Player’s Handbook Supplement for the World of Damiano (Rev.1)
Section 4, Appendix I: Martial Arts System

Section 4: Proficiencies

Appendix I: Martial Arts System

Rules Modifications, Clarifications & Additions

Martial Arts/NjHB Pg.42, OA Pg.101, FHB pg.76

Martial Arts is the development of the body into a useful weapon, capable of defeating opponents supposedly better armed and armored then the unarmed fighter. The martial artist uses his entire body – hands, feet, legs, arms, head – any part can be turned into a weapon. He must undergo rigorous training which requires great physical and mental discipline to master the styles, maneuvers, and feats of the martial arts. The martial artist must learn to anticipate actions, harden his body, block out pain, and summon energies from deep within himself. This is not easy and requires deep commitment on the part of the character.

Contrary to common belief, martial arts are not the sole property of the Orient. Nearly every civilization has developed its own brand of martial arts. As a term, “martial art” applies to any formalized system of fighting techniques; the phrase is not limited to styles that contain high kicks or purely Oriental fighting techniques.

Learning Martial Arts: Learning Martial Arts is like learning any other proficiency. The character must have WP slot available and spend it on the style he wishes to learn. However, learning a martial art is much more difficult than learning other disciplines, so there are a few more requirements when mastering a martial art style.

The character must first find a master of one of the 38 styles to study under. Finding a master is not necessarily an easy task since many masters regard their skills as valuable secrets to be taught to only a select few. Often they do not advertise or even display their skill feeling that to do so would be proud and boastful. A large town or city may have an established school run by a well known master.

Even after finding a master, the character is not guaranteed of training. Masters are notoriously finicky about who they take as a student. The character must either court the master – trying to gain his favor – or if the character already has some martial arts skill, he can challenge the master to a fight. The challenge is always accepted, although the master can chose a substitute, and is usually fought to subdue. If the character wins he is automatically accepted. If the character loses he can return at a later date and try again, or he can humbly beg to be accepted.

Once a character has been accepted by a master, he must remain and study under him for at least one month. At the end of this time, the character spends one WP slot and gains the basics of the style – bonus number of attacks, damage, armor class bonus, and principal attack form. He does not gain any of the special maneuvers or weapons that may be taught by the style.

Special maneuvers and weapons are not gained immediately upon learning the martial art style. They require extra training and are learned gradually. To learn the special maneuvers and weapons of a particular style, the character must spend additional proficiency slots. For each WP or NWP slot spent, the character can add one special maneuver or weapon (if used) for that style. Some special maneuvers require WP and others require NWP slots. Special maneuvers in each principal method category must be learned in order of difficulty, a higher difficulty maneuver can only be learned if those beneath it have already been learned. Only one special maneuver from each principal method category may be learned per level. A character cannot learn Kick 1 and Kick 2 at the same time, but he can learn Kick 1 and Push 1 at the same time since the principal method categories are independent from one another.

After all weapons and Special Maneuvers for the chosen style have been learned, then each WP slot spent on the style will grant the character a cumulative +1 to hit and damage, and a single shift up on the “Martial Arts Results Table” below (up to a maximum of 3 slots may be spent).

Multiple Styles and Combing Styles: Martial artists can learn more than one style at a time, but they must have more than one master, available proficiency slots, and the dedication.

When fighting, the character must choose which style he will use. He gains all the abilities and special maneuvers of that style, but none of the other style(s) he knows – except those that are constantly in effect. The character can change styles from round to round.

After a character has gained proficiency in two or more styles and has learned all he can, he can create his own unique style. To create a unique style, the character combines those elements of each style as desired. He can also instruct others in his new style as if he were a master.

Martial Arts in Action:

· No armor of any kind may be worn while using a martial arts style or special maneuver, including those that are “always on.”

· A style’s AC bonus applies only when the style is in use, when character is “in pose.”

· Because of the differences in how weapons are handled and used – and because of the many benefits provided by the martial arts styles – weapon specialization cannot be combined with martial arts weapon usage.

· An unarmed martial artist suffers penalties when fighting an armed opponent.

· On the first round of melee with an armed opponent, the opponent attacks before the martial artist on his initiative regardless of the opponent’s initiative or weapon speed (this also applies when the martial artist changes opponents).

· The unarmed martial artist suffers penalties to hit and armed opponent [NjHB pg.59], see table below. The penalty applies until the martial artist scores his first hit for that round, simulating that he has gotten “inside” the weapon’s reach.

Table 22: Penalties vs. Armed Opponents

Opponent’s
Penalty
Opponent’s
Penalty

Weapon
to Hit
Weapon
to Hit

Small (S)
-1
Giant (G)
-3

Medium (M)
-2
Huge (H)
-1

Large (L)
-4

· Most damage from unarmed combat is sub-dual damage as explained in the Player’s Handbook [PHB2 pg.97]. Some exceptions include Crushing Blow and Eagle Claw.

· Because most damage from unarmed combat is sub-dual the normal Critical Hit system does not apply. If a critical hit is confirmed, apply maximum damage as “real,” not sub-dual damage, and use the Stunning and Incapacitating rule [NjHB pg.61]. The victim makes a saving throw verses PARALYZATION. If he succeeds nothing more happens. If he fails and the number rolled is less then or equal to his level/HD, he is stunned for 1d6 rounds. If he fails and the number rolled is higher then his level/HD, then he is incapacitated for 1-3 hours.
· If a unarmed martial artist punches, kicks, or strikes an exceptionally hard object (or fumbles and rolls break weapon) – heavy armor, monsters with a low AC due to armor-like plating, stone, etc. – he must make a saving throw as bone/ivory vs. crushing blow (16) or suffer a Critical Hit-like injury.

· For “hand” and “arms” principal weapon roll 1d8-1 on the Arms the Bludgeoning Critical Hit table.

· For “foot” and “legs” principal weapon roll 1d8-1 on the Legs the Bludgeoning Critical Hit table.

· For “body” principal weapon roll 1d10-1 on the Torso the Bludgeoning Critical Hit table.

· If a hit is scored the attacker rolls 1d20 on the “Martial Arts Results Table” below for the hit location and percentage roll (1d%) for a knock out. If the knock out roll is less then or equal to the roll needed, the victim is stunned for 1d10 rounds.

Maneuver
Hit
Kick
Punch
Other

Roll
Result
%KO
%KO
%KO

20
Head (H2)
20
30
10

18-19
Head (H1)
10
15
5

16-17
Vitals (V2)
15
10
5

13-15
Vitals (V1)
8
5
3

11-12
Body (V2)
5
2
1

6-10
Body (V1)
3
2
1

3-5
Low
1
1
1

1-2
Graze
0
0
0

Martial Arts Results Option:

For a more precise hit location to increase the “feel” of the encounter, first roll on Table 23: Martial Arts Hit Locations, NjHB pg.61, then the roll Maneuver Roll on the results table above within the pre-determined hit location:

Location
Hit
Maneuver
Roll

Rolled
Result
Roll
Result

Head
Head
1d4-1
0-2 H1/3 H2

Throat and groin
Vitals
1d6-1
0-3 V1/4-5 V2

Chest/back and stomach
Body
1d8-1
0-5 B1/6-7 B2

All arm, shoulder, all leg, thigh, and knee
Low
--
--

Elbow, wrist/hand, and foot
Graze
--
--

New Martial Arts Styles

With the spread of martial arts, every land developed its own styles. The martial artist had to learn to counter weapons favored in the local area and studied the natural styles of the beasts of his land. Each style was further divided by the masters who taught it, each developing their own particular moves and methods. Thus, there grew a vast proliferation of methods of the martial arts.

The styles are classified by five different characteristics – bonus number of attacks, damage, armor class bonus, principal attack form, and special maneuvers. When grouped together, these elements form a style. There can be as many styles as there are possible combinations of these elements. Some styles are highly defensive, relying on inner power of the user to overcome the opponent; others are aggressive, stressing form and channeled power in hard sudden attacks.

A number of the 38 most common styles listed below have developed variant styles under different names. As these differences are minor in most cases, the statistics for the styles listed are in the “root” style’s basic form. Even though some of the styles were developed by different civilizations, at different times, and for different purposes, many share a number of similar maneuvers. So, if a player happens to like savate but is discouraged because it was developed in France, there is no reason that a martial artist could not have developed the same style in an Oriental region or if something about the art bothers the player, add that particular item to the style (limited by the DM’s discretion).

Table 17: Common Martial Arts Styles (modified)

AC
Principal
Bonus

Style
Bonus
attack
attacks
Damage
Aikijutsu [A]
-3
Body
+1
1d4

Aikido [C]
-4
Body
--
1d4

Atemi [A]
-2
Hand or Foot
+1
1d8

Escrima [C]
-2
Body
+1
1d8

Hwarang-do [C]
-3
--
+1
1d6

Jujutsu [B]
-3
Hand
+1
1d6

Karate [B]
-2
Hand
+2
1d6

Shotokan [C]
-2
Hand
+1
1d8

Kobu-jutsu [C]
-2
Weapon
+1
Weapon +4

Kung-fu [B]
-4
Hand
+1
1d6

White crane [C]
-5
Hand or foot
--
1d6

Wing chun [C]
[1]
Hand
+1
1d6

Ninjutsu [C]
-3
Hand
+1
1d8

Pentjak-silat [C]
-4
Hand & foot
+1
1d8

Savate [C]
-2
Foot
+1
1d8

Sumai [C]
-3
Body or hand
+1
1d6

Tae kwon do [B]
-2
Foot
--
1d8

Thai kick boxing [C]
-3
Legs & arms
+1
1d8

Animal Styles [D]

Bear
-2
Hand
+1
1d6

Cat (small & domestic)
-4
Hand
+2
1d4

Cobra
-2
Hand
--
1d8

Crane
-5
Hand & foot
--
1d6

Dragon (Vary rare)
-2
Foot
--
1d8

Dragonfly
-5
Hand
--
1d4

Hawk
-2
Hand
+2
1d6

Leopard
-3
Hand
+1
1d6

Mantis
-3
Foot
+1
1d6

Monkey
-4
Hand
+1
1d6

Horse-monkey
-3
Hand
+1
1d6

Snake
-4
Hand
+1
1d4

Tiger
-2
Hand
+1
1d8

Specialized Styles [D]

Bone Breaker
-3
Hand
+1
1d6

Dark Hand
-4
Hand
+1
1d6

Eight-legged man
-2
Foot
+2
1d4

Eye of the hurricane
-5
Hand
--
1d4

Fist within glove
-4
Hand
--
1d4

Oaken grip
-3
Foot
+1
1d6

Silken spear
-4
Hand
--
1d4

Sword breaker
-2
Hand
+1
1d6

SOURCES: [A] – NjHB pg.42; [B] – OA pg.101; [C] – Dragon #122 pg.46; [D] – Dragon #127 pg.48.

NOTES: [1] – Initially -4, improves -1 per 2 levels.

Aikijutsu (adapted from NjHB)

This Japanese style dates back several centuries it is one of the foundations of modern aikido. Though it includes more aggressive blows and techniques then aikido, it is more a defensive than offensive style, principally concerned with throws and evasion.

Special Maneuvers:

· Block: 1, 2, 3, 4

· Lock: 1, 2, 3

· Mental: 1, 2, 3, 4, 5

· Movement: 1, 3

· Throw: 1, 2, 3, 4

Weapons Allowed: In some schools weapons from the Tight Group: Staves are taught.
Aikido (eye-kee'-doe)
One of the few soft, Japanese martial arts developed from aikijutsu, aikido is a non-combative art, which relies on defense and flexibility. The roots of aikido are founded in Zen Buddhism, which teaches a philosophy of nonviolence. Aikido bases its maneuvers on the ultimate goal of neutralizing – not destroying – the opposing force. Aikido specialists use circular techniques to redirect the opponent’s maneuvers and turn his own force against him. To accomplish this, an aikido practitioner is trained to move in the direction of a push and to give in to a pull. Fighting an aikido expert has been likened to fighting water, which gives in to an opponent’s strikes, then surrounds him from the sides.

Aikidoists extend the art into their life philosophy. Their behavior is flexible, easy-going, and generally nonviolent.

Special Maneuvers:

· Lock: 1, 2, 3, 4

· Mental: 1, 3

· Movement: 1,3

· Throw: 1, 2, 3, 4

Weapons Allowed: None.

Atemi (adapted from NjHB)
This art was derived from, the much older Chinese ch’uan-fa arts by the warrior caste of Japan. A technique for attacking vital points of the opponent, its usefulness faded as the Japanese sword arts developed. To the modern martial arts student “atemi” is a generic tern, for certain types of blows.

Special Maneuvers:

· Block: 1, 2

· Movement: 1

· Push: 3

· Strike: 1

· Vital area: 1, 2, 3

Weapons Allowed: In some schools weapons from the Tight Group: Staves and/or Tight Group: Clubbing Weapons (marked with “*”) are taught.

Escrima (es-kree’-ma)
This ancient and incredibly vast Filipino art, also known as kali or arnis, stresses weapons use as much as unarmed combat. Together, these techniques make an effective combination of attacks. An escrima student initially trains with jo sticks to achieve the intricate striking patterns on which the style is founded. As the student’s skill grows, the sticks are replaced with short swords and daggers. Only after mastering these weapons is the student taught how to apply the same techniques with empty hands and feet.

Though the principal unarmed attack method is the strike, escrima uses palm strikes, finger jabs, and elbow strikes more than closed-fist punches. The art also mixes these hand and arm attacks with a variety of low kicks and grappling techniques. The end result is a remarkably adaptive combat skill. Accomplished escrimadors may use the jo stick, dagger, and short sword in any combination without any penalty. They perform the special maneuver “weapon catch” with any of the style’s weapons.

Escrima is commonly known as a stick-fighting art. Experts skilled in “speed” are able to use this maneuver while wielding a jo stick in each hand.

Special Maneuvers:

· Block: 1, 2, 3

· Kick: 3

· Lock: 1, 2, 3, 4

· Mental: 2, 3, 5

· Movement: 2, 5

· Push: 2

· Throw: 1, 3

Weapons Allowed: Must be learned “in order,” prior to learning unarmed combat, jo stick, short sword, then dagger.

Hwarang-do (wa-rang’ do)
This style combines a wide variety of techniques into a complete and diversified system. For this reason, there is no principal method or attack; likewise, there are 15 special maneuvers to be learned.

Hwarang-do developed in a warring nation and was used by warriors in combat situations. The style’s philosophy stresses loyalty, courage, and willpower. Specialists are proud (though not always arrogant) in daily life and fierce in combat.

Monks do not like this style because of its emphasis on violent behavior. Hwarang-do is practiced mainly by bushi characters of high social rank.

Special Maneuvers (no principal method):

· Kick: 1

· Lock: 1, 2, 3

· Mental: 2, 3, 5

· Push: 1, 2

· Strike: 1

· Throw: 1, 3

· Vita area: 1, 2, 3

Weapons Allowed: None.

Jujutsu

The arts was systemized from earlier fighting styles in the sixteenth century. Though the modern form, judo, is principally though of as a wrestling art, older jujutsu forms included more strikes, chokes, and even weapon techniques. It was a fall-back art for the warrior temporarily separated from his principal weapon.

Special Maneuvers:

· Lock: 1, 2, 3, 4

· Mental: 1, 2, 3

· Movement: 1, 3

· Throw: 1, 2, 3, 4

· Vital area: 1, 2

Weapons Allowed: In some schools dagger and knife techniques are taught as well as weapons from the Tight Group: Oriental Blades.

Karate

The style, under the name te (“hand”), we developed in Okinawa over a period of many centuries. The process was accelerated after the 17th-century conquest of Okinawa by Japan and subsequent laws banning weapons and martial arts. Te’s development incorporated use of ordinary farming implements, such as the threshing nunchaku and scythe-like kama, which were not banned. Karate (“empty hand”) was not popularized in Japan until the 20th century, but it is not too much of a stretch to assume that a Japan-like fantasy culture will have a style like karate.

Special Maneuvers:

· Block: 1, 2

· Kick: 1

· Mental: 1

· Movement: 1

· Strike: 1, 2, 3

Weapons Allowed: In some schools weapons from the Tight Group: Karate Weapons are taught.

Kobu-jutsu (ko'-boo joot'-soo)

This Okinawan art specializes in weapons. Local farmers who had a need for protection but were not allowed to carry weapons developed it. Since they could legitimately carry farming tools in public, farmers created a style that made use of these tools in a combative form. The walking stick became the bo stick, the grain flail became the nunchaku, the churn handle became the tonfa, and the hay blade became the kama. The sai, which resembles several blacksmith tools, was specifically designed to catch and lock a sword. There were originally no schools of kobu-jutsu; instead, the peasants would gather together at night to practice their art and trade hard-won knowledge of proper combat techniques. Needless to say, the disclosure of this art would mean the further restriction of the meager weapons the farmers carried. As a result, kobu-jutsu practitioners operate in a highly clandestine manner and do not openly display their art except in a life-or-death situation.

Special Maneuvers:

· Block: 3

· Mental: 1

· Weapon: 1

Weapons Allowed: In some schools weapons from the Tight Group: Karate Weapons, and/or Tight Group: Staves are taught. This style may be modified to allow other weapons (DM’s discretion).

Kung-fu

Systemized study of the fighting arts dates back into the mists of history in China, but legend attributes much of the origin of Chinese martial arts to Bodhidharma, a Buddist monk from India. In the sixth century of the common era, it is said, he came to Shao-lin temple in China and taught his Indian style of boxing, which became the basis for many of the kung-fu styles.

Special Maneuvers:

· Block: 1, 2, 3, 4

· Kick: 2

· Lock: 1, 2, 3

· Mental: 4, 6

· Strike: 1, 2

Weapons Allowed: With the numerous style variants of kung-fu it is possible to find a school that teaches most oriental melee weapons. Here is a list of the most common weapons taught: lajatang, naginata (halberd), three-section staff, and weapons from the Tight Group: Karate Weapons, and/or Tight Group: Staves
Ninjutsu (nin-joot'soo)

This is the unarmed combat art of ninja characters. It is commonly employed as a last resort, however, since ninjas prefer to fight with weapons.

The art is usually used to get an opponent out of the way so the ninja can pass by or escape. Throws and nerve strikes are more effective for this purpose than regular kicks and punches. Maneuvers from Movement and Mental and Physical Training also show the need for practical applications in tight situations.

Special Maneuvers:

· Lock: 3

· Movement: 2, 4

· Mental: 2, 4, 5
· Strike: 1

· Throw: 1, 3

· Vita area: 1, 2

Weapons Allowed:. In some clans dagger and knife are taught as well as weapons from the Tight Group: Oriental Blades, Tight Group: Chain Weapons, and/or Tight Group: Rope Weapons.

Pentjak-silat (pent-zhok see'-lot)

The national defense sport of Indonesia has its base in combat forms of the 6th century A.D. Most schools train their students (pandeka) to be proficient with both the scimitar and whip. The pandeka do not need weapons to be formidable, however. Their flowery, leaping art can send devastating blows to an opponent from any angle and from any position. Pandeka have developed ground fighting to deadly levels; they actually prefer taking an opponent to the ground (usually landing on top of them) and finish the fight from that position. Pandeka do not need to be standing to perform any of their special abilities and can leap from a prone position.

Special Maneuvers:

· Kick: 1

· Lock: 1

· Mental: 5

· Movement: 1, 2, 4

· Strike: 1

· Throw: 1, 2, 3, 4

Weapons Allowed: Scimitar and whip.

Savate (sah-vat')

The national sport of France, savate is the only martial arts style native to Europe that still exists in both sport and combative form. Savate was created by street brawlers in the 17th century and was systematized in post-Napoleonic France. Classic savateurs studied with the fencing foil or, when weapons were legally barred, the walking cane. These weapons were used to supplement close melee combat, but after using their long-range kicks to close the gap, there was usually no need for the savateurs to continue the fight.

Special Maneuvers:

· Kick: 1, 2, 3

Weapons Allowed: Rapier and cane (club). This style may be modified to allow, other swords, rapier/main-gauche combination and/or for swashbucklers and their weapons (DM’s discretion). Note that savate does not grant additional weapon attacks, the bonus attack allows either two (or more) kicks or one kick in addition to weapon attacks.

Shotokan (sho'-to-kahn)

This style of karate uses linear attacks more than circular motions. Strong stances are learned, whereas flashy, high kicks are discouraged. Otherwise, this style is similar to karate.

Special Maneuvers:

· Kick: 1

· Mental: 1

· Movement: 1, 3

· Strike: 1, 2, 3

Weapons Allowed: In some schools weapons from the Tight Group: Karate Weapons are taught.

Sumai (soo'-my or s’my)

Sumai, or sumo wrestling, is the national sport of Japan. An ancient wrestling art, sumai is practiced by men of large size (rikishi) who use their bodies to push and throw their opponents. As a sport, sumai requires a rikishi to force an opponent onto the mat or out of the ring. Sport wrestlers are not taught the punches and kicks which were originally included in ancient sumai.

Combatant sumai in its ancient form, however, relies on sweeps, stunning slaps, and throws to crush opponents. Combative sumai also allows iron fist and crushing blow maneuvers. This combination of fighting technique with such sheer mass results in a lethal and often underrated martial arts style.

Sumo wrestlers are unusually tall and powerfully built, and are selected for their size and physique. They are trained and conditioned to reach gargantuan proportions in stature and power. Rikishi are not the fat slobs so often portrayed in modern media; rather, they are highly skilled warriors practicing a devastating style. Because of the art’s emphasis on weight and size, sumo wrestlers may increase their strength and constitution by spending proficiency slots (WP or NWP) gained as he advances in level. This can be accomplished as though following the instructions in a Manual of Gainful Exercise and/or a Manual of Bodily Health; this involves a special dietary regimen and breathing exercises over a one-month period. The methods are created and customized for a specific individual by his master. These methods will not work for anyone else.

Bushi characters are the most common practitioners of this style.

Special Maneuvers:

· Mental: 1, 6

· Movement: 3

· Push: 1, 2

· Strike: 1, 2

· Throw: 1, 3, 4

Weapons Allowed: None.

Tae kwon do

This Korean martial art was originally derived from Chinese techniques and systemized in the seventh century of the modern era. It is a hard style emphasizing punching and kicking.

Special Maneuvers:

· Block: 1, 2

· Kick: 1, 2, 3

· Movement: 4

· Strike: 1

· Throw: 4

Weapons Allowed: In some schools weapons from the Tight Group: Clubbing Weapons (marked with “*”) and/or Tight Group: Staves are taught..
Thai kick boxing (tie)

Thai kick boxing (muay thai) was developed in Thailand to supplement the pike and sword in close-range fighting. There are no set forms (kata) to muay thai, and training consists of constant sparring and heavy bag work. Muay thai is a brutal but highly effective art. Thai boxers use their feet and hands to block and push, but the real power lies in their shin and elbow strikes (which slam into opponents with devastating force). Thai kick boxing is not a pretty style, but it has become the single most popular spectator sport in Thailand. Furthermore, its champions are seen as national heroes.

Special Maneuvers:

· Block: 1, 2

· Kick: 1, 2, 3

· Movement: 1

· Strike: 1

Weapons Allowed: None.

White crane
This style of kung-fu was inspired by the behavior of cranes and apes. Pressure points are the main targets of the foot and hand strikes, making this art highly effective against humans and humanoids.

Special Maneuvers:

· Block: 1

· Kick: 1

· Mental: 1, 4
· Movement: 5

· Strike: 1

· Vital area: 1, 2, 3, 4

Weapons Allowed: None.

Wing chun (ing joon)

This style of kung-fu concentrates on hand and arm maneuvers. Basically a soft martial arts style, wing chun allows two attacks per round due to its double usage of these maneuvers; attacks double as defensive motions and defensive motions double as attacks.

The intricate weaving patterns of the arms allow practitioners to employ the locking block. Also, the martial artist’s AC becomes one point lower per two levels gained by the practitioner (to a minimum AC of 2). Thus, a monk has AC 6 at 1st and 2nd level, AC 5 at 3rd and 4th level, and so on, until the monk’s AC reaches 2 at 8th and 9th level.

Special Maneuvers:

· Block: 1, 2

· Lock: 2

· Mental: 1, 4
· Movement: 5

· Strike: 1, 2, 3

Weapons Allowed: Bo and dagger.

The animal styles

The 12 animal styles are but a few of the many styles founded after long, patient study of animals. A person might spend years or even decades observing an animal to master its attacks, defenses, movements, and tactics. These styles are not intended as simulations of real-world martial arts styles. Comparisons should not be drawn between actual styles and these styles – the tiger style presented here is not a depiction of tiger-claw kung fu.

A character that wishes to learn an animal style must find a master from a culture that spends a great deal of time with animals (such as elves) and could have developed an animal style. Even then the styles available depend on the animals in the local area.

Bear
The bear is a fitting teacher for the student of the wrestling art. The bear strikes hard, grapples a foe with crushing locks, and cannot be moved if he does not wish to move. The bear never yields or weakens. The bear thinks only of attack, never of defense.

The student of the bear must emulate the ferocity and indomitable will of the bear to master this wrestling style. The student learns to strike with crushing or stunning blows and to resist being moved or thrown. But most important, the student of the bear masters the use of all locks and holds.

This style is popular with bushi and yakuza.

Special Maneuvers:

· Lock: 1, 2, 3, 4

· Mental: 3

· Movement: 3

· Strike: 1, 2

· Vital area: 2

Weapons Allowed: No particular weapons are favored in this style, and none are commonly taught to the student. Although powerful two-handed weapons that require great strength to wield, such as the tetsu-bo (iron staff), or no-daichi (two-handed sword), are occasionally taught.

Cat

The cat style was designed after long study of the small, quick felines such as the civet, lynx, and even the common domestic cat. This style promotes speed, active defense, and deft footwork instead of the crushing power of those styles based on the great cats. The student of the cat learns to attack with speed and surprise, overwhelming the foe with a flurry of well-placed blows. The student must be swift on defense, relying on footwork and deceptive moves to avoid attacks.

The martial artist learns to survive great falls and regain his feet instantly, and aspires to become as adept at leaping and springing as the felines he studies. The student trains hard with a partner to learn to follow and counter any motion made by the opponent. He also works with his teacher to gain total awareness of his surroundings, and to move and fight in the dark as easily as any cat. Through this great awareness, the practitioner is able to kick an opponent behind him by performing an agile body twist.

The cat style is examined by certain ninja to adapt the Blind Fighting maneuver to many ninja styles.

Special Maneuvers:

· Block: 1, 2

· Kick: 3

· Mental: 2, 5

· Movement: 1, 4

· Push: 2

· Throw: 1, 2

Weapons Allowed: Students of the cat favor knife fighting, slashing with twin daggers just as the cat uses its claws. This style is popular with women, who also train with the naginata (halberd).

Cobra
The student of this style must spend years in intense study of this deadly, yet shy creature. The cobra picks its moment of attack with great care, and then strikes with exquisite precision and power. The cobra hits its prey where it is most vulnerable, then locks onto the victim with an unbreakable death grip. The cobra style employs pure, offensive power, trusting deadly skill to gain victory before its foe strikes back.

The student of the cobra must study anatomy to be able to hit hard at the opponent’s vital points. The jaws of the cobra inspire this style’s powerful locks. Ultimately, the student aims to learn the difficult Distance Death maneuver, striking the foe at range just as the cobra may spit death at its prey.

The cobra system is a favorite of ninja and highly aggressive warriors.

Special Maneuvers:

· Lock: 1, 3

· Strike: 1, 2

· Vital area: 1, 2, 3, 4

Weapons Allowed: None.

Crane

The crane fights with a broad array of weapons. It can strike vital points with its beak, kick with its long, slender legs, and smash with its great, sweeping wings. The crane is a canny fighter, retreating when necessary to study an opponent, then returning to strike again. The crane wisely avoids or deflects an opponent’s attack, then responds with a swift cutting blow to a vital point.

The student of the crane seeks to use all of his natural weapons with equal skill. The martial artist can strike vital areas with both foot and fist. On defense, the student must be able to dodge an attack or deflect a missile through superb footwork. His mind must be alert and strong.

Special Maneuvers:

· Block: 1, 3, 4

· Mental: 1, 3, 4

· Strike: 2

· Vital area: 1, 2, 3

· Weapon: 1

Weapons Allowed: Just as the crane uses many natural weapons to best effect, so, too, must the student of the crane master different weapon combinations to give the student the most effective mode of attack. A number of weapon sets are taught in the crane style. The weapon combination studied depends upon the student’s teacher or school. Weapons are combined in two-hand styles to give the fighter a broad range of attacks. Common weapon pairs are: two jo sticks, two nunchaku, two sai, sword and jitte, sword and gunsen (war-fan), and sai and manriki-gusari (chain). Other, stranger combinations are taught by some schools.

Dragon
The student of the dragon studies one of the most exciting of all styles. The dragon teaches his students the use of powerful kicks by the example of his sweeping tail. The dragon’s great strength and claw strikes inspire the student to use his fists with overpowering force. The dragon’s crushing jaws instruct the martial artist in the use of an immobilizing lock. The student duplicates the dragon’s natural armor by developing iron-hard skin of his own.

The dragon style is popular with all types of warriors.

Special Maneuvers:

· Kick: 1, 2, 3

· Lock: 4

· Mental: 6

· Strike: 1, 2

Weapons Allowed: Students of the dragon favor weapons of high damage potential, such as the slashing naginata (halberd). The kau sin ke (whipping chain) is taught in all schools of the dragon style in order to emulate the sweeping smash of the dragon’s tail. The manriki-gusari (chain) is occasionally taught for the same reason..

Dragonfly
The dragonfly style is perhaps the most mysterious and rarest of all animal styles. The student of the dragonfly strives to become as light and agile as the flitting insect he observes. The dragonfly moves quickly, strikes precisely, and has total control over its motion and energy.

The student must train hard to master both his physical and spiritual energies so that he may master the energies of others. The student allows his ch’i to flow and merge with his opponent’s energies, and then takes control of his opponent’s ch’i so that he may direct his opponent’s motion and energy wherever he wills. In this way, the student may deflect any attack, follow and counter any move, or send any opponent reeling with but the slightest and gentlest touch.

The student’s mastery of his own body provides him with superior defense. The student learns the special Mental maneuver, Flowing Water, which allows the martial artist to become as evasive and agile on defense as the flitting dragonfly. The Flowing Water maneuver improves the student’s Armor Class by 2 through swift, defensive moves. The Flowing Water state can only be achieved when the student wears no armor and is unencumbered by heavy gear.

The ultimate achievement of the dragonfly style is the ability to levitate. Levitation is taught only to those students who are most dedicated and who prove worthy of this secret teaching.

This style is rarely studied by anyone other than monks or shukenja.

Special Maneuvers:

· Block: 1, 4

· Mental: 1, 2, 4, 7, 8

· Push: 1, 2, 3

· Vital area: 3

Weapons Allowed: None.

Hawk
The hawk is a hunter greatly revered for its swift attack and infallible aim. The student of the hawk emulates the bird’s talons through powerful fist blows, choking locks, and accurate finger strikes to nerve centers. The student’s flying kick is inspired by the hawks diving attack.

The hawk style is advanced by those who consider offense vastly more important than defense.

Special Maneuvers:

· Kick: 2

· Lock: 1

· Strike: 2, 3

· Vital area: 1

Weapons Allowed: None.

Horse-monkey
A variant of the monkey style studied by some students. It is based on the observation of the strong great apes instead of monkeys. Students of the horse-monkey learn the Eagle Claw maneuver instead of the Prone Fighting maneuver learned by those who observe the smaller monkeys.

Special Maneuvers:

· Block: 3

· Lock: 1, 3

· Strike: 3

· Throw: 1, 2, 3, 4

Weapons Allowed: The great apes use their fist like great clubs to pummel their opponents. This inspires the student to master the club and tetsu-bo (iron staff), and occasionally other clubbing weapons.

Leopard
The leopard provides lessons in the importance of speed, cunning, and awareness of one’s surroundings. The leopard stalks silently, seeks an opening, and strikes with a burst of blinding speed. The great cat’s moves are subtle and deceptive. The rake of its rear claws is its deadliest attack.

The student of the leopard trains his body to move with grace and rhythm, and to make deceptive feints to produce an opening. The student copies the leopard’s pounce through mighty leaps and flying kicks. The leopard’s trick of trapping its prey with jaws and fore claws to rake with its rear claws is studied closely, so that the student may trap his foe with a Locking Block maneuver, followed by sharp kicks to the body. The final goal of the student is to copy the leopard’s sudden attack by mastering the Speed special maneuver.

The leopard style is popular with those who want to combine speed with power in a combat system.

Special Maneuvers:

· Kick: 2

· Lock: 2

· Mental: 2

· Movement: 1, 4, 5

· Strike: 1, 3

Weapons Allowed: Students of the leopard prefer weapons that simulate the leopards slashing claws, such as the dagger, short sword, or kama.

Mantis
Although the mantis is a small insect, its great skill enables it to defeat insects much larger than itself. The student of the mantis copies the insect’s grasping forelegs by using a hooked hand position that allows the martial artist to score blows and make strong arm locks. The hopping movements and footwork of the mantis are duplicated by the many kicks and great leaps of the student. The importance of fluid footwork is constantly stressed by the teacher, since footwork is the key to the defensive moves of this system.

Special Maneuvers:

· Block: 1, 2, 4

· Kick: 1, 2, 3

· Lock: 1, 2

· Mental: 1

· Movement: 4

Weapons Allowed: Weapons are occasionally taught to the students of the mantis, though no specific weapon is universally favored. Weapon choice is a matter of character class or the teacher’s personal preference.

Monkey
The monkey is an agile, acrobatic fighter who defeats his enemy through trickery and cunning. His deceptive moves lure a foe into making mistakes that the monkey takes advantage of. The monkey uses his environment to the fullest. Trees and foliage may be used to escape a foe, swinging vines to maneuver into good position, and sticks to smash an opponent at range.

The student of the monkey must master the rolls and falls of his simian teacher. The monkey’s grasping hands are studied for the student to learn strong throws and crushing locks. The monkey, stylist often battles from a low, crouched position, and learns to fight even when forced to the ground.

Special Maneuvers:

· Block: 3

· Lock: 1, 3

· Movement: 2

· Throw: 1, 2, 3, 4

Weapons Allowed: The monkey’s use of sticks and tree limbs as weapons inspires the student to master the bo and jo sticks, and occasionally other stick- or staff-like weapons such as the tonfa (handle), kiseru, or tetsu-bo (iron staff). But the student must thoroughly understand that a cunning mind is always the best weapon.

Snake
The snake stylist studies not only the cobra, but a variety of snakes to learn a great many lessons. Some snakes bite and lock onto their prey, while others use a constricting attack, using their entire body as a weapon. The snake has control over every fiber of its body. The snake strikes swiftly on attack, twists away to avoid counterattack, then curls back to strike again. So superior is the snake’s body control that it cannot be held or hindered.

The student of the snake aims to master every aspect of his body’s motion. The student must be able to avoid any attack through deceptive turns and twists, and to return to attack suddenly. Ultimately, the student achieves such great physical control that he cannot be magically slowed.

The student learns to strike an opponent’s vital points and to capture his foe with a, choking constriction. The student can attack and defend in any position without hindrance, even when forced to a prone position. He can regain his feet as swiftly as the snake rises to strike.

The snake style is sought out by martial artists who wish to combine an evasive defense with a solid offense.

Special Maneuvers:

· Block: 4

· Lock: 1

· Movement: 1, 2, 6

· Throw: 2

· Vital area: 1, 3

Weapons Allowed: No particular weapons are favored in this style, though a variety is taught by different schools. The weapons taught vary from region to region.

Tiger
The tiger is the most respected and feared of all hunters. The tiger stylist is taught to overwhelm his opponent with crushing blows and kicks before the foe can return the attack. The tiger’s jaws instruct the martial artist in the use of a choking lock. The tiger’s pounce inspires this style’s flying kick.

Special Maneuvers:

· Lock: 1

· Kick: 2

· Mental: 2

· Strike: 1, 2, 3

Weapons Allowed: Students of the tiger often employ great, slashing weapons in combat, such as the naginata (halberd). Weapons are often disdained by students, however, as this style does not lack power.

The specialized styles

These eight specialized styles are restricted to oriental culture-based kits. A character that wishes to learn any of these styles must find a master from an oriental culture. Even then some of the styles are further restricted to specific organizations, classes, or kits – such as Bone Breaker and Dark Hand which are for ninja clans only.

Bone Breaker
The bone breaker art is one of two specialized styles studied exclusively within ninja clans. This style combines the power, speed, and awareness the martial artist’s surroundings. Masters of the art of bone breaking learn to score hard fist blows, strike vital nerve points, and disable a limb with a sudden attack. The ninja also trains to smash an opponent’s weapons with his own.

The ability to fight at night is crucial to a ninja, so the student must master blind fighting. The ninja also trains to toughen his flesh to avoid injury by learning the Ironskin maneuver.

The ninja always learns to perform the weapon breaker maneuver with two weapons typically taught within the ninja clan.

To teach the bone breaker art to one who is not a member of the ninja clan is an offense against the clan – one that carries a mandatory death sentence.

Special Maneuvers:

· Block: 1, 2

· Lock: 3

· Mental: 2, 4, 5, 6

· Strike: 1, 2

· Vital area: 1

· Weapon: 1

Weapons Allowed: Ninja-favored weapons such weapons from the Tight Group: Chain Weapons, Thigh Group: Karate Weapons, Tight Group: Staves, and/or Tight Group: Spears (marked with “*”).

Dark Hand
The dark hand is also a secret system closely guarded by a ninja clan. Its origins are similar to that of the bone breaker style, save that this style relies more on the precise attacks to vital areas and the defensive speed. The ninja trains in the use of weapons to catch or shatter an opponent’s weapons.

To teach this style to an outsider means certain death.

Special Maneuvers:

· Block: 1, 2, 3

· Mental: 2, 4, 5

· Strike: 1

· Throw: 3

· Vital area: 1, 2, 3

· Weapon: 1

Weapons Allowed: The weapons taught in this style include all martial arts weapons favored by ninja.

Eight-Legged Man
This style is based on footwork, kicks, and offensive speed. The student of this style relies heavily on fast, precise footwork to place himself in a position to attack with as many kicks as possible. A master of this rare art moves in the manner of a spinning top, delivering a flurry of kicks to targets in every direction. Variations of this style are likened to the spider or octopus because of the many foot strikes of this system.

The practitioner of this style trusts his offensive speed and footwork to overcome any foe, rather than the crushing power or active defense of other systems. The student must develop strong, willowy legs to accomplish the difficult kicks and bounding leaps that are taught. Since footwork is all important, a downed fighter must regain his feet without hesitation to remain in the battle. An awareness of everything around the martial artist allows him to lash out in all directions with furious kicks.

This style is aggressive and physically demanding, and is not popular with gentle pilgrims or those lacking the will to practice constantly.

Special Maneuvers:

· Block: 1, 2, 4

· Kick: 1, 3

· Mental: 2

· Movement: 1, 2, 4

· Throw: 2

Weapons Allowed: None.

Eye of the Hurricane

This difficult system finds the student of this art striving to unite body and mind to achieve a state of spiritual perfection and tranquility. In addition to the necessary physical skills, the student of this art must learn patience, clear thought, and an understanding of the minds of others. While all else may be chaos and confusion, the student of this art remains calm and serene within the eye of the hurricane.

This system stresses defensive speed and control of the opponent’s actions above all else. The student cannot be harmed by the violent forces around him. Any attack is deflected away harmlessly, followed by a gentle strength that subdues the foe rather than injures him. Any attempt to move the student is met by a mystic ch’i power that roots the martial artist to the ground.

The student can push himself to achieve bursts of sudden offensive speed, but his primary goal is to always remain swift on defense. The master of this style learns the Flowing Water maneuver, which allows him to improve his Armor Class by 2 when unarmored.

The eye of the hurricane system is popular with monks, shukenja, some wu jen sorcerers, and other martial artists of a spiritual or mystical mind.

Special Maneuvers:

· Block: 1

· Mental: 1, 2, 3, 4, 7

· Movement: 3, 5

· Push: 1

· Throw: 1, 2, 4

Weapons Allowed: None.

Fist within Glove
This style is popular with mendicant pilgrims, monks, nuns, and other peaceful folk who require a self-defense system that provides good protection without obvious armament. This style teaches restraint and discipline in all things, with violence used only as a last resort. An aggressor should be subdued with as little fuss and harm as possible in this style. The student always tries to avoid, or even run from, a potential conflict. If necessary, though, he can defend himself or others with his simple pilgrim’s staff or bare hands.

Peace is maintained by a gentle and harmless demeanor – not by open displays of force. A pilgrim can handle any bandit or mercenary he encounters, but never displays any hint of aggression or challenge that might invite attack. His true power is always well-cloaked, like a fist concealed within a silken glove.

Special Maneuvers:

· Block: 3

· Lock: 2, 3, 4

· Mental: 1, 2, 3

· Push: 1

· Throw: 4

· Weapon: 1

Weapons Allowed: The student practices with unobtrusive weapons, such as the bo (staff), jo sticks, kiseru, tonfa (handle), or other weapons that appear as simple agricultural tools or common items of the traveler.

Another common weapon of the pilgrim is a hardwood flute about 2-3’ in length. This flute is treated as a hanbo (half-staff) in combat, but whistles a swirling tune as it is swung about in battle. Some monks and shukenja are reputed to carry magical flutes that allow the owner to transform his ch’i power into spell-like songs, similar to the instruments of the bards. Each flute’s set of spell-songs is unique.

Oaken Grip
This style is studies kicking and footwork, but promotes the use of powerful hardwood weapons. The student learns solid footwork for defense and flamboyant kicks for offense. He trains his body to be resilient and resistant to injury.

When using one of the weapons of this style, the student may perform a Locking Blow maneuver or an Incapacitator maneuver. If attempting a lock maneuver without one of the aforementioned weapons, the attempt is made at -2 on the “to hit” roll, since the student is specifically trained to use a weapon.

Special Maneuvers:

· Block: 3, 4

· Kick: 1, 2, 3

· Lock: 2, 3

· Mental: 6

Weapons Allowed: The practitioner of this style uses the three-section staff, nunchaku, or tonfa (handle) to deliver crushing blows. These weapons are also used to catch an opponent’s weapon or to grab an arm or disable a limb with a lock of oaken strength. No weapons other than those mentioned above may be used to perform an oaken lock.

Silken Spear

This style is commonly taught to women of the court, from an exalted empress to an ordinary handmaiden. A noblewoman is expected to fight when necessary to defend herself or her clan. She must learn to employ weapons, common implements, and her environment to defeat any foe.

The woman also learns the art of Arrow Cutting, which allows her to deflect missiles with the spear or naginata. In the Arrow Cutting maneuver, the martial artist uses the weapon to knock arrows and other missiles aside, rather than dodging or deflecting missiles with the hands.

The woman may use the steel cloth spear to perform the other weapon special maneuvers; she may also use it to knock aside missiles with the arrow cutting art. If the woman does not have a weapon, she may still attempt to deflect missiles, but at -4 on her saving throw (this allowed due to the heavily stressed training with the weapon).

A woman trained in the silken spear may fight unarmed if need be, though she prefers to use or improvise weapons if she can (she can turn a simple piece of silken cloth into a flashing spear, if necessary). Some women even learn to use a simple stool or bench as an effective weapon.

Occasionally, noblewomen are taught to conceal weapons on their person in case of emergency. They may hide a dart or dagger in the sleeve or carry an elegant fan that conceals a rigid set of steel ribs (treat as a gunsen). Small razors may be hidden under long fingernails; these razors may also be poisoned (treat as a nekode with a speed factor of 1 for purpose of damage). The kanzashi, a sharp-pointed, ornamental hairpin that often contains a lethal poison, is commonly worn. Treat the kanzashi as a nekode that inflicts l-3 damage to small- or man-sized opponents and 1-2 damage to large foes.

Female ninja, or kunoichi, often learn this style so they may more easily infiltrate a royal court and play the role of a handmaiden or lady’s bodyguard. A kunoichi spy will, of course, conceal a vast arsenal in her clothing or costume.

Special Maneuvers:

· Block: 3, 5

· Mental: 1, 2, 3

· Movement: 2

· Throw: 4

· Vital area: 1

· Weapon: 1, 2

Weapons Allowed: The use of weapons is essential to this style. The woman is expected to master the yari (spear) and naginata (halberd) together to perform the weapon-style special maneuvers.

Sword Breaker

The sword breaker style was developed by local police forces to deal with unruly swordsmen. Constables or community defenders of the bushi or yakuza often study this art to defend themselves and their towns from drunken samurai or other lawbreakers.

The sword breaker style combines strong wrestling moves with the skills of catching and breaking a samurai’s blades.

This style, or a variation thereof, is occasionally studied by sohei or palace guards in order to disarm and subdue a foe without wounding him. To spill blood on sacred palace grounds or within a holy temple is sacrilegious in some lands.

Special Maneuvers:

· Block: 3

· Lock: 1, 2, 3

· Strike: 2

· Throw: 3

· Weapon: 1

Weapons Allowed: The student usually learns the use of the sai or jitte to catch and shatter a criminal's weapon. The jitte is learned by most constables, while elite police officers favor the sai as a symbol of rank. Other weapons are studied, including the bo (staff), jo sticks, tonfa (handle), or manriki-gusari (chain). These weapons are favored by poorer communities, since they may be easily made or adapted from agricultural tools. The sode-garami (sleeve entangler) is also a popular weapon with police since it may be used to entangle and subdue a criminal.

Martial Arts Special Maneuvers

Special maneuvers are actions and abilities that require intensive study and skill to learn. In return, they give the user greater-than-normal results and can be used to great effect. All maneuvers are organized according to the principal method used: kick, block, lock, movement, push, strike, throw, vital area, weapon, and mental and physical training.

Some maneuvers are actions that the character can attempt during a fight, others are constant abilities that once learned are always in effect. Combat maneuvers involved actions such as kicks, strikes, pushes, and etc. and cost the character one or more of his attacks for the round. Movement includes leaps, tumbles, dives, and etc. and counts as movement, preventing the character from making any attacks that round (unless otherwise noted).

The special maneuvers of each method are ranked according to difficulty of each maneuver. The lower the number of the maneuver, the easier it is to learn and execute. The ranking is given to determine the order in which the abilities are gained.

Table 19: Special Maneuvers

Principal Method
Proficiency

Proficiency

Special Maneuver
Type [1]
Special Maneuver
Type [1]

Block

1. Basic parry
WP
4. Missile deflection
WP

2. Parry all
WP
5. Arrow cutter
WP

3. Weapon catch
WP

Kick

1. Circle kick
WP
3. Backward kick
WP

2. Flying kick
WP

Lock

1. Choke hold
WP
3. Incapacitator
WP

2. Locking block
WP
4. Immobilizing
WP

Mental and Physical Training

1. Meditation
NWP
5. Blind fighting
WP

2. All-around sight
NWP
6. Ironskin
NWP

3. Mental resistance
NWP
7. Flowing water
NWP

4. Ch’i attacks
WP
8. Levitation
NWP

Movement

1. Feint
WP
4. Leap
NWP

2. Prone fighting
WP
5. Speed
NWP

3. Immovability
NWP
6. Slow resistance
NWP

Push

1. Concentrated push
WP
3. One finger push
WP

2. Sticking touch
WP

Strike

1. Iron fist
WP
3. Eagle claw
WP

2. Crushing blow
WP

Throw

1. Fall
NWP
3. Hurl
WP

2. Instant stand
NWP
4. Great throw
WP

Vital Area

1. Pain touch
WP
3. Paralyzing touch
WP

2. Stunning touch
WP
4. Distance death
WP

Weapon

1. Weapon breaker
WP
2. Steel clothe
WP

NOTES: [1] – bonus proficiency slots may be used for WP or NWP

Principal Methods

Block

Basic Parry: The basic parry maneuver pre​vents melee attacks from hitting the martial artist. It does not work against missile attacks. A character can perform the basic parry if he has not used all his attacks for that round. Even if his opponent has initiative, the martial artist can announce that he is using one of his attacks to parry – this does not have to be declared at the beginning of the round. The martial artist rolls an attack against his oppo​nent, taking into account all normal adjustments to his opponents AC that apply. If the attack hits, the martial artist has parried the blow.

· When the Attack Roll Fails: The incoming attack hits.

· Weapons Allowed: Any. Characters using sai or jitte receive a +2 bonus to hit with the basic parry maneuver.

Parry All: The parry all maneuver is a more advanced form of basic parry, requiring two attacks for the round. It does not work against missile attacks. With this maneuver, the martial artist gets to roll a block against every melee attack aimed at him during the round, so long as he is aware of the attacks. He makes a separate attack roll against each oncoming blow.

· When the Attack Roll Fails: The incoming attack hits.

· Weapons Allowed: Any. Characters using sai or jitte receive a +2 bonus to hit with this maneuver.

Weapon Catch: The weapon catch maneuver teaches the martial artist how to, parry, catch, and then lock his opponent’s melee weapon in place. If the martial artist is unarmed, the weapon catch requires both his hands to perform; if he is armed, it requires the use if his martial arts weapon. The weapon catch takes one attack. If it is successful, the martial artist and the attacker both have a grip on the weapon. The grip is never a dangerous one for the martial artist (for example, the unarmed martial artist claps the blade of a sword between his palms).

The attacker can break the catch by either dropping the weapon or using an attack and making a Strength check. If attacker succeeds, he recovers his weapon. If he fails by 4 or more, he loses his weapon to the martial artist. Any other result leaves the two still grappling for weapon. The attacker may make as many attempts per round as he has attacks available.

The martial artist can make further attacks on his opponent with a +2 to hit, if his principal attack is free to make the attack. Additionally, any other charac​ter making an attack against either of the two combatants grappling for the weapon gets +2 to hit.

· When the Attack Roll Fails: The martial artist has managed to foul his own weapon. If his opponent can then make a normal attack roll against him – re​quiring no time and not costing him an attack – the opponent yanks his weapon free, leav​ing the character disarmed.

· Weapons Allowed: Any. Characters using chain or rope weapons receive a +2 bonus to hit with the weapon catch maneuver.

Missile Deflection: Relying on the speed of his reflexes and nimbleness of his footwork. The character is sometimes able to avoid missile weapon attacks (including magical arrows, bolts, and etc.). The character is allowed a save vs. paralyzation against each attack. If successful, the character has dodged the attack. This ability is constant although the character must be aware of the attack.

· When the Saving Throw Fails: The weapon strikes the martial artist.

· Weapons Allowed: None.

Arrow Cutter/Parry: With this maneuver, the mar​tial artist is able to parry thrown weapons and missile weapons with his martial arts weapon. This maneuver requires two attacks for the round and applies to all attacks that the martial artist is aware of. A separate roll to hit is made for each attack. Small targets are AC2, medium targets are AC6, and large targets are AC10.

· When the Attack Roll Fails: The weapon strikes the martial artist.

· Weapons Allowed: Any. Characters using shields receive a +2 bonus to hit with the arrow parry maneuver.

Kick

Circle Kick: In this dramatic kick, the at​tacker builds up power and momentum by spinning in a complete circle before landing the kick. If successful (requiring a normal attack roll), the kick does double the normal martial arts damage and double the knockout percentage.

· When the Attack Roll Fails: As he tries to recover his balance, he loses his next attack and he has a +2 penalty to his AC until the next round.

· Weapons Allowed: None.

Flying Kick: This spectacular kick requires at least 5 feet of running space. The character leaps high into the air (4-6 feet upward, 5-12 feet forward) and leads with a powerful kick to the head or upper body. If the kick con​nects (requiring a normal attack roll), the character does triple the normal martial arts damage and triple the knockout percentage.

· When the Attack Roll Fails: The attacker falls to the ground adjacent to the intended target and must spend one round getting back to feet (unless he knows the prone fighting or instant stand maneuvers).

· Weapons Allowed: None.

Backward Kick: This seemingly innocuous kick is extremely difficult to master. The char​acter attempts a normal attack at any creature directly behind him, either kicking his foot forward and straight up, with his toe ending up behind his own head to connect with the enemy, or lashing out straight backward. He does not have to turn around and face his attacker. The kick does normal damage and normal knockout percentage.

· When the Attack Roll Fails: The attacker suf​fers no ill effects.

· Weapons Allowed: None.

Lock

Locking is the art of gripping an opponent in a way that prevents him from acting; twist​ing an arm so the joint is locked, applying pressure to choke off breathing and blood.

Choke Hold: This maneuver teaches the correct way of applying pressure to render an opponent unconscious. To initiate a choke hold, the martial artist must make a success​ful attack roll. For the maneuver to work as intended, the martial artist must maintain the choke hold until the end of the next melee round. During that time he can take no other action and cannot attack again; he is entirely occupied in gripping and holding his oppo​nent. The opponent can attempt to escape by making a successful attack roll with a -2 penalty. The escape attempt can be tried as many times as the opponent has attacks for the round.

If the opponent fails to escape, he falls unconscious at the end of that round and remains unconscious for 1-3 rounds. During the time the choke hold is in effect, the opponent cannot cry out for help or cast spells requiring verbal components.

· When the Attack Roll Fails: The attacker suffers no ill effects.

· Weapons Allowed: Chain weapons, rope weapons, lash weapons, axes (using shafts), dubbing weapons, flails, karate weapons (using shafts), picks (using shafts), sickles, staves. bladed poles (using shafts), and spears (using shafts) tight groups.

Locking Block: This action can be attempted instead of a normal attack. It can be used against unarmed fighters or attackers using melee weapons. The martial artist makes a normal attack roll. If successful, the attacker has trapped her opponent’s weapon, arm, or leg in a scissors arm-lock; the trapped element cannot be used to make attacks. In addition, so long as the opponent is so trapped, the attacker can make other attacks (using the feet only) with a +4 to hit. The opponent can break the lock by expending an attack and making a normal attack roll. Neither the locking block maneuver nor the attempt to break free causes damage.

· When the Attack Roll Fails: When used against an unarmed opponent, an unsuccessful locking block causes no ill effects except for the loss of an attack. However, when used against a weapon, an unsuccessful locking block re​sults in damage to the martial artist: In at​tempting to make the block, the character is hit by the weapon taking normal damage (not modified by the Strength).

· Weapons Allowed: medium blades, oriental blades, short blades, chain weapons, rope weapons, lash weapons, axes, clubbing weap​ons, flails, karate weapons, picks, sickles, staves, and spears tight groups. Characters using sai or jitte weapons receive a +2 bonus to hit with the locking black maneuver.

Incapacitator: By gripping the opponent and twisting his joints, the martial artist can, render one finger, arm, or leg useless for 24 hours and causes additional damage. If the attack roll is success​ful, the maneuver does double damage and the opponent must make a saving throw vs. paralyzation. If the save fails, the appropriate limb is rendered use​less. If the save successful, the damage remains but there is no paralysis.

A remove paralysis spell will eliminate the paralyzing effects of the attack.

· When the Attack Roll Fails: The martial artist suffers no ill effects.

· Weapons Allowed: Chain weapons, rope weapons, lash weapons, dubbing weapons, karate weapons, staves, and spears (using shaft) tight groups.

Immobilizing: With one hand the martial artist grips and holds an opponent in such a way that the opponent cannot take any action. The martial artist is still able to make attacks using either his feet or his otter hand, and even apply an immobilizing attack on another opponent. A successful attack roll must be made to initiate the immobilization, but the attack does no damage. Immobilized characters can attempt to escape by spending a melee attack to break the hold. However, the chance of success is modified by -6 to the die roll.

· When the Attack Roll Fails: The martial artist suffers a -4 modifier on his next attack.

· Weapons Allowed: Chain weapons, rope weapons, and lash weapons tight groups.

Mental and Physical Training

These maneuvers are gained by the martial artist in the course of training. They reflect superb control over mind and body. Unlike the other categories of princi​pal methods these can be learned by practi​tioners of any style (not just by those styles listing them as special maneuvers). They may be learned by replacing other special maneuvers in the style’s list and they still must be learning order.

Meditation: This ability allows the martial artist to enter a mental state in which he can focus and regain his energies. For each hour the character spends in uninterrupted meditation, he gets as much rest as two hours of sleep. While meditating, the character is oblivious to hunger, thirst, heat, and cold (but he can still take damage from heat- and cold​-based attacks). He remains conscious and aware of his surroundings, and suffers no surprise or initiative die roll penalties.

All-Around Sight: The martial artist’s training makes him more attuned to his immediate surroundings. He is able to detect opponents on all sides, provided they are not invisible. The character can never be struck from behind or suffer a penalty from a back attack. This maneuver is constantly in effect.

Mental Resistance: The mental exercises and ordeals of the martial artist’s training have toughened and strengthened her will. She receives a +2 on all saving throws against mental attacks, including charm, illusion, and hold spells. This ability is constantly in effect.

Ch’i Attacks: With this ability, the martial artist summons his ch’i (life force energy) and can use unarmed martial arts attacks to hit monsters that could otherwise be hit only by magic weapons (see Table 20). This ability is constantly in effect.

Table 20: Ch’i Attacks

Level
Character hits as a...

1-4
 Magical weapon (cold iron, silver, etc.)

5-9
+1 magical weapon

10-14
+2 magical weapon

15-19
+3 magical weapon

20
+4 magical weapon

Blind-Fighting: Under his master’s guid​ance, the martial artist has trained for long periods while wearing a blindfold or in dark​ened rooms, gaining the ability to detect foes with senses other than sight. The character suffers only a -1 penalty when fighting in darkness, when blinded, or when faced by invisible opponents. However, any of these in combination with a silence spell renders the character effectively blind. This ability is con​stantly in effect.

Ironskin: Rigorous physical training has toughened the martial artist’s muscles to the strength of iron. The martial artist gains a -2 bonus to his Armor Class while in pose.

Flowing Water: Through rigorous training the character has improved the speed and nimbleness of his reflexes effectively improving his dexterity. This grants the martial artist a -4 bonus to his Armor Class while in pose.

Levitation: This is perhaps rarest of all the martial arts maneuvers because it requires the utmost concentration and men​tal discipline. Daily the martial artist practices at making her body feel lighter, using mental power to negate her own weight. Finally, the character succeeds in overcom​ing all her weight and can levitate for a num​ber of rounds equal to her experience level. This maneuver requires one turn of concen​tration before it takes effect. Thereafter the character can move up, down, or sideways at a rate of 5 feet per round. She can take no actions while levitating and will fall to the ground if her concentration is broken. On completion of the levitation, the character must rest for one round before taking any other action.

Movement

This method requires training to control and position the martial artist’s own body – posture, stance, and reflexes. From this method, students learn the importance of speed, sudden change of direction, and foot​work. It is seldom very offensive, but when combined with other methods it creates a dangerous and deadly fighter.

Feint: The martial artist begins an attack in one direction and at the last moment changes it to another direction. Or he begins an attack but does follow though, in order to draw his opponent off balance or make the oppo​nent commit to a futile defense. A normal attack roll is made and if successful the next attack is made at +3 to hit.

· When the Attack Roll Fails: The martial artist suffers no other ill effects.

· Weapons Allowed: Any.

Prone Fighting: Prepared for any circum​stance, the martial artist who knows this spe​cial maneuver is able to fight effectively even sitting, kneeling, prone, or supine. This special maneuver requires no time and is always in effect; it applies any time the character is knocked from her feet or falls down. How​ever. the character can perform no other spe​cial maneuver (except instant stand) when on the ground. She can still use her weapons and the basic damage from her martial arts style, and suffers no AC or attack penalties for being on the ground.

· Weapons Allowed: Any. Fighters are even trained to use two-handed and long weapons effectively from positions on the ground.

Immovability: By carefully positioning his feet and learning to tense and relax various muscles, the martial artist can avoid being knocked down, lifted, or thrown off his feet. Any time an attack would result in one of these consequences, the character is automatically allowed a saving throw vs. paralyzation. If successful, the character remains standing.

· When the Saving Throw Fails: The maneuver fails.

· Weapons Allowed: Any. The character using immovability does not attack with these weapons, but uses them to brace himself. They confer no bonus to his immovability.

Leap: The martial artist is able to perform extraordinary feats of springing and leaping by channeling his ch’i, or inner power, mentally making himself as light as a feather.

From a standing start, the character can leap 4 feet into the air and 3 feet forward, plus 1 foot up and forward for each experience level the character possesses. He can also flip in mid air to automatically change his facing. Standing-start leaps do not take an entire melee round, costing instead only one attack allowed during the round. Thus a character could flip over an opponent, land behind him and execute an attack from the rear with his next melee attack.

From a running start, the character can leap 8 feet upward and 10 feet forward plus 1 foot to up and forward for each experience level the character possesses. The martial artist must have room to run at least 10 feet before making such a leap.

With either a standing start or running start leap, the character must make a normal attack roll vs. AC 10 to land safely. If the roll is successful, the leap is successful.

· When the Attack Roll Fails: The character leaps the full distance but falls to the ground on landing.

· Weapons Allowed: The character can carry any weapon when using the leap maneuver.

Speed: The martial artist has developed lightning-fast reflexes and powerful muscles mainly by concentrating and learning how his body controls its movements. Once per day and only while in pose, the character can make a dexterity check. If successful, he gains twice the normal movement – only while in melee – and twice the normal melee attacks for five rounds.

This special maneuver is difficult and very tir​ing. Once the battle is done, the martial artist must rest one turn for each round the maneuver was in use or be reduced to half normal move​ment, -2 to attacks, and +2 penalty to AC until he is able to rest.

· When the Dexterity Check Fails: The maneuver fails.
· Weapons Allowed: Any.
Slow Resistance: Having developed his body and disciplined his mind, the martial artist is automatically immune to the effect of the slow spell. This maneuver is constantly in effect.
Push

Pushing is a soft form of combat, relying on the character’s understanding of the forces of motion. Many pushing techniques turn the opponents own force against him, deflecting his attack, throwing him off balance, or knocking him backward with a single touch. Learning this art takes great mental discipline but does not require great strength.

Concentrated Push: The character focuses his inner energy into his hands, giving great results even from a gentle push. On a successful attack roll, the opponent is knocked back 1 foot per level of the martial artist. If the distance is greater than 3 feet the oppo​nent must make a successful saving throw vs. paralyzation to remain on his feet. if the opponent hits a solid object, he suffers dam​age as if he had fallen the same distance. Those who know the immovability maneuver can resist being knocked back.

· When the Attack Roll Fails: For the remain​der of the round, all opponents got a +2 to hit the martial artist.

· Weapons Allowed: Clubbing weapons, staves, bladed poles (using shaft), pole spears (using shaft), and spears (using shaft) tight groups.

Sticking Touch: The martial artist has so attuned her sense of touch that by lightly placing her hand on an opponent she can follow that person’s every move. A normal attack roll must be made, and the touch does no damage. So long as the martial artist remains in contact, she gains +2 on all subsequent attacks and a -2 bonus to her AC, because she is able to feel the impending moves of her opponent before they happen.

The touch can be broken only by the oppo​nent moving in a way or at a speed beyond the abilities of the character. Thus, an opponent who knows the leap maneuver can use it to break contact. However, If both combatants know that maneuver, the martial artist can automatically choose to leap at the same time as her opponent, keeping the contact unbroken (unless the opponents leap is longer than the character’s).

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

One Finger Push: This skill requires long and difficult practice. It is said that the student first learns to push a suspended heavy bell with the touch of a single finger. He concentrates then on touching it more and more lightly while making the bell swing even more. Finally, he reaches the point where he can make the bell move without touching it. His inner power extends out from his finger and pushes the bell. At this point he has mastered the one finger push.

One finger push gives the martial artist the power of concentrated push without having to touch the target. The character simply con​centrates and points his finger at the oppo​nent. The range is equal to 1 foot per level. One finger push requires great concentration and is the only action that can be taken in the melee round regardless of the number of attacks the character can normally make. A normal attack roll must be made. If successful, the opponent is affected as if hit by a concentrated push.

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

Strike

Iron Fist: Through various toughening exercises, the martial artist hardens his hands so much that they feel like steel. The damage for this attack is increased one dice size (1d6 increases to 1d8, 1d8 becomes 1d10, and etc.) for each attack if the principal attack is hand. If the principal attack is other then hand, the character does 1d10 hp damage, but for only one attack per round.

· When the Attack Roll Fails: The blow does not land.

· Weapons Allowed: None.

Crushing Blow: The martial artist is able to shatter or break hard objects – wood, ceram​ics, and masonry, but not metal – with a blow of the hand. The character can break a ½” of wood or a ¼” of brittle stone per level. The DM can modify this based on the shape, hardness, and age of the object. If used against a living target, the character causes normal damage plus 1 point per level and adds 1 point per level to the knockout percentage. The victim must make a save vs. death magic or suffer a Bludgeoning Critical Hit.

The crushing blow requires great concentration and is the only action the character can take in a round regardless of the number of attacks normally allowed. In all cases a normal attack roll must be made. The DM must determine the number needed to hit a stationary object (assigning AC based on its hardness).

· When the Attack Roll Fails: If the character attempts to strike a hard object and the attack roll fails, he injures his hand, suffering damage equal to a normal attack. The hand is unusable for 24 hours, even if healed, before that time has elapsed. This replaces the effects above under Martial Arts in Action.

· Weapons Allowed: None.

Eagle Claw: Through physical exercise and concentration, the martial artist can summon immense crushing strength into his hands. On a successful attack roll, he can shatter objects (snap spear shafts, crush stones, etc.), crush metal items, causes triple damage, and doubles the knockout percentage. The victim must make a save vs. death magic at -4 or suffer a Bludgeoning Critical Hit. This special maneuver requires great concentration; and is the only action the character can take during the round.

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

Throw

Fall: The martial arts student learns to land and roll correctly taking the impact of the fail on the safest areas of the body. Once learned, this maneuver is constantly in effect. Thereafter, the character suffers only half normal damage from any fall of up to 10’ per level.

Instant Stand: After learning to fall, the student learns how to gain her feet quickly either by rolling up to a standing position or using an acrobatic jump. Normally, one round is required for a character to gain her feet, but a character knowing this maneuver can regain her feet automatically instead of making an attack. She may then perform other actions in the round if she has any more attacks available.

Hurl: This type of throw relies a great deal on strength and less on leverage. The martial artist can attempt to pick up an opponent and throw him to the ground 1d4 feet away. The attack causes double the damage for the martial arts style. The attacker must make a successful attack roll for the hurl maneuver to work.

· When the Attack Roll Fails: The attacker loses all remaining attacks for the round and auto​matically loses initiative for the next round.

· Weapons Allowed: None.

Great Throw: Using leverage and his opponents momentum, the martial artists able to throw his enemy a great distance. The charac​ter must make a normal attack roll. If the opponent is stationary, the character can throw him 1 foot per level. If the opponent is charging, the distance thrown is 6 feet plus 1 foot per level. The oppo​nent suffers triple normal damage for the martial arts style. The victim must make a save vs. death magic or suffer a Bludgeoning Critical Hit.

· When the Attack Roll Fails: The opponent counters the move and knocks the martial artist off his feet; the character automatically loses initiative the next round.

· Weapons Allowed: chain weapons, rope weapons, lash weapons, staves, bladed poles (using shaft), pole spears (using shaft), and shaft tight groups.

Vital Area

This method relies on a blow for effect, much like a strike or kick. However, the strength of the blow is not as important as the location where it lands. The vital area method teaches the martial artist where and how to stake at the weak spots on his opponents body – throat, ears, foot, nerve points, and other places. Because the training requires a knowledge of anatomy, the special maneuver listed can be used against only human and humanoid opponents, unless the practitioner has bought a non-weapon proficiency related to the anatomy of a category of monster (dragons, equines, etc).

Pain Touch: Simply by pressing his finger against specific points of the body the martial artist can cause great pain in his opponent. This can be done in place of a normal attack and causes no damage. If successful, the opponent is allowed a saving throw vs. para​lyzation. If the save fails, the opponent feels as though he were on fire suffering a -2 penalty to attack rolls and a +2 penalty to his AC. The effect lasts for 1-3 rounds.

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

Stunning Touch: With a light slap of the fingers in the correct place, the martial artist can stun and daze her opponent. This can be done in place of a normal attack and causes no damage. The attacker must make a normal attack roll. If successful, the opponent is allowed a saving throw vs. para​lyzation. If the save fails, the victim is stunned for 1d4 rounds, unable to take any action.

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

Paralyzing Touch: By placing pressure on specific nerve junctions,
the martial artist can paralyze her opponent, leaving him unable to move for 2d4 rounds. The character must make a normal attack roll, but. the attack does no other damage. The opponent is allowed a saving throw vs. paralyzation at a -2 penalty.

· When the Attack Roll Fails: The maneuver fails.
· Weapons Allowed: None.

Distance Death: Also known as the dim mak attack or “death touch,” this ultimate skill of the vital area method requires great practice and concentration. To learn this maneuver, the martial artist must practice at a pool of water, driving his finger at the sur​face without touching it. As he does so, he concentrates on his ch’i power, trying to extend it from his fingertip. When he can hear the echo of his thrust rebound from the water, he has mastered the maneuver.

Distance death is the only action the character can make during a melee round. It has a range of 1 foot per experience level of the character. To use this maneuver, the martial artist must make a normal attack roll. If successful, the character can choose to do one of the following effects:

· Pain: The effect is identical to pain touch, but with no save.

· Stunning: The effect is identical to stunning touch, but the save has a -2 penalty.

· Paralyzation: The effect is identical to paralyzing touch, but the save has a -4 penalty.

· Double Damage: This maneuver causes triple damage (no save).

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: None.

Weapon

The martial arts often include training in a number of standard and unusual weapons. The training with standard weapons is very much like that which other warriors receive, however, there are several weapons unique to the martial arts – weapons that cannot be used effectively without training in the moves and positions associated with the martial arts. The maneuvers described below can be ap​plied only when using those weapons and are ex​clusive to practitioners of the martial arts.

Weapon Breaker: Just as martial arts weap​ons are designed to catch and deflect the weapons of others, they are also capable of breaking them. The breaking action is a swift blow or twist with the weapon. The martial artist must be wielding a martial arts weapon and can use this maneuver only against melee weapons, not against unarmed fighters.

The character must make a normal attack roll. If successful, the opponent’s weapon must make a save vs. crushing blow. If the save fails, the weapon is broken (magical weapons have +1 bonus per bonus/ability). This maneuver does no damage to living creatures or monsters.

· When the Attack Roll Fails: The maneuver fails.

· Weapons Allowed: Any melee weapon.

Steel Cloth: With this maneuver, the martial artist need never be without a weapon. If the character has a 6-10 foot piece of cloth, she can whirl it and snap it tight, keeping it in constant motion and giving it the rigidity of a spear.

The cloth is treated as a spear; the cloth’s length determines what type of spear it is. If it is 6-8 feet, it is treated as a normal spear; above 8 feet it is treated as a long spear. Note that the steel cloth cannot be thrown. The instant it leaves the attacker’s hands, it becomes a normal piece of cloth. This maneuver is automatically successful. The martial artist does not need to make any sort of roll to turn a cloth into a weapon.

· Weapons Allowed: One 6-10 foot length of cloth or rope weapons tight group.

PAGE
IV

