

Storybook

IMMORTAL SOULS

My name is Marcus, High Cleric of the Divine Aneres, Prior of the Monastery of Heavenshine, and the last living witness of what happened...

And it is I, the Chronicler, who alone can tell thee of this Saga.
Let me tell you of the days of high adventure!

It all began when I was a young, humble adept of Claudius the Great. I remember, exactly, the very moment when Evil began slithering into our lands, because the sky turned black, and the moon was red as blood. Six hundred and sixty-six days after this dark omen, a strange illness took the life of King Rastan, while his son Rygar, the sole legitimate heir to the throne, mysteriously disappeared.

The burden of rule was temporarily bestowed upon Count Dalv, the ever-faithful Hand of the King. Born before His Majesty, he trained from childhood to become the most valiant Knight of the Dragon Order. The count began his rule wisely, but his efforts were in vain, as dark mists crawled over our lands. Evil began its deadly dance of disappearances, killings, and sudden attacks by dark creatures that had been confined to shadows for centuries before.

The Champions who once terrorized this Evil now fell, one by one, killed... or corrupted... by the ominous darkness. And then, high cleric Claudius, my master, decided in *Extrema Ratio* to sacrifice the most ancient relic of our kingdom in an appeal to the three Gods:

Aneres, Enomls, and Mir.

He summoned the souls of the most valiant heroes ever to walk upon this hallowed ground. The powerful spell conjured a lightning bolt that streaked high across the sky, but while the ceremony was in progress, screams from the city warned us of the gremlins' attack...


1. HAIL, STRANGER

This manual gives detailed instructions on how to set up the quests of this **Sword & Sorcery (S&S)** game set.

Each quest can be played as a standalone game by using the starting values or as a part of the entire story in a unique and legendary campaign.

In campaign mode, the suggested mode of play, every achievement modifies the development of future quests, creating a deeper and more immersive experience in the **Sword & Sorcery** storyline.

1.1 Book of Secrets

The **Book of Secrets** contains all the quest dialogs and **Story Events** of **Sword & Sorcery**, each one indicated by a unique **Paragraph number (\$)**. During the game, keep this manual near to you and be ready to discover the darkest and most dangerous secrets you have ever faced!

Note: To avoid spoiling the mood of the game, we strongly suggest this guideline:

- ♦ The active player should read from the **Book of Secrets** aloud, taking care not to read upcoming **Paragraphs** until they have been triggered.

2. QUEST SETUP


This section explains the structure of a **S&S** quest and how to use the information to set up the game.

Each quest is identified by the **ACT** number, which indicates the era of the heroes' saga in which the quest is set; by the quest number, and the title.

Note: The **ACT** number may be used by some game effects.

2.1 Keywords & Icons

The following keywords and icons are commonly used to reference an object (a card, figure, or token) during quests, either during setup or the game:

- ♦ **Discard or Remove from play**, means placing the object in the corresponding discard pile; it can be used again during the quest.
- ♦ **Remove from Quest**, means placing the object in the gamebox; it is no longer used during the quest.
- ♦  and , the  indicates the corresponding object must be kept aside until brought into play during the quest due to a quest effect with the flipped icon . **Keep in mind**,  objects are considered not a part of the game at the start of the quest.
- ♦ Once recalled by the  icon, these objects become part of the game, so they may be reshuffled into the corresponding pile or deck when needed.

2.2 Introduction

This section describes the initial quest background and character dialogs. The **bold text** represents the focal points of the quest.

2.3 Enemies

Indicates all starting enemies involved in the quest. Some may start in play while some may spawn later. Additional enemies may join the fight due to an event or special effect. In these cases, the relevant scrolls and cards must be taken from the gamebox.

Note: Since two copies of the same enemy (by name and color rank) exists, they are uniquely identified by 1 or 2 Wax Sigils near the name. Each time the game requires setting up the deck using only one copy, "without specifying which one," choose randomly.

Enemy scrolls can be placed in the game area accessible to all players, while enemy cards must be set up according to the following instructions.

2.3.1 Enemy Deck

Add all the enemy cards indicated and shuffle them face down to create the deck. The relative figure for each card is placed in play when the appropriate card is drawn.

2.3.2 Enemies In Play

Indicates which enemy figures must be placed on the map at the beginning of the quest. The relevant enemy cards must be selected from the enemy deck by drawing and discarding cards until all matching enemies are drawn and then assigned to the players according to the "Enemy Assignment" rules (see section 15.6, page 46 of the rulebook).

When finished, shuffle the remaining cards of the Enemy deck.

2.4 Encounter Deck

Unless specified, all Encounter cards are shuffled together to create the deck.


2.5 Event Cards

Event cards are mainly used in 3 ways during a quest:


- ◆ Shuffled in the Event deck
- ◆ Active from the beginning (in play)
- ◆ Placed on map

2.5.1 Event Deck

Describes how to create the Event deck. This is done by shuffling and/or adding cards to several separate stacks prior to creating the final deck. Creating the Event deck this way permits a particular Event card to be drawn in the appropriate round. **All Event cards in the deck must be face down.**


The  icon indicates the left group of cards must be placed on top of the right group of cards.

This example shows how to perform the Event deck setup:


- ◆ Event 4 is in play, it is treated as detailed in the next section.
- ◆ Create small stack (A) shuffling events: 6 and 8.
- ◆ Create small stack (B) taking event 5.
- ◆ Create small stack (C) shuffling events: 3 and 2.
- ◆ Place stack A on top of stack B.
- ◆ Place the new stack (A+B) on top of stack C.
- ◆ The Event deck (A+B+C) is now completed.

2.5.2 Event In Play

Details which event card must be brought in play  during setup. The event "in Play" must be resolved at the beginning of the Quest, before the first hero starts his turn.

Note: Event 4 (**Day**) or 5 (**Night**) must be placed beside the **Event deck** once revealed. Any other event card must be revealed and placed on top of the Event deck (it will be the first event card to discard during the first Event Phase).

2.5.3 Events On Map

Indicates which Event cards must become part of the game  and placed on the map during setup. Cards can be placed face down or face up, based on the quest. In either case, when a Hero reaches one of these cards, he reveals it as a special activity, interrupting any other activity or game time. After event resolution, the game resumes from where it was interrupted.

2.6 Special Quest Rules

This section contains any special rules applying to the current quest **ONLY**.

These rules supersede normal game rules.

2.7 Special Locations

This section indicates special areas on the map where **Story Events** or **Waypoints** are placed before the quest begins.

2.8 Quest Fail

This section provides the fail condition for the quest. When this condition is met, the quest ends immediately as a **Fail** and the active player must read the relative paragraph in the **Book of Secrets**.

Note: unless explicitly stated, if all heroes are ghost souls at any one time, the quest fails immediately. For additional details, see section 4.4, page 16 of the Rulebook.

2.9 Quest Setup

This section contains all visual instructions to build the map, using the designated map tiles, walls, and tokens. The following legend details the most common quest tokens and elements and how to manage them:


Begin

Represents the starting area(s) for the heroes. In case of multiple areas, each hero may choose.


Story Event

Story Events are usually major points for the flow of the story. Many **Quests** require placement of these Event cards (front side up) on the map.

Each **Story Event** is associated with a **Paragraph** in the **Book of Secrets**. When any hero moves over a **Story Event** or when it is drawn from the Event deck, the active player must immediately pause any game activity and read the relative §. Once done, the game is resumed.


Location

Indicates the area to be used for a particular effect or where to place a game card/token during the quest. Until that moment, the area has no particular effects.


Door


Locked Door

Place the matching door token where indicated.

Green indicates a normal Door.

Blue indicates a Locked Door.


Chest

Take all the available Chest tokens from the box, shuffle them face down and randomly place one in the indicated area.


Magic Lock


Magic Key

Place the Magic Lock token on the map near the associated Door or Chest.

It can be removed only by a hero carrying the Magic Key token or when dictated by the game.


Wall

Once placed, it follows the same rules for standard walls unless otherwise noted.


Search Areas

Take all available Search tokens from the box, shuffle them face down and randomly place one in the indicated area.


Waypoints

Waypoints are usually minor points for the flow of the story. Many **Quests** require placement on the map, either face up when the number is visible or face down (hidden) to randomize the effect and/or position. Just like **Story Events**, each **Waypoint** is associated a **Paragraph** in the **Book of Secrets**.

When any hero moves over a **Waypoint**, the active player must immediately pause any game activity and read the relative §. Once finished, the game is resumed.


Shadow


Each Shadow token must be randomly picked from the Shadow Reserve (see Rulebook section 15.4, page 45) and placed face down on the map. Numbers 2+ and 4+ indicate the minimum number of heroes required to place the token. Usually, more heroes mean more shadows in play.


Shrine


Shrines can be placed as opened (face up), where heroes can resurrect, or closed (face down), meaning inactive until the quest rules open it.


Each **Spawn gates** can be placed as opened (face up), where enemies can spawn when the die result indicates it, or closed (face down), meaning inactive until the quest rules opens it.

2.10 Map Tiles

Map tiles are printed on two sides and may be combined in many different ways. Keep the side and the orientation of the tiles as indicated.

If a scenario shows some map tiles as separate from the others, they represent areas that can only be accessed using the scenario's special rules.

2.11 Shadows Reserve

The reserve is the pool from which shadows are taken for the quest. It is created by shuffling the indicated number of shadow tokens for each type. The number of shadows to build up the reserve depends on the number of heroes, "2-3" or "4-5." More heroes require more shadows in the reserve.

Note: The reserve usually contains more tokens than required for the setup of the quest.

2.12 Book Of Secrets

This section lists the Book of Secrets relative paragraph of each Story Event and Waypoint involved in the quest.

Note: Some **Story Events** and **Waypoints** may not be in play from at beginning of the quest.

2.12.1 Soul Nature Choice

If a **Book of Secrets** paragraph contains a **Soul Nature Choice**, when resolving it, the active hero must decide its behavior based on the following:

He can choose only the behavior belonging to the same or adjacent soul nature:

Law - **Neutral** - **Chaos**

This means a **Law** hero can decide to apply the **Law** or **Neutral** section.

Likewise, a **Chaos** hero must decide between **Chaos** or **Neutral** section.

A **Neutral** hero is always free to choose the preferred section behavior.

In any case, the choice must be made based on the text detailed **INSIDE** the table, before continuing to read the relevant paragraph.

Note: By enabling the **Soul Storm** optional rule (see section 5.1.1, page 19 of the Rulebook), the active hero may choose any decision during the **Soul Nature Choice**, without soul nature limitations.

2.13 Ending A Quest

The quest objectives are usually driven by **Story Events**, meaning heroes must discover how to achieve their objective by following the plot of the quest. **Only the initial fail condition is well-known.**

A quest may have multiple victory and fail conditions leading to different quests and offering different rewards, all of them described in the **Book of Secrets** paragraphs.

When the reward is designated for a particular fighting style, it can be collected only if there is a matching hero in the party.

Note: In case of victory, all Loot tokens, Treasure and any other Item card, and Crowns on the ground within the base movement range of each surviving hero are automatically gained up to the maximum Item capacity of each hero. Players must select what is left behind, if they lack capacity to carry all items.


3. PLAYING STANDALONE QUESTS

If you want to play (or replay!) a quest in stand-alone mode, each player selects one or more heroes and prepares them using the information listed in the relative quest's section.

For example:

Standalone Quest Values

Soul Points: 2 Crowns: 50 Treasures: 1 Soul Weapons: 0

- ◆ Soul Points indicates the starting amount of Soul Points per hero. This amount is shared and can be spent between all heroes (before the quest begins, following the standard rules). Hero Powers must be chosen according to the acquired **Soulrank**.
- ◆ Crowns indicates the starting amount of crowns of the party.
- ◆ The last two values indicate how many Treasure and Soul Weapon cards the party must draw before the quest begins. No power can alter the drawn cards.

Except for **Quest 1**, heroes may visit the **Emporium** to acquire and exchange items as the last step before the quest begins, even when the quest explicitly prohibits it.

Note: It is suggested (but not mandatory) to assign the acquired item cards equally between heroes.

4. PLAYING S&S CAMPAIGN


Campaign mode in **Sword & Sorcery** allows you to enjoy the full game experience. Players choose their heroes, specializing as they gain **Soulranks**, and watching them become more powerful, quest after quest.

Heroes must choose their powers wisely, because once chosen, except in case of death, the only way to change them is with the **Wizardry Tower** card (available in the **ACT II** expansion) when visiting the **Emporium**.

Unless differently noted in the Quest Special Rules, heroes can visit the **Emporium** before each Quest.

Every item, power, characteristic, crown, and soul point in the heroes' possession at the end of a quest will be carried on to the next quest, unless a game effect forces the owner to discard it (for example, a hero ending the quest in **Ghost Soul Form**).

Between any quest, any player may choose a different hero, if desired. The newly chosen hero enters the adventure with any card available in the **Stash** and with the **Soulrank** from his last quest.

Each hero starts the quest resurrected (at no cost, if the previous quest ended with the hero in ghost soul form), with full health, discarding any body conditions and recharging 1  to all artifacts.

In case of a failed quest, players can decide between these two options for the next play:

- ◆ All heroes keep their current **Soulrank**, items, powers, characteristics, crowns, and soul points possessed at the end of a quest, excluding the discarded ones.
- ◆ All heroes return to the original state exactly as they started the failed quest for the first time. This means, discard all the **Soulrank**, items, powers, characteristics, crowns, and soul points acquired during the failed quest.

To keep track of **Soulrank** advancements and acquired items and crowns gained in a campaign, use the mobile App {iOS/Android} or the printable material, both downloadable from the **Sword & Sorcery** website:

<http://www.sword-and-sorcery.com>

To store the cards of each hero ready for your next session, organize them by creating several piles of cards, each related to a hero with all his items & powers cards and with the hero card on top. Once done, stack all the hero piles together and store them with the Crown and Soul Point tokens owned.

4.1 Soulranks Rules For Act I

The maximum **Soulrank** limit for ACT I is IV.

No hero can go beyond it. Once all heroes have reached this limit, additional soul points can be spent in any way, except to enhance the **Soulrank** over the limit.


5. LEVEL OF DIFFICULTY

Sword & Sorcery may be played with different “settings”. The desired level of difficulty may be reached by enabling and combining the following optional rules:

To make the game easier:

- ♦ **Squire:** When a hero dies, he becomes a **Ghost Soul** as usual, but without losing the current **Soulrank**.
- ♦ **Tornado of Souls:** Each defeated enemy grants +1  to the heroes.

To make the game harder:

- ♦ **Legendary:** When building the Shadow Reserve, replace the desired number of standard Enemy Shadows with Champion  Enemy Shadows.
- ♦ **Highlander:** Ghost Soul heroes cannot resurrect using Shrines. They can only resurrect at the beginning of each quest or using items or powers.
- ♦ **Empowered Enemies:** Each enemy enters play with an additional .

THE LEGEND BEGINS...


ACT I – QUEST I

Prologue

INTRODUCTION

In the middle of the night, a mystical event recalls the souls of the ancient Heroes to the lands of Talon's Coast. Their eyes still see the world as ethereal, veiled with a white mist. An invisible force leads the Heroes to a specific point, a city not far from the Heavenshine monastery, their current location. Still shaken and weak following the resurrection ritual, they start the journey when the voice of the High Cleric echoes in their minds. *"All praises to the Three Gods for this! The Spell succeeded! Quickly, come closer to the altar, gather the weapons I left, and reach the main aisle in our Cathedral!"* (Story Event 2) *We are in peril!"*

Standalone Quest Values

Soul Points: 0

Crowns: 0

Treasures: 0

Soul Weapons: 0

Enemy Deck


2


2

Event Deck


In Play


14


6

Shuffle


9


18


8

Shuffle


11

Event In Play: The quest begins with Event card 5 in play.

Special Locations

Place Story Event 1 and Story Event 2 as indicated on the map.

Shuffle Waypoint 3 and Waypoint 4 and place them face down in location A and location B.

Special Quest Rules

Emporium: Heroes cannot visit the Emporium before this quest.

Day (Event 4): No additional effects.

Night (Event 5): During the Night, each attack performed by the heroes causes -1 .

Quest Fail: The quest fails if the last Event card is discarded OR all heroes are Ghost Souls, see Paragraph §1.13.

Map Tiles: 1A, 2A, 5A, 8B, 9A, 11A, 15A, 17A.


Tokens

 1x Open Spawn Gate	 1x Closed Spawn Gate	 1x Search Area	 1x Chest
 2x Normal Door	 1x Locked Door	 1x Open Shrine	 1x Closed Shrine
 5x Shadow	 3x Shadow		
 4x Waypoint (1,2,3,4)	 2x Story Event (1,2)		

Shadow Reserve

H e r o e s	 Citizen	 Enemy	 2 Enemies
2-3	1	4	1
4-5	1	6	2

Heroes			
	Citizen	Enemy	2 Enemies
2-3	1	4	1
4-5	1	6	2

Book of Secrets			
Story Events	§	Waypoints	§
Story Event 1	1.1	Waypoint 1	1.3
Story Event 2	1.2	Waypoint 2	1.11
		Waypoint 3	1.4
		Waypoint 4	1.5

ACT I - QUEST II

A Menaced Kingdom

INTRODUCTION

The morning after the attack, Marcus directs the party to the leader of the City Guard, a charming lady named Ann, to investigate last night's events.

The heroes cannot help but notice that they are under scrutiny by the entire city, who eye them hopefully, but warily. Captain Ann is no exception. *"And so, you are our... saviors? I bear no prejudice upon you, and I hope the prophecy of the High Cleric comes true, but right now I have a city to rebuild, and hundreds of wounded or missing people to attend. Do you have any questions?"* see Paragraph §2.1

Standalone Quest Values

Soul Points: 2xHero

Crowns: 50

Treasures: 2

Soul Weapons: 0

Enemy Deck


2


2


2


1

Event Deck


Special Locations

Place Story Event 1 , Story Event 2 and Story Event 3 as indicated on the map.

Special Quest Rules

Day (Event 4): When it enters play, all heroes heal 1 HP.

Night (Event 5): No additional effects.

Quest Fail: The quest fails if the last Event card is resolved OR all heroes are Ghost Souls, see Paragraph §2.22.

Quest Setup

Map Tiles: 3A, 5A, 6A, 7B, 10A, 11B, 12B, 13A, 15B, 16A, 18B.

Wall Tiles: 18B.


Tokens


1x Open
Spawn Gate


1x Closed
Spawn Gate


1x Closed
Spawn Gate


1x Closed
Spawn Gate


3x Search
Area


1x Chest


3x Locked
Door


1x Closed
Shrine


3x Shadow


4x Shadow


3x Waypoint (1,2,3)


3x Story Event (1,2,3)

Shadow Reserve

Heroes	Citizen	Enemy	2 Enemies
2-3	1	2	1
4-5	1	5	2

Book of Secrets

Story Events	\$	Waypoints	\$
Story Event 1	2.7	Waypoint 1	2.17
Story Event 2	2.19	Waypoint 2	2.18
Story Event 3	2.20	Waypoint 3	2.5

ACT I – QUEST III

The Evil That Men Do

INTRODUCTION

Jack Crow has vanished, and the champion of the Shadow Guild, defeated, explains to the heroes how to enter the Guild itself...

“The entrance to the Guild,” he says, “is in the basement of a building down in the town; yet, you cannot simply walk in through the main door. To enter the Guild, you must reach two levers in the underground tunnels (Waypoint 1 and Waypoint 2). Be careful, because the underground tunnels are heavy-patrolled! The first lever will open a false wall to give you entrance to the city. The second lever will allow you to open the magic Guild door - but somebody must pull it at the same time as the Guild door is opened, using a special key. So you will have to split in two groups and you must try this foolish attempt before the night falls, otherwise you will find the guild at full activity...” See Paragraph §3.5

Standalone Quest Values

Soul Points: 3xHero

Crowns: 75

Treasures: 3

Soul Weapons: 0

Enemy Deck


2


2


1


1

In Play

Event Deck


Special Locations

Place Story Event 1 , Story Event 2 and Story Event 3 as indicated on the map.

Special Quest Rules

Blue Orc Warrior: When the **Blue** Orc Warrior dies, remove it from the Quest.

Day (Event 4): No additional effects.

Night (Event 5): No additional effects.

Quest Fail: The quest fails if the last Event card is resolved OR all heroes are Ghost Souls, see Paragraph §3.31.

Quest Setup

Map Tiles: 1A, 4A, 5A, 8A, 9B, 10B, 11A, 12B, 13A, 15A, 16A, 17B, 18B, 19B.

Wall Tiles: 5A-11A, 4A-12B, Inside 4A


Tokens


1x Open
Spawn Gate


1x Closed
Spawn Gate


2x Search
Area


1x Chest


3x Normal
Door


1x Locked
Door


1x Magic
Lock


5x Shadow


4x Shadow


1x Open
Shrine


1x Closed
Shrine


5x Waypoint (1,2,3,4,5)


3x Story Event (1,2,3)

Shadow Reserve

Heroes			
	Enemy	2 Enemies	Champion
2-3	3	1	2
4-5	5	1	4

Book of Secrets

Story Events	\$	Waypoints	\$
Story Event 1	3.9	Waypoint 1	3.6
Story Event 2	3.14	Waypoint 2	3.8
Story Event 3	3.23	Waypoint 3	3.15
		Waypoint 4	3.21
		Waypoint 5	3.22

ACT I – QUEST IV

Let's Hunt Some Ores!

INTRODUCTION

Once they have concluded their meeting with Captain Ann and her guards after the fight against the Shadow Guild, the Heroes decide to search for new clues in the orcish territories southeast of Twin Wyrms; the ever-increasing number of greenskins in the wilds surrounding the city and the last orcish word uttered by Jack Crow only add to the evidence of orcish involvement. Captain Ann decides to depart with the Heroes the following morning, so the party can spend the rest of the day looking for more information about the orcs. See Paragraph §4.1.

Standalone Quest Values

Soul Points: 6xHero

Crowns: 125

Treasures: 4

Soul Weapons: 0

Enemy Deck


1


1


1


1


1

Event Deck


Special Locations

Place Story Event 3 as indicated on the map.

Special Quest Rules

Day (Event 4): When it enters play, all heroes heal 1 HP.

Night (Event 5): No additional effects.

Quest Fail: The quest fails if the last Event card is resolved OR all heroes are Ghost Souls, see Paragraph §4.28.

Quest Setup

Map Tiles: 2B, 7B, 8B, 9A, 10A, 11B, 12A, 13B, 14B, 19A.


Tokens


1x Open
Spawn Gate


1x Closed
Spawn Gate


1x Closed
Spawn Gate


1x Closed
Spawn Gate


4x Search
Area


4x Shadow


2x Shadow


1x Open
Shrine


1x Closed
Shrine


1x Waypoint (1)


1x Story Event (3)

Shadow Reserve

Heroes				
	Citizen	Enemy	2 Enemies	Champion
2-3	1	2	1	1
4-5	1	3	2	1

Book of Secrets

Story Events	\$	Waypoints	\$
Story Event 1	4.14	Waypoint 1	4.13
Story Event 2	4.16	Waypoint 2	4.18
Story Event 3	4.17	Waypoint X	4.26

ACT I - QUEST V

Master Of Puppets

INTRODUCTION

Black oaks and twisted branches accompany the heroes through the dark forest as they search for the orc fortress. Twilight makes the tracks less and less discernable, forcing the party to hasten the march, constantly led by the footprints on the ground... (Story Event 1).

Standalone Quest Values

Soul Points: 7xHero

Crowns: 200

Treasures: 6

Soul Weapons: 0

Enemy Deck


1


1


2


1


1


2

Event Deck


Special Locations

Place Story Event 1 , Story Event 2  and Story Event 3  as indicated on the map.

Special Quest Rules

Emporium (Campaign only): Heroes cannot visit the Emporium before this Quest.

 **Day (Event 4):** When it enters play, all heroes heal 1 **HP** and remove 1 **Body Condition**.

 **Night (Event 5):** During the Night, at the end of each Event Phase, discard the revealed top Event card, if any.

Quest Shadow: If the Quest Shadow is revealed, go to §5.20.

Quest Enemy Shadow: If the Quest Enemy Shadow is revealed, go to §5.21.

Quest Fail: The quest fails if the last Event card is discarded OR all heroes are Ghost Souls, see Paragraph §5.26.

Quest Setup

Map Tiles: 5B, 6B, 7B, 8B, 9A, 10A, 11B, 12A, 13B, 14B, 16B, 17A, 18A, 19A.

Wall Tile: 9A-10A


Tokens


1x Open
Spawn Gate


1x Open
Spawn Gate


1x Closed
Spawn Gate


1x Closed
Spawn Gate


2x Search
Area


4x Shadow


2x Shadow


1x Open
Shrine


1x Waypoint (1)


3x Story Event (1,2,3)

Shadow Reserve

Heroes	Enemy	Champion	Quest Enemy	Quest
2-3	1	1	1	1
4-5	2	2	1	1

Book of Secrets

Story Events	\$	Waypoints	\$
Story Event 1	5.3	Waypoint 1	5.1
Story Event 2	5.8	Waypoint 2	5.13
Story Event 3	5.18	Waypoint 3	5.14
		Waypoint 4	5.17
		Waypoint 5	5.19

Special Shadows

Quest	\$5.20	Quest Enemy	\$5.21
-------	--------	-------------	--------

ACT I – QUEST VI

Under Siege!

INTRODUCTION

Although the night is dark, the heroes and the soldiers of Twin Wyrms can easily watch from the wall as the Orcish army advances: bloodthirsty creatures march, yelling their battle chants, made even bolder by the homicidal madness of their king. Captain Ann checks her armor, and then speaks to the party. *"Your actions helped this city more than anything else, and I will be eternally grateful to you, no matter what spell binds you here. The orcs will attack shortly and Count Dalv will soon send his battle orders. Until the tower signal is heard, consider the city resources at your disposal. You certainly don't need me to tell you how to prepare for battle. May the Three Gods keep watch upon us all."*

Standalone Quest Values

Soul Points: 13xHero

Crowns: 250

Treasures: 7

Soul Weapons: 0

Enemy Deck


2


2


1


1


1


1*


1*

* Add this enemy into the Enemy deck **only** if there are more than 3 heroes.

Event Deck


Special Locations

None.

Special Quest Rules

Enemy Powers Deck: During the Quest setup, remove the “**Follower**”, “**Regeneration**” and “**Swiftness**” Enemy Power cards from the deck.

Enemy Discard Pile: When the Enemy deck is empty, do not shuffle the enemy discard pile. Unless resurrected, each enemy can spawn only once in this Quest.

☀ **Day (Event 4):** When it enters play, all heroes heal 1 **HP** and remove 1 **Body Condition**.

🌙 **Night (Event 5):** During the Night apply the following:

- ♦ At the end of each Event Phase, discard the revealed top Event card, if any.
- ♦ Each attack performed against any Gremlin enemy causes -1 🧛.

Quest Fail: The quest fails if the last Event card is discarded **OR** all heroes are Ghost Souls, see Paragraph §6.19.

Quest Setup

Map Tiles: 1A, 2A, 3A, 4B, 8A, 14A, 15A, 16A, 17A, 18B, 19A.


Tokens


1x Open
Spawn Gate


1x Open
Spawn Gate


1x Open
Spawn Gate


1x Closed
Spawn Gate


3x Search
Area


3x Chest


1x Locked
Door


1x Magic
Lock


0x Shadow


0x Shadow


1x Open
Shrine


2x Waypoint (1,2)

Shadow Reserve

Empty

Book of Secrets

Story Events	\$	Waypoints	\$
Story Event 1	6.5	Waypoint 1	6.1
Story Event 2	6.11	Waypoint 2	6.2
Story Event 3	6.12	Waypoint 3	6.8
		Waypoint X	6.7

ACT I – QUEST VII

The Fang's Right!

INTRODUCTION

The orc shaman halts the party near the orc fortress. Drawing blood from his own hand with a black-bladed knife, he lets it drip into a small bowl, mixing it with strange components. *“Ogrim is my name,”* he says, *“and in you I place my faith to avert a war between my people and yours. The spell I am casting will make you appear as orcs, and since the other shamans are blinded by the King’s fury, no one will see through your disguise. Whatever happens, let me do the talking, and do not draw your weapons unless I command.”* From the ground, black eldritch tendrils of magical energy envelop the heroes, and when the spell is completed, they appear to be a group of orcs moving toward their camp!

Standalone Quest Values

Soul Points: 13xHero

Crowns: 250

Treasures: 7

Soul Weapons: 0

Enemy Deck


1

Event Deck


Special Locations

Place Story Event 1 as indicated on the map.

Special Quest Rules

Enemy Power deck: During the Quest setup, remove the **“Follower”**, **“Regeneration”** and **“Swiftness”** cards from the deck.

Enemy Discard Pile: When the Enemy deck is empty, do not shuffle the enemy discard pile. Unless resurrected, each enemy can spawn only once in this Quest.

Event Deck: Ignore the spawn effect of all Event cards.

Day (Event 4): No additional effects.

Night (Event 5): No additional effects.

Quest Fail: The quest fails if the last Event card is discarded OR all heroes are Ghost Souls, see Paragraph §7.11.

Quest Setup

Map Tiles: 1B, 3B, 9A, 10A, 11A, 12A, 16B, 17B.


Tokens

1x Open
Spawn Gate

1x Search
Area

2x Chest

1x Locked
Door

1x Magic
Lock

0x Shadow 0x Shadow

1x Open
Shrine

3x Waypoint (1,2,3)

1x Story Event (1)

Shadow Reserve

Empty

Book of Secrets			
Story Events	\$	Waypoints	\$
Story Event 1	7.3	Waypoint 1	7.1
Story Event 2	7.8	Waypoint 2	7.2
		Waypoint 3	7.9


And, last but not least, we wish to thank each of our Immortal Backers, who helped us to create and shape the world of Sword & Sorcery®!

A Fuller, Aaron Balla, Aaron Barclay, Aaron Cregger, Aaron Farr, Aaron Foster, Aaron Friedman, Aaron Grenz, Aaron Kaiser, Aaron Kirsch, Aaron Knapp, Aaron Krebs, Aaron Pope, Aaron Riggs, Aaron Seymour, Aaron Swim, Aaron Taylor, Aaron Tilley, Abdelrahman Mohamed, Abed Valentin, Abraham Madampil, Adam Austin, Adam Conlan, Adam Cronknight, Adam Fry, Adam George, Adam Harrison, Adam Hennings, Adam Jackson, Adam Juhász, Adam Klee, Adam Miller, Adam Sadler, Adam Scanlon, Adam Tucker, Adan Pinedo, Adrian Calin, Adrian Jenaway, Adrian Roberts, Adrien Ellis, Aitor Vilchez Acha, Aki Uotila, Aksel Palm, Alain Ste-Marie, Alain Villars, Alan Bain, Alan Christie, Alan Decamp, Alan How, Alan Lawrence, Alan Peden, Albert Ricart, Albert Sosa, Alberto Lopez, Alec Crouter, Alec Forbes, Alejandro De La Loza, Aleksandar Mamuzic, Alessandro Alberghini, Alessandro Coli, Alessandro Pantani, Alessandro Placidi, Alex Chin, Alex Davidson, Alex Grant, Alex Koletsos, Alex Lacombe, Alex Sallander, Alex Schmerber, Alexander Beisel, Alexander Buisman, Alexander Conery, Alexander Cropp, Alexander Engeter, Alexander Hartl, Alexander Imas, Alexander Kuegler, Alexander Schmidt, Alexander Strandberg, Alexander Traebert, Alexander Wirth, Alexandr Kanocz, Alexandre Godin, Alexey Matveev, Alexey Podgoretsky, Alexis Perron, Ali Rahimi, Alistair Carver, Alistair Gibson, Alistair Hoppe, Allan Libby, Allen Crimmins, Alonso Carbajal, Aloysius Feng, Amauri Silva Lima Filho, Amir Butt, Amr Helmi, Amy Bradbury, Anders Herbst Pedersen, Anders Pedersen, André Greco Bei Pietschmann, André Moldovan, Andre Peterck, Andre Schmitz, Andre Wicke, Andrea Maione, Andrea Meucci, Andrea Nini, Andrea Rombecchi, Andrea Svetina, Andreas Betz, Andreas Greilinger, Andreas Poenicke, Andreas Sturm, Andreas Von Ritschl, Andreas Wiegand, Andreas Zöchbauer, Andrés Villavicencio, Andrew Aggerholm, Andrew Armstrong, Andrew Barlow, Andrew Barrett, Andrew Branoff, Andrew Cargill, Andrew Casertino, Andrew Caudill, Andrew Craig, Andrew Crampton, Andrew Dorman, Andrew Dunbar, Andrew Evers, Andrew Fazio, Andrew Givens, Andrew Goldman, Andrew Green, Andrew Hancox, Andrew Hayford, Andrew Hoffman, Andrew Hoover, Andrew Hurley, Andrew Pauli, Andrew Poelma, Andrew Pulcino, Andrew Sekela, Andrew Silk, Andrew Simpson, Andrew Stingel, Andrew Tan, Andrew Williams, Andrew Yeckel, Andy Wong, Angelo Cristóbal, Angelo Pavia, Anh Tu Tran, Anna Souza, Anthony Barber, Anthony Charles, Anthony Crider, Anthony Czerwonka, Anthony Montaigne, Anthony Pahl, Anthony Pensari, Anthony Rivera, Anthony Uccello, Anton Starck, Anton Yudin, Antonio Cobo Cuenca, Antonio Luison, Antonio Valle Raul, Anuschka Anderson, Arbra Strong, Archangel Edelman, Arian Van Gend, Arlette Noppen, Arnaud Souvay, Arnaud Weynachter, Artem Holubiev, Aryan Samar, Ashley Black, Ashley Fowler, Ashley Gardiner, Atahualpa Castillo Morales, Attilio Bravi, Atty. Manuel Joseph B. Ibanez Iii, Augusto Argolo, Austin Diaz, Austin Nowakowski, Avi Zacherman, Bairnt Dittler, Barnaby Ashton, Barrie Macdonald, Barry O'callaghan, Bart Blasweiler, Bart Victor Loots, Bartosz Tomala, Bas Diender, Ben Hynum, Ben Kuehn, Ben Murray, Ben Turner, Benjamin Belknap, Benjamin Nietzel, Benjamin Norest, Benoît Leulliette, Bernard Lee, Bernd Preßler, Bernd Wilk, Billy Chan, Birger Keyngaert, Björn Larsson, Blake Coleman, Blake Dixon, Bogdan Alexandru Barbu, Bogdan Neagu, Bonnel Sebastian, Boris Berger, Boris Pavlin, Borja Palacios Serna, Brad Barrett, Brad Goman, Brad Hanes, Brad Jackson, Brad Johnson, Brad Kane, Brad Miller, Bradley Eng-Kohn, Bradley White, Bradly Billingsley, Brandon Wellman, Brandon Merrell, Brandon Weiss, Brent Fritz, Brent Lloyd, Brent Sinclair, Brett Bolen, Brett Halderman, Brian Chatwin, Brian Cwikla, Brian Davidson, Brian Farnham, Brian Foster, Brian Fullmer, Brian Fung, Brian Gnesda, Brian Grossnickle, Brian Keszler, Brian Knowles, Brian Koehler, Brian Lenz, Brian Modreski, Brian Parent, Brian Pittman, Brian Smith, Brian Tanner, Brian Thiébaul, Brian Turner, Brian Zumpf, Brion Shoemaker, Brodie Todd, Brooklynn Lundberg, Bruce Maurer, Bruce Munies, Bruno Pessoa, Bruno Schils, Bryan Behl, Bryan Cole, Bryan Knapp, Bryan Martin, Bryan Nothem, Bryan Reukauf, Bryan Vyrath, Bryan Winter, Bryant Vu, Bryce Bonzo, Bryce Nielsen, Bum Yong Kim, Byron Jorjorian, C Piper, Caleb Kester, Caleb Kobzeff, Cameron Raspet, Carey Duchesne, Carl Dunfield, Carl Krelle, Carl Plunkett, Carl Schnurr, Carl Svenson, Carlos Bruno Alves, Carlos Caceres, Carlos Daniel Muñoz Diaz, Carlos Delgado-Mata, Carlos Leon, Carrie Kelley, Carroll Best, Catrin Hartleif, Cedric Kirsch, Chad Bale, Chad Beggs, Chad Breske, Chad Krauss, Chad Mercer, Chad Walter, Chantal Noordeloos, Charle-Aime Cadotte, Charles Gisi, Charles Hughes, Charles Martinez, Charles Schreier, Charlie St Clair, Chase Meyerson, Chaz Hardesty, Chi Wai Tong, Chieh-Yen Wu, Chip Roezniak, Chris Adcock, Chris Barrett, Chris Dennett, Chris Farrell, Chris Figg, Chris Grable, Chris Greenfield, Chris Gross, Chris Heath, Chris Henderson, Chris Hoisington, Chris Johansson, Chris Meek, Chris Rennie, Chris Roberts, Chris Ross, Chris Rouillard, Chris Scalzo, Chris Smit, Chris Stewart, Chris Taddiken, Chris Welsh, Chris White, Christian Balk, Christian Bald, Christian Bedard, Christian Fortier, Christian Letourneau, Christian Nagati, Christian Panten, Christian Reichert, Christian Schaaack, Christian Schmal, Christian Seidler, Christian Strehl, Christian Valade, Christian Waldbuesser, Christian Zeisig, Christina Whitton, Christine Biancheria, Christine Günther, Christoph Kick, Christoph Kirsch, Christophe Descours, Christophe Lamarque, Christophe Tresch, Christopher Binde, Christopher Fleming, Christopher Gordy, Christopher Greenall, Christopher Harris, Christopher Henzel, Christopher Hill, Christopher Hoganson, Christopher Holabird, Christopher Hood, Christopher Johnson, Christopher Kenna, Christopher Kring, Christopher Mathison, Christopher Orban, Christopher Pelech Pelech, Christopher Peters, Christopher Reid, Christopher Wells, Christopher White, Chuck Beckmann, Chul Min Lee, Cillian Gorman, Cillian Gorman, Claus Nielsen, Clayton Culwell, Clayton Helme, Clemens Zeilinger, Clemente Rinaldo, Clint Werner, Clive Patmore, Cody Smith, Colin Peake, Conrad Aarseth, Cornelis Debruin, Craig Allen, Craig Barboza, Craig Cooter, Craig Sanderlin, Craig Wisniewski, Cristiano Cozzolino, Curtis Chambers, Curtis Thornock, Cynthia Rexford, Cyrille Guyonvare'h, Dale A Hall, Dale Hanrahan, Dale Maa, Dale Tray, Damean Rendell, Damian Michelson, Damien Davis, Damien Laurie, Damir Miljic, Damon Asher, Damon Van Demark, Dan Borgerding, Dan Bruhn, Dan Cooley, Dan Devine, Dan White, Dana Aquadro, Dana Wilkinson, Daniel Antonio De Freitas, Daniel Barrett, Daniel Benoit, Daniel Calderman, Daniel Caspari, Daniel Chadborn, Daniel Crumly, Daniel Denevers, Daniel Edwards, Daniel Enderle, Daniel Espinosa Alcántara, Daniel Feagan, Daniel Guerard, Daniel Gutierrez, Daniel Holder, Daniel Hutterer, Daniel Imbach, Daniel Khoo, Daniel Korbely, Daniel Liu, Daniel Markiewicz, Daniel Mathews, Daniel Maxfield, Daniel Pagan, Daniel Pervan, Daniel Plantenberg, Daniel Solis Arce, Daniel Stuhlmann, Daniel Sullivan, Daniel Toh, Daniel Van Camp, Daniel Wandrei, Daniel Wong, Daniela Schuster, Daniele Covini, Danilo Bernocchi, Danny Shafer, Daryl Aylwin, Daren Reed, Darren Baker, Darren Smith, Darryl Barr, Dave Cleland, Dave Dodson, Dave Kohr, Dave Webster, David Arbury, David Arribas, David Belk, David Blain, David Bourdon, David C Mason, David Clapper, David Cochran, David Cornwell, David Corrales, David Curtis, David Dich, David Fernandez, David Ferrantino, David Ford, David Goergen, David Hardcastle, David Hayes, David Hoffman, David Hughes, David Isenhour, David Jackson, David Jensen, David Joyce, David Kartzinell, David Kerr, David Lian, David Magdalawi, David Markowitz, David Moretti, David Napier, David Nixon, David Nolan, David Pauwels, David Polomis, David Poulet, David Rabba, David Ramer, David Rehagen, David Robinson, David Satnik, David Schantz, David Spencer, David Sullivan, David Swanston, David Tracy, David Villalta Martin, David Walls, David Woof, David Zhang, David Zimmerman, David Zurek, Dead Bard Miniatures, Dean Gavrilides, Dean Lodzinski, Dean Ranft, Dean Scott, Debbie A Polen, Deborah Halpern, Debra Pollak, Decey Roxas, Demian Buckle, Denis Maddalena, Deniz Sahin, Dennis Engilis, Dennis Lange, Dennis Luk, Dennis McNicholas, Derek Kuper, Derek Robertson, Desmond Brophy, Didier Crepin, Dingyan Zheng, Dino Minutolo, Diogo Costa, Dirk Grabenkamp, Dirk Hoffmann, Dirk Muellemann, Dirscherl Florian, Dmitriy Tsvetkov, Domenico Angotti, Dominic Forster, Dominik Hiob, Dominik Kleger, Dominik Vogler, Don Baggett, Donald Christianson, Donald Lovejoy, Donald Poynter, Donald Weed, Donall Tansey, Donnell Cowell, Doreen Sussman, Doug Hankins, Doug Herring, Doug Laue, Douglas Head, Douglas Lavigne, Douglas Macintyre, Douglas Poniasi, Douglas Williamson, Dr Sharon Laubach, Drake Coker, Drew Coon, Drew Grgich, Duane Wolf, Duckchan Woo, Duncan Curtis, Dunnie Tuck, Dustin Gloth, Dustin Rhoades, Dustin Selsor, Dustin Taylor, Dwayne Kearns, Dwayne Sherrard, Dyfed Bowen, Dylan Grozdanich, Dylan Humphries, Dylan Romanoski, Earl Robinson, Ed Kowalczewski, Ed Lawrence, Ed Ryan Tanyag, Eddie Del Toro, Eduardo Caldera, Eduardo Lazare, Edward Mallow, Edward Sagritalo, Edward Sun, Edward Swallow, Edwin Hoi, Edwin Robertson, Eivind Alme, Elena Piancastelli, Eli Glanz, Elias Baxter, Elias Johansson, Elton Apps, Emanuele Lillo, Enrico Magnani, Eran Boudjnah, Erek Ruebig, Eric Ayers, Eric Berglund, Eric Brinkley, Eric Dietz, Eric Disney, Eric Dubois, Eric Easterly, Eric Eckstein, Eric Griffith, Eric Harris, Eric Holweck, Eric Jacobs, Eric Le Gall, Eric Paulien, Eric Schuld, Eric Zimmer, Erica Lindström, Erik Åhrén, Erik Andersson, Erik Berglund, Erik Brammer, Erik Fischer, Erik Johnson, Erik Saetala, Erik Tengblad, Ernie Juan, Ester Rodriguez Luengo, Esther Benjert, Esther Ross, Ethan Netterstrom, Etienne Dysli Metref, Etienne Lavallee, Eugene Lin, Evan De Sousa, Evan Katz Iii, Evan Keller, Evgeniy Vyalkh, Fabrice Aumont, Fabrice Rossi, Fabrizio Animobono, Fabrizio Incerti, Falk Barth, Federico Ciapparelli, Felicia Van Brussel, Felix Grabe, Felix Grundmann, Felix Jean, Ferben Yazicioglu, Fernando Santa Olaya, Flavio Pressato, Florent Herbinger, Florian Favre Artigues, Florian Fürstenberg, Florian Goldmann-Hartl, Florian Gschwendtner, Florian Stock, Forest West, Fr. Ryan Lozano, Franc Gabusi, Francesco Barretta, Francesco Forni, Francisco Javier Hernandez Sandoval, Franck Alexandre, Franck Lefebvre, Francois Varloot, Frank Breß, Frank Clark, Frank La Terra, Frank Verbeck, Franz Kowal, Fred Warkentine, Frederic Leroux, Frederick Steinmann, Fredrik Hampling, Fredrik Sundell, Friedrich Fuchs, Frode Fosse, Gabor Tornaí, Gabriel Garrow, Gabriel Lightly, Gabriele Radacelli, Galit Alterwein, Garith Pipkorn, Garrett Bowley, Garrett McGurty, Garrett Shaw, Garth Boucher, Gary Eipperle, Gary Fothergill, Gary Tanigawa, Gary Thomson, Gary Tull, Gary Zipfel, Gauthier Descamps, Gavin Smith, Gavin Tyrrell, Gene Ehli, Geoffrey Bride, Geoffrey Cost, Geoffrey Eid, Geoffrey Sherman, Geoffrey Smith, Georg Bauer, George Appenzeller, George Bajuscik, George Diez, George Gibbs, George Kizilis, George Plagakis, George Rajdl, George Rutka, Georgios Papanthanasious, Gert Hammel, Gert Paubandt, Gert Raffiner, Géza Remenyik, Gil Winters, Gilbert Camama, Gilbert Martel, Gilles Chiniara, Gilles Nicolay, Giorgio Lombardo, Giovanni Cottogni, Giuliano Liguori, Giuseppe Morino, Glen Hanks, Glen Howard, Glen Rudis, Glen Smith, Glenn Crandall, Glynn Carr, Gordon Bailey, Gordon Decker, Gordon F. Ng, Gordon Wong, Graeme Rigg, Graham Moore, Graham Rawlings, Graham Robinson, Graham Seaman, Graham Sim, Graham Wall, Grant Wulff, Gray Tanner, Graziano Mioli, Greg Ison, Greg Mueller, Greg Principato, Gregory Detrez, Gregory Hardy, Gregory Howell, Gregory Soucy, Grischa Zimmermann, Guido Herbst, Guilherme Felga, Guillaume Lafond, Guillaume Lecoite, Guillaume Raoul, Guillermo Tarazona, Gustavo Luiz Ferreira, Gustavo Pereira, Gustinovich Alexander, Guy Licata, Guy Steuperaert, Harvey Lodder, Heather Zabel, Hector Jimeno Rodríguez, Heiko Wisper, Heming Wen, Henrik Anderson, Herbert Seifert, Hermann Amann, Hermann Hillmann, Hideyuki Nonoyama, Hirofumi Suzuki, Hobert Lanahm, Holger Presch, Hollis Lucecky, Homer Martin, Hon Chung Ng, Howard Lee, Howard Li, Howard Millington, Howard Min, Howard Wood, Hugh Mitchell, Hugo Lamosa Garrido, Hugo Machado Dos Santos, Hugo Souza, Hussain Zaman, I D Gill, Ian Allen, Ian Beck, Ian Elliott, Ian Gamble, Ian Greenfield, Ian Heath, Ian Hunter, Ian Weiger, Ian Woodley, Igor González Conde, Iliyan Iliev, Ingo Arendt, Irvin Klingman, Itamar Parann, Ivan Cox, Ivan De Neymet, Jackie Krouse, Jacky Yu, Jacob Bryant, Jacob Jaskov, Jacob Knight, Jacob Rotschild, Jacopo Marchesi, Jacques Nel, Jae-Wan Bae, Jake Schneider, Jakob Frederiksen, Jakob Lassen, Jakob Stensgård, Jakob Turno, James Bisset, James Clark, James Collins, James David Tandy, James Dundas, James Helms, James Hodge, James Jones, James Nance, James Nelli, James Nippert, James Parker, James Reed, James Resner, James Saxon, James Slattery, James Strickler II, James Stringer, James Sylvia, James Turner, James Wiley, James Young, James Zevnik, Jamie Heidenreich, Jamie Manley, Jan Hendrik Mica, Jan Keese, Jan Napiorkowski, Jan Peter, Jan Vogelaar, Jan-Hendrik Bals, Jane Dooley, Janos Kormendi, Jaques Andre, Jared Kinkade, Jared Murphy, Jared Wilson, Jari Rautio, Jason Cox, Jason Farris, Jason Foss, Jason Gardner, Jason Gifford, Jason Greenwood, Jason Harner, Jason Hartloff, Jason Jensen, Jason Kenawell, Jason Kiser, Jason Kratz, Jason Ladurantaye, Jason Leonard, Jason Macmillan, Jason Mconville, Jason Moore, Jason Netzley, Jason Osborne, Jason Paginton, Jason Petty, Jason Quieiti, James Riek, Jason Rollins, Jason Saumer, Jason Steele, Jason Temme, Jason Ung, Jay Rendon, Jay Santos, Jay Simonetto, Jean Calvelli, Jean-Marc Daveau, Jean-Vincent Frucot, Jed Wegner, Jeff Fike, Jeff Fortuna, Jeff Lake, Jeff Mazzone, Jeff Price, Jeff Yeackle, Jeffrey Babbs, Jeffrey Coutu, Jeffrey Fookes, Jeffrey Hensley, Jeffrey Jones, Jeffrey Mccamish, Jeffrey Mills, Jeffrey Olsen, Jeffrey Owen, Jeffrey Webb, Jeffrey Zahn, Jeng Lung, Jennifer Memmott, Jens Michael Weber, Jeremy Albers, Jeremy Baugh, Jeremy Filner, Jeremy Greene, Jeremy Kohel, Jeremy Mccauley, Jeremy Powell, Jeremy Russell, Jeremy Siemon, Jerome Decker, Jeron Maynard, Jerry McCarter, Jerry Weiler, Jeshua Siplak, Jesse Hogg Iii, Jessica Fishstein, Jim Fruit, Jim Hruby, Jim Moss, Jim Sharples, Jim Swanson, Jim Wolfe, Jinnapat Treejareonwiwat, Joanna Griebel, Joaquin-Roman Mercado, Jochen Eisenhuth, Jody Creasy, Jody Wells, Joe Callaghan, Joe Chapman, Joe Choy, Joe Crane, Joel Blair, Joel Quackenbush, Joerg Nellen, Johan Mattsson, Johannes Schulz-Thierbach, John Akin, John Baker, John Beachem, John Breckenridge, John Bua, John Carr, John Clark, John Dunn, John Fraser, John Gowan, John Huber, John Lennon, John Luker, John Matta, John Nosbusch, John Padovan, John Ryan, John Sherman, John Shirley, John Taylor, John Tessier, John Vandenbrooks, John Watts, John Weber, John Woollard, John Woolley, John Young, Johnathon Bui, Johnny Shen, Jolien Mesure, Jon Bloose, Jon Harrison, Jon Hovis, Jon Olsén, Jon Reed, Jon Sharp, Jon Shelly, Jon Tycksen, Jon Wright, Jonas Klose, Jonas Schneitzer, Jonas Siewert, Jonas Vanvoorden, Jonathan Ambriz, Jonathan Dixon, Jonathan Greenwell, Jonathan Hoffman, Jonathan Knappenberger, Jonathan Lea, Jonathan Martens, Jonathan Milton, Jonathan Neely, Jonathan Scott, Jonte Rydberg, Jordan Ackerman, Jordan Stanley, Joris Evers, Joscha Schorn, Jose Barsallo (B-0280), Jose Carlos Tarrío Quintela, Jose Manuel Delgado-Gomez, Josef Gross, Joseph Braccia, Joseph

Brinkman, Joseph Clarke, Joseph Crockett, Joseph Dalton, Joseph Diccio, Joseph Leonard, Joseph Mckinley, Joseph Nikolaus, Joseph Prophet, Joseph Smith, Joseph Vanarsdall, Joseph Wallace, Joseph White, Joseph Zimmerman, Josh Ellinghaus, Josh Gilbank, Josh Utley, Joshua Bennett, Joshua Disimone, Joshua Manor, Joshua Morgan, Juan Agustin Castro Martinez, Juan Antonio, Juan Carlos Peñaranda, Juan Jose Gracia Roche, Judd Jensen, Julian Graessel, Julian Horne, Julian Krause, Julian Sotirov, Juliano De Souza Silva, Junko Aso, Jürgen Gast, Just T, Justin Boomgaard, Justin Ewing, Justin Hall, Justin Harden, Justin Lee, Justin Parsons, Justin Robben, Justin Troop, Justin Vahrenkamp, Justin Young, Justin Zak, Justin Ziegler, Justus Kelloniemi, Kai Trepte, Kaine Knull, Karim Lidouh, Karl Frank, Karsten Duffert, Kasey Koon, Kayla Zinn, Kees Koenders, Keith Baker, Keith Banks, Keith Hayden, Keith Higbee, Keith Hughes, Keith Mcneil, Keith Mudgett, Keith Philliblen, Kelley Dinkel, Kelly Bowles, Kelly Thompson, Kelsey Villeneuve, Ken Gutermuth, Ken Somerville, Ken Staples, Kenneth Campbell, Kenneth Graham, Kenneth Kroeger, Kenneth Monson, Kenneth Skogen Holdorf, Kenta Kudo, Kestutis Spudvilas, Kevin Benham, Kevin Billman, Kevin Chapman, Kevin Eastwood, Kevin Elliston, Kevin Erskine, Kevin Fischer, Kevin Hamrick, Kevin Harrington, Kevin Heagerty, Kevin John, Kevin Langan, Kevin Leadbeater, Kevin Leirens, Kevin Masaryk, Kevin Moore, Kevin Ryan, Kevin Salvesen, Kevin Schnetter, Kevin Shaw, Kevin Skelley, Kevin Swiger, Kevin Tavares, Kevin Van Brabandt, Kevin Witt, Khairul Riza Zainul Rahim, Kheyari Stephane, Kim Vicos, Kirk Grentzenberg, Kirk Healey-Howe, Klaus Audun Oddenes, Klaus Galuschka, Klaus Jaeger, Kong Hoang, Korak Schoone, Kris Boyen, Kris Bryan, Krister Nevin, Kristoffer Thorsrud, Krunoslav Kova , Ksenia Popova, Kuangyao Lee, Kurt Bieberbach, Kurt Mitchell, Kurt Mueller, Kurtis Anders, Kyle Ames, Kyle Nielsen, Kym Scott, Lambert Behnke, Lance Hinkel, Lance Myxter, Larry Rice, Larry Rittman, Larry Snyder, Lars Hoffmann, Lars Holgaard, Lars-Petter Steen, Lathan Moore, Laubies Guillaume, Laura Mckinley, Lauren Dymond, Lauren Gradowski, Laurent Wurtz, Lauri Marx, Lawrence Acree, Lawrence Camangon, Lee Hansford, Lee Jemmerson, Lee Pui Chuen, Lee Putman, Lee Talbert, Leland Crawford, Lenny Brody, Leon Wragg, Leonardo Germinario, Lester C Hughes, Leszek Rafi ski, Levi Taylor, Lieve Nachtegaal, Lieven Stassen, Lindon Paxton, Lirazel Cowper, Lisa Nowak, Lonnie Wheeler, Lorenzo Chiozzotto, Lorenzo Ciochetti, Lorenzo Codarin Alciati, Loris Zanotto, Lou Tungol, Louis-Philippe Braconier, Luca Lettieri, Luca Paratocio, Luca Posarelli, Lucas Koehler, Lucas Meier, Lucas Miyahara, Lucas Stefan Kragh, Luigi Mcmmin, Luigi Omar Ruoti, Luigi Severini, Luis Enrique Requena Ruiz, Luis Miguel Antunes, Luis Queme, Lukas Dejm, Lukas Doubravsky, Lukas Friedrich, Luke Amery, Luke Ansell, Luke Goodman, Luke Nelson, Luke Platfoot, Luke Taylor, Lyndell Taylor, M. D. McNally, Maciej Zylewicz, Maenhaut Bruno, Magnar Sven, Magnus Hedlund, Magnus Hellstrand, Maik Herrmann, Malcolm Serabian, Manfred Lehmann, Manfred Obermayr, Manuel Cueto, Manuel Schickedanz, Manuel Teran Iglesias, Marc Asselman, Marc Burnell, Marc Hutsebaut, Marc Von Canal, Marc-André Bêland, Marcel Cwertetschka, Marcel Lessa Oliveira, Marcel Lob, Marcel Pauly, Marcelo Baggio, Marcelo Souza, Marcin Kotulski, Marco Aguilar, Marco Brugnoni, Marco Byrne, Marco Dal Medico, Marco Grillini, Marco Grüter, Marco Inzerilli, Marco Majoor, Marco Nahrgang, Marco Pineda, Marco Van Dondere, Marcos Martinez Garcia, Marcus Lauterbach, Marcus Nichols, Margaret Descombes, Margaret Errea, Marian Beniac, Marian Lengert, Marianne Osborne, Mariano José Barrio Fuentes, Marie Smith, Marina Mongiardini, Marinos Kangas, Mario Del Bianco Pedroso, Mario Pawlowski, Mark Aksel, Mark Berchowitz, Mark Buckley, Mark Curtis, Mark Funkey, Mark Hancock, Mark Hanna, Mark Horneff, Mark J. Muir, Mark Jimenez, Mark Mckinnon, Mark Meyer, Mark Munro, Mark Nienhuis, Mark Parsell, Mark Pierce, Mark Powell, Mark Punnett, Mark Ricks, Mark Rivinius, Mark Shissler, Mark Sikos, Mark Smith, Mark Terry, Mark Tresidder, Mark Wignall, Mark Wright, Markus Berger, Markus Canz, Markus Dorn, Markus Duenkel, Markus Liebal, Markus Sinnabell, Marshall Sampson, Martin Brandt, Martin Brunner, Martin Durik, Martin Gallo, Martin Harker-Klimes, Martin Harvey, Martin Mandler, Martin Vetter, Marty Watrous, Mary Law, Mary-Scott Hunter, Masahiro Yamagishi, Mason Cardiff, Massimiliano Cretara, Massimiliano Fraulini, Massimo Zomparelli, Masyuri Tjhandana, Mateo Jurassic, Mathew Hill, Mathieu Valun, Mats Nyholm, Matt Dominski, Matt Long, Matt Rolfe, Matteo Chiarion, Matteo Montanari, Matthew Aaron, Matthew Boehland, Matthew Dill, Matthew Din, Matthew Erickson, Matthew Gonzalez, Matthew Gort, Matthew Hock, Matthew Kingsley, Matthew Lewis, Matthew Maedge, Matthew Reed, Matthew Roche, Matthew Taylor, Matthew Wasiak, Matthew Weeks, Matthew Young, Matthias Erkmann, Matthias Kleinschmidt, Matthias Kroeber, Mattia Marin, Mattias Lönnqvist, Maurizio Brancato, Mauro Facchini, Max Sagebaum, Maxfield Stewart, Maxime Goudreau, Maxime Mougeot, Melanie Eggleston, Melanie McGreevey, Melissa Hansen, Melissa Martinez, Michael Becker, Michael Blackburn, Michael Bohne, Michael Brenny, Michael Brötz, Michael Bucher, Michael Carter, Michael Convento, Michael Cook, Michael Corneau, Michael Gingold, Michael Giosia, Michael Grainger, Michael Grozner, Michael Halse, Michael Hancoski, Michael Hill, Michael J Lamastra, Michael Jervis, Michael Johansen, Michael Johnson, Michael Johnston, Michael Klapperich, Michael Kohlbacher, Michael Kopetzki, Michael Lacroix-Fralish, Michael Lawler, Michael Lawson, Michael Lochtefeld, Michael Magliocca, Michael Mason, Michaël Mélin, Michael Mendes, Michael Meservy, Michael Morley, Michael Moss, Michael Mount, Michael Mueller-Trudung, Michael Peterson, Michael Petrie, Michael Pleier, Michael Rangholm, Michael Riddle, Michael Rinaldi, Michael Roberts, Michael Ross, Michael Rust, Michael Stelling, Michael Street, Michael Strehl, Michael Symborski, Michael Thomas, Michael Thorn, Michael Tuley, Michael Tyra, Michael Uhrich, Michael Wabia, Michael Waine, Michael Washburn, Michael Weglinski, Michael Wheel, Michael Winnie, Michael Jex, Michal Mariak, Michal Mela, Michel De Lamirande, Michel Montfrooy, Michelle Pearce, Miguel Angel Dominguez Lizana, Mikael Eriksson, Mikael Forssander, Mikael Gotesson, Mike Furuli, Mike Gupton, Mike Hutton, Mike Stenberg, Mike Wilkie, Mikolaj W grzyn, Millo Franzoni, Miquel Abraham Jimenez, Mircea Gindulescu, Mirko Lang, Mirko Zennaro, Mitchell King, Mogens Iversen, Monte Richards, Morgan Godfrey, Moritz Roberg, Morten Kristensen, Mou-Lan Wong, Nadav Abramóvitz, Namit Kaura, Nancy Durgin, Naomi Booth, Nathan Dimasi, Nathan Holman, Nathan Yaniuk, Nathaniel Lyons, Neil Anderson, Neil Erdman, Neil Mason, Nelson Cravo, Nemanja Krstic, Ngoc Hai Pham, Nicholas Hendley, Nick Huang, Nick Keist, Nick Klyne, Nick Ng, Nicolas Bricogne, Nicolas Contamin, Nicolas Nobrega, Nicole Rosing, Nicolette Tanksley, Nigel Harris, Nik Ekonomakis, Nikolas Lundström Patrakka, Nikolay Nikiforov, Noah Caldwell, Norman Kwong, Norman Teichmann, Nukpleng Sungwal, Nuno Santos, Olav Övrebö, Oleg Vladimirovich Savelyev, Oliver Grimm, Oliver Kohrs, Oliver Kreuels, Oliver Lutz, Oliver Schaaf, Olivier Gaget, Ondrej Klibik, Orestes Albo, Orjan Karlsson, Orlando Moreira, Oscar Fernandez, Oscar González Huerga, Owen Nichols, Pablo Eves, Panagiotis Georgakopoulos, Pascal Ludowissy, Pasquale Priolo, Patrice Chiniara, Patrick Dolan, Patrick Eadie, Patrick Grey, Patrick Harvey, Patrick Heron, Patrick Jones, Patrick Maschmeyer, Patrick Meijer, Patrick Meisel, Patrick Pachl, Patrick Pilgrim, Patrick Smith, Patrick Stangier, Patrick Wade, Patrick Zuidhof, Patrizio Amella, Paul Aceto, Paul Arneil, Paul Barton, Paul Bauman, Paul Cadman, Paul Dunn, Paul Haban, Paul Hackman, Paul Haswell, Paul Lipscombe, Paul Millington, Paul Newby, Paul Niechwiedowicz, Paul Nowak, Paul Rolves, Paul Sacco, Paul Scadden, Paul Tunaley, Paulo Cortes, Paulo Henrique Silva Pinto, Pavel Friš, Pawel Grzona, Pepijn Van Der Eerden, Per Tommy Thystrup, Peter Andersson, Peter Andersson, Peter Dean, Peter Decastro, Peter Garnett, Peter Guthrie, Peter Hoffman, Peter Landry, Peter Lazzaro, Peter Leung, Peter Ljungblad, Peter Mccann, Peter Purnell, Peter Salekin, Peter Sepich, Peter Steedman, Peter Stürmer, Peter Suh, Peter Wong, Petteri Määttä, Phil Gunner, Phil Thomas, Phillip Fracia, Phillip Shields, Phillip Thompson, Philip Van Niekerk, Philip Wennerberg, Philipp Chrestin, Philipp Ramsteck, Philipp Speh, Philippe Longa, Philippe Mercier, Philippe Viguier, Phillip Alram, Phillip Auten, Phillip Wiley, Pier Luigi Rocco, Pierre Lanrezac, Pierre Stirnweiss, Pierre-Luc Bertrand, Preston Ellsworth, Preston Ward, Quentin Ang, R. Jon Rock, Raechel Coon, Rafael Ibarra, Rafal Panek, Raffaele Pascuzzi, Raimund Sabellek, Ralf Meyer, Ralph Gonica, Ralph Nevels, Ralph Pickard, Randall Fischer, Randall Osborne, Randy Yenter, Raphaël Bellefleur, Raphael Leduc, Rasmus Petersen, Rasmus Strand, Ravi Grossi, Ray Bromwich, Ray Yohe, Raymond Kubeczka Jr., Raymond Lee, Raymond Schellevis, Rebecca Truax, Reinhard Schmid, Reinhard Stuber, Remi Bureau, Ren Lim, Renato Grieco, Rene Freese, René Schultze, Rene Stemmer, Rex Ounekeo, Rhea Shelley, Ricardo De Vega Lopez, Riccardo Favalli, Riccardo Pittau, Riccardo Simoni, Richard Adkins, Richard Arbogast, Richard Badders, Richard Calkins, Richard Fluck, Richard Frausto, Richard Hensman, Richard Jenkin, Richard Letourneau, Richard Linnell, Richard Munro, Richard Neale, Richard Osborn, Richard Price, Richard Rognlie, Richard Round, Richard Spas, Richard Stephens, Richard Taylor, Richard Tomsett, Richard Valente, Richard Warren, Rick Boldt, Rick Koepfen, Rick Vinyard, Ricky Weidner, Rion McClure, Rob Hart, Robbie Patin, Robbin Desmecht, Robert Ackling, Robert Bendig, Robert Biskin, Robert Boeck, Robert Brittain, Robert Cox, Robert Crookes, Robert Farrell, Robert Hrdlichka, Robert Kamphaus, Robert Koncz, Robert Kuster, Robert Lawrence, Robert Levis, Robert Lewis, Robert Lockley, Robert Mckeagney, Robert Mitchell, Robert Orme, Robert Ruescher, Robert Sheets, Robert Short, Robert Smithwick, Robert Stone, Robert Velte, Robert Vreeland, Robert Waller, Robert Waybright, Robert Wilson, Robert Wilson, Robert Zasso, Roberto Pereira, Roberto Ramirez Romeu, Roberto Saenz, Robin Archer, Robin Eriksson, Robin Tulestedt, Rodney Crain, Rodney Nadeau, Rodolfo Drudi, Rodolphe Robert, Rodrigo Lankaites Pinheiro, Roger Obrist, Roger Sato, Rogerio Nunes, Roman Hepburn, Roland Wilke, Rolf Techen, Roman Kunde, Roman Kuzyk, Ron Armstrong, Ron Baalke, Ron Hills, Ron Price, Ronald Carzima, Ronald James, Ronald Spreckels Jr, Ross Dunning, Ross Richards, Rosselot Richard, Roy Romasanta, Roy Tan, Rudy Peeters, Russell Alphey, Russell Corry, Russell Fleischhacker, Russell Harley, Russell Khater, Ryan Abrams, Ryan Acker, Ryan Brock, Ryan Callbeck, Ryan Dell, Ryan Hann, Ryan Lowther, Ryan Mayerat, Ryan Mccartney, Ryan Percival, Ryan Pink, Ryan Tykwinski, Ryszard Hermaszewski, S Byron Stingley, Sacha Ciszewicz, Sady Sa Neto, Salque Bruno, Samuel D Klein, Samuel Dirocco, Samuel Gardner, Samuel Robert, Samuel Tissier, Sanford Harty, Santiago Sarria, Sascha Laubach, Sasha Bilton, Scot Bailey, Scott Alden, Scott Cantor, Scott Craig, Scott Duncan, Scott Everts, Scott Fairburn, Scott Fish, Scott Good Fellow, Scott Horan, Scott Maynard, Scott Myers, Scott Oonk, Scott Sanders, Scott Shannon, Scott Sorensen, Scott Strantz, Scott Sysol, Scott Wedeking, Scott Wilkshire, Sean Gibbons, Sean Monson, Sean Norman, Sean Riley, Sean Werner, Sebastian Beck, Sebastian Behrendt, Sebastian Hauth, Sebastian Nowak, Sebastian Ponath, Sebastian Spatzek, Sebastian Stoecklein, Sébastien Demoor, Sébastien Lioux, Sebastian Pelc, Selby Gouldstone, Selene Hung, Sergio Abril Guardo, Sergio Domínguez Caballero, Seth Hartley, Seth Talbert, Shane Black, Shane Conrow, Shane Robillard, Shane White, Shaun Allen, Shaun Boyke, Shaun Smith, Shawn Beatty, Shawn Cosgrove, Shawn Gierlinger, Shawn Macfarland, Shawn Mitkowski, Shayne Covert, Sheri Bryan, Shiqin Huang, Siaw Hsien Yang, Silver Bowen, Simon Anderson, Simon Billoir, Simon Boynton, Simon Durkin, Simon Gallimore, Simon Klibisch, Simon Lodge, Simon Watson, Simone Borri, Simone Consolazione, Sorin Voinescu, Sorren Day, Stefan Hülff, Stefan Nordmark, Stefano Battelli, Stefano Riva, Stefano Rossi, Steffan Williams, Stephan Beal, Stephan Szabo, Stéphane Scavée, Stephen Bieda Iii, Stephen Buzzell, Stephen Chandler, Stephen Donaldson, Stephen Kalmas, Stephen Malczak, Stephen Margrison, Stephen Milligan, Stephen Shedden, Stephen Wandzek, Stephen Watmough, Sterling Whipple, Stevan Zimmer, Steve Baylus, Steve Benton, Steve Cox, Steve Cox, Steve Debono, Steve Donovan, Steve Holley, Steve Newhouse, Steve Ogrady, Steve Reichert, Steve Sarks, Steve Waterworth, Steve West, Steven Bambic, Steven Beeson, Steven Beuerlein, Steven Cartarrasa, Steven Creston, Steven Fleming, Steven Green, Steven Gunnin, Steven Jarvis, Steven Kingsley, Steven Labianca, Steven Mccarter, Steven McCreery, Steven Pepe, Steven Rutherford, Steven Sertain, Steven Starnes, Steven West, Stewart Burwood, Stijn De Vleeschauwer, Stuart Glanville, Stuart Lister, Stuart Smith, Suanne Tom, Susana Stiltner, Sven Boesking, Sven Denysiuk, Sven Kopp, Sven Munk, Sven Siemen, Sven-Eric Valentin, Svend Andersen, T. A. De Vries, Taneli Taira, Tarron Wheeler, Tatsuya Arimatsu, Ted Chau, Ted Elrick, Terence Teng, Tero Ojala, Terry Chang, Terry Chantemsin, Terry Dean, Terry Hudgell, Terry Love, Teun Janssen, Thaddeus Croyle, Thaddeus Griebel, Theodore Adams, Theodore Soper, Therese Szymanski, Thiago De Melo Antunes, Thibaut De Balmain, Thibaut Etienne, Thibaut Servely, Thomas Aites, Thomas Baczewski, Thomas Balogh, Thomas Berg, Thomas Brauer, Thomas Brahms, Thomas Carr, Thomas Deno, Thomas Dick, Thomas Ebert Hansen, Thomas Gaczkowski, Thomas Hanks, Thomas Kandris, Thomas Krug, Thomas Lange, Thomas Loschy, Thomas Mcvey, Thomas Milazzo, Thomas Shocklee, Thomas Vilfroy, Thomas Zailo, Thorben Wöhler, Thorbjörn Hein, Thorsten Dahmke, Thue Eriksen, Ti-Hsien Cheng, Tim Beckmann, Tim Ehrlich, Tim Evinger, Tim Ford, Tim Holder, Tim Lebak, Tim Ramsey, Tim Shreves, Tim Tittsworth, Tim Watkins, Tim White, Timmy Ullhag, Timo Jansen, Timo Metzger, Timo Prass, Timothy Burnell, Timothy Burnett, Timothy Carroll, Timothy Dobbins, Timothy Erskine, Timothy Gibbons, Timothy Horton, Timothy Mann, Timothy Sanders, Tina Young, Tobias Weinreich, Tod Sistrunk, Todd Annett, Todd Colby, Todd Degani, Tom Almoth, Tom Brazeau, Tom De Quick, Tom Finnin, Tom Geraghty, Tom Harrison, Tom McDonald, Tom Robertson, Tom Tjarks, Tom Wandolowski, Tom-Benjamin Skupin, Tomas Engblom, Tomas Ryan De Heredia, Tomasz Rolnik, Tomasz Włodarski, Tomer Mlynarsky, Tommaso Sammataro, Toni Apostoloski, Toni Frotscher, Tony Hooker, Tony Kan, Tony L Simons, Torsten Pieper, Tracy Rice, Travis Bivens, Travis Hunter, Travis Johnson, Travis Jonas, Travis Mann, Trent Seigfried, Trent Yacuk, Trevor Wolf, Tuan Vo, Tyson Underwood, Ulf Kaupisch, Urbain Jean-Marc Urbain, Urs Zemp, Uwe Rabensteiner, Vadim Deylgat, Valery Dupont, Valter Paini, Valun Jean Francois, Vartan Diradourian, Veronica Baker, Viggo Lorenzen, Viktor Dobrovólný, Viljo Van Assenbergh, Vincent Bonanni, Vincent Calhoun, Vincent Hoffman, Wade Woelfle, Waldemar Horak, Walter Cavalcante, Walter Enrique Camones Montenegro, Walter Kolinski, Warren Allen, Warren Smith, Wayne Labanca, Wee Kian Ang, Wei Ho, Wei Jen Seah, Wei Xuan Neo, Weihao Liang, Werner Kavli, Wes Hitchens, Wes Ware, Westley Farmer, Wichaya Changwatchai, Wil Andrews, Wil Andrews, Will Baker, William Beaver, William Campos, William Castello, William Creighton, William Frisk, William H Nelson, William H Stallings, William Hunter, William Kinsley, William Lee Heslop, William Page, William Reed, William Staab, William Stone, William West, William Fischer, Winsen Peele, Wolfgang Knebel, Won-Sik Bae, Wouter Krikken, Xavier Favard, Xu Jeny, Yann Bouillott, Yannick Beaulé, Yannick Lalague, Yaroslav Platash, Yash Samant, Ygouf Antoine, Youri Janse, Yu Hin, Heinz Lam, Yves Guillaume, Zac Mackenzie, Zachariah Sharek, Zachariah Willoh, Zachary Alexander, Zachary Wilson, Zack Roehr, Zak Kaplan, Zane Matton, Zhe Sheng Tai


WWW.SWORD-AND-SORCERY.COM


V1.6