

HEROQUEST

*The Evil Wizard
Reference Guide Book
Supplemental: Volume Two*

The Evil Wizard Reference Guide Book
Supplemental: Volume Two

By Peter Karsten

Contents

<i>A Word from Morcar</i>	5
---------------------------------	---

Section One: Gaming Aids

<i>Traps and Other devices</i>	7
--------------------------------------	---

Section Two: Monsters & Special Characters

<i>Skaven Background</i>	16
<i>Monster and Special Character Descriptions</i>	24
<i>Monster and Special Character Cards</i>	30
<i>Skaven Spells</i>	33
<i>Monster and Special Character Spells</i>	34

Section Three: Heroes

<i>Troll Slayer Background</i>	36
<i>Kili Thekkrrsson</i>	40

Section Four: Allies & Special Characters

<i>Allies & Special Characters Descriptions</i>	45
<i>Allies & Special Characters Cards</i>	49

Section Five: Appendices

<i>Gragor's Armour</i>	52
<i>Sognirstane</i>	52
<i>Sword of Zalmir</i>	52
<i>Talisman of Raise Dead</i>	52
<i>Vestment of Chaos</i>	52
<i>Ogredd's Sword</i>	52
<i>Eyes of Chaos Table</i>	53
<i>Heroquest Main Character & Monster Tables</i>	54
<i>Acknowledgements</i>	57

A Word from Morcar

Greetings to you all, it seems that my tome has been a success; so much so that there were those who complained that certain information was missing—there's just no pleasing anybody these days.

So due to my minion's various requests, I have added this Supplement to allay any fears that defeating the forces of Good would—shall we say, are incomplete.

I hope the information added will help many Evil Wizards and the like, defeat those who in their pitiful attempts to overthrow the forces of Chaos, be forever doomed a painful death.

Enough talk! Read on, and prepare yourselves to better the forces of Good in our never-ending fight to dominate the world.

Morcar

Gaming Aids

Herewith is an update on various traps that you can use my cunning Apprentice, not only can you use various monsters to hinder and thwart the so-called mighty heroes, but also these traps. Hopefully the unsuspecting hero or two will stupidly trigger a trap-much to the delight and pleasure of myself...let the blood run free, as they say.

Traps and Other Devices

Traps

Trap tiles are only placed if found by a search or if triggered by a character moving onto the trapped square. Pit traps and Falling Block traps are placed onto the board when found; Spear traps are rendered harmless when found, so there are no tokens for Spear traps.

Trap tiles maybe removed from the board by any character who has the Tool Kit equipment card and is adjacent to the trap. The Dwarf may automatically remove any trap tile he is adjacent to, and may only remove one trap per turn.

Traps are not put on the board until a character player either searches for traps or moves into a square containing a trap, as shown on the quest map. The Evil Wizard player must tell a character player when he has set a trap off. The character must stop immediately and can do nothing else until his next turn.

Monsters do not set off traps, they may move freely through squares that contain hidden traps. Once a trap has been placed onto the board, however, monsters must follow the same rules as the characters.

Pit Trap

The Pit trap remains on the board as an obstacle, any character who stumbles into a Pit trap will automatically lose one Body point. Characters in a pit may attack and defend, but roll one less die than normal. They may not search whilst in a pit. The character may move as normal on his next turn.

Jumping a Pit

Characters and monsters may attempt to jump across a Pit trap. They must have enough movement to get across the pit, counting the pit square as one space. There must be an unoccupied space adjacent to the pit for the playing piece (miniature) to jump onto.

Any playing piece (miniature) that attempts to jump across must roll one combat die; if the player rolls a skull his playing piece (miniature) falls into the pit and loses one Body point, and may do nothing else until the next turn. Otherwise, the playing piece (miniature) may continue its move.

Falling Block

When a character player moves through a square containing a falling block symbol, a block will fall. It will land into the adjacent square marked with the arrow on the Quest map, blocking the way. Any character or monster in the square into which the block falls must roll three combat dice. The victim must lose one Body point for each skull rolled, and then move to an adjacent unoccupied square. If the victim cannot move to an adjacent square, he is eliminated by the falling block. (Use the above wall marker to place the fallen block on the Quest map)

Spear Trap

Any player who triggers a Spear trap will lose one Body point if he rolls a skull on a combat die. The Spear trap will *only* affect the first character to enter the square. Subsequent characters that move through this square will be unaffected.

Treasure Chest Traps

Some of the treasure chests may contain traps as well as treasure; the effects of these traps are shown in the Quest notes. If a player searches for traps in a room that contains a trapped treasure chest the trap is found and rendered harmless.

However, if the Evil Wizard wishes Treasure Chest traps may not be rendered harmless if a player searches for traps in a room, and must be searched independently. If the Evil Wizard wants a simple variety in trap damage, see the table below:

Treasure Chest Trap Damage Table

ID6	
1	<i>Lose 3 Mind points</i>
2	<i>Lose 3 Body points</i>
3	<i>Lose 2 Mind points</i>
4	<i>Lose 2 Body points</i>
5	<i>Lose 1 Mind point</i>
6	<i>Lose 1 Body point</i>

Swinging Blade Trap

The trap is tripped when a character lands on a space marked with a black blade symbol; a huge blade swings down from the roof attacking any character in any one of the three spaces marked with a white or black blade symbol. These characters will be attacked with two combat dice, which they may defend against normally. A Swinging Blade trap can only be detected by a search in the room or corridor containing the black blade symbol.

Any character with a Tool Kit may attempt to disarm a Swinging Blade trap; to do so they must roll any shield, using only one combat die. If they roll a skull, they will set off the Swinging Blade trap. The Dwarf may disarm a Swinging Blade trap automatically once it has been discovered.

Example: *In the diagram below, the Elf moves five spaces and lands on a white blade space. He does not set off the trap, but on his turn, the Barbarian moves four spaces and lands on the black blade space. The blade swings down attacking both the Elf and the Barbarian with two combat dice.*

Pit of Darkness

The Pit of Darkness trap works in the same way as a normal pit trap with the following exceptions: if a character crossing the Pit of Darkness space rolls a skull, he plunges 30 feet onto hard floor. Once he falls, a character will suffer damage depending on how much armour he is wearing. Characters not wearing any armour must roll one combat die to see if they lose a Body point; those wearing any armour must roll two combat dice; except those wearing plate mail armour must roll three combat dice. A character may climb out of the Pit of Darkness on his next turn if there is a free space on any one side of the Pit of Darkness.

Special Note: *Pits of Darkness may not be disarmed but characters may jump over them like ordinary pit traps.*

Fireburst Trap

When a player enters an empty room, place a Fireburst token in the centre if the Quest map indicates as such. This will remain in place until the beginning of the Evil Wizard's turn, when it will explode attacking any characters (even monsters) with three combat dice. The Fireburst trap cannot be found by searching the room; the

Fireburst trap may only be activated once, as soon as it has been activated, the characters can move safely through the empty room.

Special Note: *The Fireburst trap can only be disarmed with a 'Tempest' spell, if a character can do so.*

Hurricane Trap

This trap must be set in a corridor; once a character passes the spot marked "X" on the Quest map, a Hurricane will rush down from the end of the corridor marked with the trap symbol. All characters (even monsters) will be forced to move back eight spaces along the corridor or until they hit a wall or set off a trap. The Hurricane trap cannot be found by searching the corridor; the

Hurricane trap may only be activated once, as soon as it has been activated, the characters can move safely through the corridor.

Special Note: *The Hurricane trap can only be disarmed with a 'Fire of Wrath' spell, if a character can do so.*

Teleport Trap

Any player who finishes their move on a square marked with symbol "A", will instantly be transported to the square marked with symbol "B", elsewhere on the Quest map. Landing on a symbol "B" square has no effect. Once a character has been teleported, he is disoriented and his turn ends at once. The Teleport trap cannot be found by searching the room or corridor; the

Teleport trap may only be activated once, as soon as it has been activated, the characters can move safely through the space where the Teleport trap was located.

Boulder Trap

When the last player passes the square marked "A", (*See Diagram below*) a large boulder will fall from the ceiling. Place the boulder token in the square marked "A". On the Evil Wizard's next turn and subsequent turns roll two dice to see how far the boulder moves. The boulder will crash into the wall at the end of the passage/corridor, in the square marked with a star, and block the way. Roll five combat dice for any player hit by the boulder. For each skull rolled he must lose one Body point.

Stalactite Trap

This deadly spear of ice clings to the ceiling of ice caverns. Unless searched for and disarmed, the stalactite falls upon the first Hero to move onto the trap square, causing one Body point of damage; monsters do not spring Stalactite traps.

Wandering Monster Trap

When a Hero moves onto a square with the trap symbol shown at left, tell the player that the Hero must stop on that square. The monster or monsters listed as wandering monsters for that Quest appear on any square or squares adjacent to the Hero or as close as possible. The monsters immediately attack and the hero defends. (*If the Hero has not already taken an action that turn, he may do so after he defends*). Otherwise, the turn passes to the next player (or to the Evil Wizard). Each Wandering Monster trap can be activated only once, and is ignored after the first time a Hero springs it. Monsters cannot activate the Wandering Monster trap, and these traps are so well concealed that they are not detected when a Hero searches for traps.

Long Pit Trap

If a Hero wants to jump over this pit the long way, he must have at least three squares of movement left after he moves next to the pit. The Hero then rolls one combat die; a black shield means the Hero has jumped across safely, using up three squares of movement. The Hero can continue to move if he has more movement left.

Any result other than a black shield means the Hero has fallen into the pit, suffering two Body points of damage. The Hero must roll a five or six on a red die on a subsequent turn to climb out of the pit. While in the pit, the Hero rolls one less combat die when attacking or defending (but never less than one die).

Special Note: *These traps can be jumped the short way, the same as regular Pit traps.*

Fiery Chasm

Anyone attempting to cross must roll one combat die; if the Hero gets a skull, he falls into the Chasm, but manages to hang on by his fingertips. The Hero loses one Body point. It is impossible to climb out unaided. For each round the Hero remains in the Chasm, he loses one Body point. The Hero must be rescued by another player standing in a square next to the Chasm. If he states that he is rescuing the one in the Chasm, he must move back one square to allow room for the rescued player's figure.

Mystery Chests

You can put the Mystery Chest tokens on the Quest Board or use the Treasure Chests from the game if you like, in any room or corridor and when the Heroes try to open them, roll one combat die. If you roll a *black shield*, the chest is booby-trapped and explodes by magic. Roll the die again; if you roll a *white shield*, replace the chest with one of the small explosion token which does one Body point of damage to every Hero in the room.

If you roll another *black shield*, the explosion has been bigger, replace the chest with the larger explosion token. In addition to losing a Body point from the explosion, the Heroes must each roll one combat die to save themselves from damage caused by falling rock, masonry etc. if they roll a white shield, they are not harmed further but on rolling a *black shield*, they lose another Body point. If no *black shield* is rolled when the Heroes first try to open the chest, allow them to draw a Treasure Card.

The Trapdoor

You can put the Trapdoor (*Grill*) token on the Quest Board or use the Trapdoor (*for hidden passageways*) from the game if you like, opening this trapdoor will release a monster that was imprisoned there by Morcar, and will attack the player who opened the Trapdoor to regain Morcar's favour, see the table below:

Trapdoor Table

ID6	
1	<i>Goblin</i>
2	<i>Skeleton</i>
3	<i>Zombie</i>
4	<i>Orc</i>
5	<i>Fimir</i>
6	<i>Mummy</i>

The Zombie/Undead Lair

You can put the Zombie Lair tokens on the Quest Board or use the various Tombs from the game and other expansions if you like. If the Heroes decide to search the innocent looking tomb, they will open a Zombie/Undead Lair, replace the *Shut Zombie Lair* tile with the *Open Zombie Lair* tile and place the appropriate number of Zombies/Undead in the room.

Zombie Lair Table

ID6	
1	<i>1 Zombie</i>
2-3	<i>2 Zombies</i>
4-5	<i>3 Zombies</i>
6	<i>4 Zombies</i>

Undead Lair Table

ID6	
1	<i>2 Skeletons</i>
2	<i>4 Skeletons</i>
3	<i>2 Ghouls</i>
4	<i>4 Ghouls</i>
5	<i>2 Mummies</i>
6	<i>4 Mummies</i>

The Mystic Cloud

Place this in any room, when the Heroes enter the room, the Mystic Cloud will attack them, draining the Heroes of one Body point for every round they are in the room. If a Hero falls unconscious, the cloud will steal all their magic weapons and spells and then disappear. The weapons (not the spells) will be returned only if the Mystic Cloud is destroyed or if the Heroes complete their Quest.

Special Note: *The Mystic Cloud can be destroyed by using the 'Ball of Flame' or 'Tempest' spells.*

Lightning Bolt Trap

The Lightning Bolt cannot be found when searching for traps. When a Hero steps on a square containing a Lightning Bolt, place the Lightning Bolt tile under the figure, the Hero must stop what he is doing and the Evil Wizard must roll, as many combat dice as there are Body points that the Hero has currently. If any skulls are rolled, that Hero loses that many Body points, and moves one square back. If the Hero loses all Body points then he is dead.

Special Note: *Only the 'Tempest' spell can disarm the Lightning Bolt trap, and if a Hero casts "Rock Skin" on himself, he can pass through the Lightning Bolt square without causing any damage to himself as many times as he likes until the "Rock Skin" spell is broken.*

Floor Trap

The Floor trap is triggered when a Hero steps onto it; place the Floor trap tile under the figure. The Hero loses two Body points and falls through the floor. The Hero cannot attack or defend, as the hole in the floor is too deep. On his next turn, the Hero can attempt to climb back out. See the table below:

Floor Trap Table

1D6	
1-4	<i>Stay where you are</i>
5-6	<i>Have climbed out of the Floor trap</i>

Special Note: *Once the Floor trap has been triggered it stays on the Quest board, it cannot be disarmed; you can jump the Floor trap, just follow the rules for 'Jumping a Pit', good luck.*

Monsters & Special Characters

creature

Herewith from my personal library is some information about the various monsters and special characters that you can and may use in your heroquest quest adventures my fair Apprentice. Here are some more to choose from, and I think you will be pleased with these additions to your ever growing selection. Moreover, a new kind of known as Skaven, enjoy.

Skaven Background

Appearance and Culture

Skaven are the rat-men of the 'Under-Empire, and secret shapers of the world. Skaven live in a phenomenally vast and intricate network of underground tunnels called the 'Under-Empire, which extends all throughout the Old World and beyond. They hide themselves away from the eyes of surface-dwellers, emerging only to carry out their secret schemes and to gather the massive amounts of Warpstone needed to sustain their magic users and the arcane machines of their warlocks. On rare occasions, the Skaven clans gather in vast swarm armies to wage sudden war on other races in the name of their evil God: the Horned Rat.

Skaven are usually fairly cunning and always malicious, but prone to cowardice (It is a common insult among Skaven to claim that another has "squirted the musk of fear" - this presumably means that Skaven squirt various musks and pheromones depending on their emotional or mental state) - confident only in large numbers (when greatly outnumbering their opponents) and won't hesitate to stab an opponent (or ally) in the back if the opportunity presents itself.

Skaven are a bit shorter than men, between four and five feet tall on average. Most have brown fur, although this can vary. White and grey-furred ratlings are prized among Skaven litters, as they often become Grey Seers (the Skaven equivalent of priests and wizards). Black fur is looked upon as the sign of a true killer, so the elite Stormvermin corps draw their members from black furred ratlings (it is also common for lighter coloured Skaven to dye their fur, especially if they happen to be a member of the Stormvermin. Albino Skaven are rare but not unheard of. The Stormvermin in charge of protecting the Council of Thirteen (the Skaven ruling body) are all albinos.

An average Skaven has a lifespan of about 20 years, but higher members of the Skaven society can live much longer, even hundreds of years (possibly due to drugs, magic or Warpstone). Male Skaven are workers and warriors, while females are docile and barely intelligent. They spend much of their lives hidden away as breeders producing three to five litters a year, 20 or so young per litter.

By far the most popular item among Skaven is the chaotic and volatile Warpstone. The substance is corrosive to mind and body, highly addictive, and can cause mutation, death, or amplified powers. In fact, Warpstone is so popular that it is often considered to be currency among the rat-men - there is talk of them dealing in "warp-tokens". Skaven speak a language called Queekish, which includes lots of screeching, spoken very rapidly and hence is almost incomprehensible. When Queekish is represented in English, Skaven will often add two synonymous verbs together in a sentence (for the most part, in place of one active verb) - for instance, "The man-things hunt-seeek something in the stink-bog". Occasionally this is done with active nouns as well.

Skaven refer to surface cities, which they dwell under as the "over-burrow" and humans as "man-things", which they often abduct as infants and raise in slavery using drug addiction to control them - then using them to perform tasks above ground that the Skaven deem to dangerous or that would call too much attention. In the Empire, and likely other nations, the Skaven are a myth to the common populace, and only the educated or those with power know of their existence.

Council of Thirteen

The Skaven are ruled by the Council of Thirteen, also known as the Thirteen Lords of Decay, who make decisions for the Skaven race as a whole and keep (relative) peace among the masses. The council is formed of eleven warlords of major Skaven clans (including four members from the four greater clans), a high-ranking and mysterious Grey Seer, and a symbolic seat for the Horned Rat. The closer one is to the Horned Rat (who has incidentally never shown himself at a meeting - it is assumed he watches on) in seating arrangement, the higher the rank, and thus, the more power they wield: Lord Kritislik occupies seat number 1 on the Council, Morskittar seat 12, as they are the two most powerful. The current Council has remained the same for over 200 years.

The current Council members include:

Seat 1 - Lord Kritislik (Seerlord)

Seat 2 - Greylord Skrisnik

Seat 3 - Lord Sneek (Nightlord of Clan Eshin)

Seat 4 - Lord Paskrit ("Warlord-General of all Skavendom")

Seat 5 - Lord Kratch Doomclaw (Clan Rictus)

Seat 6 - Lord Gnawdwell (Clan Mors)

Seat 7 -

Seat 8 - Arch Plaguelord Nurglitch VII (Arch-Plaguelord of Clan Pestilens)

Seat 9 - Lord Verminkin (Packlord of Clan Moulder)

Seat 10 -

Seat 11 -

Seat 12 - Lord Morskittar (Lord-Warlock of Clan Skryre)

Seat 13 - Reserved for the Horned Rat

Skaven Clans

Over the many centuries in which the 'Under-Empire has spread and the rat-men have thrived, Skaven society has become split into many different "clans". The Clans constantly vie for power (particularly seats on the Council of Thirteen) and some say this vicious tendency towards backstabbing and infighting is the only reason the Skaven have not yet conquered all opposition. The four most powerful and notable Clans are:

Clan Skryre

Currently, the most powerful Clan is Clan Skryre. These Skaven have devoted themselves to the study of magic and blending it with insane science and engineering. Thus far, their engineers have created many deadly machines of which the most popular are: the 'Ratling Gun (a 'Warpstone-based Gatling gun, an obvious pun on the word "rat"), the 'Warpfire thrower (a 'Warpstone-based flamethrower), the Jezzail (a extremely long-ranged 'Warpstone rifle which is so large that it has to be carried by two Skaven), and the fearsome 'Warp-Lightning Cannon (Which fires the same kind of spells the Skryre 'Warlocks can cast). Skryre was also responsible for the creation of the infamous "Doom Hemisphere", a device very much like an atomic bomb, which was placed underneath the Imperial city of Middelheim. The intention of the device was to destroy the city and the mountain that it was built on. However, when the time to detonate the device came, it only partially went off. This killed countless Skaven and men who were in the tunnels at the time, and completely changed the tunnels as well, but more or less left the city in tact. The 'Doom Hemisphere is reputed to still be dormant, waiting for someone to fully activate it and destroy the city.

Skryre maintains its strength by selling their services and war machines to all of the Skaven clans. By doing so, they further weaken and divide their political rivals, and ensure their continued place of honour among the rat-men by becoming indispensable via their vast armada of war machines. Their shining stars are the 'Warlock Engineers. These creatures harness the winds of magic to devastating effect, by wearing a special harness that allows them to see the ebb and flow of the 'Winds of Magic. This harness enables the rats to then anticipate and read the winds, allowing for full use in their destructive spells.

Clan Pestilens

Clan Pestilens is based in the southern part of the world, and has been the cause for both of the two Skaven civil wars. Long ago, a Skaven expedition into Lustria found itself being slowly eaten away by the myriad of diseases in the jungles, as well as the Lizardmen they came into contact with, the expedition was considered lost, but when it resurfaced, it was changed. The rats of the clan had become completely devoted to The Horned 'Rat in his role as the harbinger of disease and plague. Immediately, in their new religious fervour, they struck out against the Lizardmen who besieged them, wiping out many cities with virulent plagues they had concocted. Pestilens was finally pushed back by the ancient magic of the Slann Mage-Priests and the aid of the Lizardmen god Sotek.

The clan were forced to escape to the Southlands. There they pushed north, and across the southern continent, until they once again reached the Old World. Upon their return to Skavenblight, Pestilens was refused a seat on the Council of Thirteen, which sparked the First Skaven Civil War. Eventually, the disease unleashed by Pestilens ravaged so much of the city's population that the Council agreed they had earned a seat among them.

The rats of Clan Pestilens are immune to most diseases and use the very plagues they worship as deadly biological weapons against the other races, although these can turn and decimate regular Skaven, who do not possess Pestilens immunity. Due to their diseased bulk, their plague monk troops are extremely tough, and deliriously fanatical in combat. They also use rats infected with various foul contagions, and the deadly plague censers, flails laden with burning Warpstone, that emit lethal poison gas. Their own leaders are subject to the diseases and include the Plague Lord and the plague Pontifex.

Clan Moulder

Clan Moulder is based in a city the far north of Praag, where Kislev crashes hard against the Chaos Wastes. The strange home of Moulder is known as "Hell Pit", which greatly resembles the city of Dis from Dante's Inferno. It consists of nine levels of laboratories, a barracks, a giant colosseum hanging from chains, and a level where their most powerful creatures are kept in pitch darkness. Here, Master Moulders use Warpstone, from the huge mines found in the area, in a mad combination of alchemy and genetic engineering to breed all sorts of monstrous beasts for war. To replenish their stock of mutable flesh, the Moulder will strike out into the Chaos Wastes and into Troll Country, to kidnap northmen and Chaos Spawn already mutated by the ruinous powers. They are a very wealthy clan, and rent out their beasts for other Skaven to use in battle. Their most common war-beasts are the wolf-sized Giant Rats and the enormous Rat Ogres, anthropoid vermin four times the size of a man whose massive, filthy claws can take down even a heavily armoured knight.

Clan Eshin

Clan Eshin is amongst the greatest of the Skaven Clans. Clan Eshin was, for a long period of Skaven history, lost in the lands of Cathay and Nippon to the east of the Old World and the Dark Lands. When they returned to Skavenblight, they had mastered the arts of stealth and murder. Young recruits of Eshin are called night runners, formed into large units of lightly equipped skirmishers who attempt to disrupt the enemy. The night runners are famed for their invariably huge casualties, but this is the Eshin way of ensuring only the fastest, smartest, and most vicious remain to become the elite gutter runners, who are well equipped and excellently trained infiltrators who make use of multiple knives, throwing blades and deadly poisons. The greatest Eshin are the assassins, stealthy warriors who are expert fighters trained and equipped to slay the mightiest hero.

Skaven Army List

Skaven forces are currently comprised of the following units (for the standard army list)

Lords and Heroes:

Grey Seer

Warlord

Chieftan

Assassin

Master Moulder

Warlock Engineer

Plague Priest

Core Units:

Clanrats

Clanrat Slaves

Giant Rats

Night Runners

Poisoned Wind Globadiers

Rat Swarms

Stormvermin

Special Units

Gutter Runners

Plague Monks

Rat Ogres

Warlock Jezzails

Rare Units

Plague Censer Bearers

Warp-Lightning Cannon

Chariots

Screaming Bell

Special Characters

Grey Seer Thanquol & Boneripper

Throt the Unclean

Warlord Queek Head-Taker

Deathmaster Snikch

Ikit Klaw

Horned Rat – Gnawer of the World

Description: The Horned Rat is the Chaos God of the Skaven, a race of bipedal Ratmen who infest the underground world beneath a large portion of the Known World. It is not certain when the Horned Rat came through the collapsed Warp gate, but he made his presence known in spectacular fashion.

In -1700 I.C., a meteor storm rained down on the city of Tylos north of the Tilean Sea. The falling debris was Warpstone which originated from the Chaos moon, Mórrslieb. The resulting catastrophe destroyed the land and all its inhabitants except the rats that infested the town and surrounding fields. Constant exposure to the Warpstone in the newly formed marshes mutated the rodents into the children of the Horned Rat.

In a relatively short amount of time, the Skaven dug many tunnels underneath the surrounding mountains and beyond. This poised them to carry forth the Horned Rat's schemes. At first, these plans were simply to overwhelm their opponents with sheer number. Initial success bore these assumptions out, but subsequent events forced the Skaven to redirect their efforts towards a more subtle nature. The growth of Human towns and cities provided the ideal environment for the Skaven to menace the surface dwellers from the shadowy fringes. In addition, there were always Human dupes who were more than willing to sell out their fellows for promises of riches and power.

The Horned Rat is depicted as a Skaven the size of a giant, holding the world in his hand and gnawing at it. Two sets of horns sprout from its head. The central set are long and straight while the other set curls around its temples. The Horned Rat has long fangs and each hand ends in razor-sharp claws.

Alignment: Chaos

Symbol: The symbol (and Chaos Rune) of the Horned Rat is essentially three lines that form a rough, upside down triangle (apex pointing downward). Other, lesser used symbols include a rat standing upright and a rat's head or skull with horns growing from it. Only his Skaven followers wear these symbols openly. The Horned Rat's Human cultists generally have a medallion with any of these symbols hidden underneath their clothing, if they carry any at all. These same Humans dress in the same manner as anyone from their same social class, which makes them virtually indistinguishable from the general populace. Human Priests of the Horned Rat may wear dark grey or brown clothing and/or robes.

Area of Worship: The Horned Rat is the god of the Skaven, but there are also cults of the Horned Rat among the Human population of the Old World. Human followers of the Horned Rat are usually those who have encountered the Skaven and believe them to be very powerful. These Human agents attempt to ingratiate themselves with the Ratmen in hopes of gaining power at the expense, as well as avoiding the fate, of their fellow Humans. Not surprisingly, the Skaven do not tell their pawns that they and their god cannot tell one Human from another (not that it really matters).

Temples: Skaven temples of the Horned Rat are always underground in Skaven tunnels and catacombs. They always have a great statue of the Horned Rat and an altar for sacrifice which is often imbedded with chunks of Warpstone. The verminous congregation stand or lie flat on the stone floor during the ceremonies.

Human shrines dedicated to the Horned Rat are well hidden in secret cellars and concealed alcoves in the sewers. A foot tall figurine of an upright rat with two straight horns dominates the altar. Foul rituals and sacrifices are committed before the altars and the bodies of the victims dumped elsewhere.

Friends and Enemies: Among the Skaven, the cult of the Horned Rat hates all humanity and their gods. The Human cultists of the Horned Rat know little of this animosity towards them (which make them the perfect dupes), but share in the mistrust of the Human cults. The cult of the Horned Rat also hates all other races and their cults. They will join other Chaos cults if it suits their purpose, although the cult of Slaanesh is very alien to the Skaven mindset. Cults of Tzeentch and Khorne are viewed with suspicions as their goals often conflict with the schemes of the Horned Rat. The only cult in which the followers of the Horned Rat (specifically, the Plague Monks and Priests in their worship of the Horned Rat as the "Harbinger of Disease") have some common ground are of Nurgle.

Holy Days: To the Skaven deep underground every day is like every other. In contrast, Human cultists of the Horned Rat honour him whenever Morrslieb is full (which is a challenge to plan given the Chaos Moon's erratic orbit).

Cult Requirements: Among Skaven, only those who wield magic (Grey Seers, Warlock Engineers and few Plague Priests) may serve as clerics of the Horned Rat. They do not generally proselytise among humans, but will recruit anyone foolhardy to join a cult of like-minded Humans. Thus, most large cities have a small cult of the Horned Rat among Humans who seek to gain power and wealth from their association with the Skaven. These may include sewer workers, night watchmen, officials who have some reason to go underground, fools looking for an easy path to influence and power, and friends and relatives of such people.

Strictures: The following tenets only apply to Human cultists:

Always obey Skaven leaders.

Never reveal the existence of the Skaven or the cult to anyone outside the cult.

Sabotage all underground work on sewers or anywhere in cities, which threaten to expose the Skaven.

Thwart all investigations into the clandestine activities of the Skaven and Human agents.

Eliminate any witness do such activities.

Members must seek Warpstone and deliver any that they find into the hands of the cult or their Skaven masters.

Spell Use: Grey Seers and Warlock Engineers are able to use any Skaven and Dark Magic spells of the appropriate level, while Plague Priests can only use Skaven spells involving disease.

Human Sorcerer-Priests of Horned Rat are limited to the following spells:

1st: Shadow's Companion, Summon Children of the Horned Rat, Vermintide, Warp Lightning.

2nd: Infecting Gaze, Scorch, Summon Daemon Rat.

3rd: Gnaw, Plague Source.

Note: Unlike Skaven spellcasters, Human Sorcerer-Priests are limited to third level and may regain Magic Points by using the Meditation skill in the same manner as Human priests. In addition, Human Sorcerer-Priests may use a Warpstone solution created by Warlock Engineers. The solution allows the imbiber to gain 10 Magic Points (not to exceed the Sorcerer-Priest's limit) at the risk of a 5% chance of receiving a mutation. This chance of mutation is cumulative with each solution drunk.

Skills: The Horned Rat does not grant any additional skills to his Skaven servants. He does grant one of the following skills to his Human Sorcerer-Priests for each level achieved: Concealment Urban, Night Vision, Orientation (underground), Silent Move Urban, Speak Additional Language (Queekish), Spot Traps.

Trials: Trials of the Horned Rat usually involves some act of sabotage on behalf of the Skaven. Examples include collapsing a sewer line that threatens to uncover a Skaven tunnel or removing evidence of Skaven presence in a city or town.

Blessings: Favourable skills include Concealment Urban, Silent Move Urban, and Spot Traps. Moreover, the Horned Rat favours Disease, Fear, Hide, and Poison tests. In some cases, he may grant a temporary increase to Cool and Initiative. The Horned Rat may also grant other "gifts" to those who have excelled in his service. Others may be cursed with random mutations.

Warpstone

'Warpstone' is named after an element found in the Warhammer world: the hard black stone is pure warp power condensed into a solid form. It originates from the Warp, a void in space and time where chaotic forces whirl in an endless wind of change. However, some of these chaotic forces do not stay in the void and have found bridges to the Old World. Some have become Gods, others the creatures that inhabit the world, some have transmuted into the element called Warpstone. The Skaven, a race of rat-like beings have been created from their proximity to this dark element. Over the centuries, they have learned how to harness its energy and use it to power their magic.

Refining Warpstone

The process of refining Warpstone is both gruesome and deadly. In fact, the most effective method of refining Warpstone is through the use of unwilling victims.

For every pound of raw Warpstone force fed to a Skaven subject, half a pound of partially refined Warpstone can be retrieved. Unfortunately, the Grey Seer refining the Warpstone must first wait for the eruption of mutations to subside before searching the bloody remains to find the partially-refined Warpstone. Since the Skaven used in refining the Warpstone can only handle one pound of Warpstone, a large number of Skaven need to be used to refine a substantial quantity. Thankfully, the ability of the Skaven to breed in large numbers ensures that there is never a shortage of Warpstone-refining vessels.

Should the Grey Seer wish to take the final refining step, then a new Skaven "volunteer" must be used. As with the first refining step, half the weight of the Warpstone will be lost in the second process. While the outbreak of mutations will also occur the second time, it is only 70% fatal. Thus, in 30% of the cases, the Grey Seer will have to wait for the refined Warpstone to pass through whatever is left of the victim's digestive tract. Even though the surviving "volunteer" has been reduced to a Chaos Spawn, they have further uses as experimentation subjects by either Clan Moulder or Clan Skryre.

In a pinch, either Beastmen (including mutants) or humans can be used to refine Warpstone. Members of these races are inferior refining vessels, however, and have a lesser chance for converting Warpstone to less dangerous states. Beastmen have a base 30% chance of using their digestive tract to refine Warpstone with a modifier of +5% of each mutation. Of course, the effects of refining Warpstone are just as deadly for them as it is for Skaven and humans.

Humans only have a 5% chance of converting Warpstone to any of its refined states. It should be noted that this small chance does not deter determined Grey Seers if they have great need of the refined Warpstone.

Monsters & Special Characters Descriptions

Death Mist

The Death Mist, a dark foreboding emanation of Chaos, which on the command of Morcar destroys all who are not loyal to him. The Death Mist cannot be attacked and it may only be destroyed by a Tempest spell or by the Spirit Blade. The Death Mist may attack Heroes by moving through them and causing one Body point of damage. The Death Mist may move through several Heroes in one move. It will not affect monsters. The Death Mist may never leave its assigned area (patrolling corridors). The Death Mist may not end its turn on the same square as another Hero or Monster.

Death Reaper

When the Death Reaper appears from the depths of Chaos, the air around it goes cold in frozen fright at its appearance. Any Hero hit by a Death Reaper risks being frozen, roll one combat die; if you roll a black shield, you are frozen. At the start of your turn, roll one combat die again; if you roll a white shield you have thawed out and are free to move once more. The Death Reaper is immune to all spells and can only be destroyed by the Sword of Zalmir.

Erongil Corpsemaster

Erongil on the orders of Morcar tried to persuade Gwynt, the Weather-Wizard to join Chaos, but was refused. Therefore, Erongil killed him. Erongil is a loyal agent of Morcar and goes throughout the realm trying to enlist followers to the cause of Chaos: some join with the promise of wealth and glory while others refuse. If this is the case Erongil kills them to make sure these unbelievers will not trouble Morcar in the future. Erongil can cast three 1st level Chaos spells and three 2nd level Chaos spells, which Summon Undead must be one of them.

Summon Undead

This spell conjures up a group of Undead to protect and surround the Chaos Sorcerer. Roll a 1D6, 1 = four Skeletons, 2-3 = three Skeletons & two Zombies, 4-5 = three Zombies & two Ghouls, and 6 = three Ghouls & two mummies.

Fellmarg

Fellmarg was once a mighty warrior from ages past; his great strength and prowess earned him respect from his peers—even his enemies. Nevertheless, like all warriors he fell in battle defending the innocent from the onslaught of Chaos. Fellmarg now rests in a tomb on the eastern frontier on the empire guarded by a foul gargoyle named Verag.

Grey Seer

The Grey Seers are Skaven prophets that make up a religious order dedicated to the Horned Rat. The Grey Seers hold a very important position in the Skaven hierarchy. They rank just below the Council, and are above the Warlords of the Warlord clans. Grey Seers often have white or grey coloured fur. They interpret the Horned Rat's will and desires to the rest of the Skaven. They advise and coerce the Warlord clans, in accordance to their own interpretations, and act as intermediates to relay decrees of the Council to the Skaven clans. Their leader, the Seerlord, sits on the Council of Thirteen, as one of the most powerful Lords of Decay.

Some Skaven jealously say that the Seerlord's seat on the Council compromises the intended role of the Grey Seers. The Seers preach of the time when the Great Ascendancy will occur, in which the whole Skaven race will rise as one, and conquer the 'Upper World, overwhelming the races above. The Grey Seers are also very powerful, as anyone who argues against them would be denounced as heretics and be ultimately destroyed by the rest of the clans, who would wage a holy war against that clan. This, of course, does not stop the resentment against them by many important Skavens, and it is a very foolish Grey Seer who does not watch his back when separated from his brethren.

The Grey Seers, as stated, interpret the will of the Horned Rat as his living prophets. However, they are also seen in battle as generals, and are the most proficient sorcerers of the Skaven. They also relay messages from the council to the clans. The Grey Seers are the most proficient magic-users of the Skaven race. The only other known magic users on the Skaven army list in the Skaven race are Warlock Engineers. Unlike Warlock Engineers, however, Grey Seers utilize the winds of magic, not machines, to use magic, as they are natural born wizards, unlike the Warlocks. The Grey Seers in combat are always the generals of the Skaven army, unless another hero or lord is present and wrests the honour from their paws. They are the most common magic users for the Skaven. The Seers are sometimes seen riding on a Screaming Bell, an engine of horror and that brings certain doom to an opposing army. Its bell has high magic capabilities also. They, like most Skaven leaders, have a relatively low leadership.

Death Frenzy

A dark cloud appears over the chosen Monster, and as it inhales its fumes, the monster becomes unnaturally murderous and violent, attacking savagely the nearest Hero within its line of sight. The Monster gains two extra combat dice in attack. The spell lasts until the monster cannot see any Heroes and or it dies.

Pestilent Breath

A poisonous attack in which the Grey Seer's breath turns venomous and huge green cloud comes out of his mouth, hurting or killing any Hero that inhales it, if the Grey Seer is standing at least one square away or closer from his victim. The Victim must roll a 1d6 to determine how many Body points he/she loses.

Plague

This mini-plague can only be cast in a room and it affects all the Heroes within; all Heroes suffer two Body points of damage.

Putrefy

This spell when cast on a Hero in line of sight of the Grey Seer, will freeze and can do nothing for two turns. While frozen the Hero cannot Attack or Defend; but the Hero can be attacked and can die.

Skitterleap

The Grey Seer can teleport any monster in line of sight, even himself to any place on the game board, even places not searched by the Heroes.

Summon Skaven Warriors

The Grey Seer can summon Skaven Warriors to his side to attack any Heroes. Roll a 1d6 to determine how many are summoned: 1-2 = Two Skaven Warriors, 3-4 = Three Skaven Warriors, 5-6 = Four Skaven Warriors.

Warp Lightning

This is a magic missile type energy that can summon green warp lightning; it is directed at any Hero in line of sight of the Grey Seer and causes four Body points of damage.

Warp Power

This spell can be cast on any monster, even on the Grey Seer himself and will heal up to three Body points that have been lost.

Ice Gargoyle

The Ice Gargoyle is of course a cousin to the gargoyles we know and love-hate; these Ice Gargoyles are found in icy regions especially in caves and mountains where they can establish their lair in peace from intruders. The Ice Gargoyles can make relatively good sentries, but can be unpredictable at times, so treat them well or they might turn on you. One good way to instil loyalty and peace of mind is to reward them with food and various trinkets, which they can hoard in their lairs for safekeeping. The Ice Gargoyle is immune to all spells except 'Fire'. 'Fire' spells do double their normal damage against this creature.

Kaozz

'Kaozz the Chaos Sorcerer is in command of a band of Ogres that terrorize the border between the empire and the western land of Bretonnia to no end; recently he and his followers killed some mourners on their way to the 'Tombs of the Phalanx'. 'Kaozz has made his base at this place where the tombs of the fallen warriors of Bretonnia lay. From here, 'Kaozz can plan his attack on the innocent and help Morcar achieve his ultimate goal. Each time a spell is cast against 'Kaozz, roll two combat dice. If 'Kaozz rolls a shield on either dice, the spell does not affect him. 'Kaozz has a six 'Fire' Elemental spells chosen from the 1st level. 'Kaozz also has a bottle of a magical green liquid, which he can drink, instead of attacking, at any time. Drinking this allows him to recover three Body points. Although they are magical, the 'Eyes of Chaos' do not cast spells.

Mindless Servant

If you ever displease Morcar, better to die than become one of his walking dead—a Mindless Servant of Morcar. Wandering abandoned castles, cities, catacombs and the like, many have failed Morcar and so he turns them into the walking dead. These Mindless Servants are doomed to patrol, protect and guard places that may be a benefit to the forces of good.

Rat Ogre

Rat Ogres are massive creatures standing 12 feet in height. Some are covered with fur just as normal Skaven, while others lack any hair whatsoever. A Few Rat Ogres have other mutations which betray the manner in which they were bred. Generally, these manifest as an extra arm or prehensile tail (both offering one extra combat die in attack). Other types of mutations are left to Morcar's discretion. Rat Ogres cause Fear in all living creatures under 10 feet tall. Any Hero or Heroes that come into contact, must roll a 1d6, on a roll between 1-4 the hero/es must run away twice their movement dice roll (if possible) on a roll of 5-6 the Hero/es stand their ground. Rat Ogres also generally use claw attacks, but some are able to use clubs and chains as weapons.

Shape-Changer

Shape-Changers are the creation of Morcar; the ability to change into different creatures at a whim has proven effective against the unexpected, which has resulted in their deaths. Shape-Changers are rare because it takes a lot of dark magic to produce them, so in one way you are quite safe not to encounter them pretty soon—but then again?

This monster is a Shape-Changer and is currently in the shape of the Evil Wizard's choice. Every time it is killed, shuffle all the monster cards and then take the top card. This is now the new form it has adopted; place the new monster figure in the space where the Shape-Changer was killed. If, however, the new monster card matches its current form, the Shape-Changer, is permanently killed.

Skaven Warrior

This race of cruel and evil Chaos Ratmen live deep below the World in an uncharted night realm. They occasionally come to higher passages, or even the surface world, in search of slaves or conquest. To the Skaven, life has no value, and neither does bravery, honour, forgiveness or mercy.

Skaven Warriors are armed with Slings; slings allow you to roll one combat die in attack. Slings are ranged weapons and cannot be fired at targets in the next square. They can be fired at any targets further away. Slings are specialist weapons, which may not be used by any Heroes.

Sorr-Kali

Sorr-Kali has long been a thorn in the empire's neck-so to speak, throughout the empire: Sorr-Kali has been building an 'Undead army to rival that of the empire's forces for a massive battle to control its eastern realms. Sorr-Kali has a special ability granted by Morcar to raise the dead and the newly killed to turn them into 'Undead for this purpose. Sorr-Kali shows no mercy in battle, for his bloodlust is forever wanting.

Sorr-Kali has the 'Fire of 'Wrath', 'Ball of 'Flame and 'Courage' Fire spells and 'Heal 'Body', 'Rock Skin' and 'Pass Through 'Rock' Earth spells at his command. Also, choose one 'Fire' and 'Earth' spell from the 1st level elements to make eight in total. The 'Talisman of 'Raise 'Dead turns any character that has just died into zombies under Sorr-Kali's command. The 'Vestment of Chaos gives Sorr-Kali one extra combat die in attack and defence.

The Forgotten Legion

The Forgotten Legion is the elite army of the 'Witch Lord: they are the most feared warriors of Chaos after the 'Doom Guard. This Legion is under the command of Skulmar, promoted from captain to general of the 'Dead Host. Under the 'Black Banner of 'Death and Chaos, General Skulmar has led the Forgotten Legion to victory after victory. The very word 'The Forgotten Legion' sends shivers down the spines of the fearful, even to whisper their name could bring death and destruction.

White Seer

The 'White Seer is an albino Skaven 'Wizard with wild and unpredictable sorcerous powers derived from eating refined 'Warpstone. The 'White Seer can cast six level 1 Chaos spells, of the 'Evil 'Wizard's choice. Also at the beginning of the 'Evil 'Wizard's turn, the 'White Seer may take one spell at random from an 'Elf, 'Wizard or any other spell-caster in clear line of sight. He may use that spell immediately or save it for later use. With this in mind, the 'White Seer is able also to cast higher-level spells as well.

Death Mist

*Move 6 Squares
Attack Special Ability
Defend Special Ability
Body 1 Point
Mind 1 Point*

Death Mist

The Mist cannot be attacked and it may only be destroyed by a 'Tempest' spell or by the Spirit 'Blade'.

It may attack characters by moving through them and causing one body point of damage.

It may also move through several characters in one move, but cannot end its turn on the same square as another character.

Death Reaper

*Move 8 Squares
Attack 3 Dice
Defend 3 Dice
Body 1 Point
Mind 1 Point*

Death Reaper

Any Hero hit by a 'Death' Reaper risks being frozen. Roll one combat die: if you roll a black shield, you are frozen.

At the start of your turn, roll one combat die again: if you roll a white shield you have thawed out and are free to move once more. When frozen you cannot attack or defend, but you can be attacked by other characters and monsters. In addition, the only weapon that can kill a 'Death' Reaper is the 'Sword of Zalmir'.

Erongil Corpsemaster

*Move 4 Squares
Attack 2 Dice or Cast Spells
Defend 6 Dice
Body 4 Points
Mind 6 Points
Spells: 'Chaos'*

Fellmarg

*Move 7 Squares
Attack 3 Dice
Defend 3 Dice
Body 6 Points
Mind 4 Points*

Grey Scer

*Move 5 Squares
Attack 3 Dice or Cast Spells
Defend 3 Dice
Body 3 Points
Mind 7 Points
Spells: 'Skaven'*

Ice Gargoyle

*Move 6 Squares
Attack 6 Dice
Defend 5 Dice
Body 6 Points
Mind 4 Points*

Kaozz

*Move 8 Squares
Attack 4 Dice or Cast Spells
Defend 4 Dice
Body 3 Points
Mind 7 Points
Spells: 'Fire'*

Kaozz

Each time a spell is cast against Kaozz, roll two combat dice. If Kaozz rolls a shield on either dice, the spell does not affect him. Kaozz has a six 'Fire' Elemental spells chosen from the 1st level. Kaozz also has a bottle of a magical green liquid, which he can drink instead of attacking, at any time. Drinking this allows him to recover three 'Body' points.

Mindless Servant

Move 5 Squares
Attack 2 'Dice
Defend 3 'Dice
Body 1 Point
Mind 0 Points

Rat Ogre

Move 8 Squares
Attack 3 'Dice
Defend 3 'Dice
Body 1 Point
Mind 1 Point

Shape-Changer

Move Various
Attack Various
Defend Various
Body Various
Mind Various

Shape-Changer

This monster is a Shape-Changer and is currently in the shape of the 'Evil Wizard's choice. Every time it is killed, shuffle all the monster cards and then take the top card. This is now the new form it has adopted. Place the new monster figure in the space where the Shape-Changer was killed. If, however, the new monster card matches its current form, the Shape-Changer is permanently killed.

Skaven Warrior

Move 12 Squares
Attack 2*/1** 'Dice
Defend 2 'Dice
Body 1 Point
Mind 1 Point
*2 against adjacent targets
**1 against non-adjacent targets

Sorr-Kali

Move 8 Squares
Attack 3 'Dice or Cast Spells
Defend 3 'Dice
Body 3 Points
Mind 7 Points
Spells: Elemental

The Forgotten Legion

Move 5 Squares
Attack 3 'Dice
Defend 3 'Dice
Body 1 Point
Mind 1 Point

White Scer

Move 6 Squares
Attack 3 'Dice or Cast Spells
Defend 3 'Dice
Body 4 Points
Mind 6 Points
Spells: Chaos
Special Ability: Steal Spells

White Seer

*Move 6 Squares
Attack 3 Dice or Cast Spells
Defend 3 Dice
Body 4 Points
Mind 6 Points
Spells Skaven
Special Ability: Steal Spells*

A yellow rectangular card with a black border. At the top, the name "White Seer" is written in a bold, black, serif font. Below the name is a small, square illustration of a Minotaur wearing a hooded cloak, looking to the left. Underneath the illustration, the creature's statistics and abilities are listed in a black, italicized, serif font.

Death Frenzy

A dark cloud appears over the chosen Monster, and as it inhales its fumes, the monster becomes unnaturally murderous and violent, attacking savagely the nearest Hero within its line of sight.

The Monster gains two extra combat dice in attack. The spell lasts until the monster cannot see any Heroes and or it dies.

Pestilent Breath

A poisonous attack in which the Grey Seer's breath turns venomous and huge green cloud comes out of his mouth, hurting or killing any Hero that inhales it, if the Grey Seer is standing at least one square away or closer from his victim.

The Victim must roll a 1D6 to determine how many Body points he/she loses.

Plague

This mini-plague can only be cast in a room and it affects all the Heroes within; all Heroes suffer two Body points of damage.

Putrefy

This spell when cast on a Hero in line of sight of the Grey Seer, will freeze and can do nothing for two turns.

While frozen the Hero cannot Attack or Defend, but the Hero can be attacked and can die.

Skitterleap

The Grey Seer can teleport any monster in line of sight, even himself to any place on the game board, even places not searched by the Heroes.

Summon Skaven Warriors

The Grey Seer can summon Skaven Warriors to his side to attack any Heroes.

Roll a 1D6 to determine how many are summoned:

- 1-2 = Two Skaven Warriors.
- 3-4 = Three Skaven Warriors.
- 5-6 = Four Skaven Warriors.

Warp Lightning

This is a magic missile type energy that can summon green warp lightning; it is directed at any Hero in line of sight of the Grey Seer and causes four Body points of damage.

Skaven Spell

Warp Power

This spell can be cast on any monster, even on the Grey Seer himself and will heal up to three Body points that have been lost.

Summon Undead

This spell conjures up a group of Undead to protect and surround Erongil Corpsemaster.

Roll a 1D6.

- 1 4 Skeletons.
- 2-3 3 Skeletons & 2 Zombies.
- 4-5 3 Zombies & 2 Ghouls.
- 6 3 Ghouls & 2 mummies.

Ball of Flame

This spell may be cast on a hero or monster: it will inflict 2 body points of damage.

The victim may roll 2 dice, for each shield he/she rolls this will reduce the damage by 1.

Courage

This spell may be cast on any monster, creature or yourself.

Who will then be able to throw 2 extra combat dice each time the monster or creature attacks.

The spell is broken when there are no more heroes visible by the monster or creature.

Fire of Wrath

This spell may be cast on any hero or monster anywhere on the board: it will seek out your enemy and inflict 1 body point of damage, unless your opponent can roll a shield on 1 combat die.

Heal Body

This spell may be cast on any monster, creature or yourself: it will restore up to 4 lost body points.

Pass Through Rock

This spell may be cast on any monster, creature, or yourself: that monster or creature may then move through walls when it next moves.

The monster or creature may move through as many walls as movement will allow.

Special Character Spell

Rock Skin

This spell may be cast on any monster, creature or yourself: that monster or creature may throw 2 extra combat dice in defence, until the spell is broken.

The spell is broken when that monster or creature suffers any body damage.

Special Character Spell

Heroes

I guess when all is said and done one must address the strengths and weaknesses of your enemy my fair Apprentice. There is a saying 'Know your enemy' and this is one of those times where this is true. Before you is information about a new kind of Hero known as a Troll Slayer, damn! I really hate Dwarves, annoying little things.

Troll Slayer Background

Troll Slayers in Dwarven Society

Dwarfs are very proud individuals and do not cope easily with failure and personal loss. More often than not due to family tragedies, unkempt promises, or cowardly behaviour a Dwarf could loose all sense of purpose and take the binding vows of the Slayer Cult. By becoming a Troll Slayer, a Dwarf agrees to abandon all earthly values and battle powerful (and usually large) opponents in order to find an honourable death at the hands of a worthy foe. Some Troll Slayers dye their hair orange and stiffen it so that it sticks out at alarming angles, giving them a frightening appearance indeed. They are exceptional warriors, for although they seek death, Dwarfs are incapable of deliberately fighting to loose so always enter the fray to win.

Thus these young Dwarves, who have been disgraced, crossed in love, or in some other way humiliated, or his clan disowns him and the only redemption is an honourable death against overwhelming odds. Such acts might include, but would not be limited to, failing on watch at an outpost (allowing a murderous enemy to slip through undetected), committing a serious crime (burglary, murder, etc.) against one's own clan, and continued cowardly acts when faced with an enemy of the clan. Shamed in the eyes of Grungni and the clan's ancestors, dishonoured Dwarves join the ancient cult of Thrarin the Slayer.

A Slayer will never discuss his dark secret -- about which it is neither polite nor wise to inquire -- but will attempt to atone for his past by following the path of the Troll Slayer, determined to meet his end in heroic battle against a powerful opponent. Indeed, the irony of an accomplished Troll Slayer is that he is, in a manner of speaking, unsuccessful at accomplishing his ultimate goal.

In some cases, new Troll Slayers leave their clan to wander to embattled and besieged Dwarfholds. There they redeem themselves by joining other Troll Slayers to form battle units for the hold's army (such as the Troll Slayer warrior castes of Karaz-a-Karak). Most, however, wander alone or with groups of adventurers seeking honour by hunting the most ferocious of beasts. The prey of choice-naturally, are Trolls due to the near certainty of death for the Dwarf. Of course, Troll Slayers would never pass up combat with other foes, especially when the odds are greater than seven to one.

As exiles from their clan, Troll Slayers suffer from periodic bouts of severe depression. The result is a tendency for Troll Slayers to indulge in frequent bouts of overeating, fasting, alcohol and stimulants. They also spend a great deal of time boasting of their exploits and showing off their numerous scars. Troll Slayers wear exotic jewellery such as earrings and nose plugs. Inquiries into their past (especially regarding the circumstance that brought them to Slaying) usually result in an uncontrollable rage which could erupt into a bloodlust.

Dwarves, even those who live in Human settlements instead of the mountain Dwarfholds, respect the clanless Troll Slayers' drive to redeem their honour. In contrast, Troll Slayers avoid other Dwarves; it reminds them too much of their clanless state, their disgrace and dishonour. Dwarfven adventurers and Troll Slayers interact with a level of deference and will travel together so long as there are others (i.e., Humans) in the group to provide some separation between the two types of Dwarves. After all, wherever Dwarfven adventurers or Troll Slayers travel, danger is sure to rear its head.

Should a Troll Slayer have the misfortune of surviving combat, they may become a Giant Slayer (Slaying Giants, giant monsters and or creatures). At this point, the Giant Slayer may journey into the Dwarfholds to join combat units of like Dwarves (such as the Giant Slayer warrior castes of Karaz-a-Karak), but many continue their quest, alone or with groups of adventurers. Unable to meet a dignified death, the now Giant Slayer's shame is increased. They suffer more mood swings, bouts of depression and melancholy than Troll Slayers. This makes the Giant Slayer more vulnerable to dependency upon alcohol and stimulants.

Giant Slayers have set their sights on larger, more dangerous prey. Hence, their appellation; of course, these clanless Dwarves never pass up an opportunity to find a death against overwhelming odds that would redeem their honour and reputation. Dwarves in this career rarely survive their death quest. Survivors find that their tenuous hold on sanity is now stretched beyond their ability to cope.

Equipment

The Troll Slayer may use any close combat weapon and wear any body armour (no Shields, no Helms and no Plate Armour) that does not decrease his efficacy that would cramp his extravagant battle style. No bows, crossbows or gunfire weapons maybe used, only thrown ranged weapons.

Troll Slayers as Mercenaries

A Troll Slayer will offer his services to a Dwarf Hero only; if the Hero declines this offer of service, the Troll Slayer will add this further insult to his catalogue of suffering, pick up his axe and head off once more in search of his destiny. A Dwarf Troll Slayer must be paid 100 gold coins in advance per Quest Adventure, and will not leave any gold or equipment to any Heroes in his will.

Due to the Troll Slayer's near-suicidal nature, if a Troll Slayer dies due to a blow received from a Troll or a more powerful monster in hand-to-hand combat, he has died an honourable death and therefore the Troll Slayer's Dwarven Hero can at least have this small bittersweet consolation.

Special Note: A player can become a Troll Slayer Mercenary and can hire himself out to a Dwarf if he wishes, instead of becoming a Hero himself to play in the game. If this is the case the Troll Slayer Mercenary must obey the Dwarf's (Player's) commands (Within reason, within the game, the Evil Wizard must monitor this and can override the Dwarf's commands to make new ones for the troll Slayer to follow to progress the Quest adventure).

Statistics

This is self-explanatory; this section denotes a hero's stats at the beginning of a quest adventure; but these will obviously change if a campaign of more than one quest/level adventure is being planned for.

Status

This section denotes a hero's level after completing a three-level quest adventure. So if a campaign is being planned, for every three-level quest adventure that is completed a hero is promoted.

If there is denoted 'Level 1' and 'Level 2', for example: when Kili Thekkrrsson reaches Legend status, he has to complete another three-level quest adventure to gain/access its 'Level 1' Personal Skills; but his status is still Legend if Kili Thekkrrsson does not gain/complete 'Level 1'.

Personal Skills

This section denotes a hero's Personal Skills that he/she gains/obtains when a Status level has been reached. The hero can use his/her Personal Skills from previous levels including the current one within the quest adventure as described.

Gold

This section denotes a heroes gold that he/she receives after completing a quest level; for example in a three-level quest adventure the Amazon will receive 5 gold coins for each level, thus 15 gold coins will be gained at the end of a quest adventure.

***Remember:** the gold coins gained at the end of the quest level can be spent as the hero wishes along with any other gold coins found.*

Character Sheet

This is self-explanatory; the Character Sheet maybe photocopied and given to each hero to record their progress within a quest adventure.

Character Cards

This is self-explanatory; give the player a Character Card-of Kili Thekkrrsson.

KILI THEKKRSSON

You a Dwarven Troll Slayer, you are a fearless warrior, careless in defence, but inspired on the attack. You always disarm traps that you find, and you may remove any visible trap in the same room or passage.

Statistics

<i>Attack</i>	3 combat dice
<i>Defend</i>	1 combat die
<i>Mind</i>	4
<i>Body</i>	8
<i>Movement</i>	2 standard dice
<i>Spells</i>	-

Status

Warrior
Champion
Veteran
Legend

Level 1

Level 2

Cult

Level 1

Level 2

Personal Skills

-
Endurance
Fate

Close Combat

Innate Magic

Berserker

Killing Blow

Personal Skills

Endurance

Ignore any wounds from a monster's attack, Kili Thekkrrsson loses no body points, but only if he has no healing potions to nullify the attack.

Fate

Once per quest level this skill allows Kili Thekkrrsson to ignore one lost Body or Mind point of his choice anytime he is attacked physically or by a spell.

Close Combat

Once per turn Kili Thekkrrsson may add 1 extra combat die in attack when fighting in passages.

Innate Magic

Once per quest level when Kili Thekkrrsson is attacked by magic, he can ward off the spell at will to become harmless.

Berserker

Once per quest level Kili Thekkrrsson can make multiple attacks as long as he has movement to do so, roll 1D6 1-4 two attacks, 5 three attacks 6 four attacks.

Killing Blow

Once per turn Kili Thekkrrsson can try to kill his enemy if he has rolled at least 1 skull; roll 1D6, 1-5 no effect, 6 the enemy has been killed.

Gold

<i>Warrior</i>	5 gold coins
<i>Champion</i>	10 gold coins
<i>Veteran</i>	15 gold coins
<i>Legend</i>	20 gold coins
<i>Cult</i>	25 gold coins

Receive extra gold after completing a quest level.

❧ Character Sheet ❧

Name: Kili Thekkrrsson

Race/Type: Dwarf

Mind Points: 4

Body Points: 8

Attack: 3 combat dice

Defend: 1 combat die

Movement: 2 standard dice

Gold

Spells

Equipment

Potions & Scrolls

Treasure

Quests

Status

☞ Troll Slayer ☞

You a Dwarven Troll Slayer, you are a fearless warrior, careless in defence, but inspired on the attack. You always disarm traps that you find, and you may remove any visible trap in the same room or passage.

Attack.
throw 3 Combat dice
Defend.
throw 1 Combat dice
Move.
throw 2 Standard dice

Mind 4 Points
Body 8 Points

☞ Troll Slayer ☞

Attack.
throw 3 Combat dice
Defend.
throw 1 Combat dice
Move.
throw 2 Standard dice

Mind 4 Points
Body 8 Points

Allies
&
Special Characters

Well, well, my young Apprentice it seems I have more bad news for you; herewith with disgust is some more Allies and Special Characters that may help the Heroes in the quest for blood and glory. Personally, I wouldn't mind setting them ablaze with a giant fireball. Oh well...read on.

Allies & Special Characters Descriptions

Akron

Akron is an apprentice wizard under the guidance of Mentor; he along with his friends in arms Galadrus, Strom and Zull, were on a mission quest to recover the 'Sword of Zalmir', which Morcar wants for himself. This is the first true test for Akron to apply his abilities, which he has learned so far from Mentor; Akron almost didn't make it back from the quest-but he did, and is a much wiser wizard for it. The Player can choose three sets of Elemental spells (3 spells make up a set) from the first level Elemental spells available, thus nine spells in total, for Akron to use.

Dimrond-a-Durrag

In the first Great War against Chaos, Dimrond-a-Durrag, Earl-King of Clan Durrag, was a mighty warrior in the armies, which cast down Morcar, Lord of Chaos, and his Legions of the 'Black Banner'. Dimrond and his brave clan perished in that great battle and were laid to rest in Durrag-Dol, Clan Durrag's home and hearth deep beneath the roots of the World's Edge Mountains.

Durgin

Durgin the Dwarf along with Rogar the Barbarian Prince from the Borderlands, Ladril the Elven fighter mage from distant Athelorn and Telor the Wizard. Durgin with his comrades and the army under Rogar fought the second Great War against Chaos and the 'Black Banner of Death'. Many a foul creature and good men fell in battle; but victory was in hand and Morcar and his general fled the field to fight another day. Durgin along with his friends became heroes and the battle pasted into legend to be told around campfires and the like for many a year to come.

Galadrus

Galadrus is a young Elf from the forests of Eldenvore; he along with his friends in arms Akron, Strom and Zull, were on a mission quest to recover the 'Sword of Zalmir', which Morcar wants for himself. Galadrus is keen to prove himself in battle and to himself mostly as a hero in the eyes of his beloved Adoria, who he wishes to marry. It will be a long hard road for Galadrus, but it will be worth it in the end. The Player can choose one set of Elemental spells from the first level Elemental spells available, thus three spells in total, for Galadrus to use.

Gwynt

Gwynt is a wise Weather-Wizard and a friend of Mentor; he lives in his castle, known as the 'Keep of the Windmaker. Gwynt is one of a few wizards who can control the weather and its outcome. To this end Morcar sent Erongil Corpsemaster to persuade Gwynt to join Chaos, naturally the wise wizard refused, and was killed. Now Erongil uses the castle as his base of operations to spread Chaos wherever he can. The player can choose nine spells; with a minimum of two spells coming from each element from both levels one and two, for Gwynt to use.

King Agrain

King Agrain was once the ruler of a great city of Kalos, but it was destroyed by Morcar and his Chaos armies about one thousand years ago in the third Great War. King Agrain and his forces tried but failed to defend the city against the Black Banner of Death. King Agrain ruled the city before and during the third Great War, he was a feared warrior and his laws were known for their fairness and justice. King Agrain also dabbled in magic and through this; he created the Halls of Vision, a maze of magical rooms within his royal castle. King Agrain was also responsible for creating the Keys of Agrain which when used; the owner would safely pass through these magical rooms without fear. The Player can choose two sets of Elemental spells from the first level Elemental spells available, thus six spells in total, for King Agrain to use.

King Belorn

King Belorn built the great Dwarven Citadel Karak Varn, which is situated near the World's Edge Mountains, and was honoured by his peers and when he died in battle against Morcar he was buried in the Great Burial Hall of Dwarven Kings. Karak Varn was the last Dwarven stronghold to fall under the Chaos Black Banner of Death, and centuries later, now in ruins, is being used by Chaos as a base.

King Garin

In the dying days of the third Great War, King Garin who succeeded King Belorn briefly, helped to defend and protect the city of Karak Varn. However, this was not to last, the city was breached and the last dwarven pockets were being mopped up by the Chaos army. King Garin and what remained of his forces died to the last man in defending the Halls of Karak Varn.

King Holgar

King Holgar was the last great Dwarven king of Karak Varn, with the news that the city was taken, and King Garin dead, he marched his remaining dwarven army to Karak Varn. However, as the army neared its goal, they were ambushed. King Holgar made his last stand at Keloth's Hill, but he and his army all died in an onslaught of fiery magical arrows unleashed by Morcar's Death Archers.

Ladril

Ladril the Elven fighter mage from distant Athelorn along with Rogar the Barbarian Prince from the Borderlands, Durgin the Dwarf and Telor the Wizard. Ladril joined Rogar's army along with his comrades and under Rogar fought the second Great War against Chaos, The Black Host under their Black Banner of Death. With Ladril's keen eyesight, Rogar was able to lay an ambush against the Black Host, which turned the tide of battle in Rogar's favour. Many a foul creature and good men fell in battle though, but victory was in hand and Morcar and his general fled the field to fight another day. The Player can choose one set of Elemental spells from the first level Elemental spells available, thus three spells in total, for Ladril to use.

Pierre Chancier

Those who fell battling the forces of Chaos in the mountains bordering the Empire and the western land of Bretonnia are celebrated with a memorial service at the tombs, known as the Tombs of the Phalanx, each year. Pierre Chancier was one of many mourners who travelled to the tombs to pay homage. However, a band of Ogres attacked the pilgrims on their way to the tombs; Pierre was the only survivor, he has sworn revenge, and is now known as an Ogre killer.

Strom

Strom the Courageous, as the Dwarf is known, hates evil in all its forms, and personally wants Morcar's head on a silver platter; he along with his friends in arms Galadrus, Akron and Zull, were on a mission quest to recover the 'Sword of Zalmir', which Morcar wants for himself. Strom has a very personal score to settle with the Lord of Chaos, as Morcar was responsible for killing Strom's family; it is a blood debt that must be paid so Strom's family can rest their spirits in peace.

Telor

Telor the wizard, along with Rogar the Barbarian Prince from the Borderlands, Durgin the Dwarf and Ladril the Elven fighter mage from distant Athelorn. Telor joined Rogar's army along with his comrades and under Rogar fought the second Great War against Chaos, The Black Host under their Black Banner of Death. During the battle that followed, Telor was able to save Rogar's life as he had done so many times before. Many a foul creature and good men fell under the sword, as victory was in hand with Chaos losses in great number Morcar and his general fled the field and escaped beyond the Sea of Claws to lick their wounds to fight another day. The Player can choose three sets of Elemental spells (3 spells make up a set) from the first level Elemental spells available, thus nine spells in total, for Telor to use.

Zull

Zull the barbarian, is an excellent warrior, but has a temper at times especially when things get a little heated in battle-with his fellow heroes. Getting along with them can be pain, but Zull is used to that, for he wouldn't want anyone else covering his back. Zull along with his friends in arms Galadrus, Akron and Strom, were on a mission quest to recover the 'Sword of Zalmir', which Morcar wants for himself.

Akron

*Move 6 Squares
Attack 1 'Dice or Cast Spells
'Defend 2 'Dice
'Body 4 Points
Mind 6 Points
Spells 'Elemental*

Dimrond-a-Durrag

*Move 6 Squares
Attack 2 'Dice
'Defend 2 'Dice
'Body 3 Points
Mind 7 Points*

Durgin

*Move 6 Squares
Attack 2 'Dice
'Defend 2 'Dice
'Body 3 Points
Mind 7 Points*

Galadrus

*Move 8 Squares
Attack 2 'Dice or Cast Spells
'Defend 2 'Dice
'Body 4 Points
Mind 6 Points
Spells 'Elemental*

Gwynt

*Move 6 Squares
Attack 1 'Dice or Cast Spells
'Defend 2 'Dice
'Body 4 Points
Mind 6 Points
Spells: 'Elemental*

Gwynt

Gwynt the 'Wise 'Weather-Wizard knows all the 'Elemental spells from the first and second levels.

Choose nine spells: with a minimum of two coming from each element from both levels one and two.

King Agrain

*Move 6 Squares
Attack 3 'Dice or Cast Spells
'Defend 3 'Dice
'Body 4 Points
Mind 6 Points
Spells 'Elemental*

King Agrain

'King Agrain knows all level one 'Elemental spells.

Choose six spells: with a minimum of one coming from each element from level one.

King Belorn

*Move 6 Squares
Attack 2 'Dice
'Defend 2 'Dice
'Body 3 Points
Mind 7 Points*

King Garin

*Move 6 Squares
Attack 2 Dice
Defend 2 Dice
Body 3 Points
Mind 7 Points*

King Holgar

*Move 6 Squares
Attack 2 Dice
Defend 2 Dice
Body 3 Points
Mind 7 Points*

Ladril

*Move 9 Squares
Attack 2 Dice or Cast Spells
Defend 2 Dice
Body 6 Points
Mind 4 Points
Spells Elemental*

Pierre Chancier

*Move 7 Squares
Attack 2 Dice
Defend 2 Dice
Body 5 Points
Mind 5 Points*

Strom

*Move 6 Squares
Attack 2 Dice
Defend 2 Dice
Body 3 Points
Mind 7 Points*

Telor

*Move 7 Squares
Attack 1 Die or Cast Spells
Defend 2 Dice
Body 4 Points
Mind 6 Points
Spells Elemental*

Zull

*Move 6 Squares
Attack 3 Dice
Defend 2 Dice
Body 8 Points
Mind 2 Points*

Appendices

Grigor's Armour

Grigor's armour gives the wearer two extra combat dice in defence. The armour also can repel one spell cast against its wearer (player's choice) once per quest adventure.

ARMOUR

Sognirstane

Sognirstane allows you to roll two combat dice in attack and you may also throw Sognirstane at a monster if you wish. Elemental magic spells have no effect on a Hero who possesses Sognirstane.

WEAPON

Sognirstane

If you throw the Hammer at a monster and it dies, the Hammer ends up in the square where the monster dies. It cannot be used again until you spend an attack turn on that square picking up the Hammer.

If the monster attacked is not killed, Sognirstane returns to your hand automatically and may be used next turn.

Sword of Zalmir

The Sword of Zalmir is an ancient weapon. Anyone who possesses this sword gains two extra combat dice in attack. This sword also can automatically defeat any Death Reapers.

WEAPON

Talisman of Raise Dead

This talisman allows the wearer to turn dead heroes and or monsters into zombies to do the wearer's bidding. In addition, the talisman can reanimate any fallen Undead.

ARTIFACT

Vestment of Chaos

This is Sorr-Kali's Vestment of Chaos; it gives one extra combat die in attack and defence to the wearer.

ARTIFACT

Ogredd Sword

The Ogredd Sword is a weapon, which flashes red light in combat. Until killed, the monster or hero who possesses the sword may re-roll any one combat die (attack or defence) of the player or Evil Wizard's choice, from their full set of rolls.

WEAPON

I have here a table for your use my cunning Apprentice, when using the 'Eyes of Chaos' in an adventure, use the table below to give the 'Eyes' their special ability within the game...need I sat more...enjoy.

Eyes of Chaos Table

Eyes of Chaos Table

ID10	
1	<i>Add 1 extra combat die in attack for all monsters</i>
2	<i>Add 1 extra combat die in defence for all monsters</i>
3	<i>Add 2 extra combat dice in attack for all monsters</i>
4	<i>Add 2 extra combat dice in defence for all monsters</i>
5	<i>All monsters are granted a second attack after their first immediately</i>
6	<i>All monsters are granted a second defence after their first one immediately</i>
7	<i>All monsters gain 1 Body point</i>
8	<i>All monsters gain 1 Mind point</i>
9	<i>All monsters gain 2 Body points</i>
10	<i>All monsters gain 2 Mind points</i>

Name	Experience	Walk	Offence	Defence	Life	Mind	Magic	Alignment	Type	Quest
------	------------	------	---------	---------	------	------	-------	-----------	------	-------

Revenge of the Weather-Man

Death Reaper ¹	20	8	3	3	1	1	No	Evil	Undead	-
Erongil Corpsemaster ²	80	4	2	6	3(4)	4(6)	Yes	Evil	Chaos Sorcerer	-
Gwynt (Wise Weather-Wizard) ³	40	6	1	2	4	6	Yes	Good	Human	-
Ice Gargoyle ⁴	50	6	6	5	6	4	No	Evil	Gargoyle	-

Special Abilities

1 - None
When a Death Reaper appears, the air goes cold around it. Any Hero hit by a Death Reaper risks being frozen. Roll one combat die; if you roll a black shield, you are frozen. At the start of your turn, roll one combat die again, if you roll a white shield you have thawed out and are free to move once more. When frozen you cannot attack or defend, but you can be attacked by other characters and monsters. In addition, the only weapon that can kill a Death Reaper is the 'Sword of Zalmir'.

2 - Chaos Spells
Magic Armour
Erongil can cast three 1st level Chaos spells and three 2nd level Chaos spells, which 'Summon Undead' must be one of them. Erongil also wears magic armour, which protects him from any spells cast against him for 106 turns, when Erongil dies the magic armour disintegrates into black ash and dust.

3 - Elemental Spells
4 - None
Choose one spell from the 1st level of all four Elements, and choose one spell from the 2nd level of all four Elements, thus eight in total. The Ice Gargoyle is immune to all spells except 'Fire'. 'Fire' spells do double their normal damage against this creature.

Name	Experience	Walk	Offence	Defence	Life	Mind	Magic	Alignment	Type	Quest
------	------------	------	---------	---------	------	------	-------	-----------	------	-------

The Halls of Durrug-Ool

Rat Ogre	20	8	3	3	1	1	No	Evil	Creature	-
Skaven Warrior ¹	30	12	2	2	1	1	No	Evil	Skaven	-
Troll	30	6	3	4	1	1	No	Evil	Creature	-
White Seer ²	50	6	3	3	4	1(6)	Yes	Evil	Skaven	-

Special Abilities

1 - Sling
Skaven Warriors are armed with Slings; slings allow you to roll one combat die in attack. Slings are ranged weapons and cannot be fired at targets in the next square. They can be fired at any targets further away. Slings are specialist weapons, which may not be used by Heroes.

2 - Chaos Spells
The White Seer can cast six level 1 Chaos spells, of the Evil Wizard's choice. Also at the beginning of the Evil Wizard's turn, the White Seer may take one spell at random from an Elf, Wizard or any other spell-caster in clear line of sight. He may use that spell immediately or save it for later use. With this in mind, the White Seer is able also to cast higher-level spells as well.

Name**Experience****Walk****Offence****Defence****Life****Mind****Magic****Alignment****Type****Quest****The Eyes of Chaos**

Kaozz (Chaos Sorcerer) ¹	60	8	4	4	4	3	4(7)	Yes	Evil	Chaos Sorcerer	The Deep Catacombs
Ogre	40	6	5	5	2	1	1	No	Evil	Ogre	The Outer Tombs
Ogre Chieftain ²	50	4	6	6	3	2	2	No	Evil	Ogre	The Deep Catacombs
Pierre Chancier	10	6	2	2	5	5		No	Good	Human	The Outer Tombs
The Eyes of Chaos ³	30	0	0	0	1	1	1	Yes	Evil	Emanation	The Outer Tombs
Troll	20	6	3	4	4	1	1	No	Evil	Creature	The Outer Tombs

Possessions**Special Abilities**

1 – Fire Spells
Bottle of Green Liquid

Each time a spell is cast against Kaozz, roll two combat dice. If Kaozz rolls a shield on either dice, the spell does not affect him. Kaozz has a six 'Fire' Elemental spells chosen from the 1st level by the Evil Wizard. Kaozz also has a bottle of a magical green liquid, which he can drink, instead of attacking, at any time. Drinking this allows him to recover three Body points.

2 – The Ogredd Sword

The Ogre Chieftain has the Ogredd sword, a glowing red weapon that flashes light in the same way as the 'Eye of Chaos'. Until he is killed, the Ogre Chieftain may re-roll any one combat die (attack or defence) of the Evil Wizard's choice, from his full set of rolls as long as the Ogre Chieftain has the Ogredd Sword.

3 - None

These powerful emanations of evil magic may affect the Wizard, Elf Heroes during the Quest. Whenever the Heroes enter a room, roll a normal die. If you roll 1, 2 or 3, the Wizard must give up one of his spell cards. If you roll a 4, the Elf must give up one of his spell cards. If you roll a 5 or 6, there is no effect. If an affected Wizard or Elf has no spell cards left, he is unaffected. The player of the Hero may choose which spell he will give up. Some 'Eyes of Chaos' have special effects which are described for particular rooms. 'Eyes of Chaos' appear as small green glowing skulls floating in mid-air, with brilliant red eyes. They disappear in a puff of smoke when they have 'Stolen a spell' from a Hero. See tables below for other Heroes if the Wizard and or Elf are not being used in a Quest Adventure. Although they are magical, the 'Eyes of Chaos' do not cast spells.

Spellcaster Table

ID6	
1-3	<i>Avatar</i>
4	<i>Cleric</i>
5	<i>Magc</i>
6	<i>Paladin</i>

Spellcaster Table

ID12	
1-4	<i>Avatar</i>
5-6	<i>Wizard</i>
7-8	<i>Cleric</i>
9-10	<i>Magc</i>
11	<i>Elf</i>
12	<i>Paladin</i>

Name Experience Walk Offence Defence Life Mind Magic Alignment Type Quest

Inn of Chaos

Magical Skull ¹	40	6	2	2	1	0	Yes	Evil	Emanation Chaos Sorcerer	Upper Floor
Sorr-Kali (Chaos Sorcerer) ²	50(60)	8	3(4)	3(4)	3	4(7)	Yes	Evil		Upper Floor

Possessions

Special Abilities

- 1 - None
 - 2 - Fire & Earth spells
The Talisman of Raise Dead
Vestment of Chaos
- These Magical Skulls are an emanation from another dimension, but do not cast spells. These Magical Skulls make good guards in protecting areas/rooms that are important and or make good early warning sentries. If found in a room they do not leave it. Roll a 1D6 to found out how many are in the room and that attack any heroes. When the Magical Skulls die, they just disappear in a puff of purple smoke.
- Sorr-Kali has the 'Fire of Wrath', 'Ball of Flame and 'Courage' Fire spells and 'Heal Body', 'Rock Skin' and 'Pass Through Rock' Earth spells at his command. Also, choose one 'Fire' and "Earth" spell from the 1st level elements to make eight in total. The Evil Wizard may also choose different 'Earth and 'Fire' spells if he wishes. The Talisman of Raise Dead turns any character that has just died into zombies under Sorr-Kali's command. The Vestment of Chaos gives Sorr-Kali one extra combat die in attack and defence.

Acknowledgements

Section One: Gaming Aids

Morcar image taken from the following website: www.irients.tripod.com

All **Traps pictures and descriptions** come from the Heroquest board game and its expansions. The Fiery Chasm, Mystery Chests, The Trapdoor, The Zombie/Undead Lair and The Mystic Cloud pictures and descriptions come from HeroQuest – A Marvel Winter Special. The Lightning Bolt Trap and the Floor Trap pictures come from the Wizards of Morcar, but their descriptions are the author's own.

Section Two: Monsters & Special Characters

Morcar image taken from the following website: www.irients.tripod.com

Skaven Background from warhammeronline.wikia.com/wiki/Skaven

Skaven Army List from en.wikipedia.org/wiki/Skaven

Horned Rat – Gnawer of the World, Refining Warpstone and **Rat Ogre** from www.madalfred.darcore.net/articles/Rattus_Mutatus.rtf

Warpstone from www.elfwood.com

Grey Seer description from http://en.wikipedia.org/wiki/Grey_Seer

Skaven Warrior description from www.freewebs.com/heroquestrevised and White Dwarf 134# 'The Halls of Durrag-Dol'.

White Seer description from White Dwarf 134# 'The Halls of Durrag-Dol'.

Monster Card Pictures

All **Monster Card Pictures** come from the website www.drakonis.org except the following:

Death Mist from 'Return of the Witch Lord'.

Grey Seer from www.elfwood.com

Rat Ogre and the **White Seer** from www.lucas.hardi.org

Skaven Warrior from www.warhammervault.ign.com

Skaven Spells

Skaven Spell Descriptions: 'Death Frenzy', 'Pestilent Breath', 'Plague', 'Skitterleap' and 'Warp Lightning' come from http://en.wikipedia.org/wiki/Grey_Seer

'Putrefy' and 'Warp, Power' come from wquest.free.fr/warrior_view.php?querriers_id=203

'Summon Skaven Warriors' is the author's invention.

Skaven Spell Card Back Picture from White Dwarf 'The Halls of Durrag-Dol'.

Special Character Spell Card Back Picture from the website www.drakonis.org

Section Three: Heroes

Information on **Troll Slayer Background** comes from the website www.kabay.arc.net.au/trollsla.htm , "Spiked, Tattooed, and Downright Mean A Warhammer Fantasy Roleplay Look at Troll, Giant, Dragon, and Daemon Slayers in Dwarven Society" by Alfred Nunez 1993, User.cs.tu-berlin.de/~rossi/Wfrp/slayers.html

Kili Thekrsson Picture from www.shadowoflegend.com

Section Four: Allies & Special Characters

Akron, Galadrus, Strom and Zull Pictures are from the comic 'United We Stand', from the Marvel Winter Special 'Heroquest' magazine.

Dimrond-a-Durrag Picture is from the website www.maps4heroes.com

Durgin Picture is from the website www.freakygaming.com

King Garin Picture is from the website www.guildwars.incgames.com

King Holgar Picture is from the website www.ldsknights.org

Ladril Picture is by HVRHS_Gurl

All other **Pictures** are from the website www.drakonis.org

Information on the **Allies and Special Characters** is from the Heroquest expansions including the Heroquest Rulebook, The Hall of Durrag-Dol, The Eyes of Chaos, Revenge of the Weather-Man and everything else made up by the author.

Section Five: Appendices

Gragor's Armour picture from the website www.thak.ca

Sognirstane picture from the website www.christianteenforums.com

The Sword of Zalmir picture from the website www.tlcwholesale.com

Talisman of Raise Dead picture from the website www.community.sigames.com

Vestment of Chaos picture from the website www.drakonis.org

Ogredd's Sword picture from the website www.freewebs.com

