

GLOOM OF KILFORTH

Table of contents

1. Components	p3
2. Setup	p4
3. Card Anatomy	p5
4. Winning the Game	p10
5. Playing the Game	p10
6. Daylight Phase	p11
7. Hero Turn	p11
8. Actions	p12
9. Engagement	p18
10. Deeds	p19
11. Night Phase	p22
12. Additional Rules	p22
13. Rules Reference Guide	p23
14. Summaries	p26

Credits

Game Design & Development: Tristan Hall

Music: Francesca L Hall

Art: Ania Kryczkowska, Roman Hodek, Jackie Brown

Graphic Design: Tom Howard, Darren Marks

Rules Editing: Patrick Brennan

Production: Panda Games

Flavour Text Proofreading: Stephanie Wasson

Special thanks to Raphael for being my inspiration, to all my family and friends for all their love and support, and to all the Kickstarter backers who believed in the project, thank you, thank you, thank you - you are all Legends! We had proofreading and play-testing from hundreds of players worldwide - too many to mention, but special thanks go to: Adrian Teroux, Alberto Crosara, Andrew Sekela, Andrew Stevenson, Austin Boyle, Benjamin Maier, Brian Sturk, Caleb Skye, Chris Bowler, Chris D, Chris Leigh, Chris Siple, Chris Stanton, CJ Dornfried, Daniel U. Thibault, Dante, Darren Austin, Dave Ainsworth, Dave Daffin, David L., Dennis Sison, Dimitar Nikolov, EnderWizard, Eric Downing, Finbikkjfin, Gary, Guy Steuperaert, Hernan Ruiz Camauer, Houserule Jay, Jackie Brown, James Fallows, Jason Valdez, Jersey DVD, Joel Siragher, John Hedges, Jonas Thierry, Jonathan Franklin, Keith Koleno, Leigh Caple, Leki Williams, Luka Kovac Plavi, Luminarious, Mark Campo, Mateo Jurasic, Matt S, Michele Esmanech, Mitch Willis, Morten Monrad Pedersen, Nate K, Nick Hughes, Pallid Pika, Paul Kellett, Peter Fuchs, Phil Sauer, Rich Pallister, Ricky Royal, Ryan DeLano, S Marsteller, Sabine Irmischer, Sam Lawton, Scott Yost, Scrumphy Jack, Sean Forrester, Sylvain Freour, Thomas Staudt, Tony Barber, Trent Harrison, Wade Nelson, Willdesigns, William Curtis, Wolfram Troeder, and Xander Constantine.

©2015 Hall Or Nothing Productions. All Rights Reserved. This product is a work of fiction. Any similarity to actual people, places or events included herein is purely coincidental. All characters, character names and likenesses thereof are property of Tristan Hall. Reproduction or use of the material or artwork herein is prohibited without the express permission of Tristan Hall. Made in China. Not suitable for children under 36 months due to small parts. This product is not a toy, nor intended for use by children under 12 years old.

Gloom of Kilforth

The land of Kilforth is a perilous domain filled with nefarious monsters, mysterious strangers and treacherous locations. Throughout the land, various factions vie for power - the supposedly noble Order of the Rose, the terrifying Doom Guard, and the evil Overlord Masklaw to name a few. At the heart of Kilforth is the Sprawl, a huge city where intrepid heroes begin their journey to fame and fortune. Over the coming month, a deadly 'gloom' will descend upon Kilforth, through which the heroes must battle to prove their worth, defeat a primordial evil, and save the land from darkness.

Gloom of Kilforth is a game of high fantasy with a gothic edge, where 1-4 players, working individually or together, assume the roles of heroes on a journey through a dark world of magic and peril. They will visit strange places, stranger people and defeat powerful enemies in their mission to discover mysterious artefacts and mystical spells. Each player follows their hero's tale, an epic saga from modest beginnings through to a climactic battle that will decide the fate of the world.

The players have 25 days to develop their powers and defeat an evil entity called the Ancient. During daylight, heroes travel Kilforth, overcome encounters, and gather rewards, whilst building an epic story called a saga. Each night the land falls further into gloom, and if time runs out before the Ancient is defeated, Kilforth is engulfed in gloom and the heroes lose the game.

Gloom of Kilforth can be played competitively, cooperatively, or solo. Solo games are played using the cooperative format, where the solo player can control between 1 and 4 heroes.

Note: Because a player may wish to play multiple heroes, the rules use the term "hero" throughout instead of "player".

Listen to the official original piano soundtrack by Francesca L Hall, search "Gloom of Kilforth soundtrack" on YouTube, or visit: <http://bit.ly/2dLnXHm>

1. Components

- ◇ This rulebook
- ◇ 25 Location cards
- ◇ 4 Ancient cards
- ◇ 4 Ancient Abilities cards
- ◇ 24 Plot cards
- ◇ 8 Race cards
- ◇ 8 Class cards
- ◇ 32 Skill cards (8 in each of 4 types)
- ◇ 25 Night cards
- ◇ 24 Saga cards (3 for each saga)
- ◇ 82 Encounter cards
- ◇ 74 Reward cards
- ◇ 16 Enemy tokens (4 for each hero)
- ◇ 16 Fate tokens
- ◇ 4 Hidden tokens
- ◇ 60 Gold tokens
- ◇ 32 Action Point tokens
- ◇ 32 Health Point tokens
- ◇ 24 Obstacle tokens
- ◇ 82 Loot tokens
- ◇ 1 First Hero marker (+ 1 spare)
- ◇ 8 Hero standees
- ◇ 4 Ancient standees
- ◇ 6 Six-sided dice
- ◇ 1 Loot bag

TOKENS

Tokens are used as follows:

First Hero Marker: Identifies the player that acts first at the start of the Day.

Loot: claimed by heroes for clearing plots and obstacles, or instead of gold on Reward cards, provide one-time bonuses.

Action Points (AP): represent how many Actions a hero may take during a Day. Note: engagements and Deeds (described later) are minor actions which do not consume AP.

Enemy: placed on a Stranger to show it is now an enemy to the hero who is using this colour of Enemy tokens.

Fate: one-use only tokens, each can add 1 success to a Test.

Gold: the currency of the game.

Health Points (HP): represent a hero's health; if a hero's HP reaches 0, the hero is defeated.

Hidden: placed on a hero to avoid enemies and gain the element of Surprise in battle.

Obstacle: placed by card effects, they stay in play until removed by an effect or Action.

2. Setup

SUGGESTED PLAY AREA LAYOUT

The diagram illustrates the suggested play area layout for Gloom of Kilforth. It shows the following components and their counts:

- 7** Night Card, **7** Night, **7** Discard
- 5** Skill
- 14** Plot
- 13** Ancient, **13** Ancient Abilities
- 8** Encounter, **8** Discard
- 1** Map - Play Area (a 5x5 grid of 25 location cards)
- 9** Reward, **10** Discard
- 11** Map (the central location card)

SUGGESTED HERO AREA LAYOUT

The diagram illustrates the suggested hero area layout, showing the following components and their counts:

- 15** First Hero
- 12** Tokens (3 yellow, 4 blue, 4 black, 5 red)
- 3** Class
- 2** Race
- 4** Saga - Chapter 1

To prepare Gloom of Kilforth, the following setup steps are performed in order:

- 1. Map:** Place the Sprawl City location in the centre of the table, colour side up. Shuffle the remaining locations and randomly place them around Sprawl City, colour side up, to form a 5x5 grid with Sprawl City in the centre. This array of 25 locations is called the map.
- 2. Races:** Each hero chooses a race card (or draws one randomly if preferred) and chooses its male or female side.
- 3. Classes:** Each hero chooses a class card (or draws one randomly if preferred).

- 4. Sagas:** Each hero takes a three card saga set - “Chapter 1 & 2”, “Chapter 3 & 4”, and “Finale & Totem”. The heroes decide whether to allocate saga sets so that they match their heroes’ classes (see below), or allocate saga sets randomly amongst the heroes. Then, each hero places their “Chapter 1” card face-up in their play area - this is their current saga chapter. For their first game players should match sagas as:

- ◇ Priest - Rescue Villagers
- ◇ Rogue - Assassinate Lord
- ◇ Warrior - Take Fortress
- ◇ Wizard - Steal Artefact

- 5. Skills:** Each hero places all the skills of their class’ skill type face-up beside the map.

6. Unused race, class, skill and saga cards are removed from the game.
7. **Night Deck:** Shuffle the Night deck and place it face-down beside the map.
8. **Encounter Decks:** Separate the encounter cards into 4 separate decks, one for each terrain type - Badlands, Forest, Mountain, and Plains. Shuffle each deck separately and place it face-down beside the map.
9. **Reward Decks:** Separate the reward cards into 4 separate decks, one for each reward type - Spell, Title, Item, and Ally. Shuffle each deck separately and place it face-down beside the map.
10. **Hero Starting Rewards:** Each hero draws 2 cards from a reward deck of their choice, taking one into their hand and shuffling the other back into its respective deck. They may keep their hand secret, choosing not to show the other players their choices.
11. **Hero Standees:** Each hero places their hero standee on Sprawl City.
12. **Tokens:** Put the Loot tokens in the Loot bag. Place each pile of tokens in a token pool beside the map. Each hero takes:
 - a. 4 Health Points,
 - b. 4 Fate tokens,
 - c. 1 gold,
 - d. 4 Enemy tokens (in their colour of choice),
 - e. and 4 Action Points (for Breaking Camp, see p. 11).
13. **Ancients:** Shuffle the Ancient cards and draw 1 (in the cooperative game *each* hero draws 1 Ancient), then place it face-up beside the map alongside its Ancient Abilities card. The remaining Ancient cards are removed from the game.
14. **Plots:** Take the plot cards that match their Ancient(s), shuffle them into separate piles for each Ancient, and place them in a deck face-down beside the map. The remaining plot cards are removed from the game.
15. **First Hero:** The hero with the highest Sneak value (as found on their race and/or class card) is the First Hero (decide randomly if tied) and takes the First Hero marker.

3. Card Anatomy

LOCATIONS

Kilforth was once a beautiful, thriving land. But as the Doom Wars and orc incursions took their toll, the people gradually retreated behind the safety of Sprawl City's walls. Today, the land is littered with the long forgotten remnants of archaic civilisations and overgrown ruins, home only to untamed denizens of evil purpose. Only the bravest and most foolhardy souls dare venture out into the wilds now.

Locations are used to form the map of Kilforth that the heroes will traverse. There are 25 locations: Sprawl City, which marks the centre of the map, and 6 each of Badlands, Forest, Mountain, and Plains. These are arrayed around Sprawl City to form a 5x5 grid. Locations start the game with their normal (colour) side up, but may be flipped during the game to their gloom (black and white) side.

1. **Name.**
2. **Terrain Type** - Badlands, City, Forest, Mountains, Plains.
3. **Shortcut** - allows a hero to move to another location with the same shortcut, even if they're not adjacent.
4. **Ability** - a special effect.
5. **Gloom effect** - HP loss affecting a hero who ends their Day here.

Sprawl City: Sprawl City is the starting location for the heroes and is considered safe - no monster or encounter card may be placed here at any time.

NORMAL SIDE

GLOOM SIDE

RACES

Many people inhabit Kilforth, myriad races living variously in harmony or antipathy. From their varied ranks rise a brave few heroes drawn by power, drawn by opportunity, drawn by danger.

Each hero hails from one of eight different races - Dark Elf, Dwarf, Elf, Half-Demon, Half-Elf, Human, Orc, or Vampire. Each race bestows a set of different values in four core attributes - Fight, Study, Sneak, and Influence - which will be used when tackling different types of encounters. A hero may choose to play as either male or female by placing the respective side face-up - they're otherwise identical.

1. **Name.**
2. **Fight value** - strength and combat ability used to battle Enemies.
3. **Study value** - intelligence and arcane knowledge used to complete Quests.
4. **Sneak value** - stealth and cunning used to explore Places.
5. **Influence value** - charisma and credibility used to influence Strangers.
6. **Maximum HP** - the amount of damage a hero can take before being defeated.
7. **Keywords** - have no innate effect but may be referenced by card abilities.
8. **Ability** - a special effect.
9. **Flavour Text** - has no effect on gameplay.
10. **Gold** - the hero's starting gold value.

CLASSES

Adventurers emerge from humble beginnings to forge their destiny through mastery of skills, dedicated arcane studies, and in the heat of battle.

A hero's class is their occupation.

1. **Name.**
2. **Attribute Bonus(es)** - these add to the attribute values provided on the hero's race card.
3. **Keyword / Skill Type** - defines which skills a hero may learn when they complete a saga chapter card. Keyword has no innate effect but may be referenced by card abilities.
4. **Ability** - defines class ability rules, if any.

SKILLS

Heroes must arm themselves with more than just their swords - their wits will keep them alive.

Skills represent the abilities that a hero can gain whilst adventuring in Kilforth. Skills come in 4 types:

Arcane - magical studies and spell casting abilities.

Martial - battle and survival abilities.

Pious - holy and influential abilities.

Shadow - sneaking and hiding abilities.

1. **Name.**
2. **Keyword / Skill Type** - denotes Skill Type defined by hero's class. Keyword has no innate effect but may be referenced by card abilities.
3. **Level** - skills come in 4 levels, from level 1 (the weakest) up to level 4 (the strongest). Heroes gain a skill of their Skill Type each time they complete a chapter of their saga - see Sagas below. At each level there are 2 different skills in each type for the hero to choose from.
4. **Ability** - a special effect.

SAGAS

The sagas of the scholars and bards will determine who passes into legend... and who merely passes on, into the Veil.

A saga is the epic story of adventures that a hero undertakes. To win the game, a hero must first complete their saga. Each hero receives a three saga card set at the beginning of the game, consisting of:

- ◇ Chapter 1, with Chapter 2 on the reverse side.
- ◇ Chapter 3, with Chapter 4 on the reverse side.
- ◇ Finale, with Totem on the reverse side.

1. **Name.**
2. **Keywords Required** (Chapters only) - the keywords that must be gathered by this hero to defeat this card. If a keyword is preceded by the 1-2 players icon, then that keyword only applies if that many heroes are in the game: 1-2 heroes need 3 keywords, but 3-4 heroes need only 2.
3. **Attribute value** (Finale only) - the attribute the hero must Test to defeat this card.
4. **Location** (Finale only) - the hero must be here to defeat this card.
5. **Attribute bonus** (Totem only) - added to hero's attribute.
6. **Ability** - a special effect.
7. **Gold value** (Totem only).

ENCOUNTERS

Kilforth is a fierce, untamed land filled with wild adventure, mysterious places and terrible dangers.

Encounters represent the dangers faced by a hero when moving to or searching a location. Heroes collect defeated encounters into their hand as 'rumours' which aid them in completing their saga.

1. **Name.**
2. **Encounter Type** - Enemy, Place, Quest, or Stranger.
3. **Terrain Type** - Badlands, Forest, Mountains, or Plains.
4. **Keywords** - referenced by a hero's saga chapter cards.
5. **Ability.**
6. **Gold value** - gold earned when defeating the encounter.
7. **Fight value** - number of dice the encounter rolls in battle.
8. **Study value** (not pictured on this card).
9. **Sneak value** - the skull indicates that this value is only used if the card is an Enemy.
10. **Influence value** - successes needed to defeat this encounter using Influence.
11. **Reward Type** - Ally, Item, Spell, or Title.
12. **HP** - the damage required to defeat this encounter.

Rewards come in four types - Items, Titles, Spells, and Allies. Each can boost a hero's attributes and/or provide bonus Actions and other abilities to help the hero in their adventure.

As a reference, keywords for each type include:

Type	Unique Keywords
Ally	Arcane, Martial, Pious, Shadow
Item	Armour, Jewellery, Potion, Weapon
Spell	Aid, Combat, Healing, Kinetic
Title	Order, Rank, Reputation, Steed

As a reference, keywords for each type include:

Encounter Type	Keywords
Enemy	Demon, Humanoid, Undead
Place	Abode, Respite
Quest	Assist, Destroy
Stranger	Noble, Villain

REWARDS

Endless tales of age-old, priceless treasures lure explorers out from the safety of the Sprawl and into the untamed wilderness of Kilforth. But to discover the most powerful rewards, heroes must track them down first.

Usually rewards are earned in two stages:

1. Rewards are earned by heroes when encounters are defeated - they go into the hero's hand as 'Rumours' to be discovered.
2. The hero 'Discovers' the reward by going to its listed location and playing a Discover action (p. 15) to put it into play.

But occasionally Rewards can be put directly into play, such as by using the Market action, or as Trophies from defeating certain encounters.

1. **Name.**
2. **Reward Type** - Item, Title, Spell, Ally.
3. **Location** - where a hero needs to be in order to put this card into play from their hand.
4. **Gold value** - denotes value, and cost to buy this card.
5. **Keywords** - an asterisk * denotes a unique keyword, indicating that the hero can only possess one card with this keyword at a time.
6. **Ability** (not pictured on this card).
7. **Attribute bonus** - added to the hero's core attribute.
8. **Study Attribute** - the lock indicates that this value is the minimum Study a hero must have to use this spell.

NIGHT

The gloaming, charged with expectation and menace, foreshadows the coming gloom.

Night cards represent the growing danger to Kilforth. At the end of each Day, a drawn Night card indicates which location descends into gloom, as well as resolving an effect which usually spells trouble for the heroes.

1. Name.
2. Location - defines which location falls into gloom when this card is drawn.
3. Type - Event, Weather, Encounter Type.
4. Effect.

ANCIENTS

From beyond the Veil, ancient beings gather in the darkness and bide their time. Sending villainous minions and spies out across Kilforth to undertake evil machinations, these powerful entities seek to twist and destroy the fragile existence of the free people.

Ancients represent great beings that the heroes must track down and defeat in battle.

1. Name.
2. Fight value - number of dice the Ancient rolls in battle.
3. HP - the damage required to defeat this Ancient.
4. Location - where this Ancient will come into play.
5. Gold value - gold earned when defeating the Ancient.

Each Ancient has a matching Ancient Abilities card detailing its abilities, and effects which take place each Night Phase. Alternatively heroes can shuffle these cards to randomly determine an Ancient's abilities for extra play variety.

PLOTS

The Ancients send forth their minions ahead of them to erect hideous altars, corrupt the weak-willed, and to sow terror, pain and fear into the hearts of their enemies.

Plot cards are placed by Ancients during the Night Phase and are similar to Encounter cards, but they have different requirements to defeat before they can be claimed as rumours. If left unresolved, they will make the Ancients more powerful.

1. Name.
2. Ancient - denotes which Ancient places this type of card.
3. Keywords - referenced by a hero's saga chapter cards.
4. To Defeat - requirements to defeat this card.
5. Location - type of location where this Plot appears.
6. Ancient Ability - added to Ancient if Plot is not defeated.
7. Loot - earned by hero who defeats this card.

4. Winning the Game

Time runs out, and the game ends, at the end of the Daylight phase of the 25th Day.

In the competitive game: the hero that defeats the Ancient before time runs out wins the game. If no hero achieves this, the hero with the most Victory Points wins.

In the cooperative and solo games: the game is won if all Ancients are defeated before time runs out, even if the last surviving hero is defeated in that battle. All heroes (both the survivors and the defeated) share the win. Otherwise the game is lost.

In both forms of the game, a hero cannot battle the Ancient unless they have first completed their saga. A saga consists of 4 chapters and a finale which must be completed in order - 1, 2, 3, 4, finale - at which point the saga is considered complete, and the hero receives a powerful reward called a totem.

A chapter is completed by earning cards that have keywords that match those on the chapter card. These keywords can be earned by defeating encounters such as enemies, quests, places, and strangers. Finding and defeating these encounters drives the game towards completing your saga, which in turn allows you to battle the Ancient! Once they complete 4 chapters a hero must defeat their finale - a more powerful encounter - to reveal the Ancient's location and place it on the map.

Victory Points: Each hero's Victory Point score is the sum of their gold plus the gold value of their assets. In a cooperative game, the heroes' collective Victory Point score is the sum of each hero's Victory Point score, divided by the number of heroes who started the game, rounded up.

5. Playing the Game

Gloom of Kilforth is played over a number of Days. Each Day consists of two phases, performed in order:

1. Daylight Phase - heroes take turns performing Actions, engagements, and Deeds.

2. Night Phase - a location falls to gloom, a Night effect resolves, and heroes prepare for the next day.

Unless the game is won beforehand, the game ends at the completion of the Daylight Phase on the 25th Day.

Note: You'll know it's the 25th day when there's only one card left in the Night deck!

The following section provides the rules on how and when Actions and Camp can be performed. It's followed by detailed sections explaining Actions, engagement, and Deeds, and then that'll be the Daylight Phase covered!

6. Daylight Phase

The Ancient's minions move by night, mostly. Under the relative - but all too brief - safety of sunlight the heroes must move and act swiftly against the gloom threatening the land.

BREAKING CAMP

Each hero takes a number of Action Points (AP) equal to their current Health Points (HP); so 4 total AP on the very first day.

DAYLIGHT TURNS

Heroes take turns in clockwise order starting with the First Hero. Each turn, a hero must either perform one action or make Camp. After making Camp, that hero receives no more turns during this day.

When all heroes have made Camp, the Night phase begins (see p. 22).

Note: To make Camp is just a thematic way of saying you're finished doing stuff this phase and you wish to pass from hereon in.

7. Hero Turn

ENEMY ENGAGEMENT

At the beginning of their turn, the hero must first engage all enemies at their location, if any, in the order of their choice. An enemy is either a "Stranger" encounter card that this hero has placed an Enemy token on, or an "Enemy" encounter card. To engage an enemy, the hero and the enemy perform an engagement (see Engagement p. 18).

Note: How enemies appear will be covered later in the rules, but mostly they appear when you move to or search a location. In an engagement, you can either attempt to evade the enemy or battle it. If it's a battle, it's usually to the death, but you can escape if things aren't faring well.

ACTION OR CAMP

Once all engagements are resolved, if the hero has not yet made Camp (as the result of an escape or defeat from an engagement, for example), they must either:

- perform an Action if they have any Action Points remaining, or
- make Camp - the hero discards any remaining Action Points (if any), and takes no further turns this phase.

If they perform an Action, then after that Action completes the hero must again engage all enemies at their location, if any, in the order of their choice.

Only once these requirements are met can the hero declare their turn complete.

During their turn, as long as they're able to, a hero also has the option of performing as many free actions, called 'Deeds', as desired at any point within their turn (see Deeds p. 19).

The first hero to make Camp each Day takes the First Hero marker, and thus will take the first turn the next Day.

Note: Each Action costs 1 Action Point, so your AP is the likely number of Actions you'll perform this phase. Though you might end up performing fewer Actions if you lose HP, or performing more Actions through the use of abilities.

8. Actions

Important: Throughout the game, whenever a hero loses HP, the hero also loses 1 AP for each HP lost.

When performing an Action, the hero spends 1 Action Point (AP) to do one of the following:

ACTION	SUMMARY
MOVE	Move to another location (either orthogonally adjacent or elsewhere via a shortcut)
CLEAR	Remove an obstacle or plot from the hero's location and gain 1 Loot token.
SEARCH	Draw and place an encounter at the hero's location.
HIDE	Become Hidden, allowing the hero to get an edge in a future engagement.
CONFRONT	Attempt to defeat a Quest, Place or Stranger encounter and gain a reward (cards and/or gold).
REST	Regain a Health Point.
DISCOVER	Move a card from hand into the play area.
MARKET	Buy and/or sell cards, with the option to pay gold to regain Health Points.
REGALE	Complete the hero's current saga chapter / finale.

A specific Action can only be taken if:

- ◇ any restriction listed for the Action is met, and
- ◇ the Action is fully resolved - heroes can't just spend an AP and not actually perform the Action!

ACTION: MOVE

Move to an orthogonally (non-diagonally) adjacent location or, if the hero's current location shows a shortcut, move to another location showing the same shortcut. A hero may not move off the map.

If the hero's new location does NOT have an encounter, draw a card from the location's encounter deck and assign it to this location. Place it face-up over the location in such a way that the location's name is still visible. If the hero's location contains an enemy, they must immediately Engage that enemy, see Engagement p. 18.

Location's Encounter Deck: the deck with the same terrain type as the location. If a location doesn't have a terrain type that matches an encounter deck (e.g. Sprawl City), it can't have an encounter assigned in this way.

Event

Some encounter cards have the Ability Type 'Event'. These are resolved immediately by the active hero and then discarded. Heroes cannot team up to tackle Event encounters.

Note: Each Night phase, a randomly selected location will be turned to its gloom side. While a location being in gloom has no effect on whether you can do an Action or not, it's probably good to know that each hero ending Daylight on a gloom location will lose 1 HP, so move carefully!

ACTION: CLEAR

Heroes face many mundane obstacles on their travels, be they upturned carriages, snow drifts, avalanches, mud slides, local bullies or other ambient hindrances in the hero's path which prevent them from reaching their goal. Overcoming these obstacles will almost always curry favour with the locals and provide its own remunerations.

Restriction: Hero must be at a location with 1 or more obstacles or, if there are no obstacles, 1 or more plot cards.

- ◇ Remove 1 obstacle from the hero's location (by returning the obstacle token to the token pool), or
- ◇ Remove 1 plot card from the hero's location by following the To Defeat instructions on the plot card. The hero takes the defeated plot into his hand as a rumour.

The hero then draws 1 random Loot token from the Loot bag.

Note: Obstacle tokens are usually placed by Night cards. They stop you doing Search and Confront Actions for encounters, but they don't hinder movement or anything else! Plot cards are placed by Ancient abilities and whilst they don't hinder you immediately, if left unchecked they could be your downfall come the end of the game...

ACTION: SEARCH

Restriction: Hero must be at a location with no encounter and no obstacle.

Draw a card from the location's encounter deck and assign it (face-up) to the hero's location.

ACTION: HIDE

Restriction: Hero must not be Hidden.

The hero is now considered Hidden. They take a Hidden token from the token pool and place it next to their hero to show this.

Important: A hero can choose to no longer be Hidden at any point in the game, during their turn or not, by simply returning their Hidden token to the token pool.

Note: Some of the benefits of being Hidden include:

- ◇ avoiding the negative effects of certain Night cards,
- ◇ negating the element of Surprise an enemy might have when it engages you,
- ◇ gaining the element of Surprise when you engage an enemy,
- ◇ evading an enemy instead of battling it.

Being Hidden doesn't hinder any other Actions except where the rules specifically state it. Heroes automatically stop being Hidden and lose their Hidden tokens at the end of the Night phase!

ACTION: CONFRONT

Sneaking into deadly places, influencing powerful strangers, fulfilling challenging quests, and battling terrifying enemies - these are the tests which separate the fables from the footnotes.

Restriction: Hero must be at a location with no obstacles and with 1 or more encounters of type Quest, Place, or Stranger.

Much of a hero's adventure revolves around seeking out encounters and overcoming them. This Action is the means to do that.

The hero chooses a single encounter of type Quest, Place, or Stranger at their location. The encounter will have values in one or more attributes - Fight, Study, Sneak, or Influence. To defeat the encounter, the hero chooses one of these attributes and performs a Test against it. If they gain as many successes as the attribute's value, they defeat the encounter.

Test

To conduct a Test, the tester (be it hero or foe) performs the following steps in order:

1. Determine how many dice to roll, which is the sum of:
 - a. The tester's value in the attribute being tested.
 - b. Add any attribute bonuses the tester has in this attribute. Veiled cards (see below) do not directly contribute any bonuses to Tests.
 - c. Add 1 if the tester has Surprise.

Note: A Hero's attribute value is found on their Race card, and bonuses on cards in the hero's play area. It's possible for an encounter itself to perform a Test (e.g. an enemy will perform a Fight Test during a battle); its attribute value is found on its encounter card. Surprise is a bonus that is awarded by rules or card effects during some encounters. If it hasn't been awarded, then a tester doesn't have Surprise.

2. Roll the determined number of dice.
3. The testing hero may optionally perform any of their re-roll and die manipulation abilities on the remaining dice.
4. Gain a success for each die showing '5' or '6'.
5. **Fate:** The testing hero may optionally add 1 success by calling on Fate - this is done by discarding either a Fate token or a rumour - but it's only allowed if that hero has not yet called on Fate at all during this Day.

"Veil:" - If an ability begins with "Veil:" then it can only be resolved if its card is in an unveiled (upright) state. The cost of resolving the ability is to turn the card 90 degrees clockwise to its veiled (sideways) state. A veiled ability cannot be resolved again until it becomes unveiled. Cards enter play in an unveiled state unless specified otherwise. If a Veil ability has a triggering condition, then the ability can only be resolved when that triggering condition occurs. Veiled cards do not directly contribute any bonuses to Tests, though other cards may trigger off them.

Confront

In detail, the hero Confronts the encounter as follows:

Choose one of the attributes shown on the encounter, and Test the hero's corresponding attribute. If the encounter's value in that attribute is less than or equal to the hero's number of successes, the hero defeats the encounter and claims its reward (see Reward, p. 15).

If the hero has fewer successes than required, they haven't defeated it yet, but they make a note of their total number of successes so far. Track successes using any type of token. On future turns, the hero can perform another Confront action to add more successes, and use their total accumulated successes to defeat the encounter.

A hero loses all of their accumulated successes if they leave the location or make Camp, or if another hero defeats the encounter first. Until then, they must continue to use the same chosen attribute for all of their Confront actions against this encounter.

Strangers have several special rules that do not apply to other encounter types:

- ◇ Heroes cannot Confront a Stranger while Hidden.
- ◇ Heroes can only Test their Influence attribute, even if the Stranger has other attributes.
- ◇ If the hero has zero total successes after a Test (including accumulated successes from previous actions), the Stranger becomes an enemy to that hero: they must place one of their Enemy tokens on the Stranger.
- ◇ The hero can choose to intentionally make the Stranger an enemy (instead of rolling) as their Confront action.

Whilst a hero's Enemy token is on a Stranger, it counts as an enemy instead of a Stranger for that hero - but not for other heroes - for the rest of the game. Since they are now an enemy in the hero's location, the hero will engage them when their action completes; which is now. For this first engagement, neither side can have Surprise.

Example: The 'Place' encounter card **Remote Town** has 'Sneak 3' and 'Study 4'. This means the encounter requires you to gain 3 successes using **Sneak**, or 4 successes using **Study**, to defeat it. You decide to **Sneak** in. With a Sneak attribute value of 5, you roll 5 dice and gain 1 success. On your next turn, you repeat the Action and roll 5 dice again, this time gaining 2 additional successes. Adding them together, the number of successes equals or passes the **Remote Town's Sneak** attribute of 3, so it is defeated.

Reward: Loot and Rumour

Each time a hero defeats an encounter, they perform the following two Reward steps in order...

1. **Loot Step** - The hero may either:
 - a. Gain Gold equal to the gold value of the defeated encounter card, or
 - b. Draw 1 random Loot token from the Loot bag.
2. **Rumour Step** - Then the hero may either:
 - a. Place the defeated encounter card in their hand as a rumour, or
 - b. Discard the defeated encounter card, and draw a card from the reward deck that corresponds to the encounter's reward type, the most common of which are shown in the chart below. The hero then places the reward card in their hand as a rumour.

Encounter Type	Reward Type
Enemy	Item
Place	Title
Quest	Spell
Stranger	Ally

Exception: When a hero defeats a Stranger that has their Enemy token on it, option a. must be chosen for the Loot and for the Rumour Step. Dead Strangers reveal no secrets!

Important: The hero now has the option of receiving / performing any Trophy benefits (see 'Trophy' p. 24) listed on the defeated encounter card.

Loot: Each Loot token has a one time effect and can be discarded as a Resolve Deed (see Deeds p. 19) to carry out its effect, e.g. 'Gain 1 Move AP'. Gold Loot tokens are discarded immediately for their Gold value. Discarded Loot tokens are returned to the Loot token bag and randomly shuffled in.

ACTION: REST

Restriction: Hero must be at a location with no encounters and have fewer HP than their maximum health.

The hero gains 1 HP (represented by transferring 1 HP token from the token pile to their play area). They do not regain an Action Point.

ACTION: DISCOVER

Take a reward card rumour from the hero's hand that has the same location as the hero's current location, and place that rumour in the hero's play area, turning it into a usable asset.

Rumour: a reward or encounter card in a hero's hand.
Asset: a reward card in a hero's play area.

Important: Each reward card has a unique keyword identified by an * asterisk. A hero can only have at most one asset with each unique keyword. If the hero already has an asset with this unique keyword, the old asset is discarded when the new reward card enters play.

Type	Unique Keywords
Ally	Arcane, Martial, Pious, Shadow
Item	Armour, Jewellery, Potion, Weapon
Spell	Aid, Combat, Healing, Kinetic
Title	Order, Rank, Reputation, Steed

Limit of 6: Each hero can only have a maximum of 6 assets in play, 6 Loot tokens in play, and 6 rumours in hand. If they ever have more, then after resolving the ability or process that led to that situation, they must discard down to 6.

ACTION: MARKET

Restriction: Hero must be at Sprawl City. (Some cards allow heroes to perform Market Actions elsewhere).

Each of the following options may be performed once, in the order of the hero's choosing; at least one must be performed.

Option 1 - Heal: For each hero at this location that has fewer HP than their maximum health (including the active hero) the hero can purchase HP for that hero at a cost of 1 gold per HP.

Option 2 - Purchase: Draw the top 3 cards from a single reward deck - Ally, Item, Spell, or Title. The hero must (gold permitting) purchase one - and only one - of these cards by paying gold equal to the card's gold value, and immediately adding that card to their play area as an asset. Discard all cards not purchased.

Option 3 - Sell: Discard (from hand) 1 or more rumours and/ or sacrifice (discard from play area) 1 or more assets. Each discarded/sacrificed card earns the hero gold equal to half that card's gold value, rounded down.

Important: Cards purchased during a Market Action are placed directly into play as assets and do not have to be Discovered first.

ACTION: REGALE

Restriction: Hero has not already performed a Regale Action to complete a saga chapter during this same Daylight Phase.

The Regale Action allows a hero to complete a saga chapter, or attempt to complete a saga finale.

Chapters can be regaled at any location, but to regale a finale, the hero must be at the location specified on the finale card.

Cooperative game: All the heroes in a cooperative game must be present at the same location for the active hero to be able to complete their finale.

Note: You'll only do this Action 5 or so times in the game but they're pretty important. Defeating encounters to gain rewards, acquiring cards in the market, trading cards with other heroes ... these are all just means by which you gain the requisite keywords and gold needed to complete your saga chapters and finale. Once they're done, you can battle the Ancient in an attempt to win the game. By the way, reading a completed chapter's flavour text aloud in a dramatic voice is a nice way to commemorate the occasion.

Saga Chapter Completion

A hero completes their current saga chapter by spending 5 gold and, for each keyword on the saga chapter card, resolving one of the following options:

Option a:

Discard one rumour which has that keyword.

Option b:

Select an asset (that hasn't yet been selected during this Action) which has that keyword. Either keep the asset, or sacrifice it and gain gold equal to its gold value.

Example: You are on chapter 2 of your saga, 'Assassinate Lord', in a 2 hero game. You perform a Regale Action and spend 5 gold. For the first keyword, 'Place', you discard a rumour from your hand with the keyword 'Place'. For the second keyword, 'Enemy', you discard a rumour from your hand with the keyword 'Enemy'. For the third and final keyword, 'Title', you select one of your assets with the keyword 'Title', and elect to keep the asset (but you could have discarded it for its gold value too). You've completed chapter 2.

Advanced Variant: Instead of spending 5 gold, heroes spend gold equal to their current chapter number x2. All players must agree to this variant before the game begins.

Reward Types and Encounter Types (on Rewards and Encounters) are always considered keywords and may be used during a Regale Action.

If a keyword is preceded by the 1-2 players icon, then that keyword need only be resolved if that many heroes started the game (in addition to the other keywords).

Example: For a chapter card with a keyword "(1-2) Martial", you would also need to resolve the Martial keyword, using Option a) or b), if only 1 or 2 heroes started the game.

When a saga chapter is completed, the hero:

- Must increase their maximum health by 1 and their HP by 1 (represented by taking a HP token from the token pool).
- May gain a skill of level equal to this chapter number in one of the skill types available to their hero's class, if available.

Example: Upon completing chapter 2, your Martial hero chooses to gain the level 2 Martial skill 'Killer'.

- Must replace the completed chapter with the next higher numbered chapter in the hero's saga; or if chapter 4 was just completed, with the hero's finale.

'Competitive Pressure' Rule.

In the Competitive game only:

- When a hero completes chapter 3 of their saga, any other hero who has not yet completed chapter 1 may (in player order) immediately complete their current chapter, without spending any AP, gold, or keywords.
- When a hero completes chapter 4 of their saga, any other hero who has not yet completed chapter 1 or 2 may (in player order) immediately complete their current chapter, without spending any AP, gold, or keywords.

Saga Finale Completion

Requirement: A hero must be at the location listed on their finale before they can Regale it. Unlike saga chapters, Finales do not cost 5 gold to complete.

Much like a Confront Action with a normal encounter, a hero attempts to complete their saga finale by performing a Test in the finale's attribute value. After the Test is performed, add the successes gained to any previous successes this hero has gained from performing previous Tests against this finale this day. If the hero's total number of successes equals or exceeds the finale's attribute value, then the finale is defeated. As with encounters, successes gained against a finale are lost during the Night phase or if the hero leaves the finale's location.

Example: You've completed your 4 saga chapters, so your finale, 'Take Fortress - Storm the Keep', is in play. It has a Fight 6 attribute value. You're at its location, Spire Tor. To defeat it, you'll need to perform Fight Tests using the Regale Action until you have 6 or more successes!

When a saga finale is completed, the hero's saga is completed. They turn their finale card over to its totem side and either:

- a. put the totem card into play as an asset, or
- b. remove the totem card from the game and gain gold equal to its gold value.

Important: The first time a saga finale is completed in the game by any hero, the Ancient (or all Ancients in the cooperative game) enters play at the location specified on the Ancient's card. It is now possible for heroes who have completed their finales to try to Assault the Ancient and win the game.

In the cooperative game: All heroes must have completed their saga finales before any hero can Assault an Ancient.

9. Engagement

A hero knows that ultimately every negotiation comes down to the threat of the sword.

Engagements do not cost AP, and are mandatory for any hero in a location with an enemy.

An engagement is an attempt by a hero to defeat a foe. Usually a foe is an Enemy encounter card and does not require an Action to engage.

The way to defeat an encounter through an engagement is different from that of defeating other encounter types (which is usually done through the Confront Action). An engagement is made up of 3 stages:

Stage 1: Determine Surprise
Stage 2: Evasion Opportunity
Stage 3: Battle

Details on how to perform each stage follow.

STAGE 1: DETERMINE SURPRISE

This stage determines whether one of the combatants starts with Surprise. **A combatant with Surprise rolls 1 extra die in the first round of battle.**

If the foe is a Stranger which the hero just placed their Enemy token on this turn, no one gains Surprise - skip the remainder of this stage. Otherwise...

- ◇ An Enemy drawn from the encounter deck this Hero Turn has Surprise, unless the hero is Hidden.
- ◇ If the hero is Hidden whilst at a location with an enemy they must either choose to no longer be Hidden and gain Surprise, or they may try to evade the enemy whilst remaining Hidden...

STAGE 2: EVASION OPPORTUNITY

If the hero is Hidden they may perform a Sneak Test against the foe in an attempt to evade it. If the hero's total number of successes from the Sneak Test equals or exceeds the foe's Sneak value, then the Sneak Test succeeds and the foe is successfully evaded. The rest of the engagement is skipped, and the hero continues the game as if the foe doesn't exist until either the day ends or the hero leaves this location, whichever happens first.

If the Sneak Test fails, the hero is no longer Hidden and the foe gains Surprise.

Advanced Variant: *If the hero's Sneak value is higher than the foe's the hero may choose to succeed at this Sneak Test automatically.*

STAGE 3: BATTLE

Place HP on the foe equal to its health. This stage consists of a series of battle rounds, which continue until the hero is defeated, the hero escapes, or the foe is defeated. In each battle round, the following steps are performed in order:

1. **Skirmish:** the hero and the foe each separately resolve a Fight Test (see Test p. 14). For each success the hero gains, the foe will lose 1 HP. For each success the foe gains, the hero will lose 1 HP and 1 AP. Once both Fight Tests are finished, all lost HP are removed from the hero and the foe simultaneously.

Important: If either the hero or the foe had Surprise, it is now lost for the remainder of the battle.

2. **Foe Defeated Check:** If a foe has no HP, it is defeated and the hero gains a reward (see Reward: Loot and Rumour p. 15).

Note: Because this check happens before we check whether the hero is defeated, any reward for defeating the foe is gained even if the hero has no HP and is about to be declared defeated!

3. **Hero Defeated Check:** If the hero has no HP, they are defeated with the following consequences - the hero:
 - ◇ Makes Camp and ends their turn immediately (even if part of a team with another hero as the active hero, they must still follow these steps - see Deed: Team p. 20).
 - ◇ Returns their gold to the token pool.
 - ◇ Either sacrifices 1 asset or discards 1 rumour.
 - ◇ Returns their hero standee to Sprawl City.
 - ◇ Cannot be affected by abilities.
4. **Escape Option:** If neither the foe nor the hero is defeated, the hero may choose to escape. If so, they make Camp and end their turn immediately. Their hero standee is placed on an enemy-free location which would require the fewest Move Actions to move to from the battle location, not using shortcuts (if tied: the hero chooses).

After the battle ends, if the foe is non-Ancient and not defeated, it restores to full health.

Note: In the Night phase, a defeated hero will regain 2 HP and re-join the game, so all is not lost. But if you're eliminated by an Ancient, your future contributions will be limited to cheerleading!

Engagement Example: upon moving into an empty Badlands location an Elf Priest hero with 4 HP draws a 'Kobold' Enemy from the Badlands encounter deck and has to engage it. The Elf Priest then goes to Stage 1: Determine Surprise. The hero is not Hidden, so the Kobold has Surprise as it was drawn this turn.

As the hero is not Hidden they do not get an Evasion Opportunity so they move straight on to Stage 3: Battle. The Kobold has a Trap ability "Trap: Lose 1 HP" which triggers and resolves immediately before the Skirmish step (see Trap, p. 24), so the Elf loses 1 HP (and 1 AP). During the Skirmish step the Kobold rolls 3 dice (2 Fight dice + 1 additional die from having Surprise) and rolls: 2, 5, and 6, forcing the hero to lose 2 HP (and 2 AP). The Elf has 2 Fight dice and rolls a 3 and a 5, causing the Kobold to lose 1 HP. Deciding to take no chances the Elf decides to call on Fate by discarding a Fate token and inflicting 1 extra HP loss on the Kobold.

The Kobold now loses Surprise but it has more to worry about than that: during the Foe Defeated Check we can see the Kobold's 2 HP have both been removed - so it is defeated and the Elf claims their Rewards (see Reward p. 8).

During the Hero Defeated Check we see the Elf has survived, but with just 1 HP remaining. Had the Elf not used Fate to defeat the Kobold they would have had to either survive another round of Battle, or tried to make an Escape during step 4: Escape Option. Maybe next time the Elf will consider Hiding before exploring...

ANCIENT BATTLES

Engaging an Ancient is a special, separate Deed called an Assault - it functions in a similar way to normal engagements but with the following differences:

- It is not mandatory for a hero in the same location as the Ancient to battle it, they must perform the Assault Deed to initiate battle with it.
- When a hero assaults an Ancient, any unresolved plots for that Ancient are now removed from the Map and placed next to it. The Ancient gains any abilities or benefits listed on their unresolved plot cards and these plots can no longer be defeated.
- There is no **Surprise** or **Evasion** when battling an Ancient, so skip stages 1 and 2 of the engagement.
- **Foe Defeated Check:** If the Ancient has no HP, it is defeated. The hero takes gold equal to the Ancient's gold value, and if it was the last remaining Ancient the game immediately ends.
- **Hero Defeated Check:** If the hero has no HP, the hero is eliminated from the game. All their cards and tokens are returned to their appropriate discard piles and token pools. All rules and card references to heroes no longer include that hero in their consideration.
- A hero cannot escape or leave the battle by any means.
- All HP loss inflicted on the Ancient remains after the battle, even if the hero is defeated.

10. Deeds

A Deed may be performed by a hero at any time during their turn - including during an Action, an engagement, or another Deed. (Hidden heroes cannot perform Deeds.)

Deed	Summary
Assault	Attempt to defeat the Ancient in battle (once your saga finale is completed!).
Exchange	Exchange gold, rumours, Loot, Item assets, Spell assets with another hero at your location.
Overcome	Defeat an encounter which has a Weakness matching one of your keywords in play (see Weakness p. 24).
Resolve	Resolve the Deed ability on a card or token in the hero's play area.
Team	Form a team with 1 or more other heroes at your location to jointly attempt an engagement or to Confront an encounter.

DEED: ASSAULT

Restriction: Hero must have completed their saga finale, they must be at the Ancient's location, and that location must have no other encounters.

Important - In the cooperative game: All heroes must have completed their saga finales before any hero can Assault an Ancient.

The hero and the Ancient perform an engagement (see Engagement p. 18). If the Ancient is defeated, the game ends immediately in a win. In the cooperative game all Ancients must be defeated for the win.

Note: You'll only perform this Deed towards the end of the game, but as it's the only way to win, it's also a pretty important Deed!

Assault Example: In the competitive game, a Hero has completed their saga finale and is at the Old Wood, where the Ancient Prince of Ruin awaits. There are no other encounters at the location. The hero carries out an Assault deed and performs an engagement with the Ancient. All undefeated plot cards for that Ancient are gathered together and placed next to the Ancient, giving the Ancient their respective Ancient Abilities for the rest of the game.

The Prince's Trap ability then triggers and the hero must sacrifice 1 Title from play, if able. The Prince's battle ability gives the Prince +1 maximum and current HP for each Place in play. There are 3 Places still in play, so the Prince gains 3 HP.

Neither combatant can have Surprise, and the hero cannot escape so battle Stages 1 and 2 are skipped. When each battle round starts the hero sacrifices 1 Asset of his choice, and since this is the first battle round the hero discards an asset now. The hero gathers his dice, and the Ancient's, and prepares to do battle.

DEED: RESOLVE

The hero resolves the Deed ability on an Asset or token (e.g. by discarding a Loot token) in the hero's play area. If the asset or token specifies 'Veil:', then it becomes Veiled and its Deed can no longer be Resolved until it is Unveiled during the next Night phase. Veiled cards or tokens do not directly contribute any bonuses to Tests (see Unveil p. 22).

DEED: EXCHANGE

The hero may perform any number of agreed exchanges with any number of heroes who are at the hero's location. An exchange may be a one-way donation, in either direction. An exchange can only be undertaken in the following - gold, Loot tokens, rumours, Item assets, Spell assets.

Rumours are transferred from hand to hand, remaining rumours. Assets move from play area to play area, whilst remaining assets.

DEED: TEAM

The hero may form a team with any number of agreeable heroes who are at the hero's location, with the aim of cooperating to attempt to defeat an encounter, resolve an engagement, or complete a finale. Heroes cannot Team to resolve an Event encounter. A hero may join a team even if they have already made Camp this phase. No team member can be Hidden, each must come out of hiding first.

Each hero in a team may call on Fate during a Test performed by the active hero (following the normal Fate limit of once per day per hero). Teams have the following special rules...

DEED: OVERCOME

If the hero is at the same location as an encounter that has the "Weakness - [Keyword(s)]" trait (see Ability Types p. 23), and the hero has 1 or more of the specified keywords on a card in play, they may perform this Deed to automatically defeat the encounter.

1. All heroes that have gained successes against the defeated encounter discard those successes.
2. The hero claims a reward (see Reward: Loot and Rumour p. 15).

Example: A Priest hero with the keyword 'Pious' on his class card is in the same location as the 'Cleric' Stranger encounter card. The Priest performs the Overcome Deed to match his Pious keyword with the Cleric's 'Weakness - Pious' to automatically defeat the Cleric and claim his reward.

Non-Engagement Test

When the active hero performs a Test, total the values and bonuses in the tested attribute for that hero. Add 1 to that total for each other hero in the team, and use that total in the Test.

Example: A hero with Sneak 3 is trying to sneak into a "Place" with a Sneak value of 2. They are in the same location as another hero and both heroes decide to team together. The active hero's Sneak plus 1 for the additional hero in the team means that they roll 4 dice (instead of 3) to try to get 2 successes in order to defeat the Place and claim its reward.

Team Engagement

The first 2 stages of an engagement (Determine Surprise and Evasion Opportunity) are skipped.

In the Battle stage, the steps are resolved as follows:

Step 1 - Fight: each team hero resolves this step simultaneously (meaning each team hero makes a Fight Test against the enemy, and the enemy performs a Fight Test against each team hero).

Step 2 - Foe Defeated Check: resolved by the active hero only.

Step 3 - Hero Defeated Check: resolved by each team hero separately, starting with the active hero and continuing clockwise.

Step 4 - Escape: is skipped.

Example: 3 heroes team up on an enemy with 2 HP and Fight 3. The enemy will roll 3 Fight dice against each hero each battle round, and after each round we see whether the foe or any of the heroes are defeated.

Rewards and Disbandment

The active hero decides how any reward(s) will be split amongst the team when the reward is claimed. Agreements made during the formation of the team are not binding!

A team automatically disbands at whichever happens first:

- Completion of the active hero's next engagement.
- Completion of the active hero's next Non-Engagement Test.
- Completion of the current turn.

Example Solo Hero Turn

In a solo one-hero game, a Human Warrior hero starts the game at Sprawl City. They have 4 current HP and so gather 4 Actions to spend this Day. For their first action they spend one AP to take a Hidden token in case they run into any trouble with enemies.

The hero spends their next AP to Move to an orthogonally adjacent location, which happens to be the Green Meadows (a Plains location). The location is empty so the warrior draws a Plains encounter card to fill the location: it is the Farmer, a Stranger. The Farmer has a Weakness towards the Martial keyword. Since our hero is a Warrior and has the Martial keyword on their class card, the hero decides to come out of Hiding by simply discarding their Hidden token. Without having to spend an AP, the hero uses the Overcome deed (a 'free' action) to match their Martial class keyword to the Farmer's Martial Weakness, instantly defeating the Farmer encounter: the characters have an ale or two and share some stories - the farmer is so impressed with the warrior's fighting prowess he decides to help the warrior on their quest!

Having defeated an encounter, the hero goes to the Reward: Loot and Rumour steps. The Farmer's Gold Value is 1 so the Warrior decides to draw a Loot token instead of taking 1 Gold. The Loot token is worth 2 Gold, so the Warrior's gamble paid off (the Loot token could have been worth nothing, or worse!). The Warrior can then decide to either take the Farmer card into their hand as a rumour, or discard it to draw an Ally rumour from the Ally reward deck. The Farmer has the keyword 'Plains', which the Warrior needs to complete chapter 1 of their Take Fortress saga, so they take the Farmer card into hand as a rumour for later use in their saga.

The keywords 'Mountain' and 'Enemy' are still required to complete chapter 1 of the warrior's saga, so with their third AP they perform a Move to an adjacent Forest location 'Blessed Grove' on the way towards some Mountains. The location is empty so the hero draws a Forest encounter, Sacred Shrine, a Place encounter that can heal heroes if defeated. The hero hasn't lost any HP yet and isn't currently interested in a Place encounter so they ignore the Sacred Shrine for now, noting that it has created a 'safe' path through this location (as long as the Sacred Shrine remains, the hero will not need to draw another encounter when they move back into the Blessed Grove).

So for their fourth and final AP of the Day they spend another Move action to move into an adjacent empty Mountain location, the Rolling Hills, to try to defeat an encounter with the Mountain or Enemy keyword. They draw an encounter to fill the location and it is indeed an Enemy - a Devil! However, the hero was not Hidden so the Devil has Surprise, gaining one extra die in the first round of battle, which begins immediately ...

11. Night Phase

At night the heroes must camp down and sleep, but the gloom spreads its deadly tendrils across the land whilst the Ancient's forces are ever watchful.

STEP 1: GLOOM

Each hero at a gloom location loses 1 HP.

STEP 2: DARKNESS

- a. **Draw:** The First Hero draws a card from the Night deck.
- b. **Gloom Spreads:** Flip the location named on the Night card to its gloom side - this is now a gloom location.
- c. **Resolve:** The Night card's effect is now resolved, dependent on its card type as follows:
 - **Weather:** Any Weather card currently in play is discarded. Place the new Weather card in play beside the map - its effect will apply until a new Weather card is drawn.
 - **Enemy, Place, Quest, Stranger:** Place this encounter in play on the location named on the card.
 - **Event:** Resolve its effect and discard the card. If a Night card Event effect offers a choice, the First Hero chooses.
- d. **Plot:** When a particular location type falls into gloom the Ancient will bring a plot card into play, as detailed on the Ancient's card. This happens after the Night card is fully resolved.

Example: When a Badlands location falls into gloom the Abbess of Penance places a random plot card on that location.

STEP 3: DAWN

Perform the following steps in order:

- a. **Successes:** Each hero discards all encounter successes.
- b. **Hidden Heroes:** Each hero is no longer Hidden (return Hidden tokens to the token pool).
- c. **Defeated Heroes:** Each defeated hero regains 2 HP and is no longer considered defeated.
- d. **Unveil:** Each card and skill that is veiled is rotated to its unveiled state (see Veil: p. 14).

12. Additional Rules

Asset: A card may become an asset even if the hero doesn't currently have the capability to use it.

Example: A hero may Discover a Spell even if they don't have a high enough Study to "cast" it yet..

Decks and Discard Piles: Each deck has its own face-up discard pile. Discard piles for encounter and reward decks may be examined by any hero at any time but the card order within the discard pile cannot be changed.

If an effect says to draw to find a card meeting a specific criterion (Example: "the first Enemy"), any cards drawn that don't meet the criterion are not resolved but are immediately discarded instead. If the required card isn't found by the time the deck runs out, the effect ends without the card(s) being found.

When the last card is drawn from an encounter or reward deck, its discard pile is immediately shuffled to form a new deck. If the last drawn card was also discarded, include that in the shuffle.

Encounter Attribute Tests: If an encounter's attributes are modified in such a way that a hero now has enough successes in that attribute against that encounter this phase to defeat it, the hero must still trigger the appropriate rules process in order to defeat it (e.g. perform a Confront Action, with its associated attribute Test, which contains a rules process that determines whether the encounter is defeated).

Gold: Heroes may make change at any time, and there is no limit to how much gold a hero can have.

Health / Health Points (HP): A hero cannot gain more HP than their maximum health. A hero's maximum health is defined during setup as that which is on the hero's race card, but it may be increased or decreased during the game by abilities. When a hero loses 1 or more HP, that hero also loses 1 AP (if able) for each HP lost. When a hero loses their last HP, they are defeated. A hero can't lose more HP than they have.

Hero (Race, Class and Saga) Cards: Cannot be affected by abilities.

Obstacles: Obstacles are placed by card effects. They prevent heroes from playing Search or Confront actions in their location, and they stay in play until removed by an effect or Action. There is no limit to the number of obstacles a location may have.

Token Limitations: There is no limit to the number of tokens that can be in play. If the provided tokens run out, any substitute may be used in lieu.

13. Rules Reference Guide

Unless specifically stated, effects on cards always take precedence over the rules in this rulebook.

Ability Types

(Revealed): - A Revealed ability must be resolved immediately when the card is drawn from its deck.

(Map): - A Map ability stays in force while the card is in play. If it refers to an interaction that can be made with this card (such as a battle or a Test), then the ability only affects these interactions with itself. Otherwise it's a mandatory effect that affects all elements in play (e.g. Weather on a Night card).

If a Map ability specifies an effect that occurs during an interaction with a hero or team, then only the active hero is affected by the ability. The active hero must comply with the effect as much as able, but if the effect can't be fully or partially met, the game continues regardless.

Example: A Map ability that says "When a battle starts, sacrifice 1 Item" only applies to a battle with this card. When a hero starts a battle against this card, that hero must sacrifice 1 Item if they have one. Either way, the battle continues regardless.

(Deed): - A Deed ability is an optional ability available to its hero while the card is in their play area. It's resolved when the hero performs a Resolve Deed.

(Hero): - A Hero ability stays in force while the card is in play. It's a mandatory effect that affects only the hero and the elements they're interacting with. If a Hero ability contains "you may", then the hero may choose whether to use the effect or not each time it's appropriate.

Event - An event is an encounter or Night card effect (usually in a 'Revealed' format) that is resolved immediately by the active hero and then discarded. Events may not be defeated or kept by heroes unless specifically stated. An attribute Test generated by an event does not require expenditure of Action Points (unless stated on the card) and is only rolled once.

Requirements

Some abilities have requirements which must be met for the ability to be initiated.

Triggering condition - Some abilities have a "When X, do Y" construct, where the "When X" text is considered a triggering condition. The ability can only be resolved at the point in the game when X occurs, before the game continues. An ability with a triggering condition can be resolved a maximum of once each time the triggering condition occurs.

Example: An ability that says "When a battle starts, gain 1 gold" would allow that hero to gain 1 gold each time they start a battle.

If multiple abilities with the same triggering condition are to be resolved, the active hero decides the order in which to resolve them. If there's no active hero, the First Hero decides.

Cost - Some abilities have a "do X to do Y" construct, where the "do X" text is considered a cost, and the "do Y" text is the effect that's resolved after the cost is paid. Such an ability may be performed multiple times, as long as the cost can be paid each time.

Example: An ability that says "Pay 1 gold to re-roll a die" may be performed multiple times in an attempt to get the desired result. At least until your gold runs out anyway.

"Enters Play:" - If an ability begins with "Enters Play:" it can only be resolved when the card goes from out of play to in play (see Definitions p. 25).

"Leaves Play:" - If an ability begins with "Leaves Play:" it can only be resolved when the card goes from in play to out of play (see Definitions p. 25).

"Sacrifice:" - If an ability begins with "Sacrifice:" it can only be resolved at the cost of removing its card from play and returning it to its appropriate discard pile. If a sacrifice has a triggering condition, then the sacrifice may only be made when that triggering condition occurs. A card may be sacrificed from either a veiled or unveiled state.

Example: An effect (on the Battle Elemental card) that says "(Deed) Sacrifice: When a battle round starts, gain Fight +8 until the end of the battle round" may only be resolved when the hero starts a battle round. If they so choose - remembering that Deeds are optional - they may remove the card from play to gain the Fight +8 (i.e. 8 extra dice) benefit.

Spell - A spell asset can only be used if the hero has a Study value equal or greater than the spell's Study value.

"Veil:" - If an ability begins with "Veil:" then it can only be resolved if its card is in an unveiled (upright) state. The cost of resolving the ability is to turn the card 90 degrees clockwise to its veiled state. A veiled ability cannot be resolved again until it becomes unveiled. Cards enter play in an unveiled state unless specified otherwise. If a Veil ability has a triggering condition, then the ability can only be resolved when that triggering condition occurs. Veiled cards or tokens do not directly contribute any bonuses to Tests, though other cards may trigger off them.

Veil Example: An effect (on the Fireball card) that says “(Deed) Veil: When a battle round starts, gain Fight +4 until the end of the battle round” may only be resolved when the hero starts a battle round, and only if the card is unveiled. If they so choose - remembering that Deeds are optional - they may veil the card to gain the Fight +4 benefit.

Ability Terminology

Common phrases used in abilities include:

As your [type] Action: After spending the required Action Point, instead of performing an Action (or if type is listed, the specified type of Action), do this ability’s effect instead.

Defeat: If a card effect allows a hero to defeat an encounter, the hero claims the reward for it. If the hero was performing an engagement or a Confront Action, it immediately ends. An Ancient cannot be defeated by an ability.

Fail a [attribute X] Test: If the number X is not specified, the Test is failed if the hero gains no successes in the given attribute against this card. If X is specified, then the Test is failed if fewer than X successes are gained. If an attribute is not specified, then the effect applies to any Test made against this card. If no Pass effect is given, there is no effect if the Test is passed.

Heal X HP: Gain HP equal to X, up to the entity’s maximum health. If an ability heals more HP than the entity has lost, it gains those HP that it can, back up to its maximum health.

Immune: If a card is immune to a card type, then it cannot be affected by abilities or attribute bonuses of that card type. Treat all cards in the specified card type as blank for interactions with the card with immunity.

Example: An enemy is immune to skills. The abilities on your skill cards have no effect on it and the attribute bonuses on skills are lost while you’re interacting with the enemy. It may be that a spell you wanted to cast against the enemy could no longer be cast if you were relying on a Study bonus to meet the spell’s casting requirement.

Pass a [attribute X] Test: If the number X is not specified, the Test is passed if the hero gains 1 or more successes in the given attribute against this card. If X is specified, then the Test is passed if X or more successes are gained. If an attribute is not specified, then the effect applies to any Test made against this card. If no Fail effect is given, there is no effect if the Test is failed.

Relocate: Simply pick up the hero standee and place it on a location allowed by the ability. It doesn’t cost AP and is not considered a move.

Spend AP: Can be any type of AP (e.g. a card might specify ‘Move AP’), and it doesn’t need to correlate to what the ability will allow.

Skill: If an ability allows a hero to gain a skill, they can only choose from those not yet taken by a hero. Skills are limited to those provided by the game.

Trap: This is triggered and resolved immediately each time its card is Confronted, or if engaged in battle, just before the first Skirmish step of the battle. A trap specifies a cost that must be paid by the active hero. If the full cost cannot be met, then as much of the cost that can be paid must be. If none of the cost can be paid, the trap can be ignored. The engagement or Confront action continues after the trap is resolved, regardless of whether the cost was paid or not.

Example: A hero engages a Ravenous Werewolf Enemy encounter. It has the ability ‘Trap: Sacrifice 1 Ally’, so before the Skirmish step the hero must immediately sacrifice one of his ally assets from play. If he has no allies in play the trap is ignored.

Trophy [attribute(s)] - [Benefit]: When this encounter is defeated the hero has the option of receiving/performing the listed benefit after the last step in claiming the reward for the encounter. If multiple benefits are listed then, in order from left to right, each is decided on and either taken or not before the next in order is resolved. If a benefit lists a card type, draw a card of that type from the appropriate deck. It may be put into play as an asset immediately, or may be discarded, whereupon the hero receives gold equal to its gold value.

Trophy (Forced): Same as Trophy above, but the ‘benefit’ effect must be performed if possible, it is not optional.

Use [attribute1] for a [attribute2] Test: When a hero determines how many dice to roll during a Test in attribute2, the hero has the option of using their value in attribute1 instead, which includes any bonuses in attribute1.

Example: You have Fight 2, Influence 3, and bonuses that provide Influence +2. With the ability “You may use Influence for a Fight Test”, you have the option of rolling 5 dice instead of 2 during a Fight Test.

Weakness - [Keyword(s)]: If a hero at this location has 1 or more of the specified keywords in play, they may defeat the card with this weakness.

Definitions

Explanations of some common terms follow.

Active Hero: The hero currently performing their turn. Outside of a turn, there's no active hero.

Adjacent: Orthogonally bordering - not diagonal, not via a shortcut.

Action Points (AP): represents how many Actions a hero may take during a Day. Note: engagements and Deeds do not consume AP.

Asset: Reward cards in a hero's play area.

Battle: Stage 3 of an engagement where you make Fight Tests against an enemy to try to defeat it.

Encounter: a card in a location, drawn from that location's encounter deck, or sometimes from the Night deck.

Encounter Deck: the deck with the same terrain type as its location.

Enemy Stranger: An encounter card of type "Stranger" is an enemy to each hero that has an Enemy token on it. It remains a Stranger to all other heroes.

Engagement: Divided into 3 stages: Determine Surprise, Evasion Opportunity, Battle.

Event: Some encounters cards have the Ability Type 'Event'. These are resolved immediately by the active hero and then discarded. Heroes cannot Team up to tackle Event encounters.

Fate: One-use only tokens, or discarded rumours, each can add 1 success to a Test, maximum of once per day.

Foe: The encounter you're battling in an engagement, which may be an Enemy, Enemy Stranger, or Ancient.

Gain: When instructed to gain a reward, that card is drawn from the appropriate deck as a rumour.

Keyword: Encounter Types and Reward Types also count as Keywords.

In Play: All cards and skills a hero has; the map; encounters on the map; face-up cards beside the map.

Out of Play: Cards in hand, deck, discard pile, or removed from game; skills not yet acquired; the token pool.

Play Area: Includes the map and each hero's cards in play.

Rumour: Reward, plot and encounter cards held in a hero's hand.

Skill level: The level of a hero's highest skill.

Strongest: The hero with the highest skill level (tie: First Hero decides). If there's only 1 hero, they are automatically the Strongest.

Success: A successful die result during a Test, usually a 5 or a 6.

Weakest: The hero whose highest skill level is the lowest amongst all heroes (tie: First Hero decides). If there's only 1 hero, they are automatically the Weakest.

X: The hero may substitute X for any positive integer of their choice.

For more information on variant ways to play, please subscribe to the game online at boardgamegeek.com.

14. Summaries

ACQUISITION AND EXPENDITURE

Element	Acquisition	Expenditure
Asset	Discover: Move a rumour into play. Regale: Totem enters play upon finale completion. Market: Move a rumour into play.	Market: Sell for half value. Regale: discard to resolve saga keyword (and gain Gold equal to its value).
Fate	Setup	Test: Gains 1 success (MAX. once per day).
Gold	Setup Reward: Defeated encounter card. Reward: Draw 'Gold' Loot token (instead of reward). Market: Sell rumour/asset for half value. Regale: Sell asset after resolving saga keyword. Regale: Discard Totem upon finale completion. Assault: Defeated Ancient.	Market: Heal 1 HP per 1 gold. Market: Purchase reward card. Regale: Saga chapter completion (5 gold).
Rumour	Setup Reward: Defeated encounter card. Reward: Drawn reward card.	Test: Gains 1 success (MAX. once per day, whether fate or rumour). Market: Sell for half value. Regale: Discard to resolve saga keyword.
Skill	Regale: Chosen after completing a saga chapter.	

Type	Unique Keywords
Ally	Arcane, Martial, Pious, Shadow
Item	Armour, Jewellery, Potion, Weapon
Spell	Aid, Combat, Healing, Kinetic
Title	Order, Rank, Reputation, Steed

HIDDEN BREAKDOWN

- Avoid negative effects of certain Night cards.
- Negate element of Surprise an enemy might have when it engages you.
- Discard to gain Surprise when you engage an enemy.
- Evade an enemy instead of battling it.
- Does not work during an Ancient Assault.
- Cannot peacefully confront Strangers.
- Heroes automatically stop being Hidden and lose their Hidden tokens at the end of the Night phase.

Engagements do not cost AP.

Stage 1: Determine Surprise (+1 die) - gained by Enemies just drawn or a hero discarding a Hidden token.

Stage 2: Evasion Opportunity - pass Sneak Test if Hidden, foe gains Surprise if failed.

Stage 3: Battle:

1. Skirmish - hero and foe each do a Fight Test, inflicting HP loss on successes.
2. Foe Defeated Check - gain reward.
3. Hero Defeated Check - make Camp, lose gold, discard rumour or asset, relocate to Sprawl City.
4. Escape Option - retreat, make Camp.

CONFRONT TEST

1. Determine how many dice to roll, which is the sum of:
 - a. The tester's value in the attribute being tested.
 - b. Add attribute bonuses. Veiled cards do not contribute.
 - c. Add 1 if the tester has Surprise.
2. Roll the determined number of dice.
3. Perform any re-roll and die manipulation abilities.
4. Gain 1 success for each die showing '5' or '6'.
5. Fate: The testing hero may optionally add 1 success by discarding either a Fate token or a rumour.

Strangers: NB: Hidden heroes cannot confront Strangers!

Either:

- Place an Enemy token on the Stranger, or
- Perform an Influence Test. No successes = place an Enemy token on the Stranger.

Confront Result

Pool hero's successes in the same attribute against the same encounter during this day. If successes equal or exceed the encounter's attribute value it is defeated - all heroes who gained successes against this encounter discard those successes. Then the hero claims a Reward.

Important: If a hero leaves a location, by any means, all their successes at that location are lost.

REWARD: LOOT AND RUMOUR

- Loot Step:** When claiming a reward for defeating an encounter the hero Loots the location. They may either:
 - Gain Gold equal to the gold value of the defeated encounter card, or
 - Draw 1 Loot token.
- Rumour Step:** Hero gains a rumour (to a maximum of 6). They may either:
 - Place the defeated encounter card in their hand as a rumour, or
 - Discard the defeated encounter card, and draw a reward card as a rumour.

Exception: When a hero defeats a Stranger that has their Enemy token on it option **a.** must be chosen each time!

Trophy: Perform any Trophy benefits on the defeated encounter.

Limit of 6: If a hero ever has more than 6 rumours, 6 assets, or 6 Loot, they must discard down to 6.

DEEDS

Exchange: Exchange gold, rumours, Loot tokens, Item assets, and/ or Spell assets with another hero at your location.

Overcome: Defeat an encounter which has a weakness matching one of your keywords in play.

Resolve: Resolve the Deed ability on a card or token in the hero's play area.

Team: Form a team with 1 or more other heroes at your location to jointly attempt an engagement or to Confront an encounter.

Assault: Attempt to defeat an Ancient in battle (if your saga is completed) if no other encounters at your location. No Surprise, no evasion, no escape by any means, death is permanent!

'Competitive Pressure' Rule.

In the Competitive game only:

- When a hero completes chapter 3 of their saga, any other hero who has not yet completed chapter 1 may (in player order) immediately complete their current chapter, without spending any AP, gold, or keywords.
- When a hero completes chapter 4 of their saga, any other hero who has not yet completed chapter 1 or 2 may (in player order) immediately complete their current chapter, without spending any AP, gold, or keywords.

ACTIONS

Move: Move to another location (orthogonally adjacent or via a shortcut). Engage enemies. Draw location encounter if new location has no encounters (engage drawn enemies). Resolve Events immediately.

Clear: Remove an obstacle or plot from the hero's location and gain 1 Loot token (Maximum of 6 Loot tokens).

Search: Location must have no encounters or obstacles - draw and place an encounter at the hero's location.

Hide: Become Hidden to avoid Night effects, evade enemies, gain Surprise.

Confront: Location must have no obstacles. Attempt to defeat a Quest, Place, or Stranger (if not Hidden) encounter and gain Rewards: Loot and Rumours. Accumulate successes (5s or 6s) on this Day equal to the encounter's chosen attribute value to defeat it. Rolling zero successes against a Stranger will make it an Enemy!

Rest: Location must have no encounters - regain 1 HP.

Discover: Move a rumour card from your hand into your play area when at the asset's required location.

Market: Heal: 1 Gold per HP. Purchase: draw 3 cards from one reward deck, must purchase 1 (if able) and only 1, and put it straight into play as an asset. Sell: rumours or assets for half gold value, rounded down.

Regale - Saga chapter: spend 5 gold, resolve keywords: discard distinct rumours for their keyword, and discard assets (or simply select assets) for their keyword and gold value. Gain 1 HP, 1, 1 Skill matching this chapter level, then flip or discard chapter to replace it.

Regale - Finale: Confront like an encounter. Gain totem if defeated and place ancient(s) into play.

HERO DEFEATED

If the hero has no HP during a Hero Defeated Check, or as a result of losing their last HP by some other means (e.g. Gloom or Weather), they are defeated with the following consequences... If the foe was not an Ancient, the hero:

- Makes Camp and ends their turn immediately (even if part of a team with another hero as the active hero, they must still follow these steps - see Deed: Team p. 20).
- Returns their gold to the token pool.
- Either sacrifices 1 asset or discards 1 rumour.
- Returns their hero figure to Sprawl City.
- Cannot be affected by abilities.
- Night Phase, Dawn: each defeated hero regains 2 HP and is no longer considered defeated.

Index

Actions	12	Keyword	6, 15, 16, 20, 24, 25
Move	12	Limits	15
Clear	13	Asset Limit	15
Search	13	Hand Limit	15
Hide	13	Loot Limit	15
Confront	13-14	Limit of 6	15
Rest	15	Unique Keyword Limit	15
Discover	15	Leaves Play:	23
Market	15	Loot Step	15
Regale	16	Loot token	13, 15, 20
Action Points (AP)	11, 12, 25	Making Camp	11
Active Hero	25	Map	5
Adjacent	25	(Map):	23
Ally	8, 15	Movement	12
Ancient	5, 9, 10, 17, 19	Night	22
Asset	15, 16, 20, 25, 26, 27	Obstacle	3, 13, 27
Battle	18, 19, 21, 23, 25	Out of Play	25
Competitive	2, 10, 16	Place	13, 15
Competitive Pressure Rule	16, 27	Play Area	25
Cooperative	2, 5, 10, 17, 19	Player	2
Cost	23	Plot	9, 13, 19, 22
Darkness	22	Purchase	15
Daylight	10, 11	Quest	13, 15
Dawn	22	Relocate	24
Deck	5, 12, 25, 26	Resolve	22
(Deed):	19, 23	(Revealed):	23
Deeds	19, 20, 23	Reward	8, 15, 16
Assault	19, 20	Reward Type	8, 15, 16, 26
Exchange	20	Rumour	15, 16, 25
Overcome	20	Rumour Step	15
Resolve	20	Sacrifice:	15, 16, 23
Team	20	Safe	5
Defeat	20, 24, 27	Saga	7, 16
Defeated	14, 15, 17, 18, 24, 27	Saga Chapter	16
Foe Defeated	18, 19, 21, 26	Saga Finale	17
Hero Defeated	18, 19, 21, 26, 27	Sell	15
Discard	15, 26	Skill	7, 16, 24
Encounter	8, 13-14, 26	Skill level	25
Encounter Type	8, 15, 16	Skill Type	6, 7
Encounter Deck	12, 13, 25	Skirmish	18
Enemy	11, 15, 18, 21	Solo Play	2, 10, 21
Enemy Stranger	14, 15, 25	Spell	8, 15, 20, 23
Engagement	18, 19, 21, 25	Spend AP	24
Enters Play:	23	Stranger	14
Escape	18	Strongest hero	25
Evasion	18	Success	13, 14, 25
Events	12, 23, 25, 27	Surprise	18
Fail	24	Team	20, 21
Fate	14, 20, 25	Test	14
Finale	16, 17, 20	Title	8, 15
First Hero	11, 22	Tokens	3, 22
Foe	14, 18, 21, 25	Totem	7, 17
Gain	25	Trap	24
Gloom	22	Triggering condition	23
Gold	10, 15-23, 26	Trophy	24
Health Points (HP)	3, 6, 11, 18, 27	Turn	11
Maximum HP	6, 15, 16, 24	Unique Keyword Limit	26
Heal	15, 24	Unveil	22
Hero	2	Use	24
(Hero):	23	Veil, Veiled Cards	14, 23
Hidden	13, 18	Victory Points	10
Immune	24	Weakest hero	25
In Play	25	Weakness	24
Item	8, 15, 20	Weather	22
		Winning the Game	10