
1

2

Gentle Traveler,

Matt and Andy spent over a combined year

translating, editing and promoting Atsuhiro Okada’s

“Ryuutama: Natural Fantasy RPG” from its

original Japanese into English. If you happened

upon a copy of this game without paying for it,

please give it a read, and play it with your friends.

If you like it, please consider supporting this game,

the original author, and future translation efforts

by purchasing a copy of the PDF or physical book

for yourself. Please see www.kotohi.com for more

information.

Find more Ryuutama play materials, character

sheets, record sheets, and game aids, both for

free and as purchasable DLC, at the Kotodama

Heavy Industries Website:

WWW.KOTOHI.COM

3

in the beginning of the world there were 4 types of dragons

from the 4 dragons were born the seasons

from the seasons were born the seven dragons of weather

from the weather were born the thirteen dragons of earth

the wind blowing out of the greenlands, the soft sunlight,

pairs of beasts, lively castle towns

all is given life by the long breath of the dragons

from the 24 dragons, innumerable more are born into the world

they wait for the time to awaken

the time has not yet come

the world is a Dragon’s Egg

with the Travelers and Ryuujin warming it

what sort of dragon will hatch into this world..?

RYUUTAMA
NATURAL FANTASY RPG

4

There is a magnificent tree, perhaps 10 meters tall.

Layers upon layers of bright green leaves form a natural canopy overhead.

This seems to be a perfect place to find respite from the rain.

-From the tale, “The Rainy Season”

5

6

MINSTREL

A traveler among travelers, minstrels trek from

town to town while showing off their skill in song

or dance. The Minstrel has various skills that can

support the party in a variety of situations.

 ❁ Skill: Well-traveled; Knowledge of Tradition;

Music

MERCHANT

Traveling tradespeople who exchange goods from

various locales for gold and jewels. Merchants have

skills that allow them to buy goods for cheap and

sell them for a higher price. They are also good at

negotiation using conversational skills.

 ❁ Skill: Well-spoken; Animal Owner; Trader

HUNTER

Workers who make their living amidst nature, using

wisdom and technology to shoot down their prey.

Hunters are able to find food in any land or climate

while en route to their destination. They can even

eat monsters.

 ❁ Skill: Animal Tracking; Trapping; Hunting

Travelers

7

HEALER

Medics who earn respect from everyone by curing

illness and healing injuries with herbs. You’ll want

to make sure you have a Healer with you if you

are traveling through potentially dangerous lands.

 ❁ Skill: Healing; First-Aid; Herb Gathering

FARMER

Workers who lives in harmony with the providence

of nature. In order to procure their food, they’ve

got to set their hand to a number of different

tasks, giving them practice with a single skill

from another class.

 ❁ Skill: Robust; Animal Owner; Side-job

ARTISAN

Craftsmen who make useful things, beautiful

things, delicious things, and other varieties of

items. Artisans are able to fix things that break

along the way to their destination. They can also

create the everyday objects they need.

 ❁ Skill: Trapping; Crafting; Repair

NOBLE

A member of a noble house, they are accomplished

in both the literary and military arts, and have

been instructed in correct etiquette. However,

nobles are not quite suited to outdoor life and are

not very good at traveling.

 ❁ Skill: Etiquette; Trivia; Weapon Grace

8

MIDORI-RYUU

Tales of journeys, pilgrimages, adventure, exploration, and hope are the domain

of the Green Ryuujin. While their abilities might be thought of as plain, they are

very versatile, and thus a great default choice for a novice GM.

 ❁ Artefacts: Encyclopedia, Sextant, Torch

 ❁ Bénédiction: Tale of the Journey, Tale of Nostalgia, Tale of the Traveler’s

Journal

AO-RYUU

Tales of romance, friendship, heartwarming episodes, human drama, family, and

animals all fall under the purview of the Blue Ryuujin. They have powers to

strengthen the bonds between travelers and to reward kindness.

 ❁ Artefacts: Crystal, Ring, Mascot

 ❁ Bénédiction: Tale of Kindness, Tale of Love, Tale of the Heart

Ryuujin
Game Master Character Race

9

KURENAI-RYUU

Tales of battle, war, growth and experience, monster-hunting, and dungeon exploration

are the domain of the Red Ryuujin. They have powers which aids the travelers in

battle, as well as increase the chaos on the battlefield.

 ❁ Artefacts: Greatsword, Longspear, Longbow

 ❁ Bénédiction: Tale of the Hero, Tale of the Challenge, Tale of Revival

KURO-RYUU

Tales of conspiracy, betrayal, assassination, tragedy, corruption, suspense, and the

solving of mysteries all fall within the realm of stories the Black Ryuujin controls. They

have the power to grand dark pasts to the travelers, and to twist hearts with dread.

 ❁ Artefacts: Chalice, Dagger, Mirror

 ❁ Bénédiction: Tale of Revenge, Tale of Guidance, Tale of Slaughter

10

How to read this book

PUNCTUATION

Important Game Terms are Highlighted when they are introduced: Traveler,

Ryuujin, etc.

Character Ability Scores are expressed with brackets: {STR} or {DEX:8}

to denote a character with a Dexterity score of 8.

Skill Checks are expressed with the two applicable Ability Scores within

brackets. Any numbers denoted indicate the difficulty or target number: {STR

+ DEX:7} means that a player rolls Strength and Dexterity dice together, and

succeed on a result of 7 or higher.

DICE NOTATION: NDX

The “n d x” notation is common in RPG and gaming literature. This is a simple

way to express the number and type of dice a player must roll. In this game, the

total of all dice would be added to find the final value of the roll. The “n” expresses

the number of dice, while the “x” expresses the number of sides on those dice.

For example, 2d6 means “2 six-sided dice and add the results together,” while

1d4 + 2d8 (unlikely to happen in this game) would mean “roll 1 four-sided die

and 2 eight-sided dice and add the results together: 3, 6 and 7 = 16”

D100
The d100 notation is a special case. Though there are special one hundred-sided

dice on the market, it is far more common to roll 2 ten-sided dice, one of which

must be indicated as the 10s die before the roll. For example, if the 10s die rolls

a 4 and the normal die rolls a 9, the result of the dice is 49.

ROUNDING NUMBERS

Unless specified, all fractions of numbers are rounded down.

11

HANDLING RULES DISPUTES

As these rules are written with the sole aim of providing entertainment, they

are not written in stone. GMs should feel free to change or alter these rules

as best suits their group. After all, the GM knows their group best, and most

RPG rules work best with at least a slight modification or house ruling anyhow.

If a GM will be changing a large portion of the rules, however, they should

explain the changes to their players in advance, and consider assigning the

Sextant artifact to their Ryuujin.

There are many situations that will come up that are not found in this rule

book. The good and bad of tabletop role playing games is that the breadth of

possibility means that we cannot foresee all of the player’s actions. A GM in

this situation can make the final determination, or better yet, come to a decision

with the input of the whole group.

Finally, various resources online exist to help lost Travelers. You can find an FAQ

on the Kotodama Heavy Industries web site (www.kotohi.com) or interact with

us on social media such as Google+.

12

Table of Contents
Travelers ..6

Ryuujin ..8

THE PATH TO RYUUTAMA 14

About TRPGs16

About Travelers18

About the Ryuujin20

Travelers, Step by Step:22

Ryuujin, Step by Step:24

Vocabulary ...26

THE BOOK OF SPRING 28

Player Character Creation29

Classes ...36

Minstrel ...38

Merchant ...40

Hunter ...42

Healer ..44

Farmer ...46

Artisan ...48

Noble ...50

Type ...52

Party Roles ..55

Level Up ..56

Items ..60

Facilities...63

Weapons and Armor65

Traveling Gear66

Animals ...67

General Items ..68

Healing Herbs71

Magic ..74

How To Read The Spell Lists76

Incantation Magic78

Spring Magic ...81

Summer Magic83

Fall Magic ...85

Winter Magic ..87

Intro Replay 1 ..89

13

THE BOOK OF SUMMER 92

Skill Check Rules93

Success Checks95

Contested Checks..................................96

Additional Check Information97

Concentration..98

Condition ..99

Status Effects and Recovery100

Journey Rules102

The Flow of Journey Checks104

More about Journey Checks105

Weather Dragons114

Combat Rules118

The Battlefield and Objects119

Combat Actions120

Other Combat Related Rules123

Town Creation Rules126

Town Creation Sheet128

World Creation Rules129

World Building Sheet130

Intro Replay 2131

THE BOOK OF AUTUMN......................... 134

Game Master Character Creation135

Playing a Ryuujin138

Midori Ryuu Green Dragon140

Ao Ryuu Azure Dragon142

Kurenai Ryuu Crimson Dragon144

Kuro Ryuu Black Dragon146

Bénédiction ..148

Reveil ...150

Levelling Up Ryuujin152

Scenario Creation155

The Town of Ifa...................................158

Nekogoblins and Strife in the Town Market 164

Intro Replay 3168

THE BOOK OF WINTER170

Monsters ..171

Q&A ...203

14

THE
PATH TO

RYUUTAMA

Welcome to the world of “Ryuutama,” the natural fantasy RPG! A vast expanse—-

the fullness of nature and the wonder of the changing seasons—-beckons the

intrepid traveler.

The world of Ryuutama was borne of four dragons.

Four dragons preside over the whole of creation, each representing one of

the four seasons: Spring, Summer, Fall, Winter. The four dragons deigned it

well to breathe life to twenty more dragons and gift them with dominion over

land and sky. These twenty dragons crafted the beautiful earth and begat the

chaos of weather. The four dragons of the seasons and the twenty dragons of

the earth and sky were the beginning of all we know, and even now the world

is protected by the majesty of the dragons.

In this game, the players assume the role of “Travelers,” those who have

embarked on a journey through unknown lands.

In this world there exists an ancient custom: All men and women are expected

to leave their hometown for an extended journey at least once in their lifetime.

These people are called Travelers. Players chose a class for their Traveler from

the seven available choices: Hunter, Merchant, and Minstrel, among others.

Though armed with swords and a little magic, the world can be a dangerous

path to tread. Large expanses of uninhabited and unmapped land crawl with

monsters and hidden treacheries.

Terrain and inclement weather conspire to make the Traveler’s journey

difficult. Will you make it to your destination safely? Do you have enough

food and water? Are you completely sure that you remembered to equip your

sturdy boots and rain-cape? Proper preparation is essential to survival in the

wilds. But one must not forget to take in the sights and sounds of the fantastic

places they visit, nor should they ignore the beauty of the mercurial seasons.

The well-seasoned Traveler knows to appreciate the scents and textures of even

the mundane along a journey.

15

In addition, there is someone watching over the Travelers. That is the

“Ryuujin,” the character controlled by the Game Master.

Like other table-top RPGs, the Game Master (or “GM” for short) creates

the scenario and manages the play session. However, in Ryuutama, the GM

also has a chance to participate with a special character of their own which they

have created.

The Game Master becomes a Ryuujin, of which only one-thousand and

one exist in this world. They are known as the hidden caretakers of this world,

whose aim it is to create Travelogues to feed the young seasonal dragons. Ryuujin

protect those Travelers that have caught their eye, and invite them to begin

Travelogues of their own. Using Benedictions, their powers to create miracles,

Ryuujin often save their charges from peril, or conversely put them in a pickle.

And so as the Ryuujin share with the seasonal dragons the Travelogues

they’ve recorded, the world becomes a richer place, and the Ryuujin grows. And

so the Ryuujin spins another Travelogue.

There’s one more important thing in the world of Ryuutama. In this world

there is no official setting of kingdoms, towns, or even famous people.

How are you supposed to play in a world with no setting?

The answer is this: “Create it yourselves.”

To that end, rules to create your own world are included. At the beginning

of the game, everyone involved will get together to create the towns and environs

that will become the footholds of the journey. You should try making the towns

and villages you’d like to travel to by discussing with your friends. Ryuutama

begins with the creation of the world and the towns that populate it.

This world is the cosmos of a brand new Egg. Since your imagination is the

incubator for the Egg, I’m sure a fabulous universe is going to be born.

Welcome to your own personal Ryuutama!

 —Okada Atsuhiro

16

About TRPGs

TRPGs, or “Table-Talk Role Playing Games,” as they’re known in Japan, are a

type of game that can be enjoyed by a group of two or more players.

Like in home console/video game RPGs, each player creates a single character and

follows a story with adventures, mystery-solving, and—just sometimes—combat.

TRPGs differ from normal games in that there is no machine involved, so

they are very open. From the description of scenery, to the advancement of the

story, including the characters and enemies (Monsters) introduced, everything

is narrated by a participant who takes the role of the Game Master.

With a single Game Master and one to six additional players, the group sits

around a table and creates a story with rules while chatting with each other. I

guess you could say that it’s like an evolved version of Candy Land.

As long as you have pencil and paper, dice, and this rulebook, you can play

this game anywhere, anytime; that is what makes TRPG so unique.

Why are TRPGs so Fun?

TABLE-TALK

Table-Talk role-playing games are enjoyed by groups of players, usually sitting

at a table together, though technology allows players from around the world to

participate in games online.

To many contemporary gamers, the term RPG has connotations to a particular

video game genre. However, video game RPGs are limited in their flexibility

and cannot offer the range of choices available to a TRPG player. In contrast,

the TRPG player is solely responsible for coming up with their character’s

dialogue and action. Since the game is a product of the imagination of several

players at once, it is nearly impossible to know exactly where a particular gaming

session will end up. The bursts of creativity that come from excited players are

impossible for a computer to recreate, and this is where TRPGs really shine.

The game itself isn’t limited to interaction with the rules alone, but extends

even to the interaction between the players themselves. Just as in board and

party games, as soon as the players engage each other in excited conversation,

the game has begun in earnest.

17

ROLE PLAYING

A TRPG is a game where you act out the character that you have created,

performing an improv session with everyone at the table.

In fact, to put it simply, it’s just make-believe. When you were a child, you

probably played house and assigned duties, like, “I’m going to be the mom,

so you be the dad, ok?” In much the same way, in Ryuutama it’s, “I think it’d

be cool to be a magic-using princess!” or “Well, then I’ll play an adventuring,

sword-wielding merchant.” and “I’m going to be the minstrel!” In the world of

TRPGs you can be anybody you desire. When you “act out” your character, it

can be a little embarrassing until you get used to it, but it can also be great fun

to play out incredible scenes, like the ones you see in anime or movies, with

your friends.

The bare minimum required to play, and the essence to make it even more

interesting, is written as text in books just like this.

GAME

Part of the fun of TRPGs comes from the randomness of rolling dice and using

data to strategize.

You must come up with a scheme to get past an obstacle based on the

attributes of weapons and magic, and the ability scores of enemies and comrades.

Computer games also do this, but TRPGs in particular have a lot of “coming up

with schemes.” Using items and spells in new and unexpected ways to overcome

problems is a hallmark of the genre.

Also, the roll of the uncontrollable dice can bring about unexpected situations

that would not normally ever come about simply through conversation. You can

probably say that one of the interesting parts about TRPGs is the way that dice

can at times bring out happy story elements, and at other times sad elements.

18

About Travelers

As the kingdoms of man spread throughout the world of Ryuutama, various

cultures and traditions emerged, resulting in a wide range of disparate customs

and even languages. A common thread ties these communities together: the

Journey. Every woman and man in the world is expected to leave their home

town to experience nature and the world at large.

Peasants from tranquil villages, citizens of bustling cities, the kind-hearted and

short-tempered alike; all embark on the same odyssey.

This aspect of human culture carries such importance that a Traveler needs

not fret about their home, their tilled land, or even their job. As the Traveler

undertakes their journey, her family, community, and country are expected to

protect her assets. Each Traveler can expect each human settlement to share a

culture that will support you on your trip.

Why would you embark on a journey?

Not everybody embarks on their Journey for the same reason. Some are called by

the beauty of nature; others long to once again come face-to-face with a certain

someone; some are searching for a rare or elusive item; a number of travelers

take to the roads the way migratory birds take to the skies. A legendary king of

an ancient kingdom is said to have suddenly announced, “Welp, looks like this

is traveling season!” and abruptly left his kingdom to embark on his Journey.

Journeys can last a year or two, with most travelers returning home after

satisfying their curiosity or otherwise completing their starting goal. Some

people find they never again want to leave the road, while some opt to make

repeat travels, though these additional journeys are not officially supported by

their community the way their first journey is.

Although each traveler embarks on their Journey at a different stage in life,

for different reasons, and head for different lands, they all strive to make the

most of their time on the road.

19

The Traveler Lifestyle

Just as the frontiers and unexplored lands beyond beckon, monsters timid and

horrific, terrain treacherous and mysterious await the intrepid explorer.

The smart traveler knows to wear appropriate gear as she travels through

craggy mountains, dark forests, dry deserts, and muddy swamps. The Traveler

with a knack for survival knows to prepare enough water and food lest they

perish by the roadside.

Monsters pose a constant threat to the unwary Traveler. All who walk in

unknown territory must expect to carry--and use--a weapon.

As human settlements spread and encroach on frontier lands, travelers

are sometimes asked to keep monster population in check. Unfortunately, this

“monster extermination” is sometimes seen as necessary to keep monsters from

intruding on human habitation. Some monsters, however, are best left alone.

Over the years, travelers have come to find that the best way to reduce the

danger along a Journey is to form a “party,” a group of 3-6 like-minded travelers.

Collected wisdom says that parties composed of men and women from all walks

of life make the trek and the dangers therein that much easier to handle. And

of course, the more, the merrier.

The Cost of Travel and Work

More than monsters or traps, combat or colds, the savvy traveler’s greatest worry

is gold. This common currency is required to buy food, lodgings, clothing and

other supplies to keep the journey going.

Luckily enough, Travelers should have no problem taking on odd jobs in

the towns they visit to make a little profit.

Town inns usually have a posting board for locals to pin jobs for travelers.

The contents of these jobs range from simple letter carrying to the extermination

of ferocious monsters. In this world, it has become commonplace to make a

request and pay travelers to solve burdensome problems as they arise. This has

also become a common means by which Travelers find help in paying their

traveling costs.

When the townspeople themselves embark on a Journey, they take on these

jobs in the same way and receive the same pay; you can say this is sort of a give

and take relationship. Most Travelers are normal people that have posted jobs

of their own in their hometown, and are happy to pay forward kindnesses done

for them by Travelers in the past.

20

About the
Ryuujin

The Ryuujin is the Game Master’s alter-ego, akin to a guardian spirit that

watches over the world of Ryuutama.

Ryuujin usually appear as beautiful humans with dragon wings and horns,

though they are known to take the form of animals, plants, and even humans.

Ryuujin live in abodes, lands far away from human civilization. A Ryuujin

might build her lair within a shrine sleeping at the bottom of the ocean or a

palace resting on the boughs of a great tree. While they are within the confines

of their demesne, they take substantial form, but once they leave that form

becomes vague and indistinct to most humans and other living things. Over

time, Ryuujin can learn the gift of transformation, whereupon they can once

again become substantial and appear before humans in their humanoid or great

dragon forms.

Ryuujin and the Seasonal Dragons

There is a deep connection between Ryuujin and the Seasonal Dragons. The

seasonal dragons are the dragons responsible for the creation of the world, but

compared to the nearly eternal lifespan of a dragon, they are still very young.

The seasonal dragons have an eternity of growth before them.

But exact process of raising a dragon is a deep mystery to most.

Seasonal dragons do not eat normal food, but instead consume “Travelogues”,

the very stories that are borne of those who traverse the world of Ryuutama.

The Ryuujin record Travelogues from the deeds of Travelers and offer them

to the seasonal dragons. As the Ryuujin feed Travelogues to the seasonal dragons,

the dragons grow. Travelogues from Spring are fed to the spring dragon, while

Summer tales are given to the summer dragon. Travelogues are brought to their

respective dragons and become nourishment.

And, as the seasonal dragons grow, the world, too, becomes brighter and

more colorful. The form of the seasonal dragons, and of the world itself, depends

on the type of travelogues consumed.

Ryuujin are the caretakers of the seasonal dragons, and in a way, the world.

21

Ryuujin Actions and Ability Scores

When a Ryuujin comes across a party of travelers that they want to watch over,

they will watch over that party quietly from the shadows or from within their

dwelling.

At times the Ryuujin will guide travelers to a place where something is about

to happen and at other times the Ryuujin will lend a hand when the travelers

seem to be in danger. Rumors are heard regarding some mischievous Ryuujin

that annoy travelers with their tricks.

To that end, Ryuujin have three special powers at their disposal: “Artefacts” which

have the power to influence the natural laws of the world; “Benedictions” that

have miraculous powers over travelers creating a Travelogue, and “Reveil” which

allow a Ryuujin to exert some of their life energy to change into a substantial

form. Using these three powers, Ryuujin are able to help shape Travelogues into

amazing stories fit to serve a dragon.

Dragon Statues (or “Ryuuzoh”) are small stone

carvings that can be found along just about

any road. They are generally representations

of the Ryuujin, guardians of travelers, and are

placed along roads as guides. It is said that

dragon statues point travelers to the right

direction, and they hold a walking stick that

any new traveler can feel free to take along

on their journey. It is customary for travelers

who ind a Dragon Statue without its walking

stick to leave their own walking stick with

the statue for the next unfortunate Traveler

in need of aid.

22

Travelers,
Step by Step:

Step 1: Before embarking, let’s get ready!

 ❁ Get to know what sort of game Ryuutama is. ➙ Read through the rulebook.

 ❁ Prepare the game. ➙ Review character creation

 ❁ Gather the necessary materials. ➙ Writing utensils, dice (one each of 4,

6, 8, 10, and 12-sided dice), copies of each sheet.

 ❁ Create the companions that will travel with you. ➙ Gather your party,

discuss everyone’s party roles and give self-introductions.

 ❁ Create the town that will become the destination. ➙ “Town Creation” rules

Step 2: The Voyage! What’s a single day of travel like?

TRAVELING RULES

 ❁ Determine how good or bad you

feel that day. ➙ Condition Check

 ❁ Are you able to travel without

getting hurt? ➙ Travel Check

 ❁ Are you able to find your way

without getting lost? ➙ Direction

Check

 ❁ Are you able to spend the night

safely and without incident? ➙

Camping Check

ENCOUNTERS ON THE TRAIL

 ❁ What happens if I don’t feel well?

➙ Status effects rules

 ❁ Monster encounter! ➙ Combat

rules

WALK AROUND TOWN

 ❁ Enjoy shopping. ➙ Shopping

rules

 ❁ Services and facilities in town.

➙ Facilities

 ❁ Take animals. ➙ Animals

Step 3: Things you can do to make your trip comfortable

 ❁ Make use of your skills ➙ Skills, Type

 ❁ Use tools and items. ➙ Items

 ❁ Use medicinal herbs. ➙ Healing Herbs

 ❁ Use magic. ➙ Magic

Step 4: Growth upon completion of your journey

 ❁ Add up your EXP and level up. ➙ Level up

The Player’s Role
• Control a single character.

• Cooperate with the other players and

make the session fun for everyone.

• Proceed through a scenario with the GM.

• Follow the rules of the game.

23

24

Ryuujin,
Step by Step:

Step 1: Before creating the scenario, let’s get equipped!

 ❁ Get to know what sort of game Ryuutama is. ➙ Read through the rulebook.

 ❁ Gather the necessary materials. ➙ Writing utensils, dice (1 each of 4, 6,

8, 10, 12 sided dice), copies of each sheet.

Step 2: Creating the scenario

CREATING THE BASIS FOR THE JOURNEY TALE

 ❁ Determine the scenario type ➙ Scenario creation

 ❁ Create the Scenario Objective sheet

 ❁ Create the Scenario Structure sheet

 ❁ Create the Event sheet

 ❁ Decide the Ryubito’s Bènèdiction ➙ Bènèdiction

Step 3: Embarking and starting the scenario

GAME PREPARATION

 ❁ Rules explanation

 ❁ Ryubito gives self-introduction

 ❁ Supporting and helping the PCs

THROUGHOUT THE JOURNEY’S PROCEEDINGS, WATCHING OVER THE PCS

 ❁ Advancing the scenario ➙ Narration, rules adjucation, controlling NPCs

 ❁ Support the scenario by creating miracles using the Ryubito’s Bènèdiction.

Step 4: Offer the completed story to the dragons of the 4

seasons to consume.

 ❁ Make a record of the session and level up. ➙ Level up

Step 5: If any other trouble arises

 ❁ If you need help ➙ FAQ (p.156) and Glossary

The GM’s Role
• Act as a fair referee

• Narrate the scenery and conditions

• Explain the outcome of the player’s

actions

• Control NPCs and Monsters

• Help make the session fun for

everyone

25

26

Vocabulary

PLAYER

A person that is participating in the travelogue created by the GM.

A player creates a character that appears in the travelogue and plays the role

of that character. In the world of Ryuutama, these characters become Travelers.

GAME MASTER (GM)
The person that creates the scenario and guides the players through the travelogue

and world they have created. They act out the parts of the non-player characters

(NPCs) and nudge the travelogue forward. In the world of Ryuutama, GMs take

on the role of the Ryuujin and watches over the Travelers, played by the players.

PLAYER CHARACTER (PC)
These are the characters created by the players before the start of the game that

appear in the Game Master’s travelogue. The players determine the PC’s details

such as name and gender, then act out these characters during the game. In

Ryuutama, the PCs are called Travelers.

NON-PLAYER CHARACTERS (NPC)
These are the characters that appear in the travelogue prepared by the GM

that are not controlled by the players. These can be supporting characters or

even enemies.

PARTY

This is the group of PCs traveling together within the travelogue.

SHEET

These are the various print-outs prepared each session for GMs and players to

access necessary data while playing. The various sheets in the back of the book

can be copied as required.

SESSION

A single game from beginning to end, usually lasting between 3 to 6 hours.

Usually one session has enough events to become a memorable story.

CAMPAIGN

Continuing the adventures of a static party across successive sessions. During

a campaign, scenarios often continue one after another.

27

SCENARIO

The framework for a travelogue prepared

by a GM, which becomes the basis for the

session. Depending on the player’s choices

and the result of the dice, the session may

shift away from the GM’s prepared scenario,

but this usually means that it is veering into

more interesting territory.

DICE

These are the multiple-sided tools used to randomize

events during the game. The dice used in Ryuutama

are: 4-sided dice (d4), 6-sided dice (d6), 8-sided dice

(d8), 10-sided dice (d10), and even 12- and 20-sided

dice (d12 and d20 respectively) when characters

become high level!

CHECK

A check is the rolling of the dice to randomly determine the outcome of an

action. In Ryuutama, almost all checks are performed by rolling 2 dice and

adding both results. Other games may refer to this as a “roll.”

CRITICAL

Criticals (or “Crits” for short) occur when both dice rolled during a check

show 6s, or both dice rolled show the highest possible result (Ex: a d4 and a d8

together result in a “4 and 8”). A Critical always results in a spectacular success.

FUMBLE

Fumbles occur when both dice rolled during a check show 1s. A Fumble always

results in a terrible failure. However, all members of the party (not just the player

who fumbles) receive a Fumble Point.

The Various
Dice Among 4-sided dice, there two basic variants.

One type has numbers at each corner,
showing the die value at the topmost corner
when rolled. The second type has numbers
between each corner, showing the die value

at the bottom of the die when rolled.

You can get these dice

at hobby stores catering

to board and role-

playing games or at

specialty stores online.

Dice are created in so many
different colors that it shouldn’t
be too hard to find dice that match

your character’s Image Color.
Try using dice that match your

character--it’ll add to your fun!

It hurts when

you step on it,

so be careful!

d4 d6 d8 d10 d12

d20

I guess you can

say it is the most

common die

Each die face

looks like a

drop of water

Each face is

a pentagon

28 Book of Spring

THE BOOK
OF SPRING

wherein the rules and data

for player characters and

travelers are provided

29Book of Spring

Player Character
Creation

The players must create their player characters, or Travelers, before the game

can begin. The instructions on character creation follow.

Choose a Class

Character creation starts with the selection of the character’s Class. The seven

Classes are expressions of a character’s job and standing in their community.

Players should cooperate when choosing Classes so that their specialties and

skills don’t overlap.

The Minstrel, Merchant, Healer and Hunter classes are recommended for

new players.

The Artisan, Farmer and Noble classes are recommended for players with

a little experience.

Choosing a class determines the Skills that are available to your character.

Your character is able to use any Skills available to their class at first level.

Choose a Type

Next, the players should determine their character’s Type. Each Type is adept at

handling a certain type of danger that the PCs might come across in their journey.

Attack Type

This type specializes in using weapons and combat.

Technical Type

This type can quickly assess a situation and ind

clever ways to solve problems.

Magic Type

This type enables the use of various types of magic.

30 Book of Spring

Determine Starting Ability Scores

A character’s Starting Ability Scores are the numbers that indicate the physical

and mental statistics of each starting character. They are expressed as 4 values:

Strength {STR}, Dexterity {DEX}, Intelligence {INT}, and Spirit {SPI}. These

are often called “stats”.

Each ability score is expressed as an even number from 4-12, i.e. 4, 6, 8,

10, or 12. Starting scores may not be above 8 and therefore must be one of the

following numbers: 4, 6, or 8. The higher the number, the better the score.

Furthermore, the value of each score expresses the types of dice that will

be rolled when that stat comes into play: for example, a character with {STR:

6} will roll a 6-sided die when a {STR} check is called for.

To determine a character’s Starting Ability Scores, choose one of the

following 3 sets of numbers and arrange them as you like between the 4 scores:

 Average Set 6 6 6 6

 Standard Set 4 6 6 8

 Specialization Set 4 4 8 8

Explanation of Stats

Strength {STR}

Expresses physical power, stamina, and endurance.

Dexterity {DEX}

Expresses speed, nimbleness, and lightness of feet.

Intelligence {INT}

Expresses power of judgment, thought, and memory.

Spirit {SPI}

Expresses focus, bravery and strength of conviction.

The mysterious player M.N. decides to create a Farmer class character.

Perhaps the ability to take multiple animals is appealing. M.N. decides that

this character will want to help out the party on the road and is perhaps a

free spirit, so this character’s side-job will be the Minstrel’s Music ability.

This character is starting to feel like a bright personality, so M.N.

chooses the Magic Type, and chooses Spring as this character’s magic season.

31Book of Spring

Suddenly M.N. thinks up the perfect name: Haruka! Haruka chooses her 2

initial incantation spells.

Haruka is strong in body and spirit, but not quite as nimble as others.

A high {SPI} score will help with her magic and {DEX} is probably her

least important Ability Score. She chooses to spread out her starting scores as

follows: {STR:6} {DEX:4} {INT:6} {SPI:8}

HIT POINTS (HP)
Max HP = {STR}x2

HP is an abstract value that represents a character’s stamina and ability to take

damage before being knocked out. Being attacked and beset by mishaps on

the trail will reduce your HP. When a character’s HP is reduced to 0, they are

knocked unconscious and faint. Any damage that reduces a character’s HP below

0 has a chance to cause that character’s death. Rules for fainting and death are

covered in the combat section of the rules.

MENTAL POINTS (MP)
Max MP = {SPI}x2

MP is an abstract value that represents a character’s force of will and concentration.

A character may use magic and Concentration by spending MP. MP may never

be drop below 0, so if a magic spell requires more MP than a character has, that

spell may not be cast. If a character’s MP falls to 0, they fall unconscious and faint.

CAPACITY

{STR} +3

Capacity how much a Traveler can carry on their person. This is an abstract

notion that combines weight and volume; a Traveler can equip containers or

bags that have their own Capacity to increase the amount of goods or items

they can carry.

Haruka starts off with {STR:6}, so doubling that brings her starting HP to

12. She cannot go above that, even if she heals.

With her {SPI:8}, she gets a big boost to her MP right away with a base

of 16 MP. She adds her Magic Type bonus of +4 starting MP, for a final total

of 20 MP! That’s the most any character can start with.

With a {STR:6} and the Farmer Skill Robust, Haruka’s starting

Capacity is 12.

Haruka can raise her maximum HP and MP as she levels up, but from

now on any changes to her {STR} or {SPI} will have no effect on her HP or

MP. A character’s Capacity, however, will change as their {STR} is raised

or lowered.

32 Book of Spring

Choose your Mastered Weapon

Each character is skilled in the use of a particular weapon, called their Mastered

Weapon. This is the weapon that will be used most by that character during

combat.

Choose 1 weapon type from the 5 categories: Light Blade, Blade, Polearm,

Axe, and Bow. A character starts with their chosen Mastered Weapon. If the

GM allows it, a Traveler may choose Unarmed as their Mastered Weapon but

will start with no weapon.

Attacking with a weapon during combat that is NOT a character’s Mastered

Weapon will reduce that character’s HP by 1 for each attack. This is caused by

the exertion of using a weapon that the character is not used to.

Weapon Categories

Light Blade: dagger, short sword, wakizashi, etc.

Accuracy: {DEX + INT} +1

Damage: {INT} -1

An accurate but weak weapon. 1-handed

Blade: broadsword, rapier, katana, etc.

Accuracy: {DEX + STR}

Damage: {STR}

A weapon with good balance between accuracy and damage. 1-handed

Polearm: longspear, trident, lance, etc.

Accuracy: {DEX + STR}

Damage: {STR} +1

A weapon with high damage. 2-handed

Axe: battleaxe, greataxe, etc.

Accuracy: {STR + STR} -1

Damage: {STR}

A weapon with poor accuracy but improves with the bearer’s strength. 2-handed

Bow: shortbow, longbow, crossbow, etc.

Accuracy: {INT + DEX} -2

Damage: {DEX}

Can attack from long range, but has poor accuracy. 2-handed

Unarmed: unarmed combat, using a stick, etc.

Accuracy: {DEX + STR}

Damage: {STR} -2 (Using an improvised weapon makes this -1 instead)

Attempting to fight without a weapon. Uses both hands.

Accuracy: Determines whether your attack hits the enemy or not.

Damage: Determines the amount of damage dealt if your attack connects.

33Book of Spring

Micka is Haruka’s traveling companion. As a Magic Type Merchant, he

has no particular combat training but realizes that he should be prepared

to protect his goods along any road. With his {DEX:6} and {INT:8}, he sees

that the “short sword” type weapon is best suited for him. He decides to take

a small dagger with him in case of trouble on the road and notes the weapon’s

information on his character sheet.

Determine your Favorite Item

Next, choose for your character a small item that your character would have an

emotional bond towards. This should be something the character would have

on them at all times.

This item is only to add flavor and background to your character, and has

no mechanical effects or rules of its own. With consent from your GM, you

may choose a piece of travel gear or weapon as your character’s Favorite Item,

but this is strongly not advised.

Shop for items

Characters start with 1,000 gold. Using the item list, use this money to buy and

equip any items your character will need for its journey.

Your GM may specify that the player characters will spend the first portion

of the session shopping. If this is the case, you can skip this step for now.

Alternately, the GM may specify that the characters will be using the Picnic

Rules below, in which case this step does not take place.

Pick Your Character Settings

Now that the mechanics of the character have been determined, it may be easier

for the player to come up with most important details of their character.

CHARACTER NAME

In addition to a name, thinking of a character’s nickname or alias may help to

add some flavor.

AGE/GENDER

People across all ages and genders may decide to set out on their Journey.

IMAGE COLOR/OUTWARD APPEARANCE

A character’s image color can be their favorite color or merely a color that they

always seem to be wearing.

A character’s outward appearance can be their style, clothing, aura, skin,

eye or hair color.

34 Book of Spring

HOMETOWN/REASON FOR JOURNEYING

Players are encouraged to come up with the details of their hometown, such as

where were they born and how they make their living.

Some characters may not have a pressing reason for journeying, while others

may have a dramatic goal that the GM may use in future scenarios.

OTHER/PERSONALITY, ETC.
As you play this character, this will become very important. You may want to

discuss your character with the players around you. If your character’s personality

doesn’t jump out at you immediately, it is perfectly fine to give yourself space

for the character to grow throughout the first few sessions of play.

Picnic Rules

You can use these rules to facilitate play for players new to Ryuutama, or to

get a game going within a short time.

Using these rules, the rules for item size and durability are ignored, as are

the rules for Concentration. All weapons use {STR + DEX} for accuracy checks

and {STR + STR} for damage rolls.

Also, food and water are automatically reilled, so there is no need for

shopping. You may start with the following items equipped:

Basic Traveler’s Set (All)

Backpack, sleeping bag, wooden utensils, water pouch, rations

Party Set (assigned to 1 person)

Pack animal, barrel, wooden chest, repair set, soap, washing set, torch,

irestarter set, tent

35Book of Spring

Andy---

Will replace this with new character sheet.

-- Daniel

36 Book of Spring

Classes

These Seven Classes represent a variety of available jobs and positions in the

community.

Skills

Skills are the specialties and techniques that are learned through experience on

the job, turned into rules that can be used to affect the game.

Each class has Three Skills.

These Skills have been learned by years of training or service in a town or

village and will come in handy during a long journey.

SKILL EFFECTS

This explains the effect of a Skill that is used, including results for success,

critical success, and fumbles.

USABLE CIRCUMSTANCES

This explains the circumstances that must be met before the skill can be used.

Skills without any particular circumstance will have a (-) in this box and can

be used at any time.

STAT USED

This explains the dice that must be rolled in order to determine the outcome

of a skill. The stats listed here are the dice to be rolled.

TARGET NUMBER

This shows the value the dice roll must meet or exceed in order for the Skill to

succeed. Entries that show “Topography” mean that the value is the level of the

Terrain + the Weather modifier.

37Book of Spring

各地を放浪することで生活の糧を得るミンストレルは、疲労を少なくする旅の歩き方を身につけています。

旅歩きチェックに常に＋１ボーナスを得る

ー

ス キ ル の 効 果

主な使用条件 使用能力値 目標値

ー ー

旅先で出会う人々や各地の古い歌などから、多くの知識を持っています。

見聞きした情報について、さらに詳しい知識を得ることができる

情報を見聞きした時
主な使用条件 目標値

知力+知力 ＧＭの任意

仲間のやる気を引き出す音楽を奏でます。
１回のシナリオ中に、新しい音楽を1曲憶えることができます。憶える音楽のカテゴリーを「地形のいずれ

憶、ばれけなで時るいてし遇遭に候天や形地のそが分自、しだた。すまび選をつ１らか」かれずいの候天「」か
えられません。

）。すまれらえ憶を」楽音の原草「か」楽音の雨「、は時るいてし旅を」原草る降の雨「：例（
〈音楽〉は、憶えた時と同じ状況の時のみ使うことができます。
（例：「雨の音楽」は雨の降っている地形を移動しているときのみ、使えます。）

仲間全員の、直後の[チェック]に＋１のボーナスを与える

〈音楽〉と環境が一致した時。１回使う毎にＨＰを1点消費
主な使用条件

敏捷+精神 地形
目標値

ボーナスが＋３になる。
コンディション６以下の仲間は状態異常【ハイ：６】を受ける

ミンストレルミンストレル

ス キ ル の 効 果

ス キ ル の 効 果

使用能力値

使用能力値

Andy---

Will replace this with new page example ater layout is approved.

-- Daniel

38 Book of Spring

Minstrel
A traveler among travelers, who treks from town to town while showing off song or dance. The

Minstrel has various skills that can support the party in a variety of situations.

Example jobs: Dancer, musician, minstrel, etc. Example actions: dancing, singing, speaking, etc.

Well-traveled

As a minstrel who makes his earning by constant travel, you’ve learned how to travel safely.

Skill Effect: +1 to Journey Checks (Travel/Direction/Camping Checks; always in efect)

Usable Circumstance Stat Used TN

- - -

Knowledge of Tradition

You have come to know much about the people you have met, learning the old songs and

legends of those you have met.

Skill Effect: You can get more information about the things you see and hear.

Usable Circumstance Stat Used TN

Anytime you come across something. {INT + INT} GM’s discretion

Music

You can play music that reinvigorates your companions.

Once during each scenario, you can acquire 1 new song which you are free to name as
you like. You can choose any song in the categories “Any Topography” or “Any Weather”.

However, you may only acquire a song that matches your current topography or weather.

For example, if your character is currently in a rainy grassland, your character may learn

“Rain Song” or “Ballad of the Grassland,” but not “Desert Rumba.” You may use a song
only if it matches the speciic condition it was acquired in: for example,“Rain Song” can be
used in any topography in which it is currently raining. You can name this song whatever

you like (the above names are examples).

Skill Effect: Give all party members a +1 bonus to their next roll. Critical: +3 bonus

 Fumble: Any PCs with Condition of 6 or less gain the {High: 6} status efect.

Usable Circumstance Stat Used TN

Usable when in a suitable area. {DEX + SPI} Topography

Each use reduces HP by 1.

39Book of Spring

40 Book of Spring

Merchant
A traveling tradesman that exchanges goods from various locales for gold and jewels. The Merchant

has skills that allows them to buy goods for cheap and sell them for a higher price. They are also good

at negotiations using conversational skills.

Example Jobs: trader, store owner, caravan

leader, etc.

Example actions: selling, buying, trading,

carrying, etc.

Well-spoken

As a merchant who earns her keep by trading, your communication skills are top notch.

Skill Effect: Negotiation Check {INT + SPI} gets +1, always in efect

Usable Circumstance Stat Used TN

Any Negotiation Check - -

Animal Owner

You have learned how to raise animals that will help you carry your goods. Normally, only

one animal can be taken on a Journey for free (without paying their daily food and water
costs). Now you can keep more animals with you and are able to carry more things. The

animal rules are explained in detail in the Items section.

Skill Effect: You can keep 2 more animals for a total of 3.

Usable Circumstance Stat Used TN

- - -

Trader

When you go shopping, you can buy items cheaply and sell items at a higher price. However,

you must buy or sell at least 4 items of the same type at once. When buying, you must

have enough money to buy all the items at once. If you succeed, the price of the items

will change, but if you fail, you may not decide to not buy them. There may be times when

items are short or shop owners refuse to deal with you and you cannot use this skill. You

may not sell items in the same town that you have bought them using Trader.

Skill Effect: You may buy items at a reduced price or sell items at an increased value; see table 1.

Usable Circumstance Stat Used TN

When selling/buying 4 or more of the same item {INT + SPI} See table 1

Table 1

Check Result 6-7 8-9 10-13 14-17 18+

% In Price Change 10% 20% 40% 60% 80%

When buying goods, the price of the goods is reduced by this amount; when selling goods, the price
of the goods increase by this amount instead.

41Book of Spring

42 Book of Spring

Hunter
A worker who makes their living amidst nature, using wisdom and technology to shoot down their

prey. They are able to find food in any topography while en route to their destination. They can

even carve out the edible parts of monsters.

Example Jobs: hunter, trapper, monster hunter,

etc.

Example actions: hunting, chasing, ishing, etc.

Animal Tracking

You can track certain types of monsters (animal, phantom beast, demonstone, phantom

plant) by tracking their prints and spoor. You will receive a +1 bonus to damage against
a monster tracked using this skill.

Skill Effect: Find a monster’s location. +1 bonus to damage against any monsters found.

Usable Circumstance Stat Used TN

When inding an animal’s tracks {STR + INT} Topography

Trapping

You are able to take valuable materials from defeated monsters, such as leather or food.

The type of items you receive on a success is shown in the Monster’s entry in the Dragonica.

Skill Effect: Take materials from a defeated Monster

Usable Circumstance Stat Used TN

After defeating a monster {DEX + INT} Monster level x2

Hunting

You are able to catch small wild animals and turn them into food. You can use this skill

just before the camp check. However, if you decide to go hunting, you cannot also help

set up camp. The higher the result, the more food you can catch.

Skill Effect: Receive a number of rations equal to Check result – target number, but cannot participate

in the camp check. Critical: All food is Delicious Fumble: Alicted by Injury: 6 status efect

Usable Circumstance Stat Used TN

Before camp check, once per day. {DEX + INT} Topography

43Book of Spring

44 Book of Spring

Healer
A medic who earns respect from everyone by curing illnesses and healing injuries with herbs. You’ll

want to make sure you have a Healer with you if you are traveling near something dangerous.

Example Jobs: doctor, pharmacist, alchemist,

herbalist etc.

Example actions: cure, operate, heal, etc.

Healing

You can heal a companion’s injuries by creating a secret concoction made from combining

Healing Herbs and water. Any kind of Healing Herb can be used for this Skill. The healing

arts take time, however, so if the Healing Skill is used during combat the efectiveness
is reduced.

Skill Effect: Target character recovers life equal to the result of {INT + SPI}. During combat, recover

only the result of {INT} (only 1 dice.)

Usable Circumstance Stat Used TN

Spend 1 Healing Herb {INT + SPI} None

and 1 day’s water ration (During combat, {INT} only)

First-Aid

You can temporarily relieve a character’s status efect for one hour. You can also reduce the
status efect strength by a number equal to the Healer PC’s current level. If this reduces
the strength of the status ailment to 0 or below, the status ailment is cured. Whether or
not the check is successful, a character may be the target of First-Aid only once per day.

Skill Effect: Relieve a character’s status efect for 1 hour. Also, reduce that status ailment’s strength

by a number equal to the Healer’s level.

Usable Circumstance Stat Used TN

A character with a status ailment {INT + SPI} Status ailment’s has not yet

received First-Aid current strength

Herb Gathering

You know where to ind potent Healing Herbs. When you succeed on this Skill Check, you
can explore the wilderness early in the morning once per day to obtain a Healing Herb. The

Healing Herb you obtain depends on your current terrain. Please reference the Healing
Herb list in the Item Section for more information. The Healing Herb you ind is only
good for 1 day, but you can use a disposable herb bottle to keep it fresh for up to 7 days.

Skill Effect: Find a single Healing Herb. Critical: Find 3 Healing Herbs at once. Fumble: You are

alicted with the Poison: 6 status efect.

Usable Circumstance Stat Used TN

In the morning, before the {STR + INT} Topography

Movement Check. Once per day.

45Book of Spring

46 Book of Spring

Farmer
A worker who lives in harmony with the providence of nature. In order to procure their food,

they’ve got to set their hand to a number of different tasks, giving them practice with a single skill

of another class.

Example Jobs: farmer, breeder, milkmaid, etc. Example actions: farming, planting, carrying, etc.

Robust

You have built up a strong body thanks to your healthy lifestyle, keeping yourself in tune

to your body’s natural rhythm. You are naturally strong against ill efects and can carry
more items.

Skill Effect: +1 bonus to Condition Check, everyday. +3 bonus to Carrying Capacity

Usable Circumstance Stat Used TN

- - -

Animal Owner

You have learned how to train animals to help you in your daily tasks. Normally, only

one animal can be taken on a Journey for free (without paying their daily food and water
costs). Now you can keep more animals with you and are able to carry more things. The

animal rules are explained in details in the Items section.

Skill Effect: You can keep 2 more animals for a total of 3.

Usable Circumstance Stat Used TN

- - -

Side-Job

Since a farmer’s life can be tough without extra money in the of-season, you’ve taken a
side-job. When you choose the Farmer Class, choose a single Skill from any other class

that requires a Skill Check. You can now use that skill as if you were of that class. However,

you aren’t as practiced as a person of that Class, so you will always have a -1 penalty to
the check.

Skill Effect: Use a single skill from another class with a -1 penalty

Usable Circumstance Stat Used TN

Depends on the skill Depends on the skill Depends on the skill

47Book of Spring

48 Book of Spring

Artisan
A craftsperson that makes useful things, beautiful things, delicious things, and other varieties of items. Able

to fix things that break along the way to their destination, they’re also able to create things they need.

Example Jobs: shoemaker, hatmaker, cook, etc. Example actions: sewing, cooking, repairing, etc.

Trapping

You are able to take valuable materials from defeated monsters, such as leather or food. The

type of items you receive on a success is shown in the Monster’s entry in the Dragonica.

Skill Effect: Take materials from a defeated Monster

Usable Circumstance Stat Used TN

After defeating a monster {DEX + INT} Monster level x2

Crafting

You can use this skill to make handy, cute, beautiful and delicious things. As long as you have

the time and tools, you can make things during your Journey. Since each occupation is diferent,
so, too, are the things every character can make. When choosing the Artisan class, choose a

single category from the item list below as your specialization. For example, if you choose the

“Shoes,” you can make any item from the Shoes category. If you fail this skill check, you may

try again; the materials won’t be lost, but the time will.

Possible categories: Weapons, Armor, Shoes, Cape, Staf, Hat, Other, Food, Sundries, Camping
Equipment, Containers

Skill Effect: Make an item from your specialization. Choose the specialization category when

choosing this class.

Usable Circumstance Stat Used TN

As long as you have the time (1 day per size) {STR + DEX} See table 1

and materials (1/2 the gold cost)

Table 1

Item Price 100g	 1000g	 10,000g	 100,000g
 or	less	 or	less	 or	less	 or	less	 More

TN 6 8 10 14 18

Repair

You can make damaged items as good as new. No matter what category the item may be, you can

repair an item’s durability to its full value. The same chart as the Crafting skill also determines

the Repair Check target number. Whether you succeed or fail, 10% of the item’s value in gold
must be spent. You may retry a failed skill check, but the cost will have to be spent once more.

Skill Effect: Repair an item and return its durability to its original value

Usable Circumstance Stat Used TN

As long as you have the time (1 day per size) {STR + DEX} See table 1

and materials (10% the gold cost)

49Book of Spring

50 Book of Spring

Noble
A member of a noble house that is accomplished in both the literary and military arts and has been

instructed in correct etiquette. However, they are not quite suited to the life outdoors and are not

very good at traveling.

Example Jobs: knight, samurai, daimyo, lord, etc. Example actions: giving orders, protecting,

studying, etc.

Etiquette

Due to your long years of tutelage and experience in noble society, you are aware of the

importance of maintaining your social etiquette. When speaking to someone of rank

or status, you are able to leave them with a positive impression of you when you win a

contested Etiquette check.

Skill Effect: Leave a positive impression on someone of high rank or status.

Usable Circumstance Stat Used TN

- {DEX + INT} contested

Trivia

After years of study under a learned tutor, you have memorized facts and trivis about

multiple facets of the world. You know more than the average person about history,

famous people and well-traveled places.

Skill Effect: Know detailed information about the things you see or hear.

Usable Circumstance Stat Used TN

Seeing or hearing something. {INT + INT} GM’s discretion

Weapon Grace

Due to your long years of extensive training under a master, you have learned to be

graceful when wielding a certain weapon. When creating a character, choose 1 weapon
category from Blade, Polearm or Bow; you receive this weapon as a Mastered Weapon. If
you already have this chosen category as a Mastered Weapon, you receive a +1 bonus to
your Accuracy checks when using that category.

Skill Effect: Choose Blade/Polearm/Bow; it becomes an additional Mastered Weapon If chosen

category is already a Mastered Weapon, gain +1 bonus to Accuracy checks

Usable Circumstance Stat Used TN

- - -

51Book of Spring

52 Book of Spring

Type

By and large, the ways by which Travelers deal with problems can be broken

down into three types of people. These three ways of coping with adversity are

listed below; characters receive all abilities listed in their chosen “Type”.

Attack Type

This type is adept at fighting and stamina, whether it’s bashing a monster over

the head or a show of strength.

Ability Effect

Toughness Max HP +4

Power +1 bonus to damage rolls during combat

Weapon Focus Gain 1 more Mastered Weapon

Technical Type

This type usually has great focus and excels at overcoming adversarial circumstances.

Their power comes to the fore when there is a check that they must not fail.

Ability Effect

Accurate Gain an extra +1 bonus to any check when using

Concentration, for a total bonus of +2.

Quick +1 bonus to Initiative checks in combat

Pocket Your Carrying Capacity is increased by +3

Magic Type

This type can harness the mystical energy known as “Magic.” Magic is split

in 2 types, “Seasonal Magic” and “Incantation Magic,” and as characters gain

levels, the more powerful effects of these two types of magic become available

to them. When a Traveler chooses the Magic Type, they receive a grimoire in

which to store their Incantation Magic. The Traveler then records their first two

Incantation Spells within. If the grimoire is lost, so, too, are the recorded spells.

Ability Effect

Will Max MP +4

Spellbook Acquire 2 Incantation spells per level

Seasonal Sorcerer Acquire Seasonal Magic

53Book of Spring

ACQUIRING INCANTATION MAGIC

First, choose 2 spells from the Low Level Incantation Magic list to acquire.

Every level thereafter, you may choose and acquire 2 more spells from any list

available to you.

At levels 1-3, characters may choose from the Low Level Incantation Magic

list. From levels 4-6, characters have access to the Mid Level Incantation Magic

List. Characters of level 7 up have access to the High Level Incantation Magic

List. You may acquire spells from a list lower level than you have access to.

ACQUIRING SEASONAL MAGIC

When creating a Magic Type character, the player must choose one of the four

seasons. At first level, a character may cast any spell from that season’s Low

Level Spell List. From level 4, characters acquire all spells from that season’s

Mid Level Spell List, and level 7 and upwards grants characters all spells from

the High Level Spell List of that season.

Brian has created a Noble named Sezna. Sezna has shown an appreciation

for fencing from a young age, and has studied at a prestigious college for future

military officers. Sezna doesn’t resort to violence unless necessary, but the Attack

Type still seems like a good fit. With {STR:8}, Sezna starts with 20 HP—the

maximum possible—and marks an extra +1 to damage next to his weapon stats.

He writes it large since it will be his responsibility to remember it in the heat of

battle! Finally, Sezna chooses his third Mastered Weapon. His starting weapon

was a short sword and he chose the pike as his second Mastered Weapon when

he chose the Noble Class. To round out his weapon choices, he decides on a bow.

Sezna starts with all three weapons for free. He’ll need to make sure to make

some room to store all these weapons while on the road. Or perhaps he’ll sell off

or trade all but one or two weapons at the beginning of the journey, to gain more

starting equipment or gold: Nobles tend to be rich, after all!

Haruka has chosen Magic as her Type and immediately chooses the Spring

season. She adds her extra MP to her starting total and looks at the spell lists to

decide which spells she wants to take at level 1. She will choose 2 incantation

spells and will also receive all low level Spring spells.

She notices that there is no Healer in the party so she immediately decides to

take the Cure Touch spell. She also sees that her short sword isn’t going to be much

use to her in combat so she jots down the info for the Shooting Star spell as well.

Since there are so many Spring spells she asks her Ryuujin for a secret

photocopy of the Low Level Spring Magic list, promising to destroy it after the

session. The Ryuujin lets her know that it is fine to copy the list for personal use

and gives her a copy of her Spring spells.

54 Book of Spring

Leader

Quarter-
master

Journal
Keeper

Mapper
This way,

folks, for the

gourmet hot

springs tour!

Ryuutama

Travel, Inc

Can bananas
count as a meal?

It’s up to
the GM

No snacking!!

 I can feel the monster drawing
closer. I can barely restrain the
shaking of my hand as I pen these

words. This thing, this entity, is
here to decide our final fate. Oh!
what horrible justice! I can hear
it approaching the room, perhaps
standing right outside. In just

a few moments, we’ll have
no time left to escape...

If you have enough
time to write in your
journal, why don’t
you just run away?

55Book of Spring

Party Roles

Each party should ideally be made up of a variety of classes. As PCs take

wounds, run low on food, break their weapons and lose their way, it’ll become

very important to have a balanced team.

However, besides the roles that each class play, there is one more set of

roles that must be spread out amongst the party in order to facilitate a smooth

and enjoyable playing experience. There are 4 important roles essential to all

successful parties. Once the players have created their players, these roles should

be doled out before playing.

Explanation of Roles

LEADER

The person that keeps the party together. The leader has the last word on any

discussion concerning the party. The leader also keeps track of initiative and

turn order during battle.

MAPPER

The person that makes sure that the party is heading in the right direction

toward the destination. They are responsible for the Direction Check part of

the Traveling Check phase and keeping the Map Sheet up to date.

A character with high {INT} is recommended.

QUARTERMASTER

This person keeps track of the party’s food and water, as well as takes responsibility

for buying the necessary items for the trip. Keeping food and water in barrels

and trunks is much easier than each PC holding their own. This person will be

responsible for the Ration Sheet.

A character with a pack animal is recommended.

DIARY KEEPER

The person who keeps a detailed diary of events that happen in the game, as

through the viewpoint of their character. It might also be a good idea to have

the diary written by all members of a party, switching off once every day or every

few days, to get an interesting diary at the end of the journey.

56 Book of Spring

Level Up

As travelers gain experience on the road, they will grow in strength and spirit.

How to Level Up

At the end of each session--that is, at the end of each journey--each PC will

receive a number of XP. Once the number of XP exceeds a certain value, that

character will level up.

WAYS TO ACQUIRE XP
1. Gain XP according to the Topography {Terrain + Weather} with the highest

target number used during the session.

Level XP

5-7 100

8-10 200

11-13 300

14~ 500

2. Gain XP equal to the number of times the Ryubito used its Bènèdiction x 50

3. Gain XP equal to the level of the monster of the highest level defeated this

session x 10

Add these 3 subtotals together to determine the total amount of XP that each

PC gains for participating in the session.

The party went through a rainy grassland (Terrain level 6 + Weather modifier

1 = Difficulty 7) as its hardest topography for 100 xp, the Ryubito used its

Story of Kindness once for 50 xp, and the highest level enemy they defeated

was a level 3 slime, for 30 xp. Each traveler receives 180 XP.

57Book of Spring

What Happens When You Level Up?

Characters receive new abilities upon leveling up.

1. Max HP and MP are increased. Each level, you gain 3 points to spread

between the two.

Max HP +2, Max MP +1 OR Max HP +0, Max MP +3, etc.

2. Carrying Capacity is increased by 1.

3. Gain new abilities depending on level.

LEVEL UP CHART

Level Req. XP New Ability

 2 100 Stat Increase

 3 600 Terrain/Weather Specialty

 4 1200 Stat Increase, Status Efect Immunity

 5 2000 Extra Class

 6 3000 Stat Increase, Extra Type

 7 4200 Terrain/Weather Specialty

 8 5800 Stat Increase

 9 7500 Favor of Seasonal Dragon

 10 10000 Stat Increase, Embark on Legendary Journey

Stat Increase

At every even level, a character’s statistic is increased. Choose 1 stat between

{STR}, {DEX}, {INT} and {SPI} to increase by 1 dice size. The dice rolled for

the chosen stat increases in this order: d4 ➙ d6 ➙ d8 ➙ d10 ➙ d12 (max).

Terrain/Weather Specialty

At third and seventh levels, a character has used their experience on the road

to become used to a certain terrain or weather pattern. From the 22 types of

terrain or weather patterns, choose 1. From now on, this character gains a +2

bonus toward any rolls involving the specialized terrain or weather.

58 Book of Spring

Extra Class

At fifth level, a character has learned the trade of another Class while on the

road. This can be used to cover Skills that the party has discovered they are

missing or simply strengthen existing Skills.

The character chooses a new Class and receives that Class’s Skills as normal.

If the Class chosen is the same as the character’s existing Class, their Skills are

strengthened. Skills giving a static bonus (Skills with a “-“ in the Condition

box) are cumulative; Skills requiring a Check receive a permanent +1 bonus.

Extra Type

Just like the Extra Class, a character gains an extra Type at sixth level. The

character chooses a new Type and gains its abilities. If the Type chosen is the

same as the character’s existing Type, the abilities are cumulative. For example,

if a character chooses Magic Type both times, they will receive 4 spells every

time they level up from that point forward, and a second Season spell category

can be gained.

Status Effect Immunity

At fourth level, a character has learned how to avoid a certain status effect.

Choose 1 of the six status effects (injury, poison, illness, tired, high, shock).

The character will be immune to that effect from now on.

Favor of the Seasonal Dragon

By ninth level, the dragon to whom you have been offering your Travelogues has

grown attached to you. Choose a single season. While you are traveling during

that season, the dragon of that season puts you under its protection. Once a day,

you can decide to automatically roll a 10 on any check. You may use this after

rolling the check and the size of dice to be rolled does not matter.

59Book of Spring

LEGENDARY JOURNEY

The most arduous and longest journeys are known as the Seven Great Journeys.

These Seven Great Journeys are trips to the most secret treasures, most beautiful

utopias, and wondrous sights around the world. At tenth level, a character is

now able to embark on a legendary Journey of her own. The specifics of each

Journey are left up to the GM, though ideas will be forthcoming in an upcoming

supplement.

After a session interacting with the mischievous Neko Goblins, Haruka gains

enough experience to reach level 2!

The first thing she does is increase her HP and MP. She feels she has quite

enough MP for now (20 MP max!) so she puts all 3 points into HP, for a

new total of 15 HP. She hopes this will help her through some troublesome

stretches of forest that she’ll be going through next.

She then marks an extra capacity on her item sheet, for a total of 13.

({STR:6} +3 (starting character) +3 (for Farmer’s “Robust” skill) +1)

Lastly, she looks to see what the level 2 perk is: she gets to raise an Ability

Score! She noted how her {STR:6} failed her several times during the last

session, so she decides to raise it to {STR:8}. Note that she does not recalculate

her HP again as she does so.

60 Book of Spring

Items

What are Items?

Items are the tools, armor and clothing that will aid you in your Journey. Items

are separated into the following categories: weapons, armor, shoes, cloaks, staffs,

hats, other, food, sundries, camping equipment, and containers.

Items are mostly obtained by shopping, though many items may be found or

given to Travelers by NPCs.

Traveling Rules

SIZE AND CAPACITY

All items have a size of 1, 3, or 5. An item’s size represents its volume, weight,

heft, or encumbrance.

-Size 1: Fits in the palm of your hand.

-Size 3: Can be held with one hand.

-Size 5: Must be held with 2 hands.

MAXIMUM CARRYING CAPACITY

A character’s Maximum Carrying Capacity is equal to {STR +3}. For example,

a character with a {STR} of 8 will have a maximum capacity of 11.

Characters that carry items with sizes that add up to be more than their Max

Carrying Capacity will suffer a penalty to all checks equal to the difference

between the total sizes and their Max Capacity.

A character with a Max Capacity of 9 is carrying items with sizes that add

up to 12. They will suffer a -3 penalty to all checks until they drop 3 sizes

worth of items.

DURABILITY

Items start with a durability value that is initially equal to its size.

When using an item, rolling two 1s (a Fumble) on a Check will deplete this

durability by 1 point. Anytime an item’s durability is reduced to 0, the item is

broken and unusable. The item will remain unusable until it is repaired. You

may repair an item only up to its original durability.

61Book of Spring

Shopping Rules

BUYING

You may buy an item while shopping as long as you are able to pay the listed

gold (G) cost. Shopping may occur in shops found in most towns or even from

passing peddlers.

SELLING

You may sell unnecessary or extra items for half of their listed price. You may

not, however, sell a broken item.

Additional Item Rules

Items can vary quite wildly, depending on the person and place in which it was

made. For example, hats may be “cute,” “uncool,” or “tough,” and even magical

hats made of the magical steel called “mythril” can be found for sale.

Modifiers on the table below show the resulting change in price due to a certain

characteristic of an item. In order to buy items with special characteristics,

the cost indicated by the price modifiers applied to an item must be paid. For

example, “cute” hats are more expensive than “uncool” hats as shown below.

CUMULATIVE EFFECTS

You may apply any number of modifiers to an item provided they are not the

same type. You may not apply two of the same: “Cute cute” hats do not exist.

MAGICAL ITEMS

Somewhere in this world, magical items are waiting to be found. The intrepid

explorer may find items that walk and items that shine.

Specialist magicians called Enchanters may be encountered to imbue items

with magical effects. You may also find stores full of enchanted goods in the

largest cities.

62 Book of Spring

ORDER OF APPLIED COST MODIFIERS

When an item has several price modifiers applied to it, always apply the

multiplying modifiers before the magical modifiers.

Characteristic Cost Modifier Effect/Explanation

Cute x2 The shape or color is cute

Beautiful x2 The shape or color is beautiful

Sturdy x3 The item’s durability is doubled

High Quality x5 Weapons: Accuracy +1, armor: +1 defense,

 others: +1 to item bonus

Used x0.8 The item’s durability is x.8 its original value

Gross x0.8 The sight of it makes you uncomfortable

Uncool x0.8 Old or made with poor sense

Smelly x0.7 A horrible smell that doesn’t come of

 even after washing

Cursed x0.5 The user sufers a -1 penalty to Condition

 every day

Broken x0.5 Unusable until ixed

Mythril x10 Armor penalty -2, size -2, durability is automatically 5

Orichalcum x50 Will not ever break, if worn, Max HP and MP +2

Magical Characteristics

The price of the following characteristics are added after the non-magical

modifiers are calculated.

Characteristic Modifier Effect/Explanation

Walking +5000 During movement, this item will move on

 its own so you don’t need to mind it

Shining +1200 Emits light about equal to a torch

Speaking +2000 Loves to talk

Plus One +8000 Weapon: damage +1; Armor: defense +1, others:

 +1 to item bonus

63Book of Spring

Facilities

Food

This is food that can be found at restaurants and inns. The more delicious the

food, the better the next day’s Condition may be. However, multiple foods

eaten in a single day do not have their effects stack, and only 1 effect is chosen

in that case.
Flavor Price (G) Where found Effect/Explanation

Disgusting 1 - Next day’s Condition -1 penalty

Normal 3 - -

Delicious 30 - Next day’s Condition +1 bonus

Feast 1500 Large city Next day’s Condition +3 bonus

Inns

The size and condition of rooms at inns will affect the next day’s Condition.
Room Rank Price (G) Where found Effect/Explanation

Squalor

 5 - A room without so much as a bed. For

the next day’s Condition check, roll

twice and take the worse roll.

3-6 person room
 20 - A large room with beds and a table.

Suite

 100 Town or larger An room for an individual with a
soft bed and high quality goods.

Next day’s Condition +1 bonus.

Royal Suite

 1200 City or larger A room illed with exquisitely crafted
furniture and an extremely comfortable

bed. For the next day’s Condition check,

roll twice and take the better roll.

64 Book of Spring

Services, Other Facilities

There are various facilities and services available at towns and cities. Anything

from postal to laundry services and even weather prediction is available.
Service Price (G) Where found Effect/Explanation

Public Bath

 2 Town or larger A public area where anyone may bathe.

Cleaners

 2 Town or larger This price is per item of clothing cleaned.

Post Oice

 20 City or larger Send 1 sheet of paper to another city

Shipping

 80 City or larger Send up to 5 size worth of
items to another city

Wound healing
 100 - Recover 2d8 HP

Status Efect: First Aid

 250 Town or larger Nullify a status efect’s penalty for 12 hours

Status Efect: Healing

 300 Town or larger Reduce a status efect’s target number to 3

Item repair

 Price x.2 - Repair an item’s durability to max

Library

 20~ Large City Look up information about the past

Information

 10~ Town or larger Get information about the present or past

Weather prediction

 10 - Get a prediction about the weather, up to
3 days in advance. 70% prediction rate

Fortune Teller

 10~ City or larger Hear a prediction about the future

Specialty Goods

These goods are regional specialties. When you buy this item from a town or

city, you may resell it at the same price listed at another city.

Type Price (G) Size Effect/Explanation

Small Goods 100 1 Jewel, accessory, spices, etc.

Medium Goods 500 3 Fruits, vegetables, crafts, etc.

Large Goods 1000 5 Furniture, woodworking, etc.

65Book of Spring

Weapons and
Armor

A character may not equip weapons or armor that are beyond their carrying

capability. In addition, some heavy armors have penalties that are applied to

Movement and Initiative Checks. If a character sleeps in their armor, these

penalties also apply to the next day’s Condition Check.

Weapon Price (G) Size Equip: Accuracy Damage Effect, etc.

Light Blade 400 1 1 hand DEX + INT +1 INT -1

Blade 700 3 1 hand STR + DEX STR

Polearm 350 3 2 hands STR + DEX STR +1

Axe 500 3 2 hands STR + STR -1 STR

Bow 750 3 2 hands INT + DEX -2 DEX

	*Players	don’t	need	to	keep	track	of	arrows

Armor Price (G) Size Equip: Defense Point Penalty Effect, etc.

Clothes 50 3 Chest - -

Light Armor 900 3 Chest 1 -

Medium Armor 2000 5 Chest 2 -1

Heavy Armor 10000 5 Chest 3 -3

SHIELDS

Shield Dodge Value: This value only comes into play if the shield-equipped

character has an Initiative value lower than their Shield Dodge Value. The target

number for an Attack Check targeting a shield-equipped character becomes

their Shield Dodge Value (instead of their Initiative Value). There is no effect

on a shield-equipped character’s initiative order. “High quality” and “Plus 1”

modifiers on a shield add 1 each to their Shield Dodge Value.

Shield Price (G) Size Equip: Defense Point Penalty Effect, etc.

Light shield 400 3 1 hand 1 -

Heavy shield 1200 3 1 hand 2 -1

66 Book of Spring

Traveling Gear

These are shoes, hats, and all the other things that a traveler needs on his travels.

A character may equip 1 each of hat, cape, staff, and shoes at a time. Any bonuses

from these items that apply to a particular topography or weather will affect any

check with that topography or weather as its target number.

Shoes Price (G) Size Bonus (+1)

Rain boots 300 1 Rain/Harsh Rain/Storm

Walking shoes 350 1 On a road

Climbing shoes 450 1 Wasteland/Rocky Terrain/Mountain/Alpine

Snow boots 500 1 Snow/Snowstorm

Mud boots 500 1 Swamp

Jungle boots 600 1 Woods/Forest/Jungle

Capes Price (G) Size Bonus (+1)

Windbreaker 120 3 Strong wind

Warm cape 160 3 Cold

Raincoat 400 3 Rain/Harsh rain/ Snow

Camo cape 400 3 Chosen topo: Hide check +1

Choose	a	topography	when	buying	this	item

Fire cape 700 3 -1 ire damage

Weak	to	water;	if	it	gets	wet,	it	will	be	ruined

Sun cape 400 3 Heat

Staffs Price (G) Size Bonus (+1)

Walking stick 50 3 Level 3 or lower Topography

Bonus	only	applies	to	characters	with	STR	of	4.

Hiking staf 100 3 Rocky terrain/Mountain

Snow staf 280 3 Snow

Hats Price (G) Size Bonus (+1)

Cap 120 1 -

A	normal	hat

Sunvisor 180 1 Heat

Woolen hat 200 1 Cold

Sand hood 340 1 Desert

Etc. Price (G) Size Bonus (+1)

Goggles 4000 1 Rain/Strong wind/ strong rain or snow/great storm

Accessory 100~ 1 -

A	ring,	earring,	bracelet,	etc.	Various	colors	and	materials

67Book of Spring

Animals

In general, travelers often take animals with them on their journeys. Riding

animals make movement through terrain easy, while pack animals can carry

much more than humans.

Number of animal companions

A character can take a single animal with them on a journey; this animal

automatically has enough food and water for the trip. The Farmer and Merchant

classes, however, can take a maximum of 3 fed and watered animals for free. A

character with both Farmer and Merchant Classes can take a maximum of 5

animals. Any animals taken over their maximum must be fed and watered daily

by the party, requiring food and water daily like a Traveler.

Animal Characteristics

Just like items, animals also have additional characteristics that add effects and

raise or lower prices of animals. These work exactly like items.

Animal type Price (G) Effect/Explanation

Riding animal 900 +1 bonus to Movement Checks on Topographies of

Level 2 or less. 1 person may ride at a time.

Large Riding animal 3800 +1 bonus to Movement Checks on Topographies of

Level 2 or less. 4 people may ride at a time.

Pack animal 500 This animal has a carrying capacity of 15

Large Pack animal 2000 This animal has a carrying capacity of 30

Pet animal 300 A pet; the animal must be no larger than 1m. i.e.: cat,

turtle, rabbit, etc

Characteristic Modifier Effect/Explanation

Tough x 2 Needs no food, even in level 4 topography

Clever x 3 Understands and tries to follow its owner’s

commands

Bad attitude x 0.7 Sometimes does not follow its owner’s commands

Loud x 0.7 Calls/brays/footsteps are loud and annoying

Baby x 0.3 Not more than 6 months old. Has no abilities and

counts as Pet animal

Loyal 1000 Never leaves its owner’s side. You may pay 1000 to

add this to any animal you have with you

Well-traveled 5000 Bonus applies to any and all terrain. May only be

applied to riding animal

68 Book of Spring

General Items

Small Items

Sundries, tools for daily life and things useful for gathering things are listed here.

Characters should buy things needed to play out the daily life of their character.

Rations Price (G) Size Effect/Explanation

Food 5 1 A single day’s ration of food or veggies.

 Goes bad in 24 hours.

Alcohol 10 1 If drunk when a character’s Condition is 3 or less,

 gain [High:4]

Disgusting Rations 5 1 Disgusting but edible. If eaten when character’s

 Condition is 3 or less, lose half current MP

Rations 10 1 Portable food that can be taken on a trip

Good Rations 70 1 When eaten, next day’s Condition check

 gains +1 bonus.

Animal Feed 5 1 Only needed when taking animals to

 desert or mountaintops

Sundries Price (G) Size Effect/Explanation

Perfume 500 1 Can get rid of the “Smelly” item attribute for 12 hours

Quill pen 2 1 A feather cut to be used as a writing utensil

Glass pen 120 1 Fancy pen with nice grip

Leather page 2 1 Durable, single page for writing

Leather notebook 100 1 A notebook made of an animal skin

Soap 5 1 Just add water!

Washing Set 15 3 Used to wash clothes

Umbrella 50 3 Held in a single hand.

 +1 bonus to Movement Checks on hot/rainy days

Compass 1500 1 +1 to Direction Checks

Torch 5 1 Makes dark places brighter

Lantern 80 1 Comes with windshield; light is hard to blow out

Firestarter set 20 1 Flint and stone to make irestarting easy

Utensils 10 1 Forks, spoons, etc. of various materials

Repair kit 100 1 Handy tools to make repairs with

Rope 50 1 10 meter-long rope

Hand mirror 300 1 Handy mirror sized to it in the palm of a hand

Instrument 300+ 3+ Tamborine, guitar, lyre, trumpet, etc

Grandfather Clock 1000 5 A well-crafted ornate luxury item, heavy but sturdy

69Book of Spring

Camping Equipment Price (G) Size Effect/Explanation

Bedding 40 1 Fleece, blankets, etc. to make bedding

 down easier

Sleeping bag 50 1 A small portable bed suitable for a single person

Tent 120 3 A tent large enough for 3 people

Arctic Tent 300 5 A 3-man tent that gives shelter from the cold;

 +2 bonus in cold weather

Large Tent 500 5 A tent large enough for 10 people

Flow stone 20 1 1 use item that is used to warm bathwater

 up to 40 degrees c

Portable bath 450 5 A bathtub that can be taken anywhere

Pillow 10 1 Soft sleeping aid for those who can’t

 sleep without one

Stufed animal 100 1-5 Stufed doll in various shapes and sizes

Insect net 10 1 Net that keeps out vermin and insects.

 Lasts for 12 hours

Containers

These are containers to be used to carry food, water and other heavy items.

Each container has a carrying capacity equal to the value shown in the “Can

hold” column. A person may only carry 1 big container at a time, though a pack

animal may carry more.

Container Price (G) Size Can hold Effect/Explanation

Water skin 30 1 - A pouch of leather that can hold a

 day’s ration of water

Magic jar 2000 1 - Holds a magic solution that keeps a

 steady temperature: +1 Movement

 Check while in hot/cold weather

Travel bag 10 1 3 A bag held in 1 hand

Belt pouch 30 1 2 Only 1 can be worn around the waist.

 Use when you want to be able to grab

 something quickly

Herb bottle 100 3 - Up to 10 herbs can be held inside and

 kept fresh. Once opened, the bottle

 can be used for 7 days before it

 becomes unusable. Herbs cannot be

 taken out and placed into another bottle

70 Book of Spring

Big Container Price (G) Size Can hold Effect/Explanation

Barrel 10 5 10 Holds 15 days worth of water.

 If empty, has a capacity of 10

Backpack 20 3 5 A rucksack used by many travelers

Large Backpack 40 5 10 Large rucksack that holds many items

Wooden chest 10 5 15 If a human carries it, they gain a -1

 penalty to Movement Checks

Item Kits

Basic kits are all a character needs to survive. It would be handy to simply buy

a kit and then buy everything else a character needs. A party kit has everything

else that a party would need, and a starting party should generally pool their

money to purchase one.

Kit Price (G) Size Set contents

Basic Kit 150 Total: 3 Large backpack, sleeping bag, wooden utensils, water

 skin, rations x2

Party Kit 800 Total: 10 Pack animal, barrel, wooden chest, repair kit,

 torches x3, irestarter kit, soap x2, washing set, tent

71Book of Spring

Healing Herbs

What Are Healing Herbs?

In this world of rich natural treasures, there are a number of plants that have

special properties. Of these, plants called Healing Herbs are those that can

provide certain benefits. These benefits differ depending on the terrain in which

each type of herb is found, and generally the rougher the area the herb is found

in, the stronger the effect it will have.

Any person can use a healing herb for its normal benefit. However, the

Healer Class is able to use any Healing Herb to treat a character’s wounds

using the Healing Skill.

Healing Herb Considerations

The beneficial effects of the same type of herb do not stack.

Healing herbs must be used within 24 hours or they lose their potency and

become unusable.

By using a disposable Herb Bottle, you can keep a healing herb fresh for 7

days, circumventing the 24 hour rule. Once an herb bottle is opened (to put in

an herb), it’s “seven day countdown” begins: At the end of those seven days, all

unused herbs in the bottle immediately whither and becomes unusable.

You may use a healing herb during battle as a single action.

Each healing herb collected has a size of 1 when not in a bottle (which

holds 10).

Buying Herbs On The Market

Herbs are only available at herbalist shops found in large cities. Characters are

unable to sell herbs.
Level Price (G)

1 100

2 300

3 800

4 Not for sale

5 Not for sale

72 Book of Spring

Herb List And Location
Physical Type Lv Terrain Portion

Sunset Hime Apple 1 Grassland Fruit

Use: Recover 2 HP

Description: A fruit that resembles an apple. Hime Apples become rich with nourishment

as their colors deepen like the sunset.

Crowned Morning Glory 1 Wasteland Flower

Use: Used to help ease sleep. Next day’s Condition will be 6.

Description: An annual that blooms into several gorgeous lowers. The colors of the
lowers can vary between white, violet, crimson, and indigo, depending
on the weather.

Giant’s Palm 2 Rocky Leaf

Use: Used to help ease foot pain. Used after a taking damage from a Movement
Check: recover that damage.

Description: An annual that produces light green leaves covered in mucuous. It

prefers wet climates.

Demon Lacquer 2 Woods sap

Use: Enough for 1 poison arrow: add 2 damage to 1 bow attack.

Description: A decidious tree that grows to about 12 feet tall with ash-white bark.
A dark sap oozes from cuts in the bark.

Daybreak Crimsonlower 3 Swamp Stalk

Use: May be used to reroll a Condition Check in order to cure a physical
status ailment with +1 bonus.

Description: A thistle that blooms blood red lowers. The stalk produces a powerful
narcotic, so care must be taken when handled.

Mental Type Lv Terrain Portion

Churchbell Daylower 2 Hill Flower

Use: Next check using {SPI} gets +1 bonus

Description: A cousin of the daylower that blooms lowers reaching over 3 feet in
size. They prefer to grow on hills and bloom only when sunlight is at

its strongest.

Moonlight Snowgrass 3 Forest Leaf

Use: Anytime MP is used, 1 less MP is spent. Has no efect when spending 1
MP.

Description: A diminutive species of grass that only lourishes in moonlight. It is said
that it takes an entire year to grow even a single centimeter. The juice

squeezed from this grass is used to arouse one’s spirit.

White Night Chrysanthemum 3 Mountain Leaf

Use: May be used to reroll a Condition Check in order to cure a mental status
ailment with +1 bonus.

Description: A chrysanthemum with a deep violet hue. It only grows in frigid climes

and blooms only during the arctic white night.

73Book of Spring

Enhance Type Lv Terrain Portion

Firely Darkpouch 3 3rd level terrain; Night only Pollen

Use: Damage dealing or HP recovery efects are given bonus equal to Caster’s
Level

Description: An annual that blooms only at night. The light-purple lowers resembles
a pouch and glows in total darkness.

Kingmilk Elixer 4 Jungle Hive

Use: Duration of magic spell is doubled; no efect on “instant” duration spells

Description: A bee’s nest made of mud and dirt resembling an ant’s hive, found deep

in the jungle.

Windcrying Tulip 4 Jungle, Only during strong winds Flower

Use: 1 additional target may be chosen. Only efects “single” target spells

Description: A type of tulip that can only put down roots in an area with strong winds.

The jade petals of its lowers are blown by the wind to disperse pollen.

Black Temple Melon 4 Desert Fruit

Use: May use “1 area” or “all area” spells without harming allies in the area.

Description: A type of melon that thrives in grottos of dried wood. From its leaves

to its roots, even its fruit is well known for being jet black. It has the

distinct odor of cheese. Really stinky cheese.

Barrierwood Stalk 5 Alpine Branch

Use: May use “invocation” spell as a “ritual” spell. Targets become all nearby
companions and duration becomes 12 hours. No efect on spells with
“instant” duration and only efects spells with “single” targets.

Description: A subspecies of Barrierwood, also known as the Guardsman of the
Woods. It thrives in the alpine heights and its hardness is said to be

comparable to orichalcum.

HERB BY LEVEL/LOCATION

Terrain level Terrain Name Type

 1 Grassland Sunset Hime Apple Physical

 1 Wasteland Crowned Morning Glory Physical

 2 Rocky Giant’s Palm Physical

 2 Woods Demon Lacquer Physical

 3 Swamp Daybreak Crimsonlower Physical

 2 Hills Churchbell Daylower Mental

 3 Forest Moonlight Snowgrass Mental

 3 Mountain White Night Chrysanthemum Mental

 3 3rd level terrain; Night only Firely Darkpouch Enhance

 4 Jungle Kingmilk Elixer Enhance

 4 Jungle, Only during strong winds Windcrying Tulip Enhance

 4 Desert Black Temple Melon Enhance

 5 Alpine Barrierwood Stalk Enhance

74 Book of Spring

Magic

What Is Magic?

The seasonal dragons wield the mystical power of creation. Magic is the fraction

of that power that humans can use.

With magic, all manner of things suddenly become possible. A magic user in

a pinch can create a point of light out of nothing, or cure a wound in an instant.

Magic is split into two types: Incantation Magic and Seasonal Magic.

How To Use Magic

In order to use magic, one must repeat a fragment of Dragonic verse and imitate

the motion of dragons. The magic user must focus her energy on the desired

result, and the concentration required means that each use of magic depletes

spiritual energy. This is why magic use costs MP.

When You Can Use Magic

 ❁ When your entire body is free. (even if you are holding things in both

hands, that’s ok)

 ❁ When you can speak

 ❁ When you have enough MP to cover the magic spell’s cost

 ❁ When using a spell with a range other than “touch” or “self,” you have are

able to see the target

Incantation Magic

Magic that can be learned through study or practice is called Incantation

Magic. Because this magic can be expressed as spoken incantations, this magic

has spread throughout the world. Most users of Incantation magic use a spell

book to record their spells. If this spell book is lost, a magic user is unable to

use incantation magic until a new book is acquired.

Seasonal Magic

It is said that every person in the world has an affinity to one of the seasons.

Magic users are able to tap into this affinity to the season that matches their

personality to create magical effects. This is called Seasonal Magic.

In contrast to Incantation Magic, Seasonal Magic relies on feelings and

emotion to cast spells. This type of magic can neither be taught nor given to

75Book of Spring

another person. Magic users are simply one day able to use magic drawn from

their season. As magic users grow in power, they are able to use a large number

of spells without needing to study.

Invoking Magic

STEPS TO INVOKE MAGIC

Decide which magic spell to use from

your list of available spells.

Referring to the spell’s “range” speciication,

decide on the spell’s target.

Magic words are chanted.

The required cost MP is spent.

The Magic Check {INT + SPI} is rolled. If

two 1s are rolled, the spell has failed. Any

other result usually indicates success.

The magic is invoked and lasts for the

duration given in the spell’s description.

CASTING A SPELL ON AN ENEMY

When casting a spell on an enemy or Monster, the Magic Check will succeed

on a roll that meets or exceeds the target’s Condition or higher. If the Magic

Check total is less than the target’s Condition, there is no effect.

If the Magic Check is a critical success, the magic spell automatically succeeds

even if the opponent’s Condition is higher.

CUMULATIVE MAGIC EFFECTS

Effects from consecutive castings of the same spell do not stack. However,

similar effects from different spells do stack. For example, casting both Alert

Bell Alarm and Lightning Net will result in a net +3 bonus to Camping Checks.

ENDING MAGICAL EFFECTS

The person who cast a spell may decide to end a magical effect prematurely.

76 Book of Spring

How To Read

The Spell Lists

Casting Time

Before invoking a spell, the magic user must consider how long a spell takes

to cast. There are two ways of casting a spell, and each one takes a different

length of time.

NORMAL MAGIC

This magic can be cast immediately. If a spell is cast during combat as the

character’s action, the spell takes effect as soon as it is successfully cast.

RITUAL MAGIC

This type of magic requires an hour long ritual to take place before it is successfully

cast. Within that hour, the caster spends their time drawing magical symbols

and reciting Dragonic words of power. If, for whatever reason, the casting is

interrupted, the caster loses no MP but must start again from the beginning.

MP Cost

Magic costs MP to cast. Generally spells cost 2, 4, or 10 MP to cast. More

powerful spells require more MP.

Effect Duration

This is the duration of the spell’s effect. Generally, spells that are used in combat

are measured in rounds. 1 round is equal to about 10 seconds of game time.

Target

This determines whether the spell affects “single” targets or “all targets in a

given area.” Other spells may target “1 tool” or other target. If a spell targets an

area, the spell will basically target both enemies and companions in the area.

If a spell with a target of “1 area” is cast out of combat, it will target 5 square

meters. If a spell with “entire field” is cast out of combat, it will target 15 square

meters.

77Book of Spring

Range

This determines how far away the cast may be from the target when casting

the spell.

TOUCH

The caster must be touching the target when the spell is cast. It is possible to

wear gloves, clothing or armor and still count as touching the target. In the case

of a ritual spell, the target must be touched at the end of the ritual.

CASTER

The spell only affects the caster.

CLOSE AREA

The spell can affect targets in either the caster’s area or 1 area away. It is a range

of about 10 m.

ALL AREA

The spell can affect any area the caster chooses. It is a range of about 15 m.

ANY

The spell can affect anything as far as the caster can see.

78 Book of Spring

Incantation Magic

Low Level Spells

Magic-type characters receive 2 spells each level

Normal MP Duration Target Range

Pure Crystalight 2 12 hours 1 Tool Touch

Crystallizes the part of the tool touched. The crystallized part gives of a white light similar
in intensity to the glow of a lantern. It may be turned of and on by tapping it.

Alert Bell Alarm 4 12 hours 10 m2 area Touch

Causes a magical bell to appear. The bell will sound an alarm if a monster comes within

10 m2. The bell cannot be moved. This spell is recommended for new players. Grants
[Camp Check] +1

Arrow Compass 4 12 hours - Touch

Causes a magical compass to appear. Recommended for new players. Grants [Direction
Check] +1

Enhanced Red Hand 4 6 rounds 1 person Close Area

The target’s main weapon hand glows red. It confers strength and skill and guides the

weapon to its target. [Accuracy Check] +1

Cure Touch 4 Instant 1 person Touch

Heals a wound in an instant. Caster rolls [INT] (1 dice) and heals a target’s HP for that
amount.

Shooting Star 4 Instant 1 person All Area

Shoots a blast of heat from the caster’s palm that slams into the target. Caster rolls

[SPI] (1 dice) and deals damage to target equal to that amount.

Ritual MP Duration Target Range

Animal Tamer 10 12 hours Up to 7 animals All

For the duration of the spell, the caster may tame a number of wild animals that the

caster can see. The caster may use the animals as riding or pack animals. In order to

cast the spell, the caster must capture or detain the target animals. The spell has no

efect on monsters. Caster rolls [SPI] (1 dice): a number of animals equal to that result
are tamed.

Round Relection 10 12 hours 1 person Touch

A round pale barrier appears and protects the caster. The target receives the beneit of
3 defensive points (-3 damage from monster attacks).

Tastegood Taste 10 1 hour Rations Touch

Caster rolls [SPI] (1 dice): that many rations are now “Delicious.” The caster decides
exactly what lavor. Any afected rations not eaten within an hour rot and are destroyed.

79Book of Spring

Mid Level Spells

Magic-type characters receive 2 spells each level

Normal Spell MP Duration Target Range

Dragonica, Open! 2 Instant 1 person All area

Summons the monster compendium, Dragonica. The target monster’s page automatically

opens and displays its data.

Attack of the Killer Object

 4 Instant 1 person All area

An object on the battleield strikes the target for 1d6 damage. As long as the Magic
Check is not a Fumble, the magic will take efect no matter the target’s Condition. The
object used disappears.

Safety Zero 4 6 rounds 1 person Touch

The target’s heart is shrouded in light. One time when the target would take damage

that would take its HP below 0, the target is instead left with 1 HP. This spell works
only once and does not work if the target is at 1 HP.

Magematik Shield 4 10 minutes 1 person Touch

A magical shield appears that automatically moves to protect the target. Target receives

+1 Defense points.

Remove Touch 4 Instant 1 person Touch

Returns the target’s balance of body and mind. A target sufering a status efect may
reroll a Condition Check and use the new one if it is higher.

Ritual MP Duration Target Range

Knights of Cleaning 4 (Length of ritual) Dirty clothes Touch

Dirty clothing lies away during the ritual and are cleaned by the mysterious Knights
of Cleaning. At the end of the ritual, the clothes are returned with no loss of color or

quality. Items that cannot be cleaned (up to the GM) are returned unchanged.

Elfwish 4 Overnight 1 work in progress Caster

After the ritual, little elves appear while the caster is sleeping to work on a simple

project of the caster’s choice. They will do work equal to what a 6 year old child can do.

Cat’s Drive 10 12 hours 5 m2 from caster Caster

While walking through a forest, the trees will move out of your way. While moving

through a forest, movement is no longer halved and the party may move as normal.

Type Wild 10 12 hours Up to 7 people Touch

A magical stufed animal is summoned that allows the party to escape from an encounter
with a phantom beast or animal monster. The GM may decide otherwise. Because it is
cumbersome, SPI is reduced by 1 dice size while the spell is in efect.

80 Book of Spring

High Level Spells

Magic-type characters receive 2 spells each level

Normal MP Duration Target Range

Dragon Fly 4 10 minutes 1 person Touch

Wings similar to a dragonly’s appear on the target’s back and allows them to ly at 30
km/hour. They are able to move in the air as freely as if they were on land. This gives
neither bonuses nor penalties while in combat.

Hayabusa 4 6 rounds 1 person Touch

The target is imbued with the speed of a hawk. However, once the magic wears of, the
target is exhausted. The target may attack twice in 1 round during the spell’s duration.
After the spell wears of, the target receives [Injury: 10]

War Metaield 10 6 rounds All area Caster

A barrier is erected around the battleield, trapping friends and foe alike. Within the
ield, damage rolls done by companions gain +1 bonus, while damage taken receives
-1 penalty. However, all objects in the ield disappear. Nobody may leave or enter the
ield while it is active.

Bloodbath Blades 10 Instant All area Caster

Countless magical spinning blades slash through the air. All characters all monsters

take damage equal to [INT + SPI] The caster alone is unafected by this spell.

Ritual MP Duration Target Range

Rainbow Drop Bridge 4 12 hours Airspace Touch

A rainbow bridge (up to 50m) is created, which anybody can use. The bridge may also
be used to reach a height of up to 20m. However, the bridge must be placed with
footholds on both sides.

Dragon Sign 4 1 hour Chosen person All

A brightly lit signal is lit in the sky. The signal may contain up to 120 characters and may
be made visible only to 1 chosen person if the caster wishes. The chosen person can
“sense” that the message exists but cannot know what the message is until they read it.

Anywhere Cottage 10 12 hours Airspace Touch

A cottage large enough for 7 people is created. If more than 7 people enter the cottage,
it will disappear. Characters that sleep in the cottage receive [Camp check] +2.

Dragon Banquet 10 2 hours Up to 7 people Caster

A humongous feast including a table and seats is created for up to 7 people. Any character
that eats this food has their HP completely replenished. It takes 2 hours to inish eating.

Replica 10 12 hours 1 item Touch

While the spell remains in efect, an item is replicated. The replica item has the exact
same efect as the original. If, during the duration of the spell, one of the items is
destroyed or lost, the other will be lost as well.

81Book of Spring

Spring Magic
Low level – Automatically learned at level 1

Normal MP Duration Target Range

Wake up and Stand Up 2 Instant 1 area Close area

Anyone sleeping in the area immediately awakens and stands up. Anyone awake but

lying down will immediately stand up. This only has an efect on living things with 2 legs.

Emina Nonno 2 1 day Touched area Touch

Anything touched will be covered with lots of tiny lowers. The caster decides the
variety of lower. If the lower chosen is appropriate for the area touched and is cared
for, the lowers may last longer than the normal duration.

Cure Plus Plus 2 Instant 1 person Touch

Cast and used when Cure Touch is cast (only 1 Magic Check required) and makes that
magic stronger. Add 1d6 to the efect of Cure Touch. This spell may not be cast separately.

Ritual MP Duration Target Range

A Little Beauty 4 1 day 1 person Touch

The target’s hair and hair color are changed and make up is applied to it a desired
image. This hairstyle and make up will not change until the end of the spell’s duration.

However, the shape of the target’s face will not be changed.

Mid level – Automatically learned at level 4

Normal MP Duration Target Range

Detect Loveheart 2 Instant Loving heart All

This spell reveals to the caster any “hearts in love” within sight. The knowledge comes

softly to the caster, and is revealed only to the caster. However, the spell does not reveal

who the person loves. It only afects beings that are capable of love.

Kaguya’s Leylance 4 Instant 1 person All area

Bamboo shoot-thick beams of light skewer the enemy. Deals [SPI] (1 dice) damage to
target. If the moon is visible and it is night, add 1d6 to the damage.

Rose Fever Scatter 4 Until cured 1 area Close area

Allergenic pollen is scattered through the air, causing eyes to water and noses to run.

The target receives [Poison: 6] no matter how high their Condition is. However, the
spell still must be cast as normal.

Ritual MP Duration Target Range

Luck Luck Luck 10 12 hours 3 people Touch

Good things seem to happen more often. This spell can be cast on 3 people at once.
Once, within the duration of the spell, a target may reroll 1 check.

82 Book of Spring

High level – Automatically learned at level 7

Normal MP Duration Target Range

Cure Plus XL 2 Instant 1 person All area

Cast at the same time as Cure Touch. (Only 1 Magic Check required) This spell turns the
touch-range Cure Touch into a spell that allows the caster to target someone in any

area. This spell may be used with Cure Plus Plus, and may not be cast alone.

Sprout 10 6 rounds 1 person Touch

This awakens a person’s dormant power. It turns a target’s stat of 12 into a stat of 20.
Targets with no start of 12 are unafected.

Resurrection Kiss 10 Instant 1 person Touch

Anything that has died within 6 rounds (1 minute) is resurrected with ½ HP. The caster
must kiss the target.

Ritual MP Duration Target Range

Spring’s Daybreak 4 Instant 1 person Touch

The most beautiful moment of Spring is Daybreak, when the beauty of nature ills one’s
heart. The target may roll their Condition Check twice and take the better roll. This spell

may only be used just before the target rolls their Condition Check.

83Book of Spring

Summer Magic
Low level – Automatically learned at level 1

Normal MP Duration Target Range

Briar Nonno 4 6 rounds 1 area All area

Thorny briers rise from the ground, entangling the target. That target receives a -2
penalty to Initiative, starting the next round.

Vacation Vitality 4 6 rounds 1 person Touch

The target’s health and cheer rise, as if they just experienced a long, refreshing vacation.

Target receives +2 bonus to Condition.

Min-Min Cicada Chorus 4 6 rounds All area Caster

The loud cries of cicadas (which make a sound like “MIN MIN MIN MIN MIN”) ill the area,
disrupting concentration. During the spell’s duration, anyone who attempts to cast a

spell must irst beat the caster in a contested [SPI + SPI] check. If the caster wins, the
spell automatically fails. Because the sounds is loudest near the caster, the caster may

not cast any spells while the spell is active. Plugging one’s ears does not stop the efect.

Ritual MP Duration Target Range

Koro-pok-kuru Cute Leaf 2 12 hours Up to 7 people Touch

A large leaf appears that can be used as an umbrella. The leaf may be used for a +1
bonus to rolls involving “rainy” weather. May not be used with an umbrella.

Mid level – Automatically learned at level 4

Normal MP Duration Target Range

Scarlet Passion 4 Instant 1 person Touch

The target becomes ired up with passion, moving their body with newfound energy.
The target may immediately reroll Initiative and, if it is higher, use it starting from the

next round.

The Illness of May 4 Until cured 1 person Close area

This spell brings upon enemies the magical force known as “Gogatsubyo”, or “May
Sickness”, which saps one’s will to do anything other than mope. Though the normal

Magic Check is required, the target sufers [Tired: 6], no matter what their Condition is.

Lightning Bug Net 4 12 hours 5m2 Caster

Summons a tent of magical mosquito netting that zaps approaching bugs. Grants a +2
bonus to Camp Checks while in an area with lying insects.

Ritual MP Duration Target Range

Call Squall Code 10 10 minutes 5m2 Caster

This spell summons a powerful but extremely accurate sudden rainshower, which pours

down water as if a barrel was up-ended. This water is drinkable, and ills all available
water skins and barrels.

84 Book of Spring

High level – Automatically learned at level 7

Normal MP Duration Target Range

Cyclone 4 Instant 1 person + caster Touch

Calls upon the calamitous forces of thunderstorms in the form of a cyclone. Deals [DEX
+ SPI] damage to both the target and the caster.

Be Brave 4 Instant All area All area

Summons an incredibly terrible being (of player’s choice). All characters sufer [Shock:
10], though the Magic Check must still succeed. Covering one’s eyes or hiding one’s
face will not stop the terror from seeping into their hearts.

Ritual MP Duration Target Range

Tanabata’s Wish 10 ? Paper ?

Make a wish upon the light of the Milky Way, and maybe even two star-crossed lovers
fated to be apart forever could meet for one night a year. All players write a wish on a

small piece of paper and hand it to the GM. The GM chooses a single wish and makes
it come true during the scenario. If all the players write truly terrible wishes, the GM
may secretly discard the wishes.

Summer’s Midnight 10 1 hour Caster Caster

The most beautiful event in the Summer is Midnight, a time of illusion and calm. This
spell can only be used at night. While the spell is in efect, the caster’s form becomes
a transparent, glowing silhouette that can pass through walls and man-made obstacles.

The caster may not pass through natural landforms, trees, stones, etc. The caster may

not speak or interact with objects. While the spell is in efect, the caster’s true body lies
sleeping; when the spell’s duration ends, the caster returns to their body automatically.

85Book of Spring

Fall Magic
Low level – Automatically learned at level 1

Normal MP Duration Target Range

Fallen Leaves 2 No end Ground Touch

A cubic meter of dead leaves appear.

Harvest Moon 2 6 rounds All area All Area

A beautiful full moon appears in the night sky. This magic may only be used at night,

in an area where the sky is visible. While the spell is in efect, the weather becomes
“clear” and moonlight illuminates the area. The Spring Magic “Kaguya’s Leylance” may
use this moon as though it was a real moon.

Garish Tears 4 6 rounds 1 person All area

The target’s eyes are illed with girly tears. Tears ill the target’s eyes and give a -2
penalty to Accuracy Checks.

Ritual MP Duration Target Range

Magic Jam Bottle 4 7 days Food Touch

Any edible item can be made into a long-lasting jam, keeping all lavor qualities but
lasting for 1 week. The amount of food afected is determined by a roll of [SPI] (1 dice);
Healing Herbs are unafected.

Mid level – Automatically learned at level 4

Normal MP Duration Target Range

Grateful Scarecrow 4 6 round 1 person Close area

A scarecrow appears to take the enemy’s attacks. The target has a 50% chance of
targeting a dummy scarecrow with all magic, attacks, and special attacks. Area attacks

are not afected. Though the dummy is virtually indestructible, if hit with a ire attack,
it will become a “Flaming Scarecrow.”

Spirit of Obon 4 Instant 1 person All area

Obon is the Fall festival where the spirits of the dead return home. This spell returns the

soul to an undead-type monster from our world to the other side. An undead monster

that has its soul returned by this spell falls to the ground and disappears. However, in

order for the soul to be returned, this spell must be cast twice; these do not need to
be consecutive. There may be some undead whose souls will never return, and some

undead who will return even after their soul has been returned.

Chocolate Cosmos 4 Until cured 1 person Close area

The target remembers or thinks of a past or current heartbreak. The target sufers
[Shock:6], no matter its Condition, though the normal Magic Check is still required. The
target must have loved or must be in love, and the strength of their love may (Gm’s
discretion) raise the Shock value.

Mignon Bivouac 4 12 hours 1 person Touch

Creates a cocoon-like hanging sleeping bag with a constant temperature. Sleeping in

this bag grants a +1 bonus to the next day’s Condition. May only be used with a roof
or something to hang from.

86 Book of Spring

High level – Automatically learned at level 7

Normal MP Duration Target Range

Autumn Sky 4 1 round 1 person All area

Afects a target’s gung-ho attitude: Whatever they had earlier set their mind to, they
become lost in thought or mixed feelings and just give up. If used in combat, the target

loses their next action.

Lie 10 Instant 1 person Touch

A word is spoken that withers the target. If the target has 2 HP or more, they are reduced
to 1 HP. Only afects phantom beasts, phantom plants and humanoid targets.

Ritual MP Duration Target Range

Autumn’s Dusk 10 Flight duration Up to 7 people Touch

The most beautiful sight to behold in autumn is dusk, when the subtlety and elegance

of all things in nature can be felt the most; even crows in the sky. The target may ly
with a lock of migrating birds. Calling a lock of migrating birds from a range of 1
km2, the target may ly to the same destination as the lock. The spell’s efect wears
of when the birds land. Whether or not there are birds nearby, where and how far the
birds ly are all up to the GM.

Rin-Rin Relaxing Orchestra 10 Ritual length All who can hear Caster

The soft calls of insects (which sound like, “rin rin rin rin rin”) creates a pleasant and

relaxing background sound. All within earshot of the insect orchestra recover [SPI] (1
dice) MP.

87Book of Spring

Winter Magic
Low level – Automatically learned at level 1

Normal MP Duration Target Range

Candy Ice Cube 2 10 minutes Open space Touch

Creates a translucent, large frozen block 50cm long on each side. This block may be
used as an object in battle. Once it melts, it disappears so it may not be used as water.

Cool Masquerade 4 6 rounds 1 person Touch

The target’s countenance is frozen in place like a mask. The target does not sufer
any mind-based status efects while the spell is in efect. Once the spell expires, any
previous status efects return.

Snowball Storm 4 Instant 1 area Close area

A barrage of snowballs is hurled at the area. Damage is dealt to targets equal to [SPI]
(1 dice). Companions in the area receive half damage.

Winter Sleep 4 Instant 1 area All area

The target falls asleep, feeling the sleepiness of winter overcome them. On the target’s

next action and every action thereafter, they may attempt to wake up by rolling a [STR

+ SPI] check with a target number of 6. On a success, they have woken up, but their turn
is ended. If a sleeping target takes 1 or more damage, they immediately wake up.

Mid level – Automatically learned at level 4

Normal MP Duration Target Range

Pirika Crackle-Static 2 6 rounds Touched person Caster

A powerful charge of static electricity zaps anyone who attacks the caster. Anybody

whom the caster touches or attacks, or anyone who attacks the caster sufers [SPI] (1
dice) damage. The caster also sufers this damage once as soon as the spell is cast.

Catch an Evil Wind 4 Until Cured 1 person Touch

This spell summons an illness which causes headache, fever, coughing, and all other

symptoms of a bad cold. The target sufers [Sick: 6], no matter their Constitution; the
Magic Check must occur as usual. In the world of Ryuutama, when someone catches a
cold, some say “Ah! An evil cold snuck up on you”.

Icesword of Desire 4 1 hour 1 person Close area

A weapon of ice is created in the hand of the target. This can be any type of weapon.

This weapon has +2 bonus to damage over a normal weapon of its type. If the wielder of
the Desire Icesword is attacked and reduced to 0 HP or less, the attacker automatically
gains this weapon.

Ritual MP Duration Target Range

Magical Kotatsu & Mikan 2 12 hours Open space Touch

A warm low-table with blankets and mandarin oranges suddenly appear. Gain +2 bonus
to Camping Checks while in “cold” weather. However, any character that Fumbles on

the next day’s Condition sufers [Sick: 4].

88 Book of Spring

High level – Automatically learned at level 7

Normal MP Duration Target Range

Absolute Zero Clock 10 D4 rounds All area Caster

The caster freezes time around her, gaining 1d4 extra rounds during which only the
caster may make an action. During this time, the caster may only cast magic.

Grave Glacier 10 Until thawed 1 person Touch

The target is frozen in a glacier, trapped until the glacier melts. The glacier will not

melt or take damage from physical attacks. In sunny weather, the glacier will melt in a

day; in cold weather the glacier may not even melt.

Winter’s Early Morning 4 6 rounds Caster’s area Caster

The most wonderful experience of Winter is the Early Morning, a time of still nature
and quiet tension in people. Just like Winter’s early morning, the caster silences the
area around him. During the spell’s duration, magic has no efect and no sound can be
heard in the caster’s area.

Ritual MP Duration Target Range

Seven Fortune Frigate 10 12 hours Various Caster

From the East, a treasure-laden boat with seven legendary heroes arrives to bless the

caster and his companions. During the spell’s duration, any character that is blessed

turns any Fumbles into Criticals. Roll a d8 to see what class is blessed. If a class is

blessed but the party lacks characters of that class, the heroes leave disappointed

and bless nobody.

1: Merchant 2: Farmer 3: Minstrel 4: Hunter 5: Artisan 6: Healer 7: Noble 8: All Classes

89Book of Spring

Intro Replay 1

GM: Well, let’s start this session of Ryuutama! Today’s GM character

is a blue Ryuujin named Aster. His alternate form is a secret, but

he’ll actually be near the party at all times, watching over them.

A: So if it’s a blue Ryuujin, that means this is a human drama scenario,

right? What is the Benediction you’ll be using to support the party?

GM: It’ll be “The Tale of Kindness.” Ok, I’m going to ask each of you to

give a quick self-introduction by the characters you created. Let’s

start with Player A.

A: My character’s name is Leo. He’s a 18-year-old boy, a Technical-

type Merchant. He has pale skin and black hair. He’s short, but he’s

sort of the type of peddler that carries a bunch of heavy stuff on

his back as he travels. He is honing his trading skills as he travels,

and he sort of speaks in a pseudo-southern drawl.

GM: What kind of trader is he? What goods does he sell?

A: Hmm. Foodstuffs, y’all.

GM: Gotcha. Alright, next is B.

B: My character’s name is Haruka. She’s a 16-year-old girl and is a

Magical-type Farmer who uses Spring magic. I’m taking the Minstrel

skill Music as my Side-job. She has chestnut-colored semi-long hair

and I guess has a healthy-looking tan. Her hometown is famous

for its wheat. She left her town with a white dog named Custer to

look for her brother, who has moved away. I think her party role is

going to be the Mapper and Diary Keeper!

A: Oh yeah! I forgot to say that Leo is going to be the Leader and

Item Keeper.

GM: Alright, let’s get this two-person travelogue on the road. …Ok, let’s

begin. It’s now the beginning of Fall, and Leo, Haruka and Custer

the dog are walking down a road to the next town, admiring the

auburn leaves on the nearby trees in light dazzle. It is currently

about just past noon.

A ➙ Leo: Fall! That means mushroom hunting! Keep an eye out there fer any

spots where mushrooms might be bloomin’! I’m fixin’ to sell ’em!

(lol)

90 Book of Spring

B ➙ Haruka: Mr. Leo, please don’t sell any poisonous mushrooms, ok? (lol)

GM: And so, while you two are walking in the rain, talking about

mushrooms… How do you two feel today? Please roll your Condition

Checks!

Leo: Okie dokie! Hmm, I roll my Strength and Spirit dice, right? (roll~)

Looks like I got myself a 4 and 3 to make 7.

GM: Well, today Leo is in good health.

Haruka: (Roll~) —ah, Oh no! I rolled double ones!! (T.T)

GM: Well, it looks like Haruka didn’t sleep very well this morning, and

her face looks really pale. Also, since you rolled double ones, you

have to choose one of your Attributes and downgrade it.

Haruka: Downgrade?

GM: For example… since Haruka’s Spirit is d8 (one 8-sided die), a

downgrade would make it a d6 (a 6-sided die). That’s what you

would use, but just for the rest of the day.

Haruka: I see. Ok, my Spirit becomes a d6. (T.T)

GM: After that, you both get Fumble Points. Any time someone in your

party rolls double ones, you receive one of these automatically. Good

things happen when you use these, so make sure you mark it on

your character sheet~

Leo and Haruka: Got it!

GM: Next, we’re going to find out if you run into any trouble while

traveling on foot by rolling a Movement Check. The grassland

topography has a difficulty level of 6, and the rainy weather gives it

a +1 modifier, so the Difficulty Number is 7. Alright, both of you,

please roll Strength and Dexterity~!

Haruka: Would it be ok if I learned a song first for my Music skill?

GM: Grasslands or rain, which type of song?

Haruka: I’ll go with rain. I’ll use it right away. (Roll~) That comes out to 9,

that’s a success. Haruka uses “Candy Drop Song!” My friends get

+1~!

Leo: Ain’t that the wrong kind of drops? Shouldn’t it be raindrops??

(Roll~) and I rolled myself a 6… if tweren’t for the +1 Music bonus

I’d be a goner fer sure!

Haruka: Yay, I was useful! I got a 9 so I succeeded just fine!

GM: So both of you traveled through the grasslands without any troubles.

However, along the way you find that the road has washed away! Roll

the Direction Check to see if you lose the way to your destination.

91Book of Spring

Who’s the Mapper?

Haruka: That’s me! Just in case, I’ll be casting my beginner’s magic “Acorn

Compass.” The magic Invocation Check… (roll) worked so I rolled

an 8, a success!

GM: Ok, an arrow-shaped object is conjured by Haruka’s magic, and

points out the way to the destination as you walk!

Haruka: Alright, let’s accompany Mr. Arrow~! (lol)

92 Book of Summer

THE BOOK
OF SUMMER

wherein lie the frequently used

rules for both players and GM

93Book of Summer

Skill Check
Rules

What is a Check?

Role-playing games frequently include a random element to represent the

looming possibility of failure and unpredictability. Ryuutama is no different.

When performing an action, a character’s stats are used to determine success or

failure. The higher the stat, the better chances are for success. However, no matter

how high your stats are, there is always a chance for failure. In Ryuutama, dice

are rolled to determine the exciting random element that influences the story.

The rolling of dice to determine success or failure is called a “Check.” There

are two main types of Checks: “Success Checks,” and “Contested Checks.”

The Basics of Rolling a Check

1. Unless otherwise noted, 2 dice will be rolled.

2. The results of both dice are added together. The higher the sum of the

dice, the better.

3. The type of dice that are rolled are determined by either the rulebook or

by the GM, and will correspond to a character’s stats.

Stats used in a Check

The value of a character’s statistics {STR, DEX, INT, SPI} determine the type

of dice to be used in a check, the number directly indicating the number of sides

the dice rolled should have.

In some rare instances, only 1 dice will be rolled. In that case, you take only

the value of the dice rolled and add nothing.

94 Book of Summer

Fumbles and Criticals

FUMBLES

A Fumble occurs any time all dice rolled show a

value of 1. A Fumble is a crushing failure. Any

items used in the check will automatically have

its durability reduced by 1 (if multiple items are

being used, chose 1 item at random or by GM’s

discretion).

The experience of failure, however, will leave

its impression on the party. Each party member

receives a Fumble Point that will aid him or her

later. Fumble Points are used for Concentration

and are kept between sessions.

CRITICAL SUCCESS

A Critical Success (otherwise known as a ‘critical,’

or ‘crit’) happens anytime both dice rolled for a

Check come up as either sixes or both showing

the maximum value for their dice size, it is a great

success. For example, if rolling a d6 and a d8, a

roll of 6+8 or 6+6 would both result in a Critical

Success. If rolling a d4 and a d8, only a roll of 4+8

would trigger a Critical Success.

95Book of Summer

Success
Checks

Success Checks are used to see if a character is able to successfully complete a

particular action. A Success Check is used only when success is not guaranteed

or a simple affair. For example, jumping over a large pit or searching for hidden

items. Success Checks proceed in this manner:

Decide which magic spell to use from your list of available spells.

The GM determines both the stats to be used and the diiculty.
The GM may decide to keep the target number a secret.

The Player rolls the dice and tells the GM the outcome of
the roll. Various penalties and/or bonuses may apply due to

magic, items, or skills. These are called “modiiers.”

The Check outcome is compared to the diiculty and the action
is determined either a success or a failure by the GM.

Success: Result of the roll of 2 dice + modiiers ≥
Target Number. Ties go to the character!

Failure: Result of the roll of 2 dice + modiiers < Target Number

In some instances, the outcome of the Success Check is not a binary success/

failure, but an indication of how well the feat was accomplished. For example, a

check result of 4~5 may mean that a character managed to find a key in a dusty

room after a long search, but a check result of 9~10 means that the character

finds the key immediately.

 TN Difficulty

 4 Easy

 7 A little diicult

 9 Diicult

 12 Very diicult

 16 Impossible for normal people

 20 Probably requires a miracle

 TN Evaluation

 1 – Fumble Total failure

 4 Even a kid could do it

 7 Pretty good

 9 As good as a pro!

 12 You’re probably

 famous in your town

 16 The best in your country

 20 Legendary in your world

 Critical The best

 outcome possible

96 Book of Summer

Contested
Checks

Contested Checks are used to determine an outcome that is being contested

between two parties. For example, a 50-yard foot race in which the victor would

be uncertain.

To determine the winner, any modifiers are added to the results of the

determined skill checks, and the highest roller is the winner. In the case of a

tie, both results are counted as 0 and it the Check is repeated until a victor is

determined. Contested Checks proceed in this manner:

The GM determines the characters’

statistics to be used.

The player and opposing party each roll 2

dice and report the result to the GM.

The GM compares the two results

and determines the winner.

Haruna tries to arm wrestle with Rick, the strongest guy in town.

1) The stats used would be {STR} and {SPI}.

2) Rick has {STR:8} and {SPI:4}, while Haruka has {STR:6} and {SPI:8}.

Each roll their dice and add their totals: Rick gets 9 while Haruka gets 8.

3) After comparing the check results, Rick is the winner since he had the

highest number.

97Book of Summer

Additional Check

Information

General Check Examples

Here is a list of common situations and their corresponding stats to be used

in skill checks. If a situation arises that is not included in this chart, the GM

should determine the appropriate stats using their best judgment.

 Check Name Stats Situation

 Hard exercise {STR + DEX} Climbing trees or rocks, swimming in the sea or a river

 Drinking {STR + SPI} Drinking lots of liquor; drinking competitions

 Stealth {DEX + DEX} Hiding; keeping footsteps quiet

 Perception {DEX + INT} Seeing hidden things

 Dodge {DEX + INT} Dodging falling things or arrows

 Precision Craft {DEX + SPI} Making intricate items; setting traps

 Negotiation {INT + SPI} Getting information from enemies;

 increasing your business opportunities

 Sense {INT + SPI} Sense nearby living things

 Job Knowledge {INT + INT} Know the basics of your Class’s craft

Situation Bonus

Depending on the situation, the GM may decide that your character is in a

position to gain a +1 or +2 bonus to your check. However, the GM may also

decide that your character is in a debilitating position that calls for a penalty

instead.

Retrying Checks

Generally, once a check is failed, it is impossible to retry them. However, the

GM may decide to allow a character to try again. In this case, the character will

have a -1 penalty to their retry check.

A reminder to GMs: If the character absolutely needs to succeed on a task in

order to progress in the scenario, that’s probably not a good die roll to force:

Just let the character succeed. Or, alternately, let the player make the roll, and

if they fail then the character still succeeds at the action, but a future (or even

immediate) setback is triggered that will affect the story.

98 Book of Summer

Concentration

What is Concentration?

When a character is faced with performing an action that they believe must

succeed, a character can concentrate, raising the chances of success.

CONCENTRATION TIMING

A character can “Concentrate” whenever attempting a check. Concentration

must be declared before the dice are rolled.

CHECKS WHERE CONCENTRATE CANNOT BE USED

Condition Check

Initiative Check

Damage Check

CONCENTRATION COST

In order for a character to Concentrate, one of the following costs must be paid:

Half of the character’s current MP

1 Fumble Point

CONCENTRATION EFFECT

The character gains a +1 bonus to the Check result.

 ❁ If both Concentration costs are paid (Half MP and a Fumble Point), a

character may gain a +2 bonus to the check instead. A normal character

may never gain higher than a +2 bonus due to Concentration. A Technical

Type character can get a maximum +3 total bonus by utilizing both MP

and Fumble Points. No character can receive a +4 bonus or higher.

 ❁ If a character is at 1 MP and concentrates, they use half their MP rounded

down: 0. This brings them to 0 MP, which normally would cause that

character to faint (see combat). The concentrating character is still able

to finish their action, but no matter the outcome they will end up fainting

afterward. Better make it count!

99Book of Summer

Condition

What is Condition?

Condition is an abstraction of a character’s current health status. When a character’s

Condition is high, the character is feeling full of energy and confidence. When

a character’s Condition is low, it becomes easier to be ensnared by an enemy’s

magic or be affected by status effects. Having a low Condition can be a perilous

situation to be in.

Condition Check

A character’s daily Condition score is determined at the beginning of every day

with a Condition Check using {STR + SPI}.

SLEEPLESS PENALTY

If a character stays up all night to get to their destination as quickly as possible,

or are in some jam that prevents them from sleeping, the Condition Check does

not occur. Instead, their current Condition score is halved, rounding down. If

this results in the character’s Condition dropping to 2 or less, they automatically

Faint. A character whose Condition drops to 0 in this way dies.

Tip-Top Shape

When a character’s Condition is 10 or higher, the character is feeling so great that

one of their stats is temporarily increased. The player may choose 1 of the four

statistics and raise it by 1 dice size for that day. No stat may be raised over 12.

Out of Shape

When a character’s Condition is 2 (a Fumble roll), the character is feeling out

of shape and out of spirits. The player must choose 1 status effect to affect their

character from the following: Injury: 4, Poison: 4, Tired: 4, High: 4.

Dice size up and down

When being in Tip-Top Shape, Leveling up, or magic spells change a character’s

stats, the order in which the dice size progress is as follows: 4 ➙ 6 ➙ 8 ➙

10 ➙ 12. No stats may rise above 12.

When effects such as Injury or Poison reduce a character’s stats, the order

in which the dice size is reduced is as follows: 12 ➙ 10 ➙ 8 ➙ 6 ➙ 4. No

stats may be reduced below 4.

100 Book of Summer

Status Effects
and Recovery

What are status effects?

There are times during any Journey when travelers will be beset by injury or ill

fortune. These are called status effects. Status effects are split into two types,

and 6 status effects exist in total.

The number attached to a status effect is the magnitude of strength of the

status effect and expresses how easily a character can succumb to it. A character

with a Condition equal to or less than this number will suffer the effects of the

status effect. For example, Poison: 6 will affect a character with a Condition

of 6 or less.

A traveler afflicted with a status effect weaker than their current Condition

still records the Status Effect, even if it does not affect him right away as the

Status Effect may affect the Traveler the next day.

A traveler afflicted with a second status effect of the same type only records

the higher one. For example, if a character with Shock: 6 is afflicted later with

Shock: 4 from another source, only the original instance of Shock: 6 is kept.

How to Recover from Status Effects

If any of the following occur, a character will recover from a status effect:

The next day’s Condition is the status effect’s number or higher.

Be affected by a healing herb or magic spell that affects status effects.

Receive aid at a facility at a town or city.

Receive First Aid from a Healer class character. However, this is only

temporary, relieving a character’s Status Effect for 1 hour.

101Book of Summer

Body-based status effect

Injury

{DEX} is reduced by 1 size

Poison

{STR} is reduced by 1 size

Sickness

All stats reduced by 1 size

Mind-based Status Effect

Tired

{SPI} is reduced by 1 size

High

{INT} is reduced by 1 size

Shock

All stats reduced by 1 size

Micka had a bad day. He slept poorly, waking up with a Condition of 5.

During the day he was distracted by a rare butterfly and tumbled down a

ravine. He thought he might have twisted his ankle [Injury:4] but he was able

to walk it off… for now. Unfortunately, he walked right into a bottlesnake

den. He was bitten before he realized what was going on [Poison:6], and

had to be rescued by his friends. His Condition of 5 is less than the strength

of the [Poison] but higher than the [Injury], so he records them both but only

suffers the {STR} die size reduction. Luckily(?) for him, his {STR} is already

at {STR:4}, so it cannot be reduced any further.

In the morning, Micka is looking pale and rolls poorly: Condition 4!

Now Micka’s foot is swollen and aching! His {DEX:6} is reduced to {DEX:4}

because of the [Injury:4], increasing the chance that he will continue to roll

poorly until he is cured.

102 Book of Summer

Journey Rules

What are Journey Rules?

Travelers tend to spend more time outdoors than in human settlements: Hiking

along mountain trails, scavenging for food to be cooked over a campfire, finding

suitable caves to take refuge in. Journey Checks exist to find out how smoothly

your characters spend each day in the wilderness. Journey Checks are not used

when in a town or city.

The three Journey Checks detailed below are performed once per day in

order as long as characters are traveling in the wilderness. The difficulty for these

checks will change depending on the current terrain and weather. The rougher

the terrain and the harsher the weather, the higher the required dice roll will be.

The target number for the Journey Checks are equal to: Terrain Diiculty +

Weather Modiier.

 Roughly Movement distance

 1 day’s movement (~8 hours on foot) About 30 km

 2 hours on foot About 7.5 km

 1 square on the map sheet About 30 km

 Terrain Difficulty

 Level 1: grasslands, wasteland 6

 Level 2: woods, highlands, rocky terrain 8

 Level 3: deep forest, swamp, mountain 10

 Level 4: desert, jungle 12

 Level 5: alpine 14

 Weather Modifier

 Clear skies/cloudy None

 Hot/cold/rain/strong wind/fog +1

 Hard rain/snow/night/deep fog +3

 hurricane/blizzard +5

103Book of Summer

DESCRIPTION OF TERRAIN

Grassland - Rolling plains of grassy, relatively peaceful land with shrubs and

maybe small or stunted trees. There are usually no dangers in a grassland, but

it can be easy to get lost with lack of features.

Wasteland - Craggy wastes, rocky areas between mountains where life hasn’t

taken much root yet (or had, then died), or dried lakebeds. Animals and

resources are sparse, but so are dangers.

Woods - Gentle forested areas of trees or bamboo, filled with plant and animal life.

Highlands - Sloping hills, elevated plateaus that usually have fair amounts of

pasture land and plant life.

Rocky Terrain - Rocky terrain is not quite mountainous but starting to get

close. Rocky terrain areas tend to have steep, sloping rock and little plant and

animal life; or else flat and very dry, almost on its way to becoming a desert.

Deep Forest - Think the Black Forest of the Grimm Tales: Ancient, powerful,

deep forests that seem to swallow the sunlight. No amount of familiarity will

keep you feeling truly at ease here, and it can be easy for unwary travelers to

become lost.

Swamp - Wetlands, forested bogs, they tend to be rich ecologies of animals, bugs

and plants. However, it is not easy to cross wetlands without taking excess

time. Swamps tend to be a place where gear commonly becomes lost or ruined.

Mountain - Mountains, Mountain ranges and mountain belts are high, with

low valleys in between. They can be very dangerous to cross without a lot of

preparation.

Desert - Barren, sandy land with little plant and animal life. Extremely hazardous

to cross without preparation.

Jungle - A rich biosphere of dangers, both apparent and hidden. Rich biodiversity,

new sights and smells, and new experiences are to be had in the jungle. Great

care must be taken with animals and plants found in the jungle.

Alpine - The highest, coldest reaches of the tallest mountains. Almost entirely

devoid of plant and animal life, the only things travelers do at alpine locations

is get past them, preferably quickly, when there’s no other way to get from

A to B. Extremely dangerous without careful preparation (usually climbing

gear and training). This topology can also represent the tops of active volcanic

mountains, which present their own challenges.

104 Book of Summer

3

2

4

The Flow of Journey Checks

Condition Check {STR + SPI}

Who: The entire party

This determines everyone’s Condition for that day.

Travel Check {STR + DEX} Target number: Terrain + Weather

Who: The entire party

This determines the ability of each traveler to move along the terrain without trouble.

Success: The character moves without harm.

Failure: Halve a character’s current HP, rounding down.

Critical: +1 to Condition until the next day’s Condition Check.

Fumble: Quarter a character’s current HP, rounding down.

Direction Check {INT + INT} Target number: Terrain + Weather

Who: Only the Mapper (1 person may support)

This determines the ability of the party to ind their way.

Success: The party inds their way.

Failure: Movement is halved. If the party travels the same terrain the next

day, they receive a +1 to their next Direction Check.

Critical: The party inds their way no matter the terrain.

Fumble: The party ends up in the exact same spot at the end of the day.

Camping Check {DEX + INT} Target number: Terrain + Weather

Who: 1 person (1 person may support)

If the party does not have tents or sleeping equipment, a -1 penalty is incurred.

This determines the ability of the party to ind a safe way of passing the night.

Success: By the next day, all character’s current HP is doubled up to max. MP

is fully restored.

Failure: By the next day, all character’s HP and MP both recover only 2 points.

Critical: By the next day, all character’s HP is fully restored, +1 next day’s

Condition.

Fumble: No HP/MP recovery, next day’s Condition -1.

At the end of each day, 1 food ration and

1 water ration is depleted per person.

105Book of Summer

More about
Journey Checks

An Important Reminder about Journey

Checks and Role-Playing

One of the most important things to remember about the Journey Checks is that

they should not feel like a series of simple, silent die rolls, to be made over and

over again in the journey between points A and B. Every success should prompt

an in-character reaction. Every failure should set up an interesting challenge

or role-play scene in the game. The GM should embellish in the description

of what happens, or perhaps leave it to the players to tell the group how they

managed to succeed, or what occurred when they failed.

While they are a series of static, rules-based die rolls, they should immediately

prompt role-playing and potentially create new twists in the story. Don’t let

the journey checks become a repeating chore that silences the players and just

produces numeric results. See the example Replays for insight into simple

narration of journey check results.

Support Rules

A single character may lend a hand to the character attempting the Direction

Check and the Camping Check. If the supporting character makes the same

check with a target number of 5, the main check gains a +1 bonus.

The GM may decide to allow characters to support other checks as well.

Condition checks cannot be supported.

Return Route

Because travelers remember the conditions of roads they’ve tread, coming back

is much easier.

If characters return through the same Level 2 or less area within a week,

the party only needs to perform the Camp Checks.

Penalties for Lack of Food and Water

If a character has run out of food or water, every check they perform will receive

a -1 penalty. If both food and water have run out, the penalty is -2. Each day

that this condition continues, the penalties stack daily.

106 Book of Summer

Food and water supply

Food can be restocked by shopping in town or by gathering materials from fallen

monsters. Water is refilled automatically when entering a town.

A party can spend time while moving to find more food and water along

the way. To do this, choose 1 character to perform a supportable {STR + INT}

check. The target number is terrain + weather. A number of food and water

rations are found equal to the difference between the target number and the

number rolled on the dice. However, movement for that day is halved.

Random Events

Random things may occur on the road. Included is a chart with a list of

possibilities with appropriate status effects. The GM may feel free to include

these as part of a scenario.

 Event Status Effect Strength of Effect

 Twisted ankle injury 4

 Rock fall/avalanche injury 6

 Bitten by poisonous animal poison 4

 Bitten by poisonous snake poison 6

 Heatstroke sickness 4

 Drunk high 6

107Book of Summer

(INTRO TEXT GOES HERE)

:::THE NEXT IS A TRANSLATION OF THE PICS THAT BEGIN ON PAGE 79:::

Prairie Dragon

Box: Its specialty is planting weeds in barren lands ravaged by fire.

First, the prairie dragons emerge. They plant seeds, grass emerges and it becomes

a grassland.

After that, more plants emerge and it becomes a forest.

For farmers, this dragon is probably a nuisance.

108 Book of Summer

Wasteland Dragon

Side View

Top View

Woodland Dragon

Unlike the deep forest, it’s a comfortable, relatively peaceful, and easy to live in

terrain for humans.

On its head antenna, there are glowing pouches in the form of flowers.

When the woodland dragon is in a good mood, they will emit a soft glow in

the darkness.

109Book of Summer

Highland Dragon

Covering its back is a wave of grass. The claws and horns and other hard parts

have a hard, white, limestone-like appearance.

Its body is relatively large. It has a calming, eternal presence; more than

nobility or divinity, it gives off a kind of feeling like you would want to curl up

next to it and take a nap. It has the carefree and tolerant attitude of a kindly

old man.

It could be just that the dragon is a little slow.

Crag Dragon

Its surface is covered in rocks, with clumps of quartz and crystals here and there.

It looks as if it could curl into a ball and roll away.

110 Book of Summer

Dark Dragon

Unlike the woodlands, this is the deep, mysterious forest like the Black Forest

of Grimm tales, or the impenetrable forest surrounding Mount Fuji. It’s a forest

that rejects human habitats, a forest that many monsters call their home. Where

its wings meet its body, many thorny tendrils unfurl.

On its collarbone it has another pair of eyes.

Swamp Dragon

Its tongue whips out like this to catch the insects of the marshes.

On its neck there is a thin membrane like a bag. When it is

content, it fills the membrane with air and lets out a croaking

song. It is actually quite an exquisite, enchanting song.

The dragon’s body is covered in a thin layer of slime. If

it dries out, the dragon may die.

111Book of Summer

Mountain Dragon

On its shell are many plants. There are also small pools of water and rocks. It’s

as if it is carrying an entire mountain ecosystem on its back.

Desert Dragon

Around the dragon a sandstorm is always blowing. From its breath mirages form.

It has great winds that expand in waves, but they are not built particularly well

for flying: They expand out to cover everything around it, forming a powerful,

scary vision of the power of the desert.

112 Book of Summer

Jungle Dragon

Its feet burrow into the ground, and it rarely moves. If it were to move, the

beasts of the jungle would erupt into a frenzy. It has a body like a bird, but it

has no mouth (it does not eat with a mouth).

It has many plants growing out of its body. It appears like a living aggregate

of plant matter.

Alpine Dragon

Depending on the region, there

may be alpine or volcanic dragons

that breathe out magma and volcanic ash.

113Book of Summer

COMMON SIGHTS FOR VARIOUS TOPOLOGIES

Lv 1:

 ❁ Grassland: Grassy Thicket, Sparse Tree, Field of Flowers, Burrow/Den,

Small River

 ❁ Wasteland: Animal Remains, Bones, Withered Tree, Withering Grass,

Rocks, Sand, Boulders, Abandoned Shack, Fallen Tree, Cliff, Scree/Rubble

LV 2
 ❁ Wood: Thicket, Grove of Trees, Seeds/Acorns, Fallen Leaves, Fallen Tree,

Sunlight Filtering through Trees, Flowers, Animal Trails

 ❁ Highland: Hills, Grassy Thicket, Field of Flowers, Pastureland, Fences,

Trees, Cow or Sheep Stables, Animal Droppings

 ❁ Rocky Terrain: Ledge, Rocky Path, Falling Rocks, Boulders, Rocks, Bluff,

Gravel Bank, River Rapids, Chasm

LV 3
 ❁ Deep Forest: Moss-Covered Rocks, Dense Trees, Seeds/Acorns, Thicket,

Fallen Tree, Fallen Leaves, Mushrooms, Mist, Animal Trails

 ❁ Swamp: Bog, Mud, Holes, Quagmire, Thicket, Driftwood, Lotus Petals,

Frog, Snake, Bubbling Water, Small Path, Bridge

 ❁ Mountain: Valley, Hill, Steep Slope, Suspension Bridge, Animal Trail,

Signpost, Grove of Trees, Geyser, Hot Springs, Poisonous Gasses, Waterfall,

Emergency Shelter

LV 4
 ❁ Desert: Sand, Quicksand, Sand Dunes, Boulders, Rocks, Bones, Cactus,

Sandstorm, Mirage, Heat Haze, Oasis Spring, Ruins Half-Buried in Sand,

Pyramid, Ancient Ruins

 ❁ Jungle: Coiling Vine, Tree Canopy, Brightly Colored Flowers, Giant Plants,

Mist, Mud, Fallen Tree, Animal Cries, Bleach-White Bones, Mushrooms,

Animal Trail, Giant Insect, Ancient Ruins, Mysterious Object from Another

Civilization

LV 5
 ❁ Alpine: Snow, Ice, Alpine Plants, Boulders, Snow Drifts, Sheer Cliffs,

Falling Rocks, Scree/Rubble, Volcanic Caldera, Vapor, Geyser, Ledge,

Emergency Shelter

THINGS THAT APPEAR IN ALL TOPOLOGIES

Animal Tracks, Wild Animals, Insects, Dragon Statues

114 Book of Summer

Weather
Dragons

SUN DRAGON

Sun dragons have a sunny, warm personality. In fact, all dragons of

weather have personalities that reflect the weather they represent.

They like teruteru bozu (sun charms)

A common tradition is the hanging of teruteru bozu to

bring warm weather. “Sun dragons love teruteru bozu, so if

we hang them from our house, the sun dragons will become

happy and come out”, is the common thought behind that tradition.

When sun dragons aren’t happy (on rainy or cloudy

days), they tuck in their fins and tails.

When they are content, their fins and tails unfurl

Front view

Weathzerds (Weather Wizards) use symbols representing the

dragons when relaying the weather report for the day.

warm weather symbol

CLOUD DRAGON

They are gentle and mild creatures… at least, that’s what folks

think of them. They’re actually pretty slow and spacey.

Sleepyheads, Out of it, they’re probably the calmest

dragon.

Their main activity is sleeping, which is why when

people can’t fall asleep they count images of cloud dragons

in their mind until they drift off.

On cloudy days in the world of Ryuutama, sometimes

it’s because a group of cloud dragons are flocking together like a herd of sheep.

When they jostle about in the air, clouds are summoned and the day becomes

overcast.

cloudy weather symbol

115Book of Summer

RAIN DRAGON

Very different from sun dragons, rain dragons are introverted, a little timid, and

delicate of personality.

<ARROW PIC>

They carry mushrooms in the shape of an umbrella, not that they are at all put

off by being wet: They just like mushrooms. When they fly, they also hold their

mushrooms.

They’re timid, so when they are scared, encounter something unfamiliar, or are in

unfamiliar surroundings, they hide half of their bodies under their mushrooms.

<ARROW PIC>

They watch and wait, like this.

This appearance became the symbol of rainy weather.

If you look closely, you can totally see through their disguise; the fact they keep

up the disguise anyway is seen as charming.

<NEXT TO THE PIC OF THE RAIN DRAGON>

Their bodies are semi-transparent, and covered in a kind of jelly-like slime.

rainy weather symbol

WIND DRAGON

Their personalities are wild, audacious, free.

They just love flying around, so most of the time they’re in the sky.

They’re able to always float in the air, so you will never see them landing

and walking around on the ground.

When they move around, it’s not so much “Where do I want to fly today?”,

it’s more like, “It’s so fun just to be fun to carried along by the wind”. Wind

dragons and cloud dragons are unexpectedly friendly with each other.

Their tails are curly and twisting, flowing freely and loosely. The weathzerds

looked at their tails when they came up with the symbol mark for windy weather.

windy weather symbol

116 Book of Summer

MIST DRAGON

Their personalities are a little mysterious and uncanny. They don’t make sound,

so altogether it’s like they’re unknowable.

Their bodies are completely white, half-transparent and flap like the page of a

book. They have the feel of boiled wonton noodles.
<NEXT TO SMALL IMAGE>

Mist dragon outstretched

A fog as thick as smoke always seems to surround the body of a mist dragon.

foggy weather symbol

SNOW DRAGON

Their personalities are cool, calm and aloof. They are friendly with winter dragons.

Their favorite food is rock candy, also called “ice candy”

Their bodies have the characteristics of spiky, jagged crystal, like artisan-worked

glass.

The unusual shape of their wings varies from dragon to dragon. It is said, “There

are no two snow dragons that look completely alike”.

<ARROW>

Their wings are a pair of symmetrical, six-pointed crystals.

Their wings unfurl and retract like this

When they are folded they look like this

When both wings are unfurled, when viewed from behind it looks like they are

carrying a crystal snowflake.

snowy weather symbol

117Book of Summer

THUNDER DRAGON

Thunder dragons are playful, reckless, troublesome, strong-willed, temperamental,

and excitable.

Out of all the weather dragons they are the most destructive, but it’s not that

they’re evil or hostile: It’s that they’re simply a little foolish, and they just don’t

think things through.

The love making a racket, but at the same time they get tired and bored easily.

It’s said that this is why thunderstorms never last for a long time.

On stormy days, they like to play by pointing their horn towards the earth and

doing dive-bombs.

Like crows, thunder dragons are attracted to shiny materials. They’ll often

appear when they spot shiny metals.

<UNDER THE PIC OF THE DRAGON>

When the thunder dragon becomes excited, electrical sparks fire off like fireworks

around its body.

thunderstorm weather symbol

118 Book of Summer

Combat
Rules

Monsters may attack travelers during their journey, or the party may find they

are short of food or materials and resort to monster-hunting for their needs. At

times like these, the following combat rules are used.

The Flow of Combat

Five “Objects” in the area are recorded.

Initiative is determined. PCs roll an Initiative Check {DEX + INT} to

determine activation order. Initiative is rolled once for the entire

encounter unless a special action is performed during combat.

The players place their characters in a combat area.

The character with the highest Initiative acts irst followed by the next highest, etc.

Once all characters have performed an action, the round is over.

Combat returns to step and repeats.

1 round is about 10 seconds.

Conditions for the Start of Battle

Battle begins when Monsters engage a party, negotiations fail, a party ambushes

monsters, or any other situation where violence becomes inevitable.

Conditions for the End of Battle

Battle ends when an entire side has left battle by escaping, injury, or an agreement

between both sides to end hostilities.

What is Initiative?

Initiative is an abstraction of both character turn order and a character’s ability

to dodge attacks. High Initiative numbers are better for the PCs.

All characters participating in battle must roll an Initiative Check by rolling

{DEX + INT}.

If two or more characters end up on the same Initiative, the character with

the higher Condition score goes first. If both characters have the same Condition,

those characters act at the same time.

119Book of Summer

The Battlefield
and Objects

The Battlefield

The Battlefield Sheet is used in order to understand the spatial relationships

between characters in battle. At the opening of battle, each player should decide

whether to place their character in the Front Area or the Back Area. In normal

situations, it is best for strong melee-weapon users to start in the Front Area,

while bow-users and magic-users start in the Back Area.

Enemy Back Area

A character must be equipped with a bow

or long ranged magic in order to attack a

Monster in the Enemy Back Area.

Front Area

In the Front Area, enemies and

companions alike join in close

combat battle. Using spears, blades

and axes, you can attack monsters

in the same area. Spells or efects

that efect an area will efect both

enemies and companions in this

area.

Back Area (Enemy/Ally)

Each Back Area is separated from the

Front Area, away from close combat.

If the Front Area is totally clear of

enemies, all characters in the Enemy

Back Area will automatically be

moved into the Front Area. Likewise,

if no allies remain in the Front Area,

all allies in the Ally Back Area are

moved into the Front Area.

Ally Back Area

In order for a Monster to attack a character

in this area, they must be equipped with

a bow, long ranged magic, or other form

of ranged attack.

120 Book of Summer

Objects

“Objects” are items strewn about the battlefield that may be used to great effect

by characters during a battle. These objects are things that suit the battlefield: For

example, if the combat takes place in a town, suitable objects may be “carts,” “fruit

stands,” “fountains,” “stone walls” and other things found in a town. Travelers

can use these items to gain an edge in combat. A player may use an item by

explaining how they use it, like, “I hide behind the wall and shoot an arrow!”

When a character describes a way in which their character uses an Object

during an attack, their Accuracy Check receives a +1 bonus. The Object that

was used is then erased and can no longer be used.

SETTING UP OBJECTS

At the beginning of a normal combat, the group should come up with 5 Objects;

boss battles should have 10 Objects instead. Players and GM alike should determine

which Objects are suitable for the combat at hand. A common system is to have

each player contribute one object to the field, going clockwise around the table.

Combat
Actions

During combat, each character may perform only 1 of the following actions

during their turn.

Movement

A character may choose to move to a different area of the battle. A character

may switch to the Front Area from Back Area, or to Back from Front.

Magic

A character may use a magic spell with a casting time of “Normal.” These

spells include long ranged attacks and spells that heal companions. Please see

the magic rules for more information.

Assess the Situation

By re-examining the situation around you, you may change your stance. A

character may reroll an Initiative Check to use from the start of the next round.

If the new Initiative Check result is lower than before, take the higher of the two.

121Book of Summer

Defend

A character may focus on a full defensive stance. Until the character’s next turn,

the character will take 1 less damage. In addition, this character may decide to

become the target of an attack aimed at an ally in the same area. If they decide

to do so, the attack automatically hits.

Attack

A character may attack using a weapon or their bare hands. First, the character

rolls a check to see if the attack hits. If successful, they then roll for the amount

of damage dealt. These occur in the order described below.

The weapons used determine the Accuracy Check and Damage Check dice. Please

see the character creation section for more information about each weapon type.

1) ACCURACY CHECK

When the character rolls the Accuracy Check, the target number is equal to

the target’s Initiative.

2) DAMAGE CHECK

If the Accuracy Check is successful, the Damage Check is rolled. The result of

the Damage Check is the amount of damage that the target takes.

-A character may not Concentrate on a damage check.

CRITICAL HIT

 If the Accuracy Check succeeds with a Critical, the number of dice rolled for

the Damage Check is doubled. If the damage rolled is 1d6, 2d6 may be rolled

instead.

Armor

If a character has an Armor Value by wearing armor or other protection, they

may reduce any damage taken by an attack by the Armor Value. This applies

only to physical attacks, and not by magic attacks.

USE AN ITEM

A character may use an item (given that the GM decides it is usable within a

10 second timeframe). A character may also switch weapons and hand or trade

items to another character in the same area.

122 Book of Summer

USE A SKILL

A character may use certain skills during combat. The two skills available during

combat are the Minstrel’s Music and the Healer’s Healing skills. Other skills

may be used during combat, to the GM’s discretion.

ETC.
A character may perform an action that takes place within 10 seconds. The GM

should decide which actions are possible and impossible.

FEINT

Upon reaching level 2, a character may attempt to fake an enemy out. A

character attempts an Accuracy Check. If the result meets or beats the monster’s

Condition, the monster receives a -1 to its Initiative. This -1 may be recovered

by performing the “Assess the Situation” combat action.

SEARCH

Upon reaching level 2, a character may search the battlefield to find useful Objects.

Each time a character uses a Search action, a single Object is found. However,

an item that has appeared on the battlefield previously may not appear again.

123Book of Summer

Other Combat
Related Rules

WOUNDS AND RECOVERY

A character loses HP when being hit by enemy attacks and failing Movement

Checks.

The following is a list of ways that characters are able to recover lost HP.

No matter how much HP or MP is recovered, a character’s HP or MP may

never go above its maximum value.

 Healer class Skill: Healing Recover amount equal to check result

 Item use/Magic spell Various

 Stay at an inn Current HP is doubled; MP fully recovered

 Receive care at a clinic Gain 2d8 HP

 Camping Current HP is doubled; MP fully recovered

Fainting and Death

When a character’s HP or MP reaches 0, they faint, losing consciousness. A

fainted character is helpless and cannot perform any actions until their HP

rises above 0. As soon as their HP is above 0, they return to the action at their

previous Initiative.

When a character’s HP reaches a negative value equal to the character’s

current Condition, the character dies. For example, a character with a Condition

of 7 dies when its HP reaches -7.

Fainted characters are affected by Camp Checks, though the normal Success

result is replaced with “Gain 1 HP” (or MP when it is at 0). while all other

results are the same. Fainted or dead characters can be carried and treated as

size 5 items. Obviously they do not need to roll Movement Checks!

Surprise Attack

There may be situations where one group catches another unawares and engages

them in battle. This is a Surprise Attack.

The group that surprised the other gains a +1 bonus to Initiative. The group

that was surprised all start in their Front Area.

124 Book of Summer

Running Away

When fighting enemies that are too strong, enemies that you no longer wish to

harm, or other situations where your party wishes to disengage, the party should

run away. This is possible if, at the end of a round of combat, the sum of the

party’s Initiative is equal to or higher than the sum of the enemy’s Initiative.

The GM may also decide that the party is fighting in an area that facilitates

easy movement and allows the players to run away at any time.

Speaking during combat

Each character may speak during combat to relay information and act in character,

as long as the speech reasonably fits within the 10-second timeframe of its action.

Players may discuss plans during combat, but each player should mind their

manners and do their best not to take up their companion’s 10 seconds of speech.

Width of an area

The GM is free to decide just how large each area of the battlefield is. If the GM

has trouble deciding, feel free to use 5m as a base measurement for each area.

Fighting in various environments

FIGHTING IN NARROW SPACES

Rope bridges, hallways, mountain roads, etc. The GM may decide to limit the

Front Area to 1 or 2 characters.

FIGHTING IN A SURROUNDED AREA

Around a campfire, in a crowded tavern, etc. The GM may decide that both

sides may only fight in the Front Area.

FIGHTING IN SEPARATED AREAS

Across a chasm, fighting on rooftops, etc. The GM may decide that both sides

may only fight in their respective Back Areas.

Nonlethal damage

A character may deal nonlethal damage if they do not wish to kill their opponent.

To do so, they must declare so before the Accuracy Check. The Accuracy Check

takes a -2 penalty. The Damage Check occurs as normal, except that any damage

applied may not drop the target to less than -2 HP.

125Book of Summer

Monster Knowledge

Upon confronting a monster for the first time, a character may attempt a check

to see how much they know about it. On their turn, the character rolls a {INT

+ INT} check; the target number will be the Terrain + Weather unless the GM

chooses a more appropriate difficulty.

On a successful Check, the player will know the Monster’s level and roughly

its main or notable abilities and ability scores (”Its Condition is pretty high,

but it has a low Body”). In order to know detailed information and actual stat

numbers, the “Open Dragonica” magic spell is required.

126 Book of Summer

Town Creation
Rules

What Are Town Creation Rules?

Travelers spend much of their time journeying through nature. It’s wonderful to

walk around in the beauty of nature, but it also often leads to various dangerous

encounters.

On such a journey, a “town” is a place of rest and respite for weary travelers.

A town may be the endpoint of a particular journey, or it could serve as an oasis

in the middle of a longer journey. Because of their appeal, most travelers will

stop at any town along the way.

Towns are places to buy things, to see new sights and experience new things,

to eat delicious local food, and to meet and talk to new people.

In Ryuutama, the GM and players have the option of creating towns together

through discussion. Together you can create a lively town, an exciting town, a

strange town, a beautiful town, or a town you could imagine yourself living. The

fun of the town creation system is that you get to create an element in the kind

of town you would like to visit.

Together, by adding elements to the town, you may even create a town that

would have exceeded the limits of even the GM’s imagination. The process of

live creation together with your friends is also a wonderful game experience.

127Book of Summer

How Do You Make Towns?

Make a copy of the Town Creation Sheet: Perhaps copy the table onto a sheet of

paper, or download and print a copy of the sheet. On the Town Creation Sheet,

there are eight fields that represent various qualities of the town. Everyone will

fill in a piece of the sheet.

The GM will usually determine the town’s name and population first, as

that information is usually important to fit within the GM’s scenario plans (or

she may leave the name or even population to the players, if she wishes). From

there, the GM and the players together discuss the rest of the six spaces, and

fill them in together.

A popular option is to go around, and let each player choose one space to

fill in: They write the details of one of the town qualities, and pass the paper to

the next player. If there’s enough spaces left, the paper can make a circle around

the table again, or perhaps the remaining items could be left to the GM or

hashed out together as a group. The GM should decide the method in which

the town will be generated.

When Do You Create Towns?

AT THE END OF THE SESSION

 Making next session’s town

This is one of the three options available. For a more organized game, town

creation at the end of the session is ideal. When the players and GM together

create a town at the end of the session, the GM will have an easier time fitting

the town into the next session.

AT THE START OF THE SESSION
A second option is to create the town together at the beginning of the session.

The GM will have to fill out the details of the town that are pertinent to the

scenario that was already planned (perhaps more than just Name and Population),

and leave the rest of the options for the group to decide together. This leaves

less room for preparation, but can be fun and rewarding.

BEFORE THE PLAYERS ARRIVE AT A TOWN

This is a riskier option, and requires a lot of GM ad-lib skills and confidence.

This method is basically the same as creating the town at the start of the session

(the GM fills in important details, or details that already came up in the scenario),

but leaves the rest to the players.

While this method is the most loose, and perhaps more stressful for the

GM, it can also lead to surprising and fun role-playing challenges for everyone.

128 Book of Summer

Town Creation Sheet
Town Name

Write the name of the town.

Town Population

Choose 1 of the 4 options: Village (50-500 people), Town (500-5,000 people),

City (5,000-20,000 people), or Large City (20,000 or more people).

Ruler or Representative

Write here the type of ruling system. There are basically 2 types of ruling

systems: Aristocracy, ruled by a king or ruling family, and Democracy, ruled by

some ruling party or group of elders. Also, jot down the name and personality

of the representative of the ruling party.

Environment

Write down the topography or environment in which the town was erected. For

example, “a town deep in a wispy wood”, “a city deep in a windy valley”, etc.

Representative Building

Write down the name of a building, and some features (colors, descriptions)

that are representative of the town. For example, “a white castle atop a sharp

clif” “a giant windmill in the center of town”, etc.

Specialty Goods

Write down the goods that are representative of what the town produces (like

sheep, bricks, ore, wood, wheat), or specialty products/things that the town

is famous for (wooden toys, mandarin oranges, having a high population of

skilled chefs).

Town’s Sight/Sound/Smell

Write down the typical sense experience a traveler may experience within this

town. Ex: “White painted walls and orange roofs, the smell of bread baking,

and the babble of the nearby stream”.

Town’s Threats

This is a problem that is currently threatening the livelihood of the town. Some

examples may be a certain monster, a bandit group, a drought. In regards to

monsters, coming up with some that don’t appear in the monster list may be

interesting.

129Book of Summer

World Creation Rules
The World of Ryuutama

The world of Ryuutama is a world of dragons and fantasy. It is a world of nature,

of seasons, and strange monsters. Human civilization exists, and its culture is at

a level which is at a glance similar to a highly idealized, pleasant Middle Ages

or Renaissance Western Europe of our own world, but even then sharing a feel

of old Japanese towns and culture.

Between villages and towns fields stretch across the land, travelers walk and

merchants travel by horseback and carriage. In the towns, artisans and merchants

live and work in neighborhoods and bustling marketplaces.

Inside the carefully constructed castles that dot the land reside decadent

royal families, lovely princesses and princes, and honorable knights equipped

with ornate weapons.

What are the World Creation Rules?

The Ryuutama rulebook only details what happens in the world, travels and

travelers, Ryuujin, items, dragons, magic, terrains, weather, and monsters. The

rest of the details and setting of Ryuutama are undefined in the book.

The rest of the world, just like the town creation system, will be created by

the players and game master together. In other worlds, the Ryuutama you play

will be the Ryuutama you create together, a unique game just for your group.

Note that you can also play the game without concretely defining the setting

using the world creation rules, you can just enjoy the game on its own.

How Do You Make the World?

You use the World Creation Sheet to to create your world. Together, all the

players will discuss the details of the six world creation fields, and fill them in

one at a time.

When Do You Create the World?

IN THE MIDDLE OF THE CAMPAIGN

This is a good method to use if the players are not used to the game yet. Play a

few sessions using a vaguely defined fantasy world until everyone understands

the feel of the game. Once the players and GM are used to playing Ryuutama,

pick a time to create the world together. You can draw upon the experiences in

play until then to help create the world. Since everyone has been playing a few

sessions, it will make the world that easier to create around them.

130 Book of Summer

BEFORE THE CAMPAIGN STARTS

This method is suggested once everyone is familiar with the feel of playing

Ryuutama. Before the campaign begins, everyone works to build the world

together. From there, the GM can create scenarios, and together start off in a

unique world that everyone had a hand in creating.

World Building Sheet
World Name

Write the name of the world

Shape of the World

Write down the physical shape of the world. It’s okay to leave it unclear or even “normal”.

Ex:	A	lat	disk	on	the	back	of	a	turtle;	a	world	in	the	shape	of	a	multi-level	tower; 	a	world	

of	air	and	loating	continents,	where	dragons	carry	people	from	one	land	to	another;	etc.

World History

Write down in brief the major events that have occurred in this world.

Ex:	One	hundred	years	ago	a	demon	king	brought	the	world	into	darkness,	but	the	world	

was	saved	by	a	hero;	several	hundred	years	ago	there	was	a	great	society	and	culture	

based	on	magic,	but	it	fell	apart;	etc.

Representative Countries

Write down a country or two that best represents this world and describe them briely.

Ex:	An	empire	that	gets	around	using	magical	trains	and	air	vehicles;	a	country	full	of	

knights	that	are	constantly	waging	war	on	monsters;	etc.

World Threats

Write down something that is threatening the lives or the livelihoods of all living things

in the world. It’s okay to have no world threats as well.

Ex:	The	dragons	of	the	world	have	contracted	an	unknown	illness;	a	demon	lord	has	

risen;	a	great	Nothingness	is	spreading	across	the	land;	etc.

World Enigmas

Write down a puzzling enigma or secret that the people of the world know but do not

understand or have not discovered. However, leave the truth behind that enigma for

the GM to reveal.

Ex:	No	one	knows	what	lies	on	the	other	side	of	the	great	wall	at	the	edge	of	the	world;	

it	is	said	that	there	are	88	secret	treasures	hidden	in	the	world;	etc.

131Book of Summer

Intro Replay 2

Leo: How far is it to the next town?

GM: Hmm, you’ll probably arrive tomorrow.

Leo: Well now, since Haruka here’s not a-feelin’ to grand today I say we

git a-campin’ early tonight.

Haruka: Wow, Leo’s such a nice guy~

Leo: That’s fer “The Tale of Kindness!” (lol) I’m a-rollin’ my Dexterity

and Intelligence for the Camp Check! (Roll~) That there’s a 9!

Success!

Haruka: And that is how Leo and I forged our bonds of friendship! (lol)

GM: From somewhere the Ryuujin is watching over you with a lukewarm

feeling… (lol) That night no monsters approach, and you spend

the night peacefully. The next morning, the rain lets up and reveals

beautiful weather.

Leo and Haruka:

 (roll~) We both rolled 8 for our Condition!

GM: Okay. Well, as you travel along doing just fine, the two of you arrive

at Ruby Leaf Town. As you enter the town, the smell of something

sweet roasting wafts through the air.

Haruka: That smells so nice~

Leio: This here town’s famous fer their Maple Mille-Feuille. Wait now,

wasn’t it you that done decided during Town Creation that this

here town’s a-known fer their sweets?

Haruka: Hehehe. Look, Custer is saying he wants to eat~! Oh, that Maple

Feuille looks so goooooooood. It’s got a crunchy maple-leaf shaped

pie shell, but the inside is sweeeeeeet maple syrup~~~~~~!!!

GM: While you’re talking, Haruka and Leo take Custer and approach a

sweets shop where they’re selling Maple Feuille. Please try rolling

your Strength and Spirit dice.

Haruka: (roll~) I got a 7!

Leo: I done got me an 11.

GM: Well, as Haruka is gazing at the Maple Feuille, all of a sudden

something runs right into you from the side!

Haruka: Huh?!? What is it?

132 Book of Summer

GM: It’s got a pot on its head, sharp fangs, cruel eyes and claws, and

looks like a cat…

Leo and Haruka:

 A Nekogoblin?!

GM: That’s right! He says, “Outta the way, nyao!” but at the same time,

behind him you hear voices yelling, “He’s a thief~!”

Leo: Thief you say? I don’t suffer no thieves!

GM: Ok then, this will become a combat with the Nekogoblin!

Leo and Haruka:

 Okay!!!

GM: First, think up 5 objects that are likely to be found in the area, and

write them down. For example, stone paving…

Haruka: Can I use my dog Custer?

GM: That’s fine. Do you have anything Leo?

Leo: How about a banner… or flag for Maple Feuille? What do ya think?

GM: Sure, that sounds about right in this town~.

Haruka: Also, fallen leaves and potted plants!

GM: Understood~. That should be 5 objects. Next, we determine Initiative

and place ourselves in the Area we want to be in.

Leo: We gonna be rollin’ Dexterity and Intelligence for this here Initiative,

right? (Roll~) I done got me an 8.

Haruka: I got 9. I’m going to start off in the Front Area.

Leo: I only got me a short sword, so I’m gonna be right there with ya in

the Front Area.

GM: Well then, let’s begin combat! Since the Nekogoblin’s Initiative is

6, we’ll start with Haruka. Go ahead.

Haruka: I’ll start with using an object: “Custer barks at the Nekogoblin,

scaring him!” Then I attack with my short sword! My Accuracy

Check is Dexterity and Intelligence +1, and then I get another +1

for using an object… (roll~) 6!

GM: That hit. Please roll your damage.

Haruka: 6 -1… 5 in total.

GM: Owww, that hurt!

Leo: Well see here now, I’m following up! I also got me a short sword, and

I’ll use an object: “I roll a potted plant under the Nekogoblin’s

feet, knocking him off balance!” (roll~) That there’s a 7, so I hit!

GM: You certainly did hit. Damage?

Leo: 4 points of damage! Have we gone and beat him?

133Book of Summer

GM: Yep, you beat him. The Nekogoblin cries, “Sorry, nyao!” and takes

the thing he stole out of the pot on his head. He drops it and leaves.

Leo: Well now, wasn’t that a humdinger!

Haruka: What was the thing that he dropped?

GM: A doll that’s now totally muddy and what looks like a purse. The

lady who had her purse stolen comes right up to you and thanks

you, then leaves.

Haruka: Is the owner of the doll here?

GM: When Haruka picks up the doll and looks around, she sees a little

girl crying on the corner of the street.

Haruka: Well, I’m going to pick up the doll and bring it over to the little

girl~. I’ll be like, here, this is yours, right? Are you ok?

134 Book of Autumn

THE BOOK
OF AUTUMN

wherein are contained the rules for

the GM character, the ryuujin

135Book of Autumn

Game Master

Character Creation

Choose a Race

First, pick one of the Ryuujin races. There are four races, and each one can be

differentiated by their color and appearance. The creation of the Journey is under

the purview of the Ryuujin, but depending on the race of the Ryuujin the story

focus will be quite different.

The GM should pick the race of the ryuujin in alignment with the kind of

story she wishes to create.

MIDORI-RYUU, THE GREEN DRAGON

Orthodox journeys involving adventure and exploration. This is a recommended

race for beginners and GMs new to Ryuutama.

AO-RYUU, THE AZURE DRAGON

Love, friendship, and human drama. This is a race for GMs who want to create

stories about the characters’ human relationships to each other.

KURENAI-RYUU, THE CRIMSON DRAGON

Battle and competition. This Ryuujin is for GMs who want to focus on the

combat system of the game.

KURO-RYUU, THE BLACK DRAGON

Conspiracies, betrayals and tragedies. This is a Ryuujin for darker stories. This

one can be difficult to use well, so it is recommended for experienced GMs.

136 Book of Autumn

Choose Your Shapechange Appearance

All ryuujin have three forms: A horned human, a great dragon, and one more

transformation. Every ryuujin can transform into a third creature of some

kind. This third shapechange form is a non-threatening form they can use to

approach the travelers.

This form has nothing to do with the color or race of the Rryuujin. One

might be a white serpent, another might be an elderly human seer, yet another

ryuujin might transform into a large and beautiful bird.

When creating a ryuujin, pick one more form to assume, and write this

shapechange appearance on your sheet.

Record Your Level

Your level will start out at 1, and you can grow to a level of 5. Higher level ryuujin

can cast more Bénédiction or assume a human form and travel with the travelers.

Record Your LP (Lifepoints)

Lifepoints, or LP, represent the ryuujin’s health and vigor. They allow the ryuujin

to use Bénédiction and Réveil. See those rules for details.

All starting ryuujin begin with three LP.

At the end of every journey (adventure), a ryuujin’s LP refresh to their maximum

score.

If a ryuujin’s LP score drops to zero, the ryuujin dies. Their fallen body glows

then disappears. Once a ryuujin dies, it is gone forever, never to return.

If the ryuujin dies in the middle of a journey (adventure), the journey must either

end immediately or a new ryuujin must be created to guide the journey to its end.

Choose an Artefact

The Artefact is a tool which provides the ryuujin with mysterious powers. It

might be a great sword, a ring or a chalice, but through manipulation of this

artefact the ryuujin can sway the natural order or the world.

Each race has three artefacts they can choose from. From those three, they

choose one artefact.

At character creation, pick one of the three artefacts and write it down on

the character sheet. You can name this artefact if you wish, to give it some flavor.

Each artifact produces an effect throughout the journey.

At the end of the journey, the artefact can be exchanged for another of the

race’s artefact. However, it cannot be exchanged mid-journey, only when the

journey is over.

137Book of Autumn

Choose a Name

Choose a name for your Ryuujin.

Choose an Appearance

Describe your ryuujin’s looks, forms, what

kind of aura it gives of. Ryuujin don’t have

an age, but they may choose to appear as

any age they wish.

Choose a Personality

Each ryuujin has a personality, and this

greatly inluences the journey. They are

pretty powerful and important creatures, so

leaving their personality vague for now (or

permanently) is ine too.

Choose a Goal

Each ryuujin has a purpose in directing the

stories of the travelers. For example, “I want

to write a tale involving beautiful scenes

and delicious foods”, “I want to create a tale

of continuous laughter”, “I will write a tale

where the travelers follow their dreams”.

Something like that.

Choose a Home

Each ryuujin has a mysterious place where

they live. They write down the size, appearance

and other details as they see it. For example,

“A palace at the top of a mountain”, “A tower

in the middle of a crystal clear lake”, “A small

retreat hidden behind a grand waterfall”.

Note Your Travelers

These are the PCs who take part in the journey.

Write down the names of all the characters

in the journeys the ryuujin watches over.

Note Your World

Write the name of the world or land in which

the travels take place. If there are other lands

that appear in other journeys with other

travelers, write those down as well.

Travelogue History

Write down the titles of the journeys, the days

they were played, the character names of the

travelers. This is important, as these records

become experience points for the ryuujin.

138 Book of Autumn

Playing a
Ryuujin

Playing a Ryuujin can be an extremely difficult thing. This is the sort of thing

that doesn’t appear in any other tabletop RPG, so it can be difficult to get used

to. It can especially be difficult for experienced GMs who are not used to this

kind of role.

Here are some tips to help you get used to playing the role of the ryuujin.

At First, Simply Focus on Using Your Abilities

The ryuujin doesn’t have to appear in a journey. It is totally fine to hear the players

say, “Huh, it doesn’t look like the ryuujin appeared this time”. This keeps the

focus away from the ryuujin, and makes them more mysterious. They operate

from behind the scenes for the most part, so for a ryuujin to be seen or noticed

too much, it means they aren’t doing a good job.

From level 2, the ryuujin gains Bénédiction and later Réveil. Use them to

increase the drama of the journey. You might want to plan ahead and think of

good opportunities to use certain powers.

Be careful when using réveil that you don’t destroy the feel of the game. Help

and support the travelers when you think it helpful, but the journey is about the

travelers, and if they are saved and helped at every chance, their journey would

not mean as much. It is a delicate balance.

139Book of Autumn

When You Get Used to It, Start Acting

When you finally get used to using ryuujin abilities, feel free to bring the character

out in the open every now and then. There are many ways to use the role of the

ryuujin, here are a couple of examples to perhaps help you.

NARRATOR

The ryuujin might not appear, but the GM might narrate the beginning of the

journey as if through the ryuujin’s perspective. This can really set the mood and

feel of the game, and also make it easy for the players to understand the game

and take action.

SHAPECHANGED GUIDE

Sometimes the travelers can get lost or not know what to do next. In these

cases, sometimes the ryuujin appears (always in the shapechanged state) and

perhaps gives a hint.

Be careful not to lead the character around, and do not take too active a

role in the journey.

DIRECTOR

“There’s something happening over there so I want you to go over there and

check it out”, and the like. The travelers could end up doing work for the

ryuujin. This is very easy to get wrong, though: The relationship should not be

businesslike, and you could stand to lose the sense of freedom in the journey.

Use sparingly if at all.

140 Book of Autumn

Midori Ryuu Green Dragon

Keywords

Traveling to faraway lands, Long journeys, Adventure, Quest,

Hope, Freedom, Balance

Artefacts

Encyclopedia

This	is	a	reference	book	that	contains	basic	information	about	the	world.

You can run a game as per the rules as written.

(this artefact is geared for beginners)

Sextant

This	instrument	helps	you	ind	where	you	are,	and	guides	you	to	your	next	quest.

This indicates that the GM has created a few original rules and implemented them.

Torch

This	makes	the	path	ahead	bright,	and	also	guides	the	way	towards	growth.

When a PC ends the session, all of the experience gained is doubled.

Bénédiction

The Tale of the Journey

PCs who roleplay strongly following the goal of the journey can ignore all negative traveling

modiiers (up to two PCs at once)

The Tale of Nostalgia

If the PCs roleplay having nostalgia about home, they can ignore all negative personality

statuses (up to two PCs at once)

The Tale of the Traveler’s Journal

PCs who write about their journey in a travel diary will at the end of the journey receive

character level x 300 in gold (up to two PCs at once)

141Chapter Title

142 Book of Autumn

Ao Ryuu Azure Dragon
Keywords

Human heart, Love, Youth, Heartwarming tales, Healing,

Communication, Human drama, Friendship, Children, Boys and

Girls, Family, Siblings, Teachers and Pupils, Animals

Artefacts

Crystal

A	crystal	which	reveals	the	fate	of	the	travelers.

All of the PCs can take damage up to -20 HP. They will not die until their HP reaches -21.

Ring

A	ring	that	guides	the	travelers	and	ties	their	fetters.	

It determines that all of the PCs are relatives, students, or disciples (students/masters).

Mascot

A	mascot	that	watches	over	the	travelers.

The Ryuujin can travel with the party of travelers in their shapechanged form.

Bénédiction

The Tale of Kindness

PCs who help others expecting no gain or reward can raise their Spirit score by one level

(up to two PCs at once)

The Tale of Love

PCs who are in love gain a defense bonus of one point (up to two PCs at once).

The Tale of the Heart

Give all players ive chips. If one of the players roleplays in a way that moves your heart,

they can hand them one chip. Each chip handed can be exchanged by the receiver at any

time later for an an automatic Fumble Point that they can spend immediately.

143Chapter Title

144 Book of Autumn

Kurenai Ryuu Crimson Dragon

Keywords

Fighting, Battle, War, Heroes, Competition, Struggle, Intensive

Training, Reversal of Fortune, Challenge, Growth, Worthy
rival, Monster hunting, Dungeon exploration, Hack and
slash, Deathtrap

Artefacts

Greatsword

A	sword	that	can	cut	through	any	enemy,	any	battle,	any	situation.

During the battle setup phase, you can write in twice as many objects as normal.

Longspear

This	spear	gathers	the	travelers	and	leads	them	to	the	fray.

It determines that all the PCs are members of an army, and they are traveling in order to

fulill a mission for that army.

Longbow

Targets	dance	to	get	out	of	the	way	of	its	rain	of	arrows.

In battle scenes, the evasion statistic is not set: Instead, before each strike the

defender rolls Dexterity + Knowledge

Bénédiction

The Tale of the Hero

The PC can avoid death: When death is reached, the HP of all party members is immediately

restored to full. This can only be used once per journey.

The Tale of the Challenge

A PC who has an adversary can raise their Strength by one step (all PCs)

The Tale of Revival

A PC who ends up with negative HP but then heals above 0 can - only once per journey —

choose any ability score and raise it by one step (all PCs)

145Chapter Title

146 Book of Autumn

Kuro Ryuu Black Dragon
Keywords

Intrigue, Betrayal, Solving mysteries, Assassination, Tragedy,

Madness, Decay, Aesthetics, Deduction, Suspense, Madness,
Fear, Confusion, Decay, Depravity, Criminal underworld,

Gambling

Artefacts

Chalice

This	chalice	contains	the	poison	within	the	hearts	of	the	travelers.

It determines that all of the PCs have a dark past.

Dagger

It	takes	the	lives	of	men,	women,	young	and	old.

Once per journey, an NPC can die. No roll required.

Mirror

This	mirror	relects	the	terror	in	the	hearts	of	the	travelers.

Any time the PCs experience fear, make a fear check Spirit + Spirit against a diiculty of 6.

Failure grants the status of Shock: 4.

Bénédiction

The Tale of Revenge

A PC who acts with hatred for revenge gains a +1 bonus to any action (up to two PCs).

The Tale of Guidance

A PC who cooperates with another PC can add a +1 bonus on to their condition (up to two PCs).

The Tale of Slaughter

Any PC who kills a creature or living thing larger than 1 meter tall/long can regain 2 MP.

147Chapter Title

148 Book of Autumn

Bénédiction

What is a Bénédiction?

A Bénédiction (or by its common English spelling, “Benediction”) is a spell or

blessing of luck that the ryuujin places upon the travelers or people related to

the travelers.

These powers can change the flow of time or even peoples’ destinies. They are

powers similar to miracles.

Ryuujin can use Benediction to save the travelers, increase the excitement of

the story, progress the story, or fix particularly problematic events that occur.

How to Use Benediction

ADD BENEDICTION TO SLOTS

Once a ryuujin progresses beyond first level, they receive a single slot to contain

a Benediction at each level.

Before the heart of the session begins, the GM can set one single Benediction

in each slot. The Benediction can be chosen from the Common Benediction

list below, or the Benediction specific to the color of the ryuujin. The GM then

tells the players the name and effects of the Benediction chosen at the beginning

of the session.

Each Benediction can be activated once per session, at any time the GM wishes.

SPEND LP AND CAST A BENEDICTION

Ryuujin can also cast Benediction that are not set in slots. By spending one LP,

they can immediately activate any Benediction.

The Benediction has to be one that the ryuujin can normally equip (usually

Common or ryuujin color-specific).

149Book of Autumn

Common Benediction

Benediction WHICH CONTROL TIME

Note: For these Benediction only, they cannot be set into Benediction slots: Instead,

each costs a total of 2 LP to cast.

Past

You can rewind time.

Ex:	In	the	middle	of	combat,	one	of	the	PCs	fumbles	a	dice	roll	and	dies.	This	event	

leads	directly	to	the	total	defeat	of	the	party.	The	GM	can	rewind	time	back	to	the

beginning	of	the	irst	round	of	combat.

Future

You can fast-forward time.

Ex:	You’re	running	out	of	time	for	your	gaming	session.	You	speed	up	time	and	jump

past	the	scenario	straight	to	the	climax.	Or	even	jump	straight	to	the	ending.

Ex:	Jumping	straight	to	the	travelers	walking	along	the	road	home,	after	having	just	

chieved	the	goal	of	the	journey.

Benediction WHICH CONTROL FATE

Note: Declare the use of these Benediction only before the dice are rolled.

Fortune

Declare a critical success (or the highest number possible on the dice) during a check.

Misfortune

Declare the dice all come up as “1s” during a check.

Benediction WHICH CONTROL NPCS

Elite Enemy

A monster’s HP increases by (LV x 3), and it becomes impervious to all status efects.

If the monster already has status efects on it, it is immediately cured of them.

Murder Of Crows

A group of the same monster type mob together and are treated as one single enemy.

For every three monsters that join together in the mob, the Attack and Damage checks

increase by +1 each.

Surprise Attack

A surprise attack from an opponent in the enemy area of the chart automatically succeeds.

We Meet Again

A single NPC who is supposed to have died becomes no longer dead.

Run Away

A single NPC can run away from the PCs. This automatically succeeds, no check is made.

150 Book of Autumn

Reveil

What is a Réveil?

The ryuujin has three forms, one of them being a dragon of over 10 meters in

length. When the dragon form emerges and saves the travelers, it is called a

Réveil (or in common English spelling, “Reveil”) or “Awakening”. It is one of

the most powerful secrets of the ryuujin.

The travelers which the ryuujin attempts to protect can fall into all sorts of

large troubles on the journey: They can run out of food, lose their strength, or

even die. At those times the dragon sometimes appears directly and intervenes,

attempting to save the travelers.

However, this requires incredible effort, and has a terrible draining effect on

the ryuujin’s life-force. If a ryuujin becomes too careless in the use of Reveil, she

wil quickly drain her life away. Ryuujin should be very careful when activating

Reveil.

Picking Reveil Powers

For every level the ryuujin gains after the first, they gain the use of an additional

Reveil.

Choose any Reveil you like from the list, and write it on the ryuujin character

sheet.

The Reveil written on the ryuujin sheet can be activated at any time in

accordance with the conditions written in the descriptions.

Spending LP

Each Reveil requires a certain amount of LP to be spent in order to activate it.

The more powerful the Reveil, the more LP it costs.

151Book of Autumn

TRAVEL Reveil

NAME LP COST

GUIDANCE OF THE DRAGON 2

Use this when the travelers are lost. You can change a PC’s failed Directional Check
into a success.

BERTH OF THE DRAGON 2

You can change a PC’s failed Camping Check into a success.

GIFT OF THE DRAGON 2

You give the party enough food and water to last them for three days’ worth of their

journey.

COMBAT Reveil

NAME LP COST

ROAR OF THE DRAGON 1

The	dragon	roars,	lifting	the	spirits	of	the	travelers.

All objects in combat which have been used and expended can be immediately used

again. This can be used any time in combat.

PROTECTION OF THE DRAGON 2

The	ryuujin	appears	in	dragon	form	and	takes	the	blow	meant	for	the	travelers,

but	the	scars	from	this	wound	will	never	disappear.

When one or more PCs is about to take damage, the ryuujin jumps in and takes the
damage instead. The damage goes away.

FURY OF THE DRAGON 3

The	ryuujin	appears	in	dragon	form	and	launches	a	devastating	attack.

The enemy of a PC recieves d6 + d6 in damage which is completely unblockable.
However, the dragon does not inish an enemy of.

If enough damage is done that the enemy attains minus HP, instead the damage ends
at 1HP. This can be done any time in combat.

152 Book of Autumn

Levelling Up
Ryuujin

The ryuujin themselves grow as they feed the very Travelogues gathered from

the PCs to the seasonal dragons in their care.

How do you Level Up?

The ryuujin’s level is based on the number of sessions the GM runs. After every

session, it’s important to list the PC data in the Journey Info box on the ryuujin

character sheet. Get the signatures of the players listed, too. This becomes proof

of the number of sessions run. Even if the people who play the game are different

each time, as long as the ryuujin character is the same, the session numbers add

towards experience.

Keep track of the number of sessions. After a certain number of sessions have

been completed, the ryuujin will level up.

What Happens When You Level Up?

The following basic abilities increase when you level up:

1. BÉNÉDICTION INCREASE

The ryuujin gains more power to effect travelers and those they encounter. The

number of slots available for Benedictions increases by one.

2. RÉVEIL INCREASE

The ryuujin can change into their true form, and gaining new and mysterious

powers to help travelers. Chose one Reveil ability at each level gain.

3. ADDITIONAL ABILITIES AT EACH LEVEL AS PER THE CHART BELOW.
Session Count Level New Ability

1 time 2 None (You get one Benediction slot and the ability to use Reveil)

3 times 3 LP increases to 5, Diverse Benediction

7 times 4 Artefact Gift, traveler Introduction

12 times 5 LP increases to 10, Seasonal Dragon Leaves the Nest

Raising LP Maximum

As the ryuujin grows in experience, the ryuujin’s vitality grows in equal stride.

As a ryuujin’s life is extended, so, too, does their ability to manifest Benedictions

and perform Reveil. When a ryuujin’s LP is increased, make sure to make note

on the character sheet.

153Book of Autumn

Diverse Benediction

Meeting with the colorful journeys recorded by the travelers, the abilities of

the ryuujin become more diverse as well. They can borrow the Benediction of

another ryuujin race to set into one of the Benediction slots. However, only

one single other ryuujin race’s Benediction can be set in the slot, the rest must

be of the ryuujin’s original race.

Artefact Gift

The Artefact is the vessel with which the ryuujin delivers Travelogues to the

seasonal dragons, and is considered an honorable gift between ryuujin.

The ryuujin receives a second Artefact. Choose an additional Artefact from one

of the other ryuujin races. Record its effects on the character sheet. Once the

Artefact is chosen, it cannot be exchanged or traded.

Traveler Introduction

The ryuujin gains a new shapechanging power.

The ryuujin can change their form and actually appear within the traveler’s

journey. When a ryuujin appears with the travelers, their memories as a ryuujin

become distant and hazy. They remain, however, able to spend LP and use Reveil.

There are two methods for a ryuujin to become a traveler: The first is the

“Traveler with Amnesia”, the other is “Possess a Person Already Existing in the

World”. In the latter case, the person is split between times when they express

their human personality, and times when they express their ryuujin personality.

The ryuujin makes up a new character on a character sheet, and joins in

the journey. When that happens, another player takes on the role of the GM

for that journey.

When the ryuujin travels with others, their level as a traveler becomes one

level less than the average level of the other members of the group.

Seasonal Dragon Leaves the Nest

The seasonal dragon that you have been raising begins to mature, a sign that

it is just about time to leave the nest. The seasonal dragon parts leaves behind

the peaceful nest, leaving a new seasonal dragon egg, and starts its own Journey

in new land.

From that point the ryuujin is referred to as a Mére-Dragon. Even if the

GM runs Journeys as another ryuujin, the Mére-Dragon can appear in that

journey and use a single Benediction or Reveil.

In addition, the Mére-Dragon gains the use of Ritual Benedictions.

154 Book of Autumn

Ritual Benedictions

Ritual of Sleep

If a player falls asleep in the middle of the session, their PC realizes that they lost their
wallet. Their money decreases by their character level times d6 times 100G. If their
money decreases by more than they had, for some reason they now have a toll or tax

or debt that must be paid of.

Ritual of Taboo

For the entirety of the session, the GM and players cannot use any modern words or
expressions. If they cite a line that appears in media (movies, TV, etc) or use a clearly

modern expression, phrase or word, they take one damage.

Ritual of the Power of Words

One time in the session, something that a player says actually happens in the game.

If they jokingly say that their character says or does something strange, watch out: It

just might happen.

Ritual of the Drifters

If the PC gets double ones, a tin pail/bucket falls from the sky and hits them on the
head. Impossible to block or dodge, this causes one point of damage. In combat, the

pail counts as one object.

Ritual of Improvisation

The GM ad-libs the entire session from start to inish. The players should go with it and
assist as much as possible.

Ritual of Fists

The next—or even the current—Journey’s GM is determined by playing a hand of
rock-paper-scissors.

155Book of Autumn

Scenario
Creation

Scenario Creation for New GMs

For Game Masters, a single session of an RPG entails much more work than

the players. They must take care of knowing and calling all rules, pushing the

session along, and acting the part of each NPC. It is a lot of work, and it is a

type of fun that isn’t to everyone’s taste. Among the GM’s various tasks, the most

time-consuming is the scenario creation. Starting from the scenario’s seed, the

GM must decide how the story will play out, and there is no avoiding the time

that it takes to write it up. It can sometimes be confusing as to how to write a

scenario, or even how much of a scenario to write. This guide will show a new

GM how to write a Ryuutama scenario.

Note: Once you become used to creating Ryuutama scenarios, you probably

won’t need to follow these guidelines or use the sample scenario creation sheets:

A sheet of scrap paper for your notes might be all you need, once you have run

a few sessions of the game. This section, and the scenario creation/preparation

sheets, are aimed at new Game Masters, to help make their first few times

running the game a little more organized and easier to start. When you feel

you are experienced, feel free to leave them behind and use your own tools and

methods to create Ryuutama scenarios!

Before making a Scenario

READING THE RULEBOOK

The GM is in charge of knowing the rules. In order to facilitate smooth play,

the GM must read through the entire rulebook, especially the rules that are

part of the scenario. The GM should at least know or where to look things up

within the rules, if the rules aren’t memorized.

GATHER YOUR FRIENDS AND PLAY THE SAMPLE SCENARIO

The Sample Scenario included in the rulebook is a great example of the orthodox

style of Ryuutama play. The first scenario doesn’t use too many rules and doesn’t

take much time to complete. It is highly suggested that first time GMs read

through it, if not play it.

156 Book of Autumn

Scenario Preparation

GATHER SCENARIO “SEEDS” YOU’D LIKE TO TRY

After reading through the rulebook and sample scenario, you will probably have

a number of ideas in mind for exciting scenarios. You should feel free to take

bits from movies, anime or stories you like. What sort of scenes would you like

to recreate? This step should come first.

WRITE DOWN SITUATIONS YOU’D LIKE TO TRY

It would be a great idea to sit down and think as a player, “What sort of scenario

do I want to play? What sort of situation do I want to be in?” You should ask

your players the same. If you align the sorts of things that you as a GM and

your players want to play, you can’t go wrong.

Creating the story from the seed

Well, now that you have the seed, the hardest part is thinking about how the

story is going to grow from it. In order to help cultivate your story, 3 types of

sheets are available.

SCENARIO TARGET SHEET

This sheet helps to identify the purpose of the PC’s travels. What is the ultimate

target of the traveler’s sojourn? The 3 types of target sheets are: “Traveling

Scenario: Traveling from one spot to another,” “Gathering Scenario: Traveling

to a spot to find and/or gather something (or someone),” and “Fight Scenario:

Defeat a certain monster.” First, identify the target, then fill in the appropriate

sheet’s blank spaces. Once you’ve filled this out, you’ve laid out the most important

part of the session.

SCENARIO CULTIVATION SHEET

This sheet helps you to write out the form of your entire story in the form of 3

acts. Just as in films or novels, the 3-act form is immensely popular and easy to

use and understand with a great tempo. When filling out this sheet, you don’t

need to write each part in in order, as long as you can fill out each blank with

scenes as you think of them. It is usually a good idea to write the opening and

the closing, then going back to fill out the rest.

EVENT SHEET

Each scenario is made up of lots of short vignettes called events. This sheet

helps you to develop what will happen in each event. Writing these event sheets

helps GMs to create scenarios that have a strong Ryuutama feel.

157Book of Autumn

How to use the 3 sheets

Please see the Sample Scenario for more detailed examples on how to use these

sheets. You don’t need to fill out these sheets in order. You may set aside the

Scenario Target Sheet if you can’t think of anything just yet, and work on the

Cultivation and Event sheets first.

GAME BALANCE

It is important to keep a scenario balanced as far as the monsters and topology

goes. Please consult these charts for balanced numbers for a 4-PC party.

Monster Chart

 Strength Monster Level

 Minion Party average level or less

 Weak Party average level +1~2

 Scenario Boss Party average level +3~4

 Super Hard Party average level +5 or more

*In any 1 scenario, between 1-6 enemies should be ok

Weather/Terrain chart

 PC Level Highest Difficulty # in Scenario

 1 8 Grassland + Rain, Hilly Terrain, etc.

 2~4 10 Wasteland + Snow, Forest, etc.

 5~7 13 Mountain + Fog, Desert + Strong Wind, etc.

 8~10 19 High Mountain + Snow Storm, etc.

PC Reward Chart

 PC Level Reward for 1 person per scenario

 1 500~700

 2~4 700~2000

 5~7 2000~5000

 8~ 5000~

158 Book of Autumn

The Town of Ifa
Goal Memo

SCENERY

A town that resides in the middle of a large, wide grassland. It sits in the

crossroads of 4 large cities. The streets are full of vendors and carts. In the center

of the town is a lively market.

SPECIALTY

Because it is the crossroads for many cities, a variety of different goods from

different countries can be found here. At this time, Cute items can be had cheaply.

(If there aren’t any players that want Cute items, you may choose a different

item description to sell instead.)

REASON FOR WANTING TO GO:
-Cute items can be purchased at a low price

-They’ve been traveling for weeks and are looking forward to hitting a bath in

a big town after seeing nothing but small towns

-Someone may have important information that a certain PC is looking for

DEPARTING POINT AND ROADS TRAVELED:
(In media res) From the entrance to the Alphonbra Grasslands to the gates of

Ifa

DAYS OF TRAVEL:
2 days

MOST DIFFICULT ENCOUNTER:
2 days of heavy pouring rain.

Scenario Cultivation Sheet

Scenario Name

Scenario Type: Travel - Gathering - Fight

Ryubito:

Season: Session Time: about hours

Main Event Sub Event/NPC

O
pe

ni
ng

A
ct

 1
T

ur
ni

ng
P

oi
nt

T
ur

ni
ng

P
oi

nt
A

ct
 2

A
ct

 3
Cl

im
ax

E
nd

in
g

Scenario 1 - The Town of Ifa

Spring
2

The party is walking along a road in a grassy
field. The next town is only a day away.

The party moves through the grassland.
Movement Check (6)

Just before sunset (just after the Movement
Check), the party meets a young man walking
towards them on the road; he is a weather
reader. He tells the party that the next day
will be very rainy. Camp Check (6)

Joshua, weather reader
19 years old, male. Wears
blue glasses. Weak eyes.
Is traveling to become an
adult

The next day, heavy rain begins to fall as soon as they
awaken. If they continue, they will have to move
through the rough weather. They should search for
shelter: [INT + SPT] (7), only 1 person needs to
succeed.
They find Kotaro, a Koneko Goblin under a large tree,
searching for something. If they help him, they can
find the fish-shaped earrings his sister made him.

Kotaro the Koneko Goblin
6 years old, male. Brown
fur. Lives in the
grassland.

Search for item: [DEX + INT] (8). Item is found as long
as 1 PC succeeds. Any PCs that fail suffer 2 HP as they
tire themselves out. This check may be repeated any
number of times. In thanks for finding the item,
Kotaro gives the party a Large Umbrella, which can
give 2 people shelter from the rain.

The rain starts to die down, and the party may
continue as normal. However, due to the large puddles,
the road is hard to see. The party will need to make
a Direction Check.
Movement Check (7), then Direction Check (7)

They finally arrive at the gate to Ifa as the sun sets
beautifully behind it.

No. 1 Event Title

Event Sheet

Scenario Name Ryubito:

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

No. 2 Event Title

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

Sample Scenario 1 - The Town of Ifa

Departing

Morning Clear Grassland

6
Become accustomed to Condition and Walking Checks

It is a bright and beautiful day as you walk along a wide green grassland. Here and there,
thin trees dot the landscape. It is a great day to be traveling.

In the morning, the Condition Check occurs.

The party moves towards their goal. Movement Check (6).

A meeting on the road

Before
Sunset

Clear Grassland

6Give the players a warning about the next day’s weather.

After walking for an entire day, the scenery doesn’t seem to change. Just as the sun is
about to set, someone’s shadow appears on the horizon. Eventually the small shadow
grows until you can see who it is; a young man wearing a robe and blue glasses.

The party meets Joshua on the road. When they meet, Joshua warns them, “It looks like
lots of rain tomorrow. Please be careful.” If the players call out to him, he will stay and
talk for a while. Because it’s late, he may even ask if they can all camp together.
However, he will be gone by the time the party wakes up. He is a weather-reader
(Weazard) with bad eyes, and is traveling as part of his rite of passage. He constantly
looks at the sky to read the weather, even when talking to people.
After the event, Camp Check (6).

No. 3 Event Title

Event Sheet

Scenario Name Ryubito:

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

No. 4 Event Title

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

Sample Scenario 1 - The Town of Ifa

Pouring like buckets

Early
Morning

Heavy Rain Grassland

9
Have the party search for shelter

The party wakes up to the sound of heavy rain pouring against the tent flaps.
Before you know it, the inside of the tent is starting to get soaked. At this rate,
everyone will catch a cold.

In the morning, the Condition Check occurs. Heavy rain falls on the party. Walking like
this is dangerous. The party should look for shelter from the rain. The party can find
shelter among the sparse trees. If a PC passes a [INT + SPT] (5) check, the party can
find shelter under a large tree.
If the PCs don’t look for shelter, or don’t find shelter, they will catch a cold. They will all
suffer [Sickness:6] and go to Event 6.

Gobunya!

Morning
Heavy
Rain

Grassland
Under a large tree

9Meet a Koneko Goblin and listen to its pleas for help.

It’s a large tree about 10 meters tall. With its abundance of broad green leaves, it seems
like a suitable place to escape the rain. When the party arrives, they notice someone else
there. They find a brown-furred humanoid the size of a child seeming to look for
something.

When the party approaches the tree, they meet a Koneko Goblin. This creature, named
Koutarou, is terribly surprised when he realizes that the PCs are there. He starts to run
away, but he is trying to find something. If the party talks to him, he says, “I dropped an
earring that my sister made for me gobunya,” between tears. He asks the party, “Will you
help me look for it gobunya?” If the party helps him, go to Event 5. If they refuse, he
searches for himself. The rain will then stop; go to Event 6.

No. 5 Event Title

Event Sheet

Scenario Name Ryubito:

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

No. 6 Event Title

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

Sample Scenario 1 - The Town of Ifa

A rustling

Before
Noon

Heavy Rain

9
Help Koutarou look for his lost item

After spending some time searching the soft grassy area to the sound of the rain, your
arms feel a bit tired. Overhead, a multitude of birds that have, like the PCs, escaped the
rain chirp excitedly.

Koutarou has lost an earring. In order to find it, 1 PC must succeed on a [DEX + INT] (8)
check. Any PCs that fail the check take 2 HP in damage. If it is found, Koutarou gives a
loud cheer. “Thank you gobunya! This means so much to me gobunya!” He gives the PCs
1 Katsuobushi (delicious rations) and a Large Umbrella. As Koutarou hands over the
Large Umbrella, the rain begins to die down a little.

Time to go

Noon Rain

7Start heading to the goal again.

The sound of rain starts to slow, filling you with good cheer.
If you head out now, you should be able to make it by the end of the day.

The party once more starts walking toward their goal. Normally, there is no need for a
Direction Check when following a road, but the road has been washed away because of the
rain and many large puddles, so a Direction Check is required.
The party must roll a Movement Check (7) and a Direction Check (7). If they fail on the
Direction Check, they lose their way and are stuck in the wild overnight and must make
a Camp Check. Then, they must repeat from the Movement Check.

Grassland

Grassland
Under a large tree

No. 7 Event Title

Event Sheet

Scenario Name Ryubito:

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

No. 6 Event Title

Time Weather Topo/Stage

Weather/Topo
Difficulty

Scene Purpose

The Five Senses

Event

Sample Scenario 1 - The Town of Ifa

Lanters of the town

Sunset Clear

6
Get to the Ending

A red color fills the grassland as the sun sets.
The clouds have become sparse and are disappearing quickly.
The Rain Dragon and the Cloud Dragon seem to have gone home now.
In the dark, you can see dots of light from inside the town.

The party arrives at their destination.

Gate to the
village

164 Book of Autumn

Nekogoblins and Strife
in the Town Market

A Scenario for Travelers of Level 1-2

Rules used

Town Creation rules, Check rules (success checks, contested checks), Condition

rules, Journey Rules (only the movement check), Combat rules, Benediction rules

イーファの街

広大な草原の真ん中にある小さな街。４つの大街道が交差する中心にある。
街並みは、通りに沿って商人たちの露天やカートが立ち並んでいる。
中央の広場には賑やかな市場がある。

交易の中心地として栄えているため、多くの異国の品物が手に入る。
この時期は、〔かわいい〕アイテムが安く手に入る。
（※PCの中にかわいいもの好きがいない場合は、そのほかのアイテム特徴に置き換えること）

・〔かわいい〕アイテムが安く手に入る。
・ここ数週間の旅の間、貧しい村しか通過しなかったので、
久々にしっかりした施設で休むことができ、お風呂にも入れて、美味しいものが食べられる。
・交易の中心地として、さまざまな人物がいる。PCが求めている情報を持つ人物がいるかもしれない。

アルフォンブラ草原の入り口（街道を旅している途中からはじまる）～イーファの街の街門

二日目に遭遇するバケツをひっくりかえしたような大雨

目的地メモ

 ●名前

 ●風景

 ●特徴

 ●旅人が目的地に行きたくなるキッカケ

 ●旅人の出発地点と通過地点

 ●道中に遭遇する最大の難関

●目的地に着く予定日程：　　　 日

シナリオ目的シート

旅 行 シ ナ リ オ旅 行 シ ナ リ オ
仮シナリオタイトル： 作成日：

2

雨の草原で

シ ナ リ オ 構 成 シ ー ト
シナリオタイトル： 竜人名：

シナリオタイプ：　旅行・探索・討伐・その他 セッション時間：約　　時間季節：

メイン・イベント サブ・イベント（登場ＮＰＣ）

オ
ー
プ
ニ
ン
グ

ア
ク
ト
１

タ
ー
ニ
ン
グ

　
ポ
イ
ン
ト

タ
ー
ニ
ン
グ

ポ
イ
ン
ト

ア
ク
ト
２

ア
ク
ト
３

ク
ラ
イ
マ
ッ
ク
ス

エ
ン
デ
ィ
ン
グ

２春

サンプル・ミニシナリオ１　雨の草原で

草原の街道を歩いているパーティ。
目的地は翌日に到着できる次の町。

パーティは草原を移動する。
移動チェック（６）

夕暮れ前（移動チェックの直後）、パーティが向かっている
方向からやって来た、旅の天気予報士とすれ違う。
「明日の朝は激しい雨になるよ」と教えられる。
そして日が暮れ、野営チェック（６）

翌日、朝起きてすぐに激しい豪雨。移動するには厳しい雨。
近くで雨宿りができる場所を探す。
[知力+精神チェック]で目標値（７）に誰か一人が成功すると、
雨宿りができる大きな樹を発見。

樹の下に迷子のコネコゴブリンのコータローを発見。
樹の下で落し物をして困っているらしい。助けを求めてくる。
落し物はサカナの形のピアス。一緒に探すことに。

樹の下で落し物を探す。［敏捷＋知力チェック］目標（８）
誰か１人が成功すれば見つかる。失敗したPCは、疲れて
HPが２点減る。
何度でも挑戦可能だが、再挑戦するたびにＨＰが２点減る。

見付けると、コータローからお礼に「大きな傘」を貰える。
通常の傘と違い、２人分まで入れる大きな傘。

雨は小降りになり、街に向けて草原を移動する。
雨で水たまりがたくさん出来ていて、
街道が見えなくなっているため、［方向チェック］が必要に
なっている。

移動チェック（７）→方向チェック（７）

雨が止み、美しい夕焼けの中、
街の門が見える。

天気予報士ヨシュア
19歳、男、特徴：青いめがね
見習いの天気予報士。
一人前になるために旅に出た。

コネコゴブリンのコータロー
６歳、オス、特徴：茶色の毛並み
草原に住むコネコゴブリン。

<3 SAMPLE SHEETS: SCENARIO GOAL SHEET, SCENARIO

CULTIVATION SHEET, TOWN CREATION SHEET>

165Chapter Title

No.1 Arrival

Time: Evening

Weather: Clear

Terrain/Setting: Market Town, Ifa

Scene Goal: Explain the Town Creation and Combat rules

Terrain + Weather Difficulty: -

Five Senses: The town is in the middle of green meadows. You can see the town streets meandering

through the ields of grass. A wide street leads to a large market in town, full of people conversing
and trading excitedly.

Event: The morning Constitution check will occur. At the town gate, a guard will tell the players,

“Please be careful, there has been a rash of thefts in the town lately.”

No.2 A Look Around the Town

Time: Evening

Weather: Clear

Terrain/Setting: Ifa Market

Scene Goal: Give the players a taste of the town’s environment.

Terrain + Weather Difficulty: -

Five Senses: The air is crisp; the spring air blows from the meadows and through the town. Along
a wide street is a market with stands lining both sides of the road. The voices of vendors hawking

their goods can be heard here and there as the market is pulsing with activity. Cute goods for sale

are lined up in front of many of the stands.

Event: The PCs can prepare for their upcoming voyage now and must pass through the town to
ind an inn to stay at. Cute goods are popular in this town and can be bought cheaply. Cute goods
are sold at 1x the price instead of the usual 2x. Normal items are sold at their normal price. If the
party inishes buying their goods or go straight to the inn, skip to Event No. 4.

No.3 Pick-pocketed Traveller

Time: Evening

Weather: Clear

Terrain/Setting: Ifa Market

Scene Goal: Show that a Nekogoblin thief is in town.

Terrain + Weather Difficulty: -

Five Senses: As people begin illing the market, the players will have to wade through the crowd.
Sounds of laughter, bits of conversations and even arguments can be heard. As the PCs move
through the crowd, they feel a hand at their back. If they look behind them, they see a hooded,

human-sized cat-like igure staring at the party.

Event: As the party wades through the crowded marketplace, a single person in the party will be

the victim of a theft. The victim must make a contested DEX+INT check against a nekogoblin. If
they lose the roll, their Personal Item is taken. If they win, they are able to tell that the nekogoblin
is acting unnatural towards them. Whether or not they fail the roll, the pickpocket ducks through

the crowd and runs away. If the party is somehow able to catch up to it, use the RUN AWAY
Benediction. If he is caught now, the rest of the thieves won’t be found.

If they bring this to the attention of the guards, they can tell they won’t be of much help, saying

something like, “It is currently under investigation. Please don’t worry, we will recover your lost
items right away. We will have them returned to you shortly.”

166 Book of Autumn

No.4 The Inn-keeper’s Plea

Time: Evening

Weather: Clear

Terrain/Setting: Ifa Inn

Scene Goal: Have the inn-keeper ask a favor.

Terrain + Weather Difficulty: -

Five Senses: In the irst-story tavern, a beautiful waitress is busy serving food and drinks to a
crowded clientele. The room is illed with the raucous banter, laughter and song of drunk townsfolk
amidst an atmosphere of fun.

Event: The sign for an inn catches the party’s eye right next to the market: The Meadow Inn. It
is a 2 story building—the irst story is a tavern with rooms for rent upstairs. The tavern is full
of townspeople drinking and eating. The chef’s specialty is roast rabbit with strawberry sauce.

The party can also eat here; if they do, the inn-keeper, a man named Hassan, speaks to them. You
should paraphrase, “I’d like someone to catch that nekogoblin thief.”

As the guards has their hands full managing the townspeople and have no understanding

of nekogoblins, Hassan has no choice but to ofer the job to travelers with experience with or
knowledge of nekogoblins. He’d like the job completed the next day, with 700g apiece as payment.

If the party does not accept the job, skip to Event No. 8.

No.5 Market Battle

Time: Morning

Weather: Clear

Terrain/Setting: Ifa Market

Scene Goal: Defeat the berserk Magic Hand, chase the nekogoblin.

Terrain + Weather Difficulty: -

Five Senses: People can be heard screaming, crying as they run away from something in a hurry.
Things are being knocked over, people can be seen running through the streets. A man-sized hand

is moving around the market.

Event: The Condition check occurs in the morning.

As the party eats breakfast in the irst-story tavern, something happens in the market. If they
look outside, they will see people running away in panic.

The guards won’t arrive for a while as they are busy dealing with the large amount of people

running away. If the party goes to the area where the noise is coming from, they see destroyed

carts and goods with a giant hand crushing various stands. A giant bloodshot eye is in the palm

of the hand; speaking to the hand has no efect.
Battle begins with 1x Magic Hand (monster).
(Front: Magic Hand x1; Objects: broken cart, vendor’s stand; scattered goods, torn banner, 1

other) A nekogoblin is hidden behind a broken stand. Next to the nekogoblin is a bunch of key’s

it seems that he has released the Magic Hand from a box.
If the Magic Hand is defeated, the nekogoblin runs away. If the PCs chase the nekogoblin, go

to Event No. 6.

167Chapter Title

No. 6 Chase the Nekogoblin!

Time: Noon

Weather: Clear

Terrain/Setting: Ifa Town

Scene Goal: Find the nekoboglins’ hiding place

Terrain + Weather Difficulty: 8

Five Senses: The chase brings the PCs through the town of Ifa. The nekogoblin is running with
all its might, but if the PCs ask the people in the street, it should be easy enough to follow. The
nekogoblin runs along roofs, through narrow alleys and even into stranger’s houses, just like a

real cat.

Event: They chase the nekogoblin. Maybe the nekogoblin is in a panic, but it is leaving paw prints
or otherwise making himself easy to follow. However, the path it takes—along roofs and over
stands, through narrow alleys and along thin walls—are diicult for the PCs to move through.
They must pass a Travel Check with a diiculty of 8.

After the nekogoblin has run through the town for a while, he runs inside of an abandoned

house. The building has been abandoned for several years; the windows are boarded up and
holes dot the walls here and there.

Trash is all over the area around the house, making it impossible to sneak up to the building

quietly.

No. 7 Battle with the Nekogoblin Thieves Guild

Time: Afternoon

Weather: Clear

Terrain/Setting: Ifa; abanonded building

Scene Goal: Challenge the nekogoblins

Terrain + Weather Difficulty: -

Five Senses: The setting sun ilters through the holes that dot the walls of this abandoned house.
Around the neighborhood. You can hear the laughter of children and the scolding voices of mothers,

as the scent of dinner wafts through the air.

Event: As the party enters the abandoned house, there are 3 nekogoblins in addition to the one
they were chasing. Among them, one is larger than the rest, with an eye patch over his left eye.

As they notice the party, the large one grunts, “Ah, we’ve been made! After we beat you punks

we’ll have to high-tail it out of here, <i>hobunya</i>!”
Battle begins.

(Front: Nekogoblin x3 Back: Hobnekogoblin x1 Objects: potted plant, skewers, trash, mouse, a
stolen Cute sword, children’s toy, laundry, plus 3 more.)

If the situation becomes dire for the PCs, feel free to use the MISFORTUNE benediction to save
the party. If the boss is defeated, the nekogoblins give up.

No.8 With the Dawn, a New Journey

Time: Morning

Weather: Clear

Terrain/Setting: Gate to Ifa Town

Scene Goal: Close the scenario

Terrain + Weather Difficulty: -

Five Senses: The misty morning air blankets the town, slowy warmed by the freshly-risen sun.

Merchants begin setting up their shops as the market wakes and sales begin.
Today will be another lively day.

Event: If the PCs bring the nekogoblin thieves guild to the guards, Hassan the inn-keeper thanks
the party over and over, hading 700g to each party member.

Once the party has gathered their bearings and prepared for the next trip, they begin their

journey to the next town.

It might be a good idea to ask local merchants and travelers questions about the next town…

168 Book of Autumn

Intro Replay 3

GM: The little girl mumbles through her tears, “(sniff sniff) My doll…” It

also looks like that Nekogoblin knocked her over and hurt her legs,

and now she can’t move.

Leo: That there’s a livin’ shame. What’re y’all fixin’ to do?

Haruka: I’ll try to calm her down by using my “Emine Nonno” magic. The

Invocation Check… (roll~) is a success.

GM: As Haruka places her hand on the ground and chants the magic words,

a yellow flower pops out of the ground, blooming. …The little girl

stops crying.

Haruka: Oh, good. Well, next I’m going to have to treat her wounds, I suppose.

Oh, Mr. Leo, do you have any Healing Herbs on you?

Leo: My apologies, I’m plum out. Don’t y’all have that restoration magic,

Cure Touch?

Haruka: Ahhh… actually, I don’t have it… ;(

Leo: Then I suppose there ain’t nothing to be done ‘bout it. By the way

GM, ain’t there a herb shop ‘round here?

GM: Hmm. You don’t see a herbalist, but there’s probably a town doctor.

Leo: It’s settled then. Come now, let’s take her with us, we’re a-gettin’ to

the town doctor!

GM: A few hundred meters away, there’s a sign for a clinic, but for some

reason there’s no patients inside at all.

Haruka: Hello?! I’ll try going in. Is there anyone inside?

GM: A white haired, obstinate sort of old man appears from the back. He

says, “We only treat royalty here. Out with you now, out.”

Leo: I don’t much care for the likes of this. Alright, I’ll try using my Merchant

skill, Well-Spoken. Maybe we can negotiate her treatment.

GM: Well, The blue dragon Benediction, “The Tale of Kindness” is invoked!

Leo is trying to help the little girl with nothing personal to gain, and

raises his Spirit by one die size! Ok then, let’s have you roll a Negotiation

Check using Intelligence and Spirit…

Leo: Oh, well now! (Roll~) I rolled a 6 and a 7, and adding the +1, I done

got a 14!

GM: Ok, then Custer, who was sitting at Haruka’s side, wanders up to the

doctor and pouts, Kyuuuuun! The doctor says, “What a cute dog you

got there~. Why, I remember how I used to love big dogs. You know

169Book of Autumn

what, this dog brings back memories, so I’ll treat the girl for you.” And

helps the little girl to some medical attention.

Haruka: Yeah, we got lucky!

Leo: Wait, I wonder if Custer’s true form is…

GM: Hmm, I wonder..!

Haruka: How is the little girl?

GM: “It’s just a superficial wound, it won’t do any lasting damage,” he says,

and gives you some medicine. Apply that and take it easy and it’ll heal

after a while.

Leo: Well now, ain’t that somethin’! Now let’s git this little one back home.

GM: Ok, as you enter a narrow alley, you see the sign for a general goods

store. This is the girl’s home.

Haruka: Excuse me! I brought your daughter home. Yadda-yadda.

GM: Ok, her parents come out and bow to Leo and Haruka a bunch of

times and say, “Thank you so much for helping out daughter out. If

you would like, we would like for you to take any of the goods in our

store as a token of appreciation.”

Leo: Alright! Without a doubt… I might could use this here herb bottle!

Haruka: Aww, and you just earned “The Tale of Kindness,” too. (lol)

Leo: I say now, I say! I will be a-paying’ my 100G!

Haruka: Wow, Mr. Leo, you really are a good person, aren’t you! (lol) Ok, I’ll

take a Maple Feuille Stuffed Doll!

Leo: A stuffed… Maple Feuille doll?? (lol)

Haruka: So if I apply the “Cute” modifier to a small 100G Stuffed Animal, I’ll

pay 200G… and then give it right to the little girl~. Isn’t that a lovely

idea?

Leo: That’s such a bewilderin’ choice is all. (lol)

GM: Well, the little girl’s mother and father say to Leo and Haruka, “Here,

please take this with you, and eat it as you enjoy the view of the autumn

leaves.” They have you a bag of Maple Feuille.

Haruka: Wow, this smells so delicious~!! Thank you!

Leo: Well now, let’s get a headin’ out to this town’s most famous autumn-

leaf a-viewin’ spot, shall we?

Haruka: Ok~!

GM: Well, Leo and Haruka sit at a beautiful spot to enjoy the autumn leaves,

and do so while drinking tea and eating the Maple Feuille. And that’s

where we’ll end today’s session.

Leo and Haruka:

 Great job, thank you!

The End

170 Book of Winter

THE BOOK
OF WINTER

wherein lies the data about the

living creatures of ryuutama,

monsters and creatures

171Book of Winter

Monsters

In the world of Ryuutama, beings other than humans and animals roam the

wilderness. Mysterious and magical beings with incredible strength or fantastic

magic exist, called “monsters.” These are divided into 7 categories: Phantom

Beasts, Phantom Plants, Demonstone, Undead, Demon, Magical Creatures,

and Intelligent Races.

How to read Monster data

 ❁ Name: The name of the monster’s species or type.

 ❁ Level, HP, MP: The monster’s level and Max HP/MP.

 ❁ Habitat Terrain: The monster’s usual habitat. A monster may sometimes

wander from its usual habitats or be drawn out by humans.

 ❁ D. No.: The monster’s entry number in the magical monster encyclopedia,

Draconica. The monsters of the world are studied widely among the scholars

of the world and as such have been assigned numbers. Some monsters,

however, have not yet been closely studied and thus lack such a number.

 ❁ Init.: The monster’s Initiative. Monsters don’t roll dice to determine Initiative;

instead it is assigned.

 ❁ Armor Points: The defensive points granted to a monster by fur, scales or

other material. Any damage sustained by the monster is reduced by this value.

 ❁ Condition: The monster’s Condition. Monsters don’t roll dice to determine

Condition; instead it is assigned.

 ❁ Season: The season during which the monster is most active. If the monster

is encountered during its favored season, it gains a +1 bonus to both Initiative

and Condition. In addition, any food gained by collecting materials from

defeated monsters are “delicious.”

 ❁ Spoils: These are the materials gained by a Hunter class character succeeding

on a Trapping skill. It lists the materials and their selling price. These

materials have a size of 3. Some Monsters give food instead of materials

when defeated.

 ❁ {STR/DEX/INT/SPI}: These are the monster’s main stats. If a stat is listed

as 2, any rolls are determined by a roll of d6: 1-3 is a 1, 4-6 is a 2.

172 Book of Winter

 ❁ Accuracy/Damage: These are the monster’s dice to roll for accuracy and

damage checks. Most monsters use {STR + DEX} for Accuracy and {STR}

for damage, though {INT + SPI} accuracy and {SPI} damage monster also

exist.

 ❁ Description: A short blurb about a monster’s appearance and habits.

 ❁ Special Ability: A monster’s special ability. Monsters are not affected by

the special abilities of their own species.

Eggs

These monsters are eggs that seem to have sprouted arms and legs. They are

prized for their delicious insides. However, nobody seems to know what laid

these eggs, or what (if anything) will hatch from them.

Phantom Beasts

This class of creature is called “Phantom Beast” because of their natural animal-

like yet warped appearance: They are very physical, and not “ghostly” as for word

“Phantom” usually implies. Among the wild creatures and insects living among

nature are these incredible beasts, each with special abilities, high intelligence,

or other unknown attributes. They have extremely high physical statistics.

Phantom Plants

In the realm of living plants, there is a class of seemingly warped plant-like

creatures that is unclassifiable: They have unusual abilities, and a higher-than-plant

intelligence. They move slowly, yet they are ruthless and aren’t defeated easily.

Nekogoblins

Nekogoblins (sometimes colloquially called “Catgoblins”) are tribes of intelligent

creatures with a cat-like appearance, which can talk and walk upright. There are

many breeds of nekogoblins, and depending on the region their fur, body size,

or other small features may be different. In general, Manx Nekogoblins, Calico

Nekogoblins, and Spotted Nekogoblins are the most common kinds seen. There

is also a rumor that there was another breed of creature simply called “goblins”,

and that the Nekogoblins exterminated them long ago…

Demonstones

Demonstones are bizarre non-living creatures of earth and stone and gem, which

developed consciousness and movement over a long existence. Their forms

often contain valuable minerals and gems, and are often hunted by humans.

Demonstone creatures are immune to all body-type status ailments.

173Book of Winter

Undead

Undead creatures are born from the power of great resentment and hatred

sowed by humans and animals. It is said that right before death, these powerful

emotions have the power to bring the vessel back to un-life, controlling its form

like a puppet.

Undead are immune to all status effects. Weapons made from mythril and

orichalcum bypass undead Defense Points.

Gobroaches

Gobroaches are a tribe of intelligent insects that seek to make the world as dirty

as possible. They are hated by humans, who often call them “darkgoblins”. Their

appearance is rather frightful, so humans take to calling them disgraceful terms

like “darklings” or “hellbugs”, but there are also lands and towns where using

such language towards gobroaches is frowned upon or even forbidden.

Demons

These are a class of horrible monsters that carry properties of poison or disease

to other living creatures. It is these properties that make them enemies of

humanity, and they are deeply hated and feared.

Magical Creatures

These are creatures that were brought forth by magic and magical experimentation.

Many of them possess no consciousness, and simply follow the commands of

those who summoned them. However, there are magical creatures that possess

their own consciousness, will and have their own desires.

Magical animals are immune to all mind-based status effects.

NPC

These represent the various people that inhabit the world of Ryuutama, including

those that would stand against the travelers as enemies.

Animals

These are the normal animals that can be found in natural areas. Even though

they are mot monsters, there may be a natural reason why they might on rare

occasion hunt down and attack unwary travelers.

Wild Dragons

Wild Dragons are the dragons which have lost their natural habitat or home,

so they wander the world aimlessly.

They are ferocious creatures, and no other living creature will go anywhere

near them.

174 Book of Winter

In great cities where progress and development have carried the culture far,

they were able to turn back the encroaching powers of nature by going to the

nearby mountains and forests and killing or driving off the dragons found there.

But what happens to those dragons that are driven away from their homelands?

Those dragons become “Wild Dragons” or “Nora-Ryuu”, and wander the earth

in search of a new home. However, most wild dragons are extremely resentful

and angry that their homeland was taken from them, and people recognize these

wild dragons as a potentially very dangerous threat. Also, because the very land

they controlled and called home was pulled from their grasp, the appearance

of these once-beautiful and noble dragons has become corrupted and twisted.

175Book of Winter

Walking Egg Level 1

Topography All

Season Spring

Materials Shell (1000G); Food x 4

Draconica Number 002

HP 4

MP 4

Initiative 9

Condition 6

Abilities 2 8 2 2

Accuracy d8 d8

Damage d6

Defense

Explanation: A mysterious egg with human-like arms and legs that can be seen walking around the world.

30cm tall. Many people have tried to solve the mystery of where they came from and what they’re going
to become, but so far none have.

Special Ability: Travelers’ Blessing It is said that if a Walking Egg is defeated by reducing its HP to
exactly 0, a blessing occurs. All members of a party so blessed will receive 100 XP.

Running Egg Level 3

Topography Wasteland, rocky terrain, woods

Season Winter

Materials Shell (2000G); Food x 4

Draconica Number 003

HP 4

MP 8

Initiative 10

Condition 7

Abilities 2 10 2 4

Accuracy d10 d10

Damage d6

Defense

Explanation: A mysterious egg with human-like arms and legs that can be seen running around the world.

50cm tall. Many people have tried to solve the mystery of where they came from and what they’re going
to become, but so far none have.

Special Ability: Travelers’ Blessing It is said that if a Walking Egg is defeated by reducing its HP to
exactly 0, a blessing occurs. All members of a party so blessed will receive 200 XP.

Riding Egg Level 5

Topography Grassland, desert

Season Fall

Materials Shell (3000G); Food x 4

Draconica Number 006

HP 8

MP 8

Initiative 12

Condition 8

Abilities 4 12 4 4

Accuracy d12 d12

Damage d6

Defense

Explanation: A mysterious egg with human-like arms and legs that can be seen running around the world.

70cm tall. Many people have tried to solve the mystery of where they came from and what they’re going
to become, but so far none have.

Special Ability: Travelers’ Blessing It is said that if a Walking Egg is defeated by reducing its HP to
exactly 0, a blessing occurs. All members of a party so blessed will receive 300 XP.

176 Book of Winter

Mob Beast Level 1

Topography Grassland, wasteland, forest

Season Spring

Materials Fang (50G)

Draconica Number 011

HP 9

MP 4

Initiative 5

Condition 3

Abilities 4 4 2 2

Accuracy d4 d4

Damage d4

Defense 0

Explanation: Beasts the size and shape of a small jackal. They are faily weak alone, but are almost always

encountered in large groups. It is said that a force of several tens of thousands of mob beasts have reduced

cities to rubble.

Giant Ant Level 2

Topography Grassland, wasteland, rocky terrain

Season Spring

Materials Carapace (75G)

Draconica Number 045

HP 14

MP 4

Initiative 6

Condition 4

Abilities 6 6 2 2

Accuracy d6 d6

Damage d6

Defense 1

Explanation: These ants range in size from 50cm-3m. They have large pincers that are usually half the size
of their body and are incredibly powerful, able to snap a man in half.

Cockatrice Level 2

Topography Grassland, woods, forest

Season Fall

Materials Food x 2

Draconica Number 068

HP 14

MP 8

Initiative 5

Condition 5

Abilities 6 4 2 4

Accuracy d6 d4

Damage d6

Defense 0

Explanation: These beasts look like wild chickens, but have the power to turn things to stone with its beak.

They can only eat the plant henluda, so if you see this plant, keep on your guard.

Special Ability: Petrifying beak When a character is hit by a cockatrice’s attack, they sufer [Injury: 6] as
a part of their body is turned to stone.

177Book of Winter

Kamaitachi (sickle weasel) Level 2

Topography Grassland, wasteland, rocky terrain

Season Winter

Materials Sickle (uncool sword)

Draconica Number 018

HP 10

MP 8

Initiative 6

Condition 4

Abilities 4 6 2 4

Accuracy d4 d6

Damage d4

Defense 0

Explanation: It is said that a kamaitachi is actually 3 weasles with sickle-like claws that have joined together
to harass travelers. They chase, cut, and heal those they come across, leaving bewildered but confused

hikers in their wake. If they are angered, however, the three weasels will simply attack.

Special Ability: Kamaitachi Kamaitachi can attack the Back Area from the Front Area.

High Roadrunner Level 3

Topography Grassland, wasteland, desert

Season Spring

Materials Feather (150G); Food x 2

Draconica Number 029

HP 15

MP 8

Initiative 7

Condition 5

Abilities 6 8 2 4

Accuracy d6 d8

Damage d6

Defense 0

Explanation: At 2m, this is the fastest running bird in the world. It has the ability to run at 60 km/hour for
more than an hour at a time. Very prevalent during Spring.

Speckled Bee Level 3

Topography Wasteland, woods, forest

Season Summer

Materials Stinger (tough stick)

Draconica Number 069

HP 15

MP 4

Initiative 7

Condition 4

Abilities 6 8 2 2

Accuracy d6 d8

Damage d6

Defense 0

Explanation: These bees can grow to be as large as a human and live in hives carved out of rocky terrain.

Their honey is highly prized and some hunters specialize in taking their honey. It is incredibly dangerous

to do so, but 1 harvest of their honey is enough for an entire family to live of of for an entire year.

Special Ability: Poison Stinger When a character is damaged by a Speckled Bee attack, they take an

additional d6 damage that is not mitigated by Defensive Points.

178 Book of Winter

Pegasus Level 3

Topography Grassland, hilly terrain, woods, mountain

Season Spring

Materials Wings (1500G)

Draconica Number 028

HP 15

MP 8

Initiative 7

Condition 5

Abilities 6 8 2 4

Accuracy d6 d8

Damage d6

Defense 0

Explanation: A horse with wings that allow it to ly freely through the skies.

False Egg Level 3

Topography Grassland, desert, wasteland, woods

Season Fall

Materials Cute light shield

Draconica Number 038

HP 23

MP 4

Initiative 5

Condition 6

Abilities 10 4 2 2

Accuracy d4 d10

Damage d10

Defense 0

Explanation: A crab that can disguise itself as a large egg. It doesn’t move much, but hunts its prey by

putting its large claws together over its body, creating a smooth egg-like shape. If you ind an unmoving
egg, you should approach with extreme caution.

Special Ability: Egg-like If you aren’t careful, a false egg will catch you unawares with its attack. At the

beginning of combat, characters must roll a [INT + INT] check. Any character that fails receives a -2 penalty
to Initiative.

Anaconda Level 3

Topography Grassland, swamp, forest, woods, pond

Season Summer

Materials Snake Skin (300G); Food x 3

Draconica Number 052

HP 19

MP 4

Initiative 7

Condition 5

Abilities 8 8 2 2

Accuracy d8 d8

Damage d8

Defense 0

Explanation: A huge snake ranging from 2 to 10 meters in length. It likes to attack at night, so care must
be taken when camping in its favorite spots.

Special Ability: Coil When an anaconda succeeds on an attack on a character, the anaconda automatically

coils around the character’s body. On that character’s next turn, they must beat the anaconda at a contested

[STR + STR] check or lose their action. Every turn that an anaconda starts coiled around a character, the
anaconda automatically deals d6 damage.

179Book of Winter

Unicorn Level 3

Topography Forest, jungle, mountain

Season Spring

Materials Horn (8000G)

Draconica Number 015

HP 15

MP 8

Initiative 7

Condition 5

Abilities 6 6 4 4

Accuracy d6 d6

Damage d6

Defense 0

Special Ability: Healing Horn It is said that the unicorn’s horn has the ability to cure any illness.

However, the unicorn must expend an incredible amount of energy to do so, and using this ability too much

places the unicorn’s life in danger.

Griffon Level 4

Topography Grassland, wasteland, low mountains

Season Spring

Materials Wing (300G); Food x 2

Draconica Number 024

HP 20

MP 4

Initiative 8

Condition 5

Abilities 8 10 2 2

Accuracy d8 d10

Damage d8

Defense 0

Explanation: A beast with the head and wings of a hawk and the body of a lion.

Special Ability: Double Attack This monster can attack 2 times in one turn.

Loyal Dog Level 4

Topography All

Season Spring

Materials Fur (250G)

Draconica Number 040

HP 12

MP 12

Initiative 8

Condition 5

Abilities 4 6 6 6

Accuracy d4 d6

Damage d4

Defense 0

Explanation: One in several thousand dogs is born with a special understanding. Though they look like

any other dog, these dogs are incredibly smart. It is said that these dogs understand and may even speak

human languages. They have the special ability of protecting their owners from danger. Are you sure your

faithful companion there isn’t one of these special Loyal Dogs?

Special Ability: Bond When the Loyal Dog’s master takes damage, the Loyal Dog has the ability to reduce

the damage taken to 0, once per combat.

180 Book of Winter

Hungry Mole Level 4

Topography Grassland, hilly terrain, swamp

Season Winter

Materials Fur (300G)

Draconica Number 066

HP 20

MP 8

Initiative 7

Condition 6

Abilities 8 8 2 4

Accuracy d8 d8

Damage d8

Defense 0

Explanation: A large mole (4m) that lives underground. This black and silver creature must eat its weight

in food everyday, and will die if it goes half a day without food.

Special Ability: Burrow When a Hungry Mole attacks from underground, its target receives -1 to
Initiative.

Zordfish Level 4

Topography River, swamp

Season Fall

Materials Smelly gross sword; Food x 2

Draconica Number 030

HP 24

MP 4

Initiative 7

Condition 6

Abilities 10 8 2 2

Accuracy d8 d10

Damage d10

Defense 1

Explanation: A large ish in the shape of a sword. They grow larger the longer they live, up to 7-8m.

Special Ability: Cut in 2 Attacks made by Zordish ignore defense points. (do full damage)

Hellhound Level 5

Topography Wasteland, woods, mountain

Season Winter

Materials Fur (600G)

Draconica Number 021

HP 25

MP 8

Initiative 8

Condition 7

Abilities 10 10 2 4

Accuracy d10 d10

Damage d10

Defense 1

Explanation: A huge black dog 3m large and weighing about 500 kg. They have glowing red eyes. They
mark their areas with a sulfuric smell.

Special Ability: Double Attack This monster can attack 2 times in one turn.

181Book of Winter

Demoncat Level 5

Topography Woods, forest, jungle, low mountains

Season Winter

Materials Food x 1

Draconica Number 014

HP 21

MP 8

Initiative 9

Condition 6

Abilities 8 12 2 4

Accuracy d8 d10

Damage d8

Defense 3

Explanation: A large grey cat (3m) with 2 tails. They have a burning hatred for humans; it is said that long
ago, they were placed by god to guard a certain artifact, but when a man stole it, they turned against humans

forever.

Special Ability: Boisterous dance Due to their 2 tails, fangs and claws, Demoncats roll damage on successful
attacks 2 times, taking the best result. Also, they may use 2 objects at once.

Maximillion Kabuto Level 5

Topography Forest, woods, mountain

Season Summer

Materials Carapace (2000G)

Draconica Number 050

HP 29

MP 12

Initiative 6

Condition 9

Abilities 12 6 2 6

Accuracy d6 d12

Damage d12

Defense 3

Explanation: A huge horned beetle with a thick shell. Their beautiful shells are prized and expensive.

Tumbling Nest Level 5

Topography Grassland, Wasteland, hilly terrain

Season Fall

Materials Food x 6

Draconica Number 037

HP 25

MP 12

Initiative 7

Condition 8

Abilities 10 8 2 6

Accuracy d8 d10

Damage d10

Defense 1

Explanation: Though it appears as a large rolling ball of bits of plant matter, these several-meter-large

spheres are actually created by and illed with a large number of small rats. Because the rats can’t see, they
will attack any source of loud soungs.

Special Ability: Rolling attack When attacking, the Tumbling Nest randomly attacks 1 Front Area and
1 Back Area character.

182 Book of Winter

Chimaera Level 6

Topography Wasteland, forest, low mountain, jungle

Season Summer

Materials Horn (900G)

Draconica Number 043

HP 22

MP 16

Initiative 8

Condition 8

Abilities 8 6 6 8

Accuracy d6 d8

Damage d8

Defense 1

Explanation: A curious beast with the heads of a lion, ram and a snake. They are cruel, hunting things even

when they have full stomachs. Though it was thought that they were once created by a sorcerer, present

day studies have shown that they are indeed simply a diferent species of animal.

Special Ability: Fire Breath The lion head breaths a blue-hot lame, with Accuracy [d10+d10] and damage
[d10], targeting an entire area.

Milk Maid Level 6

Topography Sea

Season Spring

Materials Milk

Draconica Number 055

HP 18

MP 16

Initiative 9

Condition 7

Abilities 6 6 8 8

Accuracy d6 d6

Damage d6

Defense 0

Explanation: A cow living at the shallows of the sea. Sometimes a Milk Maid will take human form to visit
human villages because no males of their species exist, thinking to leave a child in town. Their milk is said

to be highly valuable for treating various illnesses.

Special Ability: Wishcow A Milk Maid can take human form once per day.

Basilisk Level 7

Topography Desert, wasteland, mountains, rocky terrain

Season Fall

Materials Eye (1200G)

Draconica Number 035

HP 31

MP 16

Initiative 8

Condition 10

Abilities 12 8 4 8

Accuracy d8 d12

Damage d12

Defense 1

Explanation: A large slow lizard that turns its prey to stone with a glance.

Special Ability: Petrifying Glance Characters not wearing veils or other protection, and a Condition less

than 7, are turned to stone.

183Book of Winter

Garden Tortoise Level 10

Topography Forest, jungle, mountain, high mountain

Season Summer

Materials Compost (8000G)

Draconica Number 059

HP 50

MP 20

Initiative 7

Condition 15

Abilities 20 6 4 10

Accuracy d6 d20

Damage d20

Defense 5

Explanation: A humongous tortoise that prefers warm areas, as large as 20 m. The back of their shells are
covered with plants.

Special Ability: Herb Treasure Trove One each of each type of Healing Herb grows atop the Garden
Tortoise’s shell.

Ghost Beast Level 12

Topography High mountain, desert, sea, other high level

Season Spring

Materials Bones (18000G)

Draconica Number 013

HP 52

MP 8

Initiative 14

Condition 12

Abilities 20 20 4 4

Accuracy d20 d20

Damage d20

Defense 3

Explanation: The largest carnivorous animal in the world, stretching several tens of meters (exact number

unknown). Incredibly strong and extreme caution is warned.

Special Ability: Angry Riot Attacks from this beast are so strong that even the mountains crack and dragons

run. Anytime this creature attacks, it attacks all areas. Also, any Fumbles it rolls automatically become

criticals.

Napalm Palm Level 2

Topography Desert, wasteland, mountains

Season Winter

Materials Napalmfruit (100G)

Draconica Number 082

HP 16

MP 10

Initiative 3

Condition 7

Abilities 6 4 2 4

Accuracy d6 d4

Damage d6

Defense 0

Explanation: A large palm tree that primarily lives in arid areas. Its leaves and fronds are used to make

many household goods, but it has a number of egg-sized seeds that explode on contact in order to protect

itself.

Special Ability: Seed Shooter This monster can attack either the Front Area or the Back Area with

Accuracy [d6+d6] and damage [d6].

184 Book of Winter

Myconid Level 2

Topography Woods, forest, jungle

Season Fall

Materials Grossly beautiful makeup

Draconica Number 095

HP 12

MP 10

Initiative 4

Condition 6

Abilities 4 2 6 4

Accuracy d4 d6

Damage d4

Defense 0

Explanation: A type of sentient, mobile mushroom. It looks like a giant 1m mushroom with a head like an
umbrella. They sometimes trade with travelers and communicate with telepathy.

Tyrant Rose Level 3

Topography Woods, forest, hilly terrain, grassland, wasteland

Season Spring

Materials Beautiful perfume

Draconica Number 073

HP 22

MP 11

Initiative 4

Condition 8

Abilities 8 6 2 4

Accuracy d8 d6

Damage d8

Defense 0

Explanation: A type of rose. In order to bloom, it requires the blood of animals, which it takes by wrapping

its victims in thorny brambles. It is said that if a Tyrant Rose manages to suck the blood of 100 animals, the
world’s most beautiful rose will blossom.

Special Ability: Vampirism Each time this monster successfully attacks a character, it gains 3 HP.

Parasite Eggplant Level 3

Topography Woods, forest, jungle

Season Spring

Materials Food x 1

Draconica Number 088

HP 14

MP 19

Initiative 4

Condition 8

Abilities 4 4 4 8

Accuracy d4 d10

Damage d10

Defense 0

Explanation: A parasitic eggplant that gets its nutrients from the animals that it lives of of. It beneits the
animal, however, by boosting their abilities, causing some people to go out of their way to become infested.

Special Ability: Parasite The being that is hosting the parasite eggplant gains Max HP and MP +10, as
well as Initiative, Condition and Defense Points +1 for as long as the eggplant is attached.

185Book of Winter

Charming Lafresia Level 4

Topography Grassland, wasteland, woods

Season Spring

Materials Smelly rations x 4

Draconica Number 081

HP 28

MP 16

Initiative 3

Condition 10

Abilities 10 4 2 6

Accuracy d10 d4

Damage d10

Defense 0

Explanation: A large plant that blooms huge lowers in hot and humid areas. It secretes a scent that draws
prey into its lower, which then closes on them and digests them slowly.

Special Ability: Charming Aroma At the beginning of battle, everybody involved in the battle except the

Charming Lafresia must succeed on a [SPT+SPT] with a target number of 7, or sufer [high:6].

Death Grass Level 5

Topography Grassland, swamp

Season Spring

Materials Leaf (300G)

Draconica Number 075

HP 34

MP 17

Initiative 3

Condition 11

Abilities 12 4 2 6

Accuracy d12 d4

Damage d12

Defense 0

Explanation: The most dangerous plant encountered in a grassland. At irst it looks just like normal grass,
but the 20m diameter around its central bud are all the plant’s leaves. As soon as its prey enters its leaf
area, it uses its blade-like leaves to kill its target, feeding of its corpse. The only way to destroy Death Grass
is by destroying the central bud.

Special Ability: Blade trap Death Grass attacks anything in its range. This attack needs no Accuracy Check
and it is impossible to dodge. Its damage is d6

Plantimal Level 5

Topography All

Season Fall

Materials Root (400G)

Draconica Number 086

HP 30

MP 13

Initiative 6

Condition 9

Abilities 10 8 4 4

Accuracy d10 d8

Damage d10

Defense 1

Explanation: A strange plant that is able to move about using tentacle-like roots. The longer it lives, the

larger it grows, up to about 10m in diameter. It reacts to the moisture in the air and sucks luids from the
victims that it entangles. Scholars think that this animal is something of a cross between plants and animals.

186 Book of Winter

Earth Tiger Level 5

Topography Desert, wasteland, mountains

Season Winter

Materials

Draconica Number 091

HP 25

MP 8

Initiative 8

Condition 7

Abilities 10 10 2 4

Accuracy d10 d10

Damage d10

Defense 0

Explanation: A type of mold that lives in very arid terrain. It reacts violently to moisture, and seems to

grow exponentially on contact with water. When it dries out, it lays dormant until exposed to water again.

If the mummiied remains of a traveler is found, chances are that an Earth Tiger is sleeping nearby.

Special Ability: Water Vampirism Any characters that are successfully hit by an Earth Tiger attack lose d6

rations of water from water skins or barrels in the area.

PseudoParasol Level 6

Topography Forest, jungle, low mountain

Season Summer

Materials Gross tough umbrella

Draconica Number 072

HP 36

MP 22

Initiative 4

Condition 12

Abilities 12 4 4 8

Accuracy d12 d4

Damage d12

Defense 2

Explanation: A type of giant pitcher plant. Unlike other pitcher plants, most of the plant is underground.
It keeps itself closed until it rains, then opens itself up for prey to enter in search of protection from the

rain. It has a strong digestive luid that dissolves most anything on touch. However, a certain type of insect
that lives inside of the plant secretes a special substance that neutralizes the luid. It is said that certain
tribes have learned to use this substance to live inside of PseudoParasols.

Special Ability: Inner Prison Any character hit by a PseudoParasol attack is sucked inside of its body.
While inside the body, they can’t be targeted by magic.

Lightstalk Level 7

Topography Low and high mountains, forest

Season Fall

Materials Shining orihalcon torch

Draconica Number 099

HP 34

MP 31

Initiative 5

Condition 13

Abilities 10 4 6 12

Accuracy d6 d12

Damage d12

Defense 2

Explanation: A type of tree that can grow as large as 60m. It stores light in its leaves and even shines in
cloudy weather. It is able to concentrate the light it emanates, shooting laser-like beams to protect itself. It

is said that a city called Zeperion once harnessed their energy to protect the town from powerful monsters,

but was destroyed by the power of these plants.

Special Ability: Laser beam This monster may attack using its laser beam with Accuracy [d10+d10] and
damage [d12], ignoring defensive points.

187Book of Winter

Brave Bamboo Level 9

Topography Forest, jungle, low and high mountains

Season Summer

Materials Uncool spear plus 1

Draconica Number 077

HP 42

MP 25

Initiative 8

Condition 12

Abilities 12 12 4 8

Accuracy d12 d12

Damage d12

Defense 3

Explanation: In large bamboo forests, 1 in several tens of thousands of bamboo develop into a Brave
Bamboo. These can move around on their own. It is said that Brave Bamboo have diferent items inside them,
depending on who defeats them. It is said that a couple that wanted a child very badly found a treasure

inside one-a baby who went on to be a legend.

Special Ability: Bamboo of Anger The Brave Bamboo may, while attacking normally, also cast Kaguya

Leylance (from Spring magic) twice.

Koneko Goblins Level 2

Topography All

Season Spring

Materials Cute pot

Draconica Number

HP 8

MP 8

Initiative 5

Condition 6

Abilities 4 4 4 4

Accuracy d4 d4

Damage d4

Defense 0

Explanation: Koneko goblins are used as underlings by Neko Goblins. They look much the same as Neko
Goblins, but are smaller and weaker, and are thus often bullied by the larger species. They usually grow to
a height of about 100 cm. They are often much more docile then their larger cousins and sometimes live in
and around humans. They always keep a small pot on their heads to carry items. Their cry is “Gobunya~!”

Special Ability: Cat People They are born hunters, with eyes that can see at night and noses that never

forget a scent. They can use and equip things, too.

Neko Goblins Level 3

Topography All

Season Spring

Materials Pot

Draconica Number

HP 8

MP 8

Initiative 6

Condition 6

Abilities 4 6 4 4

Accuracy d4 d6

Damage d4

Defense 1

Explanation: Though they are called goblins, they have nothing to do with the goblins of other universes.

They resemble upright-walking cats, and have personalities to match. They reach a height of 130 cm. They
keep a pot on their head at all times and ill it with important items as they travel the world. They sometimes
meddle and/or trade with humans. Depending on the area, they may keep things on their heads other than
pots. They often cry “Gobunya!”

Special Ability: Cat People They are born hunters, with eyes that can see at night and noses that never

forget a scent. They can use and equip things, too.

188 Book of Winter

Hobneko Goblins Level 5

Topography All

Season Spring

Materials Pot

Draconica Number

HP 16

MP 8

Initiative 8

Condition 8

Abilities 8 8 4 4

Accuracy d8 d8 1

Damage d8+1

Defense 2

Explanation: Hobneko Goblins are said to be a close cousin to the Neko Goblins. Though they are all-
around larger than Neko Goblins, their easy-going attitude hasn’t changed. However, they are said to have
a hunting skill that surpasses humans. They are often used by warring nations as mercenaries and keep

weapons inside of their head-pots.

Special Ability: Cat People They are born hunters, with eyes that can see at night and noses that never

forget a scent. They can use and equip things, too.

Meteoric Iron Level 3

Topography All

Season

Materials Iron (8000G)

Draconica Number 120

HP 7

MP 16

Initiative 6

Condition 7

Abilities 2 2 8 8

Accuracy d8 d8

Damage d8

Defense 2

Explanation: A sliver of a rock that fell from a place beyond the moon and stars. At irst it looks just like a
normal hunk of iron, but actually it has a strong intelligence and can communicate with humans via telepathy.

It is used to make incredible weapons and armor; the weapons used by famous heroes are invariably made
of this.

Special Ability: Star’s Blessing Meteoric Iron always receives a +1 bonus to both Initiative and Condition;
any item made of this iron receives the same. Any armor made from this becomes a “plus 1” armor.

Symphonic Crystal Level 3

Topography All

Season

Materials Crystal (750G)

Draconica Number 116

HP 19

MP 12

Initiative 4

Condition 9

Abilities 8 2 4 6

Accuracy d4 d6

Damage d6

Defense 2

Explanation: A crystal found deep in the back of caves that can be tens of meters high. Once every number

of years, the entire crystal is shaken, unleashing an incredibly beautiful melody. It is said that this sound is

the accumulation of all the sounds from things above ground over a long period of time. Those that hear

the sound feel it resonate within, and swear that they themselves are becoming one with that accumulation

of everything in the world.

Special Ability: Music of the Earth All those that hear the melody created by the Symphonic Crystal

gain +1 to Condition.

189Book of Winter

Rock Eater Level 4

Topography Wasteland, rocky terrain, low mountain, desert

Season

Materials Tough rations x 2

Draconica Number 123

HP 24

MP 8

Initiative 5

Condition 9

Abilities 10 6 2 4

Accuracy d10 d6

Damage d10

Defense 2

Explanation: A large rock eating giant. Because it does not eat lesh, it is no direct threat to humans, but
its violent movement as it eats may put travelers at risk. It is also said that Rock Eaters crave the iron found

in traveler’s items.

Moai Level 5

Topography All

Season

Materials Tough, gross Heavy shield

Draconica Number 114

HP 12

MP 16

Initiative 5

Condition 9

Abilities 6 4 6 8

Accuracy d6 d8

Damage d6

Defense 3

Explanation: A human face that seems to appear out of sand or rock. Due to their cowardice, they almost

never show themselves before humans, but they are known to help travelers in need by moving rocks or

sand. They are also known to ight people that destroy rocks. Some towns with many rock buildings revere
these as guardian gods.

Special Ability: Stoneheart Moai can make 3 new objects, but they must be made of sand or stone.

Frozen Statue Level 6

Topography Low and high mountains

Season Winter

Materials

Draconica Number 117

HP 26

MP 16

Initiative 6

Condition 11

Abilities 10 6 4 8

Accuracy d10 d8

Damage d10

Defense 3

Explanation: Sometimes when a live being freezes to death, a magical frost may freeze them, creating

a Frozen Statue. These look as though a living being is simply sleeping encased in ice. They keep the

intelligence and abilities of the living being, but have lost all reason, becoming incredibly dangerous.

Special Ability: Magical Ice Storm Any characters killed by this attack are encased in ice. This attack targets

all areas with Accuracy [d8+d8] damage [d8].

190 Book of Winter

Petrified Fossil Level 7

Topography Wasteland, rocky terrain, low and high mountains, desert

Season

Materials Fossil (3000G)

Draconica Number 111

HP 24

MP 16

Initiative 6

Condition 11

Abilities 12 8 2 8

Accuracy d12 d8

Damage d12

Defense 2

Explanation: An ancient being that was, during the process of fossilization, became magically petriied.
They are frozen in the form of a Living Ancient. Though their form hasn’t changed since before their “death,”

there may be some Petriied Fossils that represent beings that are no longer existent. They are even tougher
then they seem.

Special Ability: Double Attack This monster may attack 2 times per turn.

Leemee Alone Level 8

Topography Low and high mountains, desert

Season

Materials Gold (20000G)

Draconica Number 128

HP 24

MP 20

Initiative 7

Condition 12

Abilities 12 6 6 10

Accuracy d12 d6

Damage d12

Defense 5

Explanation: A giant made completely of gold. The giant is said to be warm-hearted and willing to help

troubled travelers in need, but over the years treasure-hungry adventurers have hunted it down for its gold.

The giant now wishes to live a solitary life.

Zombie Level 1

Topography All

Season Summer

Materials

Draconica Number 134

HP 8

MP 2

Initiative 4

Condition 5

Abilities 6 4 2 2

Accuracy d6 d4

Damage d6

Defense 0

Explanation: Undead slow-walkies!

191Book of Winter

Calacassa Level 2

Topography All

Season Summer

Materials Grossly-cute Umbrella

Draconica Number 137

HP 4

MP 10

Initiative 4

Condition 6

Abilities 4 4 2 6

Accuracy d4 d4

Damage d4

Defense 2

Explanation: When people throw away the things that they no longer use, sometimes these items awaken

with a mind of their own. One of the more familiar of these undead creatures is the Calacassa, an awakened

umbrella. It is said that there are 919 gods that will inhabit these items.

Skeleton Level 3

Topography All

Season Fall

Materials

Draconica Number 133

HP 8

MP 6

Initiative 5

Condition 6

Abilities 6 6 2 4

Accuracy d6 d6

Damage d6

Defense 1

Explanation: It’s the thing that’s inside all vertibrate beings, but now its moving on its own!

Foxphorus Level 4

Topography All

Season Spring

Materials Fur (600G)

Draconica Number 143

HP 8

MP 12

Initiative 7

Condition 6

Abilities 4 6 6 6

Accuracy d6 d6

Damage d6

Defense 0

Explanation: A monster that had strong feelings of envy before it died. It looks like a huge purple lame
in the shape of a fox. It is weak to water, but even when water is splashed on it, it explodes back into its full

form in an instant. The only way to extinguish it is with rain or the water from a river.

Special Ability: Flames of Envy When a character is hit by a Foxphorus’s attack, if the character is in

close combat, the character must make a [SPT+SPT] check with target number of 7. If the character fails,
they must spend their next turn attacking a companion in the same area. This efect lasts until the character
has attacked a companion.

192 Book of Winter

Mummy Level 5

Topography All

Season Summer

Materials Mummy (800G)

Draconica Number 142

HP 35

MP 27

Initiative 6

Condition 11

Abilities 10 4 4 6

Accuracy d10 d4

Damage d10

Defense 2

Explanation: Undead that live in the sandy areas of the world. Dried out husks, etc. Keep their intelligence,
as opposed to zombies/skeletons.

Special Ability: Cursed Palm When a character is hit by a Mummy’s attack, the damage roll efects both
HP and MP.

ThousandBones Level 6

Topography All

Season Summer

Materials

Draconica Number 149

HP 36

MP 32

Initiative 7

Condition 12

Abilities 10 8 2 8

Accuracy d10 d8

Damage d10

Defense 2

Explanation: These monsters are born on battleields or where countless bodies have been buried. They
are composed of countless bones that come together to form a 4-legged beast. This beast will hunt down

and destroy anything it encounters. It is said that these monsters are formed when strong negative feelings

are felt at the time of death.

Special Ability: Double Attack This monster can attack 2 times in one turn.

Vampire Level 7

Topography All

Season Summer

Materials

Draconica Number 131

HP 33

MP 33

Initiative 10

Condition 11

Abilities 8 8 8 8

Accuracy d8 d8

Damage d8

Defense 3

Explanation: Vlah! Zey vant to zack your vlood!

Special Ability: Undead Aristocracy When a vampire successfully attacks a character, any damage that

is dealt, heals the vampire for the same amount. Also, also characters killed by a vampire become vampires

loyal to the vampire monster.

193Book of Winter

Lady Saucer Level 9

Topography All

Season Fall

Materials Beautiful broken utensils

Draconica Number 138

HP 25

MP 20

Initiative 12

Condition 9

Abilities 8 10 10 10

Accuracy d12 d20

Damage d12

Defense 3

Explanation: A monster that is said to be an amalgamation of souls of falsely accused criminals put to

death. They look like pale female ghosts with long black hair. They have the power to control 9 saucers

at will. They are not real saucers, but have a sort of intelligence that lets them throw themselves at their

enemies.

Special Ability: 9 saucers The Lady Saucer can attack 9 times at once. However, those attacks become

Accuracy [d6+d6] and damage [d6]. If hit by this attack, the character’s Condition sufers -1; this is cumulative.

Dulahan Level 9

Topography All

Season Summer

Materials Cursed Heavy Armor

Draconica Number 147

HP 29

MP 20

Initiative 9

Condition 11

Abilities 10 10 6 10

Accuracy d10 d10

Damage d10

Defense 5

Explanation: Monsters that are the souls of warriors in armor. Most Dulahans are headless. It is said that
they haven’t realized that they have actually died in battle and continue to ight forever. It doesn’t seem
that this is always the case, however.

Special Ability: Blade of Magic A Dulahan can attack 3 opponents at once with a single accuracy roll.
Also, anyone taking a hit from a Dulahan sufers [Sick:8], that can’t be cured until the Dulahan is defeated.

Halloween March Level 10

Topography All

Season Fall

Materials Cursed instrument

Draconica Number 150

HP 50

MP 16

Initiative 7

Condition 15

Abilities 20 8 4 8

Accuracy d20 d8

Damage d20

Defense 2

Explanation: Though it is treated as a single monster, it is actually a number of zombies, skeletons, and

other undead monsters moving together to bright music. It is said that anyone that sees this parade of the

undead in the pale moonlight are drawn in to join them. The march continues until it reaches a place where

many memories of the undead are. It is known and feared in the East, known as “Night of 100 demons.”

Special Ability: Night of 100 Demons The Halloween March may, once per round, use 1 special ability
of any other undead monster.

194 Book of Winter

Lich Level 11

Topography All

Season Summer

Materials Jewels (10000G)

Draconica Number 139

HP 23

MP 24

Initiative 14

Condition 11

Abilities 6 6 20 12

Accuracy d20 d12

Damage d12

Defense 3

Explanation: A sorcerer who deigned to make his body immortal by turning himself into an undead wizard.

It is said that the ritual that brings the soul back to the body does so imperfectly, damaging the soul in the

process. The lich then loses most of his living personality and then becomes selish. It is said that the lich
“Seleb” is the king of the undead.

Special Ability: Magician of Hades A lich has access to all Summer spells.

Gobroach Level 4

Topography All

Season Summer

Materials

Draconica Number

HP 20

MP 8

Initiative 7

Condition 8

Abilities 8 6 4 4

Accuracy d6 d8 1

Damage d8+1

Defense 1

Explanation: They love dirty things, so they are trying to make the world as dirty as possible. They usually

live underground but may venture above ground to attack a human settlement, to dirty it up. Though they

look like disgusting black insect goblins, powerful gobroaches are said to have the power to change into

human form, so that they can enter and pollute human cities.

Special Ability: Double Attack This monster can attack 2 times in 1 round.

Sky Gobroach Level 5

Topography All

Season Summer

Materials

Draconica Number

HP 17

MP 16

Initiative 9

Condition 9

Abilities 6 8 6 8

Accuracy d6 d8 1

Damage d6+1

Defense 1

Explanation: Some gobroaches have developed wings. Compared to other gobroaches, they have more

of an outlaw feel to them. They can lap their wings to spread dust into their opponent’s eyes.

Special Ability: Wing Beat During battle, if a Sky Gobroach laps his wings, any character that doesn’t
have eye protection must make a [SPT+SPT] check at diiculty 8. Those that fail may only Defend on their
next action.

195Book of Winter

Radioactive Gobroach Level 8

Topography All

Season Summer

Materials

Draconica Number

HP 28

MP 24

Initiative 11

Condition 12

Abilities 10 10 6 8

Accuracy d10 d10 2

Damage d10+2

Defense 3

Explanation: The most powerful gobroaches have become so dirty that they are now radioactive. These

gobroaches rule over the rest and seek to rule over everything ilthy.

Special Ability: Nuclear Summer Radioactive Gobroaches have access to all Summer magic.

Evil Soul Level 1

Topography All

Season Spring

Materials

Draconica Number 170

HP 5

MP 8

Initiative 4

Condition 6

Abilities 2 2 4 4

Accuracy d4 d4

Damage d4

Defense 0

Explanation: The weakest demon to be found in the entire world. They like to play tricks. They look like

tiny people with strings holding them up. Sometimes a heavy wind blows them into cities. They aren’t very

dangerous directly, but they can have a negative long-term efect on people.

Special Ability: Evil Whispers Anyone that is hit by an Evil Soul’s attack sufers [Tired: 6]

Poison Toad Level 2

Topography All

Season Summer

Materials

Draconica Number 159

HP 10

MP 8

Initiative 5

Condition 7

Abilities 4 4 4 4

Accuracy d4 d4

Damage d4

Defense 0

Explanation: A demon in the shape of a small black frog. They are usually about 20cm large, but they can
double in size during their season. They don’t have much in the way of attack power, but they can turn

things, especially food, into poison. Anyone that eats food rotten by the Poison Toad are food poisoned.
They are said to be spawned from a giant toad called the King Poison Toad.

Special Ability: Change to poison If a character eats or holds something poisoned by the Poison Toad,
they sufer [Poison: 6]. This also occurs if a character is hit by a Poison Toad.

196 Book of Winter

Decater Level 3

Topography

Season Summer

Materials

Draconica Number 153

HP 8

MP 8

Initiative 7

Condition 5

Abilities 4 8 4 4

Accuracy d4 d8

Damage d4

Defense 0

Explanation: A low-level demon that has the ability to rot living things. It looks like a ball of green hair

with lots of feet. It’s about 20cm large. It likes to be in cities so that it can rot many things at once.

Special Ability: Rotting Any character hit by a Decater’s attack sufers [Injury: 6].

Meta Nowl Level 4

Topography All

Season Summer

Materials

Draconica Number 158

HP 12

MP 6

Initiative 6

Condition 7

Abilities 8 8 2 4

Accuracy d8 d8

Damage d8

Defense 0

Explanation: A demon that looks like a 1m hyena tha somehow looks like nigori sake. It is said that this
demon rots alcohol, causing everyone to drink it to go wild and destroy things. It likes to live in taverns,

turning the entire town into mean alcoholics.

Special Ability: Demon Liquor Anyone that drinks alcohol tainted by a Meta Nowl sufers [High: 10].
Also, the Meta Knowl gives of an intoxicating aura, causing 1 MP damage to all areas every round.

Dragon Addict Level 5

Topography All

Season

Materials

Draconica Number 161

HP 8

MP 16

Initiative 11

Condition 10

Abilities 4 6 8 8

Accuracy d8 d8

Damage d8

Defense 1

Explanation: A high-level demon that lives inside of a dragon’s mouth. They are usually about 50cm large,
and target dragons that are weak or in pain, and drive them insane with even more pain. The only way to

destroy one is to knock out their host dragon.

Special Ability: Mid-magic This monster can use all incantation spells up to mid-level and 1 Summer
magic of the GM’s choice.

197Book of Winter

Black Death Skull Level 8

Topography All

Season

Materials

Draconica Number 154

HP 16

MP 20

Initiative 12

Condition 13

Abilities 8 6 10 10

Accuracy d10 d10

Damage d10

Defense 1

Explanation: One of the strongest demons known. It looks like a giant black skull. It has the power to

control mice that are infected with the plague, increasing their number until huge numbers of people are

infected. Anyone infected will turn black and die within a week. It is said that the only way to cure them is

to defeat this monster. There may also be a high level healer or magician that can heal them…

Special Ability: Bringer of Death As plague rats infest the battle area, everyone in battle with this monster

sufers [Sick: 13].

Red Demon Level 11

Topography All

Season

Materials Underworld Samurai (15000G)

Draconica Number 166

HP 24

MP 24

Initiative 13

Condition 16

Abilities 12 10 8 12

Accuracy d12 d10

Damage d12

Defense 2

Explanation: A high-level demon with blood-red skin. It looks like a 4m tall humanoid with large red wings

and huge claws. It hates all life and has the power to increase negative feelings and hate in an area. The

area in which a Red Demon appears often erupts in war and violence; its goal is to turn the entire world to
war.

Special Ability: Berserk Spirit When characters encounter a Red Demon, they sufer [Shock: 10].

Toy Soldier Level 1

Topography All

Season

Materials Broken Sword

Draconica Number 171

HP 9

MP 4

Initiative 5

Condition 6

Abilities 4 6 2 2

Accuracy d4 d6

Damage d4

Defense 1

Explanation: A small 50cm tin soldier. It listens to its master’s orders to the letter.

198 Book of Winter

Slime Level 3

Topography All

Season Summer

Materials Hime Ringo

Draconica Number 175

HP 23

MP 4

Initiative 4

Condition 9

Abilities 10 4 2 2

Accuracy d4 d10

Damage d10

Defense 0

Explanation: A slimy slime monster. It is slimy and slimes things and makes them slimy. The largest slime

seen is 10m.

Special Ability: Slimy body If a character is hit by a slime attack, its armor’s durability is lowered by 1.

Magic Hand Level 3

Topography All

Season

Materials Glove (200G)

Draconica Number 179

HP 15

MP 8

Initiative 6

Condition 8

Abilities 6 4 6 4

Accuracy d4 d6

Damage d6

Defense 0

Explanation: A magical hand made by some mad magician. It wears a white glove and speaks through sign

language. Since there are other magical body parts (Magic Eye, etc.), it is thought that if they came together,
they’d form a magical giant.

Coppelia Level 5

Topography All

Season

Materials Gear (2000G)

Draconica Number 172

HP 17

MP 12

Initiative 7

Condition 8

Abilities 6 6 6 6

Accuracy d6 d6

Damage d6

Defense 1

Explanation: At irst glance, they look just like humans, but they are actually dolls in the shape of
humans. They usually follow the commands of their creators. It is said that there are some Coppelia that

are indistinguishable from humans, from their breathing down to their body heat. It is also said that some

Coppelia move on their own volition.

Special Ability: Man-iken When meeting a Coppelia, a character must pass a [INT+SPT] check (diiculty
13) or believe that it is actually human.

199Book of Winter

Haniwa Golem Level 5

Topography All

Season

Materials Pottery (1200G)

Draconica Number 182

HP 21

MP 16

Initiative 6

Condition 11

Abilities 8 8 2 8

Accuracy d8 d8

Damage d8

Defense 1

Explanation: These are magical animals created from baked clay. They are weak to attack and will often

fall apart when attacked with weapons. They are very easy to repair, however. They are not really made for

combat; their main use is everyday chores.

Special Ability: Double Attack This monster can attack 2 times in 1 round.

Mimic Hut Level 6

Topography All

Season

Materials Hut

Draconica Number 183

HP 30

MP 12

Initiative 6

Condition 12

Abilities 12 8 2 6

Accuracy d8 d12

Damage d12

Defense 2

Explanation: These huts are said to be made by the cruelest magicians. The hut looks like a normal, everyday

hut, but as soon as someone enters, they are stuck fast and attacked viciously.

Special Ability: Thoughtless Humans If a character enters a Mimic Hut without realizing, or is hit by its
attack, they must pass a [INT+INT] check (diiculty 10) or lose their next action.

Factory Level 9

Topography All

Season

Materials 5m Castle

Draconica Number 188

HP 33

MP 20

Initiative 8

Condition 14

Abilities 12 6 8 10

Accuracy d6 d12

Damage d12

Defense 2

Explanation: These are magical animals in the shape of small castles. They are said to have been made

by the most powerful sorcerers long ago, because today’s magic is not powerful enough to create them.

They don’t have very powerful ighting skills, but they have the ability to eat weapons and spit out magical
animals that it creates inside of it. Sometimes they make deals with towns in need of protection.

Special Ability: Magical Factory On its turn, this factory may spend 5 HP to create any magical animal
in addition to its action. It may use this 3 times in one day.

200 Book of Winter

Hoodlum Level 3

HP 12

MP 12

Initiative 5

Condition 7

Abilities 6 4 4 6

Accuracy d6 d4

Damage d6

Defense 0

Explanation: These rogues stay just outside of the city limits and harass travelers.

Low-level Bandit Level 5

HP 12

MP 12

Initiative 8

Condition 7

Abilities 6 8 4 6

Accuracy d6 d8

Damage d6

Defense 1

Explanation: These mugs rob caravans and do other unsavory things.

High-level Bandit Level 7

HP 20

MP 12

Initiative 11

Condition 8

Abilities 8 10 6 6

Accuracy d8 d10 1

Damage d8+1

Defense 1

Explanation: These guys are worse than the Low-level Bandits.

Militia Level 4

HP 16

MP 8

Initiative 6

Condition 7

Abilities 8 6 4 4

Accuracy d8 d6

Damage d8

Defense 1

Explanation: These guys patrol and keep the peace in town.

Knight Level 7

HP 28

MP 12

Initiative 9

Condition 9

Abilities 10 8 6 6

Accuracy d10 d8 2

Damage d10+2

Defense 2

Explanation: These are the elite troops of a nation.

Mid-level magician Level 5

HP 8

MP 20

Initiative 8

Condition 7

Abilities 4 6 8 8

Accuracy d8 d8

Damage d8

Defense 0

Explanation: These guys know mid-level spells: up to mid-level spells of 1 season, 6 low-level and 4 mid-
level invocation spells.

201Book of Winter

High-level magician Level 7

HP 12

MP 28

Initiative 8

Condition 9

Abilities 6 6 8 10

Accuracy d8 d10

Damage d10

Defense 0

Explanation: They know even more spells: All spells of 2 seasons, all low-level, 5 mid-level and 4 high-
level incantation spells.

Level 2 Level 2

HP 14

MP 4

Initiative 6

Condition 8

Abilities 6 6 2 2

Accuracy d6 d6

Damage d6

Defense 1

Explanation: mid-sized dog, young wolf, etc.

Level 3 Level 3

HP 15

MP 4

Initiative 7

Condition 8

Abilities 6 8 2 2

Accuracy d6 d8

Damage d6

Defense 1

Explanation: large dog, adult wolf, large hawk, etc.

Level 4 Level 4

HP 20

MP 8

Initiative 7

Condition 10

Abilities 8 8 2 4

Accuracy d8 d8

Damage d8

Defense 1

Explanation: lead wolf, small bear, etc.

Level 5 Level 5

HP 21

MP 8

Initiative 8

Condition 10

Abilities 8 10 2 4

Accuracy d8 d10

Damage d8

Defense 1

Explanation: lion, large bear, etc.

202 Book of Winter

Low-level dragon Level 4

Topography All

Season Spring

Materials

Draconica Number

HP 40

MP 12

Initiative 5

Condition 11

Abilities 8 4 4 6

Accuracy d8 d4

Damage d8

Defense 3

Special Ability: Mother Nature’s Rampage These dragons may deal [Dragon Level] damage to characters

in all areas, once per combat.

Mid-level dragon Level 7

Topography All

Season Spring

Materials

Draconica Number

HP 47

MP 12

Initiative 8

Condition 12

Abilities 10 8 6 6

Accuracy d10 d8

Damage d10

Defense 4

Special Ability: Mother Nature’s Rampage These dragons may deal [Dragon Level] damage to characters

in all areas, twice per combat.

High-level dragon Level 9

Topography All

Season Spring

Materials

Draconica Number

HP 54

MP 20

Initiative 10

Condition 15

Abilities 12 10 8 10

Accuracy d12 d10

Damage d12

Defense 5

Special Ability: Mother Nature’s Rampage These dragons may deal [Dragon Level] damage to characters

in all areas, thrice per combat.

203Book of Winter

204

Q&A
About Artisans and Cooking

Q: Can an Artisan be a chef, and take Food as their crafting category?

A: Indeed they can. The rules work slightly different. Consider this an optional

“Trail Cooking” skill, which is only available to Artisans who take the Food

category of crafting:

Road Cooking Skill

This skill is only available to characters who have chosen the “Food” category

for their Crafting Skill. You are able to utilize the ingredients you ind in the

wild and turn them into your next meal. The higher the check result is, the more

delicious and bountiful your cooking is.

Skill Effect: Upgrade the taste of the rations of a number of party members equal

to (Check Result - Target Number). The taste improves in order from: Gross Rations ➙ Rations ➙ Delicious Rations. Critical: All party members participating in the

meal gain a reroll on the next day’s Condition Check. Fumble: All party members

participating in the meal that roll less than 6 on the next day’s Condition Check

sufer the condition [Tired 6].

Usable Circumstance Stat Used TN

Just before eating rations in the wild. {STR + DEX} Topography

Before the Skill Check is rolled, a number of

rations equal to the number of people

eating is consumed.

205

About the Worldview

Q: Would it be okay to defeat a dragon?

A: While dragons are revered and admired by mankind, they are also fearsome

and sometimes threat to human progress and expansion. For the most part,

humans consider dragons important. However, in places where civilization

has thrived, river, forest, or other dragons may have been killed or driven

away to make way for progress.

Q: Aren’t there rivers, lakes, or seas in this world?

A: Of course, and river and sea dragons exist as well. However, since there are

special vehicles and skills that are required to travel in these areas, there aren’t

many chances for travelers to improve their capacity for such travel. Since

there are no Movement Checks in such areas, a traveler may not choose one

of these areas as their specialized topography. NOTE: Travel over water is

covered in depth in the first supplement!

About Items

Q: When combining the cost of item modifiers, when do you add the cost of

magical effects?

A: Please add the cost of magical effects at the very end after all other calculations

have been done. For example, a Gross-Cute-Walking wooden box (10G)

would cost 10 G x 0.8 x 2 +5000 = 5016 G.

Q: How many animals can you have?

A: Normally you can only keep 1 animal for free, but Merchants and Farmers

can have up to 3 animals because of their Animal Owner skill. You can keep

more animals, but you have to remember to subtract their food and water

consumption from the group’s share..

Q: What does “carrying capacity” mean?

A: “Carrying capacity” is referring to the amount of things that a PC can take

with them on a journey. If a character is carrying a backpack on her back, it

doesn’t mean that their carrying capacity has suddenly increased, but instead

it means that they’ve found a way to carry things more efficiently.

 If that character is carrying a backpack (Size: 3 Capacity: 5), that means

that they can carry items of a total combined size of up to 5 in that size 3

space. If there are items of a total size equal to 4 in the backpack, the backpack

size of 3 does not change.

206

Q: Can I put a container inside of another container?

A: If a container placed inside of another container ever has items in it (putting

food inside of a backpack, then putting that backpack into a large backpack),

the original container will break.

Q: If an item has the item modifier “Broken” and is made from “Orichalcum,”

which takes priority?

A: The item will be treated as an item made from Orichalcum that is unable to

be repaired, and it is broken forever.

Q: What does the +1 mean in the Equipment list?

A: The topography or weather indicated in the Equipment chart for each item

means that anytime a check is rolled while in that particular topography or

weather, you gain that bonus. The bonus is cumulative, meaning that bonuses

from different types of equipment will add their bonuses together. Shoes and

a cape each giving a +1 bonus add up to 2, but equipping 2 capes will still

only confer a +1 bonus.

Q: When do you get Healing Herbs?

A: The Herb Gathering check to determine whether or not you gather herbs

that day is rolled immediately following the Condition Check. Even if you

are in a town, you can still roll the check since you can just forage just outside

of the town.

About Combat

Q: What time span does a single round represent?

A: Each round is 10 seconds of time in the game world.

Q: Do you die as soon as you hit 0 HP?

A: If on a particular day a PC’s Condition is 5, they pass out at 0 HP and die

at -5 HP. In other words, PCs die when their HP reaches the negative value

of their current Condition. The “crystal ball” blue Ryuujin artifact is the

exception, where PCs die only once their HP reaches -20.

207

Q: What happens to a character after they die?

A: It is possible to bring a character back to life by using the red Ryuujin

Benediction “Tale of the Hero,” the time-reversing Benediction called

“Past,” or by casting the high-level Spring seasonal magic “Resurrection

Kiss.” Otherwise, that character stays dead and can no longer participate in

the game. However, a new PC can be created and may take part from any

point thereafter.

Q: When writing down Objects, would it be ok if we only write 1 or 2?

A: Normal fights should have 5 Objects, and boss battles should have 10, but

there’s no problem with having less than that. However, since a PC gains a

+1 bonus to their Accuracy Check each time an Object is used, it might be

more handy to have more Objects.

Q: Is it possible to willingly lower my Initiative to make my character act later

in the combat round?

A: Yes, you can. You can willingly change your Initiative to a lower number in

order to act later in the round. However, once you do so, your Initiative stays

at the lower number from the beginning of the next round, so your defense

will suffer.

Other

Q: A journey from one town to the next will take two weeks. Do I have the

players roll Journey Checks every single day?

A: In the original scope of the game (seeped in Japanese stories of travel and

journeys), one town or landmark was only separated from the next by one or

two days, and a few times three. Four days or more would be a rare “extreme

journey”. Try to keep that in mind as you build your world. If you create a

world where towns are normally farther than three days from each other,

please consolidate several days’ worth of travel into one roll. For example, if

you have a game set in the “Wild West”, with towns and landmarks several

days or weeks apart, perhaps make one “day’s worth” of Journey Checks to

represent a full week of travel.

208

Q: Our Ryuutama sessions seem to be us rolling a lot of Journey Checks, and

that’s it.

A: Make sure that on every journey check you aren’t just rolling the dice and

noting the results: Make sure you describe the successes (what did you do

to make sure you succeeded?), describe the failures (what happened to you?

Why were you unprepared? What unexpected thing happened that made

you lose half or more of your resolve that day?), and role-play these out with

the others at the table. The GM should feel free to add more side-events

based on the results of the rolls. The dice rolls are just a tool to create scenes

of role-playing with your friends.

Q: I don’t get the timing of checks like the Condition Checks and whatnot.

A: There’s no need to try to force it into each scenario. At the beginning of

each day, you can just ask each player to roll the dice. If it makes sense for a

particular scenario, scene or event to not roll a Condition Check or Journey

Check, then skip it that time.

Q: What’s the point of MP for non-Magic type PCs?

A: MP doesn’t stand for “Magic Points” in Ryuutama, but “Mental Points.” Non-

magic-using characters can consume MP to boost your rolls by Concentrating.

Q: Do I have to take detailed notes on the Travel Diary and Ration Sheet?

A: Until you get used to it, you don’t need to make use of them. You should

use the picnic rules instead. Using the Travel Diary to write session reports

after each game can be very useful, and of course a fun tale of events when

the game is over.

Q: What is the “Topography/Weather Specialization” space on the character

sheet for?

A: When a character reaches level 3, they can choose from among the 11

topographies and 11 weather to be their specialization. When rolling against

their specialized topography or weather, they gain a +2 bonus.

Q: Is there any way to take precautionary measures (i.e. vaccines, etc.) against

status effects?

A: In general, there are no precautionary measures that you can take. Since the

“Injury” and “Poison” status effects can refer to a large variety of ailments, it

is extremely difficult to guard against them all.

所 持 金

キャラクター名 プレイヤー名

所持サイズ限界 所持サイズ

Ｇ　

容器一覧表

動物一覧表

アイテム名称 価格(Ｇ) サイズ 効果・耐性・その他

アイテム名称 価格(Ｇ) サイズ アイテム名称 価格(Ｇ) サイズ

容器名称

動物の種類

価格(Ｇ) サイズ 容量・効果・耐性・その他

価格(Ｇ) 特徴や名前など

【体力値】＋３＝ 合計＝

ア イ テ ム 記 入 シ ー トア イ テ ム 記 入 シ ー ト

ノート
●取得した魔法や、憶えた音楽の名前などのノート●

旅日誌
セッション名：

出会った人 報酬・入手アイテムなど

パーティ名

パーティの目標

旅の目的地

リーダー： マッパー： 荷物係： 日誌係：

作成日： 竜人(ＧＭ)：

月日（季節） 地形 天候 出来事

食 料 ・ 水 　 管 理 シ ー ト
 １マス１日分　＝　サイズ１

 総重量：

 総重量：

 保存食 （干し肉、チーズ、干し果物、乾パン、ナッツ類）

 １マス１日分　＝　水袋１袋分（約２リットル）＝　サイズ１ 水 （タルの積載量＝15マス）

●食料を探しながらの移動

●食料と水が尽きた時のペナルティ

パーティの代表者１人が［体力＋知力チェック］。１日の移動距離が半分になる。
目標値は「地形＋天候」、判定結果が目標値を１上回る毎に、１人分の食料と水を発見。

食料もしくは水が尽きた状態で旅を続けた場合、すべてのに-1のペナルティを受ける。
食料と水の両方が尽きている場合は-2のペナルティ。
食料と水が補給されるまで、ペナルティは１日ごとに累積していく。

マップシート キャンペーン名： マップNo： 地域名：

＊１マス/30ｋｍ/通常の1日の移動距離

街づくりシート

街の名前

街の規模

地勢と気候

代表的な建物

特産品

街の色・匂い・音

街を脅かすもの

支配体制
代表的な人物

世界づくりシート

世界の名前

世界の形

この世界の歴史

代表的な国

世界を脅かすもの

世界の謎

目的地メモ

 ●名前

 ●風景

 ●特徴

 ●旅人が目的地に行きたくなるキッカケ

 ●旅人の出発地点と通過地点

 ●道中に遭遇する最大の難関

●目的地に着く予定日程：　　　 日

シナリオ目的シート

旅 行 シ ナ リ オ旅 行 シ ナ リ オ
仮シナリオタイトル： 作成日：

シナリオ目的シート

探索物（探索人物）メモ

 ●名前

 ●外見

 ●能力

 ●どこにあるのか

 ●探索物の手がかりのある場所

 ●旅人が探索物を探したくなる動機・理由

 ●旅人の出発地点と通過地点

 ●探索物を手に入れる上での最大の難関

仮シナリオタイトル： 作成日：

探 索 シ ナ リ オ探 索 シ ナ リ オ

討伐モンスターメモ

 ●名前

 ●外見

 ●特殊能力・周囲にどのような被害を及ぼすのか　　　　　　　　　　　　　　　　　　　　　

 ●どこにいるのか

 ●旅人が討伐モンスターを退治したくなる動機・理由

 ●旅人の出発地点と通過地点

 ●討伐モンスターを倒す上での最大の難関

仮シナリオタイトル： 作成日：

シナリオ目的シート

討 伐 シ ナ リ オ討 伐 シ ナ リ オ

効果・説明

動物の追加特徴

価格修正特 徴 名

頑丈な
かしこい
性格のわるい
やかましい
赤ちゃんの

忠実な

旅慣れた

×２
×３
×0.7
×0.7
×0.3

+1000

+5000

４LV地形（砂漠/密林）でもエサが必要ない。

けっこう賢い。飼い主の言うことをある程度、理解できる。

時々、飼い主の言うことを聞かない。

鳴き声や足音が、かなりうるさい。

購入から６ヶ月経つまで一切の能力が無く〔ペット動物〕扱いになる。

飼い主の元から決して離れない。
1000G払うことで、既に連れている動物にこの特徴を追加することができる。

全地形の[移動チェック]+1のボーナスを得る。乗用動物にのみ追加できる。
5000G払うことで、既に連れている動物にこの特徴を追加することができる。

効果・説明

動　物

動物名称

乗用動物

大型の乗用動物

荷運び用動物
大型の荷運び用動物
ペット動物

２LV以下の地形（草原/荒野/林/丘陵/岩場）での[移動チェック]に＋1のボーナスを得る。
１人の人間が乗れるように調教された動物。

２LV以下の地形（草原/荒野/林/丘陵/岩場）での[移動チェック]に＋1のボーナスを得る。
同時に４人まで乗れる大型の動物。

運べる合計サイズ：15。荷物運び専用の動物。

運べる合計サイズ：30。荷物運び専用の大型の動物。

大きさが１ｍ以内の、愛玩動物。　例：犬、ネコ、ウサギ、鳥、カメなど。

価格（Ｇ）

900

3800

500
2000
300

効果・説明味

まずい
ふつう
おいしい
究極のごちそう

翌日の[コンディション・チェック]に－１ペナルティ。
-
翌日の[コンディション・チェック]に＋１ボーナス。
翌日の[コンディション・チェック]に＋３ボーナス。

価格 (G) 条　件

１
３

30
1500

-
-
-

大都市

効果・説明種　類

特産品（小）
特産品（中）
特産品（大）

宝石、アクセサリー、香辛料、小物雑貨など
果物、野菜、工芸品など
家具、鉱物、木材、油など

価格 (G) サイズ

100
500

1000

１
３
５

効果・説明サービス 価格 (G) 条　件

公共浴場
洗濯屋
郵便
貨物配達
傷の治療
状態異常の応急手当
状態異常の治療
アイテムの修理
図書館
情報屋
天気予報（３日先まで）
占い

銭湯や温泉などの浴場。

洗濯物１品につきの価格。衣服や鎧を洗濯してもらえる。

羊皮紙１枚までの手紙を指定した都市に届ける。

サイズ５までのものを指定した都市に届ける。

ｄ ８＋ｄ ８点のＨＰ回復。

12時間だけ、状態異常のペナルティを無効化する。

状態異常の目標値を３下げる。

アイテムの耐久度を最大まで回復する。

過去の情報を調べる。

過去・現在の情報を調べる。

天気予報士が、天気を占ってくれる。的中率70％。

未来のことを占ってくれる。

２
２

20
80

100
250
300

20
10
10
10

町以上

町以上

都市以上

都市以上

-

町以上

町以上

-

大都市

町以上

-

都市以上

効果・説明部屋のランク

雑魚寝

３～６人部屋

個室/スイート

ロイヤルスイート

価格 (G) 条　件

５

20

100

1200

-

-

町以上

都市以上

食 事食 事
(１日あたり)(１日あたり)

宿宿
(１人あたり)(１人あたり)

その他の施設・
サービス

特産品特産品

食堂や宿で食べられる食事です。美味しさは食事を出す場所によって異なります。味によっては、
翌日のコンディションに影響が出ます。ただし、街での食事などを、１日に複数回食べてもデー
タ的な効果は累積しません。選んだ効果１つだけを適用することができます。

町や都市では、様々な施設やサービスがあります。汚れた服やは、洗濯屋に出しておけば
綺麗になりますし、郵便で遠方の町へ手紙や荷物を送ることもできます。
図書館や情報屋、天気予報などは、情報収集する際に活用すると良いでしょう。

その街ならではの特産品です。買った街とは別の街に持っていけば、定価のまま売ることが
できます。

旅人が休息と睡眠を取る場所です。
部屋の種類によって快適さに違いがあり、翌日のコンディションに影響が出ます。

翌日の[コンディション・チェック]でチェックを２回振って悪い方を選択しなければならない。
ベッドなどの家具は一切ない部屋。
簡素なベッドやテーブルが並ぶ大部屋。

翌日の[コンディション・チェック」に＋１。
やわらかいベッドや、品の良い家具が並ぶ部屋。
翌日の[コンディション・チェック]でチェックを２回振って良い方をとることができる。
豪華なベッドや調度品が並んでいる快適な部屋。

～

～

～

価格×0.2

施設

効果・説明

追
加
特
徴

魔
法
効
果

素
材

アイテムの追加特徴

価格修正特徴

かわいい
美しい
頑丈な
高品質

中古
きもい
ださい
におう
のろわれた
壊れた

ミスリル
オリハルコン

　★価格修正は最終計算後に追加　　魔法効果はすでに持っているアイテムに後付可能
あるく
ひかる
しゃべる
プラス１

×２
×２
×３
×５

×0.8
×0.8
×0.8
×0.7
×0.5
×0.5

×10
×50

＋5000
＋1200
＋2000
＋8000

色や形などが可愛らしくなる。

色や形などが美しくなる。

耐久度２倍になり、壊れにくくなる。

武器は命中に+1、防具は防護点＋１、その他はボーナス値がさらに＋１される。

誰かの使用後に売り払われたアイテム。耐久度が１点まで減少している。

見た目などが気色悪くなる。

センスが悪かったり古かったりする。

ひどいにおいがする。洗ってもとれない。

呪われている。使用した者、持つ者は毎日の【コンディション】が－１される。

要修理。修理してからでないと使い物にならない。

防具のペナルティを１緩和、サイズが－２、耐久度が自動的に５になる。

絶対に壊れない。この素材で作られた装備を身に着けていると、HPとMPの上限が＋２される。

移動中、勝手に歩いてついて来るので、持たなくて平気。

たいまつと同程度の光を常に放つ。

はげしくしゃべる。

武器はダメージに＋１、防具は防護点＋１、その他はボーナス値がさらに＋１される。

アイテムの追加特徴

動物

効果・説明

靴

マ
ン
ト

杖

帽
子

そ
の
他

旅　装

価格 (G) サイズアイテム名

雨よけ靴

道歩き靴

登山靴

雪靴

泥よけ靴

ジャングルブーツ

風よけマント

防寒マント

雨よけマント

迷彩マント

耐火マント

日よけマント

歩き杖

坂道の杖

雪割り杖

帽子

日よけ帽子

毛皮の帽子

砂よけフード

ゴーグル

アクセサリ

300

350

450

500

500

600

120

160

400

400

700

400

50

100

280

120

180

200

340

4000

100～

１

１

１

１

１

１

３

３

３

３

３

３

３

３

３

１

１

１

１

１

１

ボーナス

雨・豪雨・大嵐 ＋１

街道のある地形で＋１

岩場・丘陵・山・高山 ＋１

雪・猛吹雪 ＋１

湿地 ＋１

林・森・密林 ＋１

強風 ＋１

寒い ＋１

雨・豪雨・雪＋１

暑い ＋１

３LV以下の地形 ＋１

丘陵・山 ＋１

雪 ＋１

-

暑い ＋１

寒い ＋１

砂漠 ＋１

-

選択した地形の
[隠密チェック]に＋１

高熱によるダメージを
１点軽減

雨・強風・豪雨雪
大嵐・猛吹雪 ＋１

防水加工を施し、水が染み込みにくくしてある靴。水が入らないよう
丈も長く作られている。
舗装された道を歩きやすいよう、柔らかい革で作られた靴。非常に
軽く、足の動きを邪魔しない。
固い岩場を移動しても足を痛めないように、底が厚くなっている靴。
また靴底が滑りにくくなっている。
足の先が凍傷にならないよう、特殊な加工が施された靴。

泥に沈まないよう、靴底が広くなっている靴。泥の上を滑るように歩
くことができる。
繁みや草むらを歩くために作られた靴。足元を徹底的に保護してお
り、頑丈で壊れにくい。
全身を覆うフード付のマント。錘が縫い付けられており、風で巻き上
げられないように出来ている。
保温性の高い動物の毛皮を使ったマント。寝具や毛布としても使う
ことが出来る。
防水加工を施した革で作られた、水が染み込みにくいマント。こまめ
な手入れが必要。
購入時にどの地形の迷彩かを一つ選択する。全身を覆うことで周り
の風景に溶け込む。
炎に耐性を持つモンスターの毛皮で作られたマント。水に弱く、濡れ
るとすぐにだめになってしまう。
熱が中に篭らないよう、軽くて通気性の良い素材で作られたマント。

体力が「４」のキャラのみ効果がある。体力がない旅人の歩行の助け
に使われる杖。荷物が重いときにも便利。
高い所を登るときに、姿勢を保持するために使う杖。長さを調節でき
る。
雪を掘り進むために使う杖。凍った雪を砕くため、先端が金属で補
強されている。
普通の帽子。帽子には魔よけの効果があると信じられている。色も
形も様々な帽子。
強い日差しを遮るために、大きなつばを持つ帽子。麻や綿など通気
性の良い素材でできている。
保温性の高い動物の毛皮を使った帽子。凍傷にならないよう、耳も
覆われている。
風や砂嵐から視界を確保するためのフード。生地が分厚く重いが、
直射日光を通さない。
雨や風などから目を守るための道具。様々な技術が用いられてお
り、非常に高価。
指輪、耳飾り、首飾りなど様々な装飾品。材料も金属、貝殻、木の実
など、その地方の特色が現れる。

武器防具
武　器

効果・耐性・その他価格 (G) サイズ 装備部位 命中 ダメージアイテム名

短剣

剣

槍

斧

弓

400

700

350

500

750

１

３

３

３

３

片手

片手

両手

両手

両手

敏捷+知力＋１

体力+敏捷

体力+敏捷

体力+体力－１

知力+敏捷－２

知力－１

体力

体力＋１

体力

敏捷

手に収まるほどの大きさの刃物。戦闘以外にも料理に使っ

たり、草を刈ったりと様々な場面で使うことが出来る。

長く平たい刃を持つ武器。片刃の物をカタナ、両刃の物を

ソードと呼び、世界中で愛用されている。

長い棒の先に鋭い刃を取り付けた武器。刺したり、柄の部

分で殴ったりと用途が広く、また安価で扱い易い。

木を伐採するための道具。重いため、小回りは利かないが、

力だけで扱うことができる。

狩人などが使う飛び道具。遠くを攻撃できるため、貴族や戦士

にも愛用される。（※矢は買わなくても自動的に補充される）

鎧

効果・耐性・その他価格 (G) サイズ 装備部位 防護点 ペナルティアイテム名

旅人の服

ライト・アーマー

ミディアム・アーマー

ヘヴィ・アーマー

50

900

2000

10000

３

３

５

５

胴

胴

胴

胴

なし

１

２

３

-

-

－１

－３

普通の服。生地が厚く、頑丈な服が旅人には好まれる。羊毛

や綿を使ったものが一般的。

動物の皮を加工して、要所を金属で補強した鎧。胴体だけ

しか保護できないが、軽くて扱いやすい。

金属を加工して作った鎧。胴体だけでなく手足も守ること

ができるが、その分重くなっている。

金属を加工し、全身をくまなく覆った重鎧。体の動きは大幅

に制限され、装着したままの移動は困難を極める。

盾

効果・耐性・その他価格 (G) サイズ 装備部位 回避力 ペナルティアイテム名

ライト・シールド

ヘヴィ・シールド

400

1200

３

３

片手

片手

７

９

-

－１

片手で持てる程度の大きさの盾。革や木で出来ており、軽

いので戦闘の邪魔にならない。

体の半分をを覆い隠すほどの大きさの盾。多くが金属製

で、重くかさばるため持ち運びには不便。

盾の「回避力」
この数値は戦闘中、盾を装備した者のイニシアティブ値が「回避力」より低かった場合のみ効果があります。盾を装備した者を対象とした
[命中チェック]の目標値は、「回避力」の数値とみなされます。盾を持つ者の行動順番に変化はありません。
盾に〔高品質〕や〔プラス１〕を付けると回避力は１点ずつ上昇します。

旅装

一般アイテム

小　物

効果・説明

食
　
料

日
用
雑
貨

野
　
営

価格 (G) サイズアイテム名

食料

酒

まずい保存食

保存食

おいしい保存食

動物のエサ

香水

羽根ペン

ガラスペン

羊皮紙

皮表紙のノート

石鹸

洗濯セット

傘

コンパス

たいまつ

ランタン

火起こしセット

食器

調理セット

ロープ

手鏡

楽器

寝具

寝袋

テント

防寒テント

大きいテント

フロストーン

携帯用お風呂

枕

ぬいぐるみ

虫除け香

5

10

５

10

70

５

500

２

120

２

100

５

15

50

1500

５

80

20

10

100

50

300

300

40

50

120

300

500

20

450

10

100

10

1

1

１

１

１

１

１

１

１

１

１

１

３

３

１

１

１

１

１

１

１

１

3

１

１

３

５

５

１

５

１

１～５

１

肉や野菜などの生の食料。保存加工がされていないので約24時間後に食べられなくなる。

様々な種類のアルコール飲料。【コンディション】が３以下の状態で飲むと【ハイ：４】を受ける。　

旅に欠かせない携帯食料。味はいたって普通。

食べると翌日の[コンディション・チェック]に＋１。ほんとに美味しい。

鳥の羽根の先端を斜めにカットしてあるペン。

持つところが透明なガラスできた高価なペン。

動物の皮を加工して作った紙。丈夫で傷みにくい。

動物の皮で補強されているノート。

水につけると泡立つ。身体を洗うときなどに使用する。

洗濯石と洗濯板のセット。

[方向チェック]に＋１。方角を確認できる。

木の棒の先端を燃えやすく加工したもの。暗いところを明るく照らす。

照明器具。風よけのカバーがついているので、炎が消えにくい。

火打石などの、火を起こすときに便利な道具のセット。

食器。形や大きさや材質は様々。

刃物など、素材を調理するための便利な道具一式。

様々な用途に使える頑丈な縄。長さは10ｍ単位で売っている。

手に持って使える小さな鏡。

タンバリン、トランペット、ライア、リュート、ヴァイオリン、フルート、チェンバロなどの楽器。

軽くて持ち運びしやすいタオルケットや毛布。

１人用の寝袋。たいていの所で眠れるようになる。

３人が寝起きできる大きさのテント。

10人用の、かなり大きなテント。遊牧民などが使う。

風呂桶一杯分の水の温度を40℃にする石。使い捨て。

持ち運びができるお風呂。

寝る時に頭の下に置く寝具。専用の枕がないと眠れない旅人に。

動物などを象って作られたもの。形や大きさは様々。

虫が寄ってこなくなる香草や香木。１回で１2時間効果がある。

【コンディション】が３以下の状態で食べるとＭＰが１／２になる。味はまずいが食べれないことはない。

砂漠と高山の地形を旅するときのみ必要。動物のための携帯食料。

暑い・雨を目標値とする[移動チェック]に＋１。片手で使用する傘。色柄形は様々。

３人用のテント。野営チェック時「寒い」場合に+2。寒い地域、冬の野営時にかかせない。

追加特徴「におう」を12時間打ち消すことができる。小さな瓶に入っている良い香りのする液体。

～ ～

容　器

効果・説明

容
　
器

大
型
容
器

価格 (G) サイズ 容量アイテム名

水袋

魔法瓶

ずた袋

ベルトポーチ

ハーブボトル

タル

背負い袋

大型背負い袋

木箱

30

2000

10

30

100

10

20

40

10

１

１

１

１

３

５

3

３

５

-

-

3

2

-

10

5

10

15

１日分の水が入る。動物の皮や樹皮を加工して作られた丈夫な水袋。

片手をふさぐ。飾り気のない、ただの袋。

15日分の水が入るタル。水を入れていないときは容量10として使用可能。

旅の必需品などを入れておける普通のリュック。

たくさんの荷物を入れておける大きなリュック。

〔ヒーリングハーブ〕を10個まで保存できる特殊加工のボトル。使い始めてから７日でボト
ル自体の保存能力が失われ、使えなくなる。中身を新しい袋に移し変えることはできない。

人間が持ち運ぶと[移動チェック]に－１ペナルティ。
たくさんの荷物が入れられるが、持ち運びは不便。

暑さ・寒さを目標値とする[移動チェック]に＋１。
中に入れた液体の温度を保てる魔法作りの瓶。水袋と同じ量の液体が入る

腰に１つまでしか持てない。
すぐに取り出して使いたい小物などを入れておく。

アイテムパック

セット内容セット名

ベーシック旅行セット

パーティ便利セット

大型背負い袋、寝袋、木の食器、水袋、保存食×２。
荷運び用動物、タル、木箱、調理セット、たいまつ（３本）、
火起こしセット、石鹸、洗濯セット、テント。

価格 (G) サイズ

150

800

合計 ３

合計10

一般アイテム

フィジカル系
名　称 使 用 効 果 植 物 概 要LV 地 形 部位

草原

荒野

岩場

林

湿地

夕陽のヒメリンゴ

王冠アサガオ

キョジンノテノヒラ

大鬼漆

アカツキ紅花

1

1

2

2

3

実

花

葉

樹液

茎

体の痛みを和らげる。
ＨＰを２点回復する。

リンゴに似た常緑樹。夕陽色をしたヒメリンゴの
実は滋養強壮にも効く。

寝る前に飲むと安眠できる。
翌日の[コンディション・チェック]の結果を６
に固定できる。

煌びやかな冠状の花を多数咲かせる一年草。
花の色は白・紫・紅・藍など様々だが、その日の
天候によって変化する。

足の疲れに良く効く。
［移動チェック］によるダメージを受けた直後
に使用すると、その時のダメージを全回復す
る。

表面が薄緑色の粘液で覆われた大きな葉をつ
ける一年草。水気の多い場所を好む。

１本分の矢毒。
あらかじめ矢に塗っておくことで、弓によるダ
メージを＋２できる。

高さ４～５ｍ。灰白色の樹皮を持つ落葉樹。
樹皮を傷つけると粘り気のある黒い樹液を出
す。

肉体のバランスを元に戻す。肉体系状態異
常を回復させるための[コンディション・チェッ
ク]を即座に行うことができ、その結果に＋１
のボーナスを得る。

鮮血のような真っ赤な花を咲かせるアザミの仲
間。その茎には麻薬成分が含まれているので
扱いには注意が必要。

フィジカル系

マインド系
名　称 使 用 効 果LV 地 形 部位

丘陵

森

山

釣鐘ツユクサ

月華ノ雪割草

白夜ハルシャ菊

2

3

3

花

葉

花

自分に自信がわいてくる。直後の【精神】を
使った[チェック]に＋１のボーナスを得る。

１ｍを超える花を咲かす超大型の露草の仲間。
丘の上に生息し、朝もやが出ている間しか花を
咲かさない。

集中力が研ぎ澄まされる。１日の間、あらゆる
ＭＰの消費を１点軽減する。
ただし、元々の消費量が１点のものには効果
がない。

月の光を浴びないと成長しない小さな草。１ｃｍ
成長するのに1年はかかるといわれており、その
絞り汁には精神を覚醒させる作用がある、

心が落ち着く。精神系状態異常を回復させ
るための[コンディション・チェック]を即座に
行うことができ、その結果に＋１のボーナス
を得る。

淡い紫色のキク。寒冷地にしか生えず、白夜
の頃に花を咲かす。地元民は花びらを乾燥さ
せてお茶にする。

マインド系
植 物 概 要

名　称 使 用 効 果LV 地 形 部位

密林

砂漠

高山

宵闇ノホタルブクロ

王乳エリクサー

風泣きチューリップ

黒ガラン瓜

結界樹枝

3

4

4

4

5

花粉

巣

花

実

枝

魔法の威力を「＋術者のレベル」する。ＨＰ
にダメージを与えるか、ＨＰを回復させる魔
法にのみ効果がある。

夜にのみ花を咲かせる一年草。薄紫色の袋状
の花は、暗闇でほのかに輝く。

魔法の効果時間を2倍に延長する。ただし、
効果時間が「瞬間」のものには効果がない。

密林の奥深くで見られる土と泥で作られた蟻
塚状の蜂の巣。その高さは２ｍを超え、外壁は
石よりも固くなる。

魔法の対象の数を+1体する。元々の対象が
「1体」の魔法にのみ効果がある。

強風が吹き荒れる場所にしか芽を出さないユリ
の仲間。ヒスイ色の花を咲かせ、風に乗って花
粉を巻く。

対象が「１つのエリア」や「全エリア」の魔法
に効果がある。味方を対象から外して、巻き
込まずに魔法が使える。

枯れ木の洞にまれに生える瓜の仲間。葉から
茎、花に実まで真っ黒なのが特徴。チーズのよう
な発酵臭を漂わせている。はっきりいって悪臭。

詠唱が「通常」の魔法を「儀式」にする。魔法
の対象をその場にいる味方全員にし、効果時
間を12時間にする。ただし効果時間が「瞬
間」の魔法には効果が無く、かつ対象が「1
体」の魔法にのみ効果がある。

森の監視人と呼ばれる「結界樹」の亜種の枝。
高山に生え、樹皮の硬さはオリハルコンに匹敵
するといわれている。

エンハンス系エンハンス系

3Lv地形
夜のみ

密林
強風のみ

植 物 概 要

地形別入手リスト

地
形

LV4

地
形

LV5

そ
の
他

入手地形 名　称 系　統

夕陽のヒメリンゴ

王冠アサガオ

大鬼漆

釣鐘ツユクサ

キョジンノテノヒラ

月華ノ雪割草

アカツキ紅花

白夜ハルシャ菊

フィジカル系

フィジカル系

フィジカル系

マインド系

フィジカル系

マインド系

フィジカル系

マインド系

草原

荒野

林

丘陵

岩場

森

湿地

山

地
形

LV1

地
形

LV2

地
形

LV3

入手地形 名　称 系　統

黒ガラン瓜

王乳エリクサー

結界樹枝

宵闇ノホタルブクロ

風泣きチューリップ

エンハンス系

エンハンス系

エンハンス系

エンハンス系

エンハンス系

砂漠

密林

高山

ＬＶ３地形の夜のみ

強風時の密林のみ

ヒーリングハーブ

竜人名 作成日

習得武器 得意
地形／天候 お気に入りアイテム

 イメージカラー／外見

 故郷／旅に出た理由

 MEMO

キャラクター名

LV EXP

クラス

プレイヤー名

性別 年齢

タイプ／ ／

クラス能力 判定能力値 効　果

＋

＋

＋

＋

＋

＋

旅人キャラクターシート旅人キャラクターシート

武
器

盾
・
鎧

旅
装

肉
体
系

精
神
系

体力 敏捷 知力 精神

ｄ ｄ ｄ ｄ

【 最大HP ＝ 体力 × ２ 】 【 最大MP ＝ 精神 × ２ 】

　　⇒ 　　⇒
【 体力 ＋ 精神 】

2　3　4　5　6　7　8　9　10　11　12　13　14　15　16　17　18　19　20

１ゾロポイント

＜旅歩きルールの流れ＞
(1)移動チェック【体＋敏】　(2)方向チェック【知＋知】　(3)野営チェック【敏＋知】

命中

防護点

効果・耐性など

ダメージ 耐久度 効果など

ペナルティ 耐久度 効果など

効果・耐性など

チェック
ボーナス

チェック
ペナルティ

LV1地形⇒6 LV2地形⇒8 LV3地形⇒10 LV4地形⇒12 LV5地形
⇒14

草原 荒野 林 丘陵 岩場 森 湿地 山 砂漠 密林 高山

天候の修正値＋1 天候の修正値＋3 天候の修正値＋5

雨 強風 霧 暑い 寒い 豪雨 雪 濃霧 闇 大嵐 猛吹雪

【敏捷】-1段階

【精神】-1段階

【体力】-1段階

【知力】-1段階

【全能力】-1段階

【全能力】-1段階

装備

「地形＋天候」を目標値とするチェックの、装備による修正値

状態異常

能
力
値

コ
ン
デ
ィ
シ
ョ
ン

ＨＰ MＰ

★10以上は絶好調の日！　好きな能力値ひとつを１段階上昇

★

イニシアティブ
【 敏 ＋ 知 】

（装備中のアイテムのサイズは０になる）

（翌日の[コンディション・チェック]の結果が状態異常の数値以上だった場合、回復する）

大ケガ

だるい

毒

ハイ

病気

ショック

キャラクター名

レイス

化身の姿

LV

アーティファクト

銘

現在のＬＰ>>

ブ レ ス
 スロット数：

アウェイクン

外見・性格

最大ＬＰ>>

GM名 作成日

竜人キャラクターシート竜人キャラクターシート

守護する世界

居住界の設定

使　命

守護する旅人たち

物語の履歴

シナリオ名 シナリオ名 セッション日セッション日

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

旅人の署名

