Book

Of Battlegames

Of the

Free Kingdom

Of

Drakenfjord

V1.0, 2/10/2009

Combat Rules

Combat is only a small part of the game, but it the most athletic activity and involves direct physical contact between players. Therefore, extensive rules have been developed to ensure the safety of all participants.

Damage and Wounds to You:

Head and Neck – Out of bounds. Will not count as a hit and is illegal. Deliberately parrying with your head or neck is prohibited.

Arm – A hit to the arm will result in the loss of use of that limb. Any following hits to that arm have no effect (except in the case of magic balls and some siege weapons). A struck arm must be kept behind your back. Hand shots count as a hit to the arm unless you are holding a melee weapon in that hand, in which case it counts as hitting the weapon. Wrists are considered part

of the arm, not the hand.

Leg – A hit to a leg results in the loss of use of that leg. You must drop to one knee as soon as is feasible and place the dead knee on the ground. Any following hits to that leg will have no effect (the only exceptions are magical balls and some siege weapons). You can move around on your knees and may make short springs at opponents, but cannot use your feet for movement.

Hopping is not allowed.

Torso – (Includes a person’s shoulders, groin, chest, back, and buttocks) instant death. The Torso is divided into front and rear for armor purposes. The chest, belly, and sides are considered “Front,” while the back is considered “rear.”

Feet – Do not count as a hit if they are on the ground when struck (exception: magical balls); otherwise they count as a hit to that leg.

THINGS OF NOTE

1) Powerful Blows effects creatures that can only be effected by magic and magic weapons.

2) Spellballs and other types of magical projectiles can deal damage to those creatures who are immune to non-magical weapons. Also, any enchantment other than Stun Weapon placed upon a weapon makes it magical and function normally against such creatures.

3) Monsters are generally treated as classes, not races. Monsters may not stack a Class on top of a Monster race

unless specified in the description. (For example: You may not play a 6th level Lizardman Monk,)

4) Everyone playing a monster must carry a written copy of that monster. If the monster is capable of making other monsters, it must also carry enough copies of the class for its progeny.

5) Monsters may not unbalance a battlegame and must show a willingness to play in character.

6) Garb must be distinctive and typify the Monster played.

7) Certain Traits and Abilities may be removed at the Reeve’s option for regular battlegame play. If an ability has this distinction, be sure to clear it with the Reeve before the game begins.

8) The Player’s Guide supersedes all supplements and handbooks in case of disputes.

9) All rulebook spells effect Monsters in the same way they would a player class, unless specified otherwise.

10) Creatures that require special circumstances to “take a death” may never be a allowed to voluntarily take a death to speed their down time or regain per life abilities.

11) Monsters may not use Relics except in Quests or other special scenarios.

12) Spellball use is denoted as (X bolts/U), where X is the maximum number carried and U means “unlimited use.” The notation (unlimited bolts) means any number of bolts may be carried, thrown or left active.

Combat Notes:

Any combination of wounds which disables your ability to move and fight result in death. This is usually the loss of both arms and at least one leg. In some specific instances (such as tournaments or non-class battlegames) the Reeve may make exceptions to this rule, but they will be well announced before the battlegame begins.

A single shot to a hit location, regardless of weapon type or point value, only counts as one blow to the hit location and any ‘extra’ damage never carries through to another hit location. Example: Being struck in the arm with a Red weapon only wounds the arm. The extra damage is ignored.

Shots that only strike garb or equipment do not count as a hit unless said items blocked a blow that would have struck a combatant (i.e. - garb, equipment, sheathed weapons, etc. are not shields and do not count as armor). Blows that nick or lightly glance off of a target do not

count as hits. Any shot that stops or any shot that hits then deflects at an angle is considered a hit. See also ‘A Valid Shot’ below.

Projectiles and arrows that nick or lightly glance still count as hits.

The “chain” portion of flails are not legal striking edges and do not count as hits. The same applies to all weapon hafts, hilts, hand guards, and courtesy-padded shafts. Deflections that then strike true on a target are hits, with the exception of shots that deflect off the head or neck.

Deflections from illegal targets do not count. If a person is wounded in an arm throwing a shot, or killed, shots they threw into motion before being struck still count as a hit, if they land within a half second of being struck. In the case of a two-handed weapon, the wielder must remove his wounded hand from the weapon within a half second for the shot to count. This should be a clear case of finishing an already thrown shot, meaning that it requires no change of direction and

the last action required to finish the shot has already been started prior to being struck. If you have any questions, ask your Guildmaster of Reeves. A reeve’s call is always final in determining if a shot is in time or late.

Shots that knock aside a parry and then strike the target are counted as hits. Illegal shots stop the shot and pause the action if necessary for your opponent to recover (i.e. if you hit your opponent in the face, stop combat until he indicates he is unhurt). Bounces never count from projectiles, magic balls, and arrows.

A player who consistently breaks game rules, cheats, causes mundane problems with authorities or safety can be barred from participating by joint agreement of the Monarch and either the Prime Minister or the Guildmaster of Reeves of that group. Players may not wield more than one weapon in a single hand. Firing multiple arrows simultaneously is an exception to this rule.

Direct contact with another player with anything but a weapon is strictly forbidden, as is grappling, rough or dangerous contact, or contact which can be deemed offensive. Shield-bashing is likewise forbidden, defined as the act of act striking an opponent or his shield with your own shield in a forceful manner. Violations of any of these can result in being banned from play

indefinitely.

If you have to think about whether or not a shot was ‘good enough’ to count, it probably was.

Always endeavor to have unquestionable honor in the area of calling your own shots. Your peers will respect you and return the favor. Do not call another person’s shots unless you are a

reeve. It is rude and considered in poor form, and is considered grounds for removal from the field. If you consistently have problems with a player not taking their shots, inform a reeve who will deal with them appropriately. A player may voluntarily die at any time.

A Valid Shot:

A valid shot is anything that hits and stops or deflects at an angle. That said, there are occasionally shots that partially meet these requirements but are not valid. The best way to learn what constitutes a good shot is to ask your Guildmaster of Reeves, but included here is a list of

shots that do not count. These are just guidelines, and you should never attempt to use these rules to cheat your way out of a valid strike. Also remember, that in all situations the reeves call is final.

‘Wiggling' – A shot (normally a stab) that misses its initial target, but is then jerked back and forth weakly in order to hit your opponent.

‘Draw Cuts' – A shot that slides along your opponent with little force exerted towards your opponent. This normally happens on a missed stab. Note that a shot that hits your opponent legitimately, and then turns into a draw cut will still wound or kill the opponent as per the

initial blow.

‘Whipping' – A shot from a non-hinged weapon that is blocked, but the non-hinged weapon bends around the block to strike an opponent. These shots are common from exceptionally small weapon cores, or very long weapons, and should not be taken. This is not to be confused with your opponent pivoting or ‘wrapping' a shot around your block using your weapon as a fulcrum.

Whipping only applies when the core of the weapon itself bends around a block, enabling a shot that would have otherwise been stopped.

‘Bouncing’ - When using heavily padded weapons, sometimes a hit will rebound and hit the target a second time. Only the initial strike counts as a hit, not the rebound. This includes those shots which are intentionally rebounded (rabbit-shots).

Battlegames

Subduals and Prisoners:

During class battles, prisoners may be taken by surrendering or by being rendered “unconscious” by a killing blow preceded by the word "subdue." The person will then be unconscious for 60 seconds. The prisoner may be subdued up to 5 times. Any more hits will result in his death. A prisoner's equipment must be kept within 10 ft. of him and cannot be destroyed. Rescued

prisoners must still count the required time before they are considered recovered. Subdual blows cannot be healed.

Armor negates a subdual blow and instead takes damage as normal. If this damage is sufficient to pass through the armor, then the target is still affected by the subdual blow. A Subdual blow striking a person who is unaffected by Subdual does not wound or kill. A subdual blow to a limb will render that limb useless for a 60 count. If a person has a combination of any three subdued and wounded limbs, that person becomes subdued normally as stated above. Stabbing-only

weapons or stabbing with a slashing weapon may not be used to subdue.

Deaths and Lives:

Immediately remove yourself from impeding play on the battlefield once you have died. If you want to get into the spirit of things, then fall down and scream. Make it dramatic. Reeves may give you a bonus for a good death. Then report to nirvana. The reeve in charge there will take your name and record your time. Deaths are for 5 minutes though a bonus will subtract 2 minutes and a penalty will add 2 minutes. The number of lives you get varies with level and class. You are out of a battle once you have expended your last life and left the field. When returning to life from nirvana you must return to your base and announce ‘Alive' so that it is

audible out to 50 feet before reentering the battle. Dead persons on the field must hold their weapons over their heads.

If the battlegame does not call for a nirvana reeve, one must sit down in nirvana for a 300 count before returning to life at one's base. Most battlefield effects will not work on a dead person once he has left of his own choice from where he died, with the obvious exception of not impeding play. Effects that will function on dead players who have moved from where they died are noted as doing so in their descriptions. Dead players (provided they are not affecting or impeding play) may stay on the field as long as they want. A person may voluntarily take a game death at any time, but must immediately go to nirvana and may not be raised from the dead in any manner unless Summon Dead is cast upon them first. Dead players may not move if they are currently the target of a magic or ability that affects dead players such as Steal Life or Resurrect.

Holds:

When a hold is called all players must stay where they are and be quiet. No tactical maneuvering is allowed and weapons may only be collected if a reeve gives permission. If you really do get hurt, yell "hold." Remove yourself from the battle and reenter behind your own lines once you have recovered. Deliberate faking of a game death or real injury is not allowed. Battlefield participants should only call a hold for injuries or when a potentially dangerous situation arises

such as a seven- year-old child straying onto the battlefield. If you are involved in a dispute then go find a reeve or remove yourselves from the field until the issue is resolved.

There are two types of Holds; general and personal. General holds apply to everyone on the battlefield and can only be called by a Reeve. Personal holds apply only to a specific person or a small number of people. Personal holds can be called by a Reeve to resolve a dispute or determine if an injury has occurred without bringing the entire field to a stop. In the case of a blow to the head, a personal hold is automatically in effect whether a Reeve has declared it or not.

Battlegame Rules:

1) Switching classes or sides during a battlegame is not allowed unless specified by the scenario or by a Reeve.

2) Never handle anyone's personal property with out first having their permission.

3) There cannot be more than 1 bow to every 5 people on a side – round fractions up.

4) Each side may only have one wizard, healer, druid and bard per ten people, rounding fractions up. Therefore, a team with seventeen people may have no more than two of each magic-using class.

5) Players who break the rules may be removed from the game by a reeve.

Battlegame Restrictions:

The following activities are strictly forbidden:

1) Maneuvering or engaging during a hold.

2) Striking at reeves or non-combatants.

3) Calling a hold to retrieve spent items or derive other advantages.

4) Trying to influence a game while you are dead.

5) Deliberately mimicking an ability that you do not currently have, such as casting a "pretend" Finger of

Death as a barbarian. Grand standing and bluffing is fine, as long as it can't be confused with a real ability.

6) Deliberately mimicking an ability that you do have, such as pretending to cast a spell but using the

wrong wording.

7) Using rules loopholes or gray areas to derive an advantage on the battlefield.

Game Etiquette:

While not absolutes, the following conditions have stood the test of time and should be observed:

Do not use a hold to gather or retain spent equipment or valuable game items. A reeve or the other team may

grant a person the opportunity to pick up spent equipment if they are simply asked. Do not use a hold to

avoid a death or get out of a bad situation. While it is honorable to return the other team's spent equipment, it’s not mandatory. Don't delay or stop play to return equipment. Similarly, don't attack someone who is being kind enough to return your own items.

As stated before, players should remove themselves from the field when discussing disputed blows or rules.

This is not always practical in the immediate heat of the moment. If you see a dispute, do not engage or strike at

those involved. By the same token, don't use the excuses of returning equipment, a headshot, or resolving a

dispute to save yourself when the enemy has you dead in his sights. Example: You are accidentally struck in the

face, and simultaneously cleaved in two from behind by another opponent; you are still dead.

Quest Types

There are two major categories all Quests fall into, the Freeform Quest and the Linear Quest. Both have strengths and weaknesses, but managed properly, either can provide a fulfilling day of fighting and role-playing. And I’m talking about real Quests, not battlegames or other scenarios disguised as a Quest...

The Freeform Quest

This is the type of Quest where everyone has a part, and plays that part for the entire game. Players portray their classes, a Monster-player Troll stays a Troll and the NPC Innkeeper maintains that role for the entire day. Encounters are usually set up across the playing area in no particular order, allowing players to roam freely from place to place in search of clues or just a good scuffle. These Quests should be designed so they can be solved without having to resort to the “do this first, do this next, then this, and finally fight the Monster to win” mentality (see Linear Quest). The greatest strength of the Freeform Quest is versatility, situations can be solved or experienced in any order, allowing for a great range of experiences and tales between questors. Freeform Quests are far more work for the Reeves, however, as several areas mayrequire their attention at once, or the conditions in one area might have unforeseen consequences on other areas. Good advice: Get some walkie-talkies!

The Linear Quest

Far simpler to manage on a small scale, the Linear Quest is more akin to tabletop role-playing than the Freeform Quest. The Reeve sets up a series of encounters and walks with a team of Questors from one zone to the next, describing things all along the way. One team of Monsters can actually challenge multiple teams and play multiple parts, because they only encounter one group at any given time. The Monsters fight in one area, then move ahead of the questors to prepare for the next. While this might seem an extremely basic way of questing, it is the best way to run a quest for groups of 20 people or less. Also, the Linear Quest presents a much greater opportunity for players to get good information and descriptions from the Reeve, enhancing the fantasy role-play atmosphere in ways that a Freeform Quest never could. The best part of this kind of game is the near-total control the Reeve has over the action, allowing for changes to be made on the spot and giving the players an instant information source.

TERRAIN EFFECTS

During the course of a battlegame or Quest, certain environmental and terrain conditions can be simulated by clearly marking the area with colored ribbon. Announce to the players what each area represents, and place Reeves near these areas to better police the action. Players should be rewarded with short death counts and

even extra lives for role-playing well in such conditions.

Anti-Magic Zone All forms of magical energy cease to function within this zone, denoted by yellow ribbon placed around the area. Elementals and Summoned Monsters who enter this area are instantly dispelled, as are all enchantments. spells and magical abilities may not be cast and Relics do not work while within the

boundaries of an Anti-Magic Zone. These areas may not be dispelled, but are otherwise like the spell of the same name.

Aurora Magic effects are stronger near the northern and southern lights. All spell durations are increased by 1/4, and all ranges are ¼ longer.

Avalanche Avalanches are sudden ejections of material from the side of a Mountain. The snow banks that cause these wild events are notoriously unstable. Yellow strips on Mountains denote an Avalanche area. Anybody taking more than three steps in an Avalanche area triggers an Avalanche. When triggered, everyone in the area, as well as everyone ‘downhill’ on the Mountain Terrain, is affected as per the Shove spell. Weeeeee! *THUD*

Blizzard combine the effects of Chilly, Snowfall, and Current (Buffeting) terrains.

Carnivorous Plants Want to simulate a crawling mass of poisonous scorpions or a buzzing throng of biting bees? Mark off the desired area with brightly colored flagging tape, either on the ground to represent terrestrial insects or chest-high for the flying varieties. Any unprotected player passing through the area is effected per the type of Insect Swarm represented. In all cases, Invulnerable Armor (including Natural, Stoneskin and Protects) is worn away at the rate of one point, all over, per 5 count spent in the area. Furthermore, unless noted otherwise, all Insect Swarms can be effectively Dispelled should an active Fireball, Flameblade, Flamewall or Sword of Flame enter the area, and remain so until the flaming object leaves the area for a 30 count. Some examples, and other potential protections, are detailed below: These encounters don’t really qualify as Monsters per se, but are more of a hazard or condition of environment. In a fantastic jungle setting, many harmless forms of plant-life have evolved into deadly vegetation in response to the great number of natural and supernatural predators found there. These encounters are best played by a Reeve or other non-player participant (so long as they don’t mind being smacked with a foam weapon) because, as plants, these encounters generally do not move around much. All Carnivorous Plants have the Bound vulnerability and Home Tree Trait, unless the Reeve dictates otherwise. Remember, even Bound players can move a few feet between lives and Reeves should always be informed if a Home Tree moves. All Carnivorous Plants have Immunity to Control, Death and Subdual effects. They may be destroyed by striking the trunk of the Home Tree ten times with a normal weapon, five times with a Red or Great weapon, three times with a Flame Arrow, Flameblade or the Sword of Flame or once with a Fireball or Siege weapon. If a quest calls for a variant with water-soaking abilities (either balloons or squirt guns), all participants should be prepared for the possibility of getting wet.

Carnivorous Swarms Something small and annoying is eating your flesh if you enter this area, which should be marked with a red ribbon. Take a wound to any location (player’s choice) after 5 seconds and die in a 10 count. Invulnerability and Invulnerable armor are worn through all locations at the rate of one point per second after the initial 10 seconds. Normal armor is automatically bypassed. Good for representing piranha, barracuda or flesh-eating shrieking eels.
Chilly This area is extremely cold. Take a wound to any location (player’s choice) after 15 seconds and die in a 30 count. Invulnerabilities are worn through all locations at the rate of one

point per second after the initial 15 seconds. Padded armor grants an extra 30 seconds before wounding, but all other normal armor is automatically bypassed. Those immune to cold suffer no effects from this terrain.

Cold Lands This is a wide region of terrain, with many smaller terrain areas within it. It covers the entire field for a battlegame in which it is used. All spells from the Flame school cost one extra spellpoint for games in Cold Lands. Also, the duration of Iceball is increased by 1/3.

Compact Snow It hurts when you land on Compact Snow. Any player who is shoved and ends on Compact Snow takes one pt of damage, wherever they choose.

Confusion As Druid spell, after 5 seconds of unprotected exposure. No Berserk for Barbarians.

Corrosion Bush This strain of carnivorous tree comes with 2 to 4 reusable Acid Bolts, a medium shield and a single Natural short sword.
Crevasse It is up to the GM how far down this crack goes. Falling in could do anywhere from a wound, to multiple damage, to instant death. Getting out could require a rope, a flying creature, or a teleport spell. A qu est idea could be to rescue an NPC who's fallen in before the opponents do.

Crystal Cave Huge caverns of crystal are sometimes formed in frozen lands. Creatures without Climbing gain Vulnerability: Slow. Tracking may be used to remove this vulnerability for a 20’ radius from where it was cast. No ranged weapons may go more than 20’. All line of site is limited to 20’.

Currents These are strong winds on the field, of the type below.

Current (Buffeting) A non-combat Reeve, armed with unlimited Shove spells, wanders aimlessly around the field, forcing players in random directions. The Reeve should feel free to send players into other hazardous areas or toward nearby encounters, but to not pick on one player for more than three or four Shoves in a row.

Current (Gentle) These light currents are represented by having Reeves pick up and move items around the field as they find them. Nothing should actually be hidden from the players, but it’s okay to move things from one side of the field to the other. Certain areas could serve as “tidal pools,” places where items just seem to naturally collect. Players who are searching for relocated items should be told where their equipment may be found.

Current (Jetstream) These heavy winds or flows are nearly impossible to resist under normal circumstances. The good news is they are largely stationary, and can be avoided by those in the know. Mark out these currents on the ground in blue ribbon, shaped like an arrow pointing in the direction of the jetstream and use the same colored ribbon to mark a “stopping point”. Any player who comes within five feet of these arrows is immediately swept toward the endpoint. They must move briskly toward the destination and may not be attacked in any way while moving. These streams may be set up in a series to relocate players to far-flung areas of the playing field

or into other encounters far from their comrades.

Current (Rapids) These streams are nearly impossible to resist under normal circumstances. The good news is they are largely stationary, and can be avoided by those in the know. Mark out these currents on the ground in blue ribbon, shaped like an arrow pointing in the direction of

the rapids and use the same colored ribbon to mark a “stopping point”. Any player who comes within five feet of these arrows is immediately swept toward the endpoint. They must move briskly toward the destination and may not be attacked in any way while moving. These streams may be set up in a series to relocate players to far-flung areas of the playing field or into other encounters

far from their comrades.
Current (Vortex) A stronger, deadly version of the Jetstream, the Vortex is a swirling cyclone or whirlpool of doom. Mark out the spiraling arms and central area with ribbon and any player

unfortunate enough to enter the area is sent spinning and screaming to his death in a 10 count unless pulled free by players from outside the vortex radius. Players caught should spin slowly and make a big show of being pulled toward the center of the vortex.
Darkness Being close to the poles, there can be extremely long days or night in frozen lands. While having the occasional quest after dark is fine, most Battlegaming is done by the light of day. It requires a little imagination and a careful eye by the Reeves, but it is possible to “role

play” being lost in the night.

1. Any area set aside as Darkness should be marked with dark blue ribbons for ease of boundary recognition.

2. No movement faster than a slow walk should be undertaken in Darkness. Running players (Questors) will be penalized with a leg wound to represent falling and twisting an ankle.

3. Players within 20 feet of a Light Source may move normally. If they leave the 20 foot area, the usual rule for running is invoked (see above).

4. Projectile and Thrown Weapons may not be used at a range of more than 20 feet, regardless of nearby Light Sources. Likewise, you may not fire a bow or throw a weapon into an area of darkness. Bows must be half-drawn, regardless of nearby light.

5. Nocturnal creatures, Undead and some Personas (Elves, Dwarves, etc.) may be immune to the effect of darkness. Check with a Reeve before the quest begins to clear up who is affected and who is not. Players who can “see in the dark” may lead other players as though

they carried a Light Source (see #3 above) even if no light is present. 6. Range of all spells and abilities is limited to the extent of available light. In the absence of light all spells and abilities are limited to touch.
Deadly You have 5 seconds to leave the area or die. Usual immunities to Death do not apply.

Death Field These zones of negative energy are denoted with black ribbon. Those who are not immune to Death magic die if they enter this area.
Eternal Stench Mark out areas of foul putrescence with green (and it better be really ugly green) ribbons. No one except Troglodytes, Skirit and other such creatures may enter, unless one hand covers the players nose and mouth at all times. Players who remove their hand are During the course of a battlegame or Quest, certain environmental and terrain conditions can be simulated by clearly marking the area with colored ribbon. Announce to the players what each area represents, and place Reeves near these areas to better police the action. Players should be rewarded with short death counts and even extra lives for role-playing well in such conditions.

immediately Stunned (per Healer spell) until removed from the area. Merely replacing a hand has no effect, the player must be removed from the area to continue.

Flame (lava, etc) Denoted with orange ribbon placed around the area. These are areas of open flame. Beings without Protection from Flame are killed if they move through it (or lose point of invulnerability or invulnerable armor chest for each second they stay touching the area). Beings protected from flame, and all equipment they are carrying are immune to this effect.

Fog Foggy areas serve much the same function as Dark areas, only to a lesser extent. Fog can be simulated by gray ribbons marking out the chosen zone, and then alerting the players to the effects. All the rules for Darkness apply in the Fog, with a few minor adjustments.

1) Light Sources do not function in the Fog; therefore everyone must walk, unless a specifically-immune Monster.

2) A Fog area may be cleared by the Wind spell for a 500 count.

Freezing Water Apply this to any other Water terrain. Anyone not immune to cold is immediately stunned for 30 seconds when they enter. This is a non-magical effect.

Fresh Snow Creatures of less than large size, on the ground, who are not berserk, gain Vulnerability: Slow. Any player may drop to the ground to have all spellcasters outside of 20' loose line of sight to them. Continued use of this area during a game can cause

portions of it to change to Compact Snow at Reeves discretion.

Giant Clam Sit a player on the ground with a good-sized shield and a melee dagger (treated as a Siege weapon). Have him place the shield on his head and bend over at the waist, covering the largest possible surface area of head, shoulders and back. Place any treasure to be protected in his lap. When players come swimming near, make like a clamshell, slowly opening and closing. The arm wielding the dagger is the only legal target in combat and is “slain” after taking four hits. Giant Clams are immune to all spells, flame, poison and non-magical projectiles.

Graveyards Places where the dead are buried serve to enhance the Legions of the Undead. Areas marked with gray ribbon, or perhaps even foam tombstones or similar signs, can be assigned as a Graveyard. Any Undead dwelling in a Graveyard (or other place of interment such

as a Mausoleum or Crypt) may add one additional life to their starting total. The exceptions to this are life-stealing Undead such as Vampires. These creatures do not gain an additional life, but they do gain one additional use of the Steal Life ability per game if it is used within the boundaries of the graveyard. (So, if they want an extra life, they have to go hunt for one!) Holy Ground Areas marked with white ribbons represent land or places dedicated to Goodness and White Light. Paladins stationed within Holy Ground gain unlimited use of the Heal spell and all players are immune to the effects of Level Drain, Possession and Disease while within the boundaries of such an area.

Heaven Well, actually, the Gates Everlasting, the portal to the Great Beyond, to be precise. Only Celestials and the dearly departed may pass through the Gates, so there is not much reason to go there - at least from a battlegame perspective. Entering Heaven is called Ascending, and any living mortal stupid or arrogant enough to try is instantly slain, severed and has his next life stolen too, just for good measure. All that aside, angels and dead “good guys” (meaning anyone generally NOT working for or consorting with the Infernals, plus Anti-Paladins, Assassins, and any player who freely admits to being one of the “bad guys”) can pass beyond, have tea, socialize, plan a course of attack or sing a few hymns. In any battlegame with a Heaven, angels always use it as their Nirvana (weird, huh?) Any wounded Celestial who Ascends to Heaven can return to the game at their leisure, fully healed and restored. This effect happens instantly upon crossing the Gates Everlasting. Regardless, there is no combat allowed in Heaven and any mortal daring to try to shed blood will soon find themselves cast out and suffering the same effects as if they had tried to enter while alive. Should a Celestial be the belligerent party, he or she will immediately Fall from Grace.

Healing Springs Elves are well known for their use of magical Healing Springs. Mark out the area with blue ribbon like any other water zone. Injured players who enter the spring are Healed of all wounds, disease and poison in a 50 count. Elves of all types utilize this effect in a 20 count. On the off chance the someone is slain

within the confines of a Healing Spring, the players will be Resurrected in a 100 (even Elves and Monsters may be granted additional lives in this manner.

Hell Hell is a big place, from the frozen wastes of the ice demons to the steaming depths of Stygia, the diversity of terrain is frightfully apparent to all newcomers. Unlike Heaven, living mortals can freely enter Hell, so long as the way is known and open. Getting out is another matter entirely, since the biggest problem with Hell (well, other than being filled with all manner of unpleasantness) is that the roads in are mostly one-way. To make matters worse for errant travelers, should one be unlucky enough to die while in Hell, all remaining lives are instantly lost and the player is shattered. Such players may be allowed to come back into the game a type of Infernal to be decided by the reeve at the time of death. Some common types of hellish terrain include, but are certainly not limited to: Death Field, Eternal Stench, and Lava.
Holy Ground Areas marked with white ribbons represent land or places dedicated to Goodness and White Light. Paladins stationed within Holy Ground gain unlimited use of the Heal spell and all players are immune to the effects of Level Drain, Possession and Disease while within the boundaries of such an area.

Ice Creatures of less than Large size that try to run on Ice are immediately affected by non-magical Stun spell, which lasts 10 seconds. Creatures with Invulnerability loose one point (their choice of location) as well as being stunned.

Ice Flows Moving islands within a body of water. If there is a current, they move with it. Those on an Ice Flow also suffer from an Ice terrain. An Immolate or Fireball landing on the Ice Flow will

destroy it after 30 seconds.
Jellyfish School

Hang pink and blue ribbons from tree branches, or mark out the area with pink and blue circles. Any creature entering this area (or brushing against a suspended ribbon) is immediately

effected by both a non-magical Stun and Poison with a 50 count duration. Players immune to Poison still suffer the Stun effect, but for only half count.

Lava Denoted with orange ribbon placed around the area. These are areas of open flame. Beings without protection from or immunity to Flame are instantly killed and all their equipment destroyed if they move through it. Beings protected from Flame and all equipment they are carrying are immune to this effect. Invulnerabilities are worn through all locations at the rate of one point per second. Normal armor is automatically bypassed. Hell is rife with areas of open flame, lakes of fire and scalding clouds of steam and brimstone.

Lava Flow (Gentle) Orange and silver ribbons are placed around the area to signify a river of molten rock crawling across the ground. Reeves may alter the boundaries as the game progresses. Beings without protection from or immunity to Flame are instantly killed and all their equipment destroyed if they move through it. Beings protected from Flame and all equipment they are carrying are immune to this effect. Invulnerabilities are worn through all locations at the rate of one point per second. Normal armor is automatically bypassed. All creatures entering this area must drop to their knees while moving through it, unless they are Aquatic, Large, Very Large, or dying. In rare cases where items that can survive exposure to lava, the light currents of a Gentle Lava Flow is represented by having Reeves pick up and move items around the .field as they find them. Nothing should actually be hidden from the players, but its okay to move things from one side of the field to the other. Certain areas could serve as “tidal pools,” places where items just seem to naturally collect. Players who are searching for relocated items should be told where their equipment may be found.

Lava Flow (Buffeting) It is as per Lava Flow (Gentle)with the following additions. A non-combat Reeve, armed with unlimited Shove spells, wanders aimlessly around the field, forcing players in random directions. The Reeve should feel free to send players into other hazardous areas or toward nearby encounters, but to not pick on one player for more than three or four Shoves in a row. For gameplay purposes, these Shove spells do not count as one hit against Invulnerability and

players with Invulnerability may not ignore these Shoves. Reeves are encouraged to change the boundaries of the Lava Flow (Buffeting)as the game progresses.

Lava Flow (Rapids) It is as per Lava Flow (Gentle),with the following changes. These lava streams are nearly impossible to resist under normal circumstances. The good news is they are largely stationary, and can be avoided by those in the know. Mark out these currents on the ground in red ribbon, shaped like an arrow pointing in the direction of the rapids and use the same colored ribbon to mark a “stopping point ”.Any player who comes within five feet of these arrows is immediately swept toward the endpoint. They must move briskly toward the destination and may not be attacked in any way while moving. These streams may be set up in a series to relocate players to far-flung areas of the playing field or into other encounters far from their comrades. In rare cases where items that can survive exposure to lava, the currents of a Rapid Lava Flow delivers any item dropped anywhere within 5 feet of the aforementioned arrows to the destination point.

Light Sources In order to survive in the darkness, intelligent creatures have developed

a variety of means to combat the gloom. Torches, lanterns and the like may be

simulated in an HFS battlegame when needed.

1. Torches may be simulated by taking a safe foam weapon and wrapping a couple of red ribbons or bandanas round the top. Real sticks should never be used, though safe props are acceptable.

2. Never carry any lantern with glass or breakable parts on to an HFS gaming area. Use foam to construct a suitable prop or just use the torch rule above.

3. A Flameblade may serve as a Light Source.

4. Remain Active Fireballs serve as a 20 foot Light Source until they expire.

5. Players within 20 feet of a Light Source may move normally. If they leave the 20 foot area, the usual rule for running is invoked (see above).

6. Multiple Light Sources in a single area may stack their effects. In other words, two torches on a questing team make a 40 foot area of light - with commensurate benefits to movement, missile fire and the like. A maximum of 50’ of light per team may be gained in this way.

7. Any hand holding a Light Source may not hold a weapon or shield (except a buckler strapped to the forearm).

8. If a Light Source is used as a weapon (and it should be a safe foam weapon!) the light is immediately extinguished. The only exceptions to this is and Flameblade enchantments.

9. If a player holding a Light Source is subject to Iceball, Petrify or Entangle, the light goes out and is unrecoverable until the spell is ended. Likewise, if a player is slain while holding a Light Source, the party has 10 seconds to recover it or lose the benefit of the light until relit.

10. Lighting and relighting a torch or lantern takes a chant of “Lighting” x10.

Mantrapper Tree This strain of carnivorous tree comes with 2 to 4 reusable, non-magical Entangle balls (at the Reeve’s option) and a Natural, Red polearm. Mantrappers can attack players trapped in their own Entangles, but usually only if the trapped person has tried to attack the tree or otherwise harm the nearby environment. These trees are notorious for the

thick, mucous-like substance which composes their Entangles and grants them Immunity : Flame.

Mountain Areas marked with a gray strip (the Mountain) surrounding a white strip (the Peak) is Mountains Terrain. The Mountains Terrain naturally doesn’t cover the whole of a vast mountain, only the most dangerous parts approaching the Peak. You’re constantly just on the edge of loosing your footing and plummeting down some cliff face or jagged crevasse. That threat of

falling has three effects: Any item (except Game Items) dropped on a Mountain is lost, gone, finito. It’s not necessarily destroyed, just nigh to impossible to find. Might make a good future quest ;) Any player or monster may cast Shove upon any other player or monster on the Mountain that isn’t ‘Grasping’. To Grasp, they must keep their arm closest to the Peak free (holding nothing, casting nothing, signaling nothing), and repeat ‘Grasping’ every two seconds. A dead or bound arm cannot be used to Grasp. Bound, sleeping, frozen, or otherwise immobile players and monsters cannot Grasp. Any player or monster on a Mountain that is not flying dies as the result of any sort of shove. As per the Player’s Guide, keep your hands off one another.

Players on the Mountains Terrain gain the Trait: Slow. Projectiles cannot cross Mountain Terrain borders that are ‘uphill’. Creatures with the Large or Very Large Traits, or creatures that are flying, are immune to the effects of Mountain Terrain.

Mountain Path Areas in Mountains marked by two brown strips are Mountain Paths. Mountain Paths are usually never wider than 2ft, and often narrower. While on a Mountain Path, players and monsters may ignore the effects of the Mountain Terrain. Mountain Paths cannot be placed within a Mountain Peak. Note that the spell Shove can put you off the path, but you can probably free up that hand quicker than they can cast Shove on you again.

Mountain Peaks Marked by a white strip and above the treacherous ridges lies Mountain Peaks. These snowcapped gauntlets are no-mans lands, ready to toss you off. The angles are steep and the snow is ready to slide. Mountain Peaks can only be entered normally by players and monsters that are flying. Others can only enter if they Grasp with three limbs free (otherwise, Grasping is as above). They must also keep their bodies turned towards the center of the Mountain Peak. They may turn their head however they like. Failure in any of the above requirements, or being effected by any sort of shove, results in the player or monster instantly falling off the mountain and dying a gruesome, crushing death. Feel free to role play that last part ;) Flying creatures cannot fall off a Mountain Peak. Projectiles cannot cross Mountain Peak Terrain borders that are ‘uphill’.

Negative Energy Field A zone permeated with the energy of Negativity and Undeath, these places exist near the boundaries of the Voidsphere. Mark these areas with ribbon of shimmering black cloth. Players in a Negative Energy field are affected as by a Wounding spell cast on all hit locations at once, for every 10 count they remain inside. A Negative Energy Field is blocked by Invulnerability (which negates the wounding power), and will degrade one point of Invulnerability on all locations at the rate of 1 point per 10 seconds (minimum of 1 point, each time the Field is entered). If a player remains inside a Negative Energy Field for more than a 50 count at a time, the negative energy overwhelms his person and he implodes, regardless of immunities or Invulnerability. Imploded players are also affected as by a Sever Spirit. Unlike a Death Field, immunity to death magic and Protection From Death will not negate the effects of a Negative Energy Field. Already-wounded players who enter this terrain are not immune and may be slain by wounds received in this area.
Paralytic Enter for more than a 10 count and be Stunned, unless Immune to Poison.

Poisonous Enter and be Poisoned (as Assassin). Die in a 100 count. No wound taken.

Poison Thornflinger A poisonous variant of the standard Thornflinger. The Poison works in a

100 count. All weapons thrown by this plant are considered Poisoned and normal immunities

may or may not apply at the Reeve’s option.

Positive Energy Field A zone flooded with the energy of pure positive life-force, sometimes referred to as the Aether by the angles. Ribbons of bright reflective white cloth denote these zones. Players in a Positive Energy field are affected as by a Heal spell cast on all hit locations at once, for every 10 count they remain inside. A Positive Energy Field is blocked by Invulnerability (which negates the healing power), and will degrade one point of Invulnerability on all locations at the rate of 1 point per 10 seconds (minimum of 1 point, each time the Field is entered). If a player remains inside a Positive Energy Field for more than a 50 count at a time, the positive energy overwhelms his person and he explodes, regardless of immunities or Invulnerability. Exploded players are affected as by a Sever Spirit. Immunity to the Heal spell will not negate the effects of a Positive Energy Field. Unwounded players who enter this terrain are not immune. Celestials are immune to this effect, Infernals are not and will be slain and send back to the Pit for even entering such an area, regardless of armor or immunities.

Quicksand Treated like a Fixed-Area Enchantment, the area being marked out by brown ribbons. Anyone stepping inside the Quicksand Area may take three more steps and no more. If, at that time, there is a tree or other large object within arms reach, then the victim may pull

himself or herself to safety. If there is nothing to grab onto then the victim will die in a 30 count from drowning in the mire. If the victim has both of their hands free and are not wearing any armor, the time is increased to a 50 count. Other players who are not within the Quicksand

any time during this process may pull victims to safety. Victims in Quicksand are still subject to attacks as normal. Victims killed in Quicksand are considered Severed and may not be Resurrected.

Raging Storm One or more non-combat Reeves wanders the area armed with unlimited Shoves and unlimited use of one or more appropriate spellballs (as dictated by the type of storm being

portrayed). Lightning storms use Lightning Bolts, ice storms use Iceballs, dust storms use Entangle (or Petrify) bolts, and some really nasty thunderheads get Lightning Bolts, Iceballs and a few Call Lightning’s for good measure. Storms are not picky about who they assault and are obligated to spread their fury around to all players equally.

Sacred Groves These wild places are holy ground to Fey Creatures and are marked with bright green ribbon. All Fey creatures (except Deep Dweller Elves) who enter a Sacred Grove may use the Camouflage ability once per life, so long as they remain within the grove.

Seaweed Bed Treated like a Fixed-Area Enchantment, the area being marked out by dark green ribbons. Anyone stepping inside the Seaweed Bed may take three more steps and no more. At that time, if there is a tree, rock or other large object within arms reach, then the victim may pull himself to safety. If there is nothing to grab onto then the victim will die in a 10 count from drowning in the dense vegetation. Other players who are not within the Seaweed Bed at any time during this process may pull victims to safety. Victims in a Seaweed Bed are still subject to attacks as normal. Aquatic players entering Seaweed are instantly effected by an Entangle, but are otherwise uneffected. During the course of a battlegame or Quest, certain environmental and terrain conditions can be simulated by clearly marking the area with colored ribbon. Announce to the players what each area represents, and place Reeves near these areas to better police the action. Players should be rewarded with short death counts and even extra lives for role-playing well in such conditions.
Snowfall As per Fog terrain, but may not be dispersed with a wind spell. A 300 count after this terrain starts, create a Fresh Snow terrain in the same area if there is not one already.
Steppes Steppes are wide, WIDE open plains, too dry to be a forest, but not quite a desert. Steppes are too vast to be marked by strips, they are simply announced. There are no trees or any growth thick enough to hide anything larger than a gerbil, nullifying the use of Camouflage and Plant Door. Only in-game constructions count as obstructing the field of vision (ex: hiding

behind a real tree doesn’t work against Doomsday).

Stinging Enter and take a Wound (arm or leg of the Reeve’s choosing). Class immunities do not apply. Players with one empty hand may slap at themselves to keep these bugs away indefinitely.

Swarming Insects Players with both hands empty may slap at themselves to keep these insects at bay.

· Webbing: Anyone entering this area may only take one step every 10 seconds. No one is immune,

except maybe Giants, Dragons and other huge Monsters.

· Corrosive: These horrors act as Death Swarms, but also function as a Sever Spirit to anyone so slain.

No one is immune.

· Stink Bugs: Ugh! Step into this area and no one can come near you for a 300 count (except Troglodytes and other “smelly” Monsters!)

Thin Ice If more than a set number of people (determined by the Reeve) move onto this terrain, it breaks and becomes Freezing Water, with the type of Water terrain pre-selected by the Reeve. Until broken, treat it as Ice terrain.

Thornflinger These trees are armed with a seemingly limitless supply of sharp thorns, which they use as ranged defense. Any creature foolish enough to come within 20 feet of a Thornflinger can expect a merciless barrage of dangerous spikes as a welcome. Give the Thornflinger as many throwing daggers, axes or darts as they can carry. Once spent, the Flinger should be

allowed a few moments to gather up his ammo to continue fighting.

Toxic Gob-Lobber Another variant of the Thornflinger, only this one gets a box full of water balloons to hurl. Getting full-on splashed slays the victim instantly unless bearing Invulnerable Armor. Partial soakings can Wound the limb struck and/or render a weapon or shield useless (a la Pyrotechnics) until Mended. Hardened and Improved weapons and shields(as well as Imbued shields and all Relics) are immune to the Toxic Gob-Lobber.
Unholy Ground Dark red and black ribbons can be used to signify areas dedicated to the Powers of Darkness. Anti-Paladins who manages to drag a subdued player into Unholy Ground may slay his victim and gain an additional Steal Life per game - which of course may be promptly used on the sacrifice! Infernals within these foul zones gain the benefit of Greater Regeneration.
The Void This area is represented best by the game boundaries, though certain large swaths of a playing field could certainly be denoted as the Void, as could any suitably shadowy areas. Simply put, enter and die. It may not even be Teleported through (gotta go around or not at all). The only exception to this rule are Celestials with Natural Flight, who may not only enter, but may even carry up to two passengers along with them. Such beings may enter and exit at will, but anyone along for the ride best not be left behind inside...

Water Water can be deep or shallow, and can merge from one to the other. It is denoted with blue or silver tarp on the ground or silver tape placed around the area. Also, any of the wind currents can also be applied to any water terrain. A Reeve can declare Water to be too deep to engage in missile combat or spellcasting, but this must be announced before the game begins. These rules can also be used to simulate wading through muck and mud, dense foliage, or any other condition that might force players to move slowly.

Water (Deep) Players entering this area may move on their knees for a predetermined count to be declared by the Reeve before the start of the game (somewhere between 10 and 30 seconds, depending on the scenario). After that time, the player drowns and dies, regardless of armor or Invulnerabilities. Only Aquatic, flying and Large creatures are immune to this effect, and even the Large ones might be in jeopardy if the Reeve declares the water to be especially deep. Players in Deep Water may not engage in missile combat or cast spells.
Water (Shallow) Denoted with silver tarp on ground or silver tape placed around the area. All creatures entering this area must drop to their knees while moving through it, unless they are Aquatic, Large or flying. A Reeve can declare Water to be too deep to engage in missile combat or spellcasting, but this must be announced before the game begins. These rules can also be used to simulate wading through muck and mud, dense foliage, or any other condition that might force players to

move slowly.

Zombificator: A foul, evil-tempered Thornflinger, Zombificators have the nasty ability to place spores in those they slay. Once every 100 count, Zombificators may use a non-magical Reanimate on any victim it or one of its Reanimated minions has personally slain.

Basic Militia Battle Rules

A Militia Battle is an HFS Battlegame that simulates a realistic, as opposed to fantastic, approach to medieval combat The rules are simpler than a Full Class Battle, while being somewhat more challenging than a Ditch.

Please do not let Militia and Ditch Battles become the mainstay of your groups battles! The real draw of HFS is the Class and Magic systems. Militia Battles make a great addition to any groups regular game days, but should never be allowed to totally take the magic away from those players who desire to play Full Class.

1. There are no class abilities in Militia Battles. No Magic or Berserkers, or any Warrior Improved weapons.

2. Any player may use or carry any combination of legal melee weapons, throwing weapons, great weapons, bows, shields and armor up to 6 points.

3. All rules for normal weapons apply. Red weapons destroy shields, arrows destroy weapons, subdual damage may be called, etc.

4. Standard rules for damage to armor, killing, and wounds remain the same.

5. All participants get 5 lives per standard battlegame. The Reeve may designate longer or shorter games.

6. All equipment on the field is "open season". If a player does not wish to share their equipment, then they may not partake in the equipment of others, otherwise if someone throws a dagger and

misses, pick it up and throw it back at them.

7. Death count is 150. Optionally, this may be a Shatter Battle where teams come alive together after an entire team in slain, much like a Ditch Fight. This leaves a lot of people standing around dead while the skilled and lucky keep fighting, however.

8. Nirvana may be a pre-determined location or "where you fall". The last ten seconds of a death count MUST be counted out loud, followed by the word "Alive!". Players returning to the game may not come alive within 20 feet of an opposing player, base, or behind enemy lines.

9. Colored headbands or armbands should designate teams, to keep confusion to a minimum.

10. Where possible, fighting units should be allowed to fight together, unless this would prove overwhelming or unbalancing to the game.

11. Weapons and shields destroyed during the battlegame may be reclaimed in a 150 count after their destruction by returning to base for a "new" weapon. Of course, all equipment is returned to a player returning to the field after a death.

12. At any time there is a slow point in the fighting (due to a large number of dead or wounded players), the Reeve may call a Night Hold. This Hold simulates the end of a day of fighting. All teams

(living and dead but unshattered players) regroup at least 100 feet away from one another. All wounded but living players are peed timed" back to life. Subdued players remain captives, though may resume their subdual count after the Night Hold is ended.

Fun and Games for All

Amazon's Quest

(Full Class or Militia Style)

Materials: None, except maybe slave collars.

Set-up: Divide the populace into two "teams". One side should be made up completely of women and the other completely male. Any non-combatant female may participate, though if she does not want to fight, she must choose one male to serve as her "hound".

Object: The Amazon's need men, but are not going to put up with all the trouble they cause. The women have banded together (with the help of their faithful "hound" servants) to try and capture as many Free Men as possible. The Free Men, in return, do not wish to be captured and enslaved, and so must fight to keep their freedom. To make matters worse for the men, no two men will ever approach more than 50 feet from any other man, and men may not assist other men during a battle. (In other words, it's every man for himself, against an entire horde of Amazons and hounds.) Amazons may band together, but may never out-number

a Free Man by more than three-to-one whenever combat occurs. (In other words, the Amazons don't really want to help one another out, either, as they would have to share their prizes.) Free Men who are captured (through subdual or magic only) by an Amazon or her hound, and are subsequently returned to the Amazon Base, become Slaves and must sit out the rest of the game (unless rescued). Slaves will not fight for the Amazons, but must remain at their base. However, any Amazon can decide she is tired of fighting and may make any one Slave her Hound, or may replace her present Hound with a better catch. Discarded Hounds then join the Free Men, after being given a 100 count to run for his freedom. Captive Slaves may be freed by other men, though once freed the men must immediately separate by 50 feet or more.

Options:

1. Allow the teams to band together in greater numbers. For example, two Free Men may fight together.

2. Amazons may have more than one Hound, but must capture any Hound other than the first from the ranks of Free Men.

ANGELIC WAR

In Time Before Time, the Celestials waged war against one another for untold millennia. These Wars shaped the very beginnings of life, for when angels clash, the cosmos responds in the most startling and unexpected of ways.

Materials: Headbands, armbands or other clearly-visible team markers to denote Good (white) and Evil (black). Monster garb.

Set-up: Choose one Celestial and one Infernal of the same Q/M Ratio to serve as the Team Captain. Divide the remaining populace into two equal teams, Good (led by the Angel) and Evil (led by the Demon). If additional

Monsters are desired, be certain to balance all players and Q/M Ratios.

Object: At it’s basic level this is a mutual annihilation battle with a theme: two sides in disagreement out to vanquish the other.

Options:

1. If played on an open field, this game can represent a sortie in the Great War where both sides charge in, swords drawn and oaths shouted to the skies. Played in a large, wooded area, it could represent two opposing teams of outriders coming into contact for the first time, or enemy generals attempting to sabotage their foe’s battle line.

2. Place some Lava Fields, Holy Grounds or other hazardous terrain feature in the way. Add one or two roaming, equal-opportunity Monsters to liven things up.

Assassin Games:

This game has been played in countless variations, and far be it from me to say which way is best. Sometimes the action is fast and furious, well-organized and managed. Other times the game is little more than a chaotic free-for-all in the dark. Usually, it falls somewhere in-between; an almost-entertaining, almost-lame excuse to do something other than go to sleep. However, if properly handled, with planning and forethought, the Assassin Game can be one of the starring highlights of your next event.

Form up into two teams in the usually way. Each team should have a reeve. The reeve for each team chooses one player on his own team to be a ‘spy’. The reeve then whispers to each member of the team whether he or she is the spy or not. To the one person who is the spy he also whispers a code word. After the lay on is called the reeves yell out random words regularly until they see a time for their spy to wreck some havoc. When a reeve calls out the code word his ‘spy’ switches teams for the rest of one life and tries to do as much damage to the team that picked him as possible. After a ‘spy’ has been killed the reeve again goes up to each player and whispers if they are the new ‘spy’ and a new code word if they are. Obviously, since both teams are occasionally turning on them selves this can be a chaotic variation.

Below is a short summary of some basic Do’s and Dont’s for running a successful Assassin Game, written with the Reeve in mind.

1) DO run the game more like a tourney and less like a random assortment of assignments. Oh, it’s okay to make it seem like it’s a random assortment of assignments, but somebody needs to be keeping track of the wins and losses. As the sneakier and more successful assassins begin moving through the ranks, pit them against one another, until only the big guns and true ninjas remain!

2) DO allow the full range of HFS-legal weaponry, as well as a wide assortment of safe, harmless “outside the box” weapons. Balloon traps, “poisoned” drinks, “acid” squirt guns and the like should not only be permitted, but encouraged. Make sure all such goodies are checked out by a Reeve beforehand.

3) DO allow all Class abilities and Player’s Guide OR make sure everyone is playing by the same set of scenario rules. (i.e.: everyone is Full Class, everyone uses Militia Rules, all wounds are instant kill, etc.)

4) DON’T feel obliged to let players be Monsters unless it’s part of the scenario - and then make sure all participants stay within the restrictions of the scenario. (i.e.: Vampire Assassin wherein all players are Vampire + Class. Nosferatu)

5) DON’T involve noncombatants, the unaware, the inebriated or the sleeping! Again, it should go without saying, never attack anyone who isn’t expecting an attack. If your victim has a lapse in judgement and lets his guard down, he’s dead meat. But if he went to bed a hour ago, go tell a Reeve and get another assignment. Likewise, if your target is obviously drunk or otherwise impaired, tell a Reeve and move on.

6) DO designate clear and concise boundaries. There should never be any combat in or around tents, parking lots, bathrooms or small sleeping children.

7) DO make it obvious who is playing the Assassin Game and who isn’t, especially if it is being held at a large event. Armbands, headbands, belt favors, colored sashes, whatever it takes to tell the assassins from the cattle. This is largely a precautionary measure, to keep overzealous assassins from randomly taking a stab at passersby. Likewise, be sure to advertise the Assassin Game on the event flier, to alert the rest of the populace there will be weirdoes fighting in the dark.

8) DO have an award ready for the winner, even if it’s just a scroll or award blank with the date. DON’T give away good live-steel swords, fancy garb, money or other high-dollar prizes, unless you keep it a secret until the game is over. These kinds of prizes bring out the worst in people; pair that with most of the action taking place after dark and you’ve got a Sluff Fest waiting to happen.

8)DON’T ever, ever allow players to team up, group together, recruit outside help or otherwise increase the odds in their favor. This leads to packs of drunken friends coming to assist one another, which makes the whole point of stealthy, individualized missions moot. Spellcaster players might have a good game wherein each can summon a Monster of their choice to assist them, but that should be the stated goal of the game, not a way around the rules. Bottom line, this is a one-on-one kind of game and should be played that way, and nothing ruins it faster than turning it into a gang fight. If necessary, make all missions into non-magical Honor Duels and allow the victor instant, safe passage back to the Reeve once the battle is over.

The Ax Game

Form all players up into teams of two. One person alone is acceptable if you are playing with odd numbers. Each player should be armed with a single on handed weapon (no shields). There is also one legal throwing ax total in play. The teams start out in a big circle. The odd man out or just anyone, if playing with an even number, throws the ax into the middle of the Circle. Once the ax hits the ground the game starts and it is a legal throwing weapon for any team to pick up and use. Fight as a free for all until only one team survives. They are the winners. Then go ahead and reform teams for the next round. People should try to fight with different partners each round to learn teamwork. The most unwounded player on the winning team starts as the odd man out

(unless you have even numbers) and throws the ax in to start the next round. Play until people get sick of it..

BATTLE CHESS

Battle Chess is a timed game, with 5 rounds of 60 count each. “Checkmating” the opposing king (see below) scores one point and ends the current round (there is no scoring of multiple points per round as in jugging). After a checkmate, a new round begins and the two teams change directions. Best of 5 rounds wins, unless the score is tied at the end by means of one or more stalemates; in such cases, a “sudden death” round is played where

the first team to simply kill the enemy king once, wins the game.

THE BOARD The “board” or playing field is a square 80 feet on a side (for smaller teams a square of 40 feet on a side may be used). The two teams begin each round with the “pawns” in front in a straight line, and everyone else behind them in the appropriate order: Rook, Knight, Bishop, royalty, Bishop, Knight, Rook. The “white” or “light” Queen stands to the “light” King’s left, and the “black” or “dark” Queen stands to the “dark” King’s right.

THE PIECES Each team has the following “pieces”. Each piece that is not a pawn or king requires a colored sash. As well, both kings must wear an easily-visible crown or similar device at all times.

One King (wearing a crown), wielding a single shortsword. His range is pretty short and he’s not very powerful, except against the other king. The two “king” players may never under any circumstances fight each other,

nor come close enough that their weapons could touch. This rule does mean that a king can “push” against another king to make him retreat, but a king cannot be pushed off the board. However, a king could certainly

“defend” one of his own men from the opposing king by standing next to him. Also, once per round the king can call “Castling!” Everyone goes into a hold, and the king trades positions on the field with one of the rooks on

his team. The king cannot call “Castling” if he is in check or if no rooks are still alive. (The additional rules of never having moved and moving through check don’t really apply here).

One Queen (yellow sash), wielding any combination of melee weapon (except flails), shield, and throwing weapons he/she likes. The queen is the most powerful piece on the board and can do anything the other pieces

on the board can do, except for the knights.

Two Rooks (gray sashes), wielding a shortsword and any size shield. Optionally, a polearm may be substituted.

Two Bishops (red sashes), wielding a single shortsword and throwing weapons. Bishops have a long range and when they team up, they can do some major damage.

Two Knights (purple sashes), wielding any combination of shortswords and flails. The knight has a knack for “forking” (attacking two pieces at once) and for attacking around other pieces.

At least four Pawns wielding a single shortsword (if there aren’t enough players to fill the minimum of four positions, then eliminate the positions of knight, bishop, and rook in that order).Ê The pawns are the weakest

pieces in chess (and technically aren’t considered “pieces” at all). But their strength is in their numbers and their ability to keep the enemy from getting too close to their king. Unlike the board game version, a pawn can

retreat, and they can attack someone directly in front of them. :) Also, if a pawn can reach the opposite side of the field and stand there without fighting for 10 stones, they get “promoted”: they change into a knight, bishop, rook,

or queen, and can change their weapons appropriately. Extra gear should be available at both ends of the field for this purpose. There is no limit to the number of pawns a team can have.

MARKINGS Every player in the game should have a light- or dark-colored armband or headband indicating their team affiliation. It is recommended (but not required) to use sashes for each Queen, Rook, Bishop, and Knight (and of course, a crown for each king). Using headbands or crowns for non-pawn players would necessarily limit the number of promoted pawns that can simultaneously exist in the game since you can make only so many headbands available. Optionally, a pawn can only promote and take over the position (and headband) of a teammate that had already been killed (so for example, if a team’s Queen and Bishops are still alive, no pawns can promote to a Queen or Bishop).

THE RULES Each player has one life per round, except for the kings which have an infinite number. When anyone (except a king) is killed, they are removed from the board. Healing a wound is done the same way as in jugging. When a king is killed, he is not removed from the board. Instead, he remains where he died and returns to life after 5 stones. Any enemy player may “check” a king by pinning him (as in jugging, all pinning rules apply)

to prevent him from returning to life. To “checkmate” a king, at least two enemy players** must “check” the king simultaneously for a total of 7 stones. If only pawns are putting the king in “check”, there must be 3 of

them pinning him. If, at any time, there are not enough players on either side to deliver checkmate, the round is considered a stalemate, and the side with the most number of players (including the kings) scores 1/2 point. If the two sides have an equal number of players, then no points are scored. There aren’t enough players on a team to deliver checkmate whenever both sides have less than 2 pawns, and have no other pieces besides the kings. (Two pawns can always get promoted, and change into knights, bishops, rooks, or queens, of which only two are needed to checkmate.)

Battle for Elven Lands

This battle-game revolves around capturing Territory with a slight Elven theme. This is a full class battle and players should be divided into three teams. Each team will represent one of the actions in the Elven civil war. Each team starts off the game at a different edge of the field. On the field there will be seven or eight trees should be marked as elfish fortresses. This is done by marking a ten-foot circle around the base of the tree with flagging tape. The game is played in three periods each approximately ten minutes in length. All three teams being to battle each other as they see fit and after a predetermined time between nine and eleven minutes (known only to the reeves) a hold should be called. During the hold the reeves will check who controls the fortresses. A team considered to control a fortress if they have at least one living team member within the ten foot radius and if no other team has a living player within the fortress. Each team will get one point per fortress then the hold should be lifted the fighting continue. There will be another period and then another hold. The same count will be made with the points being cumulative. Then we will play one final period and count the forts a third time. The team with the most total points will be the winner. The game also has the following special rules. All players will get one point of natural armor as long as they are within the ten foot circle of a fortress. If members of opposing teams are both within the same fortress, both players get the bonus. Finally, all bases for returning from Nirvana will be at the starting point for your team. All other functions of a base including healing, mending, and the prohibition of spells and abilities within a certain radius apply to any fortress.

Bear Pit

(Tournament, Ditch)

Materials: None

Set-up: The Bear Pit is an easy to set-up battlegame that is really little more than a round-robin ditch fight with some tournament-style rules. All players form a ring around a single player in the center. Weapon choice may or may not be restricted, as the participants decide prior to beginning.

Object: The player in the center is considered the Bear and squares off against one opponent at a time. All players entering the Pit must declare their entrance and the Bear may never be struck unawares. The Bear wins all ties and regenerates wounds after each successful round. Players who defeat the Bear become the Bear for the next fight. Bears who win remain in the center until they are defeated or they “walk the circle” twice by defeating all other players.

Boarding Parties

(Class, Militia, or Ditch)

Materials: Several rolls of surveyor ribbon and small stakes, 4 milk crates or boxes, a plank or tarp

Set-Up: Using the ribbon and stakes, mark off two sections on flat ground (the ships). Connect the two with the plank or tarp (or use ribbon to simulate a plank). Multiple planks may be used, depending on the relative size of the ships. Both ships should be close to the same size, unless the Reeves decide otherwise (or you start running out of ribbon!) Place a crate at the spots marked “X”. The crates represent the helm and the main mast. The spot marked “B” represents the “Lifeboat”.

Object: Two teams, representing pirate crews, do battle for each others ship. Divide the populace into two teams, put one team in each ship. The plank(s) is (are) the only “safe” way to cross the distance. Anyone who steps or falls “overboard” is subjected to the Water Rules (q.v.) and must walk slowly back to the Lifeboat (or die trying). Once inside the lifeboat, the player must count “Climbing” x 10 and may then board the ship. Climbing players are subject only to missile fire and polearm attacks. Players may board on their opponent’s lifeboat. The goal is annihilation of the opposition or capture of their vessel. Capture is accomplished by a) subduing or

killing the rival Captain or b) destroying both the helm and the main mast (i.e.: 10 chops with a blue or red weapon, Fireball, Lightning Bolt, etc.)

Options:

1. Place one or more Sharks or other Monsters of the Deep in the water to make things more

interesting for players who fall overboard. These Monsters should attack all teams equally.

2. Place the ships close enough to jump between, though caution should be used to

ensure a safe landing.

Boat Battles

Each boat should be 12’ long by 8’ wide or so. Feel free to vary this based on the number of players. The gangplanks between the boats should be one person wide or maybe one and a half. Divide into two teams and each team will defend one boat. Players may only walk on the areas inside the boats. If anyone steps a whole foot off of the boat then that player takes a death. One throwing weapon per team might be appropriate and short spears (6’) are also good. Full-length pole-arms kind of spoil the fun of limited opportunities. This should be played several times with the first dead from the winning team changing teams just like in a ditch battle.

Boat Battles, Three-way

This game works very much like boat battles except that there are three teams. Each team starts out inside one of the circular “boats” (see Diagram). The object is to be the last team alive. I recommend one spear and one throwing weapon per team. Throwing weapons that land on the bridges or on the boats may be reused, by whomever gets them. Once a throwing weapon goes into the water it is lost. This in a great cat and mouse game, as a team cannot press across one bridge after one enemy without opening themselves to attack by spear and throwing weapon from their other enemy. This variation is also better if the winning team gives their first dead to the first team eliminated after each round. Obviously, switching players should not take a teams spear or throwing weapon with them.

Bounty Hunt

Materials: Monster garb and “point-value” tokens.

Set-up: Choose and garb the Monsters, set them loose in the playing area. Divide the remaining populace into two or more equal teams.

Object: Capture or kill as many Monsters as possible before the rival teams do or time runs out. Each Monster should be worth a predetermined number of points based on power and ability. For example: Goblins might be worth only 1 point per life, Orcs may be worth 3, an Iron Golem worth 8, and a 6th level Dragon worth 20. Be consistent and if possible, post the point values publically. When a Monster is slain, it gives the slaying team a number of point-tokens equal to their value. The game is over when all the Monsters have been shattered or a pre-set time ends. The final points are totaled and the team with the highest number of points wins the game.

Options:

1)Establish alternate goals that are worth points as well: recover an artifact for 10 points, bring a live Monster back for double the normal points, etc.

2)Use water and Aquatic Monsters to shake things up a little bit, or mark off an area as Lava and populate it with flame-dwelling creatures. This makes for a deadly variation for the unprepared!

3)Turn the tables on the Questors and assign a point value to them. Monsters then compete to accumulate points too.

4)Use the Hunt as a springboard for a series of Quests, with the results of each successive Hunt setting the stage for the next weeks game. Example: Week One is a simple Bear Hunt where the Questors collect fur “tails” for points. Week Two: a team of renegade Ursunids seek revenge against the populace for killing their pet Bears. Week Three: the Baron forms a Hunting party to enter the woods to root out the Ursunids and any other Monsters living therein (like a tribe of Lepus, or a pair of White Rabbits).

Bridge Battle

(Ditch, Militia or Class)

Materials: Something to denote the sides of a “bridge”; a trail, ribbon, rope, etc.

Set-Up: Divide the populace into two equal teams. Draw or mark off a section of flat and debris-free land, roughly 30 feet long by 5 feet wide, thus:

Object: A team enters at either end of the bridge and must battle their way past the opposition to the other end. Players who die exit the bridge and re-enter after a 20 count from the end the started from. Players who step out of the boundaries are considered to have fallen from the bridge, and must similarly exit and re-enter after a 20 count. The team who reaches the opposite end first, wins. Sides refresh and begin again after each scoring.

Options:

1. Impose some interesting weapon restrictions, such as all players must use a single short sword, or each team is allowed only one polearm, or no shields, etc.
Capture the Egg

(Class)

Materials: One large watermelon, Dragon garb, and headbands to show which team is which.

Set-up: Divide the populace into two or more equal teams. Hide the watermelon in the woods

Object: This is simply "capture the flag", only a large watermelon is lugged around instead of a flag. (The bigger the watermelon, the better) The egg is hidden out in the park. When one team gets the egg back to it's base and has held the egg for ten minutes, it hatches and the reeve joins that team as a first level Basic Dragon. Play until one team is shattered and re-set if desired.

Capture the Flag

Objectives: Capture and Hold your opponent’s Flag for 5 minutes

Teams: 2 (or more)

Suggested # of Players: 10+ (minimum 5 per team)

Materials: flags or markers

Divide into 2 (or more) teams and declare a base. Each team takes a flag and puts it at their base. Each team tries to take their opponent’s flag and hold it at their base for an uninterrupted 5 minutes. Time starts when the enemy flag is placed in your team’s base while maintaining control of your own flag. If either flag is removed/recovered before the 5 minutes are up time starts over. For multiple teams it becomes an elimination game where the last team standing wins.
Capture the King

Objectives: Return the enemy king to your base alive.

Teams: 2

Suggested # of Players: 11-20+

Rules: Each team captain is the king. Team members get unlimited lives. King gets only one life. King must be CAPTURED not killed to win. King can be bound and resurrected. Game play is over when a team captures the enemy king and returns them to their base alive. Unlimited lives for all but the king. May resurrect enemy king. Half death counts. King has one point natural armor (It's good to be the king!).

Caravan Battle

Objectives: One team is the Caravan, the other team is the Bandits. The caravan must get the treasure to their base. The bandits must get the treasure and control it for five minutes.

Materials Treasure (chest, bag, cooler, etc)

Description: The caravan must get it's valuable cargo through bandit infested territory.

Rules: The Caravan should out number the bandits by at least two to one. The bandits are given ten minutes to go out into the woods and get into position. Then the caravan goes through. The caravan should have "pack bearers" who are non-combatants. The Caravan must follow a set path. The bandits may enter and leave the path at any time. Pack bearers may not be hit. If anyone hits a pack bearer the person hitting them is dead. If a bandit comes up to a pack bearer and takes the treasure they must carry the treasure for the bandit, unless there are guards around to protect them. Pack bearers may not move faster than a walk. Caravan members who are killed must stay in place and do their death count. Bandits who are killed must return to the bandit lair and may come back into the game without a count. The reeve should insure the bandit lair is a reasonable distance from the path.

Castle Seige

Materials: A castle of some type, either hay bales, playground equipment, or constructed of ribbon stretched between trees.

Set-up: Unless you have to build your own castle, none. Otherwise divide the populace into two teams, one inside the castle as Defenders, and the others serving as Invaders.
Object: The Defenders must repel the Invaders, who in turn, must attempt to oust the castles occupants. This game can be played repeatedly by changing roles after each successful Invasion. In other words, every time the Invaders win, they become the Defenders for the next battle. Castle walls are invulnerable to attack, and may not be fought through or over, though Thieves and other classes with that ability may climb them. At least one opening should be left, no thinner than 3' wide and no wider than 10' across.
Cavalry Vs Infantry

(Militia)

Materials: None

Set-Up: Divide the populace in two teams, the team Captain and every third "pick" is a Cavalryman.

Object: This is the next step of the Dwarf Battle. Instead of all players fighting from their knees, only two-thirds of the players on each team must kneel. These represent Infantry. Those who remain standing are considered Cavalry, and are considered to be riding a "horse". Cavalry take twice the normal leg wounds (not armor value!) before dropping to their knees (considered thrown from their steed). In other words, a Cavalry must be hit twice on one unprotected leg in order to be damaged. There are two ways of dealing with the horses and Cavalry, which needs to be decided before the game begins:

Options:

1. Horses may not die: The person who slays a Cavalry may claim the horse and their own and may stand up. If one Cavalry slays another, the victor may chose who to give the horse to. This keeps the action moving, but can get confusing with lots of players.

2. Horses may die: When a Cavalry suffers a leg wound, the horse is considered slain and the Cavalry then fights as an Infantry. This mean eventually all players will be fighting from their knees.
Chicken Hunt
Objectives: As a human your objective is to bring home more chicken heads than the other humans in the time allotted for the game. As a chicken, your objective is to not get be-headed! Run! Scatter or ban together! Hide in the forest or attack those nasty non-feathered humans head on!

Materials: Yellow strips of cloth to indicate the players that are chickens. A pad of paper and writing utensil for the NPC to use to keep count. Timekeeper.

Description: A team of humans battle a team of "chickens" to get their chicken heads as prizes. The human with the most heads at the end of the game wins!

Set up: Get a pencil, pad of paper, and an NPC to sit to the side of the battle field and keep count of the number of chicken heads brought by the humans. There is a 10' circle around this NPC during the game in which no battle of any sort may take place. Choose game boundaries and make them known to all players. It is suggested to keep the game in a relatively small area however. Mark all chickens with a yellow strip of cloth or a feather placed visibly. The chicken to player ratio should be 1 1/2 to 2 humans for every chicken. These are nasty chickens!
1. A dead chicken is considered a game item, and players are subject to all the restrictions that go along with carrying them.

2. A player may carry no more than two dead chickens at once, and must walk while having one in tow.

3. This game is played with full class abilities, but no limited classes allowed.

4. Chickens should carry 2 short swords, both of which are considered non-magical

death blades due to their superb skill in scratching.

5. Chickens also have 1 point natural invulnerable armor due to their unnaturally thick coats of feathers.

6. This is a lie where you dye battle game for the humans, the chickens come alive again at their coup.

7. Chickens do not attack one another, but humans are free to do so.

8. Human's may pillage the dead chicken corpses off other dead humans by touching the dead human and chanting "I Pillage Thee" X 10

Circle of Steel

Objectives: Beat all your opponents in succession without losing a match

Description: Two men enter, one man leaves Players create a circle. Tourney Style--Two players step into the circle and “Lay On” is called. The winner stays in the circle. The loser rejoins the circle and the player to his right steps in to challenge the winner. This cycle continues until one player has stayed in the middle for one complete round and defeated each opponent in succession without losing.

Class Hunt

(Class)

Materials: None, or perhaps a "stolen" artifact.

Set-Up: Divide the populace into two teams, one team comprised wholly of members of one specific fighting class (Assassins, Barbarians, Scouts, etc.), the other made up of the remaining populace. If the ratio is greater than 3 to 1, consider asking other players to play one of the Hunted at 1st level (or higher, if someone has credits in that class)

Object: For whatever reason, the local Lord has declared the members of a certain class are evil and must be destroyed. The Hunted Class flees into the woods, pursued by the Populace. The Populace must catch and/or shatter the Hunted. The Hunted must elude the Populace for a specified amount of time. Theme is important to this battlegame, for without a story, this turns into little more than a "destroy the bad guys" blood bath. Try and even things up for the Hunted by using one or more of the Options, below:

Options:

1. Band two similar classes together for larger groups. For example: a band of Barbarians and Scouts are robbing the local merchants and must be stopped, or a renegade sect of evil Assassins and Monks terrorize the farmers of the Shire and must be tracked down.

2. Put some Monsters, or a high-level spellcaster, on the side of the Hunted.

3. Give the Hunted two or three times the normal number of lives, and have them come alive in a 50 count.

4. Make the Hunted Class able to use Bows and forbid the use of Bows by the Hunters. This will go a long way in evening things up, especially if the Hunteds don't have magic.

5. Give the Hunted another goal, such as assassinating a specific member of the populace or carrying an object from one point to another. If the Hunted does this before they are all killed or captured, then they win. Or perhaps they receive some beneficial aid or magical relic.

C ’mon and safari with me

(Quest Idea)

Quests don’t always have to be filled with Dragons and Vampires. Some of the best gaming comes from low-powered encounters with few extra rules to argue over. The Safari is one of those types of games where the Monsters don’t have many additional or flashy abilities because they are basically just normal animals (or maybe larger “giant” versions of normal animals). The Questors could be Militia or even Ditchers and still have a fighting chance (in fact, that’s a great way to even out the playing field, because really, what chance does a Rhino have against a guy who can chuck Fireballs and Teleport?) Whatever option you decide, try and have your Monsters garbed appropriately, as it will really add to the flavah of the Quest if your players have to stalk a rare White Tigress who is dressed in white tiger stripes (not to be confused with the herd of zebras over there...) Another take on the safari is to run a quest based on Jumanji, using all the assorted wild animals and jungle dangers to

torment players. This quest could be run “Linear style” as a series of encounters, or even as a real game where

contestants roll dice, draw cards and then deal with the consequences of their luck. Either way, you’ll need several volunteers to portray the creatures assist with setting up encounter areas.

Conan vs. The Volcano

(Tournament, Ditch)

We all played “Hot Lava” as children, so this is a natural crossover for our type of adventure role-playing. Mark off the “Hot Lava” with orange ribbon or just say “everything outside of this area is Hot Lava”. The rules are simple: fall in, step in, touch it, whatever ... and you’re toast. Protection and Immunity to Flame withstanding, there is no way to survive or be Resurrected once you step in. Have bridge battles over Lava or place important game items in such areas, guarded by flame-dwelling Monsters. I mean, what good is a hazard that’s not ... well ... hazardous? Another idea might be to have a timed game, where the adventurers have to complete a sacrificial quest to appease the Fire Gods. Have them bobbing and weaving through all kinds of obstacles and critters with a flame theme to complete the goal before their “island home” is incinerated. Come to think of it, wasn’t this an episode of Gilligan’s Isle?

Congo Time!

(Quest Idea)

A band of intelligent, Man-Eating Gorillas has kidnapped a nobleman on safari! Now, a crack team of adventurers is going in to the deepest jungle to get him back out! Lots of mad, screaming Gorillas, lots of hardcore, running combat. Set up a “temple ruins” area so questors can rest, explore and/or defend against an invasion of violent monkey-love! Don’t forget to rescue the prince and his lovely assistant from the clutches of certain disaster! The Gorilla’s don’t have to go it alone, either. They can build their nest near a Carnivorous Plant or even hide their hostages in the branches of one, causing even more strife for the players. Or maybe they’ve “recruited” a few

Mooshi to add a little poo-flinging frenzy to the mix. Whatever the choices, this is a quest fraught with peril! The Reeve stands off to the side and tosses the ball into the center of the field.

Creature Battle

Objectives: Last team of monsters left standing wins. Standard Mutual Annihilation game except every player is required to play a monster class. Monster and Level restrictions may be assigned as needed for game

balance.
CRUSADES

Throughout history, various religions have taken it upon themselves to wage war in the name of their gods. The two most famous examples are the Crusades of European.

Materials: Headbands, armbands or other clearly-visible team markers to denote the Attackers and the Defenders (Crusaders and Infidels, Holy Warriors and Invaders, whatever) To simulate a "real world" scenario, play this as a Militia Battle with no class abilities - only normal armor and weapons can be used.

Set-up: Divide the populace into two fairly equal teams. As this is a militia battle, there should be no Monsters or other hindrances that cannot be overcome through normal combat.

Object: Another Mutual Annihilation battle with a theme. Of course, this game could be run as a castle siege, capture the flag or other expanded game with ease.

Options:

1. Play it as a class battle, but keep spellcasters other than Healers off the field. This will allow both teams the chance to heal up and keep the action moving.

2. Go full tilt and play as a fantastic version with spellcasters, monsters and relics for both teams.

Dalewars Tourney

The Dalewars Tourney is a boat-battles-like game involving teams of 4. The rules are as

follows: The field will be set up in a configuration much like the boat-battles. There will

be four bases (instead of three) and it will be set up in a diamond pattern with a cross piece. Each team must have 4 players and these players must be given the following positions: Forward, Back, Spellcaster and Pikeman. The Forward and the Back are both regular warrior-types. They may use any melee weapons under 4 feet and may use shields. No armor. They are basically ditch-battle fighters who can't use some weapons. The Pikeman may use any weapons under 4 feet and may use a single weapon of 4 feet or more. The Pikeman may not use a shield. The Spellcaster is a caster-type may choose from the following spells with the following number of uses:

Heal (unlimited) cost:1 max. number: NA

Wounding (once per game) cost:2 max. number: 2

Lost (once per game) cost:1 max. number: 4

Lightning Bolt (unlimited) cost:1 max. number: 4

Magic Bolt (unlimited) cost:1 max. number: 4

Mute (once per game) cost:1 max. number: 4

Mend (once per game) cost:1 max. number: 8

Enchant Shield (two per game) cost:1 max. number: 4

The Spellcaster may choose from these and has 10 points with which to do so. The

chants are as usual. All effects are normal except Lost. Lost makes the character move

back to their Home base. Once the four are picked, and the Spellcaster has chosen spells, the two teams take the field. The ends of the diamond (the nodes that have only two paths attached to them) are the two Home Bases. Each team will choose a Home base. They will put their Back and their Spellcaster in the Home base and will put their Forward and their Pikeman in the Node in front and on the right of them. The Game is called on, and the two teams try to kill each other, just like normal boat battles. If a player steps out of the taped boundaries, he/she is claimed by the Lord of the Void and is dead. The last, and very important, rule is that the Spellcaster can only cast spells while standing in his/her Home base. He/she may carry spell-balls away from there once charged, but no spellcasting may be done outside the Home base.

Daggerball

The Goblins divide into two equal teams, one team on each side of the center line. Each Goblin is then given one throwing weapon (only!) with which to play. The teams then throw their weapons back and forth across the centerline at members of the opposing team, in no particular order or fashion. A Goblin is “out” when one of two things happen: a) the Goblin is wounded in any way by any weapon thrown through the air or b) if a Goblin on the other team catches a weapon that has been thrown, the thrower is ejected. Goblins may catch weapons without injury so long as the catch is clean and the weapon does not hit the ground. Sides refresh after all the Goblins on one side are dead.

The DarkLord Scenario

Materials: Black headbands for the Darklord and his Minions.

Set-up: Send the Darklord into the woods, with or without any Minions. The rest of the populace makes up the other team. The Darklord should be a tough, experienced player.

Object: A lesson in futility. The Darklord has unlimited lives, and anyone who is slain by the Darklord becomes a minion for the remainder of their lives. Eventually the Darklord’s team will win, but the fun comes from seeing who survives the longest. Remember though, only the Darklord can make Minions! Minions still use their normal life allotment; they just switch teams until shattered.

Notes: The Darklord should not be used outside of this battlegame. If the Darklord is playing a spellcasting class, his spells run out as normal.

Options:

1)Give the Questors a chance. Make this scenario part of a larger battlegame or Quest and provide some means for the Darklord’s ultimate destruction.

2) Give the Questors a means to reconvert slain Minions. The battle then takes on a Tug-O-War approach, with players switching sides every life. In this version, all Questors should be given two headbands or markers at the outset to make changing sides manageable.

3) Allow Minions to convert Questors, too (despite the usual restrictions against it). This makes the action even faster and more furious. Be sure everyone understands whether or not this option is being used, as it will make all the difference in how quickly teams change.

Ditch Battle

Objectives: two teams fight each other for supremacy, last team standing wins

Rules: No classes, melee weapons and shields only. One life per battle. Divide into two teams. Two teams line up opposite each other and call “Lay On.” The teams fight

until only one team remains. The winning team gives up their first dead to the losing team. The teams reset and call “Lay On” once again.

Dragons Eggs and Orcs

(Class)

Materials: three or more large watermelons, headbands or other markers to denote teams

Set-Up: The Reeve places the dragon's eggs in the woods and then sends the Orc Team into the woods.

Object: In this version, the players are divided into two teams; Orcs and humans. The Orcs are not a team exactly and neither are the humans. The humans are again on their own, and they are supposed to sneak into the woods and steal the eggs and return them to Nirvana. They may also kill other humans to steal their eggs. Each egg returned to Nirvana is worth one point to the person who brings in the egg. The human with the most points

wins amongst the humans. The Reeve may return the egg to the forest if he wishes to keep the game going.

The Orcs on the other hand get their points by killing the humans who have invaded their woods to steal the eggs. Orcs may work in pairs. Each Orc or pair has a nest of their own. Only one Orc is allowed within twenty feet of the nest at a time. When an Orc kills a human with an egg, he gets to put the egg in his nest. Humans may attempt to steal the eggs. Orcs may not steal eggs from other Orcs. The pair with the most eggs in their nest at the end of the game wins amongst the Orcs. This game can end at a certain predetermined time or when all the eggs end up in one place.

Easter Egg Battle

In this Easter Egg Hunt games the person running the prepares by filling 30 or so Easter Eggs with beneficial scrolls.. Before the game these eggs should be hidden in the play area. During the game players can find the eggs and choose whether to open them or not. If an egg is opened the player opening it gains whatever abilities are listed on the scroll inside. Unopened eggs count toward the teams eventual score. Once an egg is opened it may not be put back together and the player has the ability provided on the scroll until he or she opens another egg or until the end of the game. Unopened eggs may be freely traded, given or stolen but scrolls from opened eggs may not. Also, upon killing a member of the opposing team a player may demand one unopened egg from that person if he or she carries one. The abilities found in eggs are not enchantments and anyone can use them.

 Faerie Rings

Using colorful ribbon, mark out a circle of any decent size to represent a “circle of small, white mushrooms.” Anyone bold enough to enter the ring is placed into an inescapable Circle of Protection for a 300 count. To make matters worse, victims so trapped are also instantly Charmed to sing and dance around the circle for the duration. When the count expires, the victim is forcibly ejected, minus ALL Enchantments he or she might have had when they entered. No Faerie Ring will trap the same person more than once per game. As an added bonus, Fae creatures (Sprites, Pixies, Unicorns, etc.) are immune to the nagative effects of Faerie Rings and may avail themselves of the Circle of Protection ability by touching the circle and reciting “Circle of Protection” x5.

Feed The Monsters

 (Class, Militia, or Ditch)

Materials: Foam pieces to represent various foodstuffs, as described below.

Set-up: See individual scenarios.

Object: To feed the Monsters! The variations below are both different.

Options:

1)Rock Muncher Scenario: Each team choose one player to portray their Rock Muncher (see below). Two or more large chunks of foam represent gold bars. To score a point, a team must get one of the gold bars and feed it to their Rock Muncher (who holds it in both hands, with no weapons, and says “Eating”

x10). The Reeve then tosses the gold bar back onto the field, or holds it until all gold bars have been eaten and then tosses them all out onto the field. Players other than the Rock Muncher

may be regular classes, Monsters or Peasants, as the Reeve decides.

2) Sandwich Scenario: Divide the populace into three teams and assign one player on each team to

play a 1st level Goblin. Each team is given a foam sandwich component at their base. (Two are Bread, one is Filling) Each team is trying to feed its Goblins. When one team has all three parts assembled into a sandwich, they must guard their Goblin while it, unarmed, eats the sandwich by saying “Eating 1, Eating 2...” up to “Eating 20”. That team then scores a point; the Reeve calls a hold; foam pieces are redistributed, and counts are advanced. If a team is ahead of all others by 2 points, another player becomes a Goblin, and both Goblins must eat the sandwich, counting in unison. If ahead by three points, a third player becomes a Goblin, and so on. If an eating Goblin dies or moves their feet before the count is finished, no point is scored and play continues.

 Forgotten Jungle

These rules are suited only to forest playing areas with well marked or established trail systems. The purpose is to simulate an unexplored rain forest setting, a dangerous place where wandering off the beaten path can lead to disaster.

1. Except as noted below, players may not venture more than five feet off the established path. Doing so causes the players to become instantly Lost (as Healer spell) and must return to Nirvana and enter the Jungle again (only this time alone, or with other Lost players who are waiting in Nirvana).

2. Assassins may move singly (or with other immune classes) through the Forgotten Jungle up to 50 feet from the path.

3. Barbarians and Druids are immune to the effects of the Forgotten Jungle, and may roam freely throughout the gaming area. Any of these classes can escort one additional player through the Forgotten Jungle, though the escorted player must stay within 10 feet or suffer the usual effects.

4. Scouts may lead a party of adventurers through the Forgotten Jungle, though no more at a time than the Scout has levels of ability. (i.e.: a 6th level Scout may lead up to 6 players) However, the escorted players can not roam more than 20 feet from the Scout, or they are subjected to the usual Lost rules.

5. Most Monsters are immune to the Forgotten Jungle, but should consult the Reeve on a case-by-case basis. (i.e.: a swarm of Giant Mosquitos who nest in the Jungle would certainly be immune, but an Headhunter raiding party might not be from the area at all, and would still have to follow the trails.)

Free for All

(Ditch, Militia or Class)

Materials: One or more large watermelons.

Set-Up: First, the Reeve marks off a 5' x 5' square to serve as the Dragons Nest. Then place the watermelons in

different places out in the woods.

Object: This is the simplest version of the game. There are no teams, everybody is on their own. When the Reeve calls "lay on" each person goes out into the woods and attempts to return the eggs to the nest. They may do this by finding the egg and returning it or killing someone else and stealing their egg.

Freeze Tag

Objectives: Each team must try to freeze ALL MEMBERS of the enemy team.

Materials One or more wizards per team.

Time Limit: 30 Min time limit.

Description: Wizards must freeze ENTIRE opposing team to win.

Rules: Each team MUST have an equal number of wizards at least one. Play

continues until the entire enemy team is frozen. No class abilities that grant immunity to ice ball are allowed. Those classes can be played but abilities or spells that make one immune to ice ball are not allowed. Unlimited Lives

Variations:

Wizards vs. Everyone else, the non-wizard team wins if they life all the wizards.

Nothing can free except time. Short or extended freeze time. Unlimited lives.

Druids (entangle) vs Wizards (IceBall)
Good vs. Evil

This game is based on a certain amount of role-playing and teams are likely to be unbalanced. Teams should be chosen by allowing people to split up depending on whether his/her persona is "good", "evil" or "neutral". Neutral characters should be assigned to the good or evil team based to attempt to balance the game. Each team should have its own reeve. Basically, the idea is that the two reeves represent the Powers of Goodness and Evil. Each will give benefits to his/her team if they perform acts of exemplary goodness or evil. Each will also give curses to those who defy their team's alignment. This will call for judgment on the part of the reeves. Minor good acts

may include dropping a shield to be more fair to a wounded opponent, or not taking an opportunity to backstab. A Major act of goodness may include jumping in front of an arrow. A minor act of evil might be back-stabbing or tricking an opponent. A major act might be convincing the good team that he/she is on their side, then back-stabbing them all. Once a benefit has been used, it should be given back to the reeve to be given out again. Below are the benefits and below those are the curses. Evil curses are given to the good team and vice versa.

Form up into two teams in the usual way. The Chaos Gifts below should be put on separate pieces of paper and put into a hat (or should be randomized some way) and each team may choose up to 7 Chaos Gifts. No one person may take more than one and each individual may decide whether to take a gift or not. A reeve should be on hand to help interpret the exact effects of the Chaos Gift. The rules of the game are simple: every time a person is killed, the one who killed him may ask for the Gift. The Gift must then be handed over to the person's killer. If the Gift is not asked for, it need not be given. Team members may kill each other. There is no limit to the number of Chaos Gifts a single person may have. The game ends when one team is killed out or surrenders.

Gilligans Isle

(Quest Idea)

Talk about too much TV! Still, put all the laugh-tracks and goofy dialogue to the side and Gilligan and his friends had it pretty rough. Giant insects, quicksand, savage cannibals and the always-present threat of volcanic activity were just a few of the terrors our brave sailing man confronted on a weekly basis. So, set up the quest with a few Questors and everyone else roaming around “the island.” One of the characters (the “Professor”) has plans to rebuild the shipwrecked Minnow, but he needs pieces from all over the island. Now it’s up to the castaways to undertake a series of daring adventures in search of the eclectic ingredients to the Professor’s crazy contraption. The Headhunters have the giant cauldron, the rare bird feathers are in the Giant Spider Cave and a mysterious, intoxicating flower grows atop the lava-dripping volcano ... and so on. Top it all off with a cross-country search for 100 “coconut” tokens (scattered and hidden all over the island as well ... gotta have coconuts, this is Gilligan’s Isle after all) and before you know it, the day is over and everyone had fun with another dorky quest based on a dorky television show.

Gladiatorial Arena

Objectives: To rack up the most "win points" in the Arena. All fighters are listed on sheets of paper and dropped into a pouch. When a bout is to be fought, the required number of fighters is drawn from that pouch. Each bout is decided before it is known who will be in the bout.

Materials Pen and Paper for keeping track of bouts. Monster garb for monster battles. (Optional: coin or poker chips for betting)

Types of bouts include:

· Player vs. Player

· Team vs. Team

· Player vs. Monster

· Team vs. Tough Monster

After a set number of bouts, the game is over and the winner tabulated. Additional points may be awarded for role-play or exception skill.

Player vs. Player bouts are worth ten points to the winner. No points awarded for a mutual kill.

Team vs. Team bouts are worth ten points per team member divided among surviving team members. Killing your own team member disqualifies a fighter from receiving points.

Player vs. Monster bouts are worth 20 points. Monsters should have some natural armor and one natural ability (natural great weapon for example) but no "magical" abilities (including non-magical death blades.)

Team vs. Tough Monster bouts are worth 40 points. Monsters should have some natural invulnerable armor as well as two or more natural abilities including magical ones. Extremely tough monsters should be worth more than 40 points. Points are divided among surviving team members.

Variations:

Non-fighters (spectators) may be given coins that they can bet among each other. The non-fighter with the most gold wins. Non-fighters may be given coins to award to those they feel deserve extra rewards. They should be separate/different from betting coins and each non-fighter should receive an equal amount. Each coin the fighter receives counts as one point added to their total.

Goblin Feetsball

You can use any number of people; just split them evenly. This battle is best held in an open field (i.e.: no trees or other obstacles). Mark out a rectangular field as large as you have room for, or as appropriate for the number of players participating. As in many informal football games, it is recommended that the defense waits 3-5 seconds before charging the line, and that the number of rushers be limited. Mark the boundaries as clearly as possible, including the outer edges of the end zones. Once a person steps out of bounds, they cannot re-enter that play. (There is no such thing as being “forced out”, since you have a weapon to take care of anyone who approaches,

and there is no physical bumping...)

Rules of Feetsball:

1)All participants are members of two goblin clans, which are at war over a most treasured object. (A tub of candy or something similar works well and the team is welcome to do as it pleases with this treasure after the game.) To avoid injury to innocent family members and needless property damage to the

villages, the leaders of the goblin tribes have agreed to settle their disputes on the feetsball field.

2) Armbands, headbands or war paint will mark membership in the clans (teams). For a football: if you have a foam or stuffed football that would work great. Otherwise, make an elongated spellball or

use a normal spellball or throwing dagger or anything that can be thrown and caught easily and safely.

3) To score a point, a team member must have possession of the football beyond the opponent’s goal line, without having stepped out of the marked boundaries. A “safety” is counted the same number of

points (i.e.: one) as a touchdown. There are no ways to score by kicking.

4)More or less regular football rules apply (including things like “offside” and “pass interference”), except that instead of tackling or blocking each other, each player has a single short or long melee weapon (may be hinged), with no armor, shields, magic or projectiles. Any wound kills. Dead players are asked to signal

their death clearly and quickly and to do their best to avoid interfering with those who are still alive. Deaths last until the beginning of the next down. (See below.)

5)After gaining possession of the football, a team has four plays (“downs’) to score. (If the field is large enough, there may be a certain distance they need to go to gain a “first down”). On the fourth down, they may choose to forfeit the ball by throwing or kicking it to the other team (this must be announced in advance). (Initial or post scoring kickoffs are also conducted this way: the ball can be kicked or thrown.)

6)Both leaders have huge numbers of Goblins at their call. As players die, they are “replaced” on the next play by another family member who looks a lot like them. (In other words, the same Player is now representing a relative of the goblin who just died.) All participants have one life per play for as long as the game lasts.

7)The game may continue as long as the Reeve or the two captains are willing to let it, but a general guideline of one hour is recommended. At the Reeve or captains’ discretion, teams may change ends of the field halfway through. (Halftime shows are optional.)

Goblin Games
(Goblins Only!)

Materials: Two rolls or so of surveyors ribbon.

Set-up: Mark out the field and choose two equal teams. The field for both Goblin Games is a large rectangle (see below). For Daggerball, divide the field in half (short-wise). For Feetsball, mark the in-zones.

Object: In Goblin Games, all players participate as a Pop Goblin. All players come back to life after a 30 count and a loud “POP!” Players are encouraged to giggle madly and make like a damn fool Goblin throughout the game.

Great Goblin Massacre

This game is designed around the idea that it's always fun to just hack through a whole bunch of bad guys. The game is fairly simple: two teams will take turns being the Goblin Hordes while the other team tries to mow them down. For 15 minutes, one team will be Human, allowing normal classes and armor while the other team is Goblins, which are allowed no armor at all. Goblins are the normal kind: they die when hit and come back from Nirvana in 50 seconds. These Goblins have the added benefit that they have unlimited lives. Much like resurrection games, the name of the game is deaths, not "winning". Each time a Goblin dies, he should check in with the Score Keeper at his Nirvana, who will record his death as a point for the Human team. After 15 minutes, the Humans will play the Goblins and the Goblins will become the Humans and try to score more points.

Added Complexities: There are two added complexities to The Great Goblin Massacre. These are the Human Captain and the Orcs. The Human team must choose one among their number to be their Captain. That Captain is worth 20 points if killed by the Goblin team. The Captain may not be removed from game by any means, including fleeing the field and Circle Pro. He is someone who will be targeted and often get mulched, so choose wisely. The Orcs are just that, Orcs. The Goblins may choose as many of their number as they wish to be Orcs. Orcs will always be first level and can wear armor and use class abilities normally. They come back from Nirvana in a 300 count and are worth 4 Goblin deaths each time they die. Powerful Orc warriors can be a valuable asset to a team, but their deaths will cost dearly.

Greed

Objectives: rack up the most treasure

Materials Plastic coins, jewelry, and miscellaneous treasure

Description: In this Free for All everyone is trying to amass the most treasure possible before the time limit expires. Each player starts out with some gold coins. Other coins, jewelry, and other misc treasure may be assigned as appropriate. All jewelry and misc treasure are assigned a gold piece value. Random NPC monsters may be put into play and given treasure befitting their level of toughness. The players and monsters spread out and the game is started. Players may kill or capture opponents and then pillage them for loot. To pillage the victor must say “I pillage thee” x5. No more than half of captured/dead player’s treasure may be pillaged at any one time. Jewelry and misc items each count as one object, regardless of value. At the end of the time limit treasure is tallied among each player and the player with the most treasure is the winner. NPC monsters may not pillage and not subject to the winning conditions of the game.

Greed is Good

Of the several types of coin or ribbon games this is the simplest. Before the game starts each player gets one coin. Then the teams are divided as usual for ditch battles. The game is played as a normal ditch with the following special rules. When you are killed the player who killed you may take all the coins you are carrying. No one other than the player who killed you may ever take your coins. The player who killed you must survive long enough to physically take the coins even if you need to get them out of a pocket or something. Dead players should stay on the field until their killer is eliminated in case that person wants to return to collect later. If you are killed before you can collect any coins owed to you then their original owners retain them for the next

round. Between rounds the winning team gives its first death to the loosing team as is standard in ditch battles. If after this one team has no players with even one coin, the player with the most coins gives one to a player on the other team. The game continues until a single player has all the coins..

Gypsy Caravan

A troupe of Gypsies have a special game item (a relic, a child princess, an ancient jewel, whatever) they need to take to the Gypsy King on the other side of the Bandit Woods. The gypsies hire some adventurers to help them escort the Treasure through the woods, past all manner of thieves and brigands. Adding one or more of the

options below can turn this from a straight-forward caravan battle into a major battlegame:

1)Make all the Questors play the Gypsy class at their current Monster level.

2) Force the Questors to follow a particular path, so the bad guys can plan ahead with ambushes and other traps.

3)Allow the bandits some kind of Terrain feature, like an Anti-Magic zone or Water area, to slow the Gypsies down.

4)Give both teams a fast life count, and allow the Gypsies to have a “mobile Nirvana” a couple hundred feet from the action. Nothing sucks more than being left behind in a caravan game.

Highlander Battle

(Tournament)

Materials: None

Set-up: All players must use one single-handed sword under 4' in length. All participants pair off, and all battles are considered Honor Duels.

Object: This tournament-style battlegame has strict weapon restrictions. Like the popular movie, this battle is fought "until there is only one". Unlike a Resurrection Battle, once a player is slain, they are out for the rest of that

round. Victors chose who they fight next. All wounds regenerate after a win. Play continues until one remains.

Options:

1. If the Circle is to reform, it is suggested that the winner of the previous Circle be granted some boon, like a Luck Point (one point of non-sectional armor) or wounds Heal in a 10 count during a fight.

If one who holds a boon is slain by one who does not have a similar power, then the victor receives the boon of the vanquished. This makes things interesting as various powers rotate around the Circle.

Ichabod’s Bridge

One end of the field is Town, the other end is the Haunted Woods, and a Bridge connects the two. In the middle, hunting for grisly trophies, roams the Headless Horseman and his ferocious mount (a War Horse or Dark Steed, at the Reeve’s discretion). All the Questors start out on the farthest end of the Haunted Woods and are sent forth, one at a time, toward Town. Anyone making the trek is safe once they cross the Bridge, otherwise they’re fair game!

Different variations might include:

1)Questors may not run through the Haunted Woods.

2)Questors may wait at the Bridge to help other Questors combat the Horseman.

3)Questors must move on their knees, while the Horseman may move normally. This simulates the far superior speed of the Horseman.

4)Give the Questors some tokens to move from the Woods into Town. The Questors win once they move a set number of tokens, the Horseman wins if he collects more tokens than the Questors.

Invasion

For whatever reason, a force of Monsters has set their sights on taking over the Village. One team is made up of Villagers, the other team is the Invading Horde. This is a Mutual Annihilation Battle with a theme.

Possible Monsters include:

1)A host of Zombies, led by an evil Necromancer. They want to move out of the graveyard and into town. The Wizard has also summoned an Undead Elemental to assist in his endeavor.

2)The Night Elves have grown tired of the Villagers’ wasteful ways and decide to eradicate the threat to their ancestral trees.

3)A Skeletal Champion, Nosferatu or high-level Necromancer, riding a Night Dragon, decides to set himself up as Tyrant. The Tyrant’s team is made up of Zombies, Vampires or Skeletons, as fits the scenario.

4)A mysterious caped warrior, clad in black armor, arrives in the night. He demands to be made Baron (or Duke, whatever) and when refused he calls forth an endless swarm of bats to plague the land!

Jonah and the Whale

(Map Idea)

This funny little map can serve as an interesting encounter area in a larger underwater quest. Maybe this big boy swallowed a valuable artifact or political figure, and it’s up to the Questors to find a way in and back out?

Make it really big and put a school of “man-eating krill” (see Carnivorous Swarm) in the center, then stage some combat in the whale’s massive gut. Maybe a pod of Cetaceans and/or Dolphins protect this behemoth from the

ravages of a depraved Leviathan, and recruit the Questors to help fend off the beasts unwanted advances! Place several flags around the perimeter of the whale. The Leviathan must acquire all the flags in a set amount of time, and it is the players job to join forces with the good fish to prevent monstrosity from achieving its goal. Really, any evil or bestial aquatic Monster could be used as the attacking team: Mo’Kathah, Scalor, Crabmen or even a Kraken.

Jugging

Two teams of five persons each (with one alternate allowed, for a total of six players) line up on opposite ends of the playing field, and attempt to place a ball, called the "dog skull," in their respective goals by out maneuvering and/or killing the other team. One point is scored for each time a team places the dog skull in their goal. The

game is played until one team has scored at least three points, and is ahead of the other team by two points or more. The Jugging field is a rectangle 100 feet by 50 feet, the lines being 1" wide. Two goals are placed along the long middle axis of the field, five feet from the edges. The goals should be 1 foot in diameter, and 8" to 10" in height, and be H HF FS S safe. In the center of the field is a circular area 10 feet in diameter, defined by a line 1" wide, which is considered part of the circle. The dog skull is placed in the center of the circle at the beginning of play. When play begins, only the Quicks may step inside this circle until the dog skull is fully outside its perimeter. If any other player steps in the circle, or onto the line, before the skull is removed, they die immediately, and take position outside the circle where the player crossed the circle. Once the skull is removed, the circle does not affect the game until the skull is reset by the Reeve. There are five positions in Jugging. The Quick is armed with only a dagger under 18" in length, and is the only person on the team who can touch the dog skull. If a player other than the Quick picks up the dog skull, or intentionally moves it by touching it (including weapons or equipment), they immediately die. The Shield is armed with a sword and shield. The Slash is armed with two short swords. The Chain carries one or two flails, or a flail and short sword. The Heavy has a single non-chain weapon at least 4 feet in length. (if the weapon is a legal great weapon, as defined by HFS rules, it may break shields, otherwise it may not). The Quicks line up on opposite sides, outside of the center circle, each facing their own goal. The Heavy starts just in front of the enemy's goal. The Shield lines up between the Quick and the Heavy with the Slash and the Chain to his sides. The Slash lines up to the right and Chain to the left, five feet from the sidelines. All players must remain in their starting positions until play begins. In the case of a false start, play is halted, teams are reset to starting positions, and the stone count is started again.

1–Quick 2–Shield 3-Heavy 4-Chain 5–Slash

The game begins when the timekeeper casts the first "stone." This is done by throwing a rock at another object to make a loud noise, by hitting an object with a stick, or some other way of producing a sound that all players can hear. The timekeeper proceeds to cast additional stones, once every second, and calls their number after each one. This is done until a goal is scored by a Quick or the timekeeper reaches 300 stones. When a goal is scored, the timekeeper stops counting stones, the Reeve resets the dog skull, and all players who are not shattered return to their starting positions, alive and healed, for a new round of play. When all are ready (within 30 seconds), the timekeeper commences the stone count from where it was stopped, and play resumes. If a count of 300 stones is reached, play is halted, all players regain their full complement of lives, and the game resumes at a count of 1 stone after a short rest break. Substitutions may be made at the following times:

• after a score

• at the end of a 300 stone count

• in the case of an injury.

If a time-out or substitution is called for an injury, the injured player is required to leave the field until the next substitution opportunity. 300 stone breaks are for 60 seconds; injury breaks last for 30 seconds after the injured player is removed from the field. Play continues as outlined above until one team wins. Normal rules of combat of HFS apply to Jugging (head shots are illegal, torso shots kill, limb shots wound, two limb shots will kill, etc). However, there is no such thing as a subdual blow. If a limb is wounded, it is useless for a count of 7 stones. If a player is killed, the player must remain in place, "dead" for 15 stones. If they have lives remaining, they must yell "Alive!", get up, and continue fighting. "Alive!" must be yelled before resuming play. Each player begins the game with 5 lives. If they are killed 5 times, they are considered "shattered," and are out of the game. Shattered players must remove themselves from play at the earliest possible moment without affecting the game play. Shattered players may only rejoin if the stone count reaches 300 (in which case all players are restored to 5 lives). If the Quicks on both teams are shattered, play halts and the stone count advances to the next 300 count. If, during the course of play, a player steps on or past the game boundaries, they are stunned for 5 stones. Stunned players are not able to affect game play, but being stunned does not count as a death. Stunned players may not be killed or wounded while stunned, but they may be pinned. Stunned players must remain on the field nearest the spot they were stunned, and must yell "Unstunned!" before resuming play. Dead or stunned players must be either sitting or crouched and have either a weapon or hand resting on top of their head. Dead or stunned players may not affect game play in any way (including verbally). After the count is finished for being either dead or stunned, a player must yell "Alive!" or "Unstunned!" immediately and resume playing. A yell of "Alive!" or "Unstunned!" should be able to be heard for 50 feet..Dead players may be pinned. To pin someone, a living player must hold a weapon against the body of the dead player. The pinning weapon must be placed on the torso (including top of shoulders, but not the groin) of the player being pinned. Excessive force may never be used in pinning, or any other time during play. If the weapon is removed, the pin is lost, and may not be re-established.Once a player is unpinned, that player may not be re-pinned until stunned or killed again. A pinned player may not come back to life even if they have counted their required 15 stones. If a player becomes unpinned, they may not come alive for one

full stone after the pin is broken and then only if they have been dead for 15 stones.

The Slash may pin two people simultaneously; all other players may only pin one player at a time. Fighting one player while pinning another is possible only if one weapon remains in constant contact with the pinned player. A pinning weapon may not be used in combat whatsoever, although breaking a pin to block or attack is permissible. If a pinned player has reached the end of their death count, and the weapon that is pinning them is removed (even for an instant) the pin is broken, and the player may come alive after the next stone is struck.

In order to score, the dog skull must be placed in the goal by the Quick. Dead Quicks cannot score, and if the skull falls out of the goal, it does not count as a goal. Stunned Quicks cannot score, either; if a quick has a hand on the skull in the goal and is also out of bounds, a goal cannot be scored. He is stunned and the skull must be placed nearest the spot where the Quick went out of bounds. Quicks only may move the dog skull towards the goal while they have possession of it either in hand or under arm or tucked in belt. The dog skull may not be kicked or thrown or transported by any other means. The Quick may use the dog skull to block shots, but it may never be used as a weapon. Anytime a Quick must surrender the dog skull (dead or stunned), it must be placed on the ground, at the appropriate spot, immediately.

Jungle Fever

Materials: Nerf-type football or other non-spherical padded ball, two shields or hoops for goals.

Set-up: Mark out the field. Divide the players into two equal teams, but best if played with less than ten players per team.

Object: Put ball in the goal, easy enough ... Caveat: Cannot touch or carry ball with hands or arms, may strike

with swords, kick, etc. Standard ditch rules apply. Game goes for four points. When killed, move to the sideline

behind your goal and come back in a 10 count. The ball also serves as a legal throwing weapon that may be used

to wound or even kill an opponent. Catching a thrown ball incurs no wound or penalty on either side.

Options:

1. Debilitating: Player becomes very weak. May not wear armor or wield any bow or two-handed weapon until cured. Wears off after a 300 count.

2. Fatal: As regular Poison, but may work faster or slower at the Reeve’s discretion.

3. Sleep: Zzzzzz for a 300 count, then you’re fine.

4. Confusion: Loss of class abilities, no Berserk for Barbarians. Wander lost and listless for a 300.

5. The Plague: Player loses a life and rises transformed into a full-strength Plaguer for the rest of the

game! This may become an entire battlegame unto itself, as the surviving players seek to stay alive and cure or slay the afflicted at the same time.

6. Contagious: As any of the above, but anyone who touches the afflicted suffers the same fate unless cured in a 100 count. return to the End Zone to come alive. Lives regenerate instantly. The ball or dogskull may be used to block attacks.

Knife Fighting

(Modified Ditch)

A favorite pastime amongst pirates, two men are lashed together and forced to duel with naught but daggers between themselves and a bloodthirsty foe. Rope off a circular area with ribbon, either in the open or

amongst some trees. Wagering between spectators is encouraged, as is colorful banter between contestants..

1. Never actually tie people together. Instead use a two foot piece of knotted rope and have both contestants get a good grip. Letting go of the rope results in a Fault. Intentionally yanking the rope from your opponent’s

grip is a Fault.

2. Limb wounds do not count in this duel. Only torso/ killing shots count. Intentionally striking out-of-bounds

areas is a Fault.

3. No grappling, wrestling or excessive physical contact is permitted. Any such behavior results in an immediate

expulsion from the game.

4. Should a player acquire a Fault, he is given a warning on the first one, and expelled from the game on the second.

Living Checkers

Unlike chess pieces, all checkers (except those which have been "crowned") have equal abilities, and these rules reflect that fact. The basic board consists of an 8 x 8 grid consisting of squares 4-5' per side. This can be marked out with lines consisting of lime, chalk, flour, food coloring, or other environment-friendly materials. Two or more pieces of twine with markings at every 4-5' (or whatever you decide to use) would help to keep the lines straight when marking, as would a piece of an appropriate length to help with triangulation, thus making sure your field has right angles at the corners.

One alternative to this is to use cloth squares or circles to mark the center of the squares, ignoring the lines altogether: remember that all you need to do is set up relative positions for the pieces -- the exact borders of the squares are irrelevant to actual play. The cloth pieces need to be large enough to be spotted readily, but small enough that you don't have a lot of exposed edges for people to trip over. Squares 10-12" across should suffice. One advantage of using cloth is that you can easily alternate colors of the squares; another is that they are very re-usable (even for chess!); a third is that they are readily visible from a distance; and a fourth is that these should speed the setup process. Suitable pieces can be made by reinforcing the edges of cloth squares, and setting eyelets in them to hold roofing-type nails which will hold the pieces to the ground. The main disadvantage of using these cloth markers (as opposed to drawing the lines with powder or liquid) is that to the outsider it may look like you're playing some weird variant of Twister, rather than checkers (or chess); and there is a slight risk of tripping, depending on the size of gaps you leave between the nails.

Two opposing players will be the ones controlling the pieces, and 24 other players (12 per team) will represent the checkers. (If you wish to play with fewer pieces, just make sure both teams are equal, and that they are set up in the same pattern.) The playing pieces will be identified by color-coded sashes, arm bands, face paint, or other means. The two controlling players will be identified by color-coded hoods or tabards, or left unmarked.

Playing the Game As was mentioned in the Introduction, all checkers have equal abilities: in this case, a single short sword. The pieces will begin in the standard position for a game of checkers (or a mutually agreed-upon arrangement if there are fewer pieces). The controlling players walk among the pieces, literally moving (or commanding) their pieces to the desired squares. No square can be o fight to get past. When a piece is ordered to capture another piece, both combatants stay where they are until "lay on" is called, then they enter into one-on-one combat. Wounds and death occur as in a normal ditch battle, with no armor or special abilities. (Pieces not directly involved in the current move cannot attack or be attacked, and are asked to try to stay out of the way of the combatants.) If the attacking piece is defeated, the capture is unsuccessful -- the attack was "repelled" -- and both pieces stay where they were before combat began. If the attacking piece is victorious, the defeated piece is removed from the field, and the victorious piece moves to the empty space beyond the defeated piece. (Any piece which dies is asked to do so dramatically. The overall atmosphere of the game would be enhanced if volunteers can be found to carry the dead "captured" pieces off the field.)

Multiple captures are possible: if, from the spot the victorious attacking piece moved to, there is another piece they can capture, they can proceed to fight (after "lay on" is called again) for the next one as well, if ordered to do so by the controlling player. Any wounds they may have received while fighting the first piece are still in effect. If successful again, the piece moves on; if unsuccessful, they remain where they are at this point. When the turn ends, either by an unsuccessful attack or by the controlling player deciding to end the move, all wounds to either party are considered healed. (Remember that an attacking piece can never be removed from the board: if killed by the defender, they simply stay where they were, and are restored to health for the next turn.)

A piece moved into the opponent's back row is considered "crowned," as signified by the placing of a paper crown, headband, or other appropriate marker on their head. Any future movement of a "crowned" piece can be either forward or backward, but otherwise uses the same movement rules as before. A "crowned" piece is considered to have one point of all-over natural body armor in future combats. Any damage to this armor, as with wounds on a normal piece, is carried over between successive combats in the same turn, but is healed (like wounds) when that turn ends. Play continues until one controlling player has lost all their pieces.

Variations

(These variants may be combined, at the mutual consent of the controlling players.)

Armored checkers: Normal pieces are considered to have one point of natural armor, while kings have two points.

Attrition variant: Wounds (and damage to natural armor) are never healed. If a wounded piece is crowned, the wound is still there but now has armor on top of it: that is, they can take one additional shot to the wounded limb with no further injury occurring.

Damned-if-you-do variant: Attacking pieces, if defeated, are removed from the board. Instead of using a single sword, pieces may use their choice of melee weapons and/or shields, as in a ditch battle.

Speed checkers: Any wound kills, on regular pieces. Crowned pieces either takes damage as a normal, or are considered to have one non-magical Protect each turn. (The controlling players mutually decide which option to use.)

Living Chess

In Living Chess, pieces fight to capture squares -- the outcome is not predetermined. "Lay on" will be called while both pieces are still in their squares. A dead piece is removed from the board.
· Please roleplay! Taunting, boasting, and other fighting words are encouraged. If possible, let us carry the dead bodies off the field.

· Each piece is meant to simulate a particular class, and gains any applicable abilities that player is normally entitled to, based on class and level.

· Only pieces involved in the current move are considered active. All other pieces are asked to maintain their positions unless they're in the way of the battle. In that case, give the combatants room. Exception: non-active pieces capable of bringing another piece back to life or healing wounds may do so to a piece in an adjacent square at the end of the turn, causing the just-finished battle to be fought again. (Opponent's wounds remain.)

· Unless otherwise stated, all wounds are kept until you die. If you have the non-magical ability, you may use any healing techniques you have, either while fighting or between moves.

· In the event of a simultaneous death, both pieces are removed from play, and the square becomes vacant (unless one of them is restored to life).

· Please make sure the tabards are returned when we're done! They're a lot of trouble to replace.

Two opposing players or the Kings will be the ones ordering the moves, and 32 other players (16 per team) will represent the pieces. All pieces move as per their assigned roll:

The Pawns (1st level warrior) 8 per team
· Weapons: Single unhinged melee weapon no more than three foot or under in length. No shield.
· Armor: None
1. On their first move, each Pawn can be moved one or two squares forward. After that, they are only allowed to move one square forward at a time.

2. Pawns can only engage an opponent diagonally, although they cannot move diagonally unless they are doing so.

3. Pawns cannot move backwards.

Knight (warrior, paladin or antipaladin) 2 per team

· Weapons: as per class. May use a shield.
· Armor: as per class.
1. On each move, the Knight can be moved two spaces in any direction (except diagonally), and then one space perpendicular to the first move.

2. The Knight is the only piece on the board that can jump over other pieces during its move.

3. The Knight will always end up on an opposite colored square from where it started.

Rook (barbarian) 2 per team
· Weapons: as barbarian. May use barbarian hand-thrown projectiles.

· Armor: 2 points natural (berserk)
· Notes: If 3rd level or above, may use 10 second fight after death, which means it is quite possible that the square in question will end up vacant.

1. The Rook can be moved as many spaces as you want in any direction (except diagonal).

2. The Rook can move as far in one direction as the board will allow, or as short as one square away from its original position.

3. If the Rook is taking another piece, it must stop on the square that the piece occupied.

Bishop (monk, archer, or scout) 2 per team
· Weapons, shield, and armor: as per class.
· Notes:
Arrows and other projectiles are returned to combatants at the end of the turn, unless they are able to retrieve them while fighting.
1. The Bishop can be moved diagonally as many spaces as you want. It cannot move in a straight line.

2. Due to their movement abilities, Bishops will always end up on the same colored square (either light or dark) that they started the game on.

3. The Bishop can move as far in one diagonal direction as the board will allow, or as short as one square away from its original position.

Queen (any magical class) 1 per team
· Weapons, shield, and armor: as per class.
· Notes: May choose a champion to fight in their stead. (ROLEPLAY!) If the champion is defeated, the "queen" swoons and is removed from the field. Once a champion has been selected (anyone except an enemy piece), the queen must use the same champion every time for that game, or may fight for her/himself. In addition to any armor the champion may be wearing, if the queen gives them a favor to wear it acts as a non-magical protect, once per turn. If the champion is another playing piece, this life is considered to be separate from the life they are using as the other piece: the two lives (wounds, etc.) are maintained separately.

1. The Queen can be moved as many spaces as you want in any direction (including diagonal). It is usually considered to be the most powerful piece on the board.

2. The Queen can move as far in any direction as the board will allow, or as short as one square away from its original position.

3. If the Queen is taking another piece, it must stop on the square that the piece occupied.

King (any class) 1 per team
· Weapons: shield, and armor: as per class.
· Notes: One additional point of natural armor on each location, in addition to any armor that is being worn. (If their class cannot normally wear armor, this point still counts.) The King may summon one surviving Pawn to fight at their side. (Thus, a King vs. King battle could actually involve four people.) If that Pawn dies, they are removed from the field (this life is not separate from their Pawn life); but a surviving King may choose another pawn on their next turn.

1. The King can be moved one space in any direction.

2. The King cannot be moved to a square that will cause him to be in check.

 Living Storm Quest

Here’s one from the early days of Stormwall. It was all about the role-playing back then. Given that we got rained

out almost every other weekend that Spring and Summer, it was only natural to make fun of our predicament and

come up with a quest for where all the rain came from. So, we turned a couple people into Living Storms, a few

into Stormcrows, and set them loose against a mob of Questors. Of course, the Questors got creamed and went

looking for help. Enter a friendly Thunder Giant, after a brief combat over a misunderstanding, the Questors

and the Giant team up. See, the Giant knows an evil Wizard (always the damn evil Wizards! Wazzup wit’ dat?)

is lurking in a nearby cave, but he’s way too big to go inside. The Questors take up the adventure and enter

the Wizard’s lair, which is filled with all manner of weather-themed traps and Monsters. After a fantastic maze battle and a climactic conclusion, the Living Storms were dispersed, never to return (yeah, right!)

Lich Battle

Materials material for a 10’ diameter circle

Description: An all-powerful Lich has come to enjoy a bit of sport. Players compete for the Lich’s favor by bringing it sacrifices A Lich stands in the 10’ circle. Inside this circle the Lich is all-powerful and may not be destroyed or harmed by any means. Players may kill, capture, or subdue their opponents and bring them to the Lich who may or may not grant special abilities, enchantments, etc. The Lich may be as nice or mean and nasty as possible. Special services or tasks may be further placed upon those who bring sacrifices to the Lich

before awards are given out by the Lich, at it’s discretion. The battle continues until either the time limit is reached (should one be given), or until the last man (or team) is left standing. The Lich may be harmed if it steps outside the 10’ circle. Effects may not pass through the circle but the Lich may attack players and so on as desired outside the circle.

Variations:

May use multiple liches, each competing against each other and trying convince the players to come to him/her with their sacrifices.
Lost Woods

These rules are suited only to forest playing areas with well marked or established trail systems. The purpose is to simulate an unexplored wilderness setting, a dangerous place where wandering off the beaten path can lead to disaster.

1. Except as noted below, players may not venture more than five feet off the established path.

Doing so causes the players to become instantly Lost (as Healer spell) and must return to

Nirvana and enter the Woods again (only this time alone, or with other Lost players who are

waiting in Nirvana).

2. Assassins may move singly (or with other immune classes) through the Lost Woods up to 50 feet

from the path.

3. Barbarians, Druids and Scouts are immune to the effects of the Lost Woods, and may roam

freely throughout the gaming area. Any of these classes can escort one additional player

through the Lost Woods, though the escorted player must stay within 10 feet or suffer the

usual Lost Woods effects.

4. Scouts may lead a party of adventurers through the Lost Woods, though no more at a time than

the Scout has levels of ability. (i.e.: a 6th level Scout may lead up to 6 players) However, the

escorted players can not roam more than 20 feet from the Scout, or they are subjected to the usual

Lost rules.

5. Most Monsters are immune to the Lost Woods, but should consult the Reeve on a case-by-case

basis. (i.e.: a gang of Trolls who “live” in the Woods would certainly be immune, but an Orkish

raiding party might not be from the area at all, and thus would still have to follow the trails.)

Lycanthropy

creatures of legend who change form from human to beast, Lycanthropes are known to come in a variety of predatory animal forms. Amongst the most common are wolves, rats, bears, tigers, boars and foxes - though many other, rare species are known to exist. Lycanthropes are generally of evil disposition, enjoying the primal nature of the hunt and pursuing humans as the tastiest meal of all. The most infamous Lycanthrope, Werewolves, are detailed in this volume. Other variations are certainly possible, with minor differences based on the type of were-animal portrayed. In HFS terms, Lycanthropy is a special trait only available to were-creatures. Regardless of animal form, there are two basic kinds of Lycanthropes:

1) Natural Lycanthropes were born with the ability to shift form. They have full control over their changes, and are cunning to the extreme. For the sake of game play, Natural Lycanthropes may only change shape once per life. See Player Class : Peasant ability below for more

details. In any pack of Lycanthropes, at least one, usually the leader, will be natural.

2) Afflicted Lycanthropes are those doomed souls who have been infected with the disease by the bite of a true Lycanthrope. They have no conscious control over their actions or changes, attacking everything blindly, though they are always nominally controlled by infecting Lycanthrope. Players afflicted with Lycanthropy during a game assume beast form until slain or cured and are normally controlled by the infecting lycanthrope. The Lycanthropy Trait generally bestows the following abilities and weaknesses:

· Player Class : Peasant (Quests Only) A Natural Lycanthrope can begin each life in human form if they choose. In this form they have none of the Traits or Abilities listed below, though they retain immunity to Control. To assume were-form, the player need only don appropriate garb and arm themselves accordingly. Once beast form is assumed, they may not turn back unless slain or cured.

· Natural Weapons (any two short melee weapons)

· Immunities : Control, Subdual

· Tough

· Innate Ability : Berserk (on last life) This ability adds the 2 points of Berserk armor to any normal Natural armor

· Conversion (unlimited) This ability should be removed for normal battlegames. May be used while Berserk.

· Vulnerability : Altered Effect Cure Disease forces a Lycanthrope to revert to a Peasant for the rest of that life.

Maze Craze

Materials: Lots and lots of bright ribbon or rope! Monster garb

Set-up: Lay out the maze on a large area of flat and debris-free ground. The pattern is unimportant, just so long as it is large, fairly well-marked and has plenty of dead-ends and/or extra openings. Below is an example, but by no means the absolute rule on how to design one: Be creative, the only limits are imagination and the amount of

ribbon you have available. Once the layout is done, place a few suitably powered Monsters in the maze.

Object: Variable. Just pick one, two or more of the Options below with a well-designed maze and you have an instant afternoon’s entertainment. All ribbons are Forcewalls and may not be crossed or fought through.

Remember that it is likely that any teams will gang-up to destroy the Monsters first, before resolving the mutual conflict. Be certain your Monsters are up to the task of getting pounded upon as they will be at the center of every combat.

Options:

1) Teams enter from opposite ends and must battle their way past the other team and the Monsters to touch the opposing base, score a point and reset.

2)Place a treasure in the center of the maze. Teams follow Option 1, but must return to their own base with the prize, instead of touching a base.

3)Place lots of little flags all over the maze. The team who collects the most flags and returns them to their base wins the round. Each player may only carry one flag at a time.

4)As Option 3, but each team may only control one flag at a time.

5)Place a Neutral Monster in the center or remote hallway. Teams then compete against one another to get the Monster back to their own bases. Feel free to bestow the Neutral Trait on any Monsters desired for this battlegame, as all teams should have an equal chance at the new ally. The Monster must use its abilities to aid whatever team is currently controlling it, though it need not engage in melee.

6)Make the Maze an obstacle course. One player at a time makes their way through the maze and whatever mundane hazards or Monsters the Reeve puts in his way. Choose an object or goal (touch the base on the other side, carry a glass of water to the pail in the middle, collect the five colored balls and place them in order on the ground, etc.) and the winner is the player who completes the maze first wins.

7)As Option 6, but use small teams of two or three players at a time.

8) You might choose to not use ribbon at all, but rather a well-defined trail or woodland area. Instead of confining the Monsters to hallways, give them large areas in which to roam. Be certain Questors and Monsters are aware of the boundaries and legal walking areas. In this type of game, encounters can be set up in a series of independent scenes, or be allowed to overlap one another.

Mazes and Monsters

Materials: See Maze Craze (q.v.) plus Monster garb.
Set-up: As above, but place a few suitably powered Monsters in the maze.
Object: Choose some of the Maze Craze Options and add Monsters to defend the goal(s). Remember that it is likely that any teams will gang-up to destroy the Monsters first, before resolving the mutual conflict. Be certain your Monsters are up to the task of getting pounded upon.

Options:
1. Instead of one large maze, run this Quest-style in several "scenes". Set up a series of encounters and traps and run teams or individuals through one at a time. This is particularly entertaining if the areas are separated out of sight, so each team is unaware of what waits ahead or how well their opposition is fairing.
Militia Manuevers

(Militia)

Materials: Colored team headbands for all players.

Set-up: Divide the populace into three or more equal teams.

Object: Out-maneuver and annihilate the opposition. The last team with living players is considered the winner. This game can be combined with Capture-the-Flag, King-of-the-Hill, Ring-the-Bell and many other normal Class

Scenarios to bring a little taste of realism to the days battlegaming.

Options:

1. When a player is slain, he/she joins the team that killed him/her for the next life. Be certain to change colored headbands, because no one likes to be slain by someone who was their teammate only minutes before.

Militia Vs Monsters

(Militia)

Materials: Monster costumes

Set-up: Choose and garb the Monsters, commensurate with the power of the Populace. Remember the players are Militia! No creatures that are only damaged by magic or fire, unless some provision is made for it.

Object: Fierce Monsters have been seen roaming the countryside and causing havoc and destruction. The

local Lord calls out the Militia to send the beasts back where they belong. The battle is fairly straightforward

and ends when one team or another is shattered or when some other larger Quest goal is accomplished.

Options:

1. Have the Monsters team-up against the Militia. (Best for weak Monsters like Goblins)

2. Have the Monsters set up as separate encounters which must be defeated individually. (Best for tough Monsters)

2. Mix different types of Monster together. This is usually more effective by teaming less powerful creatures with more threatening ones. For example, several cave bears to protect a Hill Giant, or a pack of wolves guarding a Vampire.

Monster Hunt

Materials: Monster garb, as appropriate.

Set-up: Pick a Monster that the populace can handle (check out the suggested Q/M Ratio for a hint) and let it loose in the countryside.

Object: The populace must band together to defeat the menace, once and for all. This is a great way to

playtest new Monsters and/or introduce new players to the Monster classes of HFS.

Options:

1) Goblins (approximately 2 Goblins per Questor, a great time if the Goblins play “in character”)

2) Zombies (this gets ugly quickly as the Zombies start to infect populace and turn the populace against itself. Still a lot of fun, though.)

3) The Plague! Secretly place a Plaguer amongst the players and watch the squabbling as the plague

spreads its insidious evil through the teams.

4) A pair of Giants or even a Dragon as the abilities and levels of the populace increase.

5) Mix different types of Monsters, creating a theme of sorts. A Sable Dragon with a band of

loyal Skirits, a tribe of Orcs led by a mighty Stone Troll or a nest of low-level Vampires

under the command of a powerful Nosferatu.

6) Give the Monster some human assistance in the form of like-minded players. If the Monster is a

renegade Deva, perhaps a couple of Paladins and Healers have come to lend aid. A wicked Siren might have a few devoted followers of any class, so long as they were males.

Mutual Annihilation

Objectives: Destroy the other team before they destroy yours. This is your most basic battlegame with classes and abilities. Two teams go at it until only one team remains Divide into teams making sure class restrictions are observed. Each teamdeclares a base and once the game starts returning players must call “alive” at their base before they can affect gameplay in any way

Variations: May use 3 or more teams, limit lives or abilities, waive class restrictions, set time limits, etc.

Nautilus Run

(Ditch, Militia or Class)

This game is run just like Ring-the-Bell or Flag Capture. Lay out the nautiloid pattern with bright ribbon. Divide the

populace into two teams. One begins outside the shell, the other begins at the center, at the spots marked “X”.

Teams battle to the opposite ends where they either “ding!” to win the round or pick up a token and take it back to base, depending on the game. Combat may not take place through the walls of the shell, and line of sight is played as though the ribbons were opaque. A Reeve should stand near the center of the action, to keep an eye

on things. This map is easily adapted to lightly wooded areas where ribbon can be tied between the trees at chest level. Another possibility could be to make this the lair of an undersea menace of some kind. This monster has been lurking near town and/or waging sporadic raids on the countryside. The local lord recruits the questors to embark upon a mission beneath the waves, to track the terror to it’s home and put an end to the attacks. A coven of Sea Hags, a pair of Sea Dragons, a tribe of evil Aquatic Elves (with Octopi companions), or any other maritime monster could be the culprit. Be sure to include a means for your players to survive and move freely underwater, such as one or more of the relics in this tome or a special “spell” given by the Reeve.

Newbie Battle
Objectives: Give the newbies a chance to play above their level for one game while limiting experienced player to lower levels. Teams are divided up and all newbies are allowed to play 6th level in any class they choose (except for knighted classes) All newbies (played less than 6 months) are allowed to play 6th level in any class they choose except for knighted and monster classes. All experienced players are limited to playing 3rd level or lower. Teams and bases are chosen. Standard Mutual Annihilation style battlegame is played.

Variations:

May allow newbies to be classified as anyone who has not obtained 6th level in at least one class. May require experienced players to play 1st level. May decide to make everyone play 1st level in any standard class. May allow everyone to play a 6th level class of their choice.

Night Hunter:

1. Choose a forest with clear trails. Mark the edges of the playing field with white ribbon, so as to be easily seen as players enter and exit. Traditionally held near the Spring (Beltane) and Autumn (Halloween) Equinoxes, the Night Hunter Tournament does not begin until the last traces of sun light have faded into darkness. Once night settles in, the Populace takes up their swords and ventures into the forest to test their mettle against the finest warriors in the Kingdom. The winner of the battle is dubbed “Night Hunter” for the reign.

2. Place jack o’ lanterns (for Halloween) or illuminaries (see below, for Beltane) along the trails at regular intervals. Take special care to light up any potential ground hazards and/or slippery spots.
Place a few in the trees and several at the entrance(s) and exit(s).

How to Make Illuminaries

What You Will Need:

• A bunch of little brown paper bags (or the decorative kind, if you prefer)

• A bunch of sand or kitty litter

• A bunch of small votive candles (sometimes called “tea lights”)

Directions:

1. Open a bag.

2. Fill it about one inch deep with sand or kitty litter.

3. Put a candle centered in each one.

4. When ready, light the candle and place in the

desired location, making sure the flame is not

licking the bag.

5. Place on open ground or dirt. Do not place on pine

needles, dry leaves, rotten logs, propane tanks or

other flammable or easily burned surfaces.

6. Be sure to clean up all the bags when the event is

over. “Only you can prevent forest fires!”

3. All players should be made aware of any special weapon restrictions before the game begins. Some Night Hunters are single sword, some allow any melee weapons, some have allowed shields, others not. However, all Night Hunters are held without armor, thrown weapons, projectiles or class/magical abilities.

4.Regardless of the weaponry agreed upon, be it single sword or full ditch rules, all weapons must be covered in a white sock, stocking or cover. Bright yellow, neon green and other highly visible colors are acceptable, so long as they afford the same amount of visibility as the white socks. Autocrats of Night Hunter are advised to bring as many extra socks as possible, to compensate for those folks who just can’t seem to remember to bring one

(and believe me, there will be far more folks without than with!)

5. Each participant is given five index cards upon which to write their name. When a player is slain in fair combat (or by surprise attack) they turn over one of their cards to their killer and return immediately to Nirvana to check in.

6. Death count is 5 minutes (300 count), to be counted by the Nirvana Reeve. Returning players are to announce “Alive!” loudly before reentering play.

7. There is no running allowed within the Night Hunter boundaries. Reeves who catch a player running are to give one warning, then the player is expelled from the game.

8. There is to be no teaming up within the Night Hunter boundaries. All players are on their own for the duration. Reeves who catch players teaming up are to give one warning, then all involved players are expelled from the game.

9. All battles are considered Honor Duels until resolved. In other words, once a Life Card has exchanged

hands and the defeated player has cleared out, the battles may resume anew.

10. Kills gained from hidden enemies, so long as not gained during a preexisting fight, are legal
11. When a player dies, he/she takes all the cards gained during that life to the Nirvana Reeve. The Reeve will tally your kills and subtract one from your life count. When only one player remains in the forest, the tourney

is over. The player with the highest card tally (plus any lives remaining) is declared the winner. A new Night

Hunter is born!

One Axe to Rule Them All

(Modified Ditch)

Set-Up: Form all players up into teams of two. One person alone is acceptable if you are playing with odd numbers.

Materials: Each player should be armed with a single, one handed weapon (no shields). There is also one legal throwing axe total in play.

Object: The teams start out in a big circle. The odd man out or just anyone, if playing with an even number, throws the axe into the middle of the Circle. Once the axe hits the ground the game starts and it is a legal throwing weapon for any team to pick up and use. Fight as a free-for-all until only one team survives. They are the winners. Then go ahead and reform teams for the next round. People should try to fight with different partners each round to learn teamwork. The most unwounded player on the winning team starts as the odd man out (unless you have even numbers) and throws the axe to start the next round.

Pack Attack

A renegade Pack of Wolves is roaming the countryside, slaying farmers and disrupting the trade routes leading to town. Only a band of brave adventurers can root out the true cause of the attacks! Divide the Populace into two teams: one team is the Adventurers, the other team is the Pack. The Adventurers are less numerous, but full

class. The Pack has more players, but they are all Wolves. Fight this as a Mutual Annihilation Battle for an easy game, or use one of the variations below:

1) Bounty Hunt-style with each of the Wolves carrying a set number of “tails” (gray or black ribbons, or some other token). The Adventurers are made up of small teams, like three or four members tops. The Teams compete to bring in the most “tails” to win the Bounty.

2) Soup up the Pack with the addition of one or more of the following: Alpha Male, Pack Mother, or Werewolf. Let the tougher Monsters lead the Pack into battle.

Peasant Battle
Objectives: kill off your opponent(s) Peasant (or King) while protecting your own.

Materials: markers to denote Peasant (or King)

Description: Each team tries to protect their Peasant or King while trying to kill their opponent’s. Teams are divided and a Peasant (or King) is chosen for each team. The Peasant (or King) is allowed to carry a single Dagger but no other armaments or class abilities. Each Peasant (King) is given 5 lives. Each team tries to protect their Peasant (King) while attempting to kill their opponent’s Peasant (King). As each Peasant/King is killed out (loses all their lives) his/her team is eliminated from battle. The last team standing wins

Variations:

May allow the Peasant or King different abilities or weapons/armor. May allow teams to capture opposing Peasants/Kings instead of killing them. This is done with unlimited lives for the Peasants/Kings and they must be captured and held hostage for an uninterrupted 5 minutes (or longer).
Pirate Battle

(Modified Militia)

This Militia variant is used to simulate combat between lightly and/or unarmored ship’s crews. These rules can be used in any of the battlegames presented herein, or just as something different during regular game days. Pirate Battles move quickly, due to the close quarters and low amount of armor. It is perfectly acceptable, even encouraged, to backstab your foes in a Pirate Battle.

1. No metal armor is permitted. Otherwise, all fur, leather and improved leather is allowed, up to three points maximum.

2. No bows or crossbows are permitted. Otherwise all thrown weapons and javelins are fair game. Archery may be

Pirate Zombies

This game is only permitted if the playing area is large enough, but in most Ship Battles the action is so hard-core and in-your-face that bows and arrows become little more than ground hazards. Besides, with bows in the mix, teams tend to congregate around their archers, which slows the combat down and defeats the purpose of this fast-and-furious recreation.

1. Only small shields and bucklers are permitted.

2. Players who go completely unarmored and fight with only a single sword or melee dagger gain one Luck Point per life. Humorous and pirate-themed exclamations are encouraged. (“Argh, matey! Ye hit like a little nancy!”)

Optionally, all players can just be given the Brawler Trait.

(Quest Idea) Nothing satisfies a lust for seagoing scenarios faster than a ghost ship full of pirate zombies! Remember, just because the Zombies have Serial Immortality doesn’t mean they can’t be sent back to

Nirvana by whippin’ their asses with normal weapons! A walk back to base is just as good for getting them off your back for a while. Reeves should always be sure to include a means to permanently remove lives from the Zombies.

Option 1 : Invasion! A Siege Battle where a pirate crew of Sea Zombies attacks the town. There should be several goals for the Zombies to attain, such as kidnap the Governor’s Daughter, raid the Town Treasury and/or Burn the Town Hall. The Townsfolk are charged with preventing the Zombies from attaining their goals. In this version, the Zombies can be permanently slain by firearms, bombards or other special weapon of limited availability.

Pit Battle

Materials: material for a 50’ plus diameter circle and weapons, lots and lots of weapons… oh and shields. .

Description: It’s a ditch battle where all weapons start in the middle of the pit and all players start at the outside a certain point. Every man for him/herself All weapons to be used in the ditch are gathered and placed in the center of the circle. All players stand outside the circle until “Lay On” is called. Once “Lay On” is declared all participants charge into the center of the circle and grab whatever weapon they can. Once a player has picked up a weapon they must return to the outer edge of the pit (touch the circle) before their weapons activate and they are allowed to attack their opponents. A player may defend before activating the weapon but may not attack. All combat must take place within the circle (Pit). Any combat outside the Pit results in both players being disqualified.

Variations:

May limit the number of weapons to one or two of each type, forcing players to use different weapons each time they enter the pit. May limit the number of weapons so there is enough weapons for everyone to have only one and may force some to not get a weapon at all if they aren’t quick enough and someone faster decides to pick up two.
Poison Fruit and Berries

Okay, so this borders on cruelty, but it’s funny as hell. Set a basket of edible goodies near a bush or

tree. This could be anything from fresh fruit to hard candies, but should be very visually tempting. The

nearby reeve explains to all who ask that this tree Is in full bloom with delicious-smelling berries. Should

they break down and eat one (or better yet, pass the basket around to the whole team) the reeve should

start a silent 100 count. At the end of the count, the reeve taps the first player who ate the berries and

tells them they are dead. It won’t take long before everyone who ate the berries is dead and standing

in Nirvana wondering what hit them. Of course, high level Monks and Druids (and anyone else immune

to Poison) are resistant to the effects, but they have no way of knowing if the treats are poison or not,

until it’s too late for their team.

Pop Monsters

In battlegaming, the term “Pop” generally refers to any Monster in which the player has many lives, is slain on any wound and returns quickly from a death count. The most common such beast is the infamous Pop Goblin, the original and simplest form, but just because they are the most popular and widespread doesn’t mean they are the only available specimen. Other variations should follow a few simple guidelines:

1. Pop Monsters all possess the Weak Trait. This above all things must never change. Pop Monsters are supposed to be easy to kill.

2. Pop Monsters should have the Sheer Numbers Trait. Six to eight lives to start, fifteen to twenty at 6th level is about right.

3. Death count should never be more than 60. The faster, the better in most cases, especially if the creature doesn’t have many additional abilities.

4. Make any additional abilities both level-dependant and of relatively low power. A single Poisoned weapon, a single non-lethal spellball, use of throwing weapons and use of a shield are all good examples of such abilities. High level abilities might include use of a single point of armor, archery skills or a single

Red weapon. Under no circumstances should even a 6th level Pop Monster be more powerful than the average 1st level Class. Keep in mind, these Monsters are not meant to be individually powerful. In fact,

the whole point is to present more of a nuisance than a threat - at least one at a time. In groups of five or more, Pop Monsters can be a deadly encounter for any group of adventurers.

 Protect the Reliquary

Materials: Headbands, armbands or other clearly-visible team markers to denote Good (white) and Evil (black). Monster garb, a couple of rolls of surveyor’s ribbon, and an object to serve as the Reliquary.

Set-up: Use the ribbon to mark off an area of Holy Ground. This area can be as simple or complex as the reeve decides, and should include at least one area 20' across to serve as a Nirvana. Divide the populace into two

equal teams. One team, the Defenders, (ostensibly the Good Guys, but this game could easily be reversed to allow the Infernal Legions to be the defenders) begins inside the Holy Grounds, the other team, the Attackers,

begins at their Nirvana on the far side of the playing area. Place the Reliquary inside the Holy Grounds. Remember the Reliquary is a game item and may not be taken into a Nirvana or removed from the game under any circumstances.

Object: This battlegame should be played in 10 - 15 minute increments, resetting the game any time the Attackers remove the Reliquary more than 100' from the Holy Grounds. The Reliquary is a heavy object and requires two players to carry it. Anyone carrying the Reliquary must have one free hand at all times (no spellcasting or holding other objects). The Reliquary may be picked up and dropped without penalty, but it always requires two players to move.

Options:

1. Give each team a base and Reliquary to protect. Then both teams must attack and defend at the same time a la Capture the Flag. Remove the time limit for this game and play for points. A point is scored any time a team moves their enemies Reliquary more than 100' from it’s starting base.

Race Battles

Race battles exist in several different forms, including in combination with other battle-game variants. The point of a race battle is that, each player gets a race, in addition to their normal class. Players can play any class and level that they would normally be able to in a battle-game but would have a set of racial abilities on top of the Class abilities. In creating the races you should attempt to create advantages and disadvantages for each. On the whole each race should be cool enough that it is better than not having a race.

Resurrection Battle (Kill-Your-Killer)

(Tournament, Ditch)

Materials: None

Set-up: Weapon restrictions, if any, are decided in advance

Object: A Resurrection Battle (or the "Kill-Your- Killer" Battle) is similar to both a Ditch fight and a Tournament-style melee. All players choose one other player to face-off against. Lay-on is called and all matches being

simultaneously. All fights are considered Honor Duels (no outside influences until the fight is finished).

Winners of a fight match up with other winners, losers sit down where they died. After the first fight, things get a little more difficult. For ease of explanation, let's use a (relatively) simple example: Warrior X has just beaten Warrior Y in the first round. Y sits down and X moves over to fight Warrior A, who has just won his fight

against Warrior B (B is now sitting over by Y, and they are now watching the next fight) Warrior X fights Warrior A, and Warrior A wins. Warrior X now sits down. At this time, Warrior Y may rejoin the fight, because his killer (Warrior X) has been defeated. B remains seated, because his killer (Warrior A) is still alive. However, B has

new company in Warrior X. If Warrior Y is fortunate enough to defeat Warrior A, then BOTH Warriors B and X come alive (because their killer, A, was slain). Play continues until one person has systematically fought and beaten everyone, or until all are tired of playing. While this my sound confusing on paper, try it with people.

It's much easier than it looks!

Options:

1. No fights are Honor Duels, backstabbing and cheese reigns on the field!

may stand and the fight may continue until one side is victorious.

River Wild

(Quest Idea)

Mark out a clear section of trail with arrow markers to represent the flow of a mighty river. Once the game begins,

questors may not go backward to previous encounters, as the flow of the river leads them inexorably toward the end. Players may exit and enter the river as appropriate, but may not backtrack, thus setting up a perfect chance for a linear-style quest. Each encounter leads to the next, some encounters may be helpful, though most will involve battle or other dangers. Keep the theme throughout all the encounters, and have a storyline to go along with why the heroes are venturing down this river to being with. Suggested types of Monsters include giant insects, cannibal tribes, lizard men, amphiboids and spitting snakes. Mundane hazards might include piranha-infested waters or a side-trip through a quicksand-filled bog. An example is included below, but be creative and innovate!

Rotating Teams

Description: Teams compete against each other but as people die and reach Nirvana new teams are formed

Rules: Players are divided up into 3 man teams and randomly placed throughout the battlefield. As players are killed they must go directly to Nirvana. When 3 players reach Nirvana those 3 form a new team and immediately return to the battlefield. The battle continues until there is only one team left standing.

Variations: May use 5 man teams depending on how many players are participating.
Rum Runners

Option 2 : Out-Pirating the Pirates A Boarding Party scenario where one crew is entirely composed of Sea

Zombies. The other crew could be all Pirates or just the normal assortment of regular classes. The Pirates just

liberated four magical coins from the Zombies, and the Walking Dead are on their way to collect their due! The

Zombies can only be slain by the players who carry the coins (which should be clearly visible in the form of

medallions or bright ribbons). Players may exchange coins between themselves, but should a coin be captured by a Zombie and taken to the Zombie Captain, then the coin is lost from play.

Option 3 : Cursed Treasure One hundred coin tokens are scattered and hidden across the game area. Now, a crew of Sea Zombies competes against the questors to be the first to collect 51+ coins before the timer runs out.

(Battlegame Variant) The premise here is simple: instead of chasing or collecting flags, markers or treasure, the game items in this variation are gallon jugs that have been filled with water (use food coloring or not, at your discretion). Cut the jugs so that the handle is still intact, but the lid area is removed in lieu of a large, easy to

spill, opening. These jugs can be pre-filled and must be transported to another location, like from the “hideout” to the “secret base.” Or perhaps they are empty at base and must be taken to a source to be filled, then transported back to base. Two teams can compete against one another with monsters or other obstacles between them, or have a team of defending players (the Makers) and a team of attackers (the Takers). You could run the whole thing obstacle-course style, with only one player at a time sent through - with the player who collects

the most rum in the shortest time being declared the winner. With a little imagination, the possibilities are endless.

Running with the Pack

A Pack of Wolves is nothing to take lightly. Just because they don’t have flashy powers or tons of armor doesn’t mean they cannot be a force to be reckoned with. A challenging Pack should always contain one Alpha Male, one Pack Mother and one normal Wolf per active Questor. Toss in a Werewolf Lycanthrope to even things up on the Packs side, or, if things look bad for the Questors, loose any Luck Points the Wolves have to balance things out.

Now suppose you want to have a lot of Wolves, but don’t have the on-hand personnel to make it feasible. Then what? The all-purpose fixed-enchantment-style solution! Mark off and area and designate it to be the Pack’s “Hunting Grounds.” Put one or two Wolves inside, any Questor who takes a leg wound is considered slain (when they fall to the ground, the imaginary Pack gobbles up the crippled and weak!). Or don’t bother with any Monsters at all, just make it so anyone who enters the area takes a leg wound in 5 seconds and is eaten in 10.

Ship Siege

(Class, Militia, or Ditch)

Materials: A ship constructed of surveyor ribbon.

Set-up: Only need one ship for this battle. Divide the populace into two teams, one inside the ship

as Defenders, and the others serving as Invaders. When building the ship, be sure to include one or two Gangplanks as a means of egress.

Object: The Defenders must repel the Invaders, who in turn, must attempt to oust the ships occupants. This game can be played repeatedly by changing roles after each successful Invasion. In other words, every time the Invaders win, they become the Defenders for the next battle.

Options:

1. Add a political figure to capture, then take turns “rescuing” her from the rival team. For an added diversion, tie her to a mast so it takes a couple of seconds to untie her.

2. Use the rules for a Pirate Battle and encourage snappy banter and witty repartee.

Sharks and Minnows

(Ditch)

Materials: None

Set-up: A field of play is designated, roughly 50 yards long by 20 yards wide. One player is chosen as the “Shark” and stands in the center of the field. All other players line up on one end of the field, as “Minnows”. Weapon restrictions, if any, are decided upon before play begins.

Object: When Lay-On is called, the Minnows must try and run or maneuver past the Shark and make it to the safety of the other side of the field. The Shark, in turn, tries to defeat the Minnows. Any Minnows slain by the Shark become Sharks for the next round. All wounds to all players are regenerated after each crossing, or retained between rounds, as chosen beforehand. Play continues until all the Minnows are Sharks. The last

surviving Minnow becomes the Shark for the next round.

Options:

1.The Shark may regenerate from wounds or death in a 5 count, if slain or injured by a Minnow during the crossing. Only the first (original) Shark may do this. Other, secondary Sharks

(basically all the Minnows who get killed) may not regenerate.

2. Use the Pirate Zombie option for near Halloween, when make-up, masks and pirate gear are cheap and plentiful!

3. See Boarding Parties for information of Masts and Helms, and add those elements to your siege.

4. Reinforce either team with mobile Bombards. It takes a 50 count to relocate a Bombard to another position, and at least two other players must accompany the bombard-player at all times. In this option, Bombards can be destroyed, but only by hits from opposing Bombards.

Social Disease

Class Battle

Materials: Air horn or whistle, colored ribbon to mark the “infected” players

Set-Up: This scenario works best as the backdrop for a Quest.

Object: For whatever reason (plague, an evil spell, magical energy draining virus, etc.), the populace has been subjected to a malady which cannot be cured by conventional means (i.e.: Immunities and Cure Disease seem to offer no lasting protection). Each Quest and its symptoms will be unique. As this scenario pro-foundly alters the abilities and strength of the players, Reeves and Questmasters should be extremely clear when describing the

effects of the disease to the players. This scenario is generally broken down into three distinct phases of play lasting between 10 and 30 minutes each. To start and end each stage, an air horn, whistle or other clearly audible device is sounded and the populace regroups and resets for the next phase. Be sure everyone understands the effects of the malady and plays accordingly as it ravages the populace unabated.

Period Breakdown:

1. Outbreak - At the start of the Quest, most players and Monsters are unaffected by the virus. The regular course of the Quest should proceed, indeed the players may not even realize the dire circumstances about to unfold. One or more Plaguers are secreted into the ranks of Questors and/or Monsters, however, and begin the slow process of infecting as many players as possible.

Any symptoms at this stage should be minimal or superficial.

2. Epidemic - The virus continues to spread through the players. Penalties can range from loss of one life to loss of class abilities. Rumors begin to spread regarding a possible cure. By the end of this stage, most of the player should be under the influence of the disease.

3. Plague! - At the start of this phase, all players are considered to be diseased. The possibility of a cure

becomes realized and (hopefully) made available to all. Of course, there may be players or teams who do not wish to make the cure publicly available. This leads to all manner of possibilities in role-play.

Options: Questmasters are encouraged to create a unique story to drive the plot of this game. Be creative and descriptive when explaining the story line and effects of the disease.

The Spider’s Web

This is an easy game to set up and play. Get a couple rolls of blue flagging tape and mark out either a flat web-shaped maze on the ground or a obstacle-course style maze through the trees. In the center of the maze place an odd numbered set of flags or other markers. Divide the Populace into two equal teams. The center of the web is

guarded by a Giant Spider (DUA, Standard) or an Arachnae (q.v.). The Spiders have infinite lives and regenerate lives in a 50 count. The first team to get a majority of the flags wins the round. Set up and start again. The only limitations are your imagination and the amount of tape you can get your hands on!

A Sticky Situation

This seems like a good time to remind potential Questmasters that Monsters, in and of themselves, are often not enough to challenge an experienced group of players. The Arachnae above are a fine example of an encounter that can be made more lethal, not by adding more creatures, but by making the encounter area itself more hazardous. In the case of any Spider-type Monster, take a roll of blue flagging tape and run it back and forth between trees until you have a nice cobweb pattern. Any player who tries to climb through is stuck fast until someone else frees them ... of course, the race is on to save them before the spiders come for a snack!

Storm the Castle/Keep

Materials: material to designate a Castle or Keep

Rules: Players are divided into 2 teams. One team defends the castle while the other tries to storm the castle. If the team playing offense manages to kill off everyone on the defending team they take the castle. The teams then switch and the defending team now is on offense and must try to take back the castle from the new defenders. The team that is holding the castle at the end of the time limit is the winner or this may go on until one team has been eliminated from the field.

Variations: May use two castles/keeps and each team must both defend their own while storming their opponent’s. Each team may commit no more than half their number to defense and no more than 2/3’s on offense. When the defenders in a castle are beaten the other team receives a point. The first team to 5 points is declared the victor..
Tavern Brawl

(Modified Ditch)

Materials: Table legs (legal sword under 30" with brown cover); steak knives (melee daggers); pots and pans (foam constructs only); plates, bottles, cups and mugs (safe foam throwing weapons); meat cleavers (flat blade melee daggers); rolling pins (legal sword under 24" with brown or gray cover); table tops (medium shields with brown covers, may not be affixed to the arm but may be held by the cover); sausage links (brown or red covered nunchucks). Other foam representations of food, kitchen items or anything that might be found in an actual fantasy/medieval tavern.

Set-up: Mark off the area to serve as the tavern with ribbon. Allow plenty of room for moving and fighting. Normal

weaponry is not permitted inside the Tavern. All items carried into the Tavern Brawl must look like tavern items.

No weapons permitted longer than 36" unless approved by the Reeve. Armor and shields are not permitted. Throwing weapons are permitted, so long as they meet the above criteria. Bows and siege weapons are not allowed (well, maybe a huge Keg thrown by three people!)

Object: To have fun using nontraditional HFS weapons. This is also a wonderful creative outlet. Just tell the populace to come up with non-weapons and give them a couple of weeks. You will be amazed at the interesting items they invent.

Options:

1. Use full class rules, but limit all players to first level. Same restrictions apply for weapons, though armor may be allowed. the Turtle short of Flight or Teleport) the quest item is easy pickings ... unless some odd Monster has taken up residence on the Turtle’s back and had decided the item is its own personal property! Of course, woe be unto those poor souls who happen to be standing on its back when it decides

to go for a swim!

2. (Battlegame Idea) This game is little more than a glorified scavenger hunt for whatever marker the Reeve chooses to utilize to represent the Treasure. This game could be run with multiple teams

opposing one another to collect the most tokens, or it could be a “find the scattered pieces of the map to find the lost treasure” kind of adventure, run Linear Style like the scenes of a movie. Regardless of the goal or mechanics involved, theme should be encouraged in the extreme, with pirate garb, cutthroat shenanigans and all manner of piratical misbehaviors in effect. Players who perform acts of dastardly

derring-do (or those who die well in the process!) should be rewarded with extra lives or other Reevely-boons. Participants who “play the part” should be likewise favored.

Three man

Three Players set them selves in a triangle with their chests about a weapon’s length apart. Then they plant their forward foot. This is usually the left foot for right-handed players. This foot may never be moved. Leg shots don’t count. Other limb and kill shots count as normal. Player play until only one remains then they begin again. Score may be kept if desired.

Three Man Forever

In this variation all players form into groups of three. Teams separate and begin fighting. As soon as a player dies he/she goes to Nirvana. As soon as there are three players in Nirvana they form a new team and return to the fray. This continues infinitely. Obviously, this is one of those games that has no winner. Play till all are well exercised and tired of this game.

Thirty-Minute Battle

In this timed scenario, all players have unlimited lives and all spells and effects with a time limit have their duration cut to 60 seconds. All deaths also result in only a 60-second Nirvana time. All spells and abilities that were per life still are and all spells and abilities that were per game still are per game. As each player dies he reports to a score keeper who tallies a point for that players Team. At the end of 30 minutes the team with the lowest score (least deaths for that team) is declared the winning team..

Tlatchtli Oddball

(Modified Ditch) pronounced (tlach’ tlee)

Materials: Foam football or Jugging “dogskull”

Set-up: Using ribbon, lay out a field as shown in Figure One. Divide the populace into two equal teams. All

players should have only a single sword. Place the ball or dogskull in the center of the field.

Object: Hold the ball in your own End Zone for 10 seconds to score a point. Winner is the first team to

seven points. Players have unlimited lives, but must Contracting a disease is another very real threat in a rain forest environment. Tainted water, poisonous berries, decayed matter and insects all carry the potential to cause debilitating and possibly fatal illnesses in the unwary traveler. Even the air itself can transmit disease in the most dismal and filthy backwater locales, where human waste and stagnant water mingle unchecked in the polluted canals near the borders of struggling tribes. Any time the Reeve decides, for whatever unclean condition met, he can afflict a player with a disease of the appropriate type. Most diseases take some time to take their toll, give the player an onset time of 30 - 300 count to seek a cure. Likewise, nonfatal diseases should eventually wear off in a similar time frame. A few examples include (but you’re certainly not limited to this list, get creative and make ‘em sweat!):

Turtle Island

(Map Idea)

I know all of you saw The Neverending Story like 500 times as a kid, so don’t deny it. And you all loved the part with the giant, ancient turtle with the sleepy voice and inexplicable allergic reaction to the hero, right? Well, here it is again, in all it’s gigantic splendor, just ripe for turning into a unique encounter area or just another crazy map for fighting “on top of.” Use this guy in a Quest, and place a Reeve at the head and a quest item near the center “top” of the shell. Design an encounter where the Giant Turtle asks riddles in exchange for clues, or give the Reeve an armload of throwing weapons to represent projectile mucous, or several dozen Shove spells, or a fast incantation Wind spell to blow Questors back to their base. Once clear of the head (which is the only way on top of

Underwater Worlds

Fundamentally, there is no difference in setting up a normal maze and building an Underwater City. I mean, it’s all

about the ribbons or trails and tons of imagination, right? When constructing your underwater realm, decide whether the inhabitants are all aquatic (like Merfolk) or amphibious (like Crabmen) or a combination. Entirely Aquatic creatures may or may not have bubbles of air for breathing, while amphibious (or very cordial) ones most certainly will have made such accommodations for terrestrial visitors. Lay out your city according to desire, either as a series of independent or interconnected areas. Unless you are being very cruel (or are playing a time-limited obstacle course), be sure to have plenty of places where air-breathing is possible and players may function normally, or else you’re going to end up with a lot of drowned players sitting in Nirvana. Another take on underwater realms is the fabled city of Atlantis. Your players could be explorers, dignitaries or even a war party

on a mission to the doomed city. Maybe the heroes can find a way to thwart the imminent catastrophe, or maybe they want to defeat the city’s defenders and start Atlantis down the road to ruin. Whatever premise is chosen, the sunken city makes a perfect stage upon which to cast your players as saviors or defilers of a world both familiar and alien.

Helpful Hints and Theme Ideas The following are a few suggestions on running an aquatic adventure:

1) Be sure to include all manner of appropriately placed encounters to maximize the underwater experience: seaweed beds, swirling vortices, flesh-eating sharks and friendly mermaids abound. Go crazy with it, your players won’t regret the experience. Don’t overwhelm, use moderation, but make full use of the genre.

2) Throw in sunken treasure, hidden somewhere in the playing area. Make a map, tear it into pieces and distribute the scraps between several Monsters encounters.

3) A haunted Ghost Ship appears in the harbor. A brave crew of sailors (Militia) joins in a Boarding Parties battle with an entire crew of Skeletons or Sea Zombies led by the Spectre of a long-dead Pirate King.

4) Design a Quest where players join forces with a Thunder Giant to do battle against a mated pair of marauding Sea Giants, then have them defend the Thunder Giant’s undersea lair from an onslaught of killer Sharks.

5) Set up several encounter areas and interesting combat zones, then make the WHOLE PARK an Undersea World. Use Jetstream Currents to guide players between encounters or have several of Poseidon’s Children available to ferry the adventurers between locations.

Vampires Vs. Werewolves

More of a theme than an actual battlegame, the eternal struggle between the Lupine moonworshippers and the undying bloodsuckers provides a great variety of opportunity for adventure. Place one or more Werewolves (or Cats, or Rats or whatever) on one side, and a Vampire and/or Nosferatu or two on the other. Have them lead the normal players in battle against the other team. Be sure the Lycanthrope you choose can injure the Undead, and vice versa, even if this means just making a “quest only” rule that the Monsters may harm one another normally.

Another idea might be to have the Lycanthropes defend their den against whatever the minions of darkness can throw against them, or have the Lupines lay siege to the graveyard lair of the Vampire Lords. Use of colored headbands to denote teams is almost mandatory in these games, since both the vamps and the wolves can convert players from the other side, and players will be switching teams with a fair amount of regularity.

Vegatables Strike Back

These encounters don’t really qualify as Monsters per se, but are more of a hazard or condition of environment.

In a fantastic woodland setting, many harmless forms of plant-life have been nutured by Elves and Oaken to

aid in the defense of their homelands. Other varieties of deadly vegetation have evolved in response to the great

number of natural and supernatural predators in the magical sylvan world. These encounters are best played

by a Reeve or other non-player participant (so long as they don’t mind being smacked with a foam weapon)

because, as plants, these encounters generally do not move around much.

Animated Trees: Animated Trees may not move faster than a shuffling walk, and they can not turn around very

quickly at all and the concept of “dodge” is lost on them. Each Tree is armed with one long or two short melee

weapons (Natural, Red) though their attacks should be made deliberately slow and stiff. To destroy as Tree, hit

the trunk “torso” 10 times with a Red or Blue weapon, or one strike with a Fireball, Lightning Bolt or Flame

Arrow. Arm shots do not count on Animated Trees (as most trees have more than two branches), though legs

shots count as torso hits. Animated Trees are immune to all magic, except as noted above.

Wetlands Mantrapper Tree: This strain of Animated Tree come with 2 to 4 reusable non-magical Entangle

balls (at the Reeve’s option) and a Natural, Red pole arm. Mantrappers can attack players trapped in their

own Entangles, but usually only if the trapped person has tried to attack the tree or otherwise harm the

nearby environment. These trees are notorious for the thick, mucous-like substance which composes

their Entangles and renders them immune to flame.

Thornflinger: These trees are armed with a seemingly limitless supply of sharp thorns, which they use as ranged

defense. Any creature foolish enough to come within 20 feet of a Thornflinger can expect a merciless barrage

of dangerous spikes as a welcome. Give the Thornflinger as many throwing daggers, axes or darts as they can

carry. Once spent, the Flinger should be allowed a few moments to gather up his ammo to continue fighting.

Poison Thornflinger: A poisonous variant of the standard Thornflinger. The Poison works in a 100

count. All weapons thrown by this plant are considered Poisoned.

Toxic Gob-Lobber: Another variant of the Thornflinger, only this one gets a box full of water balloons to hurl. Getting full-on splashed slays the victim instantly unless bearing Invulnerable Armor. Partial soakings can Wound the limb struck and/or render a weapon or shield useless (a la Pyrotechnics) until Mended or Repaired. Hardened and Improved weapons and shields (as well as Enchanted shields and all Relics) are immune to the Toxic Gob-Lobber.

Warcraft

Materials: Red headbands for the humans, green headbands for the Orcs, several boxes to serve as Gold Mines, piles of treasure markers or fake gold coins. You will also need one reeve for Nirvana for each base and one for each Gold Mine in play.
Set-Up: Divide the populace into two equal teams: Orcs and Humans. Send the reeves into the forest (or spread across the battlefield) with the stocked Gold Mines. Each team should be given a roll of ribbon to mark out their base (which also serves as their Nirvana). Use the rules for simple Castle construction for more information.

Object: The eternal struggle between Orcs and Humans continues unabated! All players begin with 3 lives. To start the scenario, all players are armed with a single melee weapon and up to 2 points of armor. As the teams spread out, they will discover the Gold Mines. Each player may only carry one gold piece at a time and it takes a 30 count to remove each piece. Only one player at a time may "dig" for gold. Players take their gold to their respective Nirvana reeve for a credit point. Once mined, Gold may be taken from a slain player, keeping in mind the limitations for how much Gold each player can carry. Once in Nirvana, Gold may not be taken from the base. Points may be saved or spent as follows:
3 Gold One extra life for any player
6 Gold One player may use a short bow or a medium shield
8 Gold One player may wear up to four points of armor
10 Gold One player may go Berserk (as Barbarian) on next life
20 Gold All players on the team gain one additional life
Options:
1. The team with the most Gold at the end of the game wins.
2. Play until one team is shattered.
3. New levels of complexity may be added by allowing Gold to buy other things. Examples include buying Monsters, Siege Weapons, Armor or Weaponry for ALL teammates, a Relic, a Healer, etc.
War of the Four Lordless Samurai

In days past, the Nippon way of life revolved around honor and chivalry. Only the greatest of warriors prevailed in battle. Now, four great Samurai have gathered their forces atop Mount Fuji and are preparing to engage in mortal combat for the ultimate prize, complete control over all of Nippon. Four armies will fight to the death to gain control over a sacred medallion at the peak of the great mountain that will change the destiny of an entire country.

Set-Up: At the beginning of the game, four Samurai commanders will be decided to lead the different armies.

Commanders should be experienced players. Players will be divided amongst the teams by their classes. Each Samurai leader will receive special abilities and their armies will also be granted advanced capabilities. Each team has different skills, so each team wins and loses in a different way. The Reeve should also rope off an area to serve as Mount Fuji (the Mountains terrain is encouraged),and place assorted neutral Monsters all around the encounter area.

Object: The army that emerges triumphant in battle will receive the Medallion of Honor. To take a hostage, the

player must be dead or subdued. To bring them back to base, accompany them to the designated holding area.

Once there, they are alive but cannot move. Released hostages are immediately sent back to their base. Hostages must touch base before returning to the game. Counts are started and stopped once all of the requirements are met.

Victory Conditions: Victory is achieved by crushing all the other armies. Different armies can also declare victory if they meet their predetermined condition:

Bushi -If two of the three enemy flags are captured for at least a 500 count.

Ninja -If the Ninja army captures 2 of the 3 commanders for at least a 500 count.

Ronin -If any combination of three leaders and/or flags is captured for at least a 500 count.

Steppe Warriors -If the Steppe Warrior army holds 5 prisoners

from each team for at least a 500 count.

Commanders: The commander of each army will receive a special skill that other players do not possess which makes them considerably stronger. These are separate from player abilities.

Bushi -All Honor Duel challenges he issues must be accepted. Ninja -May use “Instant Teleport ” ((“Instant Teleport ” x1 and “Arriving ” x5))(1/life)

Ronin -May choose one of the following for one life: Immunity to magic or Immunity to enhanced weapons (all hits deal 1 point of damage)(2/game)

Steppe Warriors -May use a 10 second Fight After Death regardless of class or level five seconds is added if the commander is already a Barbarian)(1/life)

Players: All players of each army will receive a special ability that will give them certain advantages over the other armies. These are separate from commander abilities. Cumulative with class abilities.

Bushi -All players receive Immunity :Control

Ninja -All players receive one free Touch of Death per life.

Ronin -All players receive one non-magical Protect per life.

Steppe Warriors -All players may Fight After Death once per game

The Monsters: Monsters protecting Mount Fuji must remain neutral, engaging all teams equally. Individual Monsters may choose to assist a team if the team plays honorably and are obviously in need of help. Backstabbing is unacceptable, due to the honorable nature of these particular Monsters. Should a Monster join a team, it must notify a Reeve at the earliest chance, in addition to making it ’s affiliation known during combat. Suggested Monsters include: Oni, Tengu, Yamabushi, and of course, Ryú.

..

Work off the Warriors

This practice game is used to allow competitive practice among fighters of widely different abilities. For those who like competition even in practice it is pretty fun. The game is basically a normal hold the field ditch battle style where fighters go after each or one on one until one of them wins and then the looser leaves the field while the next player in line fights the winner. (with two players obviously they just keep fighting each other. Scoring for this variant works as follows. Each player has a starting score equal to the number of Orders of the Warrior that he or she has earned. Players with Zero Orders of the Warrior start with one point. Optionally all players with ten or more Orders may start with only 10 points. Each time a player wins a duel he or she looses a point. The first player to get to zero wins the round. All players go back to their starting number of lives and begin a new round if desired. It is recommended that if you plan to play multiple rounds, each time a player wins a round that he or she adds one point to his or her starting score each round for the rest of the play session. This helps deal with the problem of fighters who have on yet received Warriors commensurate with their abilities..

Zombie Battle

Materials: Zombie garb

Set-up: Choose one skilled fighter to be the Zombie and set him loose on the field. The rest of the

populace makes up the other team. Sounds like a mosh, right? Well not exactly. See, this Zombie

has all the regular abilities and a few extra tricks. It has unlimited lives, gains Replication

(unlimited) and does not have the Slow trait. Also, this Zombie comes back to life in a 10 count!

Replicated Zombies keep their normal life count, number of lives and gain the Slow trait, but they also get

Replication (unlimited).

Object: This is really a low-powered version of the Darklord Scenario. Eventually the players will all

become Zombies, and the fun comes from seeing who hangs on as the last survivor. The last player

to survive starts as the Zombie for the next round. Be sure to encourage good role-play from

Zombies; they should be dragging their feet, howling out “Brains!” and moaning like a good

undead corpse.

Options:

1) Don’t let Replicated Zombies convert their victims - only players slain by the original Zombie

becomes Monsters. Allow Replicated Zombies to drag subdued or slain victims back to the original Zombie to do his dirty work! This will slow down the game time considerably.

Zombie Land

Materials: A field with a few spread out big trees.

Set-Up: Divide the populace into two equal teams plus one neutral Zombie (any Monster with Conversion or Replication will do).

Object: It’s really bright and sunny. The trees create shadows that define shapes on the ground. Each team starts out at the two shadows that are the farthest apart within the bounds of the game and can only fight inside the shadows. The Zombie must stay in the light and can only fight (and be killed) in the light. The light becomes like Ether, the Zombie Land.

In Zombie Land: You might have noticed that the shadows don’t all connect. In fact, the sparser the field of

trees, the better the game. Players may only run through the light. They can come and go as they please from the

shade to the light, but they must run in the light. Any player that walks in the light becomes a zombie in 3 seconds. If a player is legged, scampering is considered “running.” The players’ objective is to kill off the other team, but they must also be aware of the Zombie (who should have something like unlimited lives) who attacks the players at will. The Zombie’s goal is to make Zombies. The light is an Anti-Magic Zone.

Other Rules:

1) Players may not attack each other in the light, they can only attack each other in the shade.

2) Projectiles cannot be thrown/shot into the light. The shot is dead at the light.

3) A player is considered in the shadow when any part of him or her in the shade.

4) For the sake of reeving, sword swings and skirmishing half in the light and half out will be allowed to

continue until one player is out of the shade or slain.

5) It is up to the Reeve and players to police rules of the shade. As always, battlegaming done on the honor system.

Firearms and Fantasy

This book is about how to bring a flair to your regular HFS schedule, and we would be

remiss in our duties as Expansionists if we bypassed the chance to discuss how to add the element of gunpowder

to those games. These are merely suggestions on how a Questmaster or Reeve might add such elements to a single battlegame or scenario, and they should never be taken, in whole or part, as “normal” HFS. So, with that unpleasantness out of the way, let’s discuss how to blow things up, boffer style. Flintlocks Two different schools of thought have emerged on how to best represent the flintlock in boffer games, the Spellball Approach and the Verbal Method. The pro’s and con’s of each are discussed below. Whichever you decide is best for your game, some rules hold true for both variations. It should go without saying: be sure everyone involved in the

quest is not only alerted to, but thoroughly versed in, the presence of these weapons on the field.

1. All flintlocks should be crafted from foam, tape and cloth, just like any other HFS weapon.

2. Pistols are never used to strike in melee.

3. The flintlock is charged by standing still and saying “Loading” x30, then “Pow”, “Bang” or similar gun noise when activated.

4. Flintlocks are effected by all spells and abilities, just like any other wooden weapon.

5. The flintlock must be undamaged, and in hand, in order to fire. The hand carrying a flintlock can carry nothing else (except ammunition, if appropriate).

6. Once the “gun noise” is made, the weapon must be discharged within 2 seconds or it is considered “misfired” and must be reloaded again before use.

Spellball Approach: Each flintlock comes with a single, silver spellball. To charge the flintlock, stand still and recite the incantation above. The spellball is treated as an Armor-Piercing attack. Removes one point of

Invulnerability, and is foiled by Protection from or Immunity to Projectiles. These spellballs can be recovered and reused at the Reeve’s option, or players may “return fire” with any expended ammo found laying around. Regardless, a player can only carry one such spellball at a time.

Verbal Method: Each flintlock can be used to “cast” two Wounding and one Finger of Death per game. These are non-magical effects, and regular class immunities offer no protection. Both effects are stopped by Protection fromor Immunity to Projectiles, and remove one point of Invulnerability per use. To activate: load the weapon,point it at the target and shout the target’s name, make a gun noise and then the desired effect’s incantation.Muskets Muskets, being much longer and sturdier, could substitute as a melee weapon in a pinch. Thus, all boff muskets must be constructed like an HFS-legal polearm, and decorated as befits the weapon type (brown body, silver or gray barrel). Muskets follow all the rules for flintlocks above, but can be used in combat. Bombards Now we’re talking firepower! Bombards make a great addition to any ship siege, ship-to-ship, or ship-to-shore battlegame.

First, get yourself some sturdy milk crates or similar boxes, one for each bombard. Then, get some black tabards, and a whole pile of black HFS-legal boulders (at least enough for each bombard to have more than one). Now find a volunteer to put on the tabard and stand on the bombard box. Instant cannon, just add some cannonballs!

1. Bombards cannot move from the box, they must be handed cannonballs from members of the crew. Only one cannonball can be held and/or fired at a time. It only requires one other player to “load” a Bombard.

2. Bombards can fire in an arc within 180 degrees of their forward-facing direction. They may not be used to fire upon their own ship or fortified position.

3. Bombards can fire only one shot every 30 count, and must count aloud between shots. Counting may begin immediately after a cannonball is thrown. Bombards are a Terrain Effect that is treated like a Siege

Weapon for all other intents and purposes. The Bombard player may be “damaged” like a regular siege engine.

Guidelines for Creating Battlegames

When creating battlegames remember to be creative and different. If something doesn’t work, try a variation of it. Remember that what works for one kingdom may not work in another. When creating Battlegames remember the following basic guidelines:

· Keep it simple

· Keep it fun

· Keep it moving

· Keep it balanced

· Be Creative

· Have clear objectives

· Plan ahead

· Come prepare

