

Zoats: Defenders of the Wilds

Design and Writing: Jason J. Patterson

Original WFRP Creators: Jim Bambra, Graeme Davis, Phil Gallagher, Richard Halliwell, and Rick Priestley

Version 1.1, August 2012

4

4 5

5

5

6

6

- Special Thanks -

Jadrax (Strike to Stun Forums)

* Jackdays (Strike to Stun Forums)

Capabilities

History

Profiles

Trappings

Sky Staff

Standard Adult Zoat

Product Code: ISBN:

Black Industries World Wide Web site: www.blackindustries.com

Playtest Group Leads and Playtesters:

TABLE	OF
General Lore	3
Physical Description	3
Habitation and Distribution	3
Culture and Technology	4
Interaction	4

Adolescent Zoat As Player Character

Careers	7
Sojourner	7
Wildsmage	8
Zoatarr Runes	8
Rune Chart and Descriptions	9
Arcane Lore of the Wilds Spells	10
Spell Decriptions	11
Shaping the Rune Ritual	12
Credits	12

ONTRENTS

Zoats

GENERAL LORE

Zoats are a rare race in any part of the Known World, but are particularly scarce in the Old World, given its increasing population and deforestation. As a consequence little is known of them. The are a few academic zoological treatises in universities in the Empire and Kislev on their supposed development: given the lack of hard facts on Zoats, some scholars believe they are a 'stable' form of Chaotic centaur.

Others argue that Zoats, being creatures of the forest and moor, see it as their duty to preserve these wild areas of the world from invaders and transgressors. They act alone, however, they will take help from outside agents (e.g. Druids and Elvish scouts) where they think they need it, but Zoats aren't ones to deliberately seek help.

PHYSICAL DESCRIPTION

The Zoats are an ancient race of centaur-like turtle or lizard creatures that have been all but forgotten by most of the races of the world. They are large, thick-skinned quadrupeds the size of a large horse but with the lower body more resembling a rhinoceros (and some are the size of a rhino), with squat cylindrical legs and a tree-trunk-like tail, with a man's upper body emerging from just above the normal location of the animal shoulder and neck, consisting of a thick torso starting just above the waist, and large, gangly arms, all giving the impression of great strength.

Atop the humanoid body sits a decidedly non-human neck and head, resembling that of a turtle, armored with thick bone. The 'scales' on the back and other areas of a Zoat are nothing more than overlapping layers of thick leathery skin; nonetheless it provides a degree of protection from both physical blows, and the elements. Skin on both centaur and human body areas is black to grey and dark brown and mottled.

Zoats' seemingly lumbering forms are deceptive, as they can gallop, moving with alarming speed, and the result of a Zoat's charge or trample could be catastrophic.

Zoat life span was and is unknown, but is believed to be at least several hundred years and possibly thousands, even exceeding the Elves, or they

may possibly be biologically immortal like a rare few other creatures of nature, that are "reborn" after going through a metamorphosis at a certain stage of life.

Because they are not mammals, adult Zoat females do not possess the typical mammalian sex characteristics of breasts for primate and humanoid creatures, or udders for most other animals. The reproductive organs of the sexes also reside in the folds of a "pocket" of hide near the very end of the underbody, near where the stubby tail extends from the body, so while the chance of meeting a male or female Zoat are roughly equal, unless non-Zoats have the unlikely sufficient experience dealing with the race to be able to differentiate the sexes by the slightly faster and higher tone of voice of the females, it is impossible to tell which one has stumbled upon, as both males and females are approximately equal in size at each stage of life.

HABITAT AND DISTRIBUTION

Zoats live principally in the upper reaches of the Border Princes, the depths of the Forest of Shadows (in Imperial territory), the wooded foothills of the eastern side of the World's Edge Mountains, and in the New World, where they battle against the depredations of Dark Elves.

Most encounters will either be in their forest environment, or near country trade routes (which are equally used by Goblinoids as routes into the Old World).

CULTURE AND TECHNOLOGY

Zoats are secretive isolationists, living only in the deepest woodlands and avoiding contact with outsiders if at all possible. It is said that some of the zoat race still linger in the primeval forests, slow to wrath but fearsome in battle. As a result of their isolationism, most Zoats tend to be extremely wise and knowing on many subjects, especially nature, though some of their information or understanding of technology and culture may be out-ofdate, due to their hermit-like culture.

As their forest homes are destroyed by Man and Orc alike, Zoats grimly move further into the forests, vowing to protect what they are able, but knowing they are ultimately in a losing battle, being far too few to make a significant impact on the damage being done to the natural world. As noted elsewhere in this work, Zoat culture is egalitarian, and the genders break down roughly equal, making it as likely to encounter a male or female in any given situation.

INTERACTION

Although perhaps "ugly" and possibly frightening by some standards, Zoats tend to a calm, amiable manner to the rare few who meet them, though they are naturally suspicious of any other sentient being, as all have a hand, one way or another, in the ever-growing destruction of the wild places, and by extension, their homes. Their behavior in general is, while awkward due to lack of socialization with other races, nonetheless, surprisingly casual and charismatic.

Native Zoat speech is low, slow, grinding, rumbling tones, unfortunately sometimes taking many seconds for some of their more complex syllables. When speaking languages of other races, Zoats' inflections, terminologies and style will almost always be highly archaic, due to their limited consistent external interactions.

Where destruction of the forests and their homes by others are concerned, Zoats' attitudes range from strict but instructional, to antagonistic, even using guerilla tactics and staff and magic to lay low those greatest threats.

Lizardman and Goblinoid races greatly fear Zoats for unknown reasons.

CAPABILITIES

Zoats easily wield the most powerful of woodland magic, and are possibly the originators of the practice of Druidism, due to their reverence for natural life and the woods, and some hypothesize, also of the magic of Runes, as even the elder races of Elves and Dwarves speak of this ancient race that precede even their own origins, and its customary use of sigils and inscriptions. Zoats may make use only of Petty Magic (Standard), Petty Magic (Hedge), Rune Magic (Zoatarr) and the Natural Lore of the Wilds, a mix of arcane and divine lore introduced in this work.

HISTORY

4

As noted, most known of the Zoat is speculation, as firsthand Zoat meetings are nearly non-existent. There are a few very old, little-known tales passed down from the oldest of the Elves that mention the Zoats alluding to their own arrival from the stars, having escaped brutal slavery at the hands of a race of tyrannical creatures that possessed technology able to unleash unthinkable destruction. Either unwilling or unable to grasp the magnitude of such stories, most scholars focus on slightly more understandable ideas of the Zoat being somehow related to, perhaps genetically or as servants of the Old Ones known as the Slann, spoken of in myth as the possible creators of all sentient life.

282 955

TRAPPINGS

Zoats carry "hand" sickles or scythes, which they wield one-handed but which would require two hands for any smaller race, and while they are actually carried to cut back overgrowth, they can be used in combat if necessary. Zoats prefer, however, their Sky Staves, described below.

SKY STAVE

Standard Skystaves are thick, six-foot long hardwood staves topped with a cylinder or large brick of locallyavailable heavy-duty stone, while the more ornate Skystaves may instead be topped with a black cylindrical stone set into a hollow silver mace head.

Counting as a two-handed mace or great maul for Zoats, other races have great difficulty in mastering its use (half WS), due to the unique balance of the weapon, owing to the creatures' body configuration and weight distribution and innate physical strength and center of gravity.

Weapon: Zoat Skystave

Group: Specialist Weapon Group: Zoat Skystave (2H Mace) **Encumbrance**: 250

- **Range**: six foot Reach and Arc when swung, may hit multiple enemies (all in the path of the swing) at once
- **Damage:** 1D10 + SB + 1 (+2 with Rune of Cutting and Smashing)
- **Price**: extremely valuable even without a single Rune; but never seen on market
- **Availability**: Practically Unique, as only a few hundred Zoats are believed to exist in the world, for those even aware of them

Qualities: Impact, Massive Sweep, Runes

Non-Zoat Use Qualities: -20% WS, Slow and Tiring

- *Massive Sweep*: each Attack may target a number of nearby enemies up to the wielder's A score. Hitting two gives - 10%, three gives -20% WS penalty to each Attack using Massive Sweep. For each Sweep, damage to each swept enemy after the first for that Sweep is one less than previous. 3 Massive Sweeps (if wielder has A 3) on the same turn may strike up to 9 different enemies.
- *Runes*: many Skystaves are commonly inscribed with up to five Zoat Runes

PROFILES

WFRP2 game profiles for Zoats are given below, starting with the WFRP2 Old World Bestiary format that reflect an average adult Zoat likely to be encountered by adventurers (as likely as any Zoat can be as an encounter).

Following the NPC Zoat profile is a possible PC Profile, that of an Adolescent Zoat, and its Advances and Careers. The GM should carefully consider allowing Zoat PCs, as they present a number of opportunities as well as potntial problems.

First, an active PC Zoat would seem to beg the question of why this particular Zoat is out and about, and from there, would make it a very desirable contact or other scholarly and professional subject of various colleges and historians, attempting to remove much of the mystery of the Zoat as a race, as well as making the PC a possible target by nefarious villains or others desiring authentic Zoat organs for spells or hide for leather handbags.

Secondly, this race is very large, from two to three meters long as well as from foot to head, with four legs, making it a formidable foe in the open, but a potential lame duck for adventures not suited to centauroid participants, causing consternation for both player and GM if confronted with a simple flight of stairs, tight tunnel or even need to climb into or out of a well or other vertical opening.

STANDARD ADULT ZOAT

This is your "run of the mill" Zoat, if there can be said to be such a thing, most likely to be encountered, a somewhat experienced adult of the Sojourner career.

l	- Zoat Statistics -							
	Main Profile							
	WS	BS	S	Т	Ag	Int	WP	Fel
	49%	25%	50%	50%	46%	89%	89%	33%
	Secondary Profile							
	A	W	SB	TB	М	Mag	IP	FP
	2	20	5	5	7	1	-	-

- Skills: Academic Knowledge (Runes), Common Knowledge (Zoat), Common Knowledge (Home Forest), Common Knowledge (Lizardmen and Goblinoid), Follow Trail, Intimidate +10%, Perception, Speak Language (Zoatarr), Speak Language (Elven), Speak Language (Lizardman), Speak Language (Goblin), Outdoor Survival +20%, Magical Sense, Navigation, Trade (Herbalist – Int)
- Talents: Aethyric Attunement, Arcane Lore of Life, Divine Lore of Taal, Hardy, Petty Magic (Arcane, Divine and Hedge), Fearless, Cool-Headed, Fleet Footed, Specialist Weapon Group: Sky Stave

Special Rules:

- Ancient Animosity: Frightening (Goblinoids and Lizardmen)
- *Eschew Armour*: Due to their bulky natural body armour, Zoats cannot easily wear any other type of protective covering, be it heavily modified humanoid armor or horse barding, and even if such armour were available to them, they would decline to don it, as they are accustomed to open exposure of air and elements on their skin, and the freedom of movement that only a complete lack of armour or clothing provides.
- Massive: Unable to fit in tight/narrow areas or ascend/descend very steep angles by climbing (some stairs, ropes, etc.)
- Power of the Deep Woods: Within 96 yards (24 squares) of a forest (GM discretion), the user temporarily gains +1 to his Magic and is able to channel natural energies into wieldable magic
- Shaping the Rune ritual. See Natural Lore of the Wilds.
- *Skystave Runes*: 63% chance of Zoatarr Runes on the Sky Stave if not already runed. See *Zoatarr Runes*.

Armour: Natural (thick skin plates) Armour Points: Head 1, Arms 1, Body 2, Legs 2) Weapons: Sky Stave, Zoat Hand Sickles Slaughter Margin: Very Hard

ADOLESCENT ZOAT AS PLAYER CHARACTER

The Adolescent Zoat is the best choice for a Player-Character of this creature type, as it is considered relatively "young" and not as significantly powerful or knowledgeable as the older members of the race. By human standards, even the Adolescent is "old", much as Elves and Dwarves have a much different age scale, so while an Adolescent Zoat may indeed be a "teenager", it could also be as much as as fifty years old, or more.

Instead of the usual profile rolls for a human, elf or dwarf, roll 2d10 for each characteristic and add each of the statistics below to a roll as appropriate. Zoat PCs also have the Racial Talents listed below, as well as a Sky Stave, and must also pay close attention to their Special Rules.

- Adolescent Zoat Player Character Statistics -								
Main P	Main Profile							
WS	BS	S	Т	Ag	Int	WP	Fel	
+30%	+10%	+30%	+30%	+20%	+20%	+30%	+10%	
Secondary Profile								
A	W	SB	TB	M	Mag	IP	FP	
1	1d10+13			6	-	-	1	

Talents: Fearless, Fleet Footed, Specialist Weapon Group: Sky Stave

Special Rules:

- Ancient Animosity: Frightening (Goblinoids and Lizardmen)
- Eschew Armour: Due to their bulky natural body armour, Zoats cannot easily wear any other type of protective covering, be it heavily modified humanoid armor or horse barding, and even if such armour were available to them, they would decline to don it, as they are accustomed to open exposure of air and elements on their skin, and the freedom of movement that only a complete lack of armour or clothing provides.
- *Massive*: Unable to fit in tight/narrow areas or climb/descend steep angles (stairs, ropes, etc.)
- Shaping the Rune ritual. See Natural Lore of the Wilds.

• *Skystave Rune*: 25% chance of Rune on Sky Stave. See Zoatarr Runes for further instructions.

Armour: Natural Armour (thick skin plates) Armour Points: Head 1, Arms 1, Body 2, Legs 2) Weapons: Sky Stave, Zoat Hand Sickles

CAREERS

Most Zoat have always stayed secluded within their forests, rarely encountering any life besides animals and marauding goblins and similar enemies, but have occasionally kept in at least occasional contact with some Elven communities or Druids, and it is usually through such contact that a rare few individuals have chosen to venture out into the larger world for various reasons, though always related somehow back to their main concern, of preserving and protecting their homes and forests and wildlife.

Though various roles exist in Zoat culture, they are so long-lived that all are fairly proficient in most occupations needed within their culture; however, two primary roles exist that are rarely undertaken by any Zoat, those of the Zoat race's Basic Career of the *Sojourner*, and the Zoat's Advanced Career of *Wildsmage*.

SOJOURNER

The Sojourner is the "usual" and recommended racespecific basic Career for Player-Character Zoats, and represents those individuals who choose to venture out of their cozy forest homes, to experience the world. These will bear a Sky Stave, with a 63% chance of it being inscribed with a Rune, which is randomly determined.

Sojourners are similar to Wandering Monks or other heroic pilgrim types, quiet, calm and non-violent, with a reverence for all life, intent on learning about others and the world around them, but able to take care of themselves or even step into the line of danger if they deem it necessary.

Although they possess Sky Staves and may have an understanding of Runes and magic in general, Sojourners do not possess the intricate knowledge of Wildsmages, relying more on their innate understanding of the natural magic around them in Ghyran, the Green Wind of Life.

- Zoat Sojourner Statistics -Main Profile WS WP Fel BS s Aσ Int +10%+10%+10%+5%+10%Secondary Profile SB TB М Mag IP W FP А +1+3 +1

- Skills: Common Knowledge (Zoat), Common Knowledge (Home Forest), Common Knowledge (Lizardmen and Goblinoid), Hardy, Intimidate or Follow Trail, Magical Sense, Navigation, Outdoor Survival, Perception, Speak Language (Zoatarr), Speak Language (Elven), Speak Language (Reikspiel), Strike Mighty Blow, Sturdy, Trade (Herbalist – Int)
- **Talents**: Cool-Headed or Rover, Petty Magic (Arcane or Hedge), Orientation, Very Strong or Very Resilient, Warrior Born

Special Rules:

- *Power of the Deep Woods*: Within 96 yards (24 squares) of a forest (GM discretion), the user temporarily gains +1 to his Magic and is able to channel natural energies into wieldable magic
- Shaping the Rune ritual. See Natural Lore of the Wilds.
- *Skystave Runes*: 63% chance of Zoatarr Runes on the Sky Stave if not already runed. See Zoatarr Runes section for further instructions.

Career Entries: Any/Basic, GM discretion Career Exits: Wildsmage, GM discretion

WILDSMAGE

The Wildsmage is much more learned in the ways of the nature of magic and nature, the very experienced ones able to make use of Petty, Arcane and Divine magics, as well as being practiced in their own unique method of Runemaking, similar to but different than that of dwarves.

- Zoat Wilsdmage Statistics -								
Main P	Main Profile							
WS	BS	S	Т	Ag	Int	WP	Fel	
+5%	-	-	+5%	+5%	+10%	+15%	+10%	
Second	Secondary Profile							
Α	W	SB	TB	M	Mag	IP	FP	
+1	+2	-	-	+1	+2	-	-	

Skills: Academic Knowledge: History, Academic Knowledge: Runes, Academic Knowledge: Theology/Religion, Command or Dodge Blow, Common Knowledge: Empire or Nordland (or Border Princes, etc), Common Knowledge: Goblinoids or Lizardmen, Magical Sense, Navigation, Speak Language: Reikspiel, Speak Language: Goblinoid, Speak Language: Lizardman, Speak Arcane Language

Talents: Aethyric Atuneement, Naural Lore of the WIlds, Coolheaded or Meditation, Petty Magic (Standard or Hedge), Lesser Magic or Linguistics

Special Rules:

- Avatar of the Deep Woods: Within 96 yards (24 squares) of a forest (GM discretion), the user temporarily gains +2 to his Magic and is able to channel natural energies into wieldable magic
- Shaping the Rune ritual. See Natural Lore of the Wilds.
- *Skystave Rune:* Sky Stave is runed. See Zoatarr Runes section for further instructions.

Career Entries: Any/Basic, Sojourner, GM discretion Career Exits: GM discretion

ZOATARR RUNES

Human and dwarven rune magic is fairly well known, and rune creation's basic format and method is recognized if not understood by even many peasants. Zoatarr Runes are created using a different method, known as Runeshaping, involving first a lengthy period of intense meditation to achieve a highly balanced harmony, both within oneself and with their environment and the object into which they the rune will be inscribed. Once this near trance-like state of mind is obtained, the runeshaper then begins a form of natural, magical metallurgy in which he or she visualizes and invisibly traces a rune onto an object (a sky stave head) with their fingers as they slowly speak in the arcane tongue specific to their ancient race, causing the very stone itself to deform and acquiesce to their wishes, inscribing the powerful sigil into itself.

Adolescent zoats are taught to find all the raw materials and craft their own sky staves upon reaching the age of accountability for their culture, and many have their staves inscribed with its first rune by a relative or other loved one or close acquaintance or if available, a regional elder. Some are further instructed in the very basics of the mystical field of runeshaping, encouraged to shape their own runes as they mature. For many zoats, this is usually preceded by becoming a Sojourner to venture out into the world, possibly as part of an unfathomable component of gaining more knowledge and being exposed to varied "flavors" of nature and magic, in order to successful develop their own runeshaping.

Due to the effort and level of focus necessary for this runeshaping, zoat runeshaping is rarely performed other than as part of a traditional personal ritual, rather than commonly applied in a human or dwarven temporary or everyday usage. Only five runes may be inscribed upon any object. The reason not all zoats have runed staves is unknown.

Sky Stave Runes

8

If an Adolescent Zoat's sky stave is runed, it will have 1 rune. If the Standard NPC Zoat or the Sojourner's roll to determine if a stave is runed succeeds, it will have 1d10/3 runes (1-3 = 1, 4-6 = 2, 7-9 = 3, 10 = 4), and a Wildsmage will have 1d5 runes. If a Sojourner or Wildsmage already had a runed staff from a previous career (or from the initial racial choice of Adolescent Zoat) before moving to the current career, he gains 1d2 (1-5 = 1, 6-10 = 2)additional runes (so a Wildsmage could have up to five runes).

If a zoat's sky stave is runed, determine the rune(s) inscribed on it by rolling 1d100 and referring to the Sky Stave Rune Chart and each rune's description in the rune text following the chart.

and another

<u>1d100</u>	Sky Stave Rune	1d100	Rune
01-04	Accuracy	57-60	Extinguishing
05-08	Battle	61-64	Ferocity
09-12	Cutting and Smashing	65-67	First Strike
13-16	Extinguishing	68-70	Fortitude
17-20	Healing	73-75	Fury
21-24	Luck	76-78	Grudge
25-28	Parrying	79-81	Banishment
29-32	Thunderclap	82-84	Dismay
33-36	Warding	85-87	Gresh
37-40	Warning	88-90	Proficiency
41-44	Breaking	91-92	Seeking
45-48	Might	93-95	Trauma
49-52	Deflection	96-98	Animosity
<u>53-56</u>	Destiny	99-00	Player/GM Choice

Rune		Description			
Accura	cy:	+10 WS			
Animosity::		+10 WS and +2 damage against one			
		specific creature category below:			
<u>1d10</u>	Animosity	Creature Category			
01-05	Ogres and Trolls				

06-10 Physical Undead 11-20 Physical and Ethereal Undead 21-30 Skaven and Ratkin 31-50 Dark Elves, Chaos Dwarves or other "dark" race

- 51-70 Greenskins (Orcs, Goblins, Hobgoblins, Snotlings)
- 71-80 Specific Non-Daemonic Chaotics (Goblin, Beastman, etc)
- 81-90All Non-Daemonic Chaotics (Warriors, Beastmen, etc)91-00Daemons

Banishment:	any ethereal, undead or daemon hit by
	this immediately makes a WP test (if they
	have that characteristic) or is banished to
	their native realm as per Instability tests
	for dameons. Qualifying foes that aren't
	from other realms or have no WP take an
	additional 1d10 Wounds instead, ignoring
	all armour, Toughness and other defenses.
Battle:	reduces Critical Hits taken by 1
Breaking:	when parried/parrying, both combatants
	roll Strength; if the wielder gets 3+ DoS,
	the enemy's mundane weapon is broken
	(requires 5+ DoS for magic weapons)
Cutting and Smashing:	+1 damage; if the total damage roll
	causes exactly 1 Wound, it ceases to
	function for a day.

Deflection:
Destiny:
Dismay:
Extinguishing:
Extinguisining.
Ferocity:
First Strike:
Fortitude:
Fury:
Gresh:
Grudge:
Healing:
Luck:
Might:
Parrying:
Player/GM Choice:

Proficiency: Seeking:

Thunderclap:

Trauma: Vulnerability: Warding:

Warning:

ranged attackers on the wielder are at -10 allows the the owner to make use of an additional Fate Point if within 48 yards once per day, wielder may bellow to cause Terror tests to all foes in 48 yards waving the weapon puts out any fires within 24 yards – for large fires, this only extinguishes a specific section creates illusory effects that cause Fear tests in any foes under ten feet tall, and works as Unsettling for larger foes allows wielder to make a non-Charging Standard or Fast Attack first in Initiative while holding the weapon, the wielder gains +10 to WP and Toughness and any relevantTB change +1 A for one turn; the rune dims until sunrise if 10+ damage is done in one hit if this weapon hits and inflicts at least 1 Wound, it then inflicts d5 more Wounds choose a foe at start of battle, get +20 WS against him for the duration of the battle +2 to caster's Casting Roll to perform any curative spells; may also be used once per day to restore 1d10 Wounds to a recipient modify one roll per day, +1 or -1 for 1d10 rolls, or up to -10 or +10 for 1d100 rolls +10 to Strength when using the weapon as a free action once per round, the user may make a Routine (+10%) parry test before damage is rolled rather than a random rune, the player may choose one of the runes listed, with the GM's approval, or the GM may choose to instead assign a suitable rune instead re-roll any failed "doubles" WS attack the weapon orients itself to a chosen melee target and strikes it automatically when the wielder attacks; one use per day adds +4 to damage to an attack at a time chosen by the wielder, once per combat ignore all AP on a foe

treats target's AP as 1 less when attacking +10 to resistance tests against any hostile spell cast at or affecting the wielder, and -1 to any damage taken from magic bestows the Sixth Sense talent

9

LORE OF THE WILDS

Zoats may take any Petty Magic (Arcane), Petty Magic (Hedge) and Petty Magic (Divine) plus the two Divine Petty Magic spells of Taal, given below. They may also take Rune Magic (Zoatarr) and any Lesser Magic, as well as obtain and use the Lore of the Wilds and *Shaping the Rune* ritual.

Zoats are not traditional spellcasters and though a few dedicated and naturally inclined individuals may develop an actual innate Magic characteristic, they gain their power by their natural affinity with nature, gaining an initial or bonus to their Magic profile score if within 96 yards of a forest or other qualifying span of wilds, by way of the Power of the Deep Woods trait. Adolescent Zoat do not have this ability until they become Sojourners, when they are able to gain the +1 Magic bonus from this trait. The more well-versed Wildsmage gains +2 using the Advanced Career equivalent, Avatar of the Deep Woods, allowing them to become natural conduits for nature's energy.

On the rare instance of the equivalent of Backlash, a spell-casting zoat has become distracted and lost his or her connection to the environment and becomes Fatigued, with -10 to all of his characteristics and tests, due to the stress of the cold void of the always-present comfort of his harmony with nature being ripped away from him. He may make a WP test every 8 hours to attempt to "reconnect" with the flow of nature. Until then, the zoat is not able to use runeshaping or magic of any kind. The meditation talent, if possessed and used, allows +10 to the WP test and decreases the waiting time between tests from 8 to 6 hours.

Petty Magic (Divine)	CN	<u>CT</u>	Range	Dur	Target
Blessing of the Taal	6	HA	24 y	1 min	1 target
Blessing of the Hunter	5	HA	24 y	1 min	1 target

Blessing of the Hunter: +5% to target's Follow Trail and Set Trap *Blessing of Taal*: +10% to target's Outdoor Survival and Navigation

Lore of the Wilds Spells

The main body of the Lore of the Wilds is the complete list of the Arcane Lore of Life found in the WFRP 2 core rules, and the additional spells for the same lore found in WFRP's Realms of Sorcery, which are summarized below. Zoats may "trade" any Arcane Lore of Life spell for one of the spells listed below, which are taken from either the Arcane Lore of Heavens, Light or Metal, except for the single spell created specifically for the Lore of the Wilds – the Tale of Nature, which is identically to the Arcane Lore of Metal's Tale of Metal, except Tale of Nature designates any raw and unworked item, rather than metal.

The Lore of the Wilds may only consist of a maximum of 20 total spells. One of those needs to be the Lore of Light's "Inscription" if the caster is to perform the Shaping the Rune ritual, to inscribe runes onto his Sky Stave.

Spell	CN	<u>[CT</u>	Range	Duration	Target
Father of Thorns	14	FA	48 y	Min=Mag	Lrg Tmp
Ferment	4	HA	Touch	24 hours	6+ gallons
Flesh of Clay	24	FA	Self	Min=Mag	Self
Leaf Fall	12	FA	Self	Min=Mag	Self
Track's Tale Told	7	FA	1 track	Indefinite	Self
Tree's Rustle	18	1 hour	Touch	1 hr/1 min	1 tree
Vital Growth	15	2+ A	1 yard	1 hr per FA	seed/plant
Wilds Undisturbed	11	FA	Touch	Special	Tgt=Mag
Wood Shape	16	FA	Touch	Hrs=Mag	1 target
Birdspeak LH	10	FA	48 y	Min=Mag	all birds
Finding Divination LH	21	FA	100 y	6 hours	1 item
Wind Blast LH	14	HA	48 y	Rds=Mag	LrgTmp
Healing of Hysh LL	10	FA	Touch	Instant	1 target
Ill-Bane LL	16	FA	8 y	Instant	Tgh=Mag
Inscription* LM	7	FA	1 y	Permanent	1 object
Tale of Nature** LM	12	2A	Touch	Instant	<u>1 nat. ob.</u>
* as per Inscription, but concerning unworked, natural objects					
* as per Tale of Metal, but	con	cerning ı	ınworked	, natural obje	cts

Casting Number (CN):	must be rolled or exceeded in Casting Roll
Casting Time (CT):	HA: Half Action, FA: Full Action, 2A: 2Actions
Duration:	X=Mag: rounds, etc. equal to caster's Magic score
Target:	Sml Tmp: Small Template
	Tgt=Mag: number of targets equal to caster's Mag
LH:	Arcane Lore of the Heavens
LL:	Arcane Lore of Light
LM:	Arcane Lore of Metal

Father of Thorns: thorns burst from the ground in the area of a Large Template. Anyone moving suffers a loss of half their Move.

 Funner: orderer even bracksko frod lighds into nitkly formerate heverage of your observed into the served into the serv		231	Gisk?		1 the	*
 mildly fermented lowerage of your daws diab exert mad, war, edu, up to a maxmande daws Fech of Clays Ser 12, Aga and Mulacel (cound daws) Tarke's Tark Tark Tark Tark Tark Tark Tark Tark		Ferment:	convert even brackish or foul liquids into a		or answer questions. Though they won't lie.	
 (de, ber, meak, vinc, etc), up to a maximum of the caster is days to Axy remaining liquid reverts to the previous state in 24 hours. Field of City: Sand Ti 22, Adj and M balved (curu days) is a first in the index atoma and behavior, andebhavior, and behavior, and behavior, and behavior, and behavio						
 All constructions of the construction of the constructions of the constructions						
 rest is bing provings and in 34 hours, so which generates the indexisting wight wight indexisting wight indexisting wight indexisting wight wig						
 Hele of Clair, soft 1 s2, Ag and M halved (mod down) soft final heaves (with a network and set is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, as a constant way of why a next is a damodade, and with (if constant way of why a next is a damodade). Tree's Ruster with first for a more acting time, the cater rhow is the iso of the a specific down in specific heart way as a tree with a time acting with the rest of and the specific down in a specific down in specific heart way as a tree with the a profes what its neighbors a damodade, and they constant is the activities with their worded down in anged file. Linder to final a specific down in specific heart way as a tree match and in the part of a large is a constant way of why a next is a damodade. The specific down in a more the constant heart way way a next is near of the that arcch quick of they see your companies damodade is not require to inflat a specific down in and must test is a damodade. They constant heart way way a next is not provide if they see your companies damodade is not require to inflat a specific down in a more to fease the activities with their worded down in a more to fease there is not near they at a specific down in a more to fease the activities with their worded is a provide down in a damate to specific down in a more to fease there and they down in a down in they worde is not next to activities with their worded is a damate in the react to more with the activities with their worded is a damate in a damate if a damate is a damate if a damate if a damate is a damate if a damate if a damate if a damate is a damate if a dam						
Leaf Fail:wirding laves give 20% to fixe HSa cartinit way or why a rest is shandoned, etc.The K's Tail Tail"D'é lo any tests (assall) Follow fails ar have neerothy passed datough the why an have neerothy passed datough the why an have neerothy passed datough the why an envertil a state of the special many time, the caster may is do up the special many time, the caster may tails with the tree for an hour, though because may tails and in the pass 1 beaus in its area, or, if it is part of a larger tope, word for forst, what its any thick was the many special fulls the special many thick was the many special fulls the special many thick was the tree for an hour, though beaus in its area, or, if it is part of a larger tope, word for forst, what its neighbors board the special full many and favors before marwering, or many on topoparatif if they see marwering or many on the section them any they are set and and many or they are set and and the set and the set and they are they are they and they are they		Flesh of Clay:				
Incide it late from the key grant information about those white have recardly passed through the wild area to exaster may floble winds, the wild area to exaster may floble winds with the scores a man-made road or nears culturated latedFind the cone hour casting time, the exaster than the caster must house, though because of the speed at which three scores it is only the equivalent of one minute of hours in its area, or, if it is part of a larger copes, wood of forest, while is neglification the exaster hour house it is only the copes, wood of forest, while is neglification the exaster hours house it hough the outperts evaluated staffs or mains of mains its area, or, if it is part of a larger copes, wood of forest, while is neglification the exaster hours house domains. There would the business house moveming or may not cooperate if they set whit is neglification the exaster hours house and main streement of the speed at which there woods domains. There would like that white is neglification the exaster hours hourse and main streement hourse hourse example of hourse hourse and must as favors before moveming near would know a years a proprinte would, like housing any designated seed or plant the speed set or hourse streement hourse hourse and must as no near mappending would hourse hourse and within a main receich has a subtreement or hourse streement hourse hourse and within speed, as far to proprinte would hourse hourse and and there would hourse hourse and would hourse hourse the speed set or hourse hourse hourse hourse and would hourse hourse the speed set or hourse hourse hourse hourse hourse hourse the speed set or hourse hourse hourse hourse the speed set or hourse the speed set or hourse hourse the speed set or hourse hou						
 Track's Lie Lieb, the special biology fail to be transported by the special biology fail to be special biology fail to be the special biology fail to be the special biology fail to be the special biology fail to be special biology fail to be the special biology fail to be the special biology fail to be specia				Finding Divination		
 bit of or goin information about noise who is a man-made road or nears cultivated land is the cester may follow at rack tuniil it crosses as man-made road or nears cultivated land is object. In order to find a specific diject, the caster mush have examined it or is the speed at which trees converse, it is only the equivated or one main to the part 24. The speed at which theres or only the speed at which theres converse, it is only the equivated or one main and state trees are constantly in conversation about the speed 24. The speed at which theres converse, it is only the equivated or one main test is only the equivated or one main test is on particle at the converse is the foreas are constantly in conversation about the speed 24. The speed at may be speed or plants in stress or the speed at plants in speech. The caster may not cooperation in the part 24. The speed at the speed 24. The speed at the speed 24. The speed at the speed 24. The sp		Track's Tale Told:				
Inter recently passed invokation(but not distance) of the closest example of and an object. In order to find a specific order to						
In caster may follow at track until it crosses a man-made road or nerse cultivated landsuch an object. In order to find a specific dojed, the caster must have examined it or because of the speed at which trees corverse, it is only the equivated of one minute to its only the equivated of one minute human speech. The caster may ask at tree what it has seen and heard in the past 24 human speech. The caster may ask at tree what it has seen and heard in the past 24 human speech. The caster may ask at tree what it has seen and heard 1 in the past 24 human speech. The caster may ask at tree what it has seen and heard 21 haper cope, wood or forest, what is neighbors have, as trees are constady in conversation about the activities within their wooded domains. Trees worlt lie but treet quick of within merit wooded domains. Trees worlt lie but treet quick of within merit wooded asswering, or may not cooperate if they see your companions chopping or huming wood.Healing of Hypsi the caster hals an injure domater (this asswering, or may not cooperate if they see your companions chopping or huming wood.Healing of Hypsi the caster hals an injure domater (this includes him) a number of Wounds equal to the caster's Mag within \$ yards, this spelf to may appropriate suit, grows at great speed, as if appropriate suit, forweling and yind with a suit as tree with the or early appropriate suit, grows at great speed, as if appropriate suit, grows at great speed, as if a s			have recently passed through the wild area.			
 a man-made road or nears cultivated land object, the easter must have examined it or Tree's Reade: a fler the one hour custing time, the custer through because of the speed at which trees converse, it is only the equivalent of one minut of hours in its area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is area, or, if its part of a larger evaluation is trees are contenting in conversation about the activities within heir wooded anomins. Trees works what its heir wooded anomins. Trees works what its heir wooded anomins. Trees works what its heir wooded anomins. Trees works with the trees of the speed its is not provide its off they see your companions to heby area tree with show a year's growth in a mory regord, and may ask froors before answering, or may not cooperate if they see your companions to heby area tree with show a year's growth in a mory. Tree years area respeed, as if a day has passed for each additional full action speent. A season's crops can be grown in about fifter minutes, and a tree will show a year's growth in a mory. The speesible to a ga pa pain spein its natural spin, fulling it. Wilds Undistructer: If area man-made structures, roads, cultivated land), the caster ratured up to 100 miles as if crossing the best maintained bripric, or util hour man-made structures, roads, cultivated land, the caster ratured ap to 100 miles as if crossing the best maintained in scription run is head to inter spin and a structures, roads, cultivated land, the caster ratured approximation any tree er caster to thus ling its a tree work in a structures, roads, cultivated land, the caster ratures or maintained in the spin and trees or maintained pripric, or util hour man-made structures, roads, cultivated l			The caster may follow a track until it crosses		· · ·	
 Tree's Rusti: after the one hour casting time, the caster then the work of one hour casting time, the caster then the work of the caster of an speed at which these converses, it is only the equivalent of one minute of human speech. The caster may ask a tree what it has seen and head in the past 24 hours in is area, or, if it is part of a larger copes, wood or forset, what it is neighbors how or speech and may ask fravos before or against anyoe affected are knocked down and must lest Toughness test or be summed for a large what the assert and head in the past 24 hours in its area, or, if it is part of a larger copes, wood or forset, what it neighbors have work area to the caster? The speech and may ask fravos before with speech and may ask fravos before and with it, or had a speech and may ask fravos before with speech and must be and the with the speech and may ask fravos before and additional file atter fravos before and may ask fravos before and before and the anter may ask area and a proving and and may ask fravos before and before and may ask fravos before and before and the anter may and a set to anter anterial before and and and may ask fravos before and before and the anter toproves and and the anter top antebefore and additional file a			a man-made road or nears cultivated land		· ·	
 aliks with the tree for an hour, though be cause of the speed at which trees converse, it is only the equivalent of one minute of human speech. The caster may ask a tree what it has seen and head in the pas 24 board on trons in its area, or if it is part of al arger copse, wood or forest, what its neighbors have well that as well and head in the pas 24 board on trons. It is area, or if it is part of al arger copse, wood or forest, what its neighbors have well that activities within their wooded domains. Trees worth the but rearen't quick of wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Vital Growth: while focusing, any designated seed or plant day has passed for cach additional full action. The speech and may ask favors before anspect, A seasors cores goard to growth a growth arget to each and water start or ophrese with and's roch that is no real to a must be made to move. Vital Growth: while focusing, any designated seed or plant day has passed for cach additional full action. The passed for cach additional full action for any appropriate soil, grows at great speed, as if a day has passed for cach additional full action. The passed for active day has a great speed, as if a day has passed for cach additional full action. The passed for active day has a day and full and they catter and there store a partice stores and utilities one poison of people equal to his Magic can travel up to 100 miles as if crossing the best maintande full catter man-made structures, road, cultivated lands, to tacks or trais, cultivated lands, to tacks or		Tree's Pustle	after the one hour casting time, the caster then			
 because of the speed at which trees converse, it is only the equivalent of one minute of human speech. The caster may as the row what it has seen and heard in the past 24 hours in its area, or, if it is part of a larger cope, word or forest, what its neighbors about the activities within their wooded domains. Trees word it is but aren't quick of minutes, and area within their wooded domains. Trees word it is but aren't quick of minutes, and yas fak words before answering, or may not cooperate if they see your companions chopping or burning wood. Huife focusing, may designated ead or plant within arm's reach that is in or near appropriate soil, grows at greates oper all fill action spent. A season's crops can be grown in about file focusing, and yas fak favors appeared in the past 24 hours in its oreal, and a tree will show a yar 54 hours a larget. The season's crops can be grown in about filteen minutes, and a ree will show a yar 54 hours in the caster may and for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a ree will show a yar 54 hours and the will show a yar 54 hours and the will show a yar 54 hours in its oreal, and a tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and and tree will show a yar 54 hours and the set will show a yar 54 hours and the set will show a yar 54 hours and the set will show a yar 54 hours and the set will show a yar 54 hours and the set will show a yar 54 hours and the set will show a yar 54 hours and the set will sho		Tiee's Rustie.				
 it is only the equivalent of one minute of human speech. The caster may ask a tree what it has seen and heard in the past 24 hours in its area, or, if it is part of a larger cope, wood or forest, what it is neighbors about the activities within their wooded domains. Trees word's lic but aren't quick of wit or speech and may ask favors before answering, or may not cooperate if fley see your companions chopping or burning wood. Wital Growth: while focusing, my designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crope can be grown in about. It is possible to age a plant part is natural span, killing it. Wids Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (to cultivated land), the caster and a number of form each date). Wids Undisturbet: a cultivated land, the caster or traits cultivated land), the caster or traits cultivated land, th						
 human speech. The caster may ak a tree what it has seen and heard in the past 24 hours in its area, or, if it is part of a larger cope, wood or forest, what its neighbors how, as trees are constantly in conversion about the activities within their wooded domains. Trees won't lie but aren't quick of wit or speech and may ak favors before answering, or may not cooperate if they see your companions chopping or burning wood. Your or gains to choose a the structure of the duration, any head to move. Yetal Growth: while focusing, any designated seed or plant within arm's reach hat is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action speet. A season's crops can be grown in about first minutes, and a free will show a year's growth in an hour. It is possible to age a plant past is natural span, killing it. Wilds Undisturbet: it traveling in any "wild lands" such as generally uninhabited wildness (not eutivated land), the caster and a number of people equal to his Magic can travel up to his Magic can						
 what it has seen and heard in the pas 24 hours in its area, or, if it is part of a larger opse, wood or forest, what its neighbors how, as trees are constantly in conversation about the activities within their wooded domains. Trees wont lie but aren'i quick of writ or speech and may ask fivors before answering, or may not cooperate if they see, your companions chopping or burning wood. Wital Growthe while focusing, any designated seed or plant within arm's reach that is in on near appropriate soil, grows at great speed, as if a dy has passed for each additional full action spent. A secon's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant system is natural span, killing it. Wilds Undisturbed: If raveling in a number of pople equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails or near any "wild lands" such as generally uninhabited wildernees (not cultivated lands, the caster and a number of pople equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails or near any traveler cuts or burns living wood. Wood Shape a willing creature is transformed into a living or tracks or trails or tracks or trails or tracks or trails or tracks or trails indeved to interease. Casting allowing others fimaliar with his hand to identify him as the writing's originato. Wood Shape a willing creature is transformed into a living other stere structures, roads, cultivated lands or tracks or trails or tracks or trails indeved point living tracks or trails or tracks or trails or tracks or trails indeved point living tracks or trails or tracks o				Wind Diset:		
 hours in its area, or, if it is part of a larger cope, wood or forest, what its neighbors how, as trees are constantly in conversation about the activities within their wooded domains. Trees worl lie but arent quick of wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Wtal Growth: while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a yard's growth in a hour. It is possible to age a plant post it is nearly be its mander street. Wids Undisturbeet: if traveling in any "wild lands" such as generally uninhabited wilderness (not coultivated land), the caster and a number of popole qual to his Magic can travel up to not the object in question, up to a dozen words a generally uninhabited hards trutally. Dia mander strutures, and a trave wild post tracks or trails contravel or to not the object in question, up to a dozen words a part words they intergription is any traveler cuts or burning wood. Wood Shape a willing creature is transformed into in living wood. Wood Shape a materia enary and the language. Winds Undisturbeet: a track or transformed into in living wood. Wood Shape a value cuts or burning living wood. Wood Shape a suffing creature is transformed into in living wood. Winds bur babe to a track or normal dangers. Wards page and they are manomade structures, reach dozen past the first increases Casting Three, by the living wood. Wood Shape a valuerable to a track or normal dangers. Wood Shape a cutter as transformed into in living wood. Wood Shape a cutter as transformed into in living wood. Wood Shape a valuerable to a track normal dangers. <				wind Blast:		
 copse, wood or forest, what is neighbors know, as trees are constantly in conversation about the activities within their wooded domains. Trees word lie but aren't quick of wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Vital Growth: while foccing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action is spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it. Wilds Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of the spell is working against disease or poison when it is cast. Barciption: the caster's may oble of age a plant past is natural span, killing it. Wilds Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of projeon when it is cast. Barciption: the caster's day of or spece cultivated land), the caster and rule travelures, and a tree will show a year's genet. A season's crops can be grown in about a genet. Spece cultivated land, the caster and a number of projeon when it is cast. Barciption: the caster function and witting, cantravel up to pople equal to bis Magic can travel up to number of the acter's Magi within will reasonably fit on people equal to bis Magic can travel up to number of the caster's manufamiliated activate transformed into a living wood. Wilds Undisturbet: a vireler cuts or bruns living wood. Wilds Undisturbet: a caster and a number of transformed into a living wood. Barby pasted for the dativating, cornomoly used by intelligent creatures, or any traveler cuts or bruns living wood.						
 know, as trees are constantly in conversation about the activities within their wooded domains. Trees won't lie but aren' quick of wit or speech and may ask flavors before answering, or may not cooperate if they see your companions chopping or burning wood. Wild Growfr: while focusing, any designated seed or plant appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past is natural span, killing it. Wilds Undisturbet' if fraveling in any "wild lands" such as generally uninhabited wildeness (not cultivated land), the caster and a number of pople equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, or any traveler cuts to shores living wood. Wood Shape away diving the set and and understand the language tree, belo se and han oncally but days. Excellated and, the caster and a number of bars living wood. Wood Shape away cultivated lands, the stree is normal dangers. Bridspeak: custer can speak and understand the language or bins, but they don't have to talk to him 						
 about the activities within their wooded domains. Trees won't lie but aren't quick of wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Vital Growth: while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it. Wilds Undisturbed: If traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best minitaniand Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape a willing creature is transformed into a living tree, able to see and har normally, but also being vulnerable to a tree's normal dangers. Bridspeak: caster can speak and understand the language of birds, but they don't have to talk to him 						
 domains. Trees won't lie but aren't quick of wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Vital Growth: while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifeen minutes, and a tree will show a year's growt in an hour. It is possible to age a plant past is natural span, killing it. Wilds Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of neople equal to his Magic can travel up to 100 miles as if crossing the best maintained to reach sort cuttures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape as willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak: a site can speak and understand the language of birds, but they don't have to talk to him 						
 wit or speech and may ask favors before answering, or may not cooperate if they see your companions chopping or burning wood. Vital Growth: withie focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant part is natural span, killing it. Wilds Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to possible to age an travel up to possible to age an travel up to possible to age an travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape Wood Shape Birdspeak: Birdspeak:						
answering, or may not cooperate if they see your companions chopping or burning wood.includes him) a number of Wounds equal to the caster's Magic.Vital Growth:while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past is natural span, killing it.III-Bane:affecting up to a number of characters equal to the caster's Mag within 8 yards, this spell diseases or removes and nullifies one poison from each target; the caster must choose whether the spell is working against disease growth in an hour. It is possible to age a plant past is natural span, killing it.III-Bane:affecting up to a number of wounds equal to the caster's Mag within 8 yards, this spell diseases or removes and nullifies one poison from each target; the caster must chooseWilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Tale of Nature: the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster cores an unworked, natural object (wood, st						
your companions chopping or burning wood.the caster's Magie.Wital Growth:while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about ffieden minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it.III-Bane:affecting up to a number of characters equal to the caster's Mag within 8 yards, this spell either halves the remaining duration for any diseases or removes and nullifies one poison from each target; the caster must choose or poison when it is cast.Wilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 				Healing of Hysh:		
Vital Growth:while focusing, any designated seed or plant within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it.Ill-Bane:affecting up to a number of characters equal to the caster's Mag within 8 yards, this spell either halves the remaining duration for any diseases or removes and nullifies one poison from each target; the caster must choose whether the spell is working against disease or poison when it is cast.Wilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Tale of Nature: the caster fouches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came tere, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an Intelligence test can be to be where it is; an In						
 within arm's reach that is in or near appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past is natural span, killing it. Wilds Undisturbet: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained cultivated lands, travelurgs, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. wood Shape a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak: caster can speak and understand the language of birds, but they don't have to talk to hix 						
 appropriate soil, grows at great speed, as if a day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it. Wilds Undisturbed: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak: caster can speak and understand the language of birds, but they don't have to talk to him 		Vital Growth:		Ill-Bane:		
day has passed for each additional full action spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it.diseases or removes and nullifies one poison from each target; the caster must choose whether the spell is working against disease or poison when it is cast.Wilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Inscription is in the caster sown handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.						
 spent. A season's crops can be grown in about fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it. Wilds Undisturbed: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak:						
fifteen minutes, and a tree will show a year's growth in an hour. It is possible to age a plant past its natural span, killing it.whether the spell is working against disease or poison when it is cast.Wilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.						
growth in an hour. It is possible to age a plant past its natural span, killing it. Wilds Undisturbed: if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape Empire, a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak: Birdspeak: Caster can speak and understand the language of birds, but they don't have to talk to him						
past its natural span, killing it.Inscription:the caster passes his hand over a naturalWilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.						
Wilds Undisturbed:if traveling in any "wild lands" such as generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails 			growth in an hour. It is possible to age a plant		or poison when it is cast.	
generally uninhabited wilderness (not cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Time by an additional full action. The inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster to uches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			past its natural span, killing it.	Inscription:	the caster passes his hand over a natural	
cultivated land), the caster and a number of people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.may be any length that will reasonably fit on on the object in question, up to a dozen words – each dozen past the first increases Casting Time by an additional full action. The inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.		Wilds Undisturbed	: if traveling in any "wild lands" such as		surface such as wood or stone, causing an	
people equal to his Magic can travel up to 100 miles as if crossing the best maintained Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.on the object in question, up to a dozen words – each dozen past the first increases CastingWood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be ing duiter to recall a specific fact.			generally uninhabited wilderness (not		inscription to appear indeibly. The inscription	
 100 miles as if crossing the best maintained each dozen past the first increases Casting Time by an additional full action. The inscription is in the caster's own handwriting, commonly used by intelligent creatures, or any traveler cuts or burns living wood. Wood Shape a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers. Birdspeak: caster can speak and understand the language of birds, but they don't have to talk to him 			cultivated land), the caster and a number of		may be any length that will reasonably fit on	
Empire, or until near man-made structures, roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.Time by an additional full action. The inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			people equal to his Magic can travel up to		on the object in question, up to a dozen words	
roads, cultivated lands or tracks or trails commonly used by intelligent creatures, or any traveler cuts or burns living wood.inscription is in the caster's own handwriting, allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			100 miles as if crossing the best maintained		- each dozen past the first increases Casting	
commonly used by intelligent creatures, or any traveler cuts or burns living wood.allowing others familiar with his hand to identify him as the writing's originator.Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			Empire, or until near man-made structures,		Time by an additional full action. The	
Wood Shapeany traveler cuts or burns living wood. a willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature: tale of Nature:identify him as the writing's originator. the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			roads, cultivated lands or tracks or trails		inscription is in the caster's own handwriting,	
Wood Shapea willing creature is transformed into a living tree, able to see and hear normally, but also being vulnerable to a tree's normal dangers.Tale of Nature:the caster touches an unworked, natural object (wood, stone, plant, etc.) and sees the circumstances of its creation and how it came to be where it is; an Intelligence test can be be made later to recall a specific fact.			commonly used by intelligent creatures, or		allowing others familiar with his hand to	
tree, able to see and hear normally, but alsoobject (wood, stone, plant, etc.) and sees the circumstances of its creation and how it cameBirdspeak:caster can speak and understand the languageto be where it is; an Intelligence test can be be made later to recall a specific fact.			any traveler cuts or burns living wood.		identify him as the writing's originator.	
Birdspeak: being vulnerable to a tree's normal dangers. circumstances of its creation and how it came Birdspeak: caster can speak and understand the language to be where it is; an Intelligence test can be of birds, but they don't have to talk to him be made later to recall a specific fact.		Wood Shape	a willing creature is transformed into a living	Tale of Nature:	the caster touches an unworked, natural	
Birdspeak: caster can speak and understand the language to be where it is; an Intelligence test can be of birds, but they don't have to talk to him be made later to recall a specific fact.			tree, able to see and hear normally, but also		object (wood, stone, plant, etc.) and sees the	
of birds, but they don't have to talk to him be made later to recall a specific fact.			being vulnerable to a tree's normal dangers.		circumstances of its creation and how it came	
		Birdspeak:	caster can speak and understand the language		to be where it is; an Intelligence test can be	
			of birds, but they don't have to talk to him		be made later to recall a specific fact.	0
	F. 2.			11 10	N ORD	191
	(CR	55		11		

Ritual: Shaping the Rune Type: Natural Arc. Language: Arcane Zoat 1 +Magic: XP: 200 Ingredients: sky stave stone/object to be inscribed **Conditions**: must have succeeded at 4 successive Meditation tests, one every 4 hours, and successfully cast Inscribe onto the stone **Consequences**: may not attempt again for a year Casst Number: 15 Casting Time: 8 hours -1 hour per Channeling DoS **Description**: if cast deliberately by a player-character zoat, the player may pick any single Zoatarr Rune

Credits and Sources

Wikipedia, official WFRP sources, including 2011 Storm of Magic supplement, two main additional zoat fan sources:

Labyrinth Lord Zoats by Chris Wellings Zoats by Ashley Southcott

