

MARTIAL LAW

OPTIONAL RULES CHECKLIST

The following checklist is provided so that a Game Master can relay to his players which rules from Martial Law will be used in his campaign. Simply check the box next to the rules that will be used.

Battle Runes 13-15

- Fumbling Battle Runes 15
- Inscrutable Spells 15

Fighting With Style 16-29

Skills 17-20

Combat Styles & Maneuvers 17-18

- Aerial Combat 17
- Blade Barrier 17
- Double Weapon 17
- Mounted Combat 17
- Paired Weapons 18
- Shielding Weapon 18
- Weapon & Shield 18
- Dirty Fighting 19
- Flying/Gliding 19
- Frenzy 19

Martial Arts Combat Styles 20

- Dual Sai Style 20
- Dual Weapon Kata 20
- Elemental Style: Air 20
- Elemental Style: Earth 20
- Elemental Style: Water 20
- Wrestling 20

Unusual Combat Skills 20-21

- Acrobatics 20
- Brawling 20
- Duping 20
- Perception 21
- Public Speaking 21
- Trading 21

Talents 21-22

- Combat Awareness 21
- Great Arm 21
- Hammerhands 21
- Inner Strength 21

- Intuition 21
- Missile Deflection 21
- Multiple Weapon Proficiency 21
- Sureshot 21
- Swashbuckler 22
- Toughness 22

New Training Packages 22-23

- Assassin 22
- Initiate of the Stone Fist 22
- Dragon Hunter 22
- Duelist 22
- Fyrdman 23
- Heavy Cavalry 23
- Huscarl 23
- Knight 23

Scaled Combat Actions 23-28

Basic 23-27

- Blade Slap 23
- Charging 23
- Disarm Foe 24
- Disengage from Melee 24
- Dodge 24
- False Disengage 24
- Fencing Slash 24

□ Full Parry	24
□ Haft Bash.....	25
□ Hold at Bay	25
□ Jab	25
□ Knockdown	25
□ Mounted Charge	25
□ Move & Attack.....	26
□ Multiple Parry	26
□ Parry	26
□ Pommel Bash	26
□ Press & Melee	26
□ Power Strike	26
□ Stave Jab	26
□ Shield Bash	26
□ Subdual	26
□ Shield Parry	27
□ Sudden Dodge	27
□ Weapon Bind	27
Advanced.....	27
□ Double Slash	27
□ Fencing Bind	27
□ Missile Parry	27
□ Reverse Stroke	27
□ Set Against Charge	27
□ Shield Bypass (Minor)	27
□ Stave Sweep	27
Expert	27-28
□ Multiple Strike	27
□ Ranged Disarm	27
□ Shield Bypass (Major)	28
□ Spinning Slash	28
□ Swift Strike	28
Legendary	28
□ Iron Broom	28
□ Triple Slash.....	28
□ Whirlwind Attack	28
□ Being Unseated from a Mount	28
□ Receiving Damage While Flying	28
□ Knockback	28
□ Shield Wall	28
Melee & Missile Combat	30-37
□ Underwater Combat	31
□ Maritime Combat.....	32
□ Climbing	32
□ Aerial Combat	33
□ Using Miniatures	33
□ Unseating a Rider	33
Simple Mass Combat Guidelines	34-36
□ Initiative	35
□ Actions	35
□ Mass Combat Actions Table	35
□ Different Ways of Disengaging from Combat	36
Weapons & Armor	38-51
□ New Weapon List	42
□ New Armor	44
Customized Weapons and Armor	44
□ Serrated Edge	44
□ Spiked Armor	44
□ Full Helm	44
□ Fluted Armor	44
□ Superior Materials and Workmanship	44
□ Magical and Special Materials	45
□ Catching, Killing, & Harvesting	47
Critical Tables	60-76
□ Resolving Combat with the New Critical Tables	61
□ Called Shots	62
□ Damage Dice: A Life Points Option	63
□ New Critical Tables	64-76

