

FANTASY HERO


Steven S. Long

TABLE OF CONTENTS

INTRODUCTION	5
--------------------	---

CHAPTER ONE

WARRIORS, WIZARDS, AND WONDROUS WORLDS: THE FANTASY GENRE

WHAT IS FANTASY?	8
ELEMENTS OF FANTASY	10
FANTASY SUBGENRES	29
CROSSWORLDS FANTASY	29
EPIC FANTASY	31
HIGH FANTASY	35
LOW FANTASY	37
SWORDS AND SORCERY	39
URBAN FANTASY	41
FANTASY, METAGENRES, AND OTHER GENRES	44
FANTASY AND META-GENRES	44
Comedy	44
Horror	45
Mystery	47
Romance	47
Tragedy	48
FANTASY AND OTHER GENRES	49
Champions	49
Dark Champions	49
Martial Arts	51
Star Hero	51
Western Hero	51

CHAPTER TWO

HEROES OF THE REALM: CHARACTER CREATION

FANTASY CHARACTER BASICS	52
Character Background	52
Character Theme	53
Goals And Motivations	53
FANTASY RACES	54
RACIAL TEMPLATES	54
CULTURAL TEMPLATES	67
ENVIRONMENT/ANCESTRY TEMPLATES	69
PROFESSIONAL TEMPLATES	76
PRIEST TEMPLATES	77
ROGUE TEMPLATES	82
WARRIOR TEMPLATES	89
WIZARD TEMPLATES	100
MISCELLANEOUS TEMPLATES	104
CHARACTERISTICS	108
Characteristic Maxima	108
Characteristic Ranges	108
SKILLS	112
GENERAL RULES	112
Skill Modifiers	113
Skill Maxima	114
Everyman Skills	114
SKILL DESCRIPTIONS	114
PERQUISITES	128
TALENTS	134
EXISTING TALENTS	134
NEW TALENTS	135
POWERS	145
POWER ADVANTAGES	158
POWER LIMITATIONS	162
COMPLICATIONS	168
FANTASY EQUIPMENT	172

CHAPTER THREE

BLADES AND BATTLES: FANTASY COMBAT AND ADVENTURING

FANTASY HERO COMBAT	182
ENTERING COMBAT	182
COMBAT MODIFIERS	183
COMBAT MANEUVERS	184
Standard Combat Maneuvers	184
Optional Combat Maneuvers	184
New Optional Fantasy Hero Combat Maneuvers	185
FIGHTING TRICKS	186
Being Impressive	186
DAMAGE	188
Optional Effects Of Damage	188
Relative Positions	188
WEAPONS	189
WEAPONS TABLES	190, 195
Explanation Of Hand-To-Hand Weapons Table	189
Explanation Of Ranged Weapons Table	194
Poisons	201
MAKING WEAPONS	202
Advanced Weapon Creation Rules And Guidelines	207
USING WEAPONS	211
Choosing The Right Weapon	212
Special Maneuvers For Weapons	214
Weapon And Shield Breakage	215
ARMOR	216
TYPES OF ARMOR	217
Sectional Armor	219
USING ARMOR	223
Balancing Armor Use	224
Wearing Multiple Armors	225
Armor Breakage	225
SHIELDS	226
FANTASY HERO MASS COMBAT	227
BEFORE MASS COMBAT	227
BATTLE SCALE	228
UNITS	230
Creating Units	230
Unit Size	230
Unit Characteristics	230
Unit Skills	231
Unit Powers	231
Unit Complications	231
MOVEMENT	231
UNIT COMBAT	232
Entering Combat	232
Fighting	232
Determining Damage	233
SPECIAL SITUATIONS	235
Prominent Characters	235
Magic In Mass Combat	238
SIEGES	239

CHAPTER FOUR

ARCANE CREATIONS: MAGIC

MAGIC SYSTEMS	242
DEFINITIONAL ISSUES	242
Where Magic Comes From	243
The Commonality Of Magic	246
The Power Of Magic	247
Types Of Magic	251
Users Of Magic	255
Learning Magic	257
Methods Of Casting Spells	258
Restrictions On Wizards And Spells	258
Flavoring Magic	261
SOCIAL ISSUES	262
Magic Organizations	262
Perspectives On Magic And Spellcasters	264
Magic's Effect On Society	265
RULES ISSUES	266
Buying Spells	266
Using Spells	274
Balancing Spells	277
SPELL CREATION AND USE	279
THE SPELL EFFECT	280
CASTING METHOD	281
Required Skill Rolls	281
Procedures	284
Other Casting Methods	286
Avoiding Restrictions	286
CASTING TIME	286
DURATION	287
TARGET; AREA AFFECTED	289
RANGE	290
EXAMPLE MAGIC SYSTEMS	291
THE ARTS ARCANE	291
AZGANDIAN MAGIC	293
CHAOS BLADES	298
DIVINE MAGIC	299
ELDRITCH LORE	300
ELEMENTAL DWEOmercRAFT	301
THE GIFT	302
LEX MAGISTERIUM	303
NAMING MAGIC AND WORDS OF POWER	304
NA'SENRA	305
RUNE MAGIC	306
THE SECRET SCIENCES	307
THE SPELLS OF SARILLON	308
TALRIADAN DRUIDRY	309
TORVANIAN MIND-MAGIC	311
VANSARJAK	312
ENCHANTED ITEMS	313
BASIC ISSUES	313
Acquiring Enchanted Items	315
CREATING ENCHANTED ITEMS	317
Who Can Create Enchanted Items?	317
Item Creation Requirements	317
Other Item Creation Issues	319
The Creation Process	319
USING ENCHANTED ITEMS	320
TYPES OF MAGIC ITEMS	322
Armor And Shields	322
Potions	322
Rings	324
Scrolls	325
Wands And Staffs	326
Weapons	327
Miscellaneous Items	329


CHAPTER FIVE

BEYOND THE FIELDS WE KNOW: FANTASY WORLDS AND RACES

FANTASY WORLDS	332
GEOGRAPHY	333
<i>Climatological Zones</i>	333
<i>Common Terrain Features</i>	334
<i>Ecology</i>	337
<i>Geography, History, And Culture</i>	337
SUNS, MOONS, AND THE CALENDAR	338
FANTASY DEMOGRAPHICS	338
FANTASY RACES	342
RACIAL ARCHETYPES	342
CREATING PLAYER CHARACTER RACES	345
<i>Template Components</i>	346
DIVERSITY	347
LANGUAGE	347
FANTASY CIVILIZATIONS	349
HISTORY	349
CULTURE	352
<i>Arts, Architecture, And Entertainment</i>	352
<i>Family, Women, And Children</i>	354
<i>Social Classes</i>	356
<i>Culture And Character Creation</i>	357
ECONOMICS	357
<i>Creating An Economy</i>	357
<i>Currency</i>	360
<i>Income</i>	362
<i>Outgo</i>	363
<i>Trade</i>	363
<i>Rules Considerations</i>	366
GOVERNMENT AND POLITICS	366
<i>The Basics Of Government</i>	366
<i>International Governments</i>	368
<i>Feudalism</i>	370
<i>Functions Of Government</i>	370
<i>Crime And Punishment</i>	372
RELIGION	374
<i>Creating The Gods</i>	374
<i>Gods And Men</i>	379
<i>Priests, Priesthoods, And Religious Organizations</i>	380
<i>Religion And Society</i>	383
TECHNOLOGY	383
<i>Magic And Technology</i>	385
TRAVEL	386

CHAPTER SIX

WONDERS OF THE IMAGINATION: GAMEMASTERING FANTASY HERO

CREATING A CAMPAIGN	390
CHARACTER GUIDELINES	390
CAMPAIGN TONE	393
CAMPAIGN THEME	395
CAMPAIGN TYPES	397
<i>Subgenre</i>	397
<i>Campaign Subject</i>	399
SETTINGS	401
RUNNING THE GAME	403
ADVENTURE STRUCTURE	403
<i>Plotting</i>	404
DEALING WITH DISCONNECTS	407
COMPLICATIONS AND HOW TO USE THEM	410
THE FANTASY ENVIRONMENT	414
ENVIRONMENTAL THREATS	414
<i>Corruption</i>	414
<i>Fear And Awe</i>	414
<i>Light</i>	415
<i>Traps</i>	417
THE UNDERGROUND ENVIRONMENT	418
WALLS AND DOORS	419
VILLAINS AND NPCs	421
VILLAINS	421
<i>Villain Qualities</i>	421
<i>Villain Archetypes</i>	424
MONSTERS	428
<i>Creating Monsters</i>	428
<i>Using Monsters</i>	429
NON-PLAYER CHARACTERS	431
<i>NPC Archetypes</i>	432

CHAPTER SEVEN

DRUDARYON'S LEGION

DRUDARYON	437
VALERIUS THE HARPER	439
HALFREDA	444
TARINA	446
DRAGO	448
VILLAINS	450
TAAL SALIRA	450
LORD GARETHON	453
MINION GALLERY	455
Bandit	455
Barbarian Warrior	456
City Guard	457
Horse Nomad	458
Knight	459
Merchant	460
Nobleman	461
Pirate	462
Priest	463
Soldier	464
Thief	465
Wizard	466
BIBLIOGRAPHY	467
FANTASY FICTION	467
NONFICTION BOOKS	473
MOVIES AND TELEVISION	473
ROLEPLAYING GAMES	473

INTRODUCTION


Fantasy has long been the most popular genre for gaming — in fact, it's the genre that led to the creation of roleplaying games in the first place. The release of the *Dungeons & Dragons* game in the mid-Seventies introduced millions of people to the concept of roleplaying, slaying monsters, and adventuring using only their imaginations, some paper and pencils, and dice. D&D inspired many other games, including *Champions* and the *HERO System* — and thus, eventually, this book (and its predecessors, the first edition released in 1985, the second in 1990, and the third in 2003).

But long before gaming came along, Fantasy was working its magic on the minds of readers. Beginning with the tales and legends of ancient days, and leading up to novels by such modern masters of the genre as Tolkien, Vance, Dunsany, Moorcock, Howard, Leiber, Kurtz, and Kay, stories of wizards, quests, swordplay, dragons, and magic have long enthralled us. In fact, most gamers come to Fantasy gaming through their love of Fantasy literature, rather than the other way around.

Thanks to their interest in Fantasy, gamers have run Fantasy campaigns using the *HERO System* rules for decades — before there ever was an official “Fantasy Hero” book, in fact. No two Fantasy settings are identical, and the unmatched adaptability, flexibility, and customizability of the *HERO System* makes it a natural for Fantasy gaming. Rather than forcing you to use a pre-defined list of spells, monsters, or the like, *Fantasy Hero* lets you decide what magic is like, how characters create and cast spells, what attributes different types of characters have, how strong giants are, and how your Fantasy world functions.

Thus, *Fantasy Hero* is a *genre book*, a sort of “guidebook” to the genre of Fantasy that shows you how to use the *HERO System* rules to create the sort of Fantasy campaigns and characters you want — whether that's in the style of your favorite Fantasy novels, short stories, and movies, or some idea that's entirely original to you.

HOW TO USE THIS BOOK

Fantasy Hero is designed both for players experienced with Fantasy roleplaying and those who are new to this style and genre of play. Nothing in these pages is secret or for the GM's eyes only, so every reader can read it all the way through and then decide which portions he wants to utilize.

Chapter One, *Warriors, Wizards, And Wondrous Worlds: The Fantasy Genre*, delves into the nuts and bolts of Fantasy as a genre. First it discusses what “Fantasy” is, and describes many of the classic Fantasy “bits” and elements — things like dragons, necromancy, prophecies, and swords. Then it explores the major sub-genres of Fantasy, such as High Fantasy, Epic Fantasy, Swords And Sorcery, and Urban Fantasy, as well as the interaction of Fantasy with meta-genres such as Tragedy, Comedy, and Romance.

Chapter Two, *Heroes Of The Realm*, reviews the subject of Fantasy Hero character creation in two sections. The first section contains over five dozen Racial, Environment/Ancestry, Culture, and Professional Templates covering not only the “typical” races and professions found in Fantasy gaming — dwarves, elves, gnomes, warriors, wizard, priests, and so on — but many more unusual ones as well (winged folk, lizard-men, shamans, bounty hunters, and the like). The second section reviews the major elements of the *HERO System*, such as Skills and Powers, and describes how they function in Fantasy games. This section includes several new or expanded Perks and Talents as well.

Chapter Three, *Battles And Blades: Combat And Adventuring*, discusses the subject of Fantasy Hero combat. It includes optional rules for the use of Combat Modifiers and Maneuvers in Fantasy settings, an expanded weapons list and rules for weapons use, and a mass combat system so you can include battles and sieges in your games.

Chapter Four, *Arcane Creations: Magic*, is perhaps the most important one in the book. Magic is a core defining element of most Fantasy settings, and how magic works influences many other aspects of the setting. Thus, it's important for the GM to take the time to define how magic functions in his campaign, and what affect it has on society, history, the economy, and even geography. First the GM has to create a *magic system*, a framework and set of rules explaining how magic

ABBREVIATIONS

Fantasy Hero uses the following abbreviations to refer to other *HERO System* books:

6E1: *The HERO System 6th Edition, Volume I: Character Creation*

6E2: *The HERO System 6th Edition, Volume II: Combat And Adventuring*

APG: *The HERO System Advanced Player's Guide*

HSB: *The HERO System Bestiary*

HSEG: *The HERO System Equipment Guide*

HSMA: *HERO System Martial Arts*

HSS: *HERO System Skills*

UBA: *The Ultimate Base*

works in the game. After he knows how magic works generally, he has to create *spells* for the characters to buy (or let the players create their characters' spells themselves). This chapter walks you step-by-step through the process, discussing not only basic considerations but social and rules-related issues; it includes over a dozen sample magic systems, each with several spells, to get you started. Lastly, the chapter describes enchanted items — how they function in the campaign, how characters can create them, and so forth — and provides examples.

Chapter Five, *Beyond The Fields We Know: Fantasy Worlds And Races*, describes how to create Fantasy settings and races. For many gamers, creating their own Fantasy world is one of the most enjoyable things about gaming, and this chapter discusses the creation process in detail. It includes sections on government, population, trade, travel, technology, and religion, among other subjects.

Chapter Six, *Wonders Of The Imagination: Gamemastering Fantasy Hero*, provides advice for the GM. It discusses campaign guidelines and standards, themes, and morality, and covers the Fantasy Hero environment (including underground adventuring, traps, and the like). It also describes Fantasy villains and NPCs — how to create memorable ones and use them to best effect in the game.

Chapter Seven, *Drudaryon's Legion*, provides a selection of sample heroes and villains to inspire players and GMs, or even to adopt for their own use. The characters all come from Hero Game's Turakian Age setting, but you can easily adapt them to other Fantasy worlds.

Lastly, the book concludes with a detailed Bibliography of Fantasy literature and movies. It's not complete (no Fantasy bibliography could be!), but it contains a long list of Fantasy works gamers may find inspirational — not to mention just plain fun.

So, draw your sword, prepare your spells, and get ready — realms of wondrous Fantasy await!

HISTORICAL REALISM

Most Fantasy games portray quasi-medieval societies, or other societies based, in whole or in part, on earlier eras of human civilization. This raises the issue of conducting research to make the settings more historically “accurate,” increase the verisimilitude of the world, and even unearth unusual and interesting facts that might add flavor and color to a game.

While there's no question that historical research often proves helpful to a Fantasy game, Fantasy Hero only contains a few historical facts here and there as points of comparison. There are several reasons for this (beside the lack of page space).


First, there's often little consensus on what constitutes “historical fact.” Historians have only limited information about many subjects relevant to gaming, and in other cases their conclusions inspire extensive discussion and debate. What one historian (or gamer) regards as “fact,” another dismisses as speculation or erroneous information — and it's entirely possible both views are justified.

Second, most Fantasy gamers don't want historical realism. They want their games to have a *vener* of historical realism — a political system approximating Western European feudalism, weapons and armor similar to those used in medieval cultures around the world, and so forth. They don't care about the nature and function of incorporeal hereditaments, how medieval economies “really” worked, or the precise relative merits of one type of weapon over another. An approximation, often one made with dramatic rather than “realistic” considerations in mind, suffices. Like most Fantasy novels and movies, they want the flavor and the feel, not the substance... and there's nothing wrong with that at all.

Third and most importantly, in many cases historical data, accurate or not, is totally irrelevant to a Fantasy game. A Fantasy world is not our world, and it's questionable just how analogous real-world data can be to a Fantasy setting. Numerous factors, including geography, natural disasters, influential persons, and native flora and fauna vary so much from the real world to the Fantasy world that it's hard to say that the state of affairs prevailing on Earth (or some part of Earth) at various points in history would duplicate, even to a slight degree, in another world.

In particular, the existence of magic has an enormous effect on Fantasy settings. All but the most mundane of Low Fantasy settings features magic; it suffuses some High Fantasy worlds. Once you bring magic into the picture, analogizing between the real world and your Fantasy world becomes much harder, and perhaps even futile — especially when magic is common and powerful enough to effectively take the place of high technology. What would the Roman Empire have been like with fireballs and sorcery? We don't know, and we never will, and speculation about the subject is largely meaningless...

...but of course, sometimes meaningless subjects are fun to pursue. Even though *Fantasy Hero* doesn't include a lot of historical research, there's no reason you can't do all the research you want, if you're so inclined. The books in the “Nonfiction” section of the Bibliography are a good start. Examine the facts, draw your own conclusions, and plan your game as you see fit. As long as you and your players have fun, you win, whether you're “historically correct” or not.


INDEX

- 6E1: 5
6E2: 5
- Absolute Effect Rule, spells and: 280
- Absorption (Power): 146
- Accidental Change (Complication): 169, 410
- Accurate spells: 289
- Acting (Skill): 114
- Adjustment Powers (Power): 145
- Advancement of spell power: 273
- Advantages: 158
- Adventure structure: 403
- Adventuring and combat: 181-240
- Aerial combat: 183
- Affects Desolidified (Advantage): 158
- Aid (Power): 146
- Air (Environmental/Ancestry Template): 71
- Air, underground: 418
- Alchemist (Wizard Template): 102
- Alchemy (type of magic): 254
- Alchemy and alchemists (element of the Fantasy genre): 10
- All-Seeing Eye (example spell): 298
- Allegory (Crossworlds Fantasy element): 30
- Altars (element of the Fantasy genre): 11
- Alternate Combat Value (Advantage): 158
- Alternate worlds, as main element in Fantasy: 9
- Amentum: 199
- Amphibious races: 343
- Analogy (Crossworlds Fantasy element): 30
- Analyze (Skill): 114
- Ancient Wizard, the (NPC archetype): 432
- Ancient world (element of the Fantasy genre): 11
- Animal Companion (type of Follower): 129
- Animal Friendship (Talent): 134
- Animal Handler (Skill): 115
- Animal-Men: 342
- Animate Dead (example spell): 306
- Anthropomorphic monsters (comedic Fantasy element): 45
- APG: 5
- Aquatic races: 343
- Arcane Defense (optional Characteristic): 111
- Arcane Eye (example spell): 291
- Arcane magic: 252
- Arcane spellcasters: 263
- Archer (Warrior Template): 91
- Archer's Strength (example power): 148
- Archetypes
NPCs: 432
Villains: 424
- Architecture: 354
- Area affected by spells: 289
- Area Of Effect (Advantage): 158
- Armor
Generally: 216
Breakage: 225
Enchanted: 322
Spells and: 278
- Armor Of Healing (example enchanted item): 322
- Armor Of Steadfast Protection (example enchanted item): 322
- Armor Of The Lion's Strength (example enchanted item): 322
- Armorsmith (Skill): 115
- Arms race, enchanted items and: 314
- Arrow Of Accuracy (example enchanted item): 328
- Arrows
Generally: 194
Enchanted: 327
- Arts: 352
- Arts Arcane (example magic system): 291
- Artwork: 352
- Assassin (Rogue Template): 84
- Assassin's Blade (example enchanted item): 328
- Assume Animal Form (example power): 157
- Atlatl: 199
- Attack spells: 277
- Attack Versus Alternate Defense (Advantage): 158
- Attuning enchanted items: 321
- Autofire (Combat Modifier): 183
- Autofire Skills (Skill): 115
- Avoiding restrictions on spells: 286
- Awe: 414
- Axes: 189
- Azgardian Magic (example magic system): 293
- Background for characters: 52
- Balancing armor use: 224
- Balancing spells: 277
- Banded mail armor: 218
- Bandit (example minion): 455
- Bandit (Rogue Template): 85
- Banishing Summoned beings: 155
- Banks: 360
- Bar Mail armor: 219
- Barbarian (Warrior Template): 92
- Barbarian Warrior (example minion): 456
- Barbarism (Swords And Sorcery element): 39
- Bard (Rogue Template): 86
- Barding: 220
- Barkskin (example power): 153
- Barrier (Power): 146
- Barter: 361
- Base (Perk): 132
- Based On CON (Limitation): 146
- Bashing damage for weapons: 205
- Battle magic: 252
- Battles: See "Mass Combat"
- Battles (potential GMing problem): 407
- Batwing Shield (example enchanted item): 322
- Bear Hug (Talent): 135
- Beast Speech (Talent): 136
- Behind Cover (Combat Modifier): 183
- Berserk Fury (Talent): 136
- Bezainted Leather armor: 218
- Bibliography: 467
- Bind (Combat Maneuver): 184
- Black magic (element of the Fantasy genre): 14
- Blazing Away (Combat Maneuver): 184, 276
- Bleeding: 188
- Blessing (example spell): 299
- Block (Combat Maneuver): 184
- Blood Sacrifice (example spell): 309
- Blowguns: 200
- Body (Characteristic): 110
- Body Magic (type of magic): 254
- Boiled leather armor: 218
- Books (element of the Fantasy genre): 12
- Boots Of Swiftiness (example power): 147
- Borders: 370
- Bouncing An Attack (Combat Modifier): 184, 276
- Bounty Hunter (Rogue Template): 88
- Bows: 196
- Bows, enchanted: 327
- Bracers Of Troll Strength (example enchanted item): 329
- Breakage of weapons, shields, and armor: 215, 225
- Brelga, the Rune of Safety From Fire (example spell): 306
- Brigandine armor: 218
- Bugging (Skill): 115
- Bull Rush (Talent): 137
- Bump Of Direction (Talent): 134
- Bureaucrat, the (NPC archetype): 432
- Bureaucrats (Skill): 115
- Burglar (type of Rogue): 83
- Buying enchanted items: 315
- Buying spells with Character Points: 266
- Calendars: 338
- Call Animals (example power): 157
- Calling The Thunderbolt (example spell): 301, 310
- Campfire (light source): 415
- Candle (light source): 415
- Cannot Be Used On Horseback (Limitation): 208
- Caravan Life (campaign subject): 399
- Cargo prices: 365
- Castes: 356
- Casting spells, methods of: 258, 281
- Casting time of spells: 286
- Castles: 341

Castles (element of the Fantasy genre): 12
 Casualties, in mass combat: 234
 Cat-Folk (Fantasy race/Template): 55
 Catastrophes: 350
 Catch And Return (Talent): 137
 Cave-ins, underground: 418
 Caverns (element of the Fantasy genre): 12
 Centaur (Fantasy race/Template): 55
 Chainmails: 219
 Champions: 49
 Change Environment (Power): 147
 Chaos (as a primal force): 25
 Chaos Blade (Template): 298
 Chaos Blades (example magic system): 298
 Chaos Path (example spell): 298
 Character creation : 51-180
 Character creation, culture and: 357
 Characteristic Maxima: 108, 391
 Characteristics: 108
 Characteristics (Power): 148
 Charges (Limitation): 162
 Charges, enchanted items and: 319
 Charioteering (Combat Driving in Fantasy) (Skill): 116
 Charm (Skill): 115
 Checks: 361
 Children: 355
 Choosing the ruler: 368
 Cities: 340
 Cities (element of the Fantasy genre): 13
 City Guard (example minion): 457
 Cityfolk Culture (Template): 67
 Classes: 356
 Claws Of The Beast-Lord (example spell): 308
 Climatological zones: 333
 Climbing (Skill): 116
 Clinging (Power): 148
 Cloak and Dagger (campaign subject): 399
 Cloak Of Flying (example enchanted item): 329
 Cloth armors: 217
 Clothes: 353
 Clubs: 192
 Coin-clipping/-shaving: 373
 Coinage: 360
 Combat and adventuring: 181-240
 Combat Archery (Talent): 137
 Combat Driving (Skill): 116
 Combat Luck (Talent): 134
 Combat magic: 252
 Combat Maneuvers: 184, 276
 Combat Modifiers: 183, 276
 Combat Piloting (Skill): 116
 Combat, roleplaying: 183
 Combat Sailing (Skill): 116

Combat Sense (Talent): 134
 Combat Skill Levels (Skill): 116
 Combat Spellcasting (Talent): 137
 Comedy (meta-genre): 44
 Command words for enchanted items: 164, 321
 Commander (Warrior Template): 93
 Commercial paper: 361
 Common tongue, the: 348
 Commonality of enchanted items: 313
 Commonality of magic: 246
 Complications: 168, 410
 Concealed doors: 417
 Concealing weapons: 212
 Concentration (Limitation): 286
 Conduct, restricted, for spellcasters: 259
 Conflicts: 350
 Congregations, Priest Templates and: 77
 Conjurium (type of magic): 254
 Conjuror (type of Wizard): 100
 Constant spells: 288
 Constant threat of death (Horror Fantasy element): 46
 Constitution (Characteristic): 110
 Contacts (Perk): 128
 Contagion, principle of: 164
 Contemplative Priest (Priest Template): 77
 Cooking: 354
 Corrupted Hero (villain archetype): 424
 Corruption: 414
 Cosmology: 349
 Court Politics (campaign subject): 399
 Courtier (High Society in Fantasy) (Skill): 117
 Craftsman (Template): 104
 Creating a campaign: 390
 Creating Player Character Races: 345
 Creating spells: 271, 279-90
 Creating weapons: 202
 Crime: 372
 Crimes: 373
 Criminal Culture (Template): 68
 Crippling Blow (Talent): 137
 Critical hits: 188
 Crossbows: 196
 Crossworlds Fantasy (subgenre): 29
 Crusading Priest (Priest Template): 78
 Cryptography (Skill): 116
 Crystal Ball Of Farseeing (example enchanted item): 329
 Crystal Ball Of Locating (example power): 153
 Cuir-bouilli armor: 218
 Cults: 382
 Cultural Templates: 67
 Culture in Fantasy worlds: 337, 352

Cumulative (Advantage): 158
 Cure Illness (example spell): 299
 Currency: 360
 Current events: 351
 Curse Of Clumsiness (example spell): 308
 Curses
Generally: 280
Element of the Fantasy genre: 14
Source for Complications: 168
 Customs, social: 356-57
 Cutpurse (type of Rogue): 83
 Damage
Generally: 188
Weapons: 190, 195
 Damage Negation (Power): 148
 Damage Over Time (Power Modifier): 158, 288
 Damage Reduction (Power): 148
 Danger of magic, perception of: 264
 Danger Sense (Talent): 134
 Dangerous wizardry (Horror Fantasy element): 46
 Dark Champions: 49
 Dark Lord, the (villain archetype): 424
 DCV, armor and: 225
 Deactivating spells: 289
 Deadly Blow (Talent): 135
 Deadly Quatrains Of Araphune Zaar, The (example spell): 312
 Death: 188
 Deep (Environmental/Ancestry Template): 69
 Defense Powers (Power): 145
 Degradation of traps: 417
 Delayed Effect (Advantage): 158
 Delayed Endurance Cost (Advantage): 275
 Delayed Use (Limitation): 162
 Demigod (Fantasy "race"/Template): 66
 Demographics
Generally, for Fantasy: 338
Spellcasters: 256
 Demolitions (Skill): 117
 Demons (element of the Fantasy genre): 14
 Denial of power (element of the Fantasy genre): 15
 Dependence (Complication): 169, 410-413
 Dependent NPC (Complication): 169, 410-413
 Deserts: 334
 Despicable Priest (NPC archetype): 432
 Destiny (element of the Fantasy genre): 15
 Detect Magic (Power): 149
 Detect Magic Scroll (example enchanted item): 325

DEX Rolls, armor and: 225
 Dexterity (Characteristic): 110
 Difficult To Dispel (Advantage): 160
 Dimensional travel (High Fantasy element): 36
 Disabling: 188
 Disasters: 350
 Disastrous spells (comedic Fantasy element): 45
 Disconnects, dealing with: 407
 Disguise (Skill): 117
 Dispel (Power): 149
 Distinctive Features (Complication): 169, 410-413
 Distinctiveness of spells: 279
 Diversity of Fantasy races: 347
 Divination (Skill): 117
 Divination (type of magic): 254
 Divine (Environmental/Ancestry Template): 70
 Divine Favor (Talent): 138
 Divine interaction with mortals: 379
 Divine magic: 252, 262
 Divine Magic (example magic system): 299
 Divine spheres of authority: 376-77
 Divine Strength (example power): 147
 Divorce : 355
 Does Knockback (Advantage): 160
 Dogs of War (campaign subject): 400
 Domination (example spell): 311
 Donning armor: 224
 Doors: 419
 Double Knockback (Advantage): 160
 Double Mail armor: 219
 Drago (example character): 448
 Dragon, the (villain archetype): 424
 Dragon-Calling Scroll (example enchanted item): 325
 Dragon-Folk (Fantasy race/Template): 56
 Dragons (element of the Fantasy genre): 16
 Drain (Power): 149
 Dramatic combat: 182
 Dramatically appropriate actions: 44
 Drawn weapons, CSLs and: 116
 Drudaryon (example character): 437
 Druid (Priest Template): 80
 Duel Arcane: 259
 Dumb warriors (comedic Fantasy element): 45
 Dungeon Delving (campaign subject): 400
 Dungeons (element of the Fantasy genre, and High Fantasy specifically): 12, 36
 Duration of spells: 287

Dwarf (Fantasy race/Template): 56
 Earth (Environmental/Ancestry Template): 71
 Eavesdropping (Bugging in Fantasy) (Skill): 115
 Ecology: 337
 Economics: 357
 Edritch Wings (example spell): 300
 Education: 355
 Effect of spells: 280
 Effect on society of magic: 265
 Effectiveness ceilings: 391
 Ego (Characteristic): 110
 Eldritch Lore (example magic system): 300
 Eldritch Shield (example spell): 300
 Elemental (Environmental/Ancestry Template): 71
 Elemental Dweomercraft (example magic system): 301
 Elementalist (type of Wizard): 100
 Elemental Magic (type of magic): 254
 Elements of Fantasy: 10
 Elf (Fantasy race/Template): 58
 Eligibility requirements for buying spells: 269
 Elixir Of Giant Strength (example enchanted item): 324
 Elixirs: See "Potions"
 Embalming (Forensic Medicine in Fantasy) (Skill): 117
 Empires: 369
 Enchanted items: 313-30, 392
 Enchanter (type of Wizard): 100
 Enchantment (type of magic): 254
 Encumbrance
Armor and: 224
Combat Modifier: 184
Skill Modifier: 112
 Endurance
The Characteristic generally: 111
Armor and: 224
Spells and: 274, 276, 286
Substituting for other Limitations with spells: 276
 Enemy Race (villain archetype): 425
 Energy Defense (Characteristic): 111
 Enhance Self (example spell): 311
 Enhanced Senses (Power): 149
 Enraged/Berserk (Complication): 170, 410-413
 Entertainment: 352
 Environment/Ancestry Templates: 69
 Environmental magic: 243
 Environmental Movement (Talent): 135
 Environments, Fantasy: 414
 Epic Fantasy (subgenre): 31
 Equal damage for weapons: 203-04

Equipment: 172
 Espionage
In Fantasy settings: 49, 372
Campaign subject: 399
 Evasive (Talent): 138
 Events, recent and current: 351
 Everyman Skills: 114
 Evil (element of the Fantasy genre): 18
 Evil Wizard/Priest (villain archetype): 425
 Existence of enchanted items: 313
 Expendable Foci: See "Focus"
 Expenses for PCs: 363
 Experience Points: 392
 Expertise, as requirement for buying spells: 270
 Explorer (type of Rogue): 83
 Extra Limbs (Power): 150
 Extra Time (Limitation): 287
 Extra-Dimensional Movement (Power): 150
 Faerie Protection (example spell): 310
 Faeries (element of the Fantasy genre): 18
 Failed *Magic* Skill rolls: 283
 Fairy Folk (Urban Fantasy element): 42
 Faith (form of the *Power* Skill): 122
 Faithful Steed (type of Follower): 129
 Familiar (type of Follower): 129
 Familiarity with magic, societal: 264
 Familiars: 274
 Family: 354
 Fantastic beasts (element of the Fantasy genre, and of High Fantasy specifically): 20, 36
 Fantastic geography: 336
 Fantasy Civilizations: 349
 Fantasy genre: 7-50
 Fantasy Objects Table: 420
 Farming economies: 358
 Fascination (example spell): 309
 Fascination (Talent): 138
 Fast Draw (Skill): 117
 Fate (Epic Fantasy element): 32
 Favor (Perk): 129
 Fear: 414
 Fear (example spell): 301
 Fearless (Talent): 139
 Feather's Flight (example power): 151
 Federations: 369
 Fees: 363
 Feint (Skill): 117
 Feudal titles: 130
 Feudalism: 370
 Fighting Tricks: 186
 Fighting Tricks (form of the *Power* Skill): 122

Fine weapons, armor, and equipment: 173, 209, 221
 Fire (Environmental/Ancestry Template): 71
 Firearms: 200
 Fireball (example spell): 306
 Fireweaving (example power): 157
 Flails: 193
 Flavoring your magic system: 261, 279
 Flight (Power): 151
 Flourishes (weapon stunts): 186
 Flying races: 343
 Focus (Limitation): 163, 284
 Follow-Through Attack (Talent): 139
 Follower (Perk): 129
 Food: 354
 Force Back (Talent): 139
 Forensic Medicine (Skill): 117
 Foresight (element of the Fantasy genre): 23
 Forest (Environmental/Ancestry Template): 72
 Forests: 334
 Foretelling (potential GMing problem): 408
 Formulaic magic: 253
 Four Elements, the (element of the Fantasy genre): 18
 Free will (Epic Fantasy element): 32
 Fringe Benefit (Perk): 130
 Fumbles: 188
 Funerary customs: 355
 Gamemastering Fantasy Hero: 389
 Games: 353
 Gargoyle (Fantasy race/Template): 59
 Gathering economies: 358
 Gear: 172
 Genre of Fantasy: 7-50
 Genres, other, and Fantasy: 49-50
 Geography in Fantasy worlds: 333, 337
 Gestures (Limitation): 125, 165, 284
 Getting the PC group together: 395
 Giant (Fantasy race/Template): 59
 Giant races: 343
 Gift, the (example magic system): 302
 Gnome (Fantasy race/Template): 60
 Goals for characters: 53
 Goblin (Fantasy race/Template): 60
 God, the (NPC archetype): 432
 God-supplied magic: 245
 Gods
Generally: 374-79
Element of the Fantasy genre: 19
Source for Complications: 169
 Gods walk the Earth (High Fantasy element): 36
 Government: 366
 Grab By (Combat Maneuver): 276

Grant Wish (example spell): 304
 Graphic arts: 352
 Graveyard Call (example spell): 301
 Greedy Merchant (NPC archetype): 432
 Grimness (Low Fantasy element): 37
 Grittiness (Low Fantasy element): 37
 Groundfighting: 187
 Growth of PCs: 392
 Guarding areas: 187
 Guidelines for PCs: 390
 Guild Member (Fringe Benefit): 131
 Guilds: 364
 Gunpowder weapons: 200
 Halfbreeds: 66
 Halfling (Fantasy race/Template): 61
 Halfreda (example character): 444
 Hammers: 192
 Hannister's Spell Of Excellent Transport (example spell): 312
 Healing
Injuries generally: 188
Paramedics Skill in Fantasy: 122
The Power: 151
 Healing Circle (example spell): 310
 Healing Potion (example enchanted item): 324
 Healing-Spell (example spell): 299
 Hearth fire (light source): 415
 Heavy Fighter (Warrior Template): 89
 Hegemonies: 369
 Henchman (NPC archetype): 432
 Henotheism: 378
 Heresy: 373
 Heroic qualities (Epic Fantasy element): 32
 Heroic sacrifice (element of the Fantasy genre): 19
 Hide armors: 217
 Hideous races: 343
 Hierarchy, religious: 380
 High Fantasy (subgenre): 35
 High Society (Skill): 117
 High stakes (Epic Fantasy element): 32
 Hill (Environmental/Ancestry Template): 72
 Hills: 334
 Hipshot (Combat Maneuver): 184, 276
 Hireling (NPC archetype): 432
 Historical adventure (Low Fantasy element): 38
 Historical realism: 6
 History: 349
 History in Fantasy worlds: 337
 Hit Locations: 188
 Holy books: 382
 Holy men: 380

- Honorable Enemy (villain archetype): 426
- Horror (meta-genre): 45
- Horse Nomad (example minion): 458
- Houses of trade: 364
- HSB: 5
- HSEG: 5
- HSMA: 5
- HSS: 5
- Humanity, lack of (Crossworlds Fantasy element): 30
- Hunted (Complication): 170, 410-413
- Hurry (Combat Maneuver): 184, 276
- Identifying enchanted items: 320
- Ignoring opponents: 187
- Illumination, magical: 416
- Images (Power): 152
- Immortality Jar (example spell): 292
- Impairing: 188
- Imperial Doorway (example power): 157
- Importance of the PCs: 394
- Impressiveness, Fighting Tricks and: 186
- Inaccurate (Limitation): 286
- Incantations (Limitation): 165, 285
- Income: 362
- Increased Endurance Cost (Limitation): 286
- Indirect (Advantage): 160
- Infernal (Environmental/Ancestry Template): 73
- Infodumps (potential GMing problem): 407
- Inherent spells: 289
- Inks, magical: 324
- Innate magic: 243
- Innate magic talent: 255
- Inns (element of the Fantasy genre): 26
- Insanity, as a result of learning (Horror Fantasy element): 46
- Inspire (Talent): 140
- Instant spells: 288
- Intelligence (Characteristic): 110
- Intelligence Minimum for spells: 270
- Intelligent enchanted items: 318
- Interaction Skills: 114
- International Governments: 368
- Interposing: 187
- Interrogation (Skill): 118
- Introduction: 5
- Inventor (Skill): 118
- Invisibility (Power): 152
- Irresistible Blade (example enchanted item): 328
- Jazeraint Leather armor: 218
- Jekkara's Wine (example poison): 201
- Jester (type of bard): 86
- Jewelry: 354
- Jousting: 213
- Kalthir, the Rune of Protection (example spell): 307
- Keeping the PC group together: 395
- Keeps (element of the Fantasy genre): 12
- Khelebrian's Helpful Porter (example spell): 304
- Kingdoms, creating/playing: 367
- Knight (example minion): 459
- Knight (Warrior Template): 94
- Knives: 192
- Knockback: 54, 188
- Knockdown: 188
- Knowledge Skills (Skill): 119
- Laced armor: 218
- Lack of heroism (Swords And Sorcery element): 40
- Lakes: 335
- Lamellar armor: 218
- Lances: 194
- Language: 347
- Languages (Skill): 120
- Lantern (light source): 415
- Law: 372
- Law (as a primal force): 25
- Leadership, in mass combat: 235
- Leagues for trade: 364
- Learning magic: 257
- Learning to be a wizard (element of the Fantasy genre): 28
- Leather armors: 218
- Legal systems: 372
- Legendary weapons: 329
- Lending: 360
- Lengthier spellcasting: 287
- Levitation (Limitation): 151
- Lex Magisterium (example magic system): 303
- Liches (element of the Fantasy genre): 21
- Life Support (Power): 153
- Light: 415, 418
- Light Fighter (Warrior Template): 90
- Lightning Blast (example spell): 298, 311
- Lightning Bolt (example spell): 292, 300, 303, 304, 306, 308
- Likeable Rogue (NPC archetype): 434
- Limitations
Generally: 162
As restriction on spellcasting: 261
Avoiding Limitations on spells by substituting other drawbacks: 276
- Limited Power (Limitation): 165
- Lingering spells: 288
- Literary arts: 352
- Lizard-Folk (Fantasy race/Template): 61
- Lockpicking (Skill): 120
- Longbow Of Far Shooting (example enchanted item): 328
- Loony wizards (comedic Fantasy element): 45
- Lord Garethon (example villain): 453
- Lordship (Fringe Benefit): 130
- Loremaster (type of Wizard): 100
- Low Fantasy (subgenre): 37
- Low technology, as main element in Fantasy: 9
- Luck (Power): 153
- Lurking horrors (Horror Fantasy element): 46
- Lycanthrope (Environmental/Ancestry Template): 73
- Lycanthropes (element of the Fantasy genre): 19
- Maces: 192
- Mages' guilds: 263
- Magesight (Talent): 140
- Magic (form of the *Power* Skill): 122, 276, 281
- Magic (Talent): 140
- Magic
Generally: 241-330
Affect on worlds: 332
CSLs with: 116
Effect on society: 265
In mass combat: 238
Primary element in Fantasy: 8
Technology and: 385
Too much of it (potential GMing problem): 409
- Magic Engine: 246
- Magic for PCs: 392
- Magic items: 313
- Magic organizations: 262
- Magic races: 343
- Magic systems: 242
- MagicoTechnology (Urban Fantasy element): 43
- Maintaining the feel (potential GMing problem): 407
- Making weapons: 202
- Mana (natural magic energy): 243
- Manors and the manor system: 341, 370
- Manufacturing economies: 358
- Maps (element of the Fantasy genre): 19
- Mariner (Template): 105
- Marriage: 355
- Marshes: 336
- Martial Artist (Warrior Template): 95
- Martial Arts (genre): 51
- Martial Arts (Skill): 121
- Mass Combat: 227-40
- Materia Magica: 246
- Material components: See "Focus"
- Materials for weapons and armor: 208-09, 220
- Maxima for Characteristics: 108, 391
- Mechanics (Skill): 121
- MegaScale (Advantage): 160
- Membership (Fringe Benefit): 131
- Mending-Spell (example power): 151
- Mental Illusions (Power): 153
- Mental Magic (type of magic): 254
- Mental Powers (Power): 146
- Mercenary, the (villain archetype): 426
- Merchant (example minion): 460
- Merchant (Template): 106
- Meta-genres: 44
- Metal, as restriction on spell-casting: 261
- Metaphor (Crossworlds Fantasy element): 30
- Methods of casting spells: 258
- Militaries: 370
- Military issues, magic and: 266
- Military Rank (Fringe Benefit): 131
- Mind Control (potential GMing problem): 408
- Mind Control (Power): 154
- Mind Link (Power): 154
- Mind-Rack (example spell): 311
- Minion Gallery: 455
- Mirror Of Scrying (example power): 148
- Miscellaneous enchanted items: 329
- Miscellaneous Templates: 104
- Modifiers to the *Magic* Skill: 282
- Money
Generally: 360
Campaign theme: 396
Found then lost (Swords And Sorcery element): 41
- Money (Perk): 132, 366
- Moneychanging: 360
- Monotheism: 375
- Monsters
Generally: 428
As characters: 67
Element of the Fantasy genre, and High Fantasy in particular: 20, 36
- Moons: 338
- Morality of the campaign: 393
- Motivations for characters: 53
- Mountain (Environmental/Ancestry Template): 72
- Mountains: 335
- Mountebank (type of Rogue): 83
- Mounted combat: 183
- Mounted Limitations: 208
- Mounted Warrior (Talent): 140
- Mouth Of Truth (example power): 157
- Movement Powers (Power): 146
- Multiform (Power): 154

Multiple armors, wearing: 225
 Multiple Attack (Combat Maneuver): 184, 276
 Multiple Attackers (Combat Modifier): 184
 Multiple limb races: 344
 Multiple magic systems: 242
 Multiple targets, spells and: 289
 Multipowers, for spells: 267
 Music (element of the Fantasy genre): 21
 Mystery (meta-genre): 47
 Mystery damage: 188
 Mystery religions: 382
 Mystic Bolt Scroll (example enchanted item): 325
 Mystic Interference (example spell): 300
 Na'senra (example magic system): 305
 Naive Hero, the (Epic Fantasy element): 33
 Name Of The Thunderbolt (example spell): 305
 Names (element of the Fantasy genre): 22
 Naming (type of magic): 254
 Naming Magic and Words of Power (example magic system): 304
 Naming your spells: 262, 279
 Narrow passageways, underground: 418
 Nations: 350
 Natural resource, magic as a: 243
 Natural world, the (Epic Fantasy element): 33
 Nature Magic (type of magic): 254
 Nature of magic, the (campaign theme): 396
 Navigation (Skill): 121
 Necromancer (type of Wizard): 100
 Necromancy
Element of the Fantasy genre: 21
Type of magic: 254
 Negative Reputation (Complication): 170, 410-413
 No Conscious Control (Limitation): 166
 No Fear (example power): 148
 Noble (Template): 106
 Noble Leader (NPC archetype): 434
 Nobleman (example minion): 461
 Nomad Culture (Template): 68
 Nomad economies: 358
 Non-Player Characters: 431
 Nonhuman Race, the (NPC archetype): 434
 Notable historical figures: 350
 Number of spells that can be cast: 259
 Oceans: 335
 Off-Hand Defense, Block and: 184

Ogre (Fantasy race/Template): 62
 Omens (element of the Fantasy genre): 23
 One-weapon fighting: 212
 Only On Horseback (Limitation): 208
 Only When Serving The God's/ Gods' Purposes (Limitation): 166
 Only Works Against [Specific Race] (Limitation): 165
 Optional effects of damage: 188
 Oracle (type of Wizard): 100
 Orc (Fantasy race/Template): 62
 Orcs (element of the Fantasy genre): 22
 Organizations for spellcasters: 262
 Organizations for trade: 364
 Osseous Armor (example spell): 303
 Outgo: 363
 Outlook of the campaign: 394
 Padded Cloth armor: 217
 Paints, magical: 324
 Paladin (Warrior Template): 96
 Paladin's Sacred Sword (example enchanted item): 328
 Pantheons: 375
 Paralytic Touch (example power): 150
 Paramedics (Skill): 122
 Patriotism (Low Fantasy element): 38
 Patron, the: 395
 Penalty Skill Levels (Skill): 122
 Perceivable (Limitation): 167
 Perception Rolls, armor and: 225
 Performing arts: 352
 Perks, spell purchase via: 269
 Perquisites: 128
 Persistent spells: 288
 Personal danger (Swords And Sorcery element): 41
 Personal Immunity (Advantage): 161
 Personal magic power: 243
 Perspectives, social, on magic and spellcasters: 264
 Philtres: See "Potions"
 Physical Complication (Complication): 171, 410-413
 Physical Defense (Characteristic): 111
 Picks: 192
 Piercing damage for weapons: 205
 Pirate (example minion): 462
 Pirate Life, the (campaign subject): 400
 Placed encounters with monsters: 430
 Plains: 336
 Planar travel (High Fantasy element): 36
 Plate armors: 219
 Plotted adventures: 403

Plotting adventures: 404
 Poaching: 373
 Point ceilings: 391
 Poisoning (Skill): 122
 Poisons: 201
 Polearms: 193
 Political issues, magic and: 266
 Politics
In Fantasy settings generally: 366
Low Fantasy element: 38
 Polytheism: 375
 Poor weapons, armor, and equipment: 173, 210, 222
 Population: 338
 Positive Reputation (Perk): 132
 Possession (potential GMing problem): 408
 Post-Apocalyptic genre, Fantasy and: 50
 Potion Of Underwater Comfort (example enchanted item): 324
 Potions: 322
 Power (Skill): 122
 Power Advantages: 158
 Power Defense (Power): 154
 Power Frameworks: 166, 267
 Power level of magic: 247
 Power Limitations: 162
 Power of enchanted items: 314
 Power of magic
Generally: 247
Campaign theme: 396
 Power of spellcasters: 250
 Power of words (element of the Fantasy genre): 22
 Power rating, as requirement for buying spells: 270
 Power sources for enchanted items: 319
 Powerful enemies (Epic Fantasy element): 32
 Powers: 145
 Prerequisite spells: 270
 Presence (Characteristic): 110
 Preserve the good (campaign theme): 396
 Preserving the good (Epic Fantasy element): 32
 Price list for equipment: 174-80
 Prices
Establishing generally: 358
Establishing for equipment: 172
For enchanted items: 316
 Priest (example minion): 463
 Priest Templates: 77
 Priesthood, the: 382
 Priests (element of the Fantasy genre): 22
 Priests and priesthods: 380
 Procedures for casting spells: 261, 284
 Professional Skill (Skill): 123
 Professional Templates: 76

Prominent characters, in mass combat: 235
 Prophecies
Element of the Fantasy genre: 23
Potential GMing problem: 408
 Protected By Fate (Talent): 141
 Protective spells: 278
 Psi-Mage (type of Wizard): 100
 Psi-Magic: 246, 255
 Psychological Complication (Complication): 171, 410-413
 Pulling A Punch (Combat Maneuver): 184, 276
 Pulp genre and Fantasy: 49
 Punishment: 372
 Punishments for crimes: 374
 Puppet, the (villain archetype): 427
 Purchasing spells with Character Points: 266
 Qualities of villains: 421
 Quarterstaves: 194
 Quests (element of the Fantasy genre): 24
 Quicker spellcasting: 286
 Races
Generally: 54, 342
Armor and: 216
Multiple/numerous (High Fantasy element): 37
Player Character races: 345
Sub-races: 65
 Races within races: 65
 Racial archetypes: 342
 Racial magic: 256
 Racial Templates: 54
 Rallying troops, in mass combat: 235
 Random encounters with monsters: 430
 Random Plot Generator: 406
 Range Advantages (Advantage): 161
 Range Limitations (Limitation): 167
 Range of spells: 290
 Ranger (Warrior Template): 98
 Ranking the power of spells: 248
 Rapid Archery (Talent): 141
 Rapid Healing (Talent): 141
 Rare magic: 246
 Readiness, in mass combat: 234
 Real Weapon (Limitation): 207
 Realism, historical: 6, 394
 Realistic combat: 182
 Realistic damage for weapons: 203
 Rebels (campaign subject): 400
 Recognizing enchanted items: 320
 Recovering damage: 188
 Red Tears (example poison): 201
 Rediscovering the past (campaign theme): 396
 Reduced Endurance (Advantage): 206
 Reinforced Chainmail: 219

Reinforced leather armors: 218
 Relative positions of combatants: 188
 Release Limitations: 159
 Reliability of magic: 248
 Religion
 Generally: 374-82
 Art and: 353
 Religious organizations: 380
 Religious Rank (Fringe Benefit): 77, 131, 380
 Religious vows, as source for Complications: 168
 Required Skill Roll, magic and: 281
 Requires A Roll (Limitation): 167
 Requires Light To Use (Limitation): 166
 Researching spells: 118-19
 Restrictions on spells/spellcasters: 258
 Resurrection: 188
 Riddles (element of the Fantasy genre): 24
 Riding (Skill): 124
 Riding dragons: 17
 Ring Armor: 218
 Ring Of Invisibility (example enchanted item): 324
 Ring Of Levitation (example enchanted item): 324
 Ring Of Safety (example enchanted item): 324
 Ring Of Swift Reactions (example power): 148
 Rings
 Element of the Fantasy genre: 25
 Enchanted, generally: 324
 Riposte (Talent): 141
 Ritual magic: 252
 Rivalries between spellcasters: 263
 Rivalry (Complication): 171, 410-413
 Rivers: 336
 Rogue (Rogue Template): 83
 Rogue Templates: 82
 Roleplaying combat: 183
 Roleplaying trading: 364
 Romance (Low Fantasy element): 38
 Romance (meta-genre): 47
 Romantic relationships (potential GMing problem): 408
 Rulership: 366
 Rules issues pertaining to magic: 266
 Rune Magic
 Example magic system: 306
 Type of magic: 254
 Running the game: 403
 Sacred writings: 382
 Saints: 380
 Salves, magical: 324
 Satire: 50

Scale mails: 218
 Scale of a Fantasy world: 401
 Scale of mass combat battles: 228
 Scarifications: 354
 Schools of magic: 254
 Science Fiction, Fantasy and: 50
 Science Skill (Skill): 124
 Scroll Of Several Spells (example enchanted item): 325
 Scrolls, enchanted: 325
 Scrying (example spell): 309
 Sea (Environmental/Ancestry Template): 74
 Seafaring Culture (Template): 68
 Seas: 335
 Secret doors: 417
 Secret magic (Urban Fantasy element): 43
 Secret Sciences (example magic system): 307
 Sectional armor: 219
 Security Systems (Skill): 125
 Seldrignon's Electric Malefaction (example spell): 312
 Self-willed enchanted items: 318
 Serpent-Folk (Fantasy race/Template): 63
 Set Versus Charge (Combat Maneuver): 185
 Settings for campaigns: 401
 Shaman (Priest Template): 81
 Shamanism (type of magic): 254
 Shape Shift (Power): 154
 Shapechanging (element of the Fantasy genre): 25
 Shapechanging (Talent): 142
 Shield Belt (example enchanted item): 330
 Shield breakage: 215
 Shield Wall (Combat Maneuver): 185
 Shields
 Generally: 226
 Block and: 184
 Enchanted: 322
 Using multiple shields in combat: 151
 Short-term thinking (Swords And Sorcery element): 41
 Side Effects, spells and: 283
 Sides (element of the Fantasy genre): 25
 Sieges: 239
 Silent weapons: 200
 Silverleaf *Chumetha* Poison (example poison): 201
 Simulate Death (Talent): 135
 Single-profession campaigns: 76
 Size/Weight (Environmental/Ancestry Template): 74
 Skelvaldi, the Rune of Lightning-Calling (example spell): 307
 Skill Master (Talent): 142
 Skill Maxima: 114
 Skill Modifiers: 113

Skill Roll, Required (Limitation): 167
 Skills: 112
 Skills (Power): 154
 Skills, spell purchase via: 268
 Sky God's Spear (example spell): 300
 Slashing damage for weapons: 205
 Slavery: 356
 Sleight Of Hand (Skill): 125
 Slings: 199
 Slings, enchanted: 327
 Slow, difficult magic (Swords And Sorcery element): 39
 Slower spellcasting: 287
 Snap Shot (Combat Maneuver): 184, 276
 Social classes: 356
 Social commentary (Crossworlds Fantasy element): 30
 Social Complication (Complication): 171, 410-413
 Social issues, magic and: 262
 Societal effects of magic: 265
 Societal perspectives on spellcasters: 264
 Soldier (example minion): 464
 Song Magic (type of magic): 254
 Sorcery (type of magic): 254
 Source of magic: 243
 Spears: 193
 Special maneuvers for weapons: 214
 Speed (Characteristic): 111
 Spell (Skill): 125
 Spell Augmentation (Talent): 142
 Spell components: See "Focus"
 Spell creation and use: 279
 Spell effects: 280
 Spell Of Locking And Opening (example spell): 304
 Spell Of The Spider (example power): 148
 Spell Of The Mighty Undead (example power): 147
 Spell Of Wound-Mending (example power): 151
 Spell Perks: 269
 Spell Research (form of Inventor in Fantasy) (Skill): 118
 Spell Skills: 268
 Spell Talents: 269
 Spellcaster power levels: 250
 Spellcasting methods: 258
 Spells of Sarillon (example magic system): 308
 Spider-Walking (example spell): 306
 Spirit Contacts (Perk): 128
 Splint armor: 218
 Splitting the party (potential GMing problem): 409
 Spontaneous magic: 253
 Sports: 353
 Spreading An Attack (Combat Modifier): 184

Sprite (Fantasy race/Template): 63
 Spy (type of Rogue): 83
 Squire (type of Follower): 129
 Staff Of Wizardly Might (example enchanted item): 326
 Staffs: 326
 Staffs (weapon): 194
 Stalking the Night (campaign subject): 401
 Star Hero: 51
 Star Sapphire Ring (example enchanted item): 324
 Stark characters (Epic Fantasy element): 34
 Starting money for PCs: 366
 Stealth, light and: 416
 Stonykin Salve (example enchanted item): 324
 Storing Limitations: 159
 Storm Of Steel (Talent): 142
 Strength (Characteristic): 109
 Strength Minimum: 205
 Striking Appearance (Talent): 135
 Studded Leather armor: 218
 Studying magic: 256
 STUN damage in Heroic campaigns: 188
 Stun (Characteristic): 110
 Sub-races: 65
 Subgenres of Fantasy: 29-44, 397
 Subject of the campaign: 399
 Successful *Magic* Skill rolls: 283
 Summon (Power): 155
 Summon Animals (example spell): 303
 Sumptuary laws: 373
 Sun God's Aegis (example enchanted item): 322
 Suns: 338
 Superheroes, Fantasy and: 49
 Superheroic Fantasy: 391
 Suppress (Power): 149
 Suppression Fire (Combat Maneuver): 184, 276
 Survival (Skill): 125
 Susceptibility (Complication): 171, 410-413
 Swamps: 336
 Swashbuckling (Low Fantasy element): 38
 Swords: 192
 Swords (element of the Fantasy genre): 26
 Swords and Sorcery (subgenre): 39
 Sympathy, principle of: 164
 Systems of magic: 242-78
 Systems Operation (Skill): 126
 Taal Salira (example villain): 450
 Talents: 134
 Talents, spell purchase via: 269
 Talking animals and objects (Cross-worlds Fantasy element): 30
 Talriadan Druidry (example magic system): 309

Tangling Vines (example power): 150
 Target of spells: 289
 Targeting wounds: 187
 Tarina (example character): 446
 Tattoos: 354
 Taverns (element of the Fantasy genre): 26
 Taxes: 363
 Technology: 383
 Technology and magic (Urban Fantasy element): 43
 Technology, low (element of the genre): 9
 Technology, magic and: 246, 265, 385
 Technology Skills: 114
 Telekinesis (Power): 156
 Telepathy (Power): 156
 Teleportation (Power): 156
 Template Components: 346
 Templates, Racial and Professional: 54-107
 Templates, racial, creating: 345-47
 Temples (element of the Fantasy genre): 22
 Terrain features: 334
 Thaumaturgy (type of magic): 254
 Theme for characters: 53
 Theme of the campaign: 395
 Theurgy (type of magic): 254
 Thief (example minion): 465
 Thievery (campaign subject): 401
 Thieves' guilds: 374
 Throw Weapon (Talent): 142
 Thrown weapons: 199
 Thunderbolt Ensorcelled (example spell): 309
 Thunderbolt Hammer (example enchanted item): 329
 Time Chart: 112
 Time Limit (Power Modifier): 161, 289
 Time required to cast spells: 286
 Tiny races: 344
 Tithes: 363
 Tolls: 363
 Tone of the campaign: 393
 Torch (light source): 415
 Torment-Spell (example spell): 298
 Torture (Interrogation in Fantasy) (Skill): 118
 Torvanian Mind-Magic (example magic system): 311
 Tough characters (Swords And Sorcery element): 40
 Towers (element of the Fantasy genre): 12
 Towns: 340
 Trackless Stride (Talent): 143
 Trade: 363
 Trade organizations: 364
 Trader Culture (Template): 69
 Trading (Skill): 126
 Trading economies: 358

Tragedy (meta-genre): 48
 Tragic note, a (Epic Fantasy element): 34
 Transform (Power): 157
 Transformation (element of the Fantasy genre): 25
 Traps: 417
 Travel in Fantasy worlds: 386
 Treasure: 430
 Trial by ordeal/combat: 372
 Trigger (Advantage): 161
 Triggered spells: 289
 Troll (Fantasy race/Template): 64
 True names (element of the Fantasy genre): 22
 Turn Undead (Talent): 143
 Turning off a spell: 289
 Twisting the blade: 187
 Two-weapon fighting: 212
 Types of campaigns: 397
 Types of magic: 251
 Tyrant, the (villain archetype): 427

UBA: 5
 Ulgar's Sixth Ritual Of Demon-Summoning (example spell): 308
 Unarmed fighting: 213
 Undead Master, the (villain archetype): 427
 Undead, the (element of the Fantasy genre): 21
 Underground areas: 336, 418
 Understanding brings insanity (Horror Fantasy element): 46
 Unguents, magical: 324
 Unhorse (Combat Maneuver): 186
 Units in mass combat: 230-31
 Universal Translator (Talent): 135
 Unluck (Complication): 413
 Unplotted adventures: 403
 Urban Fantasy (subgenre): 41
 Usable On Others (Advantage): 161
 Users of magic: 255
 Users of magic: 255
 Using armor: 223
 Using spells: 274, 279-90
 Using weapons: 211

Valerius the Harper (example character): 439
 Vampire (Environmental/Ancestry Template): 74
 Vampires (element of the Fantasy genre): 27
 Vampiric magic: 246
 Vansarjak (example magic system): 312
 Variable Advantage (Advantage): 161
 Variable Area or Range spells: 290
 Variable effects of spells: 280
 Variable Power Pools, for spells: 267

Variable Special Effects (Advantage): 161
 Variable Summon (Advantage): 155
 Varying costs for spells: 272
 Varying size of enchanted items: 321
 Vehicle (Perk): 132
 Veldr, the Rune of Weapon Enhancement (example spell): 307
 Villages: 340
 Villains: 421
 Voodoo (type of magic): 254
 Vulnerability (Complication): 171, 410-413
 Vulnerable spot on a dragon: 17

Walk Through Walls (example spell): 303
 Walls: 419
 Wand Of Fascination (example enchanted item): 327
 Wand Of Fireballs (example enchanted item): 327
 Wands: 326
 War (campaign subject): 400
 Warfare (Low Fantasy element): 38
 Warrior (Heavy Fighter) (Warrior Template): 89
 Warrior (Light Fighter) (Warrior Template): 90
 Warrior Culture (Template): 69
 Warrior Templates: 89
 Warrior-Mage (Template): 99
 Wars: 350
 Water (Environmental/Ancestry Template): 72
 Water, underground: 419
 Weak magic: 248
 Weapon breakage: 215
 Weapon Familiarity (Skill): 126
 Weapon-and-shield fighting: 213
 Weaponmaster (Talent): 135
 Weapons
Generally: 189-215
Enchanted: 327
 Weapons Tables: 190, 195
 Weaponsmith (Skill): 127
 Well-developed world (Epic Fantasy element): 33
 Western genre, Fantasy and: 50
 Western Hero: 51
 Whips: 194
 Whirlwind Attack (Talent): 144
 Wild Talent (type of Wizard): 100
 Wind Messenger (example spell): 310
 Wind-Movement And Cat-Footfall (example power): 153
 Wind-Whisper (example spell): 301
 Windcalling (example spell): 305
 Window Of Opportunity (Limitation): 166
 Winged Folk (Fantasy race/Template): 64

Winterwild Staff (example enchanted item): 327
 Witch (Wizard Template): 102
 Witchcraft (crime): 373
 Witchcraft (type of magic): 254
 Wizard (example minion): 466
 Wizard (Wizard Template): 100
 Wizard Templates: 100
 Wizard's Sack (example enchanted item): 330
 Wizard's Sigil (example spell): 292
 Wizard's workroom (element of the Fantasy genre): 28
 Wizardry (type of magic): 254
 Wizards (element of the Fantasy genre): 27
 Wizards, wise and powerful (Epic Fantasy element): 34
 Wolf-Folk (Fantasy race/Template): 64
 Women: 354
 Wonders of everyday life (Urban Fantasy element): 43
 Woomera: 199
 Word Of Command (example spell): 305
 Word Of Devastation (example spell): 305
 Words, power of (element of the Fantasy genre): 22
 Workroom of a wizard (element of the Fantasy genre): 28
 World, rich and well-developed (Epic Fantasy element): 33
 Worlds: 331
 Worlds, Fantasy: 331-88
 Worship practices: 381
 Wounding: 188
 Woven Cord armor: 217
 Writing: 348

Zael Dust (example poison): 201
 Zularn's Universal Bulwark (example spell): 312