ORDER OF BATTLE

1) Determine Ambush and Surprise

2) Determine Order of Battle - based upon each individuals' (Character or Adversary) base COMBAT SKILL. The Narrator lists the Characters and Adversaries involved within the Battle in order of highest to lowest COMBAT SKILL scores.

3) For each Combat Round:

round, and the Narrator does the same for each Adversary, in act accordingly. descending (highest score first) order of battle.

Players should think about what their characters would want to do and describe their actions accordingly. As Combat Rounds are usually a very short frame of time, often just 10 seconds and no more than one minute, each player should describe one particular action that they wish to perform based upon those **Long:** This range is standard firing range for a bow or other missile listed below. An action may involve one of the following:

Ranged Combat happens first. (See the rules for no advantages at this range. Ranged Combat below.)

Then Close Combat actions happen.

- appropriate to them and the duration of the combat round unengaged targets at Short range. (both determined by the Narrator) OR
- OR
- Use a Combat Technique
- OR
- Cast a magic spell this relates to any magic spell; attack
 COMBAT MODIFIERS related or otherwise

OR

You may take a Special Action

- Perform any other action such as healing, picking a lock, etc. +2 for a ranged attack at Close range
- Use a potion or other consumable
- Attempt to Evade combat if applicable

At the end of each Combat Round, all sides involved take the • -4 for fighting in the dark (normal darkness) following action:

Bookkeeping - record ENDURANCE loss or other effects targeted opponent is engaged with an ally resulting from the action performed

4) End of battle bookkeeping phase - resolve any outstanding • -2 to -4 for fighting at a significant disadvantage (e.g., you are effects and address any actions taking place after the conclusion of the battle (such as immediate healing, diseases, poisons, or other • -2 for fighting in an unfamiliar, awkward, or dangerous position consequences).

GROUPED ENEMIES

Swarm: +1 CS / +1 END Mob: +2 CS / +2 END Pack: +3 CS / +3 END Soldier: +4 CS / +4 END

RANGE DESCRIPTION

Far: This is the range at which you and your adversaries could physically be able to see each other. It is too far for any accurate Each player resolves their Character's actions for the combat missile fire but one or both sides are aware of the other and may

> • Far Range only applies if both sides are a long way from each other but one side or both wish to initiate combat. Ranged combat is possible at this distance but all ENDURANCE damage caused is reduced by half. K results still apply.

> weapon. Adversaries are still out of reach but both sides can see each other clearly. Ranged combat suffers no penalties and gains

Short: At this distance, enemies are only moments from reaching each other. This is a 'whites of their eyes' situation. Ranged Movement - an individual may move a distance combatants gain a +2 to their COMBAT SKILL when attacking

Melee: Both sides are within reach of each other and if groups are Make an attack - ranged or close combat; if they have not not engaged, they are about to be. At this distance, melee weapons already been attacked by an opponent during the round. are effective and ranged combatants can only use ranged weapons if they are not in a close combat engagement.

• +1 for fighting with a weapon in each hand OR

- +1 for fighting with a single weapon in both hands
- -4 for entering combat without a weapon
- -2 for entering Ranged or Close combat with an improvised weapon
- -8 for fighting in total darkness
- -6 for shooting a ranged weapon into combat when the
- -1 for fighting at a disadvantage (e.g., opponent on higher ground)
- fighting in manacles), Narrator's discretion.

COMBAT RATIO

		-11 Gre	or ater	-10	1/-9	-8	/-7	-6	/-5	-4	/-3	-2	/-1	0,	/0	+1	/+2	+3	/+4	+5	/+6	+7	/+8	+9,	/+10		l or eater	
RANDOM NUMBER	1	Е	-0	Е	-0	Е	-0	Е	-0	Е	-1	Е	-2	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	Е	-9	1
ND		Н	Κ	Н	Κ	Н	-8	Н	-6	Н	-6	Н	-5	Н	-5	Н	-5	Н	-4	Н	-4	Н	-4	Н	-3	Н	-3	
NO	2	Е	-0	Е	-0	Е	-0	Е	-1	Е	-2	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	E	-9	Е	-10	2
7	2	Н	K	Н	-8	Н	-7	Н	-6	Η	-5	Н	-5	Н	-4	Н	-4	Η	-3	Н	-3	Н	-3	Н	-3	Н	-2	2
IUN	3	Е	-0	Е	-0	E	-1	Е	-2	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	E	-9	E	-10	Е	-11	3
1 BE	5	Н	-8	Н	-7	Н	-6	Н	-5	Н	-5	Н	-4	Н	-4	Н	-3	Н	-3	Н	-3	Η	-2	Н	-2	Н	-2	5
R	4	E	-0	E	-1	E	-2	E	-3	E	-4	E	-5	Е	-6	E	-7	E	-8	E	-9	E	-10	E	-11	E	-12	4
	4	Н	-8	Н	-7	Н	-6	Н	-5	Н	-4	Н	-4	Н	-3	Н	-3	Н	-2	Н	-2	Н	-2	Н	-2	Н	-2	
	5	Е	-1	Е	-2	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	Е	-9	Е	-10	Е	-11	Е	-12	Е	-14	5
	5	Н	-7	Н	-6	Н	-5	Н	-4	Н	-4	Н	-3	Н	-2	Н	-2	Н	-2	Н	-2	Н	-2	Н	-2	Н	-1	5
	6	Е	-2	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	Е	-9	Е	-10	Е	-11	Е	-12	Е	-14	Е	-16	6
	0	Н	-6	Η	-6	Н	-5	Н	-4	Н	-3	Н	-2	Н	-2	Н	-2	Н	-2	Н	-1	Н	-1	Η	-1	Н	-1	6
	7	Е	-3	Е	-4	Е	-5	Е	-6	Е	-7	Е	-8	Е	-9	Е	-10	Е	-11	Е	-12	Е	-14	Е	-16	Е	-18	7
	-	Н	-5	Н	-5	Н	-4	Н	-3	Н	-2	Н	-2	Н	-1	Н	-1	Н	-1	Η	-0	Η	-0	Н	-0	Η	-0	
	8	Е	-4	Е	-5	E	-6	Е	-7	Е	-8	Е	-9	Е	-10	Е	-11	E	-12	Е	-14	E	-16	Е	-18	Е	K	8
	0	Н	-4	Η	-4	Н	-3	Н	-2	Н	-1	Н	-1	Η	-0	Η	-0	Н	-0	Η	-0	Н	-0	Н	-0	Η	-0	0
	9	Е	-5	Е	-6	E	-7	Е	-8	Е	-9	Е	-10	Е	-11	Е	-12	Е	-14	Е	-16	E	-18	E	Κ	Е	Κ	9
	-	Н	-3	Н	-3	Н	-2	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	
	0	Е	-6	Е	-7	Е	-8	E	-9	Е	-10	Е	-11	E	-12	E	-14	E	-16	Е	-18	E	Κ	E	K	Е	K	0
	0	Η	-0	Н	-0	Н	-0	Н	-0	Н	-0	Н	-0	Η	-0	Н	-0	Н	-0	Н	-0	H	-0	Н	-0	Н	-0	0
							E	=Ene	emy				H=H	ero				K=A	Auton	natio	ally	Kille	ed					

Target Value	Descriptor	COMBAT SKILL Example	WILLPOWER Example
1 – No Test	Automatic	Picking up a light weight	Knowing your own name
2 – No Test	Trivial	Walking across a room	Speaking your native language
3	Simple	Jumping over a low obstacle	Basic reading and writing
4	Easy	Running across a grassy plain	Counting in a foreign language
5	Standard	Climbing a normal fence	Answering a basic riddle
6	Difficult	Holding onto a galloping horse	Reading an unfamiliar map
7	Tricky	Leaping between rooftops	Talking a bandit into retreating
8	Complicated	Running while burdened	Deciphering simple hieroglyphs
9	Challenging	Swimming in chainmail	Talking a bandit into surrendering
10	Arduous	Climbing a ladder that is on fire	Painting a true masterpiece
11	Nigh-Impossible	Leaping between the rooftops of buildings that are on fire while on a galloping horse.	Reciting the entire text of the Drakkarim's Darke Treaty, in the Dark Tongue, from memory.

COMBAT RESULTS TABLE

DIFFICULTY TABLE

COMBAT TECHNIQUE LIST

Charge (Cost: 1 WP) Deadly Dodge (Cost: 1 WP) Disarm (Cost: 1 WP) Heavy Strike (Cost: 2 WP) Infuriate (Cost: 1 WP) Parry (Cost: 1+ WP) Riposte (Cost: 2 WP) Second Strike (Cost: 1 WP) Shield Dance (Cost: 0 or 1 WP) Unfair Fight (Cost: 2 WP)

STATISTIC BONUS TABLE

CS/WILL Score	END Score	Bonus Provided on Tests
5	5	-1
10	10	+0
15	20	+1
20	30	+2
25	40	+3
30	50	+4

CHARACTER ADVANCEMENT TABLE: NORMAL PLAY

Rank (Name)	Normal Play
6 (Aspirant)	New Discipline, New Trait
7 (Guardian)	New Discipline, New Skill
8 (Warmarn or Journeyman)	New Discipline, New Trait
9 (Savant)	New Discipline, New Skill
10 (Master)	New Discipline

ADVENTURE GAME

CHARACTER ADVANCEMENT TABLE: CAMPAIGN PLAY

Rank (Name)	Campaign Play
First Adventure	+1 ENDURANCE
Second Adventure	New Trait
6 (Aspirant)	New Discipline
First Adventure	+1 COMBAT SKILL
Second Adventure	New Skill
7 (Guardian)	New Discipline
First Adventure	+1 ENDURANCE
Second Adventure	New Trait
8 (Warmarn or Journeyman)	New Discipline
First Adventure	+1 WILLPOWER
Second Adventure	New Skill
9 (Savant)	New Discipline
First Adventure	+1 ENDURANCE
Second Adventure	+1 Kai's Favour (Permanent Increase)
10 (Master)	New Discipline

ADVANCEMENT TABLE: DISCIPLINE AND SKILL BONUSES

Rank (Name)	Discipline Bonus	Skill Bonuses
6 (Aspirant)	1 Advanced Disciplines at +2 to tests.	-
7 (Guardian)	2 Advanced Disciplines at +2 to tests.	Previous two skills are at +2 to tests
8 (Warmarn or Journeyman)	3 Advanced Disciplines at +2 to tests.	-
9 (Savant)	4 Advanced Disciplines at +2 to tests.	First two skills's bonus at +3, third skill at +2.
10 (Master)	5 Advanced Disciplines at +2 to tests,	-
	1 Master Discipline at +3 to tests.	

		Equipment Table			
Armour		Knife	3 gc	Potion of Laumspur	5 gc
Buckler	20 gc	Lance	15 gc	Potion of Finglas	10 gc
Chainmail Waistcoat	80 gc	Mace	10 gc	Rope (50 ft / 17m)	2 gc
Chainmail (full suit)	100 gc	Quarterstaff	1½ gc	Scribe's Kit	10 gc
Hide Armour	45 gc	Shiel-fa	10 gc	Tobacco Pouch	3 gc
Plate Armour (Full)	800 gc	Sickle	3 gc	Torch	1 gc
Leather Armour	30 gc	Short Sword	7 gc	Tools, Standard	8 gc
Helmet	25 gc	Spear	4 gc	Special Items	
Sommlending Shield, Type 1 (Greatshield)	45 gc	Sword	10 gc	Arrows (x2)	1 gc
Sommlending Shield, Type 2 (Standard)	30 gc	Warhammer	10 gc	Backpack	2 gc
Studded Leather Armour	35 gc	BACKPACK ITEMS		Bedroll	1 gc
WEAPONS		Alchemical Tools	40 gc	Belt Pouch (empty)	1 gc
Axe	8 gc	Alether Berries (per dose)	5 gc	Fireseed (1)	5 gc
Bor Musket	375 gc	Antitoxin (vial)	50 gc	Healer's Bag	20 gc
Bor Pistol	175 gc	Boom Powder (per keg)	15 gc	Horse	250 gc
Bow	25 gc	Holy Water (flask)	20 gc	Manacles (with 2 keys)	3 gc
Broadsword	25 gc	Lamp / Lantern	1½ gc	Potions Belt	2 gc
Cutlass / Naval Short Sword	7 gc	Meal	2 gc	Quiver / Bandolier	2 gc
Dagger	5 gc	Potion of Alether	4 gc	Sunrod (x3 including striker)	12 gc
Handbolt	2 gc	Potion of Gallowbrush	2 gc	Mapmaker's Pack	10 gc

FOOD, DRINK & LODGING

Item	Cost in Gold Crowns	Type of Item
Ale	1	Backpack
Banquet (per person)	10	
Bread, per loaf	1	Meal
Cheese (per portion)	1	Meal
Common Inn Room (per night)	2	-
Common Meal	2	Meal
Good Inn Room (per night)	5	-
Hearty Meal	5	Meal
Meat (per portion)	1	Meal
Poor Inn Room (per night)	1	- 200 8 3
Poor Meal	1	Meal
Wine (per bottle)	3	Backpack

SERVICES

Service	Cost in Gold Crowns
Carriage (per day)	6
Coach / cab (cities only)	1 per 11/2 kms (1 mile)
Hireling, trained (per day)	5
Hireling, untrained (per day)	2
Messenger	1 per 1½ kms (1 mile)
Road, gate, bridge toll	1
Ship's passage	1 per 16 kms (10 nautical miles)

©2017 Joe Dever and Cubicle 7 Entertainment Ltd. Any unauthorised use of copyrighted material is illegal. LONE WOLF (TM) Joe Dever 1984-2016. All rights reserved. Any trademarked names are used in a historical or fictional manner; no infringement is intended.