed Turn is wasted.

Charge

This Option allows only straight-line movement. The character may move up to twice his Base Movement Allowance in yards. The character may execute an attack at the end of his charge. This will be resolved on Action Phase 2 of the countdown after all other actions on that Action Phase are resolved. The Option is only available to Unengaged characters. The character must cover at least 3 yards to receive any BCS or Damage benefits due to Charge Movement.

Close To Engage

This Option allows Unengaged characters to move up to one-half their Base Movement Allowance in yards and execute an attack on the same Action Phase.

Leap

This Option is only available to Unengaged characters. It is used for all normal leaps (section 1044.3) as well as for the Heroic Leap (see Karumijutsu, section 1053.1).

Run

This Option, available only to Unengaged characters, allows the character to move up to twice his Base Movement Allowance in yards. This movement is subject to the rules for movement in section 1116.0.

Use Dai-kyu

This Option, available to Unengaged characters, allows the character to loose one arrow with a Dai-kyu. No movement is allowed.

Turn and Flee

This Option allows the character to turn in place in preparation to run for his cowardly life. It allows him to leave Engaged status. He may not enter Engaged status with any other character on that Detailed Turn. The turn in place occurs on that Action Phase in which this Option is announced for the character. On the Action Phase closest to halfway between the Phase of the turn and Action Phase 1 the character will execute his run. This is a number of yards equal to his Base Movement Allowance. He must move the total distance unless blocked by a wall, foe, or some other barrier to his progress.

1115.2 PRIMARY OPTIONS

These Options are usable on any Primary Available Action Phases, including the Base Action Phase.

Alter Position

This Option allows the character to stand up from a prone position, kneel down, lie down, etc. If he chooses this Option while Engaged, the character must make a Speed Saving Throw in order to succeed.

Combat Action

This Option allows a character to make an attack using the combat rules in section 1117.0. The character is allowed to move up to 1 yard during the execution of the Option. This movement may occur before or after the attack is to occur, but must be specified before making the actual die roll to resolve the attack.

Don Armor

This Option is available only to Unengaged characters. The character may not move during the Option. He forfeits any Secondary Available Action Phases for that Detailed Turn. See section 1103.4.

Exchange Weapons

This Option, available only to Unengaged characters, allows the character to sheathe or put away one weapon or pair of weapons and ready another. The character is allowed to move up to 1 yard when using this Option.

Give Orders

This Option allows the character to speak in such a way that he may communicate ideas, orders, comments, etc., to other characters. When the Gamesmaster is being strict about communication in Detailed Time Scale, this is the only way for characters to communicate anything other than one- or two-syllable comments.

A character using this Option is allowed to move up to 1 yard.

Mount/Dismount Horse

This Option allows the character to mount or dismount a horse. No other movement is allowed. If the character attempts this while Engaged, he must succeed with a Speed Saving Throw. Bajutsu BCS may be substituted for the Speed Saving Throw at the player's option.

Observe Situation

This Option allows the character to make observations of events and circumstances surrounding him. Without choosing this Option, a character is only aware of what is immediately in front of him or what has been communicated to him by another character using the Give Orders Option.

A character using this Option is allowed to move up to 1 yard.

Use Han-kyu

This Option, available only to Unengaged characters, allows a character to use the Han-kyu to loose one arrow. No movement is allowed while using this Option.

1115.3 SECONDARY OPTIONS

These Options are usable on any Available Action Phase. They allow no movement unless otherwise specified.

Attack

This Option allows a character to make an attack using a Bugei or his Brawling Capability.

Draw Weapon

This Option allows a character to ready one weapon for combat. If the character attempting to do this is Engaged, he must make a Deftness Saving Throw to succeed in getting the weapon ready. If he fails, any successive attempts will have a positive modifier to the Saving Throw equal to the number of failed attempts. Thus, his chances increase as he continues to get his weapon ready. A Critical Failure will indicate that he dropped the weapon while trying to ready it.

Parry

This Option may be chosen on any Available Action Phase and will remain in effect until the character's next Available Action Phase. If it is chosen on one of the character's Primary Available Action Phases, he is allowed to move up to 1 yard.

The Parry Option is an attempt by the character to improve his defensive position. The player must roll on the character's Raw BCS with the Bugei in use. This will be enacted as follows:

Critical Failure: No bonus to Armor Class
Failure: + 1 to Armor Class
Success: +(Effect Number/5) to Armor Class
Minimum bonus is +1

Minimum bonus is +1

Critical Success: an additional +1 to Armor Class

Gamesmasters should note that a broken weapon cannot be used to Parry. If a character's weapon is broken while he is using the Parry Option, the benefit of the Parry is lost at the end of that Action Phase in the countdown.

Perform Action

This Option allows a character to progress in performing some complicated action during Detailed Time Scale. The action might require a certain number of these Options to be executed, or each choice of this Option might represent a whole or partial Task Turn. The Gamesmaster must decide how this Option will apply based on the nature of the action that the character wishes to undertake.

Sheathe Weapon

This Option allows a character to put away one weapon. If Engaged, he must follow the rule give above for Drawing a Weapon. Alternatively, the character may use this Option to simply drop a weapon. Even if Engaged, the character will succeed in simply dropping a weapon.

1115.4 THE HOLD OPTION

The Hold Option is a special case. It may be chosen on any Available Action Phase. By choosing the Hold Option, the character is delaying the initiation of an Option. If a player wishes his character to use the Hold Option, he must say so when the Detailed Turn countdown reaches the character's Available Action Phase.

On any Action Phase after the Hold Option is stated and before the character's next Available Action Phase, the character may initiate any Option that would have been available to him on his last Available Action Phase. For purposes of priority of Action Phases, the Hold Option ranks after the type of Action Phase that belonged to the character executing the Hold Option and before any lesser type of Action Phase. Thus, a character who took a Hold Option on Action Phase 6 for a Primary Action and decided to choose an Option on Action Phase 4, would resolve after any characters performing their Basic or Primary Actions on Action Phase 4 but before any characters using a Secondary Action Phase at that point.

1116.0 DETAILED MOVEMENT

In order to deal properly with the movement of characters in the game, particularly when using Detailed Time Scale, some sort of representation is recommended. A table-top surface on which are placed representations of the characters is good. A flexible ruler or measuring tape is useful.

The ground scale (the distance on the table that represents 1 yard to the characters) depends on the representations of the characters. If 25mm gaming figures such as the official Nippon Figures or some other samurai miniatures are used, we recommend that you let V?" equal 1 yard for game purposes. Smaller figures will have a correspondingly smaller ground scale. If miniatures are unavailable or undesirable, players can improvise with cardboard chits marked to indicate the character and the direction in which he is facing.

Sample Character Marker

While it is certainly possible to keep track of characters' movement on the Gamesmaster's map, this often leads to arguments over who was where and how long it takes to get from one place to another. It also puts an even greater burden on the already overworked Gamesmaster. We definitely recommend the use of miniatures to add color and character identification to the game.

1116.1 THE CHARACTER ON THE DISPLAY

Prior to getting into the actual mechanics of movement, we must clarify and explain several things. One of these is how the character is represented on the playing surface, and the various gaming concepts associated with that representation.

Each character is considered to have front, side, and rear "facings." These affect how he can attack and be attacked as well as how he can move. The accompanying diagram may be copied onto tracing paper to provide a see-through copy to use when playing. The Gamesmaster is to adjudicate any disagreement as to what facing is in use.

1116.2 ENGAGEMENT STATUS

A character is always in Engaged or Unengaged status. The latter is the absence of the conditions required for the former. In order to place an opponent in Engaged status, the character must:

- be functional. That is to say, conscious, not suffering from a Stun Critical Effect, not tied up, etc.
- -have the opponent within the character's front facing.
- —be no further away from the opponent than 1 yard more than the Weapon Range of the weapon that the character is using. See below. Throwing weapons and bows do not function in this way.

When a character is in Engaged status, his choices of Options are limited and some Options require Saving Throws to complete. If a character is placed in Engaged status by more than one opponent, he receives no additional penalties. A character's Engagement status should be known whenever he is choosing an Option.

1116.3 WEAPON RANGES

As specified in the section on weapons (section 1104.1), each weapon is classified for Range. Each step represents about 1 yard. The actual position of an opponent relative to the character can modify a weapon's effectiveness due to range. It will also determine whether or not the opponent is Engaged. The chart on the next page shows these effects and the maximum distance at which an opponent may be placed in Engaged status.

1116.4 EXECUTING MOVEMENT

The various Options available to a character can limit the way in which he moves. The basic distance that a character can cover in straight movement during a Detailed Turn is equal to his Base Movement Allowance in yards.

Characters normally move forward within the arc represented by their front facing. If a character wishes to move in a direction other than one covered by this facing or wishes to alter direction one movement is begun, the final distance traveled is shortened to reflect the speed and time lost in turning. For convenience, movement is made in 1 yard increments.

Think of the Basic Movement Allowance as a number of points that the character may expend in order to move. For each point spent, he may move forward 1 yard. To change facing by 60 degrees, he must expend 1 point.

A character who wishes to move sideways or backwards without changing his facing must expend 2 points per yard traveled.

A character who has chosen the Movement, Run, or Turn and Run Options may not deliberately place himself in Engaged status during his movement. Characters choosing Options that allow them to conduct an attack are assumed to move to the most advantageous range for the weapon in use unless they have insufficient movement allowance to reach that range.

Any of the Options that allow the character to move only 1 yard are assumed to allow this movement in any direction, forwards, backwards, or sideways, without penalty.

Weapon	Short	Contact (Contact)*	Short 0-1 Yd. +0	Medium 1 Yd.	Long 2 Yd. NA	Extra- Long 3 Yd. NA	Maximum Engagement Distance 1 Yd.
Range	Medium	-2	-1	+0	-1	NA	2 Yd.
•	Long	-3	-2	-1	+0	-1	3 Yd.
	Ü	* Character	s grappling				

1117.0 COMBAT

In general, using a Bugei in combat is the same as the use of any other Skill. A Basic Chance of Success is determined and then modified to generate an Adjusted BCS. 1D20 is rolled, and if the number rolled is less than or equal to the Adjusted BCS the attack is successful. Differences arise in the stricter control of the modifiers that affect the BCS and in the variety of results that can come with a successful attack due the number of different attack forms possible. BCS die rolls in combat also use special tables for determining the results of Critical Success and Failures.

To make the combat rules more comprehensible, note the following definitions of terms: The attacker is the character attempting to make the BCS roll. The attack is the series of martial actions represented by the BCS roll, the target is the character who is the recipient of the attacker's action.

The most common form of attack is the Strike. Unless otherwise mentioned, this is the form of attack assumed in the rules. Some forms are resolved differently from the Strike. These differences will be mentioned in the description of the attack form and wherever necessary in the rules. If no difference is indicated, assume that the attack form is a Strike.

The procedure to resolve an attack goes as follows:

- -determine the character's Base BCS
- —determine the target's effective Armor Class and subtract this from the Base BCS
- —determine all Situation Modifiers and add the total to the BCS —make any modifications due to weapon quality.

The result is the adjusted BCS used to determine the success of the attack.

If an attack is successful, the damage done to the target must be determined. Each weapon is rated for an amount of damage done. The appropriate die is rolled and the score is noted. This number is then modified for any bonuses or penalties due to the attacker's Strength, the quality of the weapon, or the way in which the weapon is used

Remember that some attack forms and the use of a weapon too heavy for the attacker can reduce the base damage die for the weapon.

1117.1 ATTACK FORMS

Bash

This is a special attack form that is inherent in certain massive weapons. When such a weapon causes damage to a character, the damage done is the percent chance that the target will receive a Bash result. This will drive the character back 1 yard, eliminate his next Available Action Phase, and require him to make a Strength Saving Throw to keep his feet under him. The character may add one-half his effective Armor Class to the number needed to make the Saving Throw. If the character fails the Saving Throw, he will be treated as if he had received a Stun Critical Effect and he will fall prone to the ground.

The chance of a Bash occurring may be enhanced by circumstances as follows:

Target is not on sure footing +10%

(Treacherous Ground, climbing, running, etc.)

Target is not on the ground at all

(leaping, riding, flying, etc.) Target is charging the attacker

control of his mount.

Some of the effects of a successful Bash will have to be adjudicated by the Gamesmaster according to the circumstances. If a flying character is Bashed, he will be knocked from the sky and will be subject to a Fall result. A character on horseback may substitute a Bajutsu BCS in place of the Strength Saving Throw to avoid the Bash but, if successful, must make another Bajutsu BCS roll to keep

OPTIONAL RULE: The chance of a Bash may be altered by the relative masses involved. For each 100 pounds by which the attacker outweighs the target, add 5% to the chance of a Bash result. For each 100 pounds by which the attacker weighs less than the target subtract 5%.

Butt Stroke

The Butt Stroke is an attack form available to most polearms. It consists of striking with the end of the weapon which does not have the main armament. A Butt Stroke will do 1D3 of Subdual damage. The Range for a Butt Stroke is Medium. This attack may be made in lieu of the normal attack at full values. Alternatively, it may be made at the same time that a Strike attack is made with the main "business" end of the weapon. In this case, the Butt Stroke is treated as a Second Strike. The character will lose any benefits for Defense with the weapon until the same Action Phase in the countdown on the next Detailed Turn.

Disarm

The Disarm attack is an attempt by the attacker to separate a target's weapon from the target. This may be done by Removing the weapon or by Breaking it. The type of attack must be specified before the attacker makes his BCS die roll.

If the attacker is attempting to Remove the weapon and his BCS roll is successful, the target must make a Strength Saving Throw or his weapon will be thrown 1D3 yards away.

If the attacker is attempting the Break the weapon and his BCS roll is successful, a second roll will be made to see if the weapon breaks. An Average weapon is rated at 6 and a roll higher than that on 1D10 indicates that the weapon has broken. Weapons of other Qualities will add their BCS modifier to their rating. Thus, a Master blade has a rating of 9 and will only break if the die result is 10. The target has the option to release his weapon before the breakage roll is made. This will give the same result as if he had failed his Strength Saving Throw in a Remove weapon attempt.

Weapons allowing a Disarm attack allow a character a special ability when electing a Parry Action. Beginning on the Action Phase in which the Parry Action is selected and continuing until the character can choose another Action, the character may make a Remove weapon attempt on any other character whose attack against the Parrying character fails. Therefore, when an opponent fails his attack the character will roll his raw BCS with the Disarm-capable weapon. If the BCS is successful, the normal procedure for a Remove Weapon Disarm attack is followed. If the opponent has a Critical Failure in his attack against the character, the character's BCS roll to attempt the Disarm receives a +10 to the BCS.

Entangle

The Entangle attack is an attempt to subdue an opponent. If the attacker makes his BCS roll, the target is considered entangled unless the target can make a Speed Saving Throw. If the Saving Throw is made, the target suffers Restrictions equal to the attacker's Effect Number.

An entangled character may attempt to break free on any Primary Action Phase. It requires a Strength Saving Throw to break free. Alternatively, if the character has a cutting weapon available, he may attempt to cut his way free. Attempts to "hit" the restraining cord are at 50% of the character's Base BCS. It requires 5 points of damage to sever a hemp rope, 10 points for a hair or silk rope, and 20 points to sever a chain.

The attacker may attempt to completely subdue the target by thoroughly wrapping him up. Once the target is entangled, the attacker, on each available Primary Action Phase, may accumulate Effect Numbers from his Base BCS. Once the Effect Numbers total 10, the target is totally subdued and incapable of attacking or breaking free. If the Effect Number total reaches -10, the target is freed

A Critical Success by the attacker on the initial Entangle attack or a Critical Failure by the target on his Speed Saving Throw results in the target being automatically subdued.

Grapple

A Grapple attack is an attempt to get a grip on the target in such a way that he is rendered helpless. Beginning on the Action Phase in which the successful BCS roll is made and continuing on each of his Primary Action Phases thereafter, the attacker accumulates Effect

+15%

+5%

Numbers. If the total exceeds the target's Strength, he has been totally subdued and is held helpless in the grip of the attacker. If the total is ever less than 1, the grip has been broken and the target is free to act normally.

Once held in a grip the target has limited options. He may:

—wait passively until the attacker's Effect Number falls below 1. This him to make a Strength Saving Throw on an available Primary Action Phase. The Effect Number of this Saving Throw will be subtracted from the attacker's Effect Number total. Players will note that a failed Saving Throw in this case will actually improve the attacker's grip.

—strike with a weapon. This is done with a 50% penalty to the Base BCS. The attack is at Short Range.

—counterattack with a higher form of unarmed combat at his normal BCS. For these purposes Atemi-waza and Jujutsu rank equally. Both are superior to Surnai and all three are superior to Brawling.

If an attacker's grip is broken, th*e attacker must make a Deftness Saving Throw or fall prone. Users of unarmed Bugei (Jujutsu, Atemiwaza, and Sumai) are allowed to roll on their Base BCS if the Deftness Saving Throw fails. Of course, if the combatants are already on the ground, this roll is unnecessary.

Once a Grapple hold is established, either foe may elect to fall down by selecting an Alter Position Option. This will automatically bring the opponent down as well. The player controlling each character will roll 1D6 to determine which character lands on top. The higher die roll result indicates that that player's character is on top. In the case of a tie, reroll the dice.

This drop to the ground can stun the combatants. A Health Saving Throw is required to avoid a Stun Critical Effect. The character on top adds the basic Armor Class of his opponent to his Saving Throw. The man on the bottom subtracts the Armor Class of his opponent from the Saving Throw.

Hurl Weapon

The attack allows a character to exercise Shurikenjutsu, Yarinage-jutsu, or basic Deftness in throwing an object already held in the hand.

Second Strike

The Second Strike is a second attack made by a weapon on the same Action Phase as its normal Strike. Each attack suffers a -1 to the BCS in addition to any other modifiers. The Second Strike BCS is 50% of the character's Base BCS for that Action Phase. The damage done and the Range for the weapon are unaltered.

If using a Second Strike, the attacker loses the benefit of any Defense bonus and all attacks against him are at +1, from the Action Phase in which he made the Second Strike until the same Action Phase in the following Detailed Turn.

Strike

The Strike is the standard form of attack. It consists of using the weapon to hit the opponent. If the weapon has an edge, it is presumed to be used. Edged weapons may Strike with the flat of the blade to render Subdual damage, but the damage die is reduced one step and no damage modifiers are used for weapon quality.

Throw

The Throw attack is an attempt to toss the target to the ground. The attacker's Effect Number is the chance in 10 that the Throw will actually occur. A successful Throw will result in the target being tossed 1D3 yards past the attacker if the Toss option is selected, or at the attacker's feet if the Takedown option is selected. The option must be chosen before the die roll is made to determine whether the Throw actually occurs. In either case, the target is supine on the ground and must make a Health Saving Throw. Failure will result in his suffering a Stun Critical Effect, and a Critical Failure will result in unconsciousness.

If the Throw die roll on the 1D10 fails, the target still loses his next Available Action Phase.

Thrust

The Thrust attack uses the point of the weapon in the attack. Damage is reduced by 1 step in the damage dice. See section 1117.4 for the reduction steps. The attacker's BCS receives a +1 in addition to any other situation modifiers. The damage done is the percent chance of a Thrust special effect. A Thrust special effect will force the target back 1 yard and cause him to forfeit his next Available Action Phase. It also requires a Will Saving Throw to avoid a Stun Critical Effect.

Trip

Å Trip attack is an attempt to bring the target to the ground. If the

attacker's BCS is successful, the target will suffer a number of Distractions equal to the attacker's Effect Number. Also, if the target fails a Speed Saving Throw, he will fall to the ground. Falling to the ground in this case requires a Health Saving Throw to avoid forfeiting the next Available Action Phase, with a Critical Failure resulting in a Stun Critical Effect.

1117.2 EFFECTIVE ARMOR CLASS

The target's effective Armor Class is the result of his actual Armor Class, his Defense, any benefits due to a Parry Option, and any magical modifications.

All but Defense are explained in the appropriate sections of this book. Defense is an addition to a character's Armor Class that is allowed to a character using a Bonus Skill in combat. This includes unarmed Bugei for those Professions which receive a bonus on them.

The addition to the character's Armor Class is equal to his current Level. Thus, a 3rd Level warrior fighting with a katana will have a Defense of 3, since Kenjutsu is a bonus skill for Bushi.

1117.3 SITUATION MODIFIERS

There are three principal categories of Situation Modifiers. They are:

Distractions

These are things which impinge on the senses of the attacker in such a way as to impair his ability to engage in combat. Distractions may be ignored or limited by successful application of willpower. A character may ignore a number of Distractions equal to his Effect Number on a Will Saving Throw. Such a Saving Throw need only be made once per Detailed Turn.

Distractions include each friendly character within range of the attacker's weapon, something impeding free use of a limb, other things described as placing the character in Engaged status, other things described as Distractions by the rules, and, of course, anything so declared by the Gamesmaster.

Restrictions

These are hindrances to combat due to the environment around the attacker. They may not be ignored.

Restrictions consist of solid objects such as trees, walls, ceilings, etc. which are within Range of his weapons. The value depends on the number of such hindrances within Range.

Circumstances

These are all the factors involved in the situation, other than those mentioned above, that would affect the combat. The accompanying table lists some. The Gamesmaster should feel free to codify others that he feels should be present. Those listed will act as a guide to the values.

CIRCUMSTANCE COMBAT MODIFIERS

Hand-to-Hand Combat

Attacker is:	
on Treacherous Ground	-1
in elevated position	+1
(on horseback, stairs, table, etc.)	
kneeling	-2
prone	-5
in target's side facing	+5
in target's rear facing	+10
disabled in limb	-2 each
unable to see	-(9-Level)
(blind, in total darkness, target in	visible, etc.)
partially blinded (an eye gone, smo	. ,
charging	+1
target is:	
surprised	+1
in elevated position	-1
kneeling	+2
prone	+5
passive	+5 +5
	-5
in attacker's side facing in attacker's rear facing	-5 -10
unable to see attacker	• •
	+(9-Level of target) +(6-Level of target)
partially blinded	` ,
disabled in limb	+2 each
charging	+2
range:	
for each range step away from opt	mum step -1

Missile Weapons

attacker is:	
not loosing through front facing	not allowed
disabled in leg	-1 each
disabled in arm	not allowed
unable to see	-(8-Level)
partially blinded	-(3-Level)
engaged and using a bow -	not allowed
engaged and using a hand-hurled weapon	-5
target is:	
passive	+2
engaged in combat	-2
moving	-2
running	-4
range:	
variable: see appropriate Bugei	

1117.4 DETERMINING DAMAGE DONE

Each weapon is rated for a damage die. This is the base amount of damage done when a successful attack is made with that weapon. In some circumstances the rules call for a "step" alterations in a weapon's damage die. An increase means a greater range of possible results and a higher average amount done. A decrease means a smaller range and a lower average. The steps are shown in the accompanying chart. When a weapon is specified as having a flat add to the damage die, this is not affected by a step alteration to the base damage die. For example, a Katana has a damage die of 1D6+2. If the weapon were to receive a step reduction, it would do 1D3+2 points of damage if an attack using it were successful.

Damage Die Step Reduction Chart

	Ū		redu	ıcti	on		incr	eas	se		
1	point	/	1D3	/	1D5 or 1D6	/	1D10	/	2D6	/	2D10

Once the base damage is determined, any additional points of damage due to the weapon's quality, any magical enhancement, or benefits from the character's Strength, are added. If the attack achieved a Critical Success and the effect indicated a multiple damage result, the multiplier is applied to the sum obtained as above.

1117.5 CRITICAL SUCCESS IN COMBAT

A Critical Success in combat represents a particularly damaging blow done to the target. The chance of a Critical Success is determined normally. See section 1051.3.

If the attack form uses an Effect Number to yield the results, add 2D6 to the Effect Number of the BCS roll which gave the attacker the Critical Success.

If the attack form uses normal damage, roll 1D10 and consult the table below.

Combat Critical Success Table

Roll Result

- 1-3 Double the normal damage done
- 4-5 Triple the normal damage done
- Special Effect. Roll 1D20 on Special Effect Table below
- 9 Double damage plus Special Effect
- 10 Triple damage plus Special Effect

Combat Special Effect Table

Die

Roll Result

- 1-2 Target Dazed. Target forfeits next Available Action Phase
- Target knocked back 1 yard and Dazed
- Target knocked down
- Target knocked down and Dazed
- 8-9 Target Stunned. Target forfeits any Available Action Phases remaining in that Detailed Turn and all on the next Detailed Turn. The target is considered Passive during this time and loses any benefits for Defense
- 10-11 Target knocked back 1 yard and Stunned
 - Target knocked down and Stunned
 - Target Stunned and must make a Health Saving Throw to avoid being knocked unconscious
- Target's arm or forelimb Disabled* Roll 1D6: on 1 to3 it is the right and on 4 to 6 it is the left. The limb will take 2D10 of Critical Damage. This damage is in addition to the damage taken in the attack. The limb is useless until the Critical Damage is healed (section 1095.1a). A Disabled arm reduces the character's Deftness by 50%
- 16-17 Target's leg or hindlimb is Disabled*. See above. A Disabled leg reduces the character's Speed by 50%
- Target's eye is struck. Check as above for left or right. A second Special Effect to the same eye will render the character unconscious and a Health Saving Throw must be made to avoid death. A character whose eye has been hit will have his Deftness reduced by 50%. The eye is effectively Disabled. If after the Critical Damage has been healed, the character fails a Health Saving Throw, the blindness will be permanent. This means that the character will lose 25% of his Deftness on a permanent basis unless his sight can be magically restored. Loss of both eyes results in a 50% loss of Deftness. The character is allowed to retrain his Deftness Attribute after being partially or totally blinded
- Target is rendered unconscious
- Target is killed outright
- * Option Rule: Critical damage done is the percent chance of the limb being severed, if an edged weapon is used, or broken, if a blunt weapon is used.

1117.6 CRITICAL FAILURES IN COMBAT

A serious mistake during combat can have disastrous consequences. If a character exercising a Bugei should have a Critical Failure, roll 1D20and consult the appropriate table for the form of combat in use.

Critical Failure In Armed Combat

Die

Roll Result

- No special effect. A normal miss occurs
- Attacker gives himself a Daze Special Effect
- Attacker gives himself a Stun Special Effect
- 10-11 Attacker loses his balance. He suffers a Daze Special Effect and must make a Speed Saving Throw or fall down
- 12-13 Attacker falls down and suffers a Daze Special Effect
- 14-15 Attacker falls down and suffers a Stun Special Effect
- 16-17 Attacker treated as receiving a successful Disarm attack of the Remove weapon form
- 18-19 Attacker treated as receiving a successful Disarm attack of the Break weapon form
- Attacker inadvertently hits himself. Attacker receives onehalf the damage normally done to a target

Critical Failure in Unarmed Combat or with a Natural Attack

Die

Roll Result

- 1-5 No special effect. A normal miss occurs
- 6-7 Attacker gives himself a Daze Special Effect
- 8-9 Attacker gives himself a Stun Special Effect
- 10-11 Attacker loses his balance. He suffers a Daze Special Effect and must make a Speed Saving Throw to avoid falling down
- 12-13 Attacker falls down and suffers a Daze Special Effect
- 14-15 Attacker falls down and suffers a Stun Special Effect
- 16-17 Attacker damages the limb used in the attack. It is useless for 24 hours. A Health Saving Throw will reduce the time by the Effect Number in hours. If the Saving Throw fails, the limb has taken Critical Damage equal to the absolute value of the failed Effect Number
- 18-19 Attacker Disables the limb used in the attack
- 20 Attacker manages to injure himself. If using a Striking attack, he' does one-half the damage normally done to a target. If using some other form of attack, he receives 1D6 points of Subdual damage

Critical Failure for Archery Attacks

Die

Roll Result

- 1-5 No special effect. A normal miss occurs
- 6-8 String frays. Bow functions at 1 less man-rating than normal. If multiple fray results reduce Man-Rating below 1, the bowstring breaks
- 9-11 String breaks. Bow is useless until restrung. To restring the bow the character must have a spare string. He will choose the Option for Loosing with the type of bow to be restrung and must make a Strength Saving Throw. Additional attempts to string the bow do not receive a bonus. Each attempt stands on its own.
- 12-14 Bow cracks. The effective man-rating of the bow is lowered by 1. If this reduces the man-rating to 0 the bow is broken
- 15-17 Bow breaks
- 18-20 Arrow breaks

Critical Failure with a Thrown Weapon

Die

Roll Result

- 1-5 No special effect. A normal miss occurs
- 6-10 Weapon breaks on impact
- 11-15 Weapon lost and unrecoverable
- 16-17 Weapon thrown wildly. All characters in area are possible targets. Gamesmaster determines one at random and uses the attacker's Raw BCS to determine if the weapon hits. Damage done is one-half the normal amount.
- 18-19 Attacker damages his throwing arm. This has the same result as damaging the limb used in an unarmed combat attack
 - 20 Attacker Disables his throwing arm

1117.7 MOUNTED COMBAT

Being mounted will alter some of the ways a character may act and interact during Detailed Time Scale. For game purposes we will assume that as long as a character is in control of his horse the horse will function with the same Base Action Phase and Maximum Number of Actions as its rider. Should a rider lose control of his horse, the horse will function as its own values.

If the rider is targeted by an opponent using a missile weapon, the modifications to the opponent's BCS due to target movement are based on the movement of the horse. In order to move, the rider selects Options as usual. Normally the choice of a Basic Option precludes the using of any other Available Action Phases on that Detailed Turn. When mounted, the character may use these other Available Action Phases as if they were Secondary Action Phases for him. This applies even if his Zanshin is greater than 1. Thus, a rider with an MNA of 2 could put his mount into motion with a Movement Option and still execute an Attack Option on what would normally be his next Available Action Phase.

When utilizing a Bugei from horseback the character averages his BCS in that Bugei with his BCS in Bajutsu (horsemanship). This may not exceed his normal BCS in the weapon form, since being a good rider does not make you a better fighter.

If a rider wishes to choose a Charge or Run Option for his mount, he must choose a Movement Option in order to accelerate and to decelerate. When using a Run Option, a horse is only allowed to alter its facing by 30 degrees for each movement point spent. In all cases of movement using a Basic Option, a horse must expend one point in actually moving between each expenditure to change its facing.

Whenever a horse is moving using a Charge or Run Option, there is a chance that any characters in the horse's path will be ridden down. The character in the path of the horse must make a Speed Saving Throw or receive damage as if he had been hit by 4 hooves. In any case, the character will be thrown to the ground and must make a Health Saving Throw to avoid a Daze Critical Effect.

The game statistics for horses are given in Book 2.

1117.5 COMBAT ON THE WATER

This section covers combat on the water: that is, combat on shipboard. For modifications when combat occurs in the water see Swimming Capability in section 1044.5.

In Nippon, naval combat consists of boarding attacks made by the warriors on the engaged ships. Archery fire can begin when vessels come within range of each other and the boarding attacks can begin when the vessels have grappled themselves together.

If the vessel is in water that is less than calm, its deck is treated as Treacherous Ground. More severe weather such as a storm would have a greater negative effect on combat BCSs. A typhoon might cause the deck to be treated as extremely Treacherous Ground and yield a modifier of -5. This would also affect movement on such a surface, giving the same modifier to the Saving Throw to remain upright while moving faster than a character's Base Movement Allowance. Note that the Treacherous Ground of a vessel's pitching deck will affect missile fire.

1118.0 FALLS

Whenever a character falls in Detailed Time Scale, he may injure himself. For every 10 feet or fraction thereof of uncontrolled fall, the character will receive 1D6 of Subdual damage. The number of dice of Subdual damage is the chance in 20 that the character will also receive a Critical Effect as if an opponent had scored a Critical Success when attacking the character.

A character may control part or all of his fall. Any character may control a fall of up to his Base Deftness Saving Throw in feet. A character with Karumijutsu may roll a BCS and add the Effect Number to the controlled distance. Thus, a character with a Base Deftness Saving Throw of 7 finds himself falling for a drop of 25 feet. He fails his Karumijutsu BCS roll with an Effect Number of -3. This gives him a controlled distance of 7-3 or 4 feet. The uncontrolled fall is 21 feet. He will take 3D6 of Subdual damage and has a 3 in 20 chance of receiving a Critical Effect.

If the character is falling onto a yielding surface such as marshy ground, the Gamesmaster can reduce the damage die by 1 step.

1119.0 FIRE

The rules concerning fire deal primarily with its use as a weapon. A fire is given a Strength rating, which will determine how much it will burn. If fire is applied to a character wearing clothing or armor, 1D10 is rolled and the Strength of the fire is added to the result. This check is made once for each application of fire, on the Action Phase during which it occurs. If the modified result is less than or equal to the character's Armor Class due to clothing or armor, his apparel has not caught fire. Otherwise it has, and the fire will begin to burn up what he is wearing beginning on Action Phase 1 of the following Detailed Turn. Application of the flame will in any case do 1D3 of Lethal damage to the character.

On each Turn that the character's apparel is burning, the fire will reduce his Armor Class by 1D3. This damage is not repairable in the field by an armorer. When the character's Armor Class has been reduced to 0, the fire will go out. Also for each turn that the character's clothing or armor is burning, he will take 1D6 of Lethal damage from the flames.

A character whose clothing or armor has caught fire may attempt to extinguish it by falling to the ground and rolling about for a full Detailed Turn. A Deftness Saving Throw will extinguish the flames. Help from friends will increase the Saving Throw by 1 per helper, up to 3. Use of a cloak, sand, or a gallon or water will add 5 to the Deftness Saving Throw.

Use of fire against nonliving targets such as building and ships works somewhat differently. The fire's Strength is its chance in 10 of igniting a blaze. If the blaze fails to ignite, it Strength is reduced on the next Detailed Turn and another chance-to-ignite roll is made on Action Phase 1. This process continues until the blaze ignites or the Strength of the fire source is reduced to 0. This is checked for in each Detailed Turn in which the flame is applied to the target. Once the fire has ignited the target, it will begin to consume Structure Points at the rate of 1D3 per Strength Point of the fire per Detailed Turn.

The initial Strength of the fire and the number of Structure Points consumed are added together to give the Intensity of the fire. Attempts to put out the fire must reduce the Intensity to 0. Each

character spending his entire Detailed Turn fighting the blaze may roll a Deftness Saving Throw and subtract the Effect Number from the Intensity of the fire. Aids such as water, earth, etc., will add to the character's Saving Throw Effect Number. The Gamesmaster must decide on the exact value due to the amount involved and the nature of the fire. The use of "sufficient" water or earth might add 5 against a normal fire. The Gamesmaster may also decree a limit to the number of characters that may effectively fight the fire, due to limitations on space or materials.

If multiple sources of fire are used to ignite a target, each has a separate chance of ignition. If multiple sources ignite the target, the Strength scores of all the fires are combined to determine the damage done and the Intensity.

The use of a quart of flammable liquid to enhance a flame will increase the chance of ignition by 1D6 and will increase the Intensity of the fire by 1D3 for 1D3 Detailed Turns.

Sources of Fire

Source	Strength
Torch	1
Fire arrow	1
Smashed lamp	2*
Contact with fire	Strength of other fire
Spells	Varies by Spell
Dragon fire	3**

* Also uses rules for flammable liquid enhancement

** Dragon flame only has one chance of ignition

1120.0 TASKS

Many activities in **BUSHIDO** are classified as Tasks: manufacturing Artworks, learning Spells, Research, making Ninja Gimmicks, to name only a few.

Using the Task System, the Gamesmaster can assign a value to any aspect of the campaign which the characters need to manipulate, whether creatively or destructively. Anything from bashing down a door to creating a masterpiece can be simulated under the Task System.

1121.0 Task Value

The Task Value is assigned by the Gamesmaster in setting up the Task. It is the number of Task Points which the characters must acquire to complete the Task.

The Task Value measures the difficulty of the Task, how much work must be done in order to complete it. Battering down an iron door will have a high Task Value, due to the amount of sheer, brute labor such a job requires. Painting an exquisite screen, using Painting (Sumi-e) also might have a high Task Value, because of the delicate craft required in the Task.

In simple, physical labor, the Task Value is based on the amount of sweat the character must invest. Most such Tasks will be based on the "Structure" points of the material being manipulated, as described in Book 2, section 2058.1, under Structures. Building a gate or battering it down have the same Task Value. The difference comes in considering the time involved.

In less tangible matters: the producing of Artworks, learning new things, mastering magics, the Gamesmaster, aided by the rules, will have to assign a more arbitrary Task Value, reflecting his view of the Task's difficulty in the context of the campaign.

1122.0 TASK TURN

A Task Turn is the length of time a character must work at a Task in order to try and gain more Task Points. That is, if the Task Turn is 1 minute, then for every minute of work spent on the Task, the character may roll on the BCS or Saving Throw involved, in order to gain more Task Points.

Taken together, Task Value and Task Turn determine the exact degree of complexity involved in performing the Task. A small Task, but one requiring great care, would have a long Task Turn but a low Task Value. Simple Tasks, requiring much work but little care, would reverse this. Producing some truly complex item or knowledge, as is the case with many Artworks, Ninja Gimmicks, and magical artifacts, will have significant scores in both areas.

The criterion for setting the Task Turn is based on the amount of work necessary in order to make a significant advance in completing the Task. Chopping down a door, no matter how strong the door may be, shows some progress with each swing of the axe. Thus, such Tasks have a Task Turn of 1 Detailed Turn. Manufacturing the components of a complicated machine or weapon, as Ninja must do, often requires days for each part. Hence, the Task Turn for most Ninja Gimmicks is 1 to 5 days.

Some Tasks, especially those which are performed "on the fly" during an adventure, have variable Task Turns. A character must spend a number of Turns determined by a die roll working on the Task in order to gain his next advance. The Practical Art of Lockpicking is an example of this.

If the Gamesmaster allows it, spending part of a Task Turn may allow some advance in the Task. The character would roll in order to determine his Task Points as if he had completed the full Turn. The amount gained is multiplied by a factor equal to (Time Spent on Task/Task Turn). For example, a character is working on a Task with a Task Turn of 10 minutes. For some reason, he is interrupted after 7 minutes. If the Gamesmaster permits it, he may roll for his Task Points normally, but will receive 7/10th's of the full amount, or 70% of the Task Points he would have gained for a full Task Turn of work.

1123.0 TASK POINTS

The way in which Task Points are accumulated is the central element of the Task System. The base amount is equal to the Effect Number of a die roll on the BCS or Saving Throw used in the Task. To this Effect Number may be added various modifiers to derive the final amount of Task Points gained in that Task Turn. This figure may be positive or negative, based on the initial Effect Number. A negative number of Task Points may reduce the character's progress to that point, or may simply mean that no progress was made in that Turn. This depends on the Task in question.

A Critical Success in making the roll allows a second die roll to be made immediately. If it also succeeds, then the two Effect Numbers are added together. If the second roll fails, it has no effect on the Task Points. Certain Skills and Tasks will receive specific benefits from Critical Successes.

Critical Failures will, at the least, reduce the Task Point total gained up to that point. The Effect Number of such failures should be added to the Task Points accumulated up to that point, without adding any of the modifiers applying to the Task. Certain Skills and Tasks will receive specific penalties for Critical Failures.

In almost all cases, modifiers to the Task's progress are made to the Effect Number rather than to the BCS. This is because some Skill is required in the area of the Task in order to perform it. All the enhancements in the world will not enable someone ignorant of music to play an instrument. But a fine flute in the hands of a trained flautist will produce better music than a poor one.

1124.0 ENHANCEMENTS TO TASK POINTS

The main sources of positive modifiers to the Effect Number are as follows:

Tools

The proper tools will be necessary for many Tasks. In some cases, tools can be improvised. In others, good tools do better work (giving a larger bonus to the Task Points). An average set of tools will add 1D6 to the Effect Number. A poor set of tools adds only 1D3. Improvised or very shoddy tools add nothing, merely allowing the job to proceed. Better than average tools will increase the normal die roll. Good tools add 2D3 to the Task Points. Very good tools add 1D10and the tools of a master in the field, themselves works of high art, add 2D6. This may be modified by the Gamesmaster to fit the particular situation: the source of the tools, their relevance to the Task being done, etc.

Related Skills

When another Skill has a bearing on the Task, but is not essential to it, in which case it would be averaged with the main Skill used, its BCS is the basis for a bonus to the Task Points. Add the base BCS/4 to the Effect Number of the main Skill's BCS die roll.

In Tasks where a team approach is possible, having a co-worker who has a related Skill allows the main worker to benefit from his knowledge. But the bonus is based on the assistant's raw BCS, not the base BCS. In any case, only one character's BCS may apply to a given Task. If two characters working on the Task possess a relevant Skill, only one of them may apply it.

Reference Works

A library on a given subject will enhance Tasks in that subject's area. This is restricted to Tasks in the Fine Arts, magical or mystical research, etc. A library may hold up to 99 "points" of knowledge and is used like a related Skill. That is, the libarary's "score" divided by 20 determines the bonus to the Task Points. Libraries consist of classic

texts on the subject at hand, which can be valuable treasure. A given book or scroll has 1D10 "points" on its subject. A scroll bought on the open market costs 1D6 gold pieces in an A class city. Complete libraries on a given subject are thus quite expensive.

Tasks assisted by spirits, Kami, etc., who have an interest in the matter, will receive a bonus equal to the Spirit Rank of the being who is assisting. Tasks cursed by such beings receive a penalty of the

Assistants

If the Gamesmaster approves, the character performing the Task may use assistants. The first such individual adds half his Effect Number to the main worker's Effect Number. Other assistants add a quarter of their Effect Numbers to the total. Negative Effect Numbers are added, if the assistant's die rolls fail, since the errors of helpers will serve to set back the work. Critical die rolls by assistants have no special effect for good or ill.

Appendix I: SPELLS

A. SPELL REFERENCE TABLES

(by School and in order of Knowledge Required)

77 Flaming Doom 80 Smokes of Sleep 85 Walk The Way of Fire 80 Many Waves† 77 Watery Doom 80 Shadow Cloak† 81 Master of the Green 85 Walk the Way of Wood 86 Watery Storm 87 Many Waves† 88 Arrow Force 89 Master of the Green 89 Walk the Way of Wood 89 Growth of the Lost 80 Mutability of Form† 80 Armor Invincible 77 Iron Doom 78 Walk the Way 89 Walk the Way 77 Watery Doom 80 Shadow Cloak† 81 Master of the Green 82 Walk the Way 83 Walk the Way 85 Walk the Way 85 Walk the Way 86 Mutability of Form† 87 Armor Invincible 87 Armor Invincible 88 Walk the Way 89 Walk the Way 89 Shatter Steel 80 Arrow Force 80 Arrow Force 81 Master of the Green 80 Growth of the Lost 80 Mutability of Form† 90 Shatter Steel 91 The Angry Earth 92 The End of Sorce 93 Phantom Form†

^{† &}quot;Augmentation Spell"

B. SPELL DESCRIPTIONS

In the descriptions that follow, several standard abbreviations will be used. These are:

Kn - This stands of "Knowledge Required."

LoS - This stands for "Level of Spell." LoC - This stands for "Level of Caster."

DT - This stands for "Detailed Turn."

B.1. COMMON SPELLS

The Spells described here are not "common" in the sense of being easily found or mastered, but rather, they are common to all of the Schools. While their Range, Cost, and Duration are the same in each School, the effects of the Spell will vary according to the School concerned.

Binding: Knowledge, Range, Cost, and Duration all Special.

This Spell is used solely in the making of magical Artifacts, as set forth in Book 2. The Binding Spell has no set Knowledge Required value. It exists at various levels, from Bind Element-10 to Bind Element-99, incremented by 10's. Higher values may exist if the Gamesmaster uses the "ultra-powerful Spell" option. The value of the Binding Spell known to the Shugenja governs the power he may put into his Artifacts.

A Shugenja who knows a given version of the Binding Spell also knows all versions with a lower value. Thus, one who knows Bind Fire-20 need not study Bind Fire-10 should he procure a Scroll for that Spell. Moreover, in learning a higher valued version of the Binding Spell, the Task Value is the difference between the new version and the already-known one. Learning Bind Water-30 is a 10 point Task for one who already knows Bind Water-20.

The Range of the Spell is not applicable as a specific distance, but rather requires that the Shugenja be engaged in handling and preparing the item which he plans to make into an Artifact. The use of the Binding Spell is constant during the period of the Task by which the Artifact is prepared. The Shugenja spends essentially all of his Power in its use, with other magical work restricted to the Spells used to enchant the item. Shugenja attacked during the procedure of making an Artifact are thus very vulnerable, since their energy is tied up in the enchantment process and is not available for offense or defense.

Kn: Varies. Range: Medium. Cost: Varies. Duration: Special. The Shugenja creates a magical zone, extending to all points and persons within the Spell's Range. Spells of the same School as the Shield Spell cast into the zone, or from inside it, suffer a penalty to the Caster's Magic BCS.

As with the Binding Spell, the Knowledge Required for the Shield Spell exists at many levels, from 10 to 99 in increments of 10. All the remarks regarding the Knowledge Required for the Binding Spell apply to the Shield Spell equally.

The Cost of casting this Spell is the Knowledge Required/10. This number is also the reduction to the Magic BCS of affected Spells. The Shugenja casting the Spell may maintain it as long as he can keep his concentration upon the Spell intact. He may not move, speak, or fight while doing so. The only other Spells he may use are the Spells Spells of other Schools. A Shugenja may "stack" up one Shield Spell per Level he has attained in this manner. If attacked physically, the Shugenja must save versus this distraction as if casting the Spell anew, although no more Power is expended. If maintaining the Spell for a long period of time, the Shugenja will begin to suffer fatigue. If the Shield is maintained for a period of Detailed Action Turns greater than the Shugenja's Will Attribute, he will suffer 1D3 Subdual damage per Detailed Turn thereafter.

The Shugenja may drop the Shield at any time, on a Base Action Phase. If he is slain or knocked out, the Shield drops at once.

Darts

Kn: 25. Range: Long. Cost: 3 per Dart Duration: -

The Shugenja projects a bolt of occult energy at a victim. Successfully rolling the Adjusted Magic BCS indicates a hit. The target's Armor Class and Spell Defense reduce this BCS. A Shugenja may cast up to 1 Dart per Level he has attained, directing them at the same or different targets. In any case, separate BCS rolls are required for each Dart hurled. This may alter the overall Cost of the Spell, since 3 points of Power are expended for each hit, but only 1 point is spent for a miss. The Shugenja must announce the number of Darts he will conjure up before casting the Spell and must resolve the die rolls for that number of Darts no matter what may occur. The BCS to hit the victim is rolled for separately for each Dart.

Darts will affect only living targets. Darts that reach the limits of their range without scoring a hit will burst into nothingness with a dramatic flare.

Characters with magic weapons may parry Darts using Yadomejutsu.

Arrows

Kn: 36. Range: Very Long. Cost: 4 per arrow. Duration: —

Arrows are more powerful versions of the Dart Spell, having increased Range and greater effect. Successfully casting the Arrow at a target indicates a hit. Up to 1 Arrow per Level of Caster may be conjured at a time, under the same rules as those which govern Darts in that regard.

The only factor modifying the Magic BCS of the Caster is the target's Spell Defense.

In most Schools, Arrows will affect non-living Targets as well as living ones.

Characters with magic weapons may parry Arrows using Yadomejutsu.

Road

Kn: 40. Range: Touch. Cost: 1xLoS. Duration: 1 hour x LoC. The Road Spell protects the subject from harm by the Element governing its School. This augments Saving Throws, Armor Class (in some cases), and other defenses against natural hazards based on that Element, and also grants a bonus to the Spell Defense against magic of that School equal to the Level of the Caster.

One casting of the Spell will confer this protection upon one character per Level of Spell.

The Road of a School is an "Augmentation Spell."

Blessing

Kn: 52. Range: Touch. Cost: 7 x LoS. Duration: 1 hour x LoC.

The Blessing of a School augments Saving Throws in the Attribute governed by that School, as defined in the Spell Description, by the Level of the Caster. Up to one character per Level of Spell may be blessed at a time.

All Blessings are "Augmentation Spells."

Curse

Kn: 52. Range: Medium. Cost: 6 x LoS. Duration: 1 hour x LoC. The Curse of a School reduces the victim's Saving Throw in the Attribute governed by that School as defined in the Spell Description. The penalty is equal to the Level of the Spell. One victim at a time may be Cursed in this manner. Multiple Curses against a given victim are permitted. The victim receiving a Saving Throw against the Spell in the Attribute affected to negate its effects. Countermagic can remove the Curse.

Sphere

Kn: 55. Range: Long. Cost: 5 x LoS. Duration: —

The Sphere is a magical missile hurled at a given target. It hits the target if the adjusted Magic BCS is rolled successfully. In most Schools, the Sphere will affect living or non-living targets. Targets also receive a Speed ST to dodge the Sphere should the Caster's BCS be successful.

Castles

Kn: 60. Range: Long. Cost: 5 x LoS. Duration: Variable.

The Shugenja conjures a barrier composed of magical energy. Each such Barrier has different qualities based on the School governing it. The maximum perimeter of the Castle is 10 feet times the Caster's Level and its height is the same. The Gamesmaster may alternatively allow the Shugenja to form his Castle in any shape with a maximum surface area of 100 square feet times his Level. In any case, the shape of the Castle is subject to Gamesmaster approval. Specific rules governing Castles include:

- * They may not materialize in such a way as to intersect a character's current position, ie. one may not cast it so as to bisect a target. Likewise it cannot extend through barriers that already exist.
- * Parallel sections of the Castle must have at least 1 yard of space between them. One may not cast the Spell so that a multi-layered barrier is created.
- * Characters in motion whose movement will carry them across the barrier of a Castle created in the Detailed Turn of their movement are permitted a Speed ST to cross the "deadline" before the Castle comes into being. They must so roll for each section of Castle their course would cross. Alternatively, they may roll a Speed ST to stop short at the barrier. Failure to make the Saving Throw will cause them to move into the Castle wall, with results based on the particular form of the Spell.

Storm

Kn: 66. Range: Very Long. Cost: 10 x LoS. Duration: -

Storms are Area Spells. That is, their effects extend for a given radius from the point at which they are cast by the Shugenja. This is equal to a radius in yards equal to the Level of the Spell in this case. Victims within this range receive a Speed ST to escape the affected area, moving directly out from the center of the Spell's effect if possible. If their progress in this direction is blocked, then no such escape is possible. All other effects of the Spell, and the defenses of the victims, vary according to the School of the Storm Spell. The personal Spell Defenses of the victims do not affect the Magic BCS of the Caster, although they will enhance the target's chances of escaping the Spell's effects. Area defenses, such as the Shield Spell, will reduce the Storm's chance of success if it is being cast into the protected area.

Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration: —

Dooms are frightful Spells of destruction striking a single target. If the Spell is successful, the victim generally suffers awful results, unless he can make the necessary Saving Throws. Even then, he will only reduce the Spell's effect, not negate it.

Walking the Way

Kn: 85. Range: Self. Cost & Duration: Variable

The Shugenja's "hara," his spirit if you will, leaves his body to travel freely in "Kakuri-yo," the Astral plane.

The Shugenja enters a mystic trance, a procedure requiring two steps. The first step consists of his casting the Walking the Way Spell(s) he will use to travel within Kakuri-yo. He may cast up to one such Spell per Level he has achieved Any of the Walking the way Spells will allow him access to the Astral, but his options when on the Plane are limited by the Schools he is using. The Cost of each such Spell used is 7 minus his Level. Each attempt to cast such a Spell requires 1D3 minutes of concentration.

Having cast the Spells he will use, the Shugenja now forces his spirit out of the body. Each attempt requires 1D3 minutes of meditation, and uses an averaged BCS based on the Magic Capability and Meditation Skill (Za-zen). Shugenja lacking Za-zen Skill may still perform this procedure, but do so with a Raw BCS equal to half their Magic Capability. They still add their full Level to determine the base BCS. This step in the procedure requires no extra expenditure of Power.

Having successfully left the body, the Shugenja is now free to move and act within the Astral realm.

The Shugenja may overlook the physical world from Kakuri-yo. He may travel to any location with which he is familiar at the speed of thought. He expends 1 point of Power for every 10 Ri or less travelled in this manner. Once in a given location, he may move as if physically

present, although he may pass freely through walls and doors unless these are magically reinforced. He may pass through the barriers created by the Castle Spell only if he has used the same School as the Castle to enter the Astral realm.

Shugenja Astrally present in a place may use their basic Powers freely and may cast Spells in any School for which they have used the Walk the Way Spell when preparing for their Astral journey.

Shugenja upon the Astral plane are visible to the following characters:

- -Shugenja using the Astral Senses Spell.
- -Gakusho using the Perceive Truth Spell.
- —All Supernatural or Legendary Beings having an effective Spirit Rank greater than 0.
- -Other characters on the Astral plane in that location.

Their presence is also revealed by all Spells or other magics that detect Spirits or Astral beings.

At the Gamesmaster's option, the Shugenja may journey to various Spirit Realms within Kakuri-yo. These include Yomi (the Shinto Hell), Land of Ghosts and harmful Kami, ruled by Susano-wo; Ame (Heaven), realm of the good Kami, ruled by Amaterasu; Umi (the kingdom of the Sea), land of the drowned souls, where rulership is eternally in contention between the Dragon King and the Kami of the Sea, Wata-tsumi-no-Kami. The Gamesmaster may wish to design adventures set within these mystic lands, where many curious things may befall. In this case, the Shugenja should be able to use Walk the Ways to bring others into the Astral realm. Gakusho would be allowed to enter Kakuri-yo by way of their Trance Spell.

Shugenja upon the Astral are invulnerable to all material dangers. They may be attacked by Spells cast by Shugenja or Gakusho who know they are present due to magical senses. They may be engaged in the Occult Duel by magic U3ers. In this case, the Astrally present Shugenja may only use Schools for which he has used Walk the Ways to fight in the Duel. Shugenja have a "Spirit Rank" on the Astral equal to their Level. They may be attacked in Spirit Combat by Spirits using this figure to resolve the combat as described in Book 2. They are also subject to exorcism based upon their effective Rank. If exorcised, they are forced back into the body. The only way for a Shugenja to restore his current Rank to its full value is to return to the body and project anew onto the Astral. Spellcasting with a lowered Rank uses that figure as the effective Level of the Caster.

Returning to the body imposes 2D10 of Subdual damage upon the Shugenja if performed voluntarily, the magician having first returned to the place where his body lies entranced. If forced back into the body by the means mentioned above, the Shugenja suffers 100% of his current Hit Points in Subdual damage. This also occurs if the Shugenja expends all of his Power while upon the Astral. Violently handling the Shugenja's physical body has a similar effect.

If the Shugenja's Astral body is slain, the Shugenja may be resurrected. If he is not returned to life, then he reincarnates normally, with full Karma. If the physical body is slain while the Shugenja is upon the Astral, the Shugenja's spirit is lost. Resurrection is at half its normal BCS. If the Shugenja dies permanently, then all Karma for the character is lost.

B.1.a Augmentation Spells

A number of Spells are defined as "Augmentation Spells." These are Spells which enhance a character's Skills, Attributes, etc., for a significant length of time. A character may only be under one such Spell at a given time. If another is cast upon him, he loses the benefits of the previous Augmentation Spell and the new Spell likewise has no effect upon him. The two Spells cancel each other out. Augmentation Spells may not be cast on an unwilling target.

B.2.0 THE SPELLS OF THE 5 SCHOOLS

B.2.1 HI-DO: The School of Fire Arrows of Fire

Kn: 36. Range: Very Long. Cost: 4 per Arrow. Duration: —

See the Common Spell "Arrow" for details on operation. Arrows of Fire are similar to Darts as far as damage done, but they also act as fire arrows, with a Strength of 1, capable of igniting living or non-living targets. Victims receive a Will ST to resist the damage done by the Arrow, but this does not affect the fire attack, either its damage or the chance of ignition.

Burning Steel

Kn: 70. Range: Touch. Cost: $3 \times LoS$. Duration: 1D10 DT per LoC. The Shugenja temporarily enchants a weapon, enhancing its BCS to hit. The bonus is equal to the Level of the Spell. It is activated at the will of the weapon's wielder and the effect then lasts for the specified Duration. When the Duration ends, the weapon may shatter. Check this as if a successful Break Weapon Disarm result had been

achieved against the weapon. Weapons under this Spell count as magic weapons while the Spell is active.

Burning Touch

Kn: 30. Range: Self. Cost: 5. Duration: 1D6 DT per LoC.

The Shugenja imbues his hands with fiery power. His touch acts as an attack with Strength 1 fire. He must use an unarmed combat technique to touch an opponent in combat.

Castle of Fire

Kn: 60. Range: Long. Cost: 12. Duration: 10 minutes x LoC. See the Common Spell "Castle." The barrier for the Castle of Fire is of magic flame, Strength equal to the Caster's Level. Characters crossing the barrier are subject to attack by this flame. They are permitted a Will ST to negate the effects of the fire.

Cloak of Smoke

Kn: 58. Range: Self. Cost: 6. Duration: 1 Detailed Turn per LoC. The Shugenja conjures a cloud of smoke about himself with a radius in yards equal to his Level. This moves as he does, remaining centered on his person. The Shugenja is unaffected by the smoke. For others, it acts as does the Smoke of Nai Spell. The Shugenja's location within the cloud is a Hidden Thing. The cloud fills its full volume at the moment the Spell is cast. It vanishes at the end of the Duration just as rapidly.

Darts of Fire

See the Common Spell "Dart" for details on operation. A Dart of Fire does Lethal damage equal to 1D6 + LoC when it hits. Victims are permitted a Will ST to resist the Spell's effects if struck.

Fire Blast

Kn: 50. Range: Very Long. Cost: 5 x LoS. Duration: —

The Shugenja projects an occult bomb to a target point. An explosion occurs at that point. It does 1D10 per LoS in Subdual damage at "ground zero," losing one Level of the Spell per yard from this point. The explosion also makes a Bash Attack on those affected. Targets are permitted a Will ST to negate the damage done by the Spell, but they are still subject to the Bash attack as if they had suffered damage.

Fire Blessing

Kn: 52. Range: Touch. Cost: 6 x LoS. Duration: 1 hour x LoC. This form of the Common Spell "Blessing" enhances the subject's Will ST by the Level of the Caster.

Fire Curse

Kn: 52. Range: Medium. Cost: 6 x LoS. Duration: 1 hour x LoC. This version of the Common Spell "Curse" reduces the Will ST of the victim by the Level of the Spell. Victims are permitted a Will ST to resist its effects.

Fire Eyes

Kn: 20. Range: Self. Cost: 2. Duration: 1 hour x LoC.

The Shugenja imbues his eyes with mystic light. He always has Good Light (day light level) available, to a distance of 30' or so, no matter what the actual conditions are. This does not reduce the effects of thick smoke, fog, blinding Spells or attacks, etc. It only permits the Shugenja to see in the dark.

Fireflash

Kn: 10. Range: Short. Cost: 1. Duration: —

The Shugenja conjures up a blinding flash of light, affecting all characters facing directly at his Frontal zone. The cone of light is approximately 30 degrees wide, with an altitude equal to the Spell's Range. Vulnerable characters must make a Deftness ST to cover their eyes or avert their faces or they will be Blind for a period of Detailed Turns equal to 2D6 minus their Level.

Flame Sphere

Kn: 55. Range: Long. Cost: 5 x LoS. Duration: -

See the Common Spell "Sphere" for details. The Flame Sphere is a ball of fire hurled at the victim by the Shugenja. It makes a fire attack with a Strength equal to the Level of Spell/2.

Storm of Fire

Kn: 66. Range: Very Long. Cost: 10 x LoS. Duration: —

See the Common Spell "Storm" for details. The affected area is struck by fire with Strength 1. All characters in range are affected equally. A Will ST negates the attack.

Flaming Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration: —

The Shugenja calls down fire upon his victim. The victim is permitted a Will ST to resist this Spell if it hits him. If this succeeds, he is subject to a fire attack with a Strength equal to the Level of Spell/2. If the Saving Throw fails, the fire attack is at Strength equal to the Level of the Spell and will always ignite the victim's clothing or armor.

Flaming Steel

Kn:72. Range:Touch. Cost:4xLoS. Duration: 1D10 DT per LoC. The operation of the Spell is similar to that of Burning Steel. But the weapon burns with occult fire. Besides its normal damage on a hit, the weapon makes a fire attack with a Strength equal to the Level of Spell/2. Wooden weapons are destroyed by this Spell. Metal weapons check for destruction as if they had suffered a successful Break Weapon Disarm attack.

Road of Fire

Kn:40. Range: Touch. Cost: 1 x LoS. Duration: 1 hour x LoC. See the Common Spell "Road." This Spell reduces the Strength of fires to which the subjects of the Spell are exposed by the LoC. It increases the Spell Defense of its subjects against Spells of Fire by the same amount.

Smokes of Sleep

Kn: 80. Range: Long. Cost: 15 x LoS. Duration: 1D6+LoS in DT. A cloud of smoke similar to that in the Smokes of Nai is created. But the Smoke is also a Level 1 Fast Narcotic Poison. Characters in the cloud check for exposure to the Poison on Action Phase 1 of every Detailed Turn they spend in the cloud.

The Smokes of Nai

Kn: 17. Range: Medium. Cost: 2 x LoS. Duration: 1D6+LoS in DT. The Shugenja creates a thick choking cloud of smoke. This cloud will billow out from the source, expanding at a rate of 1D3 yards per Detailed Turn. This occurs on Action Phase 1 of each Turn of the Spell's Duration.

The smoke cloud continues to grow until the Duration ends or the Shugenja wills it. After the first Detailed Turn, the magician will be a Hidden Thing within the cloud.

Characters within the cloud are Partially Blind and move as if on Treacherous Ground. These effects continue to afflict characters for 1 Detailed Turn after leaving the cloud.

Starting with the Detailed Turn after the Spell's Duration ends the cloud begins to shrink, at the same rate at which it grew: 1D3 yards per Detailed Turn, doing so on Action Phase 1. Only countermagic can halt the cloud's growth before the Duration runs out.

Wings of Heaven

Kn: 33. Range: Self. Cost: 10. Duration: 1 hour x LoC.

The Shugenja can fly. His BMA in flight is multiplied by his Level, on whatever Scale the game is using at the time. The Spell lasts until the Duration ends or the Shugenja touches the ground. If slain or knocked out the Shugenja will fall. This is an "Augmentation Spell."

B.3. MIZO-DO: The School of Water

Arrows of Water

Kn: 36. Range: Very Long. Cost: 4 per Arrow. Duration: —

This is the Water form of the Common Spell "Arrows." Arrows of Water do Subdual damage in the same way Darts of Water do. In addition, they do a Bash attack to their victims. Targets of a successful casting of this Spell may make a Saving Throw based on the average Saving Throws in Deftness and Speed. This will cancel the damage of the Arrow but they still suffer the effects of the Bash as if they had taken the damage.

Binding of Limbs

Kn: 32. Range: Medium. Cost: 2 x LoS. Duration: Special.

The Spell entangles the target in tendrils of magic energy, like the results of a successful Entangle attack. The Effect Number of the Entangle is equal to 1D6 per Level of Spell. Saving Throws to escape the Entangle use the average Saving Throw in Deftness and Speed

Bursting Bonds

Kn: 18. Range: Short. Cost: 3. Duration: —

The Spell causes ropes to untie, locks to open, barred doors to

become unbarred. It has no effect on integral structures such as walls, welded metal, etc.

Castle of Water

Kn: 60. Range: Long. Cost: 12. Duration: 10 minutes x LoC.

This Castle forms its barrier from a foaming, magical waterfall. To cross the barrier, characters must roll an average Deftness and Speed ST. If this fails, they will be seized by the Castle's current, suffering 1D6 Subdual damage per Level of Caster, and hurled back onto the side of the barrier they were on before.

Concealing Cloak

Kn: 30. Range: Touch. Cost: 2 x LoS. Duration: Special.

The Shugenja makes himself or another character or item into a Hidden Thing. The Wit ST to detect the Hidden Thing is at a penalty equal to the Level of Spell when the subject is motionless. Otherwise, base values apply. The Spell lasts until the subject wishes it to cease or until the subject is detected This is an "Augmentation Spell."

The Dark Circle

Kn: 47. Range: Very Long. Cost: 3 x LoS.

Duration: 1D6 DT per LoC.

The Shugenja creates an area of utter darkness. Normal light has no effect within the enchanted area. Spells such as Fire Eyes or Eyes of Clear Sight will allow normal vision. Magical light sources have their range of illumination reduced by 50%. The size of the Dark Circle is 5 yards per Level of Spell from the target point designated by the Caster.

Darts of Water

Kn: 25. Range: Long. Cost: 3 per Dart. Duration: —

See the Common Spell "Darts" for details. Darts of Water do Subdual damage equal to ID6+L0C. Victims receive a Saving Throw based on the average of the Deftness and Speed STs.

Dissolving Defense

Kn:50. Range: Medium. Cost: 3 x LoS. Duration: 1D6DT per LoC. The Shugenja reduces the Armor Class of a victim by the Level of the Spell. If this creates a negative Armor Class, then attacks against the victim receive bonuses to the BCS. The victim of this Spell is permitted a Saving Throw based on the average of the Deftness and Speed STs to negate its effects.

Many Waves

Kn: 67. Range: Touch. Cost: 6 x LoS. Duration: 1 hour x LoD. The Spell increases the Maximum Number of Actions of 1 character by the Level of the Spell. This is an "Augmentation Spell."

Mask of Deception

The Shugenja may cause the subject of the Spell, either himself or another, to assume the appearance of some other person. The disguise is nearly perfect. Its nature is detected as is that of the Mists of Illusion. The Spell's Duration depends on the conditions under which it was cast. If cast in the light of day, the illusion lasts until the subject is not in the light of the sun anymore. If cast when away from the light of the sun, then the illusion ends at the touch of those rays.

Mirror of Deception

Kn:24. Range: Self. Cost: 5. Duration: 10 DT x LoC.

The Shugenja causes 2D3 duplicate images of himself to appear, randomly appearing within a 5 yard radius. All of these images will perform logical actions in the situation according to the Shugenja's character: flee, seem to cast Spells, ready weapons, etc. Discerning which is the real sorcerer is a Hidden Thing, with a penalty equal to the number of apparent Shugenja in sight (including the real one). Opponents may simply pick a target, hoping they are right. Images disappear when struck or touched. Images cannot strike a real blow or cast a real Spell.

Mists of Illusion

Kn: 37. Range: Medium. Cost: 2 x LoS. Duration: 10 minutes. The Shugenja may cause an illusion of any sort he desires to appear at any point within Range. The illusion will deceive 1 physical sense per Level of Spell. Illusions vanish when touched or struck or when the Duration runs out. Their true nature is a Hidden Thing, with a penalty to the Wit ST equal to the Level of the Spell. Shugenja using their Astral Senses Spell or Gakusho using Perceive Truth will determine their nature at once. Illusions cannot do harm to characters.

Muc

Kn: 10. Range: Long. Cost: 2. Duration: 10 minutes x LoC.

The Shugenja creates an area of thick, gluey mud. This constitutes Treacherous Ground. Moreover, characters falling in the stuff must make a Strength ST to pull free of its tenacious hold before they may stand up.

Unconscious characters falling face down in the mud can drown.

Muscles of Water

Kn: 63. Range: Medium. Cost: 5 x LoS.

Duration: 1D6 x 10 minutes.

The Shugenja curses a victim with weakness. The victim's Current Strength is reduced by 1D10 per Level of Spell. If this reduces Strength to 0 or less, the character loses consciousness. He is permitted a Strength ST to resist the Spell.

Quench

Kn: 14. Range: Short. Cost: 1. Duration: —

The Spell reduces the Intensity of fires (or their Strength) by the Caster's Level. Only normal fire is affected.

Quagmire

Kn: 58. Range: Very Long. Cost: 10 x LoS.

Duration: 10 minutes x LoC.

The Shugenja transforms an area of open ground into a treacherous pool of quicksand. This has a radius of 2 yards per Level of Spell from the target point selected by the Shugenja. Characters within the affected area receive an averaged Speed and Deftness ST to escape onto solid ground. Otherwise, they begin to sink. They must swim" to safety as if in dangerous water, but all movement distances in the Quagmire are halved. If they sink, they begin to drown at once and suffer a -1 to their BCS to regain the surface for every Detailed Turn they are below the surface. Characters under the surface when the Duration ends, or if the Spell is ended by Countermagic, are instantly crushed to death. Structures may be undermined by the Quagmire if their foundations are turned into quicksand. They will lose 1D3 Structure Points per square yard of foundation undermined.

Road of Water

Kn: 40. Range: Touch. Cost: 1 x LoS. Duration: 1 hour x LoC. The subject of this Spell, the Water version of the Common Spell "Road," is unaffected by immersion in water. His Swimming Capability or Suiei-jutsu BCS values are increased by the Level of the Spell. His Spell Defense against Spells of Water is also increased by the LoS.

Shadow Cloak

Kn: 80. Range: Tough. Cost: 6. Duration: Special.

The Shugenja may render himself or another invisible. Invisible characters are detected by hearing or touch, if these senses apply to the situation, or by the use of the Astral Senses or Perceive Truth Spells. They are immediately visible to any Spirit. The Spell ends at sunrise, sunset, when the subject wishes it to end, or if the subject strikes a blow at a target or uses magic. Shugenja have a chance on 1D 10 equal to their Level of remaining invisible when they cast a Spell. This is an "Augmentation Spell."

Swift Stream

Kn:57. Range: Touch. Cost: 4 x LoS. Duration: 20 minutes x LoC. The Shugenja increases the Base Action Phase of the subject by the Level of the Caster. Up to 1 character per Level of Spell may be so enhanced by the Spell. This is an "Augmentation Spell."

Water Blessing

Kn:52. Range: Touch. Cost:6 x LoS. Duration: 20 minutes x LoC. See the Common Spell "Blessing" for details. The Shugenja increases the Saving Throw in either Deftness or Speed by his Level. Note that the Spells for these two Blessings are different. The Scroll for one will not serve for the other. They must be procured and learned separately.

Water Curse

Kn: 52. Range: Medium. Cost: 6 x LoS. Duration: 1 hour x LoC. This is the Water version of the Common Spell "Curse." Like the Water Blessing, either Deftness or Speed may be affected, depending on the form of the Spell learned. The Saving Throw of the victim is reduced by the Level of Spell. Victims are allowed a Saving Throw on the affected Attribute to resist the Spell's effects.

Watery Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration:-

The Shugenja smashes the victim with the force of a tidal wave. The victim is permitted an average Speed and Deftness ST to negate the Spell. If this fails, he suffers an immediate 1D10 Subdual damage per Level of Spell. He must make a Strength ST or be knocked down. He must make a Health ST or suffer the effects of drowning for a number of Detailed Turns equal to 1D3 per Level of Spell.

Watery Sphere

Kn: 55. Range: Long. Cost: 5 x LoS. Duration: —

This version of the "Sphere" Spell hurls a mass of water which envelops the victim. It delivers a Bash attack as if doing 2D10 of damage per Level of Spell, although no actual damage is suffered. The victim is allowed an averaged Speed and Deftness ST to avoid the Sphere.

Watery Storm

Kn: 66. Range: Very Long. Cost: 20 x LoS. Duration: —

This Spell causes all characters in the affected area to suffer the effects of submersion in water until they can roll an average Deftness and Speed ST. They undergo drowning effects until they either succumb or escape. The Spell remains in effect until all victims are safe or dead. The affected area may not be entered. It may be dispelled by Countermagic if time permits. The victim's Saving Throws are made on their Primary Action Phases.

B.4. HAYASHI-DO: The School of Wood

Arrow Eves

Kn: 42. Range: Touch. Cost: 3 x LoS. Duration: Special.

The Shugenja enchants an arrow, increasing the BCS for its next shot. The BCS for the shot is increased by the Level of the Spell. This bonus applies to the next shot using that arrow and then is gone, whether the arrow hits the target or not.

Arrow Force

Kn: 80. Range: Touch. Cost: 5 x LoS. Duration: Special.

The Shugenja enchants an arrow, increasing the effective Man-Rating for its next shot by the Level of Spell. This bonus is in effect only for the next shot and then is gone, whether the arrow hits the target or not.

Arrows of Wood

Kn: 36. Range: Very Long. Cost: 4 per Arrow. Duration: —

The Wood version of the Common Spell "Arrow." A hit exposes the target to the effects of a Lightning Narcotic Poison, with a Level equal to the Level of Spell. A Strength ST negates the effects of a hit. Otherwise, treat as a normal Poisoning. Not usable against non-living Targets.

Calling Beasts

Kn: 50. Range: Short. Cost: 5 x LoS. Duration: 2D6+LoC DT.

The Shugenja causes one or more beasts to materialize. They will obey his commands as best they can, within their limitations as animals. The beasts vanish when the Duration ends or if they are slain. If the Shugenja is knocked out or killed, the animals will not vanish, but go berserk, attacking all in sight until killed.

The Gamesmaster may choose to allow the Spell to operate in one of two ways. The random method causes one beast to appear per Level of Spell. The type of beast is determined by rolling on the Beast Encounter Table in Book 2. The other method permits the Shugenja to decide what kind of beast he will summon. The Level of Spell must equal the Budo value of the animal. If summoning more than one beast, the Level of Spell must equal the sum of Budo values involved. Only one kind of beast may be called by a given use of the Spell. If this method is used, the Gamesmaster may allow the Shugenja to use a higher Level of Spell than his own, at a Cost of 2 points per LoS above his own Level. The total Cost of the Spell is determined from the enhanced Level of Spell.

Castle of Wood

Kn: 60. Range: Long. Cost: 12. Duration: 10 minutes x LoC.

The Wood School version of the Castle Spell creates a barrier of jagged thorns and thick bamboo. Passing the barrier requires a Strength ST. If this fails he will suffer Lethal damage equal to 1D10 minus his base Armor Class. The character must also roll another Strength ST or be entangled in the barrier. If entangled, he may keep rolling his Strength ST on his Base Action Phase to get free. Each failed roll exposes him to damage as above. A Critical Success not only frees him, but passes him through the barrier. A Critical Failure leaves him stuck until the Duration ends. Once free, the character may try to push through the Barrier again.

Darts of Wood

Kn: 25. Range: Long. Cost: 3 per Dart. Duration: —

The Darts Spell in this form projects a Lightning Narcotic Poison with a Level equal to the Level of Caster/2. The target may resist exposure to the Poison if hit by making a Strength ST. If this fails, treat as a normal Poisoning.

Eyes of True Sight

Kn: 32. Range: Touch. Cost: 3. Duration: 1 hour.

The Shugenja gives the following capabilities to himself or another:

-Seeing in the dark as if using the Fire Eyes Spell.

—Increase Saving Throws to detect Hidden Things by the Level of Caster.

This is an "Augmentation Spell."

Fetters of Truth

Kn: 28. Range: Touch. Cost: 1 x LoS. Duration: —

Successfully casting this Spell on an opponent has the same effect as a successful BCS in the Torture Skill, without damaging the victim. Targets of the Spell are permitted a Strength ST to resist its effects. If this fails, they must roll as described under Torture to avoid answering the Caster's questions.

Growth of the Lost

Kn: 90. Range: Special. Cost: Special. Duration: Special.

The Shugenja can regrow limbs, restore lost senses, and heal Attribute Damage. In the former two cases, the Spell requires a Task, Value equals the subject's Hit Points/4, Task Turn equals 1 day. Task Points are equal to the Caster's Level, and are received for each successful casting of the Spell. The Spell uses all of the Shugenja's Power each day. The lost limb or sense (sight, hearing, etc.) is not restored until the Task is finished completely.

In healing Attribute Damage, the Shugenja may cast the Spell once per subject during the time period used for healing: 1 hour for damage from Fast or Lightning Poisons, 1 day for other causes (Plagues, Slow Poison). Success increases the base Healing Rate for calculating the restored points by the Level of Caster. The Cost is equal to that Level.

Master of the Green

Kn: 81. Range: Medium. Cost: 5. Duration: Special.

The Shugenja can, to a limited extent, control plant life within range. The area controlled extends for a radius of 5 yards from the Shugenja's target point. Successfully casting the Spell allows the Shugenja to give any of the following commands, to be obeyed by the local shrubberies to their best ability and according to the Gamesmaster's control:

-Plants die. Duration: Permanent.

-Plants grow (up to 10 times normal size). Duration: 2D3 days.

—If ground cover: plants act as Treacherous Ground. If taller: plants become a barrier, Structure Value per yard of movement through barrier is equal to 2D10 (Gamesmaster may adjust dice used for tougher or easier going). Duration: 1D6 hours per LoC.

—Receive impressions from plants: The Shugenja can perceive things which happened in the plant's vicinity for a period in hours equal to his Level. Since there may be much trivia and confusing data in such impressions, the Spell allows him to determine if some activity of interest to him occurred in the area by making a Saving Throw for detecting Hidden Things. Duration: Enough for one Hidden Things roll.

Road of Wood

Kn: 40. Range: Touch. Cost: 1 x LoS. Duration: 1 hour x LoC. This form of the Road Spell increases the subject's Armor Class against wooden weapons (Bo, Jo, Nunchaku, etc.) and arrows by the Caster's Level. It also increases his Spell Defense against Wood magic by the same amount.

Scroll of the Mind

Kn: 78. Range: Self. Cost: 4. Duration: 1 hour.

The Shugenja gains the power to read minds. He may contact any being within his line of sight at will. He may contact characters known to him at a range of up to 10 Ri times his Level. This latter action requires a Will ST, and each such attempt requires 2D10 minutes of concentration before rolling the Saving Throw.

With characters willing to communicate, the Shugenja may converse freely by telepathy, as if actually speaking to them. Those unwilling to allow the Shugenja into their minds are permitted a Wit ST to negate the Spell. The Shugenja may seek to reestablish contact with such characters as described for long distance contacts above.

In any mind in which the Shugenja is present, he may seek to extract information the owner wishes to hide. This requires a Will ST by the Shugenja. The victim is permitted a Wit ST to resist, and if successful, the contact is broken. Those with a score in the Art of Meditation (Za-zen) may also apply this BCS to resisting mental invasion, if their Saving Throw fails.

Contact with a mind at the moment of the owner's death or violent unconsciousness does 3D10 Subdual damage to the Shugenja,

although damage in excess of the current Hit Points does not become Lethal! Contact with an insane mind requires a Will ST, or the Shugenja will also become insane.

This is an "Augmentation Spell."

Shadow Eyes

Kn: 10. Range: Touch. Cost: 2. Duration: 1 hour x LoC.

The Spell grants subjects the ability to perceive invisible items or beings as if they were Hidden Things, with a bonus to the Saving Throw equal to the Caster's Level. This is an "Augmentation Spell."

Spell of Sizes

Kn: 72. Range: Touch. Cost: 10. Duration: 1 hour x LoC.

The Shugenja may alter the size of up to 1 character per Level of Caster. He may cause them to grow to up to double their size or shrink to a height as small as 1 inch. Growth increases Strength proportionately, but decreases Deftness and Speed. Shrinking increases Deftness at the cost of Strength. The Gamesmaster will have to adjudicate the actual effects of radical changes in size. For instance, shrinking to 1 inch makes the character very vulnerable to full size humans or animals, and encounters with creatures like rats and spiders become very interesting. Growing to double size makes the character into a fairly strong, rather slow giant, relative to others.

Tongue of Beasts

Kn: 54. Range: Self. Cost: 3. Duration: 1 hour.

The Shugenja can understand and communicate with animals. This does not mean he can command them, but rather that he will understand their speech and can speak to them in turn. The Gamesmaster will limit such conversations according to the intelligence of the beast involved. This is an Augmentation Spell.

Wood Blessing

Kn: 52. Range: Touch. Cost: 6 x LoS. Duration: 1 hour x LoC. The Blessing in the School of Wood increases the Strength ST by the LoS.

Wood Curse

Kn: 52. Range: Medium. Cost: 6 x LoS. Duration: 1 hour x LoC. The Curse in the Wood School reduces the Strength ST of the victim by the LoS. The victim is permitted a Strength ST to resist the Spell.

Wooden Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration: —

The victim of this Spell is turned into a tree. If the Spell is successful, the victim is paralyzed until he breaks free of the Spell or succumbs to it. On Action Phase 2 of the Detailed Turn in which the Spell hit, and every Turn thereafter, the following procedure occurs:

—The victim rolls a Strength ST. If it succeeds he has thrown off the Spell.

—If the Saving Throw Fails, the victim suffers 1D6 per LoS in Subdual damage. If the damage done in this manner exceeds the victim's Permanent Hit Points, he is turned to Wood. Excess Subdual damage does not become Lethal. It is only tallied to keep track of the Spell's progress. Once rendered unconscious by the Spell, however, the victim may no longer try and save against the Spell.

—If the Spell is thrown off, the Subdual damage is treated as normal damage. If the transformation is complete, the victim remains a tree until turned back to himself by Countermagic. Anointing the tree with the blood of the Shugenja who cast the Spell will also reverse the change. If the tree is destroyed, the victim dies irrecoverably.

Wooden Sphere

Kn: 55. Range: Long. Cost: 5 x LoS. Duration: —

A thorny, barbed Sphere of Wood is projected by this version of the Sphere Spell. This sticks to the target, vanishing when removed. A hit by the Sphere does 1D3 per LoS in Subdual damage when it hits. Until removed, the Sphere also inflicts Distractions equal to the Level of Spell. Removing the Sphere is a Primary Action and requires a Strength ST.

Wooden Storm

Kn: 66. Range: Very Long. Cost: 10 x LoS. Duration: —

The Storm Spell of the School of Wood creates a Storm area filled with flying sawdust and jagged splinters. Characters must make a Strength ST or suffer the following effects:

—1D3 per LoS in Lethal damage from wooden splinters.

—Be Blind due to dust in eyes. This persists until a Health ST is made, rolling on the victim's Base Action Phase.

B.5. KANE-DO: The School of Metal

Armor of Heaven

Kn: 21. Range: Self. Cost: 2 x LoS. Duration: 1 minute x LoC. The Shugenja increases his effective Armor Class by the Level of Spell. This is an "Augmentation Spell."

Arrows of Metal

Kn: 36. Range: Very Long. Cost: 4 per Arrow. Duration: -

This form of the Arrow Spell projects a magical arrow, having the effect of a hit by a Willow Leaf Arrow from a bow with a Man-Rating equal to the Shugenja's Level. Targets of the Spell receive a Wit ST to negate the damage. A hit also has a chance of Thrust Special Effects equal to the damage done, even if the damage itself is cancelled by the Saving Throw.

Bar Spells

Range: Self. Cost: 6. Duration: 10 minutes x LoC.

There are several forms of Bar Spell, each erecting an occult barrier some form of character. The Bar covers a Radius about the Caster of 2 yards times his Level, though he may state that the radius shall be smaller at the time the Spell is cast. Once the Bar is cast, then the Shugenja may neither move nor fight, though he may use other Spells. The Caster may prolong a Bar Spell beyond its normal Duration by expending another 6 points when time runs out. At any one time, he may only maintain a number of Bar Spells equal to his Level. If the Shugenja moves, is engaged in physical combat, is killed or knocked out, or wishes the Bars to end, then the Spells will drop. If a character who was inside the area of the Bar leaves it, the Shugenja must make a Raw Magic Capability roll, or the Spell will end.

Bar Beasts: Kn: 16

Beasts cannot freely cross the Bar. Beasts with a Budo Value less than or equal to the Shugenja's cannot cross it at all. Beasts with a higher Value may do so only by successfully rolling less than or equal to their Budo Value on 1D20. If this fails,, the Beast will not attempt to cross the Bar again unless attacked from within it.

Bar Men: Kn: 33.

Men cannot freely cross the Bar. Men with a Level less than the Caster's may not cross at all. Men with a Level greater than or equal the Caster's may seek to do so, but this requires a full Detailed Turn to perform and the character must make a Wit ST. Missile and Spells are not impeded by the Bar.

Bar Spirits: Kn: 50.

The Bar affects any character with a Spirit Rank, either permanent or temporary: Kami, Demons, Oni, Spectres, Kitsune, Shugenja on the Astral planes, etc. Characters with a Rank less than or equal to the Shugenja's Level may not cross at all, nor may their magic operate on those within the area of the Bar. Higher Ranking characters may seek to cross the Bar as described under Bar Men.

Bar Missiles: Kn: 70.

All missile weapons stop dead in mid-air and fall to the ground upon encountering this Bar.

Biting Steel

Kn. 75. Range: Touch. Cost: 4 x LoS. Duration (1D10 DT + LoC. The Shugenja enchants a weapon in the same manner as described under the Fire Spell "Burning Steel." The Spell increases the Damage done by the weapon by the Level of Spell. Upon the ending of the Duration, the weapon must "save" as if it had suffered a successful Remove Weapon Break attack.

Castle of Metal

Kn: 60. Range: Long. Cost: 12. Duration: 10 minutes x LoC.

The Metal School version of the Castle Spell conjures a barrier of iron. It may be crossed only by those making a Wit ST, and if this Saving Throw fails, no further attempts to cross are allowed, other than battering a way through the Castle. This is a Task, Task Points derived from Strength ST with bonuses for tools as available. Task Turn equals 1 Detailed Turn. The Task Value equals the Structure Value of the barrier, which is 1D10 per Level of Caster. When a hole is battered through the barrier, all those wishing to cross must roll a Speed ST to do so in that Detailed Turn. On Action Phase 1 of the Detailed Turn in which a path is breached the Castle will repair itself, restoring all damage it has suffered.

Confusing Gaze

Kn: 35. Range: Medium. Cost: 2 x LoS. Duration: Special.

The Shugenja's gaze causes the victim of the Spell to suffer Distractions. The victim is permitted a Wit ST to negate the Spell. If this fails, he is subject to 1D6 Distractions per Level of Spell. In each Detailed Turn in which the victim successfully saves against the

Distractions, besides the usual effects of a Will Saving Throw, he reduces the total number of Distractions affecting him by his Level. When this process has eliminated the Distractions, then he is free of them for good.

Conquering Gaze

Kn: 39. Range: Medium. Cost: 4 x LoS. Duration: Special.

The Shugenja may seek to ensorcel characters facing him within Range. The spell may be cast upon up to 1 character per Level of Caster at a time. It attacks the Wit of the victims, seeking to reduce them to slaves of the Shugenja.

The Spell attacks vulnerable characters as desired by the Caster. All targets receive a Wit ST to resist the initial onslaught of the Spell. If this fails, the Spell acts as a Lightning Poison, Level equal to LoS. It attacks the Wit Attribute and is resisted by the Wit ST. If the Spell is thrown off before the victim succumbs, then all damage vanishes. If the Wit is eliminated, then the victim is under the Shugenja's mental domination.

Such enslaved characters function as if they were 1st Level characters although all Raw scores are intact and Abilities such as Hit Points and Power are not lowered. Characters will obey all commands by their master literally and continuously. If they complete an order and receive no new one, they will wait indefinitely for a new command. Characters receiving an order that, in the Gamesmaster's opinion, revolts their deepest nature (eg. ordering a Samurai to assassinate his Lord) are permitted a Will ST to throw off the effects of the Spell.

At every dawn, enslaved characters receive a Wit ST to throw off the slavery of the Spell. They are also freed if the Shugenja lifts the Spell, if Countermagic breaks it, or if their master is killed. Rendering the Shugenja unconscious does not cancel the Spell.

The Gamesmaster may wish to restrict the Shugenja's control to a physical level. That is, he may control the victims as if they were robots, but they will not originate ideas for him, nor can he ask questions, or receive information from them.

If at any time the Shugenja seeks to gain control of more characters than his Level, all control over his slaves is lost.

Darts of Metal

Kn: 25. Range: Long. Cost: 3 per Dart. Duration: —

Each Dart in this form of the Spell does 1D6 of Lethal Damage and also has a chance of Thrust Special Effects as in normal combat. Victims receive a Wit ST to negate the damage, but the chance of Thrust Effects remain the same, as if full damage had been done. If multiple Darts strike one target, then the total damage done is the chance of the Thrust Effect occurring.

Iron Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration: —

This form of the Doom Spell, also called "The Stone Death," turns its victim to stone! The target is allowed a Wit ST to negate the Spell if it hits. Otherwise, it begins to act upon him as does the Wooden Doom, described above. If the target is overcome, then he is permitted a Health ST. If this succeeds, then he will return to fleshy form in 2D6 hours. Otherwise, the change can only be reversed by the means described for the Wooden Doom.

Iron Sphere

Kn: 55. Range: Long. Cost: 5 x LoS. Damage: —

The Sphere Spell in the School of Metal projects a Sphere of solid Iron at the target. This does 2D6 per Level of Spell in Subdual damage or does the same amount of damage to Structure Value. A Bash attack is also delivered to living targets. If the target can make a Wit ST, the damage is negated, but the Bash still occurs as if damage had been suffered.

Metal Blessing

Kn: 52. Range: Touch. Cost: 6 x LoS. Duration: 1 hour x LoC. This Blessing increases the Wit ST by the Caster's Level.

Turn Steel

Kn: 62. Range: Self. Cost: 4 x LoS. Duration: 1 minute x LoC. Similar to the Spell "Armor of Heaven," above. However, if a blow misses a Shugenja so protected, then the Caster may make a Remove Weapon Disarm attack on the weapon that missed, using his Base Magic Capability for the BCS. This is an "Augmentation Spell."

Metal Storm

Kn: 66. Range: Very Long. Cost: 10 x LoS. Duration: —

The Storm Spell in this School produces an area of whirling steel blades and piercing darts. Victims in the Storm area roll a Wit ST or suffer 1D10 per LoS in Lethal Damage. Likewise, they must make a Saving Throw on 1D20 less than or equal to their basic Armor Class

or suffer a loss of 1D3 in that Armor Class. Characters capable of using Yadomejutsu may increase this Saving Throw by the Effect Number of a successful BCS.

Mutability of Form

Kn: 80. Range: Self. Cost: 5 x LoS. Duration: Special.

The Shugenja may transform himself into any living creature he wishes. If assuming the form of another human, the Level of Spell required is always 1. The Shugenja will receive the Physical Attributes of the character he is becoming. All Mental Attributes and Skills remain based on the Shugenja's own scores. Level and Levelbased changes do not alter.

The assumption of a human transformation remains in effect for 24 hours, unless dropped by the Shugenja first or broken by Countermagic. Contact with the actual being whose form has been assumed will also end the Spell.

If assuming the form of a Beast, Legendary Being, or other creature, the Shugenja must cast the Spell with a Level equal to the creature's Budo Value. All powers, abilities, etc. of the assumed form are gained. But the Shugenja runs a great risk. He will remain in this form until he wishes to drop it, but at that time he must roll a Wit ST. For every hour he has retained the transformation, subtract 1 from this Saving Throw. If the Wit ST fails, the Shugenja is trapped in the form he has assumed, forgetting his former life and becoming the creature in every respect. He will remain in this state until freed from the Spell by Countermagic.

Until the Spell is broken, the Gamesmaster may take control of the transformed Shugenja as a functional Non-Player Character.

The Gamesmaster may wish to restrict the forms available to the Shugenja in this Spell, to preserve game balance.

This is an "Augmentation Spell."

Omnipresent Sword

Kn: 10. Range: Self. Cost: 5. Duration: Special.

The Shugenja conjures a magical Katana to appear in his hands. He may use it one or two handed without restrictions as to weight. He is not encumbered by this sword. The quality of the Katana depends on the Level of the Shugenja:

- A Shugenja of Level 1 gets an Inferior Weapon.
 A Shugenja of Level 2 or 3 gets an Average Weapon.
- —A Shugenja of Level 4 gets a Good Weapon.
- A Shugenja of Level 5 gets a Superior Weapon.
 A Shugenja of Level 6 gets a Master Weapon.

The BCS used to wield this Katana is the Base Magic Capability, used as a Raw BCS. Add the Caster's Level to this for a Base BCS. Any Averaging Skills or Okuden applicable to Kenjutsu may be applied to this BCS as well. The sword remains in the Shugenja's hands until he is killed, knocked out, Disarmed, or until he strikes a killing blow to a victim with the sword. When the Omnipresent Sword kills, it will vanish unless the Shugenja expends 2 more points of Power. Doing so causes the Sword to remain and requires no Magic BCS for success.

The Omnipresent Sword counts as a magical weapon for purposes of striking enchanted foes, parrying Darts, etc.

Road of Metal

Kn: 40. Range: Touch. Cost: 1 x LoS. Duration: 1 hour x LoC. The Road of Metal increases the character's Armor Class against all metal weapons and the Spell Defense against Metal Magic by the Caster's Level.

Shatter Steel

Kn: 90. Range: Medium. Cost: 5 x LoS. Duration: —

The Shugenja may make a Break Weapon Disarm attack on any weapon in range. The chance of breaking the weapon on a successful hit is increased by the LoS. The weapon enjoys the same Spell Defense as its welder. If the attack succeeds and the weapon will indeed break, releasing it does not turn this into a Remove Weapon attack. The weapon breaks anyway. If the break does not occur, then there is no further effect.

B.6. TSUCHI-DO: The School of Soil

Armor Invincible

Kn: 75. Range: Self. Cost: 10. Duration: 1 hour.

The Shugenja renders himself immune to damage from all nonmagical weapons of Average quality or below. Above-Average weapons strike as if Average. Magical weapons are not affected by the Spell This is an "Augmentation Spell."

Arrows of Soil

Kn: 36. Range: Very Long. Cost: 4 per Arrow. Duration: — These Arrows do no damage, but they make a Bash attack on the target with an effective damage of 2D10. For multiple Arrow hits on a single target, total the die rolls to derive the chance of a Bash. This is negated by a Health ST by the target.

The Arrows of Soil hurl a mighty gale of force at the victim. Besides their Bash capability, they may rip whatever is holding from his grasp. Roll as if a successful Remove Weapon Disarm attack had been made, with the effective "Strength" of the Arrows equal to their "damage" roll. This can be especially dangerous for characters in situations such as hanging from ropes over a long drop, holding explosive devices, etc.

Castle of Soil

Kn: 60. Range: Long. Cost: 12. Duration: 10 minutes x LoC.

This Castle Spell produces a thick barrier of solid stone. It cannot be passed or broken through. If there is room to try and climb it, it counts as a Steep Climb, with a penalty to all Climbing or Karumijutsu BCS rolls equal to the Caster's Level.

Darts of Soil

Kn: 25. Range: Long. Cost: 3 per Dart. Duration: -

Also called Darts of the Gale, this form of the Spell hurls a mighty blast of wind at the target. A hit requires a Health ST from the victim or he will be knocked down. A second Health ST is then required or he will be Stunned for 2D6 Detailed Turns. If this Saving Throw succeeds, then the character is prone but otherwise unaffected.

Fronting the Storm

Kn: 33. Range: Self. Cost: 2 x LoS. Duration: Special.

The Shugenja becomes the center of a zone of defense against dangerous Natural Phenomena as described in Book 2. All those within the area of the Spell enjoy increased protection from its effects. The Danger Factor of the Phenomenon is reduced by the Level of the Spell.

The Spell lasts as long as the phenomenon is in effect. Its area of effect is a radius of 5 yards.

Phantom Form

Kn:98. Range: Self. Cost: 20. Duration: Special.

The Shugenja transforms himself into an immaterial wraith. He is invisible and intangible in this form. He may pass freely through barriers, although he is blind while inside solid matter. In this form the Shugenja is immune to physical attack. He is invulnerable to all Spells except Countermagic, which returns him to his material form. He is visible as a shadowy figure on the Astral plane, but even when detected, he cannot be attacked on either the material or Astral planes. The Spell lasts until the Shugenja ends it or it is dissolved. This is an "Augmentation Spell."

Pure Blood

Kn: 20. Range: Touch. Cost: 6. Duration: -

The Spell cancels the effects of Poison or Plague. It negates one Level of these hazards per Level of Caster. Each use of this Spell reduces the subject's base Healing Rate by 1. When this Ability has been reduced to 0, no further healing magic may be used on him. Lost Healing Rate is recovered at 1 point per day of complete rest.

Kn: 22. Range: Touch. Cost: 6. Duration: —

This Spell restores Attribute Damage in the Physical Attributes. Each casting of the Spell restores points equal to the Level of Caster. The Spell's use reduces Healing Rate as described for Pure Blood.

Pure Flesh

Kn: 20. Range: Touch. Cost: 6. Duration: -

This Spell restores lost Hit Points, due to either Lethal or Subdual damage. Each successful casting heals 1D6 per Level of Caster. Healing is split evenly between Lethal and Subdual damage until only one kind of damage is left. Thereupon all further healing goes into the remaining kind of damage.

The Spell reduces Healing Rate as does Pure Blood.

Pure Thought

Kn: 22. Range: Touch. Cost: 6. Duration: —

Restores lost Mental Attribute points in the same manner that Pure Body does for Physical Attributes. It also reduces Healing Rate as described above

Road of Soil

Kn: 40. Range: Touch. Cost: 1 x LoS. Duration: 1 hour x LoC. The Spell increases Saving Throws and BCSs against Natural Phenomena and the Spell Defense against Soil Magic.

Shield of Sorcery

Kn: 42. Range: Self. Cost: 3 x LoS. Duration: 1 hour.

While the Shugenja is under the protection of this Spell, any

hostile magic cast at him that fails due to his Spell Defense has a chance in 10 equal to the Level of Spell of rebounding on the Caster. Reroll for the Spell as if the Caster had thrown it at himself, adjusting for the Caster's own Spell Defense. Those attacked by their own Spells in this manner are allowed a roll on their Raw Magic Capability if the Spell does hit them. If it succeeds, they have dissolved their magical energies before they suffer any harm from them.

Soil Blessing

Kn: 52. Range: Touch. Cost: 6 x LoS. Duration: 1 hour x LoC. The Spell increases the Health ST.

Soil Curse

Kn: 52. Range: Medium. Cost: 6 x LoS. Duration: 1 hour x LoC. This Curse reduces the Health ST.

Soil Doom

Kn: 77. Range: Long. Cost: 10 x LoS. Duration: -

If hit, the victim has an immediate roll on his Health ST to negate it. If this fails, he begins to sink. On Actions Phase 1 of each Detailed Turn, he must roll a Health ST. If this fails, he will sink 2D6 inches into the earth. Once completely buried, he begins, in effect, to drown, although he has no way to reach the surface again. If he stops his downward progress by a successful Saving Throw, he must work his way back out of the hole he is in. Each such effort is a Primary Action. For every successful Strength ST he can make, he wrenches himself 2D6 inches back up. Countermagic frees victims at once, even if they have not overcome the Spell yet. Once freed, they do not sink again.

Soil Sphere

Kn: 55. Range: Very Long. Cost: 5 x LoS. Duration: —

This Sphere Spell projects a huge boulder at the victim. If it hits, he takes 1D10 of Subdual Damage per Level of Spell and suffers a Bash attack based on that damage. A Health ST will negate the Damage but the Bash may still occur as if damage had been suffered. If the character does fall, the boulder will land on him, pinning him until he can make a Strength ST (or another character does so, rolling the rock off him). Until freed from this burden, the character cannot stand up.

Soil Storm

Kn: 66. Range: Very Long. Cost: 10 x LoS. Duration: —

This form of the Storm Spell is a miniature typhoon, acting upon all in its range. Characters in the Spell area must make a Health ST or suffer 1D6 Lethal damage per LoS. The damage suffered is the percent chance of being rendered unconscious for 2D6 Detailed Turns.

Spear Against Spirits

Kn: 57. Range: Very Long. Cost: 5 x LoS. Duration: —

This Spell does 1D10 of Lethal damage per Level of Spell to all characters with an effective Spirit Rank: Kami, Demons, Specters, Astral beings, etc.

Spear of the Heavens

Kn: 80. Range: Very Long. Cost: 7 x LoS. Duration: -

The Shugenja can toss a lightning bolt at a victim. This does 1D10 per Level of Spell Lethal damage unless a Health ST is made, which reduces the damage die to 1D3. A fire attack is suffered, Strength equal to LoS/2. The damage suffered is the percent chance of being rendered unconscious, suffering Subdual damage equal to the Current Hit Points.

The Angry Earth

Kn: 90. Range: Long. Cost: 10 x LoS. Duration: 1D6 DT.

The Shugenja creates a "pocket earthquake," with a Danger Factor equal to the Level of Spell, within an area around his target point having a radius of 2 yards times his Level. The quake acts upon people and structures as detailed in Book 2, under Natural Phenomena. Characters in the Spell's area are attacked by the quake at once, and thrown to the ground in any case. Characters entering the Spell's area are attacked on Action Phase 1 of the Detailed Turn in which they enter it. If their movement would carry them completely through the affected area, then they are permitted a Speed ST to complete their movement if the earthquake does not successfully attack them.

The End of Sorcery

Kn: 95. Range: Self. Cost: 6 x LoS. Duration: Special.

The Shugenja produces a field of occult forces about this person which jams all Spells cast from inside its boundaries or into the affected area. The radius of this effect is 5 yards per LoS. The End of Sorcery causes all magic it affects to fail. However, each time a Spell is cast within the field affected by The End of Sorcery, there is a

percentage equal to the Knowledge Required for that Spell that the protective field will collapse. The Shugenja may avert this by making a Raw Magic Capability roll. The Shugenja maintaining this Spell may not move, fight, speak, or (naturally) use magic. If Distracted, he must roll a Raw Magic BCS to maintain the field.

Traitor Ground

Kn: 10. Range: Medium. Cost: 2 x LoS.

Duration: 10 minutes x LoC.

The Shugenja creates an area of Treacherous Ground with a radius of up to 5 yards times his Level. The Level of the Spell is subtracted from the BCS rolls of those fighting on this Treacherous Ground and also reduces the Saving Throws of those in danger of falling on it due to over-rapid movement.

C. SACRED TEXT POWERS

The following Powers are achieved by the use of Sutras for Buddhist clergy and Norito for Shintoists. While a Sutra and a Norito may be of the same kind, note that they are not interchangeable: a priest of one religion may not use a Sacred Text from the other.

Text of Praise to Buddha/Kami

The use of this Text costs Power equal to the Spirit Rank of the Being to whom it is addressed. Success adds the Spirit Rank of the God to the Gakusho's Religious Power for a number of Detailed Turns equal to the priest's Level.

Text of Invocation to Buddha/Kami

The text is dedicated to a particular Spirit. Its successful use reduces the resistance of that Spirit (its Rank) to Invocation by 1D3 per Level of the Gakusho using it. No Power is expended.

Text of Healing

These texts act as basic Healing Spells, with an effective "Level" of 2D3. Their use requires an expenditure of Power equal to this "Level." There are also Healing Texts which act as do the Buddhist Spell of Healing in the Way of a Yoga. The BCS of such Texts is 2D10. Note that Shinto versions of these latter Texts exist as well as Buddhist ones. With all such Texts, there is a chance in 20 equal to their "Level" or their BCS that they will be destroyed after a successful use.

Text of Placation

Allows the Gamesmaster to use Status on his Gods to make requests. This enhances the use of the Shinto Spell of Placation. The Text adds a bonus to the Gakusho's effective Status of 2D10. Its use requires Power equal to the Rank of the God being Placated.

Text of Protection

The recitation of the Text, continuously repeated, repels hostile magical forces, Spirits, etc. from the Gakusho's presence. Such Texts have a "Level" of 2D3. The Level of Spell for attacking magic is reduced by this figure, and Spirits with a Rank less than or equal to twice this "Level" cannot come within the protected area around the Priest. The protective influence of the Text extends from the Gakusho to a range of 5 yards times his own Level.

To cast the Spell, the Gákusho must recite the Text over and over, rolling his BCS for using Texts on his Base Action Phase. Once he has successfully cast the Spell, then the protection will last for a number of Detailed Turns equal to his Level, as long as he continues to repeat the Text. If he stops for any reason, then the protection is gone. The first successful casting of the Spell costs Power equal to the "Level" of the Text. Thereafter, when the Duration of the protection runs out, as long as the Gakusho has not ceased to repeat the Text, he may extend the Protection for a similar period at a Cost of only 1 point of Power.

To maintain the recitation of the Text precludes all other action by the Gakusho.

Text of Retribution

The Gakusho smites evil Spirits (Demons, Oni, etc.) with Divine anger. Successful use of the Spell does 1D10 Lethal damage to the Spirit per "Level" of Text. Such Texts have a "Level" of 2D6. They will act upon any Spirit within sight (physically or spiritually) of the priest and the Power cost is equal to the "Level" of the Text.

Text of Penitence

Recitation of the Text for the course of a full day will, if the BCS for using Texts is successful, cancel all Sin or Pollution currently affecting the Gakusho or some other character he may designate. This requires all of the priest's Power for that day. The process begins at sunrise and concludes at sunset. Interruptions preclude the use of the Text that day but the Power is still gone until the next sunrise.

APPENDIX 2: NINJA GIMMICKS

This Appendix contains the rules governing the manufacture of Ninja "Gimmicks" and a list of those devices with descriptions of their use. Each entry in this list includes the Task Values and Task Turn for making the Gimmick, the Skill(s) used for the Task, its weight, and the base price in silver for buying the Gimmick readymade.

A. MAKING GIMMICKS

The maximum Level of a Gimmick which may be purchased is 6. Ninja who actually make the item may produce Gimmicks of even higher potency, subject to the Gamesmaster's approval. But all Gimmick making is subject to the following modifier based on the device's Level:

While a Ninja receives no bonuses for working on a Gimmick with a Level less than or equal to his own, once a Gimmick has been raised to that Level, further work is at a penalty equal to its current potency. That is, a 2nd Level Ninja can work on a device at no penalty until he has accumulated sufficient Task Points to make it 2nd Level. All further die rolls, until he gets it up to 3rd Level, are at-3. When working on the 4th Level, his work is at -4, and so on.

Negative Effect Numbers do not reduce the Ninja's progress. Critical Failures have no special effect on Gimmicks that are not at a Level higher than the maker's. If the Ninja is working on a Gimmick with a Level greater than his own, a Critical Failure requires that further work cease. He must take the device as it is. A Critical Success doubles his current Task Points after the points gained in that Task Turn are added.

When making small Gimmicks which do not use Levels, such as the Tetsu-bishi (Caltrop), then if more Task Points are gained in a given Turn than are needed for making a single Gimmick, they go into making more than one item. If this leaves a partially completed device on the maker's hands, then the Ninja may carry the points over into another Task Turn.

For example, if making "Blinding Eggs," which have no Level and a Task Value of 5, the Ninja totals 12 Task Points made 2 Eggs and has 2 Task Points which may be added to next Task Turn when making more such Eggs.

If working on a device having Levels, Task Points in excess of the necessary score may be used to work on the next Level. For example, a Ninja working on Grenades, which use Levels, acquires 15 Task Points in his first Turn. The Grenade has a Task Value of 10 per Level. The Ninja may stop, ending up with a 1st Level Grenade, or continue work for another Task Turn, requiring only 5 Task Points to finish a 2nd Level grenade.

Work must generally be conducted in continuous Task Turns, but the Gamesmaster may waive this requirement in the case of a very large, or very complex device. The Ninja can work on these items for a time, go off on a mission or training session or what have you, and then pick up work at a later time. Such an option should be available only for Tasks involving durable Gimmicks, such as products in wood, cloth, leather, etc. Chemical materials require unbroken work to complete. Leaving partially finished compounds will allow them to decay into useless sludge.

A Ninja must have the resources of a full workshop in order to make Gimmicks. This facility combines aspects of a pharmacy, toolshop, and forge. Ninja may purchase the use of such a workshop from their own or allied clans. This costs 1 silver piece per Task Turn at a base of one's own Clan and 2 silver pieces per Task Turn at the base of an Allied Clan. Neutral Clans charge non-members 3 silver pieces. Hostile Clans, oddly enough, do not permit their enemies to use their facilities.

If buying Gimmicks ready made, the base price is given in the description of each item. The formula by which this is derived, for use in your campaign develops its own Gimmicks, is equal to the Task Value times the number of days in a Task Turn, in silver. This base price is subject to the following modifiers:

Jonin Rank 25% discount
Chunin Rank 10% discount
Genin Rank Base price

Gimmick bought from:

Own Clan 50% discount Allied Clan Base price Neutral Clan 150% of Base Hostile Clan (if they will sell) 200% of Base

B. DESCRIPTION OF GIMMICKS

B.1. FIRE TOOLS (Explosives, Fire, and PyrotechIncal devices).

Bombs (Uzume-bi): Task Value: 20/Level. Task Turn: 5 days.

Skills: Average Yogen and Gimmickry. Weight: 1 + (.5 per level). Cost: 100/Level.

The Bomb is a heavy explosive device, requiring a fuse. It is essentially a heavy pot, stuffed with gunpowder. The Bomb has a main blast radius of 2 yards. Within this radius, the blast has the following effects:

—1D10 of Subdual Damage is done per Level.

—A Bash Attack is delivered, at a value equal to twice the damage done.

—Structure Points are attacked by the Subdual Damage done. If the Bomb is set by the Ninja specifically to demolish a structure, the damage roll is multiplied by his Level. Thus a 3rd Level Ninja setting a 2nd Level Bomb up in order to blow open a heavy door will do damage to the barrier equal to 3 times the roll on 2D10. Setting such a demolition charge requires 2D3 Detailed Turns.

The effects of Bomb blasts are reduced by 1 Level per yard once past the primary radius. For example, a 3rd Level Bomb has a 3rd Level effect at a range of 0 to 2 yards. At 3 yards, it has a 2nd Level effect. At 4 yards it has a 1st Level effect. Past 4 yards, the Blast has no appreciable effect.

Bombs are too heavy to throw accurately or safely. If the Ninja does choose to throw the Bomb, having lit the fuse, he may only Lob it and must make a Deftness Saving Throw to prevent it "cracking" on landing. A Bomb that cracks will lose 1D3 from its Level.

Firepot (Doka): Task Value: 5. Task Turn: 1 day. Skill: Gimmickry. Weight: 1. Cost: 5.

The Doka is a small, ceramic pot, lashed shut with heatproof twine. It holds a live coal which it will keep burning for 12 hours. It is insulated so that the Ninja may carry it secreted in his clothes. It provides warmth in cold weather, even in thin clothes. The firepot allows access to fire in 1D3 Detailed Turns, which will always succeed in igniting combustibles, as opposed to the vagaries of flint and steel fire making. It requires another 1D3 Detailed Turns so stash the Doka away. If thrown at a pool of oil, dry straw, or some other incendiary material, it will break if the thrower makes a Strength ST (he must also hit his target, of course). This generates a Strength 1 fire.

Flash Grenade (Torlnoko): Task Value: 10. Task Turn: 1 day. Skills: Average Yogen and Gimmickry. Weight: .5. Cost: 10.

The Torinoko is a small, egg-shaped device, thrown at a target by the Ninja or simply hurled to the ground. It goes off on impact. All those within 4 yards of the impact point who are unprepared for the resulting flash must make a Speed ST to cover their eyes or be Partially Blinded for 1D3 Detailed Turns. A character struck by a direct hit with the Flash Grenade, thrown with Shurikenjutsu, will be completely Blinded for 1D3 Detailed Turns as a result.

Fuses: Task Value: 1 per foot. Task Turn: 1 day. Skill: Gimmickry. Weight: .1 per foot. Cost: 1 per foot.

There are two kinds of Fuse: Slow and Fast. Slow Fuses burn at a rate of 1 yard per Detailed Turn. It finishes burning on Action Phase 1 of its last turn. Fast Fuses burn at a rate of 1' per Action Phase once lit

Slow Fuses are generally used for Bombs that are set and lit on the spot, and for Grenades using Fuses. The Ninja has time to light the device; throw it or carry it somewhere; and then get clear.

Fast Fuses are used for explosives set up to be detonated from a distance, for booby traps ignited by tripwires, and for suicide bombs. If either Fuse burns long enough to continue into the Detailed Action Turn after the one in which it was lit, the Fuse has a "BAP" of 20. All Fuses have a 10% chance per Detailed Turn of going out.

Grenades (Nage-teppo): Task Value: 10/Level. Task Turn: 1 day. Skill: Average Yogen and Gimmickry. Weight: .5 per Level. Cost: 10 per Level.

Grenades are small explosives designed to be thrown. They may detonate on impact or be equipped with a fuse.

Grenades do 1D6 of Subdual Damage per Level at the point of impact. They have a normal Bash Attack (ie. with a percentage chance of a Bash equal to the damage done). The effects of a Grenade blast are reduced by 1 Level per yard of distance from the explosion.

Smoke Powder (Kemuri-kona): Task Value: 5. Task Turn: 5 days. Skill: Yogen. Weight: .5. Cost: 25.

One Unit of Smoke Powder, set alight, burns for 2D3 Detailed

Turns. The compound creates a dense cloud of thick, stinking smoke. Each Turn it burns, the cloud expands 1D3 yards from the point where the Powder is placed. When the Powder is extinguished, the cloud dissipates at a rate of 1 yard of radius per Detailed Turn. This may be adjusted to account for the ventilation of the area involved. Outdoors, it will dissipate faster. In a poorly ventilated interior area, it will linger. Combining 1 Unit of Inhaled Poison with the Smoke Powder, which doubles the Task Value, will create a Poison Smoke Powder. This creates the same form of cloud, but all inside it at the end of a Detailed Turn must save against the Poison.

Those inside the smoke cloud are effectively blind and move as if on Treacherous Ground. They will remain Partially Blind upon leaving the cloud, until they can make a Health ST to clear their eyes, rolling once per Detailed Turn on their Base Action Phase.

B.2. PENETRATION TOOLS

Climbing Pole (Shinobi-kumade): Task Value: 15. Task Turn: 5 days Skills:-Gimmickry. Weight: 5. Cost: 75.

The Shinobi-kumade (literally, "Ninja Rake") is a collapsible bamboo pole with a claw at one end. Collapsed, it is barely 18" long, but it can telescope out to 12' and is cunningly reinforced to support the weight of a man. It may be used as a weapon (Jojutsu governs its use collapsed, Bojutsu when extended).

The clawed end does 1D6 Lethal damage, the blunt end 1D6 Subdual. Used to aid climbing, the Shinobi-kumade turns Steep Climbs into Easy Climbs. If used to aid an Easy Climb, the Ninja's base climbing rate is equal to his Level, rather than the doctrinal 1 yard per Detailed Turn.

Entry Kit: Task Value: 20. Task Turn: 4 days. Skills: Gimmickry. Weight: 5. Cost: 25.

Contains crowbar, drill, saw, spade, and lockpicks. Each tool adds 2D3 Task Points when used in an appropriate Task.

Hook Gloves (Nekode): Task Value: 15 per pair. Task Turn: 1 day. Skills: Gimmickry. Weight: 2 per pair. Cost: 15.

The Nekode is a leather band, several inches wide, worn wrapped around the user's hand. The palm of the Nekode is set with iron hooks, curving out and slightly back. Wearing a pair of them adds +3 to all Climbing BCSs. A Nekode adds3 points of Lethal damage to all blows made with the hand wearing it. The character may not use the hand wearing a Nekode to grasp anything unless he can use his fingers alone to do so.

Ladders: Task Value: 1 per yard. Task Turn: 2 days.

Skills: Gimmickry. Weight: .2 per yard. Cost: 2 per yard.

The Ninja had a vast assortment of rope ladders, in many shapes and sizes. The detection of a collapsed ladder is a Hidden Thing, with +1 to the Saving Throw per 10 yards of ladder concealed. The Gimmick folds into an incredibly small bundle. They are generally equipped with small, strong hooks at the top, for anchorage. A ladder will safely hold the weight of 3 men at a time.

B.3. WATER TOOLS

Diving Gear (Mizu-Kakl): Task Value: 30. Task Turn: 5 days. Skills: Gimmickry. Weight: 4. Cost: 150.

A set of Ninja "SCUBA" equipment. This includes a set of flippers, allowing the Ninja to double the speed at which he swims, goggles, allowing his vision underwater to be unimpeded, and an "air bag." Before submerging, the Ninja can capture 1D3 "breaths" in this watertight bag. He can use 1 "breath" to fill his lungs underwater, permitting him to hold his breath underwater for several period before having to surface or drown, as described in the rules on Swimming.

Rait (Kamelkada): Task Value: 15. Task Turn: 2 days.

Skills: Gimmickry. Weight: 10. Cost: 30.

The Kameikada is a collapsible, 1-man raft. It moves with a BMA of 3, having room for the Ninja and his personal gear. In collapsed form, it may be carried slung over one shoulder or as a backpack.

Water Feet (Mizugumo): Task Value: 25 per pair. Task Turn: 1 day. Skills: Gimmickry. Weight: 2 per pair. Cost: 25.

The Mizugumo (literally, "water spider") are outsize pontoons worn on the feet, permitting the Ninja to walk on water. He uses his normal BMA to do so, but all movement on water is treated as if on Treacherous Ground. If he falls, it requires a Swimming BCS to right himself again. It requires a Deftness ST to remove the Mizugumo while in the water.

All attacks that strike a Ninja who is using Mizugumo have a Bash attack in addition to their regular effects, since his stance is so unstable. If wearing Mizugumo on dry land, the Ninja's BMA is halved.

B.4. WEAPONS

Blowgun (Fukidake): Task Value: 3 per Length. Task Turn: 1 day.

Skills: Gimmickry. Weight: 1 per Length. Cost: 3 per Length. The Fukidake is measured in "Lengths" of 2' each. Up to 3 Lengths may be fitted together. The Fukidake may be used to blow darts at a victim, or to disperse powdered drugs over an area, with a range based on the user's Health. Darts may be blown a distance in yards equal to the Health ST times the number of Lengths. Divide this figure by 10 for the range used for blowing powders. Using the Blowgun in combat requires a "Use Daikyu" Option. It requires a "Ready Weapon" Option to fit two Lengths together.

Lengths may also be used as snorkels, permitting unlimited underwater activity as long as the Ninja remains no deeper under the surface than the length of his blowgun.

Bow (Shinobl-hankyu): Task Value: 15. Task Turn: 4 days.

Skills: Average Gimmickry and Bowyer. Weight: 3. Cost: 75. The Sinobi-hankyu is identical to a normal Hankyu when is use, but it may be taken apart for concealment upon the Ninja's person as well. When in this condition, it is a Hidden Thing when carried tucked away in garments, luggage, etc. It requires 1D3 Detailed Turns to put the bow together, and it must then be strung, requiring a Strength ST.

Darts (Fuklya): Task Value: .2. Task Turn: 1 day. Skills: Gimmickry. Weight: .05. Cost: 6 copper pieces.

Fuki-buri-jutsu. They do no damage themselves, but a hit with the Fukya exposes the target to any Poisons or drugs coating the Dart.

Scabbard (Saya): Task Value: 20. Task Turn: 5 days.

Skills: Gimmickry. Weight: 1. Cost: 100.

The Saya has many functions besides holding the Ninjato. This Gimmick is equipped with a removable tip, so that it can be turned into a hollow tube, when the sword is removed. It may be used in the following ways:

With the Ninjato:

Climbing: The scabbarded weapon forms a small stepladder, making the first Detailed Turn of any climb an Easy Climb. The outsize tsuba of the Ninja-to acts to support the Ninja's foot.

Probe: Partially drawing the Ninjato, bracing the sword and scabbard together with the "sageo" (scabbard cord) forms a probepole some 2 yards long. This may be used to test footing, rap on walls, etc. The Ninja in this situation can immediately render his sword a Ready Weapon by declaring that he has released the scabbard, letting it fall on the ground. Using laijutsu allows him to attack in the same Action Phase in which he performs this Action. Powder Scatter: The tip of the Saya may be loaded with 1 Unit of some powdered Poison or Drug. An laijutsu attack with the sword

some powdered Poison or Drug. An laijutsu attack with the sword from such a prepared scabbard also throws the powder onto the target, even if the blow with the sword misses. The victim is permitted a Speed ST to dodge the powder.

Without the Ninjato:

Blowgun: Removing the tip of the Saya allows it to be used as a 1 Length Blowgun.

Voice Trumpet: The Ninja speaks through the Saya, using a form of ventriloquism. He may cause his voice to "speak" from any point within 10 yards of his location. He can disguise its quality, but his volume cannot exceed a human shout. If he makes a Wit ST, the Ninja can imitate no-vocal sounds (slithering, footsteps, clashing swords, etc.).

B.5. TRAPS

Caltrops (Tetsu-bishi): Task Value: .1 each. Task Turn: 1 day.

Skills: Gimmickry. Weight: .05 each. Cost: 3 copper pieces each. These resemble children's "jacks" with sharpened points. They are mainly used to booby trap an area against pursuers or intruders. They are often poisoned.

The Ninja scatters the Tetsu-bishi over a given area of ground or floor, taking 1 minute per 100 square feet if he is being careful. Anyone entering the ara may step on the caltrops. The percentage chance of this occurring is the number of Tetsu-bishi in the area divided by its area in square feet. Thus, a single caltrop in a 100 square foot area has a 1% chance of being stepped on when a character moves through it.

A clever Ninja may scatter the Tetsu-bishi in the most likely parts of an area for foot traffic. This attempt allows him to roll a Wit ST and add the Effect Number to the base percentage chance of stepping on a caltrop. Negative Effect Numbers (wrong guesses) reduce the chance

Bare feet or wariji sandals are equally vulnerable to Tetsu-bishi.

Only get, the wooden soled sandals used in wet weather or for long journeys, will block the penetrating points of the Tetsu-bishi.

Stepping on caltrops will require the victim to make a Speed ST or fall. Whether they fall or not, victims are exposed to any Poison on the caltrops. When a character steps on caltrops, assume that he crushes one or more of them. Reduce the percentage chance of stepping on the caltrops for others passing through the area by 1D10. When this reduces the chance to 0 or less, the area is effectively cleared of Tetsu-bishi.

Detecting the presence of Tetsu-bishi is treated as finding a Hidden Thing. Increase the Saving Throw for this detection by the percentage chance of stepping on a caltrop divided by 10.

Scattering the Tetsu-bishi hurriedly, without taking the required time reduces the percentage chance of a hit by 1D20. If this reduces the chance below 0, the Ninja has wasted his caltrops, ie. they are lying in corners, out of the way.

Cutwire: Task Value: 5 per yard. Task Turn: 1 day.

Skills: Gimmickry. Weight: .2 per yard. Cost: 5 per yard.

This is a crude form of barbed wire used to trip or entangle victims, or as a tripwire to trigger traps, mines, etc.

Entangling: The Cutwire is strung between the height of throat and knees, across some opening, in a corridor, etc., as a barrier. The width of the area defines one "Strand" of wire. Moving into the barrier can entrap a victim and may cause damage if he is moving faster than a walk. If a victim walks into the wire, he is in a trap requiring a Task to escape. The Value equals 1D6 per Strand. The Task Points derive from the Deftness ST or Strength ST (victim's choice). Task Turn in either case is 1 Detailed Turn. Using Deftness allows safe escape from the Cutwire but leaves the trap intact. Using Strength to escape will destroy the trap as well, but the victim suffers 1D3 per Strand in Subdual damage for each Task Turn.

If the victim enters the trap at a move faster than a Walk, he will suffer 1D3 Subdual damage per Strand and his movement is still halted, trapping him. If he makes a Strength ST, he will bull through the trap, wrecking it, on that Detailed Turn. Otherwise, he must extricate himself normally.

Cutwire Entangling traps are Hidden Things, but potential victims receive a bonus to their Saving Throw to detect the trap of +2 per Strand.

Tripping: A Single Strand is laid across the barrier area, at ankle height. Those crossing it must make a Speed ST or fall. If moving faster than a Walk, reduce the Saving Throw by the character's BMA. Tripwire: Cutwire, or simple cord for that matter, may be used to set up a trigger for some kind of booby trap. Setting up any such trap is a Task, Value being the BCS for the trap to go off if the barrier is hit, for a maximum of 20. The Task Turn is 1 minute. The Gimmickry Capability is used to generate Task Points. Tripwires triggering explosives may set the charge off at once, or instead cause a fuse to light, fora delayed explosion. Improvised traps can include toppling stacks of crockery as an alarm, dropping weights or poisoned spikes from the walls or ceiling, whatever the Ninja has resources to set up, subject to Gamesmaster approval.

C. CHEMICAL COMPOUNDS AND DRUGS

As stated in the rules on Drugs earlier in this book, Ninja using Yogen may prepare all known Poisons and all the Drugs made by the Herbalists. However, in addition, the Ninja may manufacture a number of unique compounds that are in the realm of "chemical Gimmicks." He may also manufacture several devices for using these materials to attack his enemies.

C.1. INJECTED DRUGS

1 Unit of Injected Poison will coat 10 Fukiya, 6 Tetsu-bishi, 4 Shuriken or Arrowheads, 1 knife or Wakizashi, half the length of a Katana, or 1 yard of Cutwire. Once coated on the item to be envenomed, the material is assumed to remain in place until the first successful hit on a victim. The poison is then assumed to be washed off. Immersion in water will not immediately remove most Injected Poisons, since they harden to a tacky film.

Prolonged immersion, or washing in a solvent of hot water will remove the venom.

C.2. POWDERS

The Ninja can make a finely powdered form of any Poison, with an Inhaled Mode. These can be loaded into the scabbard as described above.

From a Blowgun: The powder forms a cloud pointing away from the user. It is 1 yard across, has a length equal to the range of the Blowgun, and lasts from the Action Phase it was created until Action Phase 1 of the same Detailed Turn. All those in the cloud or entering it are subject to its effects.

From a Spraygun: (see below)

By Hand: The Ninja empties a small sack or packet of powder. This will cover his frontal facing for a spread of about 120 degrees, affecting all foes within 1 yard. The Gamesmaster may require the Ninja to roll a Deftness ST to scatter the powder well clear of himself, or he will also be affected. This is not required if the Ninja has room to step back as he scatters the powder.

Poison Powders may be of the Inhaled or Contact Modes. Besides these compounds, the Ninja may prepare:

Blinding Power Acts on contact. Characters exposed to the Powder are blinded and immobilized by choking and sneezing. Two Health Saving Throws are required to recover from *exposure to* this Powder. The first stops the sneezing and restores the victim's ability to move, fight, etc. The second restores the victim's Sight. One die roll per Primary Action is allowed.

Itching Powder Acts on contact. Imposes 1D6 Distractions per Level of the Drug. This is often sprinkled in a foe's bedding or armor in preparation for a later attack. A Health ST is required to reduce the Level of the Powder by 1, rolling once per Detailed Turn on Action Phase 1.

All Powders are manufactured using the rules on making Drugs.

C.2.a Other Gimmicks Using Powders

Blinding Egg: Task Value: 5. Task Turn: 1 day.

Skill: Average Gimmickry and Yogen. Weight: .5. Cost: 5.

The Ninja prepares an Egg stuffed with Blinding Powder. He can hurl it at a foe using Shurikenjutsu, or ram it into his foe's face using an Unarmed Combat Skill, but such a blow does no other damage. If grappled with the foe, the Ninja can crush the Egg if he has it readied, enveloping both himself and the enemy in its Powder. Targets have a Speed ST to dodge the Egg. Using Yadomejutsu to try and block it will not work, since the Egg merely shatters and dumps its contents on the victim anyway.

Spraygun: Task Value: 25. Task Turn: 5 days. Skill: Gimmickry. Weight: 10. Cost: 125.

The Ninja Spraygun resembles a thick, bamboo tube, with a narrow nozzle at one end and a plunger at the other. It may be loaded with 1 Unit of Powder or a Liquid such as a Contact Mode Poison or an Acid. It will throw Powders a distance of 1D3+5 yards and Liquids are shot 1D6+10 yards. It requires 5 Detailed Turns of uninterrupted effort to load a Spraygun.

C.3. ACIDS

Ninja possessed methods of manufacturing Acids sufficiently powerful to burn tissues badly in a short period of time, and to etch metals fairly quickly. Making 1 Unit of Acid (about 1 pint, weighing a pound) is a Task with Value equal to 15 times the Level of the Acid. Task Turn of 1 week, using Yogen for the Task Points. Acid may be thrown from the bottle or sprayed with a Spraygun. A normal hit inflicts 1D3 of Lethal damage per Level of the Acid. There is a chance in 10 equal to the Acid's Level that it will damage the Armor Class worn by the victim, reducing Class by 1D3. Critical Successes with Acid are assumed to strike the victim in the face. This will require an immediate Health ST by the target or he will lose consciousness for 1D3 hours. Moreover, there is a chance in 10 equal to the Acid's Level that such Critical Successes will leave some lasting effects on the victim. If this is the case, roll 1D6 and consult the table below.

Add Critical Effects Table

Die

Roll Effect

- 1 No permanent effect
- 2-5 Character scarred by acid. His appearance is impaired.
- 6 Character Partially Blinded by Acid. Magical healing needed to recover full vision.

D. NINJA GARB Task Value: 10. Task Turn. 1 day.

Skill: Gimmickry Weight: 4. Cost: 10s.

Ninja Garb functioned to aid the Ninja in concealing himself at night. It was normally a reddish black in color. Ninja armor could be worn beneath it.

The Garb was reversible. One side is normally the black while the other is either a specific color or a generalized suit of clothes suitable for disguising the Ninja as one of his "ways of going."

Colors Environment
Black Night
White Snow
Green Live vegetation
Brown Earth
Gray Rock faces

When the Ninja is hiding in an environment the correct color will add 1 to his Ninjutsu roll. An incorrect color will subtract 2, such as wearing black in a snow storm.