

The *Deryni* Adventure GAME

Authors:

Aaron Rosenberg, Ann Dupuis, Melissa Houle

Managing Editor:

Nancy Berman

Deryni Goddess:

Melissa Houle

Copy Editors:

Nancy Berman, Ann Dupuis,
Melissa Houle, Katherine Kurtz

Additional Materials:

Jennifer Brinn, Sharon Cohen, James A. Davis, Melissa Houle,
Steve Kenson, Melinda Sherbring, Doyce Testerman

Interior Graphic Design & Layout:

James A. Davis, Ann Dupuis

Cover Art:

Michael Herring (“King Javan’s Year”)

Daniel M. Davis, Ann Dupuis, James A. Davis, Martine Lynch (“The Eleven Kingdoms”)
James A. Davis (Graphic Design, Heraldic Shields)

Playtesters:

Kim Bergman, Nancy Berman, Doug Bickford, Jennifer Brinn, Ann Dupuis,
Melissa Houle, Steve Kenson, Katherine Kurtz, Jay Liebzeit, Martine Lynch,
Pat Nolan, Christopher Rheinherren, Kathi Spivy, Carol Townsend, Susan Werner
and everyone who helped by playtesting the *Deryni Adventure Game* online and at
science fiction and game conventions. Special thanks to the *Pyramid Online* and
fudgerpg.com playtesters who reviewed the very early drafts
and set us on the right track. Thank you, all!

Copyright ©2005 by Grey Ghost Press, Inc.

Deryni is a trademark of Katherine Kurtz, used under license. All Rights Reserved.

Printed on recycled paper.

Table of Contents

Dedication	6	Ordo Fratri Silenti (Brothers of Silence)	19	Knighthood.....	37
Foreword	7	Ordo Sancti Gabrielis (Gabrilites)	20	Knightly Duties	38
Map of the Eleven Kingdoms.....	8	Ordo Sancti Michaelis (Michaelines).....	20	The Warhorse	38
Chapter One:		Ordo Verbi Dei (God's Words) ...	21	Women in the Eleven Kingdoms	39
The Eleven Kingdoms	9	Servants of Saint Camber	21	Women as Knights	39
The Known World	9	Les Soeurs de l'Arc-en-Ciel (Rainbow Sisters)	21	Commoners	40
Global Timeline	9	The Varnarites.....	21	The Middle Class.....	40
History	10	The Willimites	21	Craftspeople	40
Geography	10	Episcopal Jurisdictions	22	Farmers	41
Gwynedd.....	11	Religious Practices.....	22	Sailors	41
Political Structure	11	Excommunication and Anathema...	23	Soldiers.....	41
<i>The Haldanes</i>	11	Other Churches.....	24	Servants.....	41
<i>The Privy Council</i>	11	Torenth.....	24	Laborers	42
Duchies.....	12	The United Kingdoms of Howicce and Llannedd.....	24	Peasants.....	42
Major Cities of Gwynedd	12	Elsewhere in the Eleven Kingdoms	24	Outlaws and Bandits.....	42
<i>Rhemuth</i>	12	Other Religions	24	Slaves	42
<i>Valoret</i>	12	Judaism	24	Medicine, Physicians, and Healers	42
<i>Nyford</i>	12	Moors.....	25	Healers	42
<i>Coroth</i>	12	Pagans	25	High vs. Low Justice	43
<i>Desse</i>	12	Chapter Three:		Currency and Trade.....	43
<i>Grecotha</i>	12	The Deryni	26	Coinage in Gwynedd.....	43
<i>Culdi</i>	13	History.....	26	Equipment	44
<i>Dhassa</i>	13	The Earls of Culdi.....	26	Horses	45
The Border Marches	13	Abilities.....	27	Clothing	45
Meara.....	13	Thoughts	27	Food	46
<i>Laas</i>	14	Light.....	27	Brewing.....	48
<i>Ratharkin</i>	14	Moving Objects.....	27	The Arts.....	48
The United Kingdoms of Howicce and Llannedd.....	14	Basic Powers	28	Painting and Drawing	48
<i>Seerhowy</i>	14	Other Abilities	28	Literature	48
<i>Pwyllheli</i>	14	Heredity.....	28	Music	49
The Connait	14	Training.....	28	<i>Stringed Instruments</i>	49
Torenth.....	14	Setting Wards	28	<i>Wind Instruments</i>	49
Duchies and Counties	15	Merasha.....	29	<i>Trumpets</i>	49
Major Cities of Torenth.....	15	Portals	30	<i>Court, Secular and Folk Music</i>	49
<i>Beldour</i>	15	The Church and the Deryni.....	31	Scribal Arts:	
<i>Furstanan</i>	15	Humans and Deryni	31	Calligraphy and Illumination....	50
The House of Furstán	15	The "Baptizer" Cult	31	Crafts.....	51
<i>The Marluk</i>	15	Hiding.....	32	Woodwork	51
The Forcinn States	16	Lost Deryni	32	Pottery and Glassware	51
<i>The Ile d'Orsal</i>	16	The Haldanes	33	Weaving and Dyeing.....	51
Bremagne.....	16			Stone Carving.....	51
R'Kassi	16			Jewelry	52
Other Countries	16			Games	52
Diplomatic Relations.....	16			Competitions and Tournaments...	52
				Theatrical Entertainments	53
				The Cycle of Life.....	53
				Birth and Baptism.....	53
				Weddings	53
				Death	54
Chapter Two:		Chapter Four:		Chapter Five:	
Religion	17	Daily Life.....	34	Character Concept.....	55
The Church	17	Culture and Interaction.....	34	The Game	55
Church History	17	Nobility	34	Setting.....	55
The Archangels.....	17	Inheritance.....	35	The Important People.....	55
Bishop Denis Michael Arilan.....	18	Education	35	From the GM's Viewpoint	56
Church Hierarchy.....	18	Titles in Gwynedd.....	35	Information for the Players.....	56
Religious Orders.....	18	Estates	36	From the Player's Viewpoint.....	57
Knights of the Anvil.....	19	Responsibilities	36	Gender	57
Order of St. Brigid.....	19	Fostering.....	36		
Ordo Custodum Fidei (Guardians of the Faith)	19	Oaths.....	37		

Table of Contents

Race	57	Commoner Rank Packages	74	Fudge Dice	108
<i>Deryni</i>	57	<i>Fair: Wealthy freeman</i>	74	Rolling the Dice	109
<i>Human</i>	57	<i>Mediocre: Free commoners</i>	74	<i>Other Randomizing</i>	
Half-Blooded vs.		<i>Poor: Journeymen, servants,</i>		<i>Techniques</i>	109
Full-Blooded <i>Deryni</i>	57	<i>peasant laborers</i>	74	Situational Rolls	109
Rank and Position	58	<i>Terrible:</i>	74	Unopposed Actions	110
Family	59	Sendai the Magnificent:		<i>Example: Variable Results</i>	110
<i>Noble</i>	59	Rank	74	<i>Example: Clear Success</i>	
<i>Middle Class</i>	59	Clergy Rank Packages	75	<i>or Failure</i>	110
<i>Commoner</i>	59	<i>Legendary: Archbishop</i>	75	<i>Example: Level of Success</i>	111
<i>Peasant</i>	60	<i>Superb: Bishop</i>	75	<i>Example: Modifiers</i>	111
<i>Slave</i>	60	<i>Great: Abbot, Abbess</i>	75	<i>Example: Secret Rolls</i>	111
Occupation	60	<i>Good: Priest</i>	75	Opposed Actions	112
Character Types	60	<i>Fair: Monks, nuns, deacons</i>	75	<i>Example: A Chase!</i>	112
Noble	60	<i>Mediocre: Lay staff and</i>		Summary of Dice Rolling	
Knight	61	<i>lay brothers</i>	75	and Results	112
Squire	62	Gifts and Faults	76	Fatigue and Effort (Optional)	113
Courtier	62	Sendai the Magnificent		Categories of Activities	113
Clergy	62	Gifts and Faults	76	<i>Effortless</i>	113
Merchant	63	Gift List	76	<i>Tiring</i>	113
Rogue	63	Fault List	80	<i>Exhausting</i>	113
Performer	63	Skills	85	Measuring Fatigue	114
Other Commoners	64	Spending Points	85	<i>Pre-Determined</i>	
Other Possibilities	64	Exchanging Skills	85	<i>Number of Actions</i>	114
Character Questions	65	Sendai the Magnificent: Skills	86	<i>Trait Checks</i>	114
Family	65	Choosing What to Spend		Fatigue Penalties	114
Religion and the Church	65	Where	86	Fatigue and Magic	114
Goals and Ambitions	65	<i>Skill Levels:</i>		Recovering from Fatigue	115
Tying It All Together	66	<i>What do I need to do my job?.</i>	87	When Things Come to Blows	115
Chapter Six:		Skill Defaults	87	Before Combat	115
Character Generation		Skill Requirements	87	Combat Terms	115
and Development	67	Skill Groups	88	Weapons	116
General Roleplaying Game Terms ..	67	<i>Daily Life</i>	88	Armor	116
Character Creation Terms	68	<i>Athletic/Outdoor</i>	88	Determining Weapon	
Fudge Levels	69	<i>Magic</i>	89	Effectiveness	116
The Basic Fudge Trait Scale:	69	<i>Noble</i>	89	Determining Armor	
Character Creation Systems	69	<i>Religious</i>	90	Effectiveness	116
<i>Five Point Fudge</i>	69	<i>Rogue</i>	90	<i>Weapons and Armor</i>	
<i>Subjective</i>		<i>Scholar</i>	90	<i>Examples</i>	117
<i>Character Creation</i>	69	<i>Trade</i>	91	Narrative Combat	117
<i>Other Character</i>		<i>Weapons & Combat</i>	91	<i>Narrative Combat Example</i> ..	118
<i>Creation Systems</i>	69	Skill Definitions	92	Special Circumstances	
Character Creation Summary	70	Attributes	103	and Combat Modifiers	120
Race and Rank Packages	70	The Standard Attributes	104	Optional: Damage to	
Racial Package	71	Attribute	104	Weapons and Armor	120
<i>The Deryni Racial Package</i>	71	Description	104	<i>Broken Weapons</i>	120
Sendai the Magnificent:		Attribute	104	Ranged Combat	121
Character Concept	71	Description	104	Mounted Combat	121
Rank	71	The Power Attribute	104	<i>Mounted Combat Modifiers</i> ..	122
<i>Precedence</i>	72	Finishing Touches	104	Wounds	122
Noble Rank Packages	72	Sendai the Magnificent:		<i>Wound Levels</i>	122
<i>Legendary: King or Queen</i>	72	Attributes	104	Determining the	
<i>Superb: Duke or Duchess</i>	73	Chapter Seven:		Extent of Injuries	123
<i>Great: Earl, Count,</i>		Playing the Game	106	Optional: Determining	
<i>or Countess</i>	73	An Example of Play	106	Wound Location	123
<i>Good: Baron or Baroness,</i>		Narration and Dialogue	106	Keeping Track of Injuries	124
<i>Clan Chief</i>	73	Action Resolution Terms	107	<i>Injury Tracking Example</i>	125
<i>Fair: Landed gentry</i>	73	Resolving Actions	108	Wound Penalties	125
<i>Mediocre: Knight/Lady</i>	73			Resistance Checks	126

Table of Contents

Healing.....	127	Using Magic	150	<i>Handfire</i>	161
Sample Healing Times.....	127	Concentration	150	<i>Warding</i>	162
Fudge Points	128	Touch and Rapport.....	150	Advanced Spells.....	162
Character Development	129	Fatigue	150	<i>Preservation</i>	162
Formal Training	129	Magical Action Resolution.....	151	<i>Scrying</i>	162
<i>Training Examples</i>	129	<i>Combined Skill Use</i>	151	<i>Shape-Changing</i>	162
Other Ways a Character		<i>Effort</i>	151	<i>Sympathetic Magic</i>	163
May Develop.....	130	<i>Option: Dying Effort</i>	151	Lost Magic and Forbidden Lore ...	163
Optional: Using Fudge Points		<i>Preparation</i>	151	<i>Summoning</i>	163
for Character Development ...	130	The Color of Magic	151	<i>Binding Souls</i>	163
Animals in the Game	131	Innate Magical Abilities	152	<i>The Forbidden Spell</i>	163
Camel.....	131	Magic Skills.....	152	<i>Other Secrets</i>	164
Cat.....	132	Arcane Lore	152	Rituals	164
Deer.....	132	Deryni Esoteric Texts	152	Ritual Actions	164
Dog.....	132	<i>Duel Arcane</i>	153	Ritual Difficulty	164
Falcon (or Hawk)	132	<i>Ritual</i>	153	Ritual Modifiers	164
Horse	133	Blocking.....	153	Ritual Fatigue	164
Wild Boar	133	Body-Control.....	153	Roleplaying Rituals	164
Wolf.....	133	The Second Sight.....	153	Ritual Structure	165
Roleplaying Animals.....	133	<i>Affecting Others</i>	154	Ritual Applications	165
The Sport of Kings	134	<i>Energy Augmentation</i>	154	Sample Rituals	165
		<i>Fatigue-Banishing</i>	154	<i>Scrying With the</i>	
Chapter Eight:		<i>Inducing Sleep</i>	154	<i>Haldana Necklace</i>	165
Advanced Rules (Optional).....	135	<i>Death-Triggers</i>	154	<i>Arilan Creates a</i>	
Advanced Combat Terms	135	Casting	155	<i>Transfer Portal</i>	166
Determining Numerical		<i>Opening Locks</i>	155	<i>Cinhil's Power Assumption</i> ...	166
Damage Factors	136	<i>Tracking</i>	155	Magic in Combat.....	166
Offensive Damage Factors		<i>Detecting Other Deryni</i>	155	Magical Attack	167
(ODF).....	136	<i>Dowsing</i>	155	The Duel Arcane	167
<i>Weapon Strength:</i>	136	Healing.....	155	<i>The Challenge</i>	167
<i>Character Strength:</i>	136	Latin	156	Sword Spells.....	167
<i>Sample Weapon</i>		Meditation	156	<i>Warding</i>	168
<i>Damage Factors</i>	137	Mind-Control	156	<i>Testing</i>	168
Armor and Defensive Factors....	137	<i>Compulsions</i>	156	<i>The Duel</i>	168
<i>Defensive Factors:</i>	137	<i>Control Triggers</i>	157	<i>The Rush of Victory</i>	168
<i>Sample Armor</i>		<i>Memory Alteration</i>	157	Human Magic.....	169
<i>Defensive Factors</i>	137	<i>Mind-Reading</i>	157	Learning Magic Skills.....	169
Damage Factor Examples	138	<i>Mind-Ripping</i>	157	Power Assumption Rituals.....	169
Damage Factors and Wounds....	138	Magic and Animals.....	157	Deryni Who Aren't.....	169
Combat Rounds	139	<i>Death Reading</i>	158	Magical Tools.....	170
Combat Rounds Example.....	140	<i>Memory Assumption</i>	158	Attuned Items and Seals	170
Advanced Combat Options		Mind-Speech.....	158	Merasha	170
and Modifiers	143	<i>Rapport</i>	158	Unique Magic Items.....	170
Animals in Combat	144	Move Objects	159	Jeraman Crystals	171
Damage Factors for Animals.....	144	<i>Deflecting Arrows</i>	159	Shiral Crystals	171
<i>Offensive Factors:</i>	144	<i>Opening Locks</i>	159	Transfer Portals.....	171
<i>Defensive Factors:</i>	145	<i>Heart-Stopping</i>	159	<i>Trap Portals</i>	171
Scale.....	145	Shields.....	159	<i>Creating Portals</i>	172
Scale and Strength	146	<i>Breaking Down Shields</i>	159	<i>Destroying Portals</i>	172
<i>Scale and Minimum</i>		Spellcasting	160	Ward Cubes.....	172
<i>Difficulty levels in Combat</i> ..	146	Truth-Reading	160		
Scale Options and Modifiers	147	<i>Truth-Say</i>	160	Chapter Ten:	
Other Combat Systems	147	The Truth and Nothing but.....	160	Gamemastering	173
		Spells.....	161	Running A Roleplaying Game	173
Chapter Nine:		Basic Spells	161	How to Run a Deryni Game	175
Magic	148	<i>Activation</i>	161	Women in the Eleven Kingdoms	175
What is Magic?	148	<i>Attack</i>	161	Goals	175
Magic in the Game	149	<i>Attunement</i>	161	<i>Individual Goals</i>	176
Magical Traits.....	149	<i>Conjury</i>	161	<i>Group Goals</i>	176
Power	149	<i>Flame Conjuring</i>	161	<i>Using Goals</i>	176
Skill.....	149				

Table of Contents excerpted from *The Deryni Adventure Game* from Grey Ghost Press, Inc.

See www.derynirealms.com for more information.

Conflict	176	<i>Under Siege</i>	197	Knights in Gwynedd and Their Armor	212
Humor	177	<i>Damsel in Distress</i>	197	Armor in Torenth and the Anvil ...	212
Youth Characters and Young Players	178	<i>The Lost Heir</i>	197	Appendix II:	
Flavor	178	<i>Trade Relations</i>	197	The Camberian Council	213
Gaining Experience	179	<i>The Minstrel Boy</i>	197	History.....	213
<i>Story-based Experience</i>	179	<i>The White Stag</i>	197	Purpose.....	213
<i>Point-based Experience</i>	179	<i>Unwanted Affections</i>	198	Note to the GM	214
<i>Combined Experience</i>	179	<i>The Legion</i>	198	Appendix III:	
Aging	180	Full-length Adventures	198	Price Lists in Gwynedd	215
Treasure.....	180	The Missing Heirloom	198	Appendix IV:	
<i>Item Growth</i>	181	<i>Background Information</i>	198	Glossary Of Religious Terms	217
Chapter Eleven: Stories	182	<i>The Setting</i>	198	Appendix V:	
Time Periods	182	<i>Skelden Manor</i> <i>and Surroundings</i>	199	Calendar	222
Pre-Interregnum: The Early Haldanes.....	182	<i>The Circumstances</i>	199	Liturgical Dates	
Interregnum: The Festillic Period	183	<i>Beginning the Adventure</i>	199	Unfixed Liturgical Dates	224
Restoration of the Haldanes:		<i>Opening Scene:</i>	200	Quarter Days and Cross-Quarter Days	224
Camber's Time Period	183	<i>Lady Fafne D'Ahearn</i>	200	Appendix VI:	
Between 928 and Brion	184	<i>The Hunt is On!</i>	201	Timeline for the Kingdom of Gwynedd	225
King Brion's Reign	185	<i>Let Your Players Lead You</i>	201	Appendix VII:	
Kelson's Time	185	<i>Where is the Ring?</i>	202	Index of Deryni Characters	227
Post-Kelson	185	<i>So, Where's the Goat?</i>	202	The Deryni Chronicles.....	228
Locations.....	186	<i>Recovering the Ring</i>	203	Appendix VIII:	
Torenth.....	186	<i>It's in the Goat</i>	203	Index of Places in the Eleven Kingdoms	238
Meara	186	<i>Someone Else Has It</i>	203	Appendix IX:	
R'Kassi	186	<i>Encounters, Obstacles,</i> <i>and Plot Twists</i>	203	Deryni d20	244
Bremagne and the Forcinn States	186	<i>About Goats</i>	203	Races.....	244
On the Water	186	<i>Ending the Adventure</i>	204	Classes.....	244
Other Places.....	187	<i>Race Against Time</i>	204	Option: Deryni Sorcerers	244
Types of Adventures	187	<i>A Bit of a Pickle</i>	205	Deryni Sorcerer Spell List.....	244
Politics	187	<i>Failure!</i>	205	Character Level	245
Intrigue.....	188	<i>This isn't the End!!</i>	205	Skills.....	245
Religion	188	<i>Deryni Magic</i> <i>and the Missing Heirloom</i> ...	205	Feats.....	245
Magic	189	<i>The Perils of Magic</i>	205	Religion & Alignment.....	246
Military	190	<i>Further Customizing</i> <i>"The Missing Heirloom"</i>	206	Psionic Powers	246
Exploration	190	Unnatural Charm.....	206	Deryni Psionic Powers List.....	246
Romance.....	191	<i>The Initial Incident</i>	206	Divine Magic vs.Divine Providence .	246
Antagonists.....	192	<i>GM Notes</i>	206	Equipment and Magic Items.....	247
Church	192	<i>Dilemma</i>	207	The Deryni and the Psychic's Hand- book	247
Humans	192	<i>Thenial's Acquisitions</i>	207	Option: Massive Damage	248
Other Deryni	192	<i>True Colors</i>	207	Open Game License	249
<i>The Camberian Council</i>	192	<i>Superior Aid</i>	208	Architecture	
<i>Rogue Deryni</i>	193	<i>Desperate Straits</i>	208	(an excerpt from Fief).....	250
<i>Rival Deryni</i>	193	<i>Resolution</i>	208	Fief (advertisement).....	255
Humans in the Game.....	193	Appendix I:		Grey Ghost Games.....	256
Alliances	194	Weapons and Armor			
Involving the Players' Characters .	194	in the Eleven Kingdoms	209		
To Canon or Not to Canon.....	195	Weapons	209		
Adventures	195	Armor	210		
A Recipe for Adventures	195	Gwynedd	210		
<i>The Quest</i>	196	Torenth.....	210		
<i>Suspected Deryni</i>	196	<i>Armor Type</i>	210		
<i>Mearan Rebels</i>	196	<i>Factors</i>	210		
<i>Torenthi Trouble</i>	196	<i>Armor Type</i>	210		
<i>Plague</i>	196	<i>Factors</i>	210		
<i>Rogue Deryni</i>	197				
<i>Deryni Lord</i>	197				