The New Adventures of Lone Wolf

The Rebirth Trilogy: Book Three

(Lone Wolf Number 31)

The Vengeance of Vonotar

By Peter J Witney

You are a Grand Master of the New Order of the Kai, the warrior elite of Sommerlund. Recently you have been involved in the fight against Evil in distant Southern Magnamund, many thousands of miles away from your homeland of Sommerlund. The leader of your illustrious fighting order, Supreme Master Lone Wolf, sent you on a quest to destroy the Claw of Naar, an ancient artifact of Evil forged by the Dark God Himself. Agents of the Dark God discovered the Claw, and it was your quest to find, and destroy the Claw. Your pursuit eventually led to the destruction of this relic and led you into direct conflict with Autarch Sejanoz, the cruel ruler of Bhanar.

Sejanoz was immortal, but he had sold his soul to Naar to achieve this immortality. Utterly Evil, Sejanoz swore revenge for his defeat and launched a massive invasion into peaceful Chai, where you had sought refuge. You helped protect Chai’s aged ruler, Xo-lin, and his family from the clutches of Sejanoz as they sought support from other nations to defeat Bhanar. Several times you crossed paths with Sejanoz’s forces, defeating them on each and every occasion. Ultimately you were involved in combat with the Autarch- and slew him thanks to a magical weapon you discovered on the way.

The defeat of the Autarch had blunted Bhanar’s invasion of Chai, and potentially paved the way for the New Kingdoms to defeat Bhanar once and for all. However, Xo-lin believed the destruction of Sejanoz would completely decimate his forces- it did not. Demoralised yes, but Bhanar was still a potent threat. Only the complete defeat of the country and the capture of its ruling council could finally restore peace to the Old Kingdoms. Xo-lin asked you for help, and readily you agreed. Thanks to your leadership skills, the Bhanarian council was defeated and you were victorious.

Victory became disaster though, when shortly you learned of terrible news from your homeland. Darklord Gnaag, Archlord of the Darklords and the creature responsible for thousands of deaths, and who had been killed by Lone Wolf many years ago; had been resurrected. Supreme Master Lone Wolf sought out his arch-nemesis, and in the barren wastes of Ikaya, capital of the ice-realm of Kalte, found him. The two engaged in battle, only this time history reversed itself. Archlord Gnaag fought Supreme Master Lone Wolf in mortal combat, and slew the Kai Lord.

Swiftly you journeyed back to Sommerlund as fast as possible, and aided by the Elder Magi, journeyed to Ikaya. There you had to retrieve the Sommerswerd, only with it in your possession could you ever hope to confront the evil Darklord and his armies. Despite the odds, you retrieved the Sommerswerd and fled Ikaya, much to the wrath of Gnaag.

One week after you had returned to Sommerlund there was a formal ceremony held to mark the passing of Lone Wolf. A procession of Kai started from the Kai Monastery, and ended in Holmgard. Lone Wolf was the great leader of the Kai and destroyed the Darklords once. You were charged by King Ulnar to repeat that feat, and destroy Darklord Gnaag.

Lord Rimoah had some good news to report to help lift the gloom that had fallen over Sommerlund.

“The Freeland nations have vowed to back our cause. Already many have mobilised their armies against Gnaag, and with each day that passes our armies grow. Many remember how Gnaag nearly beat them before; they will not tolerate this happening again. Gnaag has fled to his stronghold of Mozgoar, where he will attempt to recover his strength and attack.”
“Then we have him on the run,” you stated with confidence.

“No Grand Master,” Rimoah said sadly. “Gnaag is getting stronger every day. We of the Elder Magi have detected enormous power building in the Darklands. We can assume Gnaag is using this power to rebuild Helgedad, and possibly to resurrect the other Darklords. Myself and Guildmaster Banedon of the Brotherhood of the Crystal Star shall try and locate the cause of this power, and together we shall destroy Darklord Gnaag. But we must act quickly, before all his lost.”
Hastily you outlined a plan of attack. An assault on Mozgoar was an obvious place to start- too obvious. Gnaag had not killed Lone Wolf by being predictable. After meeting with Ulnar, you agreed that the Sommlending armies, together with the armies of Vassagonia, Talestria, Palmyrion, Eru and Lencia would assault Mozgoar. You, and 10 of your fellow Kai Lords, would penetrate the Darklands and journey to the ruins of Helgedad. Whatever is going on inside the Darklands, that is the centre of it. Gnaag may be distracted by the attack on Mozgoar- even if he is not; the loss of such a valuable city-fortress could only weaken his power base. As a further distraction Banedon and Rimoah have pledged the support of the Brotherhood of the Crystal Star, and the Elder Magi and Vakeros, in assaulting Kaag.

Your journey to Helgedad went better than was to be expected and you made you way into the Tower of the Damned with minimal effort. Upon reaching the inner sanctum of Evil you encountered Darklord Gnaag. Gnaag was invincible thanks to the power of the Doomstone, and you discovered that he was preparing to invade Sommerlund within days. You and your fellow Kai Lords pursued Gnaag through Helgedad, culminating in a final battle.

During your battle with Gnaag, your fellow Kai Lords were slain by the Darklord and his minions. Gnaag goaded you to try and save their lives, but you had to put the fate of Magnamund before you. Destroying the Doomstone of Kalte with the Sommerswerd, you engaged Gnaag in mortal combat. It was a titanic battle, but one in which you emerged victorious, avenging Lone Wolf’s death.

Darklord Gnaag’s body crashed to the ground. He uttered a dying curse before his body disintegrated before your eyes.

“I see my servant has outlived his usefulness, now you have finished yours,” a voice rang out.

Before you a man materialised. His body shimmered between that of a young man, before becoming that of an old man, hunched over with age.

“Kai Lord, it was I who resurrected Darklord Gnaag and restored Helgedad. That fool certainly did not have the power or the wisdom to do such a deed. I had hoped to use him as my puppet, a figurehead for my domain. He served his purpose and allowed me to have my revenge on Lone Wolf. Now I get to have the pleasure of destroying you.”

“Who are you?” You asked warily.

“You do not know? Lone Wolf did not believe in teaching did he? It was I who destroyed the First Order of the Kai. I gave Darklord Zagarna the information, and power, necessary to wipe them out.”

“But he died, he died in the Daziarn Plane.”

“Evil cannot die! My soul has returned to have my vengeance, the vengeance of Vonotar!”

You raised the Sommerswerd and pointed it at Vonotar’s neck: “No, you shall perish on my blade instead, Traitor!”

Vonotar laughed, a sickly sound, and faded from view. “Kai Lord, I have no further use for Helgedad anymore, so now it will sink beneath the Lake of Blood once again. Your soul will provide interesting sport for Naar.”

With that sound a rumbling shook the chamber, and you felt Helgedad start to move.

Banedon is waiting for your signal to come and rescue you from Helgedad. You need to reach a safe point where you can transmit a mental signal to Banedon before the city is destroyed. Only then can you prepare the Kai and Sommerlund for Vonotar’s invasion.

Vonotar was responsible for destroying the First Order of the Kai, and for killing Lone Wolf. This renegade Sommlunding has cost your Order and your Nation dearly, and now it is time to finally end this.

For Sommerlund and the Kai!

The Game Rules

For those who don’t know Lone Wolf, I strongly recommend you play one of the Kai Series (Books 1-5), one of the Magnakai Series (6-12), one of the Grand Master Series (13-20) and ideally one of the New Order Series (21-28) books first. This will help you familiarise yourself with the Lone Wolf world, as well as allowing you to understand the references contained in the Rebirth Trilogy. Books 1-20 are readily available via Internet auction, and most are quite cheap too, or the Mongoose reprints will provide a good grounding. Projectaon.org have a number of these books available for free to view on-line, and this is a good starting point. The New Order adventures, which the Rebirth Trilogy directly links with, are more expensive due to their scarcity. However, I recommend you try and obtain at least book number 28, “The Hunger of Sejanoz” as that links directly with “Destination: Sommerlund” and “The Fires of Helgedad”. Alternatively you could simply read “Destination: Sommerlund” and “The Fires of Helgedad” which can be found via The Tower of the Sun website. As this book follows directly on from “The Fires of Helgedad” I strongly advise that you do so.
The way your character, a Kai Grand Master, fights is based on his Combat Skill and Endurance Points versus an enemy. The Combat Skill represents how skilled the character is in combat; the Endurance Points represents how much damage he can take before death.

To select your Combat Skill pick a number from the Random Number Table and add 27 to this number. If you have completed any previous New Order adventures (including “Destination: Sommerlund” and “The Fires of Helgedad”) you may use that number instead.

To select your Endurance Points pick a number from the Random Number Table and add 33 to this number. If you have completed any previous New Order adventures you may use that number instead.

Every time you complete a New Order adventure add 1 point to your Combat Skill, and 2 points to your Endurance Points total.

If you have completed “The Fires of Helgedad” then you may use your Combat Skill and Endurance Points totals from that book, with the bonuses for completing the book, and use those for “Vengeance of Vonotar.”
Magnakai Disciplines

The following are all the Magnakai disciplines that your character possesses. These will be of help, but ultimately it is the Grand Master skills that will be of greater help.

Weaponsmastery

You are proficient with all close combat and missile weapons.

Animal Control

You have control over most wild animals, as well as being able to influence hostile ones.

Curing

You can use this to heal wounds and restore lost Endurance. For every section where there is no combat or loss of Endurance, you may restore 1 lost Endurance Point. You can restore as many as you wish, but cannot exceed your original total.

Invisibility

You can hide yourself and cause limited physical change.

Huntsmastery

You can easily hunt for food in suitable environments. You can magnify your vision at will.

Pathmanship

You can understand nearly any language you meet. You are an expert tracker and can cross most difficult terrain.

Psi-Surge

You can attack your enemies on the physic plain. If you wish to use this skill, you may add 4 points to your Combat Skill, but must deduct 1 Endurance Point for every round of combat you use it. There is a weaker from of Psi-Surge, called Mindblast. You may use Mindblast against an enemy who is not immune to it. Using Mindblast will only add 2 points to your Combat Skill, but you suffer no ill effects from using it.

Psi-Screen

You can protect your mind from psychic attack.

Nexus

You can protect yourself from heat, fire and some acids for a limited period of time.

Divination

A form of Sixth Sense. You can also use this to attempt limited “spirit-walking.”
Grand Master Disciplines

These are the ultimate Kai Skills. There are powerful, but they take time to learn. If this is your first New Order adventure, you are ranked Kai Grand Master Superior, and can select 4 of them. For every New Order adventure you complete (both in book and Internet form) you may add 1 more discipline.

Grand Weaponsmastery

You are supremely efficient in weapons. You may add 5 points to your Combat Skill when you enter combat and are armed. It does not matter what weapon this is.

Animal Mastery

You can communicate with all animals and converse with them, often employing them as guides and guardians. Most hostile animals are affected too.

Deliverance

A powerful regenerative. If, at any point, your Endurance Points total is less than 8 you may use this skill to restore 20 Endurance Points. You may this skill once every adventure (unless told otherwise). You can also heal yourself and others with greater skill.

Assimilance

You can change your appearance at will and are highly skilled at camouflage.

Grand Huntsmastery

You are the supreme hunter. You can also see in the dark.

Grand Pathmanship

You can control plants and have a superb sixth sense.

Kai-Surge

When attacking an enemy not immune to this, you may add 9 points to your Combat Skill. However, doing so will cost your 2 Endurance Points per round of combat you use this skill.

Kai-Screen

A higher level of mental protection.

Grand Nexus

You have an increased resistance to fire, acid and toxic gases.

Telegnosis

You may spirit-walk as well as an increased awareness of your surroundings.

Magi-Magic

The kind of battle-magic employed by the Vakeros and the Elder Magi. You can use the spells; Shield, Invisible Fist, Power Word.

Kai-Alchemy

The kind of magic employed by the Brotherhood of the Crystal Star. You can use the spells; Invisible Shield, Lightning Hand; Levitation.

Astrology

You can predict the future using the stars and other forms of foresight.

Herbmastery

You can detect what kinds of herbs have an effect on a human or animal.

Elementalism

You have a basic control over the 4 basic elements of Earth, Fire, Wind and Water.

Bardmanship

You can entertain people via song and exert a small hypnotic spell on them. You can also adopt someone’s mannerisms instantly.

Equipment

For “The Vengeance of Vonotar” you are starting out in Helgedad. You possess the Sommerswerd (detailed below) and your weapons from the previous book.

If you have played “The Fires of Helgedad” then pass over this section.

However, if this is your first Lone Wolf book then you may select your equipment from the items listed below.

Although the chance to purchase items in the Darklands will be virtually nil, gold can still be used as a bribe. To this end, you have a belt pouch with 20 Gold Crowns at your disposal. You may also take 3 of the following:

Broadsword

Quiver (containing 6 arrows) (Special Item)

Bow

3 Meals

1 potion of Laumspur (restores 4 Endurance Points)

Axe

Short Sword

Mace

Quarterstaff

Shield (adds 2 points to your Combat Skill)

The Sommerswerd

Following the death of Lone Wolf in “Destination: Sommerlund”, you now possess the Sommerswerd.

The Sommerswerd will add 8 points to your Combat Skill, and also has numerous other powers. It will double the Endurance Points lost by any Undead enemies, such as Helghast and Vordaks. The Sommerswerd can also protect you from some magical attacks. It is the only weapon the forces of Good possess that can kill a Darklord. It has protected you from Gnaag once and allowed you to kill him – it may have the same effect against Vonotar.

(You cannot use your Kai Weapon anymore - the Sommerswerd is now your weapon of choice).

How much can I carry?

Weapons: You may only carry 2 weapons at any one time. You do not have to include the Sommerswerd in this category. A Bow is classified as a Weapon.

Special Items: You may carry 12 Special Items at any one time. You will be told when an item is a Special Item. The Sommerswerd is a Special Item, and will take up 1 space.

Backpack Items: You may carry 10 Backpack Items. Unless told otherwise, all items you discover are Backpack Items, including each meal.

Meals: You will need food to survive. Grand Huntsmastery will eliminate the need for food, but it is still recommended to carry at least 1 meal for emergencies.

Gold: You can use Gold Crowns or whatever the local currency is, to purchase items and bribe people.

Combat Rules

The rules for combat are simple, and best explained by example.

You are attacked by a Bhanarian soldier. His Combat Skill is 28 and his Endurance Points are 30.

Your basic Combat Skill is 27, and your Endurance Points are 34

You have Grand Weaponsmastery and choose to employ Mindblast against this enemy. You may add a total of 7 points to your Combat Skill (5 from Grand Weaponsmastery and 2 from Mindblast). The Sommerswerd allows you to add a further 8 to this score, making a total of 12 bonus points to add to your basic score.

This means you now have a Combat Skill of 42- an advantage of 14 points.

Pick a number from the Random Number Table. In this case you choose a “1”.

Consult the Combat Chart under the column “+11 or greater”. Cross-reference the “1” against this and it will show you (GM) lose 3 Endurance Points, and the enemy (E) loses 9 Endurance Points.

Your Endurance Points score is now 31, and the enemies’ is 21.

Pick another number from the Random Number table. In this case it is a “6”. Cross-reference against the same column, and it shows you lose 1 Endurance Point, and the enemy loses 16.

Your Endurance Points score is now 30, and the enemies’ is 5.

Pick another number from the Random Number table. In this case it is a “8”. Cross-reference against the same column, and it shows you 0 points and the enemy is “K”- automatically killed.

Adjust your Endurance Points score to 30- this will regenerate over time thanks to your Curing skill to its original level.

Grand Master Rank

Kai Grand Master Senior (if this is your first New Order adventure this is your rank)

Kai Grand Master Superior

Kai Grand Master Sentinel

Kai Grand Master Defender

Kai Grand Master Guardian

Sun Knight

Sun Lord

Sun Thane

Grand Thane

Grand Crown

Sun Prince (if you have completed all previous Lone Wolf New Order books including Books 1 and 2 of The Rebirth Trilogy, this is your rank)

Kai Supreme Master

Improved Disciplines

As you increase in rank, your Grand Master Skills also improve. If you have completed every New Order adventure you are now a Sun Prince and have the improved skills:

Animal Mastery

You may alter your psychical appearance, including clothing and equipment, to the shape of any animal you come into contact with. This change can only be witnessed by the animal in question.

Deliverance

You can now regenerate the loss of bodily organs and limbs. The more important the organ, the longer it takes to regenerate.

Assimilance

You can project a double of yourself upto 30 feet. You must retain visual contact with the double.

Kai-Surge

You may launch a Kai-Ray attack that will cost and Enemy 15 Endurance Points, whilst you lose 4 Endurance Points. You may only use it once per combat (unless told otherwise)

Kai-Screen

Your mind will automatically create a mental defence whenever you come under attack – this does not require conscious thought to do so.

Grand Huntsmastery

You can control your direction and movement when subjected to strong air and water currents, as well as when travelling through non-corporeal substances such as Shadow Gates.

Herbmastery

Using this skill you are now able to alter the chemical composition of most plants e.g. turn a poisonous plant into a healing plant. The use of this costs you 2 Endurance Points.

Astrology

You are able to predict the future, upto 2 hours ahead, with 100% accuracy.

Good luck Grand Master, the hopes of Magnamund are with you.

For Joe Dever, Sommerlund and the Kai!

Peter J Witney

Section 1

As soon as Vonotar disappeared from your sight you feel the floor beneath you start to shake. Vonotar is abandoning Helgedad, and soon the city will sink into the Lake of Blood, destroying it once more. You realise you will have to make your way to the top of the Tower of the Damned and wait for Banedon to rescue you, as your original plan called for, albeit rather faster than you imagined. Quickly you send a mental signal to Banedon asking him to meet you at the top of the Tower.

“I will be there shortly, Grand Master. Climb to the Tower and await my arrival,” you hear his reply in your mind.

Hurriedly you make for the nearest door and rush through it, eager to climb higher. Ahead of you is a spiral staircase leading up, another leading down, and a door ahead. Already you can feel the heat coming from the stairs below you – Helgedad is sinking into the lava quickly.

You climb the stairs and emerge into a small chamber that contains several clay pots and a locked door.

If you wish to examine the pots, goto Section 2.

If you wish to keep running and examine the door goto Section 3.

Section 2

The first few pots you examine contain nothing inside, however the third one has a potion of Adgana in it. If you wish to take the narcotic, it will add 5 points to you Combat Skill for the duration of a fight.

However, if you use it you will have to roll a dice, or pick a Number from the Random Number Table, afterwards to see if you are addicted to the substance. If you roll an odd number you are addicted, and will lose 3 Endurance Points and the next potion of Adgana will only have a 2 Combat Skill points benefit. If you roll an even number (including a 0) then you have not become addicted. If you possess Deliverance you can ignore this roll as your Kai skills can neutralise the harmful effects from it.

In the final pot you discover a potion of Graveweed, highly toxic and in a concentrated form.

If you possess Herbmastery and are a Sun Prince goto Section 311

If you do not, you decide to leave the potion behind – if it were to smash in your backpack you would be dead within minutes. Goto Section 3

Section 3

The door is locked, but your Magnakai skill of Nexus is sufficient to open the door with no difficulty. Inside the next room is another spiral staircase leading both up and down. From the lower level you can see a red glow and feel the heat from the lava encroaching on it. Suddenly Helgedad shudders and you are thrown towards the staircase, arms failing out as you try and stop yourself.

Pick a Number from the Random Number Table.

If you pick a 1, 4 or 7 goto Section 4.

If you pick a 2, 3 or 5 goto Section 5.

If you pick a 6, 8, 9 or 0 goto Section 6.

Section 4

You are thrown onto the staircase, which is by now super-heated from the lava. You clutch onto the rails in a desperate attempt to save yourself, but they are super-hot and you feel the pain rip through your hands and arms.

If you possess Grand Nexus goto Section 331

If you possess Kai Alchemy goto Section 332

If you possess Deliverance goto Section 333

If you possess none of these skills goto Section 334

Section 5
You lose your balance and fall towards the lava rushing up the stairs. With a final desperate lunge you manage to stop yourself from falling into the lava, but the super-hot rails burn your hands before your Magnakai skill of Nexus can save you. Lose 5 Endurance Points. If you possess Deliverance you lose only 2 Endurance Points.

To continue goto Section 7

Section 6

You fall onto the super-hot staircase, but quickly regain your balance. Unless you possess Grand Nexus, you lose 2 Endurance Points due to the heat before your Magnakai skill of Nexus protects you.

To continue goto Section 7

Section 7

You climb the staircase as quickly as possible, avoiding several falling decorations and rubble as Helgedad continues to shudder. You duck under the crumbling remains of a statue of Darklord Haaken as you rush past a narrow landing. Ahead of you is a crack appearing in the wall, growing larger with every second as the tower starts to collapse. Your instincts tell you this part of the Tower of the Damned is likely to collapse at any second, and the staircase has at least another 10 metres to run before you reach the top. You increase your pace, desperate to reach the top before the stairs collapse.

If you possess Kai Alchemy goto Section 8

If you possess Grand Huntsmastery and are a Kai Grand Guardian goto Section 9

If you possess neither discipline or the rank, goto Section 10

Section 8

You recite the Brotherhood spell “Levitation” and feel yourself rapidly rise the remaining distance to the top of the stairs.

The speed at which you have cast this spell costs you 1 Endurance Point, but it has undoubtedly saved your life.

As you open the door you hear an almighty crack echoing from the stairs as they fall away, taking much of the wall with them.

Goto Section 11

Section 9

Using your improved skill, you increase your pace and quickly reach the door. Your heart is racing as you open the door. You hear an almighty crack echoing from the stairs as they fall away, taking much of the wall with them.

Goto Section 11

Section 10

You hurry as fast as possible and are nearing the door when the stairs give way beneath you. In desperation you leap for the door, catching the bottom of it as the stairs and much of the wall collapse.

Goto Section 12

Section 11

You open the door and are set upon by a trio of Drakkarim, who have been waiting for you. You sense they are not real Drakkarim, but creations made by Vonotar.

Swiftly you sidestep the first one, sending him plummeting into the lava below you. The second and third come at you from both sides, and you must fight them as one enemy. You cannot evade combat.

2 Drakkarim.

Combat Skill 20

Endurance Points 30

You must defeat the Drakkarim in 3 rounds, or the rising lava will have caught up and consume you. Also, unless you posses Grand Nexus lose 4 Endurance Points and 2 Combat Skill points for every round of combat, including the first, due to the tremendous heat of the lava.

If the fight enters the fourth round, goto Section 99.

If you defeat the Drakkarim in 3 rounds or less goto Section 13.

Section 12

You start to pull yourself up when the door opens and a Drakkar’s face appears. He sees you and moves to shout, but using your strength you grab hold of him and pull him down. He shrieks as he falls into the rapidly rising lava. You pull yourself up when 2 more Drakkarim appear, and you must fight them – owing to their precarious position they are unable to use all their skills against you, and are reduced to jabbing at you with their swords.

2 Drakkarim

Combat Skill 10

Endurance Points 30

Unless you possess Grand Nexus you lose 4 Endurance Points and 2 Combat Skill points for every round of combat, including the first, due to the effects of the lava. Also, due to you precarious position reduce your Combat Skill by 8 points and lose a further 5 Endurance Points due to the scorching heat of the lava.

If you win the fight in 2 rounds or less goto Section 13

If the fight enters the 3rd round go straight to Section 99

Section 13

The Drakkars lie dead at your feet and you frantically rush through the room. Helgedad shudders again and you have barely reached the other side when the lava rushes through the door you came into. A wave of heat washes over you, costing you 2 Endurance Points before your Magnakai skills repel it (if you possess Grand Nexus ignore this Endurance Points loss).

On the other side of the door is a teleport beam and you breathe a sigh of relief. Inside this beam, gravity is greatly reduced and you will be able to rise quickly. You step into the beam and feel yourself begin to rise. You see the walls shake and continue to crumble as the Tower continues to sink into the Lake of Blood. Your biggest fear is that the Tower will collapse, sending you straight into the hungry lava.

The beam ends and you are in luck as it has brought you out onto the roof of the Tower of the Damned. All around you Helgedad is sinking – only a few towers remain. As you look around for Banedon’s ship, you see another part of the Tower collapse and fall into the lava, which is now only 12 metres below you and rapidly reducing that gap. You cannot see the walls of the lake that Helgedad sits in, the clouds of smoke and noxious vapour obscures all. Your Magnakai skills are all that is keeping you alive.

Suddenly through the smoke you sight Banedon’s ship, Cloud-Dancer, straight in front of you. However, a strange blue glow and intermittent flashes of light occasionally light the ship. Your senses tell you that Vonotar is attacking the ship, and it is taking all the combined magic of Banedon and the magicians on board to stop him. You magnify your vision and catch sight of the Traitor’s ethereal form, hovering just above the main mast of Cloud-Dancer. However, whilst Vonotar is attacking, the ship cannot land. You will have to distract him somehow. Vonotar is possessed of enormous mental and magical defences; you will be hard-pressed to distract him with a mental assault.

If you possess Kai Surge and wish to attack Vonotar, goto Section 14

If you possess Kai Surge and are a Sun Prince goto Section 15

If you possess Elementalism and are a goto Section 16

If you possess a bow and arrow goto Section 17

If you possess none of the above goto Section 18

Section 14

You call upon your psychic powers and send forth a ball of energy at Vonotar’s figure, which is now glowing at the side of the ship. Your attack fails to penetrate Vonotar’s formidable defenses, however it does alert the wizard to your presence.

“Foolish Kai, such a feeble attack? For that you deserve death, you cannot even provide me with any sport” Vonotar sneers. With a wave of his hand he destroys the remaining walls of the Tower of the Damned, sending you flying into the Lake of Blood.

Goto Section 100

Section 15

You call upon your powerful Kai Ray to launch a concentrated burst of mental energy at Vonotar’s glowing form (lose 4 Endurance Points). Although your Kai Ray is not strong enough to penetrate Vonotar’s formidable defences, it does distract him long enough for Banedon to cast a spell sending the Traitor flying away from the skyship. Before Vonotar can react, Banedon brings Cloud-Dancer to hover directly above you.

Goto Section 19

Section 16

You call upon your advanced skill to create a funnel of lava, which you direct at Vonotar’s glowing form. The Traitor is able to defend himself from this, however it does distract him long enough for Banedon to cast a spell sending the Traitor flying away from the skyship. Before Vonotar can react, Banedon brings Cloud-Dancer to hover directly above you.

Goto Section 19

Section 17

You unshoulder your bow and fire an arrow at the Traitor’s glowing form.

Pick a Number from the Random Number Table. If you possess Grand Weaponsmastery add a 5 to this number. Also, if you possess Magi-Magic and are a Kai Grand Guardian, add 2 to this number.

If the total is 5 or higher goto Section 20

If the total is 4 or lower goto Section 21

Section 18

You watch in desperation as the battle continues. Vonotar is able to hold the Cloud-Dancer in position, and as he continues to fight assembled Brotherhood magicians, the Tower finally collapses, sending you into the Lake of Blood.

Goto Section 100

Section 19

The Cloud-Dancer sends it’s basket down for you, but before you can climb into it, you see a hideous creature materialise in front of you. It has the head of Darklord Gnaag, and the body of a human, save for its hands which are pure metal spikes. This abomination has been created by Vonotar to stop you, but due to the rapid disintegration of the Tower around you, there is only enough time for a single round of combat.

Gnaag-Demon

Combat Skill 35

Endurance Points 35

If the Gnaag-Demon loses an equal amount, or more Endurance points than you in the first round of combat, goto Section 22.

If you lose more Endurance points in the single round of combat, goto Section 99.

Section 20

Your arrow flies true, but is deflected by an invisible shield inches away from Vonotar. The Traitor is unharmed by your attack, however it does distract him long enough for Banedon to cast a spell sending the Traitor flying away from the skyship. Before Vonotar can react, Banedon brings Cloud-Dancer to hover directly above you.

Goto Section 19

Section 21

Your arrow misses, however it does alert the Traitor to your presence. With a contemptuous wave of his hand, Vonotar causes the walls of the Tower of the Damned to collapse, sending you into the Lake of Blood.

Goto Section 100

Section 22

The Gnaag-Demon strikes you again, forcing you to the edge of the ruined Tower. As it moves for the kill, the Tower gives a final shudder and collapses into the Lake of Blood. Using the last of your strength you jump for the dangling basket, grabbing hold as the lava consumes the Gnaag-Demon and the remains of Helgedad.

Goto Section 335

Section 23

The basket reaches the deck of the skyship, and as you climb aboard you are met by Banedon. You cannot see or detect Vonotar’s form anywhere – he must have given up for the moment, allowing you a chance to escape.

“Well Grand Master, it is good news that you slew Darklord Gnaag, but I fear the return of Vonotar negates that.”

“That it does Banedon, that it does,” you reply grimly. “Still at least I survived, and now we can prepare the Kai and the Brotherhood for his attack.”

“Indeed we can Grand Master. I will alert the Inner Circle of my Guild as well as Lord Rimoah and the Elder Magi, and pull our forces back from the attacks on Kaag and Mozgoar. It seems as though Vonotar deliberately goaded us into attacking those fortresses to weaken our number. If we can intercept Vonotar as he strikes Sommerlund, we can defeat him.”

Goto Section 328

Section 24

The Antah Wasps have all left, and your escape can continue unhindered. You can still detect no trace of Vonotar, and you hazard a guess that his destruction of Helgedad has weakened him somewhat.

Banedon leads you to his cabin where the two of you can relax, confidant in the knowledge that the magicians on-board are screening your escape from Vonotar.

“How can you be sure he will attack Sommerlund?” You ask as you settle down on a comfortable divan.

“Where else can he attack?” Banedon says. He sees your skepticism and moves to explain further. “I have met Vonotar, I know how he thinks. The man is motivated entirely by revenge. By resurrecting Darklord Gnaag, he used him to have revenge on Lone Wolf and the Darklords when they turned on him when he failed in the first invasion of Sommerlund. He will strike next at either the Monastery or the Brotherhood to right the wrongs against him. I suspect the Monastery will be his first target as he attempts to replay Zagarna’s invasion into Sommerlund, and it is there we shall stop him.”

You ponder Banedon’s words as the Cloud-Dancer speeds away towards Sommerlund.

Goto Section 160

Section 25

Dawn comes and you breakfast lightly before watching the landscape speed past the skyship. You try and relax, as your escape from the Darklands continues, however you are worried about the return of Vonotar. Lone Wolf had told you about his battles with the renegade wizard.

Vonotar betrayed Sommerlund when he left the Brotherhood of the Crystal Star, and aided Darklord Zagarna in his attack on the Kai. It was this act of treachery that resulted in the destruction of the First Order of the Kai. Lone Wolf hunted Vonotar down, culminating in a confrontation in distant Ikaya, before banishing him to the Daziarn. During his Magnakai quest, Lone Wolf found himself trapped in the Daziarn, and fought Vonotar for possession of the final Lorestone, a battle that resulted in Vonotar’s apparent death. Vonotar’s reappearance clearly shows foul play was at work. Either Naar, the King of Darkness, had resurrected the Traitor, or his soul was indestructible. Either way, it bodes ill for you. Vonotar had, by killing Lone Wolf through Gnaag, finally destroyed the entire First Order of the Kai. Now you are certain he will move to destroy the Second Order.

Goto Section 336

Section 26

After you have finished your jala, Banedon comes into the chamber, having consulted with Rimoah and his fellow members of the Brotherhood via telepathy. So far the pullback from the battle against the Darkland cities was going well with the Vakeros and the Freeland nations continuing the offensive against the Darklords.

“My brethren have pulled back to Toran for the most part in preparation for Vonotar’s attack there, and Rimoah and several of the Elder Magi are arriving at the Monastery to assist the Kai there, although it will take several days for them to arrive. I suspect we do not have that long, but it’s better than nothing. All that remains is for us to journey to either Toran or the Kai Monastery.”

If you wish to journey to Toran, goto Section 27

If you wish to journey to the Kai Monastery, goto Section 30

Section 27

Banedon issues the command to head towards Toran, and the crew of Cloud-Dancer soon responds to his orders. He estimates it will take a little over an hour to reach the city from your present position near the Durncrags.

You have cleared the Durncrag peaks and are not far from Toran when the sky starts to turn black, even though it is not long after noon. Your sixth sense tingles as you realise Vonotar has launched his attack, and much sooner than you expected.

“Grand Master, I sense Vonotar has used magic to aid his assault,” Banedon says as he comes to your side. “He has summoned several beasts and is heading towards Sommerlund.”

You are about to reply but catch sight of a trio of Zlanbeast which suddenly appear in front of the ship, each being ridden by a Vordak. Vonotar has used his powers to transport create these spawn, hoping to catch you off-guard. One of the Vordaks jumps off the Zlanbeast and lands in front of you. Quickly you draw the Sommerswerd and kill the foul creature. The Vordak dissolves noisily and then his mount attacks you.

Imperial Zlanbeast

Combat Skill: 27

Endurance Points: 67

If you possess Animal Mastery and are a Grand Crown you may add 7 to your Combat Skill.

If you win the combat turn to Section 28

Section 28

The Zlanbeast cries in pain and crashes towards the ground. Banedon and his crew have defeated the other Zlanbeast with ease.

“Grand Master, we must head towards the Monastery, Vonotar is attacking there!” Banedon cries as he sees you. You look to the south and see a huge mass of black swooping over the Durncrags towards the Monastery. Banedon is correct; Vonotar is seeking to remove the Kai first before tackling the Brotherhood of the Crystal Star.

Banedon gives the order to turn the ship around, and you feel the keel of Cloud-Dancer swing about in response to his commands. The ship is fast, but will it be fast enough to save the Kai?

Goto Section 29

Section 29

Cloud-Dancer flies through the air, and as the light begins to fail you see the Monastery. It is being attacked by hundreds of Kraan and Zlanbeast, each one carrying a Giak or worse. You order Cloud-Dancer to try and land near the Tower of the Sun so you can attack the spawn from the highest point of the Monastery, but before the ship can move there a loud crack causes the ship to shudder violently.

“Grand Master, there is no time to land near the Tower, we shall have to set down as soon as possible,” Banedon cries as the ship lurches to the side.

You agree and wait for a few anxious minutes as the ship rapidly descends. There are Brotherhood magicians all around you, firing into the mass of Kraan with their magic, but still the spawn attack.

Finally Cloud-dancer lands, and you disembark.

Goto Section 50

Section 30

The voyage back to Sommerlund, although short, is spent in uneasy contemplation. Banedon is in communication with the Brotherhood of the Crystal Star, leaving you alone with your thoughts. On the one hand you are elated at having defeated Darklord Gnaag, but the revelation that Vonotar has returned is even worse. Vonotar could restore the Darklands to full power, not to mention he is a potent threat by himself. Privately you wonder if any of the Kai can withstand his might.

You spend the rest of the trip in consultation over possible strategies, and when Cloud-dancer lands at the Kai Monastery, you are confident you have a plan of action.

Goto Section 31

Section 31

You disembark from Banedon’s ship and make your way into the Monastery. Several Kai Lords come to greet you, but you are loath to discuss your mission with them until you can organise a proper briefing.

“Grand Master, the Kai are worried, perhaps you should speak to them?” Banedon whispers to you as you both head towards the Tower of the Sun.

If you wish to call an instant briefing of the Kai, goto Section 32

If you would prefer more time to plan, goto Section 35

Section 32

“Very well Banedon, I will issue the summons,” you reply.

In a short time all of the Kai, save for those on watch, are assembled in the training square outside the Tower. You and Banedon stand on a raised platform in front of the crowd and you begin your address:

“Fellow Kai Lords, you will be wondering why I have summoned you here,” you begin. “You will be pleased to know that my mission to Helgedad was a success. Darklord Gnaag has been killed, Helgedad destroyed.” You pause as a cheer erupts from the crowd.

“Sadly we are now facing an even greater threat. I have learnt that Gnaag was revived not by Naar, the King of Darkness, as we had thought, but instead by Vonotar the Traitor, who as you know was responsible for the destruction of the First Order of the Kai. Vonotar is very much alive and is seeking vengeance against us. We must prepare for his strike, that is the reason Banedon and several other members of the Brotherhood of the Crystal Star have joined us. Banedon, if you please.”

Banedon steps forward and begins to speak. “Vonotar was a former member of my Guild, but he learnt the Black Arts of the Nadziranium and betrayed us to the Darklords, gaining considerable power as his reward. Lone Wolf eventually slew the Traitor in the Daziarn Plane, but somehow Vonotar’s essence survived, and he has returned. Vonotar is the most powerful wizard ever known, but he is not infallible. He becomes consumed by hatred and is focused on one enemy at a time, blinding him to other, often simpler, methods of attack. He is utterly confident in his own abilities, yet his magic is unstable and can be bested be several of us acting in unison. Make no mistake, Vonotar is an awesome foe and this will be a difficult fight. He is without many of the Darklands spawn thanks to the ongoing battles in Kaag and Mozgoar. He can create more spawn, but at great cost to his magical reserves. He can and will be stopped here.”

You step forward and take over. “I expect every Kai to fight strong and hard. When Vonotar strikes, we will be ready. More than this, we will be victorious. As of this moment we are on high alert. I will be sending teams of Savants on patrol to give us a warning of an attack as Vonotar can block psychic alerts. Everyone is to carry a torch and their weapons. We will beat Vonotar, and we will have victory. For Sommerlund and the Kai!”

As the assembled Kai echo the chant you and Banedon slip away.

If you wish to visit the Lorestone Chamber goto Section 33

If you would prefer to meet with the Kai strategists goto Section 34

Section 33

You and Banedon journey to the Vault of the Sun, where the Lorestones lie. As you enter, you feel their radiant light wash over you, invigorating you. Banedon utters a magical spell, and the power of the Lorestones intensifies, electrifying your entire body with their golden brilliance.

Restore your Endurance Points to their original level. Also, add 2 more Endurance Points to your permanent total due to the power of Banedon’s spell.

Goto section 37

Section 34

“Grand Master, a word please” a young Magnakai says as he rushes to you as you near the Lore-Hall of the Spirit.

“Yes Writing Wolf, how can I help?” You stop and ask as you recognise the young apprentice.

“I have been researching Vonotar and the Darklords, and I believe I can help you” Writing Wolf says, handing you a small red bracelet.

“You’ve been researching Vonotar? How convenient” you reply dryly as you accept the bracelet.

“Well I used to be a Sage of Varetta, we have to know everything and have a knack for timing,” Writing Wolf jokes. “This bracelet is something I discovered a year ago, now seems an appropriate time to use it. It has the ability to negate and reverse magical attacks. If you wear it, and Vonotar attacks you, some of his destructive spells will become positive spells.”

“Positive spells?” You ask curiously.

“I believe the Kai Lord means that if he attacks you with a spell that will damage you, this bracelet will take some of that power and use it to heal you,” Banedon interjects.

“Exactly,” Writing Wolf nods in agreement.

“Thank you Writing Wolf, I will use this to full advantage when Vonotar attacks.”

The red bracelet will add 1 point to your Combat Skill when fighting Vonotar (or another wizard). It is a Special Item, and you do not need to discard another item if you already possess the maximum.

Goto section 37

Section 35

You decide you need more time to plan before briefing the Kai Lords. You issue a short statement calling all Kai to an immediate meeting in the Lore-Hall of the Spirit, and spend the intervening minutes in discussion with Banedon, your fellow Grand Masters, and with the Kai Lords Writing Wolf, Steel Leopard, Strong Bear and Fighting Eagle.

During your impromptu meeting, you learn from Writing Wolf that he has discovered a red bracelet that will be effective against Vonotar.

“This bracelet is something I discovered a year ago,” Writing Wolf says holding it up. “It has the ability to negate and reverse magical attacks. If you wear it, and Vonotar attacks you, some of his destructive spells will become positive spells.”

“Positive spells?” You ask curiously.

“I believe the Kai Lord means that if he attacks you with a spell that will damage you, this bracelet will take some of that power and use it to heal you,” Banedon interjects.

“Exactly,” Writing Wolf nods in agreement.

“Thank you Writing Wolf, I will use this to full advantage when Vonotar attacks.”

The red bracelet will add 1 point to your Combat Skill when fighting Vonotar (or another wizard). It is a Special Item, and you do not need to discard another item if you already possess the maximum.

Steel Leopard has some further advice regarding the Darklands spawn.

“The Giaks were originally created by Darklord Vashna and used to construct Helgedad and the other city-fortress,” he begins. “An individual Giak is not much of a threat to a Kai Lord, however a group of them are. Giaks fight best when a strong leader is around. Kill the leader and they run and hide.

“Vordaks are Undead creations, though they can be harmed by all weapons. They are stronger, faster and possess greater psychic powers than their Drakkar counter-parts.

“The Helghast are our greatest foe. Although they can change their appearance, this change can be seen-through by most Magnakai and Brotherhood magicians. The Helghast are Undead too, but unlike the Vordaks can only be harmed by either a magical weapon like the Sommerswerd, by strong psychic attacks or by magic. Fortunately these creatures are comparatively rare, though now Vonotar can create spawn at will we can expect to face more of them.”

Strong Bear and Fighting Eagle aid in the planning of a possible attack on the monastery, and have pinpointed several possible strikes by Vonotar- the Tower of the Sun, the Lorestone Chamber and the North Gate. These are likely places Vonotar will seek to control, and the most vulnerable. If they can be held, any attack will surely fail.

Goto Section 36

Section 36

It is time to call a briefing of the Kai, but you feel you have all learnt some important facts about the impending attack.

All of the Kai, save for those on watch, are assembled in the training square outside the Tower. You and Banedon stand on a raised platform in front of the crowd.

“Fellow Kai Lords, you will be wondering why I have summoned you here,” you begin. “You will be pleased to know that my mission to Helgedad was a success. Darklord Gnaag has been killed, Helgedad destroyed.” You pause as a cheer erupts from the crowd.

“Sadly we are now facing an even greater threat. I have learnt that Gnaag was revived not by Naar, the King of Darkness, as we had thought, but instead by Vonotar the Traitor, who as you know was responsible for the destruction of the First Order of the Kai. Vonotar is very much alive and is seeking vengeance against us. We must prepare for his strike, that is the reason Banedon and several other members of the Brotherhood of the Crystal Star have joined us. Banedon, if you please.”

Banedon steps forward and begins to speak. “Vonotar was a former member of my Guild, but he learnt the Black Arts of the Nadziranium and betrayed us to the Darklords for great reward. Lone Wolf eventually slew the Traitor in the Daziarn Plane, but somehow Vonotar’s essence survived, and he has returned. I suspect he can jump from body to body, or maybe Naar has granted him immortality. However, we have negated the effects of several of Naar’s agents before, and we can do so again. The important thing is to stop this attack. Vonotar is the most powerful wizard ever known, but he is not infallible. He becomes consumed by hatred and is focused on one enemy at a time, allowing simpler methods of attack to be used against him. He is utterly confident in his own abilities, yet his magic is unstable and can be bested by several of us acting in unison. Make no mistake, Vonotar is an awesome foe and this will be a difficult fight. He is without many of the Darklands spawn thanks to the ongoing battles in Kaag and Mozgoar. He can create more spawn, but a great cost to his magical reserves. He can and will be stopped here.”

You step forward and take over. “I expect every Kai to fight strong and hard. When Vonotar strikes, we will be ready. More than this, we will be victorious. As of this moment we are on high alert. I will be sending teams of Savants on patrol to give us a warning of an attack as Vonotar can block psychic alerts. All Kai will carry torches and their weapons at all times.”

“I have decided we need to defend the Tower of the Sun, the Lorestone chamber and the North Gate. The Kai defending these points will be lead by Steel Leopard, Strong Bear and Fighting Eagle. Look to them for guidance and we will win. We will defeat Vonotar and achieve victory. For Sommerlund and the Kai!”

As the assembled Kai echo the chant you and Banedon prepare to slip away.

Goto Section 38

Section 37

Now that everything is in place, you decide to take one last look around the battlements. You and Banedon exit the Tower of the Sun and stride across the training park.

Goto Section 39

Section 38

You and Banedon journey to the Vault of the Sun, where the Lorestones lie. As you enter, you feel their radiant light wash over you, invigorating you. Banedon utters a magical spell, and you feel this combine with the power of the Lorestones; your entire body is invigorated by their golden brilliance.

Restore your Endurance Points to their original level. Also, add 2 more Endurance Points to your total level due to the power of Banedon’s spell.

Goto Section 37
Section 39

You do not get far. The light suddenly dims and falters and you see the Kai light their torches, casting a flickering light over the Monastery and the surrounding area – Vonotar is attacking.

The assembled Kai swiftly run to their allotted posts as the first of Vonotar’s troops come into view.

If you wish to fight at the top of the Tower of the Sun goto Section 40

If you wish to fight at the entrance to the Lorestone Chamber goto Section 66

If you wish to fight at the main entrance to the Monastery, the North Gate, goto Section 52

Section 40

You hurry up to the top of the Tower, where Steel Leopard has already gathered several Kai Lords around him.

“Welcome Grand Master, the enemy have so far left us alone, but I fear that will not last for long” Steel Leopard says as you arrive.

“Good – we have some time to prepare for them,” you reply. You unsheathe the Sommerswerd, which pulses gently in the gloom. The darkness fades rapidly, as though repulsed by the Sommerswerd, and Vonotar’s attacking forces come into view – thousands of them.

Suddenly you are hit by a shockwave of energy that rips through the air.

If you possess Kai Alchemy, Grand Pathmanship, Magi Magic, Grand Nexus or Elementalism goto Section 41

If you possess none of the above skills goto Section 42

Section 41

Drawing upon your skills you negate the effects of the shockwave and stand proud and strong, ready to meet Vonotar’s attack.

Goto Section 43

Section 42

You are thrown to the ground by the shockwave. Hurriedly you pull yourself upright, but your hands and knees are badly scraped.

Lose 2 Endurance Points.

Goto Section 43

Section 43

You have barely recovered when a mass of Kraan sweeps down to your position. With a shriek they fall upon you, several falling to the ground with arrows embedded deeply in them.

Yet more land and from them spring Giaks and Drakkarim. You and the defenders fight hard, aided by several magicians from the Brotherhood. Before you Steel Leopard kills a Kraan, but as he moves to attack another one, a Vordak drops to the roof and advances on you.

Vordak (magically enhanced)

Combat Skill: 37

Endurance Points: 30

This Vordak is immune to all psychic attacks and the effects of the Sommerswerd (in other words, do NOT double any Endurance Points it loses). If you possess a red bracelet add 1 point to your Combat Skill.

If you win the battle goto Section 44

If you lose goto Section 100

Section 44

As the Vordak noisily dissolves you turn and swing the Sommerswerd deep into a Drakkar, who falls to the ground with blood rushing out of his heart.

The Kai fight on, repelling most of the enemy. However a small section of the spawn, led by a huge Gourgaz, have banded together and taken a corner of the tower.

If you possess Kai Alchemy or Magi Magic goto Section 45

If not goto Section 46

Section 45

You call upon you magical skills, and together with the assembled wizards, launch a powerful magical attack on the enemy. The Gourgaz is hurled over the edge of the tower, and the remaining Kai slaughter the attacking Giaks.

Goto Section 47

Section 46

You raise the Sommerswerd and strike the Gourgaz a mighty blow, ripping it open from neck to navel. The Gourgaz, in its death throes, catches you with its claws, ripping an ugly gash in your arm.

Lose 3 Endurance Points.

The remaining Kai rally at the death of the Gourgaz and slaughter the attacking Giaks.

Goto Section 47

Section 47

For the moment the fighting at the top of the Tower has abated, allowing you to see some of the other battles raging around the Monastery. At the North Gate the enemy are being held, but the South Gate has fallen and legions of Giaks are charging into the training ground. Yet more Kraan are landing and dropping off Giaks.

You signal for several Kai to reinforce those fighting below, when the air shimmers around you. Before you can react, you feel a sucking noise as the oxygen surrounding you is removed.

If you possess Kai Alchemy and are a Sun Thane goto Section 48

Otherwise goto Section 49

Section 48

Calling upon your advanced skills you are able to store what oxygen remains in your lungs and use it to keep yourself alive. A Brotherhood wizard sees your plight and utters the words of counterspell, and with a rush of air restores the oxygen to you.

Goto Section 50

Section 49

Oxygen-starvation sets in and your vision goes black. As you start to pass out oxygen is restored and you collapse to the ground, breathing deeply. A Brotherhood wizard had seen your plight and negated the magic against you.

Lose 4 Endurance Points as a result of the attack.

Goto Section 50

Section 50

The air shimmers violently and Vonotar stands before you. Surprised to see you are still alive, he utters a curse and a bolt of lightning erupts from his fingertips. It changes in mid-flight and is drawn to the Sommerswerd and absorbed by it.

Cursing you again, Vonotar turns and with a gesture fells the Brotherhood wizard standing with you. With another gesture the remaining Kai, mercifully few in number, are hurled over the battlements to their deaths below.

“Kai scum – you have bested me once, but like your pathetic leader, you shall fall!” Vonotar cries as he raises his hand. A bolt of lightning is transfixed to his hand and forms into a twisted dagger – a replica of the Dagger of Vashna.

“And you will die, just like before” you riposte.

Vonotar lunges at you, and effortlessly you parry his blow. Vonotar is quick, far quicker than you expected, and he turns at you again.

Vonotar the Traitor

Combat Ratio: -2 (this is set and cannot be altered)

Endurance Points: 100

Vonotar is especially susceptible to the Sommerswerd – treble all Endurance Points losses he suffers.

If you reduce Vonotar’s Endurance to 0 goto Section 51

If you lose goto Section 100

Section 51

Vonotar collapses to the ground and the Dagger of Vashna falls from his hands and disappears without a sound. You raise the Sommerswerd for a killing blow, but before you can strike, the Traitor waves his hands and disappears.

You are staring at the spot where Vonotar escaped, before a cry echoes across your mind:

“Grand Master, come to the Lorestone Chamber quickly!”

It is Banedon, and you sense he is in trouble.

Goto Section 72

Section 52

You hurry outside to the North Gate, where Strong Bear has already gathered several Kai Lords around him.

“Welcome Grand Master, it seems we are spared the enemies’ attack for the moment” Strong Bear says as you arrive.

“Good – we can prepare for them,” you reply. You unsheathe the Sommerswerd, which pulses gently in the gloom. The darkness around you rapidly clears, as though repulsed by the power of the Sommerswerd. As the light is restored, you see thousands of Darkland spawn nearing the Monastery.

Suddenly you are hit by a shockwave of energy that rips through the air.

If you possess Kai Alchemy, Grand Pathmanship, Magi Magic, Grand Nexus or Elementalism goto Section 53

If you possess none of the above skills goto Section 54

Section 53

Drawing upon your skills you negate the effects of the shockwave and stand proud and strong, ready to meet Vonotar’s attack.

Goto Section 55

Section 54

Your are thrown to the ground by the shockwave. Hurriedly you pull yourself upright, but your hands and knees are badly scraped.

Lose 2 Endurance Points.

Goto Section 55

Section 55

You recover from the effects of the shockwave to see dozens of Kraan land in front of the Monastery and unload their cargo of Giaks and other spawn. Many are slain by the hail of arrows hitting them, but many more survive to attack.

Drawing the Sommerswerd, you charge into the thick of the combat. Strong Bear kills a hulking Gourgaz that is leading the attack, and in the space created you take the opportunity to take on 3 Helghast that are leading the attack.

3 Helghast

Combat Skill: 40

Endurance Points: 40

Remember to double all Endurance losses by the enemy due to the Sommerswerd. They are immune to all psychic attacks except Kai Blast and Kai Ray.

If you win the combat, goto Section 56

If you lose goto Section 100

Section 56

With the deaths of the Helghast and Gourgaz, the attacking Giaks falter, allowing you and Strong Bear to lead a charge against the enemy. Swiftly they falter, and are soon decimated by the attacking Kai Lords.

Goto Section 57

Section 57

For the moment the fighting at the North Gate has abated, allowing you to see some of the other battles raging around the Monastery. At the Tower of the Sun you see countless numbers of enemy bodies being hurled off the tower, but the South Gate has fallen and legions of Giaks are charging into the training ground. Yet more Kraan are landing and dropping off Giaks.

You signal for several Kai to reinforce those fighting around you, when the sky suddenly brightens. You look up to see a huge number of fireballs are heading straight for you!

If you possess Grand Huntsmastery and are a Kai Grand Guardian goto Section 58

If you possess Kai Alchemy or Magi Magic goto Section 59

If you possess none of the above goto Section 60

Section 58

Using your advanced skills you are able to dodge the incoming attacks with ease, though the final attack hits the ground and explodes, pelting you with debris.

Lose 1 Endurance Point.

Goto Section 61

Section 59

You call upon your skill to create an invisible barrier, but to your shock you realise it is going to be ineffective against this attack!

Pick a Number from the Random Number table.

If the number is 0 to 4 goto Section 62

If the number is 5 to 9 goto Section 63

Section 60

You try and avoid the incoming missiles, but one of them hits you in the leg.

If you possess Deliverance lose only 2 Endurance Points. If you do not, you lose 7 Endurance Points.

If you survive this wounding goto Section 61

If you lose goto Section 100

Section 61

The missile attacks have finally abated, mainly due to the skill of your Kai archers, who have decimated the number of Kraan and Zlanbeast that have been attacking. Those that survived have either fled, or in the case of the spawn created by Vonotar, have vanished, the Traitor no longer having any use for them. You and several Kai painfully stagger to your feet, looking warily around you for signs of attack. You do not have to wait long. The air in front of you shimmers, and before you Vonotar appears.

Goto Section 64

Section 62

Your shield has failed, and although you try and dodge the fireballs, you fail to see one of them, which strikes you painfully in your chest. Whilst your magic was unable to stop the fireball, it has weakened it enough to prevent it from killing you outright.

If you possess Deliverance and are a Sun Prince lose only 3 Endurance Points.

If you possess Deliverance but not the rank, lose 6 Endurance Points.

If you do not possess Deliverance lose 12 Endurance Points.

If you survive this wounding goto Section 61

If not goto Section 100

Section 63

Your shield has failed, but fortunately you are able to dodge the fireballs. Several of them strike the ground hard around you, sending forth clouds of debris, which strike you painfully.

If you possess Deliverance lose 2 Endurance Points.

If you do not possess Deliverance lose 5 Endurance Points.

If you survive this wounding goto Section 61

If not goto Section 100

Section 64

The air shimmers again and Vonotar stands before you. Surprised to see you alive, he utters a curse and a bolt of lightning erupts from his fingertips. With a flick of his wrist he sends the magical bolt screaming towards you. Before it has travelled even halfway to you, the bolt changes in mid-flight and is drawn to the Sommerswerd and absorbed by it.

Cursing you again, Vonotar turns to face your allies, and the remaining Kai, mercifully few in number, are killed where they stand as fireballs immolate them, cast by Vonotar.

“Kai scum – you have bested me once, but like your pathetic leader, you shall fall!” Vonotar cries as he raises his hand. A bolt of lightning is transfixed to his hand and forms into an evil black sword – a replica of Helzeshag, the sword of Darklord Kraagenskul.

“And you will die, just like before” you riposte.

Vonotar lunges at you, and effortlessly you parry his blow. Vonotar is quick, far quicker than you expected, and he turns at you again.

Vonotar the Traitor

Combat Ratio: -2 (this is set and cannot be altered)

Endurance Points: 100

Vonotar is especially susceptible to the Sommerswerd – treble all Endurance Points losses he suffers.

If you reduce Vonotar’s Endurance to 0 goto Section 65

If you lose goto Section 100

Section 65

Vonotar collapses to the ground, and Helzeshag falls from his hands and disappears without a sound. You raise the Sommerswerd for a killing blow, but as you bring the sword down, the Traitor waves his hands and disappears before you.

You stare at the spot where Vonotar vanished, before a cry echoes across your mind:

“Grand Master, come to the Lorestone Chamber quickly!”

It is Banedon, and you sense he is in trouble.

Goto Section 72

Section 66

You hurry into the Vault of the Sun, where the Lorestones are safely kept. Fighting Eagle is already there with a trio of Kai Aspirants and Banedon, who are protecting the chamber.

“Grand Master, take your position here and deny Vonotar the entrance to the chamber, I will protect the Lorestones themselves,” Banedon says, and with that enters the chamber, sealing the door behind him.

You hear several dull thuds from outside as the attack begins, and motes of dust fall from the chamber. However, for a long while there is no sign of the enemy; you an only hear dull sounds as the battle rages outside. You are starting to feel you are in the wrong place when suddenly 2 Nadziranium burst forth. Fighting Eagle attacks one of them, aided by the other Kai Lords, and you raise the Sommerswerd to take on the remaining Nadziran.

Nadziran

Combat Skill: 40

Endurance Points: 40

The Nadziran is susceptible to all psychic attacks. Double all Endurance Points it loses due to the Sommerswerd. If you possess a red bracelet add 1 to your Combat Skill.

If you win the battle goto Section 67

If you lose goto Section 100

Section 67

You order Fighting Eagle and an additional Kai Lord to the surface to offer aid to the other Kai Lords. No sooner have they departed than the air starts to heat up around you, growing hotter with each passing second.

If you possess Grand Nexus or Elementalism goto Section 68

If not goto Section 69

Section 68

Calling upon your considerable skills you lower the temperature around you to a more tolerable level.

Goto Section 70

Section 69

The air becomes unbearably hot, and your Magnakai skills struggle to cope with the heat. They save you from being immolated where you stand, but you suffer some discomfort from the intense heat.

Lose 3 Endurance Points.

Goto Section 70

Section 70

The air shimmers again and Vonotar stands before you. Surprised to see you alive, he utters a curse and a bolt of lightning erupts from his fingertips. The bolt has travelled barely have the distance between you, when it changes in mid-flight and is drawn to the Sommerswerd and absorbed by it.

Cursing you again, Vonotar turns and faces the remaining Kai, mercifully few in number, who are killed where they stand as their bodies are dissolved by Vonotar’s magic.

“Kai scum – you have bested me once, but like your pathetic leader, you shall fall!” Vonotar cries as he raises his hand. A bolt of lightning is transfixed to his hand and forms into a long, ornate rod – a replica of the Deathstaff.

“And you will die, just like before” you riposte.

Vonotar lunges at you, and effortlessly you parry his blow. Vonotar is quick, far quicker than you expected, and he turns at you again.

Vonotar the Traitor

Combat Ratio: -2 (this is set and cannot be altered)

Endurance Points: 100

Vonotar is especially susceptible to the Sommerswerd – treble all Endurance Points losses he suffers.

If you reduce Vonotar’s Endurance to 0 goto Section 71

If you lose goto Section 100

Section 71

Vonotar collapses to the ground and the Deathstaff falls from his hands and disappears without a sound. You raise the Sommerswerd for a killing blow, but as you bring your sword down, the Traitor waves his hands and disappears before you.

You stare at the spot where Vonotar escaped, before a cry echoes across your mind:

“Grand Master, come inside the Lorestone Chamber quickly!”

It is Banedon, and you sense he is in trouble.

Goto Section 72

Section 72

You hurry into the Lorestones Chamber and pause, momentarily shocked to see Banedon standing there, completely immobile. Before him is Vonotar, who also appears to be frozen still. Electrical sparks fly between them, and you sense they are engaged in a titanic psychic battle, a battle so strong it is blocking your own psychic abilities from aiding Banedon.

Incredibly, Vonotar senses your presence, and despite the mental battle he is engaged in, calls forth a creature to attack you. It is a monstrosity, a mass of barbed tentacles attached to what looks like a snail, which growls at you menacingly. This creature, a Hor-drag hurls itself at you with surprising speed.

If you possess Animal Mastery and are a Grand Crown goto Section 73

If not goto Section 74

Section 73

You call upon your improved skill to project an image of the creature’s most feared enemy. With a shriek of terror the creature runs into a corner and huddles down, whimpering in fear. Vonotar draws upon his magical reserves to consign the creature to oblivion, a punishment for its failure to deal with you.

Goto Section 337

Section 74

You dodge the Hor-drag’s first attack, but with a quick turn that belies its appearance, it attacks again.

Hor-drag

Combat Skill: 58

Endurance Points: 4

If you win the battle goto Section 337

If you lose goto Section 100
Section 75

“Grand Master, now that we have dispensed with the formalities, I must say how good it is to see you again,” Vonotar sneers at you. “I have yet to repay you for destroying Helgedad.”

“You seek to repeat history Traitor,” you reply. “As Lone Wolf before slew you, so shall I. I have bested you once already today, this time you shall fall.”

Vonotar laughs and points a finger at you. A bolt of lightning flashes from his fingers and arcs towards you. Just before it hits it is drawn towards the Sommerswerd and absorbed by it.

“That trick is old Vonotar, is that the best you can do? Such a limited repertoire.” You taunt Vonotar as once again the Sommerswerd defeats his black magic.

“I promise you, when you die your soul shall go to Naar for his amusement for all eternity. You cannot cower behind that sword forever, I have other means to dispose of you.” At this Vonotar waves his hands and a cloud of Crypt Spawn appear above you.

“Nothing more original than that?” You reply with disdain.

Vonotar shoots you a look of pure hatred before waving his hands again. The Crypt Spawn disappears and before you a figure appears. Whilst the figure is similar in size to a human, it is made entirely of metal and carries what look like Bor pistols, though they are much sleeker than normal pistols. The thing is lightning fast, and before you can react is has moved to the left of you and fired.

If you possess Kai Alchemy or Magi Magic, goto Section 76

If you possess Elementalism and are a Grand Thane goto Section 77

If you possess Grand Huntsmastery and are a Sun Prince goto Section 78

If you possess none of the above, pick a Number from the Random Number table.

If you pick a 7 or below goto Section 79.

If you pick and 8, a 9 or a 0 goto Section 80.

Section 76

Hurriedly you recite the words of your magical shield, but the spell has barely taken effect when you feel a sharp pain through you leg. Lose 3 Endurance Points. The thing has fired its weapons at you, though fortunately your shield deflected the shot so it only scratched your leg. The metal-monster fires again, and this time its shots are deflected completely by your shield.

Goto Section 81

Section 77

You call upon your improved skills to create a mini-tornado around you. The shots fired by the monster are lost in it, as are its subsequent shots.

The use of this skill costs you 3 Endurance Points, but it may have saved your life.

Goto Section 81

Section 78

You call upon your advanced skill to move lightning fast, but not quite fast enough. The first shots the monster fires at you hit your leg, costing you 5 Endurance Points. Fortunately they have not caused you serious damage, and you are able to control your jump, and are able to avoid the subsequent shots fired by the creature.

Goto Section 81

Section 79

You try and dodge the shots, but your reactions are deathly slow and you feel a sharp agony as they slam into your leg. As the pain recedes the monster fires again, this time aiming for your head. You feel the shots hit, but that is the last thing you ever feel.

Goto Section 100

Section 80

You jump to try and avoid the shots, but they still strike you in the leg. Lose 6 Endurance Points. The metal monster sees you are still alive and fires again.

Pick a Number from the Random Number Table.

If the number is an 8 or lower goto Section 82

If the number is a 9 or a 0 goto Section 81

Section 81

You are now within striking range of the metal monster, and before it can fire at you again, you raise the Sommerswerd and strike it a vicious blow to its side.

Metal-man

Combat Skill: 15

Endurance Points: 150

The Metal-man is immune to all form of psychic attack and cannot be “Automatically Killed”. If you pick this number, it loses 30 Endurance Points instead.

If you beat the creature in 10 rounds or less goto Section 83.

If the combat enters the 11th round go straight to Section 84.

Section 82

The shots hit your arm, and the wounds cause you to lose a further 5 Endurance Points, but you are now within striking range of the monster.

If you are still alive goto Section 81

Section 83

The Metal-man crashes to the ground heavily, its body twitching for a few seconds before it goes silent. Vonotar cries out in pain and rage and disappears from your sight, the remains of the Metal-man fade away too.

Goto Section 85

Section 84

The Metal-man staggers back as one of its arms crashes to the ground, severed by your blow. It fires again, this time the shot grazing your arm, costing you 2 Endurance Points.

You move to attack the creature again.

Metal-man

Combat Skill: 10

Endurance Points: 50

The Metal-man is immune to all form of psychic attack and cannot be “Automatically Killed”. If you pick this number, it loses 30 Endurance Points instead.

If you win the battle goto Section 83

Section 85

You move to Banedon’s side, and help him stand. The magician has been weakened, but he has recovered sufficiently to be able to stand.

Before you can help Banedon to one of the chairs in the chamber, Vonotar reappears in front of the two of you. He sees the effects of his battle with Banedon evident on your friend’s face, and he laughs cruelly at Banedon’s expense. He turns and fires a shot at the Lorestones. You sense his evil is weakening their power, and if he continues like this, the Lorestones will soon be destroyed. You move to attack him, but before you can do so you are pushed aside by Banedon. With a grim expression on his face Banedon utters a spell beneath his breath, and runs at Vonotar.

Vonotar sees Banedon charging at him late, and turns to attack him, but his reactions are far too slow. Banedon hits Vonotar and the two magicians are sent tumbling to the ground. You move to help Banedon, but before you are close enough there is an almighty flash of light, and then you can see nothing at all.

Goto Section 86

Section 86

When your vision returns there is an unnerving silence to the room. You look around and see Banedon lying on the floor; his breathing is deathly shallow. There is no sign of Vonotar.

You rush to Banedon’s side and try and heal him, but it is too late.

“Grand Master, save your strength,” Banedon struggles to say, “Vonotar has killed me. I, I have stopped him.” Banedon pauses, pain evident on his face, “For now. Toran, he will move to Toran. Attack him there..” Banedon shudders and he struggles to speak once more. “The way is prepared. He will come. Steps have been taken, when the time comes…” Banedon’s voice fails as he collapses to the ground.

You pause, looking on in despair, as Guildmaster Banedon dies in front you.

Goto Section 338

Section 87

You sit over Banedon’s body for several minutes, unable to move, so overcome with despair at the deaths of both Lone Wolf and Banedon so close to each other. And from what Banedon said, Vonotar wasn’t even dead – he survived the assault. You are sure that King Ulnar will raise an army to defend Sommerlund, but can even an army defeat Vonotar?

You gradually become aware of a presence at your side – it is a Kai Lord, Writing Wolf, who has come to find out what is happening.

“Grand Master, what … what has happened here?” He stammers, his words faltering when he says Banedon’s corpse.

“Vonotar”. You reply. “The Lorestones have been saved, but sadly Banedon gave his life. I feel we have paid to dearly a price for victory.”

“Maybe, Grand Master. But as long as we have Sommerswerd, the blade that destroyed the Darklords, the blade forged by our God, Kai, there is a chance. Lone Wolf escaped Naar’s inner sanctum thanks to this blade, you can use it to kill Vonotar.”

“I wish that were so Writing Wolf, I wish it were so,” you reply sadly. “I fear his strength has grown much, more so since the fall of Helgedad. He must have been using his power to support that city, along with this foul henchman, Gnaag. Now both are removed… However, we shall meet this threat. Order all survivors to assemble in the training ground, and send a messenger to warn the King about the threat poised by Vonotar. We march onto Toran!”

Goto Section 165

Section 88

Once the dead spawn have been cleared and the fallen bodies of the Kai Lords laid to rest in the Lorehall of Solaris, the remaining Kai assemble in the training park.

“My fellow Kai Lords, today we have taken a great step forward. We have halted Vonotar the Traitor’s murderous advance. He has lost Helgedad. He has lost his puppet, Darklord Gnaag. He has failed to destroy the Kai and the Lorestones of Nyxator.

“However, this victory has come at a grave price. Many Kai Lords have given their lives, along with that of Guildmaster Banedon. We must not let our enemy have time to recover, and it will be in Toran where we shall face Vonotar again, lest he destroys the Brotherhood of the Crystal Star. I have alerted the armies of Sommerlund, and dispatched a messenger to the King informing him of Vonotar’s plan. Therefore, 4 out of every 5 Kai present shall march onto Toran, with the King’s army supporting us from the East.”

If you wish to lead the Kai into battle, goto Section 89

If you wish to lead the King’s army into battle, goto Section 132

Section 89

“I have decided to lead the Kai into battle. Grand Master Steel Leopard will lead the King’s army into battle. Everyone is to equip themselves with weapons and equipment and be ready to leave in one day’s time. For Sommerlund and the Kai!”

Your rallying speech has encouraged the Kai Lords, and they prepare to leave immediately.

If you wish to go to the Vault of the Sun to mediate before the march, goto Section 90

If you wish to equip yourself from the Kai Armoury, goto Section 91

If you do not wish to do either, but instead oversee the preparations of the other Kai, goto Section 92

Section 90

You journey down to the Vault, carefully avoiding the spot where Banedon died; his body is now resting in state along with the other fallen Kai in the Lore-hall of Solaris. You kneel down in front of the Lorestones, bathing yourself in their golden rays.

You feel invigorated by the effects of their radiance, and are ready for the march ahead. For the next 2 combats – you may halve the Endurance Point losses you sustain, thanks to the power of the Lorestones.

Goto Section 93

Section 91

You hasten to one of the armouries, where the following equipment is available:

Bow – this will take up 1 Weapon slot

Quiver – this is a Special Item (with 6 arrows – you may replenish your stock of arrows if you already possess a Quiver)

Broadsword – this will take up 1 Weapon slot

Axe – this will take up 1 Weapon slot

The Kai Blade “Kaistar” – this is a Special Item. This Blade adds 5 points to your combat score, with a further 2 added when fighting at night. You cannot use the Sommerswerd and Kaistar at the same time. If you wish to take this blade, it will take up 1 Weapon slot and 1 Special Item slot

4 Meals – 1 meal equals 1 Backpack Item

4 potions of Laumspur – each potion is a Backpack Item and restores 4 Endurance Points

2 potions of Rendalim’s Elixir – each potion is a Backpack Item and restores 6 Endurance Points

1 potion of Oede herb– this is a Backpack Item and restores 10 Endurance Points

3 potions of concentrated Alther – each potion is a Backpack Item and adds 6 Combat Skill points for 1 combat. You may only use 1 potion per combat.

Shield – this is a Special Item and adds 2 points to your Combat Skill

Naphtha Bomb – this is a Backpack Item and will explode if the glass is shattered, emitting flames and fire

You may take any of the above, maximum allowances permitting.

When you are done, goto Section 93

Section 92

You watch in pride as, with the minimum of fuss, your fellow Kai Lords get ready for the journey ahead. One of them brings you some food, which you hungrily eat – restore 2 Endurance Points.

Finally, your fellow Kai are ready for the march ahead.

Goto Section 93

Section 93

Now that you all have rested and recovered from the recent battles, the Kai are ready to journey to Toran, you consider the best route to take. Banedon’s skyship, Cloud-dancer, is available to you, but Vonotar will surely detect a magical engine nearing Toran. The alternative is to march through Sommerlund. This will, with any luck, reduce your chances of being detected by the Traitor, but it will be vastly slower.

If you wish to use Cloud-dancer and take the faster, but more vulnerable route goto Section 94

If you wish to travel on land and take the slower but more secretive route goto Section 112

Section 94

“We shall use Banedon’s sky-ship, Cloud-dancer, and be at Toran within the hour,” you inform the assembled Kai Lords.

The Kai climb aboard the skyship, and soon the magical engine of Cloud-dancer is heard as the ship heads North towards Toran.

Goto Section 344

Section 95

You give the order to turn the ship around, much to the surprise of your travelling companions.

“Good, Grand Master. We will catch Vonotar unawares,” your advisor says, dismissing the concerns of the other magicians.

The ship is nearly back at the Monastery when your senses scream that something is desperately wrong. You turn around to see the strange Kai Lord at the controls. Before you realise what he is doing, he jams the controls to a vertical descent. Before your eyes his form changes, and you realise it is Vonotar himself.

“You foolish Kai Lord, you shall pay for your lack of instinct with death!” He cries and then disappears from your view.

The ship is lurching downwards at a terrifying angle, and there is nothing any of you can do to save it.

If you possess Kai alchemy and are a Grand Crown goto Section 97

If you possess Elementalism and are a Grand Thane goto Section 98

If you possess Grand Huntsmastery and are a Sun Prince goto Section 101

If you possess none of the above or the ranks goto Section 102

Section 96

You are wary of this strange Kai; his words do not ring true. One of the other Kai Lords recites the words of the Brotherhood spell “Sense Evil” and the Kai before you morphs into Vonotar.

You unsheathe the Sommerswerd, and point it at the Traitor, but he laughs and disappears from sight. As he does so you feel a large mental attack launched at you. Your defences repel Vonotar’s assault, aided by the Sommerswerd, but it costs you some of your strength. Lose 3 Endurance Points.

Goto Section 105

Section 97

Calling upon your advanced Kai Alchemy you recite the words “Slow Fall” and leap from the doomed ship. As you fall gently to the floor you see that only one other Kai Lord is skilled enough to cast the same spell.

Your rapid casting of this spell costs you 4 Endurance Points.

Cloud-dancer crashes to the ground and explodes shortly afterwards when its fuel tanks erupt. You are shocked at the loss of life, but to your immense relief you can see most of the other Kai Lords managed to get away from the ship before it exploded.

Goto Section 103

Section 98

Calling upon your advanced Elementalism skills, you control the wind currents to gently propel you to the ground, away from the doomed ship. The use of this skill costs you 4 Endurance Points, but saves you from certain death.

As you fall gently to the floor you see that only one other Kai Lord is skilled enough to cast the “Slow Fall” spell.

Cloud-dancer crashes to the ground and explodes shortly afterwards when its fuel tanks erupt. You are shocked at the loss of life, but to your immense relief you can see most of the other Kai Lords managed to get away from the ship before it exploded.

Goto Section 103

Section 99

The fight has taken too long. Before you can strike again at your enemy the lava bursts upwards and is upon you. Desperately you try to avoid it, but it is too late. There is a moment of pain as the lava eats through your feet and works it way to your legs, before darkness welcomes.

Goto Section 100

Section 100

You have been killed, but it may be of interest to you to learn of events after your death.

The remaining Kai Lords and the Brotherhood of the Crystal Star put up a spirited defence of Sommerlund, but Vonotar’s power was too much for them. Eventually he overcame them all, and conquered Sommerlund, turning the population into his slaves. With this power base, Vonotar soon brought the rest of Magnamund to heel, and within 2 years Vonotar ruled supreme.

Unfortunately for you, Vonotar used his power to boost your sprit so it was captured by Naar, and consigned to run for eternity on the Plain of Despair, to be tortured forever along with the Darklords and Autarch Sejanoz.

You natural life ended, but sadly your soul will suffer for all eternity.

Section 101

Using your highly advanced Grand Huntsmastery skills, you try and control your descent by controlling the wind. This is only partially successful, and you hit the earth with a great crash.

Pick a Number from the Random Number Table.

If you pick a 1,2,4,6 or 9 lose 8 Endurance points.

If you pick a 0,5,7 or 8 lose 6 Endurance points.

If you pick a 3 you hit the ground with a sickening thud, and your life and your mission end here. Goto Section 100

Your head is groggy from the awesome injuries you have sustained, but you are thankful to be alive. You look up just in time to see that only one Kai Lord is skilled enough to cast the “Slow Fall” spell.

Cloud-dancer crashes to the ground and explodes shortly afterwards when its fuel tanks erupt. You are shocked at the loss of life, but to your immense relief you can see most of the other Kai Lords managed to get away from the ship before it exploded.

Goto Section 103

Section 102

Without any skills available to you, you are unable to escape the ship. Vonotar has waited until you were standing in the most vulnerable position when the ship crashed, thereby eliminating any chance of survival you may have had. Cloud-dancer hits the ground and you lose consciousness, which spares you the agony of being burnt alive when the ship explodes.

Your life and your mission end here. Goto Section 100

Section 103

Horrified, you see that whilst most of the Kai have survived, many are injured. There are still a lot of Kai who not survived the crash, notably those near where you had been on the ship. Their deaths leave you feeling stunned, but you realise your mission has to take priority. If you do not stop Vonotar, all the remaining Kai will die.

As you move to stand, you realise that a piece of metal from Cloud-dancer has embedded itself in your leg. Your Magnakai skills are sufficient to prevent infection and heal the wound, but you lose 7 Endurance Points as you remove the metal.

Left with no alternatives, you will have to return to the Monastery and obtain horses for the long ride North.

Goto Section 104

Section 104

When you arrive back at the Monastery, the remaining Kai are shocked at your story about Vonotar’s attack and the loss of those on board Cloud-dancer. A recovery party is sent to bury the bodies. Meanwhile your wounds are tended to before you and your fellow Kai Lords are taken to the stables.

Restore 6 Endurance Points.

You quickly get ready leave; anxious to make up for lost time.

Goto Section 131

Section 105

You are all a little unnerved by the ease that Vonotar appeared and disappeared. If you had been a little less cautious, who knows what damage he could have inflicted?

Rather than risk flying into Toran en-masse, where you can easily be detected, you decide to set down a fair way South of Toran, where you and your fellow Kai mount the horses brought with you. From here you can ride North to Toran and learn what has happened. Cloud-dancer would draw too much attention to you, as has already been shown, now you have a chance of catching Vonotar by surprise by attacking from the ground when he is expecting an aerial assault.

Goto Section 130

Section 106

Your solo journey to Toran passes uneventfully, until that is you are in sight of the city walls. Toran looks the same as normal, but your Magnakai skills are able to dispel the illusion that Vonotar has placed around the city. Once this has vanished, you can see that the city is on fire, intermittent flashes of light hint at the colossal battles taking place between Vonotar and his Darkland spawn against the remains of the Brotherhood of the Crystal Star. Surrounding the city is a row of Helghast, invulnerable to normal weapons, who prevent people from entering and leaving the besieged city. Further to the East you can see signs of battle, where Vonotar’s mighty army, all created by his awesome magical abilities, is in battle with your Kai Lords and the King’s army.

You will have to breach Toran, but to use the Sommerswerd to kill the Helghast is a sure way of alerting Vonotar to your presence.

If you possess another magical weapon goto Section 107

If you possess Assimilance and are a Grand Thane goto Section 108

If you possess Kai-Screen and are a Grand Crown goto Section 109

If you possess none of the above, or the required rank, goto Section 110

Section 107

You draw your weapon, and with steely determination, stride towards the nearest Helghast barring your route.

Helghast 1 (creation)

Combat Skill: 40

Endurance Points: 30

Helghast 2 (creation)

Combat Skill: 30

Endurance Points: 45

If you win the battle goto Section 111

Section 108

Calling upon your skill of Assimilance you render yourself both psychically and psychically near invisible. The Helghast do not detect your presence, and you are able to make your way past them safely.

Goto Section 111

Section 109

You use your Kai-Screen to create an enhanced Mindfort that shields and protects your mental presence from detection. With this protection in place, your Magnakai skill of Invisibility is sufficient to allow you to sneak past the Helghast safely.

Goto Section 111

Section 110

Lacking the skills to attack the Helghast, or hide from them, you are at a loss about what to do next. With no alternative, you unsheathe the Sommerswerd and use it against them.

The battle against the Helghast goes well, the Sommerswerd slicing through them with ease, however your presence has been detected. Vonotar appears in the air above of you, and with all his powers rends your body apart.

It may be interest to you that the effect of this so weakens Vonotar that he is shortly killed by the Brotherhood of the Crystal Star. However this is only temporary as over time Vonotar’s spirit, which cannot die, recovers enough strength for him to attack once more. Death however, is the price you have paid for this delay.

Section 111

Having made it past the patrolling Helghast, the way into Toran is almost clear. Vonotar has sealed the city wall entrance, but he has done so by conventional means, having simply barred the door. Your Magnakai skill of Nexus is sufficient to open the door, and again your Magnakai skill of Invisibility allows you to enter Toran’s walls without being noticed.

Goto Section 159

Section 112

Having decided to ride to Toran a visit to the Monastery stables is in order. Here you and the spearhead of Kai Lords accompanying you are saddled and made ready for the march ahead.

To further hide your approach from Vonotar, several of the Kai will take Cloud-dancer and make a circuitous journey to Toran in an attempt to distract Vonotar.

You leave the Kai Monastery and head North on your journey to Toran – you expect the ride to take just under a day to complete, depending on what you may encounter on the way. The Kai are in good spirits, and you are optimistic your journey ahead will be a simple one.

Goto Section 113

Section 113

You have been in the saddle for 6 hours when you decide to give your horses a rest for a bit and allow your troops to relax. You stop at a nearby stream to let your horses drink their fill, but you sense that something is wrong.

If you possess Kai Alchemy goto Section 114

If you possess Animal Mastery goto Section 115

If you possess Astrology and are a Sun Prince goto Section 349

If you do not possess either of the above (or the rank) goto Section 116

Section 114

You use the Brotherhood Spell “Sense Evil” to try and locate what is wrong, but all that happens is the feeling of foreboding intensifies, threatening to overwhelm you. Lose 1 Endurance Point.

Goto Section 117

Section 115

You call upon the woodland creatures to help you locate what is wrong.

If you are a Kai Grand Guardian goto Section 118

If you are not goto Section 119

Section 116

Your Magnakai senses have alerted you to danger, but that is all – they are unable to pinpoint the attack. On your guard, you draw the Sommerswerd in preparation for a possible attack by Vonotar. Several other Kai around you notice this and prepare for an attack too. However, you are surprised by the mental assault you experience instead.

If you possess Kai Screen and are a Sun Prince goto Section 120

If you possess Kai Screen but not the rank goto Section 121

If you do not possess Kai Screen goto Section 122

Section 117

Alerted to the evil around you, you draw the Sommerswerd and raise your mental defences.

If you possess Kai Screen goto Section 123

If you do not goto Section 124

Section 118

Your call is answered by a flock of crows, a bad omen in Sommerlund, and several foxes too. Conversing with these creatures, you learn that something evil has appeared directly North of your position. You order your fellow Kai to maintain their position so as not to arose suspicion whilst you scout ahead. Calling upon your Magnakai skills, you mask your presence as best as possible and creep to the East, hoping to avoid the evil presence, which can only be Vonotar.

If you possess Grand Nexus and are a Sun Knight goto Section 125

If you do not goto Section 126

Section 119

Your call is answered by a flock of crows, a bad omen in Sommerlund. These creatures tell you that something evil has appeared nearby, but they are reluctant to tell you more. You raise your psychic defences in preparation for what can only be an assault by Vonotar.

If you possess Kai Screen goto Section 127

If you do not goto Section 128

Section 120

A bolt of mental energy hits your mind, but your powerful Mindfort skill is able to deflect it at the cost of only 2 Endurance Points. Sensing his attack has failed, Vonotar leaves the area, reluctant to engage you and the Sommerswerd, not to mention the mass of Kai with you, whilst simultaneously fighting the Brotherhood in Toran.

Goto Section 129

Section 121

A bolt of mental energy hits your mind, and whilst weakened by your Kai Screen, is still able to penetrate your defences. Pick a number from the Random Number Table (if you pick a 0 it counts as 10). Add 1 to this number. This total represents the amount of Endurance Points you lose as a result of Vonotar’s attack.

Despite the damage sustained, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area, reluctant to engage you and the Sommerswerd, not to mention the Kai Lords with you, whilst simultaneously fighting the Brotherhood in Toran.

Goto Section 129

Section 122

A bolt of mental energy hits your mind and is barely weakened by your Magnakai defences, penetrating deep into your mind.

Lose 12 Endurance Points.

If you are still alive, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area, reluctant to engage you and the Sommerswerd, as well as the other Kai warriors accompanying you, whilst simultaneously fighting the Brotherhood in Toran.

Goto Section 129

Section 123

A bolt of mental energy attacks your mind, but your psychic defences are bolstered by the Sommerswerd. Your are able to deflect Vonotar’s assault losing only 2 Endurance Points.

Sensing his attack has failed, Vonotar leaves the area, reluctant to engage you and the Sommerswerd and your fellow Kai Lords whilst simultaneously fighting the Brotherhood in Toran.

Goto Section 129

Section 124

A bolt of mental energy hits your mind, and whilst weakened by the Sommerswerd and your mental abilities, is still able to penetrate your defences. Pick a number from the Random Number Table (if you pick a 0 it counts as 10). Add 1 to this number. This total represents the amount of Endurance Points you lose as a result of Vonotar’s attack.

Despite the damage sustained, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area, reluctant to engage you and the Sommerswerd and your fellow Kai whilst simultaneously fighting the Brotherhood in Toran.

Goto Section 129

Section 125

Using your skill of Grand Nexus, you are able to shut down your mind and body, rendering you undetectable to Vonotar’s psychic attacks, and appearing to be dead.

When you are sure Vonotar has gone, you bring yourself out of this state, and return to your horse.

Goto Section 129

Section 126

Your attempt to evade Vonotar has failed, however the Traitor is reluctant to face you whilst you have the Sommerswerd and he is simultaneously fighting the Brotherhood in Toran. He is wary of facing the massed Kai Lords back at your camp too. Instead a launches a psychic attack on you, which causes little damage to your mind (lose 1 Endurance point) before leaving to continue the fight elsewhere.

Goto Section 129

Section 127

A bolt of mental energy hits your mind, and whilst weakened by the Sommerswerd and your mental abilities, is still able to penetrate your defences. Pick a number from the Random Number Table (if you pick a 0 it counts as 10). Halve this number (rounding up) and add 1 to it. This total represents the amount of Endurance Points you lose as a result of Vonotar’s attack.

Despite the damage sustained, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area.

Goto Section 129

Section 128

A bolt of mental energy hits your mind and is barely weakened by your Magnakai defences, penetrating deep into your mind.

Lose 12 Endurance Points.

If you are still alive, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area.

Goto Section 129

Section 129

Having beaten off Vonotar’s attack, you re-saddle your horse and, when your army is ready, continue your journey to Toran.

Goto Section 130

Section 130

You are only a few tens of miles South of Toran, when you come across the small village of Meadowood. Deciding that it would be a good idea if everyone refreshed themselves before the battle at Toran, you enter the village at the head of your troop of Kai. You find an inn and, after negotiating a price with the innkeeper, you and your Kai settle down whilst the staff bring you food and ale. The food is simple, but refreshing. Restore 3 Endurance Points.

You are surprised to hear that the innkeeper suspects nothing is wrong with Toran. Either news travels very slowly in this part of the world, or Vonotar has placed a spell of illusion around the city to try and keep people out. Mindful that you need to hurry, you are about to leave when the innkeeper, sensing a possible deal here, offers to sell you some food for the journey ahead. If you wish to purchase a Meal, it will cost you 2 Gold Crowns and you may purchase up to 3 Meals.

When everyone has saddled and is ready to leave, you mount your horse and bid farewell to the village before riding North to Toran.

Goto Section 133

Section 131

You set off again towards Toran. After your disastrous encounter with Vonotar on Cloud-dancer, you are much more wary this time. Even with your deplenished ranks of Kai with you, you are sure you can turn the tide in his assault on Toran.

The journey is surprisingly peaceful. Only once did you encounter trouble, but the number of Kai with you was more than sufficient to defeat the enemy – a group of bandits who were praying on travelers.

Goto Section 130

Section 132

“I have decided to lead the King’s army into battle, and provide the Traitor with an obvious target. Meanwhile, Steel Leopard will lead the Kai directly North. Should you encounter a chance to penetrate Toran from the South, do so. If there is no opportunity, link up with me and we will attack Toran together.”

You wait for but another hour to make sure preparations are going well, before leaving the Monastery and riding to Holmgard as fast as possible.

Goto Section 134

Section 133

It does not take long before you are near Toran, and catch sight of the city from atop a small hill. From this distance it is impossible to see the effects of Vonotar’s assault on the city, even with your vision enhanced, but it strikes you that everything is unnaturally calm.

Wary of riding into a trap, you order your accompanying Kai to ride to the East of the city and link up with the King’s army, whilst you try and penetrate the city unnoticed.

You have been walking for a few minutes when you sight an old man standing on the road in front of you. He is unarmed, and has his hand extended to you in friendship.

If you have ever been to Duadon before got Section 318

If you have never been to this place goto Section 319

Section 134

You arrive at Holmgard late in the day, but despite the lateness of the hour the city is a hive of activity. The King has reacted swiftly to your messenger and raised an army of his best troops. They are to be led North by you, and will meet more troops assembling at Tyso, before you march across country and meet with the rest of the soldiers gathering at the village of Firton.

The King formally receives you and together you formulate a plan of attack. After reaching Firton you will attack Toran from the East, via Chamtree. In all likelihood the rest of the Kai will meet you there. You will then break-off from the bulk of the army and attempt to enter Toran alone. With Vonotar distracted, you stand a good chance of entering the city and attacking him before he can flee. King Ulnar has armed several of his best soldiers with magical weapons purchased from the Vakeros in distant Dessi, in case you encounter Helghast. You are thankful for the King’s foresight, and decide to leave Holmgard at dawn.

In the intervening hours you finish planning, before settling down to rest.

Restore 2 Endurance Points (assuming any have been lost).

Goto Section 135

Section 135

Dawn breaks and after a hasty breakfast, you assemble with your troops and inspect them. There are only 50 soldiers assembled, with more to meet at Tyso and Firton. However, these 50 are Sommerlund’s elite Border Rangers, and a dozen of them are armed with Vakeros weapons. With minimal fanfare, you exit the walls of Holmgard and travel North to Tyso.

The first leg of your journey passes uneventfully and you reach Tyso in the afternoon. Baron Tor Medar, the Seneschal of Tyso greets you warmly. He provides you with provisions and a further 20 soldiers. You decide not to stay in Tyso, but to camp at Durnfallow so as to try and maintain a low profile. The Baron is disappointed not to persuade you to stay, but bows to your logic.

You ride the short distance to Durnfallow and arrive late in the evening. After greeting the new Fryearl, you and your soldiers pitch camp and settle down for the night.

If you possess Kai-Screen and are a Sun Thane goto Section 136

If you possess Kai-Alchemy goto Section 137

If you possess Astrology goto Section 138

If you possess none of the above, or the rank, goto Section 139

Section 136

Before settling down to sleep, you take the time to erect a Mindfort in an attempt to hide your presence. You caution is soon rewarded when you hear the cries of Kraan overhead.

Rousing from your bed you watch the night sky, aided by your Magnakai skill of seeing the dark, and see several Kraan circling over-head. They have undoubtedly spotted your troops, but choose not to attack.

You spend the rest of the night unable to sleep, waiting for them to return. When dawn comes you are tired and uncomfortable. Lose 1 Endurance Point.

Goto Section 140

Section 137

You recite the words of the Brotherhood spell “Sense Evil”, before going to sleep, and are surprised when you detect the presence of 4 Kraan nearby. Forewarned you wait for their approach with several of your archers. When the Kraan come into sight you give the order to fire. Two of the Kraan are killed by the arrows, but the other two shriek and fly away.

You are pleased to have killed two of the Kraan, but they are obviously scouts for Vonotar, and they know you are here. You spend the rest of the night unable to sleep, waiting for them to return. When dawn comes you are tired and uncomfortable. Lose 1 Endurance Point.

Goto Section 140

Section 138

You read the stars before going to sleep, in an attempt to predict the future. You are surprised when the reading indicates you will shortly be attacked! Taking heed form your skill, you position several archers and lie in wait for an attack. Before long a Kraan comes into view, and you give the order to fire. The Kraan is hit by several arrows and plummets to the ground, dead. However you hear several more cries from other Kraan, who wheel to the North and escape.

These Kraan are obviously scouts for Vonotar, and they know you are here. You spend the rest of the night unable to sleep, waiting for them to return. When dawn comes you are tired and uncomfortable. Lose 1 Endurance Point.

Goto Section 140

Section 139

You settle down to sleep and close your eyes. Restore 2 Endurance Points.

It seems that you have been asleep for a short time, when your senses waken you and scream Danger! You move to your right and narrowly avoid being impaled by the cruel beak of Kraan. You roll out of your collapsed tent to see a dead Kraan to your left, another circling the sky and one directly in front of you. The Kraan cries in frustration at your avoidance of it, and attacks again.

Kraan

Combat Skill: 20

Endurance Points: 23

Owing to the suddenness of the attack, deduct 2 from your Combat Skill for the first 2 rounds of combat unless you possess Grand Huntsmastery. Also, you do not have time to arm yourself and must fight the combat unarmed.

If you win the combat, goto Section 141

Section 140

You breakfast and lead your troops North to Firton, anxious to arrive before Vonotar can send a larger force against you.

You have been riding for half an hour when you come across a small stream. One side of the stream is covered with Gallowbrush bushes, commonly called Sleeptooth. You avoid them and cross further downstream near a yellow plant.

If you possess Herbmastery goto Section 142

If you do not goto Section 143

Section 141

The Kraan shrieks once, before collapsing to the ground, dead. The remaining Kraan have either fled or been killed, but you are concerned that Vonotar now knows where you are.

Sleep is impossible for the rest of the night, and come the dawn you are tired and irritable. Lose 1 Endurance Point.

Goto Section 140

Section 142

Your skill allows you to identify the plants – they are Permethrin, more commonly called the Strength Plant. Permethrin is a weaker form of Alether and can be found only in Northern Sommerlund and Durenor. One handful of the plant’s leaves, diluted in water, will add 1 point to your Combat Skill for one battle. You may take as many handfuls as you want in a single combat and the effect is cumulative – if you have 2 doses of Permethrin you may add 2 points to your Combat Skill per dose, making a total of 4 points added in total.

There are enough plants here to make 6 doses of Permethrin, and each dose takes up half a Backpack Space.

To continue goto Section 143

Section 143

You cross the stream without incident and continue North to Firton. You arrive there at mid-day and meet up with the remainder of the troops the King has summoned for you. You are pleased to see there are over 50 of them, making a decent-sized force for your assault in Toran. You do not linger in Firton for long before turning West and heading for Chamtree, where you intend to rest for awhile before marching on to Toran.

Goto Section 321

Section 144

Your encounter with the Elix has unnerved you, and you order your troops to break cover and continue the march. The rest of the journey passes without incident, and soon you arrive at Chamtree.

Chamtree is a tiny village, but it surprises you to find it deserted. You do not have long to wonder where everyone is before your troops come under attack.

Breaking out of the trees to the North, a horde of Giaks led by a single Drakkar, charges at you. Your Kai senses inform you these are not real Giaks – they have been created by Vonotar to try and delay you whilst he brings in reinforcements from the Darklands.

You draw the Sommerswerd as the Drakkar attacks you.

Drakkar (with magical sword)

Combat Skill: 34

Endurance Points: 30

If you win the combat goto Section 145

Section 145

Your swift disposal of the Drakkar causes the Giaks to falter, allowing the Border Rangers a chance to press home their numerical advantage. The battle is short, and soon all the attacking forces are killed.

You post sentries and settle down to rest in Chamtree, unnerved by Vonotar’s brazen assault on Sommerlund.

Restore 2 Endurance Points and goto Section 146

Section 146

Your rest is short, but refreshing (restore 2 Endurance Points). You command your troops to prepare to leave Chamtree. You must eat a meal now, and due to the need for a quick departure, are unable to use Grand Huntsmastery (if you possess it). If you do not eat a meal you lose 3 Endurance Points.

Goto Section 147

Section 147

You have just left Chamtree when Vonotar tries again to stop your force. You see several Kraan swoop down to attack you; their talons catching a screaming soldier before dropping him from a height. Your archers bring down 2 of the Kraan, but they attack again. You see one of the Kraan is aiming for you.

If you possess a Bow and an arrow goto Section 148

If you possess Kai-alchemy or Magi-magic goto Section 149

If you possess Elementalism and are a Grand Thane goto Section 150

If you possess none of the above goto Section 151

Section 148

Swiftly you unshoulder your bow and draw and arrow, taking aim at the head of the approaching Kraan.

Pick a number from the Random Number Table. If you possess Grand Weaponsmastery add 2 to this number.

If your total is 4 or higher goto Section 152

If your total is 3 or less goto Section 153

Section 149

Hurriedly you draw upon your magical abilities to send a powerful blast the approaching Kraan. Your blast hits it head-on, killing it instantly.

Goto Section 154

Section 150

You draw upon your improved Elementalism to create a strong up draught, which causes the Kraan to lose control. It crashes into the ground with a sickening thud just behind you, dead.

Goto Section 155

Section 151

You are going to have to try and jump out of the way of the Kraan.

Pick a number from the Random Number table.

If the number you pick is even goto Section 156

If the number you pick is odd goto Section 157

Section 152

Your arrow hits the Kraan in the middle of hits head, killing it instantly. You jump to the right to avoid the crashing mass of the dead Kraan. You land awkwardly, cutting your hands on the stony ground. Lose 1 Endurance Point.

Goto Section 155

Section 153

Your arrow glances off the razor-sharp beak of the Kraan, causing no damage to it. You leap to the right to avoid the Kraan, but it slashes your leg.

Lose 4 Endurance Points.

Goto Section 155

Section 154

You dive to the right to avoid the mass of the dead Kraan, cutting your hands on the stony ground as you hit the ground. Lose 1 Endurance Point.

Goto Section 155

Section 155

After surviving your encounter with the Kraan, the remainder of the battle goes well. Your archers are able to deal with the rest of the attacking Kraan with little loss of life. Once the battle is over and the dead have been buried, you lead you band of soldiers further West. You will be in Toran soon.

Goto Section 158

Section 156

You jump out of the way of the Kraan, avoiding it just in time, but cutting your hands on the stony ground. Lose 2 Endurance Points.

Goto Section 155

Section 157

You mis-time your jump and the Kraan grabs you. Before you can react it bites hard, tearing your leg off. You are in a state of shock and before you can react another Kraan rips it’s talons deep into you, killing you outright, before dropping your body to the ground.

Goto Section 100

Section 158

You are nearing Toran when you link up with the Kai who have journey from the South. Steel Leopard says they have encountered Vonotar’s assaults a couple of times, but have repulsed them. You congratulate your fellow Kai and decide that they will lead the troops you have brought with you. If the combined ranks of the Kai and the Border Rangers assault Toran from the East, you can journey to the South and enter Toran alone.

You wish your troops good luck and leave them to their mission, whilst you begin yours alone.

You have been walking for a few minutes when you sight an old man standing on the road in front of you. He is unarmed, and has his hand extended to you in friendship.

If you have ever been to Duadon before got Section 318

If you have never been to this place goto Section 319

Section 159

You enter one of the tunnels which goes through the thick walls of Toran. Vonotar has not stationed any Helghast here, relying solely on the cordon he has placed around Toran to prevent anyone from entering and leaving the city. You smile at his over-confidence, for you know that both your Kai and the King’s army have ample magical weapons between them to deal with the Helghast stationed outside of Toran.

You are swiftly through the walls of Toran and emerge into the city. It is strangely calm in this quarter of the city, but you can see smoke billowing out of the Brotherhood of the Crystal Star’s dwellings. The Crystal Star, which floats above the tallest tower, is nearly touching it – a sure sign that the Brotherhood is losing the battle. Suddenly, a flock of Kraan screams overhead, reinforcements from the Darklands to bolster Vonotar’s creations. Their riders drop hundreds of firebombs into Toran, determined to burn the city to the ground. You shake your head in disbelief at the lack of imagination Vonotar has shown – he has repeated Darklord Zagarna’s attack on Sommerlund so many years ago. In your studies you learnt about it, and how Lone Wolf retrieved the Sommerswerd and slew Zagarna with it. Now you possess the Sommerswerd, and intend to stop Vonotar.

Your hurry towards the distant Brotherhood buildings, pausing only to avoid the fires that the attacking Kraan have started.

Goto Section 175

Section 160

You take the opportunity during the flight home to try and relax a bit. Banedon offers you some food and drink, which you gratefully accept. Restore 2 Endurance Points.

Banedon then offers to play Samor with you in attempt to stop you thinking too much about the return of Vonotar.

If you wish to accept, goto Section 161

If you would prefer to catch some sleep goto Section 162

Section 161

Banedon is pleased you have accepted, and as you set the board up, he pours you both a generous glass of wanlo.

“The board is of course, magically and psychically protected” Banedon jokes, “lest one of us tries to get an advantage over the other.”

“The only advantage we shall have is who has consumed the least amount of wanlo!” You reply, taking a sip of the potent liquid.

Pick a Number from the Random Number Table.

If the Number is even goto Section 163

If the Number is odd goto Section 164

Section 162

You bid Banedon a good night, ignoring the look of disappointment on his face. You settle down in your bunk and catch some rest during the voyage home.

Restore your Endurance by 1 Point.

Goto Section 25

Section 163

The game has lasted for 3 hours, and you are nearly victorious. Banedon has one piece left, whereas you have two. You reach out, ready to make the final move, but your piece rebels – it was Banedon’s all along! He makes his move, taking your final piece and victory.

“A good game, Grand Master. I suggest we all retire for the night,” Banedon says as you shake his proffered hand.

Wishing him a good night you head to your cabin and catch some sleep during the voyage home.

Restore your Endurance by 1 Point.

Goto Section 25

Section 164

The game has lasted for 3 hours, and you have nearly been defeated. You have one piece left, whereas Banedon has two. He reaches out, ready to make the final move, but his piece rebels – it was yours all along! You make your move, taking his final piece and victory.

“Congratulations, Grand Master. I suggest we all retire for the night,” Banedon says as you shake his proffered hand.

Wishing him a good night you head to your cabin and catch some sleep during the voyage home.

Restore your Endurance by 2 Points.

Goto Section 25

Section 165

You emerge from the Lorestone Chamber and stand in the training park. There are bodies everywhere, mostly of Darkland spawn, but there are also the bodies of fallen Kai Lords too. You are reminded of the assault by Naar and his dragon-horde several years ago, in which you played an important part in defending the Monastery. But then you had Lone Wolf to raise the siege – this time the Kai are depending on you and you alone.

In this frame of mind you give some instructions to clear away the bodies. The remains of Vonotar’s army have fled – their leader has failed to destroy the Kai, and they have been summoned to Toran to aid Vonotar’s assault on the Brotherhood of the Crystal Star.

As you help clear away the bodies you discover several black cubes. Your Magnakai senses scream a warning to you that these are dangerous, and further more are set to explode!

If you possess Kai-alchemy or Magi-Magic goto Section 166

If you possess Elementalism and are a Grand Thane goto Section 167

If you possess Grand Huntsmastery and are a Kai Grand Guardian goto Section 168

If you possess neither skills nor the rank goto Section 169

Section 166

You quickly call upon your magical skills to create an invisible shield between yourself and the black cubes. Seconds after you have done this there is an explosion, sending clouds of dust into the air. You emerge from the dust unscathed.

Goto Section 170

Section 167

You use your advanced skill to create a whirlwind, which sucks the black cubes high into the air, where they explode harmlessly.

Goto Section 170

Section 168

Your dive away from the black cubes, your improved skill allowing you to travel a considerable distance in a few seconds. The cubes explode, but you are far enough away to avoid the explosion and the shrapnel.

Goto Section 170

Section 169

Pick a Number from the Random Number Table.

If you possess Grand Huntsmastery add 1 to this Number.

If you possess Grand Pathmanship add 1 to this Number.

If you possess Grand Nexus add 1 to this Number.

If your total is 4 or higher goto Section 171

If your total is 3 or less goto Section 172

Section 170

Several Kai Lords come to see you are ok, drawn by the sounds of the explosions. You reassure them that you are, before helping to remove the remainder of the bodies.

Goto Section 88

Section 171

You dive away from the black cubes. Moments later they explode, and whilst you are far enough away from the blast, your legs are peppered by hot shrapnel. Lose 1 Endurance Point.

Goto Section 170

Section 172

You dive away from the black cubes, but not fast enough. The cubes explode, ripping an ugly gash in your side.

If you possess Deliverance and are a Sun Prince goto Section 173

If you do not goto Section 174

Section 173

You call upon your recently improved skill to repair the damage caused to your body by the explosion. The effort is great, and you lose 4 Endurance Points, but you have survived.

Goto Section 170

Section 174

You are stunned by the massive loss of blood, but curiously there is a lack of pain. The last thing you remember is the anxious face of a Kai Lord as he looks at you.

Goto Section 100

Section 175

You have covered barely half the distance to the Brotherhood when a thought makes you skid to a halt. Where are Toran’s people? You look inside the next dwelling you reach, but it is deserted. Worried you look into the next one, but that too is empty. Either everyone has escaped, or Vonotar has killed them. Angry at the thought of the mass-slaughter, you quicken your pace before reaching one of Toran’s parks where you sight something that shocks you.

The park has been turned into a prison ground. In the few short days Vonotar has been in Toran, he has virtually taken over the city. The people have been herded into the parks and Helghast placed around them. The people are huddled together in fear as the Helghast patrol the perimeter. Toran burns around them, but they cannot escape or the Helghast will slaughter them.

In the distance you can see smoke rising from other parts of Toran, presumably in these parts of the city Vonotar does not yet control, and the populace are fighting the fires. As the buildings behind you burn, you see the Crystal Star drop ever lower, and you realise what Vonotar is doing.

Unable to destroy the Kai and the Lorestones, Vonotar has decided to wipe out the Brotherhood of the Crystal Star, thereby weakening Sommerlund’s magical defences against him and his Helghast. He has led a force of Helghast, augmented by his own creations, into Toran and captured the South of the city, before the Brotherhood were able to mount an effective resistance. Their battles with him have delayed his capture of the rest of the city, and he has decided to destroy Toran once and for all.

You have arrived just in time, for the Crystal Star draws its power from the buildings of Toran and increase the Brotherhood’s power. If Toran burns, the Star will be destroyed and Vonotar will be able the wipe out the weakened Brotherhood.

Determined not the let that happen, you ponder how best to reach the other side of the park.

If you wish to attack the Helghast and possess a magical weapon other than the Sommerswerd goto Section 176

If you wish to attack the Helghast using the Sommerswerd goto Section 177

If you wish to use your abilities to sneak past undetected goto Section 178

Section 176

You draw your weapon and sneak towards the Helghast. You are within 2 paces of it when the undead creature turns round. It gasps in shock as it sees you, but before it can raise the alarm, you strike and decapitate the creature.

Goto Section 179

Section 177

You draw the Sommerswerd and sneak towards the Helghast. You are within 2 paces of it when the undead creature turns round. It gasps in shock as it sees you, but before it can raise the alarm, you strike and decapitate the creature.

The battle against the Helghast has gone quickly, but your presence has been detected. Vonotar appears in the air above of you, and with all his powers rends your body apart.

It may be of interest to you that the effect of this so weakens Vonotar that he is shortly killed by the Brotherhood of the Crystal Star. However this is only temporary as over time Vonotar’s spirit, which cannot die, recovers enough strength for him to attack once more. Death however, is the price you have paid for this delay.

Section 178

You creep past the first Helghast slowly, and are undetected. However this is the first test – you round a small tree to see another two Helghast patrolling the path and heading in your direction!

Goto Section 189

Section 179

Another three Helghast scream in rage when they see what you have done. They are in such a rage they neglect their posts and charge at you. You cannot evade combat and must fight them to the death.

Helghast 1

Combat Skill: 37

Endurance Points: 40

Helghast 2 & 3

Combat Skill: 50

Endurance Points: 74

These Helghast are immune to all forms of psychic attack. Unless you possess Kai-Screen lose 2 Endurance Points for every round of combat due to the powerful Mindblast they are attacking you with. The Helghast are Undead – remember to add any bonus your weapon may entitle you to. If you are wearing a red bracelet add 2 points to your Combat Skill, as these Helghast have been created by Vonotar and are susceptible to the bracelet’s powers.

If you win the combat goto Section 180

Section 180

The Helghast noisily dissolve in front of you. The trapped people look on in shock, but before you can urge them to flee you catch sight of several more Helghast converging on the area, and you realise you must flee. When you have defeated Vonotar you can return to free these people.

If you possess Kai Screen and are a Grand Crown goto Section 181

If you possess Assimilance goto Section 182

If you do not possess Assimilance or Kai Screen (or the rank) goto Section 183

Section 181

You use your advanced skill to mask the goodly aura that radiates from your body and flee into a nearby baker’s shop. The Helghast surround the captured people, but fail to detect you.

Goto Section 186

Section 182

You call upon your skill to mask your body as you escape the area.

If you possess Kai Screen goto Section 184

If you do not goto Section 185

Section 183

You quickly run into a nearby baker’s shop, calling upon your Magnakai skills to protect you from the Helghast’s sight. They block all but one of the Helghast. This Helghast enters the bakery, and you have no choice to fight it – you may not evade combat.

Helghast

Combat Skill: 35

Endurance Points: 57

If you are wearing a red bracelet add 1 point to your Combat Skill. In addition to this, you must lose 1 Endurance Point per round of combat due to the powerful Mindblast the Helghast is using (unless you possess Kai-Screen). The Helghast is immune to all forms of psychic attack.

If you win the combat goto Section 186

Section 184

You call upon your mental skills to hide your mind, and together with your Assimilance, you flee the area in safety and hide in a nearby baker’s shop. The Helghast surround the area, but do not detect you.

Goto Section 186

Section 185

You mask your psychical presence and flee into a nearby baker’s shop. However your Magnakai skills are insufficient to mask your mind, and one of the Helghast detects you. It barges into the bakery and attacks you. You cannot evade combat.

Helghast

Combat Skill: 32

Endurance Points: 49

If you are wearing a red bracelet add 1 point to your Combat Skill. In addition to this, you must lose 1 Endurance Point per round of combat due to the powerful Mindblast the Helghast is using. The Helghast is immune to all forms of psychic attack.

If you win the combat goto Section 186

Section 186

You look outside the window of the bakery, and realise it could be a little while before things are calm enough outside for you to try and escape from the Helghast.

If you wish to search the bakery goto Section 187

If you prefer to remain on watch goto Section 188

Section 187

Your swift search of the bakery nets you 1 Meal, which you consume. You also find 17 Gold Crowns, which you may take if you wish.

Goto Section 188

Section 188

Unless you have just eaten a Meal, or possess one in your backpack, lose 3 Endurance Points (in this case you may not use Grand Huntsmastery) as you wait for the Helghast to dissipate.

Finally they have moved away from the area, and drawing upon your skills of Assimilance, you are able to sneak past the Helghast guarding the prisoners and continue your journey to the Brotherhood.

Goto Section 203

Section 189

You have barely seconds before the Helghast see you.

If you possess Kai Screen and are a Grand Crown goto Section 190

If you possess Assimilance goto Section 194

If you possess Animal Mastery and are a Sun Prince goto Section 316

If you do not possess either skill (or rank) goto Section 195

Section 190

You use your improved skill to mask the goodly aura that radiates from your body and hide behind the tree as best you can.

Pick a Number from the Random Number table.

If the Number is 2 or higher goto Section 191

If the Number is a 0 or a 1 goto Section 192

Section 191

The Helghast walk past, oblivious to your presence. You breathe a sigh of relief and cautiously make your way along the park. You have to hide in a nearby bush as more Helghast appear, and you realise you had better remain hidden in the bushes for awhile until the activity dies down.

Goto Section 201

Section 192

The 2 Helghast detect you, and you must fight them. You cannot evade the combat.

2 Helghast

Combat Skill: 45

Endurance Points: 72

If you possess a red bracelet you may add 2 points to your Combat Skill as these Helghast have been created by Vonotar, and are susceptible to the bracelet’s power.

Unless you possess Kai-Screen, deduct 2 Endurance Points per round form your score due to the powerful Mindblast the Helghast are attacking you with. The Helghast are immune to all forms of psychic attack.

If you do not possess a magical weapon (excluding the Sommerswerd) do not start the combat, but instead turn to Section 200.

If you win the combat goto Section 193

Section 193

The Helghast dissolve and you sheathe your weapon. You look quickly around you, but fortunately no other Helghast have noticed the combat – yet. You breathe a sigh of relief and cautiously make your way along the park. You have to hide in a nearby bush as more Helghast appear, and you realise you has better remain hidden in the bushes for awhile until the activity dies down.

Goto Section 201

Section 194

Pick a Number from the Random Number Table.

If the Number is 5 or higher goto Section 191

If the Number is 4 or lower goto Section 192

Section 195

The Helghast see you, and charge. You parry their first blow, swivel to your right and strike a vicious blow at the left Helghast.

If you possess a magical weapon, other than the Sommerswerd, goto Section 196.

If you do not, you will have to use the Sommerswerd to defeat these enemies. Goto Section 200

Section 196

Your weapon bites deep into the flesh of the Helghast, and it screams in horror. Your head is filled with pain as the Helghast launches a desperate attack on you – lose 2 Endurance Points.

If you possess Kai-Screen goto Section 197

If you do not goto Section 198

Section 197

The pain rapidly recedes. You regain your footing and attack, eager to silence the Helghast before they can alert the others to your presence. You may not evade the combat.

2 Helghast

Combat Skill: 45

Endurance Points: 72

If you possess a red bracelet you may add 2 points to your Combat Skill as these Helghast have been created by Vonotar, and are susceptible to the bracelet’s power.

The Helghast are immune to all forms of psychic attack.

If you win the battle goto Section 193

Section 198

The pain in your head blurs your vision, but you stagger to your feet and attack the Helghast. You may not evade the combat.

2 Helghast

Combat Skill: 45

Endurance Points: 72

If you possess a red bracelet you may add 2 points to your Combat Skill as these Helghast have been created by Vonotar, and are susceptible to the bracelet’s power. You must lose 2 Endurance Points per round of combat due to the powerful Mindblast the Helghast are attacking you with.

The Helghast are immune to all forms of psychic attack.

If you win the combat goto Section 193

Section 199

The force of the impact sends Nicolette colliding with a wall, and she collapses on the floor, unconscious. You land heavily on the floor – lose 1 Endurance Point.

If you possess Grand Huntsmastery goto Section 246

If you do not goto Section 247

Section 200

The instant you unsheathe the Sommerswerd the Helghast recoil in horror. You swiftly dispatch them, but it is too late. Vonotar has detected your presence and materialises above you. In a moment of horror he utters a curse and your body is ripped apart.

It may be of some interest to you to learn that the effects of destroying you weakened Vonotar so much that the remaining Brotherhood of the Crystal Star were able to defeat him. However, Vonotar’s spirit is immortal and he survived. Your soul sadly is not, and death is the price you have paid for this victory.

Section 201

You crouch low in the bushes as you watch several Helghast sweep the area. They do not seem to be looking for you and are just carrying a routine search in case any remaining Brotherhood members attack them, but you cannot be sure. Deciding that it is better to be safe rather than sorry, you remain hidden until they have left the area.

During this vigil you must eat a Meal or lose 3 Endurance Points. In this instance you cannot use your skill of Grand Huntsmastery.

To continue goto Section 202

Section 202

Finally the numbers of Helghast nearby have thinned sufficiently for you to leave and continue your journey to the Brotherhood of the Crystal Star.

Goto Section 352

Section 203

You emerge from the park and hurry along the deserted avenues of Toran, getting closer to the Brotherhood’s buildings all the time. Suddenly you hear an alarm bell and see several flocks of Kraan, each carrying a Giak or a Drakkar, materialise in front of you. They have been newly created by Vonotar, at great magical cost to him, and are heading directly for you.

If you possess Grand Pathmanship goto Section 204.

If you possess Assimilance goto Section 205

If you possess neither of the above, pick a Number from the Random Number Table. If the Number you pick is 7 or higher goto Section 206

If the Number is 6 or lower goto Section 207

Section 204

You realise the alarm bell is nothing to do with you – it signifies the Border Rangers and your Kai Lords have broken into Toran, and Vonotar is responding to this attack. The diversion is working as planned, and you hide in the shadows until the skies are clear.

Goto Section 208

Section 205

You call upon your skills to hide yourself from view, and hide as best you can from the Kraan overhead. They show no interest in you, and you hope your fellow Kai have caused a diversion, and that is where the Kraan are going.

Goto Section 208

Section 206

You move to hide, but you are too slow. Several Kraan spot you and dive at you, grasping your struggling from in their talons. They rend you apart in the sky above.

It will come as no comfort to learn the alarm bell was not for you – it was for the attacking Kai and Border Rangers, who had attacked Toran to make it easier for your to breach it. Sadly this has failed, and death is the price you have paid for this failure.

Section 207

You swiftly dive for cover and the Kraan fly overhead and do not notice you. You can but hope they have been summoned to attack your fellow Kai Lords and Border Rangers, who should be attacking Toran to cause a diversion. When they skies are clear you feel safe enough to continue your journey.

Goto Section 357

Section 208

You are now nearing the Brotherhood of the Crystal Star. The silence that had pervaded Toran has now been rudely interrupted by the clash of weapons, the blaze of magical flames, and the cries of the wounded. You see no sign of Vonotar, but evidence of his work is everywhere. Buildings lie in ruins, several are still ablaze and you skirt around these carefully.

At the edges of the Brotherhood buildings and in several surrounding dwellings, you catch sight of members of the Brotherhood darting from cover to cover, occasionally loosing a magical fireball or other spell which kills some of the Darklands spawn that form Vonotar’s army. Your first instinct is to help these magicians, but the risk is too great. They are gifted members of the Brotherhood and can defend themselves, and if you were to die and the Sommerswerd lost, then your peoples’ best chance of defeating Vonotar would be lost too.

You hurry towards the great doors to the Brotherhood, knowing they will be heavily guarded. Your thoughts are correct. Ahead of you are 3 Gourgaz that have accompanied Vonotar in his hasty assault on Sommerlund.

If you possess a Bow (and have at least 3 arrows) goto Section 210

If you possess a Bow and have at least 1 arrow goto Section 215

If you possess Kai Alchemy goto Section 211

If you possess Magi-Magic goto Section 212

If you possess Grand Nexus and are a Grand Crown goto Section 213

If you possess none of the above, or choose not to use them, goto Section 214

Section 209

The interior of the building is warm and inviting, but your Magnakai skills sense this is merely a façade. Vonotar is lurking somewhere in these chambers, you guess the Guildhall is a likely candidate, but where that is you know not. Cautiously you advance deeper in the building until you come to some stairs. You are about to ascend them, when you hear a loud crash.

Goto Section 225

Section 210

You quickly unshoulder your bow and fire at all 3 Gourgaz.

Pick a Number from the Random Number Table.

If you possess Magi-Magic and are a Kai Grand Guardian add 3 to this Number.

If you possess Animal Mastery add 1 to this Number.

If your total is 7 or more goto Section 216

If your total is 6 or less goto Section 217

Section 211

You utter the words of the Brotherhood spell, “Lightning Hand”, and fire at the nearest Gourgaz. It cries in pain and crashes to the floor, dead. The remaining two Gourgaz see you and charge.

If you wish to use your magic again, goto Section 220

If you would prefer to draw a hand-weapon goto Section 221

Section 212

You utter the Old Kingdom battle cry, and project your “Invisible Fist” at the lead Gourgaz, sending it flying to land in a crumpled heap, dead. The remaining two Gourgaz see you and charge.

If you wish to use the Old Kingdom spell again goto Section 222

If you would prefer to fight the creatures with a hand-weapon goto Section 223

Section 213

You give vent to your Kai battle cry, “Gloar”, and project it at the lead Gourgaz. It lands in a crumpled keep, and with the advantage with you, you raise your weapon (in this case you may NOT use the Sommerswerd) and strike the lead Gourgaz.

Gourgaz

Combat Skill: 45

Endurance Points: 60

You may ignore all Endurance Points lost in the first round of combat due to the speed of your attack.

If you win the combat goto Section 219

Section 214

You raise your weapon (in this case you may NOT use the Sommerswerd) and charge at the 3 Gourgaz, catching them by surprise.

Gourgaz 1 & 2

Combat Skill: 55

Endurance Points: 85

Due to the speed of your attack, you may ignore all Endurance Points losses for the first 3 rounds of combat.

If you win the combat goto Section 219

Section 215

Your arrow flies straight and true, killing one of the Gourgaz outright. Before you can aim again, the two remaining Gourgaz charges towards you, their axes ready to strike a killing blow. You must fight the lead Gourgaz (in this case you may NOT use the Sommerswerd).

Gourgaz

Combat Skill: 45

Endurance Points: 60

If you win the combat goto Section 219

Section 216

Your 3 arrows are aimed true and strike all 3 Gourgaz. 2 of them are killed outright, but amazingly the remaining Gourgaz bellows in rage and charges at you, its axe raised high, before you can arm yourself with another weapon.

Goto Section 224

Section 217

One of the Gourgaz is killed outright. The remaining two bellow in rage and attack you. You raise your weapon (you may NOT use the Sommerswerd in this instance) and strike a blow at the first Gourgaz.

Gourgaz

Combat Skill: 45

Endurance Points: 50

If you win the combat goto Section 219

Section 218

A bolt of mental energy hits your mind and is barely weakened by your Magnakai defences, penetrating deep into your mind.

Lose 12 Endurance Points.

If you are still alive, your psychic defences knit together and you are able to repel Vonotar’s vicious attack. Sensing his attack has failed, Vonotar leaves the area.

Goto Section 129
Section 219

The first Gourgaz crashes to the floor dead. Before you can react, the second Gourgaz knocks you to the ground, sending your weapon flying out of your hand. The Gourgaz raises its axe high above its head.

Goto Section 224

Section 220

You cast the spell again and fire, this time it only wounds the lead Gourgaz, which still comes at you. The recasting of this spell costs you 3 Endurance Points.

You raise your weapon (in this case you may NOT use the Sommerswerd) and are ready to meet the creature’s attack.

Gourgaz

Combat Skill: 45

Endurance Points: 50

If you win the combat goto Section 219

Section 221

You raise your weapon (in this case you may NOT use the Sommerswerd) and attack the lead Gourgaz.

Gourgaz

Combat Skill: 45

Endurance Points: 60

If you win the combat goto Section 219

Section 222

You utter the words for “Invisible Fist” again, but your blow only wounds the lead Gourgaz. The use of this spell so soon after it’s first casting costs you 1 Endurance Point. You raise your weapon (in this case you may NOT use the Sommerswerd) and attack the wounded Gourgaz.

Gourgaz

Combat Skill: 45

Endurance Points: 50

If you win the combat goto Section 219

Section 223

You raise your weapon (in this case you may NOT use the Sommerswerd) and block the lead Gourgaz’s blow.

Gourgaz

Combat Skill: 45

Endurance Points: 60

If you win the combat goto Section 219

Section 224

You have readied yourself for death as the Gourgaz begins to swing down with its axe. Suddenly you hear a roar of pain and the creature crashes to your side, dead.

You look up and see Steel Leopard, armed with a bow, run towards you.

“Lucky I was here,” he remarks wryly as he helps you stand.

“Indeed. Thank you for saving me,” you reply. “How goes the battle?”

“Not too well,” he responds, wiping the sweat from his brow. “So far we have freed a lot of civilians taken captive in the park, but they were being guarded by Naar-accursed Helghast. Killed a lot of our men before we Kai could kill them. Now we’re trying to link up with any Brotherhood magicians so we can repulse the remaining Helghast – Vonotar seems to have a never-ending supply of them.”

You tell Steel Leopard to look in the places you saw some Brotherhood members, then wishing him success, you enter the Brotherhood of the Crystal Star.

Goto Section 209

Section 225

You race to a nearby window and stare out at the fragments of crystal littering the ground outside. With shock you realise it is the remains of the Crystal Star atop the building – Vonotar must have nearly defeated the Guild, you will have to hurry to defeat him.

You race up the stairs, but are confronted by a Helghast.

Helghast

Combat Skill: 30

Endurance Points: 30

You may now use the Sommerswerd in combat - remember to double any Endurance Points the Helghast loses.

If you win the combat goto Section 226

Section 226

The Helghast dies at your feet, and you advance deeper into the ruined buildings.

“So, Kai Lord, you have finally made your way to Toran,” you hear Vonotar’s voice echo around the corridor. “I have made a few changes here, much for the better don’t you think?”

“Curse you, face me!” You cry, waving the Sommerswerd in front of you.

“Such insolence, Lone Wolf was much like you. But he died. Tell me, young Kai, if Darklord Gnaag, who was but my puppet, can kill your master, what chance do you have?”

Before you can answer a cloud of blue smoke appears in front of you. When it clears you see several skeletal warriors in front of you. The move slowly, but keep coming. You must fight them.

Skeletal Summonation

Combat Skill: 25

Endurance Points: 300

These enemies are immune to all psychic attacks, and immune to “Automatically Killed”. If you pick this number, they lose 20 Endurance Points. Remember to double all loses they sustain due to the Sommerswerd.

If you win the combat goto Section 227

Section 227

The skeletal warriors disappear as soon as they are killed. You hear what sounds like a faint curse, but that disappears soon.

You continue to advance deeper into the rubble, but suddenly a halo of light surrounds you.

“Do not be afraid young Kai,” a strong voice echoes around you.

You turn in the direction of that voice and see an old man dressed in blue robes embroidered in stars and moons. He has a faintly glowing crystal star pendant around his neck, and his left arm is out-stretched towards you.

If you wish to attack this person goto Section 228

If you wish to listen to what he has to say goto Section 229

Section 228

You raise the Sommerswerd and charge towards the figure.

“It seems I am mistaken, you are but another of Vonotar’s creations,” the figure says. He unleashes a blast of left-handed magic towards you, and before you can block it with the Sommerswerd, it hits you square on in the face.

Tragically, your life ends here.

Section 229

You lower the Sommerswerd and the old man smiles.

“I thought so. You are the Grand Master, Lone Wolf’s successor?” He queries.

You nod your head in agreement, still wary.

“I thought so. I am the new Guildmaster of the Brotherhood of the Crystal Star. My name is Peladar, and these,” he gestures and 2 more Brotherhood members step into the room, “are my associates: Nicolette and Everett. We have so far resisted Vonotar and remained in the Guild to combat him. At the moment you have weakened him, destroying his creations has drained his energy. Come to think of it, Nicolette, can you do the honours?”

Nicolette nods her head and casts a word, directing the spell’s energy at you. Restore your Endurance Points to its original total.

Goto Section 230

Section 230

“Thank you,” you reply still a little shocked at the sudden appearance of the 3 magicians.

“It’s nothing,” Nicolette replies with a wink.

“Now for Vonotar, he must pay for what he has done to the Brotherhood,” Everett interrupts. “Too many of us have died to waste time like this.”

“Everett, be calm. Your anger will lead you to the right-handed magic, to Vonotar’s way. Only by using our brains, our Goodness, can we destroy the Traitor,” Peladar calms the younger man.

You walk over to the magicians, sheathing the Sommerswerd. “So what now? Vonotar knows I am here, he can kill me at any time.”

“Not with us near you,” Nicolette replies, “myself and Peladar can shield you from his presence, as well as providing you with magical powers. Everett will secure the entrance until the attacking Kai can penetrate here. I sense Vonotar’s spawn are slowly being defeated, but it will take time. Time you do not have. With our help we can strike now whilst Vonotar is weak. Come Kai Lord, we must go.”

Everett says his good-byes to Nicolette and Peladar and the three of you leave the ruins and head deeper into the Guild.

Goto Section 232

Section 231

Carefully skirting the bodies, you enter yet another corridor, this time climbing a flight of stairs to the next level.

“If we keep going along this corridor, we will come to a spiral staircase that leads straight to the Guildhall,” Nicolette says as you cautiously advance. “Vonotar must surely be there.”

“How do you know that?”

“Because that is where the greatest concentration of Evil lies,” she grimly replies.

You both reach the spiral stairs, but before you enter Nicolette pulls you into a small room.

Inside are several herbs that may prove useful. The following herbs are available:

Laumspur – restores 4 Endurance Points – 4 doses

Alether – adds 2 Combat Skill Points for 1 combat – 2 doses

Oede – restores 10 Endurance Points – 1 dose

There are also a Red and a Green potion.

If you possess Herbmastery goto Section 236

If you do not goto Section 242

Section 232

You journey deeper into the Guild, Peladar leading and you and Nicolette following. Occasionally Peladar utters a spell and there is a rush of magic as he dissipates some of the many spells Vonotar has cast to protect himself.

“So far we have been able to survive undetected,” Peladar says, “but now we can strike.”

He raises his staff to dissipate another spell, then bends over double in agony. You and Nicolette rush to his aid, but he waves you away.

“Nnn .. leave me. Vonotar … attacking my mind. I can resist him, but you … you need to find him. Go!” he waves you away.

With some reluctance, you and Nicolette obey his commands and enter the next room, a library.

Goto Section 240

Section 233

Your mind instantly creates a powerful mental defence, which deflects Vonotar’s mental sweep of the area. His mindforce fails to locate Nicolette either, and you are free to continue.

Goto Section 241

Section 234

You erect your Kai-Screen, which is able to rebuff Vonotar’s mental sweep, but at the cost of 2 Endurance Points. Vonotar’s mindforce has failed to locate either you or Nicolette, and you are free to continue.

Goto Section 241

Section 235

Your Psi-Screen is insufficient to rebuff Vonotar’s mental sweep, but you feel Nicolette’s mind bolstering your defences to repel them. The effort is painful and costs you 4 Endurance Points, but it means Vonotar is unsuccessful in locating either you or Nicolette, and you are free to continue.

Goto Section 241

Section 236

Your Herbmastery identifies the Red potion as increasing your mental defences, and the Green potion will increase your mental attacks. You may take either potion if you wish – there is enough for 1 dose each.

Goto Section 242

Section 237

If you possess either Kai Blast or Kai Ray goto Section 238

If you possess only Kai Surge goto Section 239

If you possess Telegnosis and are at least a Sun Knight goto Section 259

Section 238

You launch a massive psychic attack at Vonotar, which penetrates his defences, causing him to stagger slightly under the impact.

You are elated – Vonotar can be hurt! Restore 2 Endurance Points. Remember to deduct the relevant number of Endurance Points for using your skill.

Goto Section 266

Section 239

You launch a mental bolt of energy at Vonotar, but he is able to repel it with his complex mental defences.

Goto Section 266

Section 240

The library is deserted, but you barely notice this, as you are still concerned at Peladar’s battle with Vonotar. You feel Vonotar’s mind searching this room, looking for your presence.

If you possess Kai Screen and are a Sun Prince goto Section 233

If you possess Kai Screen and are a Sun Thane goto Section 327

If you possess Kai Screen but not the rank goto Section 234

If you do not possess Kai Screen goto Section 235

Section 241

Eager to leave the library, the two of you hurry out of it and into the next room. Here you witness a foul scene – the bodies of 3 dead Brotherhood members lie on the floor, and a trio of Drakkarim are amusing themselves by mutilating their bodies.

You sense rage beside you, and turn round to see Nicolette, her face contorted with anger, as she raises her hand at the Drakkarim. As one they start to scream as Nicolette crushes their bodies with a thought. When the Drakkars have died, she collapses to the floor.

“What’s wrong?” You ask as you kneel down with her.

“I shouldn’t have done that. That was acting in anger, I should have remain controlled like Guildmaster Peladar taught me,” she says, her voice quivering.

“Maybe so, but they were evil. As long as you resist the temptation in the future, you will be fine,” you reassure her. She flashes you a smile.

“Thank you. Now we must continue, Vonotar will surely detect my magic.”

Goto Section 231

Section 242

Nicolette eats some Laumspur and takes a few more potions.

“Come Grand Master, we must continue”, she says, taking your hand and leading you back out into the corridor.

Goto Section 243

Section 243

As you approach the spiral stairs you see they are not undefended. A trio of Helghast blocks the stairs. Nicolette utters a magical spell and one of the Helghast drops dead. Before she can cast another spell the remaining 2 Helghast attack.

Helghast 1

Combat Skill: 50

Endurance Points: 60

Helghast 2

Combat Skill: 55

Endurance Points: 70

The Helghast is immune to all psychic attacks (unless you possess a Green potion, in which case you may add 2 Points to your Combat Skill. At the end of the combat you must erase the potion. You may only use the potion against 1 of the Helghast). It is an undead creature, remember to double all Endurance losses it receives due to the power of the Sommerswerd. You may not evade the combat.

If you win the combat goto Section 244

Section 244

The two Helghast collapse at your feet, their bodies rapidly disappearing.

Nicolette breathes a sigh of relief. She hands you a small vial containing a concentrated potion of Laumspur. Restore 6 Endurance Points to your total.

You step onto the spiral staircase, but before you can take another step your senses warn you that you have released a trap. A cloud of gas swirls around you and Nicolette.

If you possess Herbmastery and are a Sun Prince goto Section 312

If you possess Grand Nexus goto Section 313

If you do not possess either Discipline or the required rank goto Section 314

Section 245

The cloud of gas dissipates, and you emerge from it. Nicolette has used her magic to protect herself from its effects, and appears unscathed. You sense the spiral staircase is now clear of enemies and traps, and the two of your swiftly climb it. You reach the top to find the great doors of the Guildhall are closed.

Nicolette reaches out to touch the doors, and they slowly swing open. Suddenly a terrific force hits you both in your backs, sending you flying into the Guildhall.

Goto Section 199

Section 246

You roll to your right and moments later a ball of flame hits the spot where you were. Thanking your swift reactions, you pick yourself up, ready to face Vonotar.

Goto Section 249

Section 247

Pick a Number from the Random Number Table.

If the Number is even goto Section 246

If the Number is odd goto Section 248

Section 248

You start to pick yourself up, but a blast of flame hits your head, killing you instantly.

Your life and your mission end here.

Section 249

You do not have to wait long.

“Now that we are alone, we can end this destructive conflict, and bring disorder to the planet,” Vonotar says. He is seated in the Guildmaster’s chair. “Once you are dead, the Sommerswerd destroyed and the pathetic remnants of the Kai and Brotherhood are wiped out, I will claim the throne of Sommerlund. Through me I will conquer Magnamund, and the Sommlending will be a great peoples again. No longer will I need puppets like Darklord Gnaag; I can rule in person and unchallenged. And you, Kai Lord, will be but a memory.”

Vonotar suddenly raises his right arm and another ball of fire flashes towards you. He had been hoping his rant would catch you unprepared, but he did not take into account your lightning fast reflexes. You raise the Sommerswerd, absorbing the bolt with ease.

If you wish to attack Vonotar with your magic (and possess Kai Alchemy or Magi Magic) goto Section 250

If you wish to attack Vonotar mentally (and possess Telegnosis and are a Sun Knight or higher, or Kai Blast) goto Section 255

If you wish to attack Vonotar with the Sommerswerd goto Section 260

If you wish to do neither of these goto Section 262

Section 250

You draw upon your magical reserves and prepare to attack Vonotar.

If you possess Kai Alchemy goto Section 251

If you possess Magi-Magic goto Section 252

If you possess both skills goto Section 253

Section 251

You cast a “Lightning Hand” spell and send it flying towards Vonotar. He sneers at you and absorbs the attack with this hand.

“Foolish Kai, I know all the Brotherhood spells – and how to counter them!”

Goto Section 266

Section 252

You cast the spell “Invisible Fist” and strike a blow at Vonotar. Before your blow hits you feel resistance – Vonotar has countered your attack.

Goto Section 266

Section 253

You cast the spell “Lightning Hand”, and send it flying at Vonotar. He absorbs the spell with ease.

“Foolish Kai, do you …” he begins, but you then cast the spell “Invisible Fist” and strike Vonotar a savage blow, sending him flying out of the chair.

You feel elated by this attack – Vonotar is not invincible! Add 2 points to your Endurance.

Goto Section 266

Section 254

You take the potion quickly and then prepare to attack Vonotar.

If you wish to spirit walk to attack Vonotar (and you possess Telegnosis and are a Sun Knight or greater) goto Section 256

If you possess Kai Blast or Kai Ray goto Section 257

If you wish to attack using only Kai Blast goto Section 258

Section 255

If you possess a Green potion goto Section 254

If you do not goto Section 237

Section 256

Bolstered by the effects of the Green potion, You feel yourself leaving your body, and hurriedly traverse the gap between you and Vonotar. When you have reached him you send forth a mental strike, which catches him unprepared. Before Vonotar can react, you hurriedly rejoin your body.

You feel elated – Vonotar can be hurt! Restore 2 Endurance Points.

Goto Section 266

Section 257

You draw upon your improved mental attacks and, bolstered by the effects of the Green potion, send a massive mental blast at Vonotar. He staggers under the effects of the blast, before recovering.

You feel elated – Vonotar can be hurt! Restore 2 Endurance Points. Due to the effects of the Green potion, you need not deduct any Endurance Points by using your mental abilities.

Goto Section 266

Section 258

Your Kai discipline, enhanced by the Green potion, allows you to launch a mental blast that penetrates Vonotar’s defences, causing him some pain.

You feel elated – Vonotar can be hurt! Restore 1 Endurance Point.

Goto Section 266

Section 259

You attempt to spirit-walk towards Vonotar in an attempt to catch him off-guard. However, Vonotar detects what you are doing and takes the opportunity to launch a mental attack at you whilst you are vulnerable. Lose 4 Endurance Points.

Hurriedly you rejoin your body before Vonotar can attack you again.

Goto Section 266

Section 260

You level the Sommerswerd at Vonotar and run at him. He raises his staff and fends off your blow, but you spin on your heels and strike him. The sword bounces off a shield that Vonotar has cast.

Goto Section 266

Section 261

You hurriedly swallow the Red potion, bolstering your mental defences. You have only just swallowed it when Vonotar attacks you.

If you possess Kai Screen goto Section 263

If you do not goto Section 264

Section 262

Vonotar sees that you have not moved to attack him, and your senses detect he is preparing to attack you mentally.

If you possess a Red potion goto Section 261

If you do not goto Section 265

Section 263

Your mental skills, bolstered by the effects of the Red potion, easily repel Vonotar’s attacks. The Red potion also absorbs some of the mental energy.

Restore 2 Endurance Points.

Goto Section 270

Section 264

Your Psi-Screen, bolstered by the effects of the Red potion, easily repels Vonotar’s attacks. The Red potion also absorbs some of the mental energy.

Restore 1 Endurance Point.

Goto Section 270

Section 265

If you possess Kai Screen and are a Sun Prince goto Section 267

If you possess Kai Screen and are a Sun Thane goto Section 326

If you possess Kai Screen but not the ranks goto Section 268

If you do not possess Kai Screen goto Section 269

Section 266

You have harmed Vonotar, but not enough to stop him. Cautiously, you raise the Sommerswerd directly in front of you, and advance towards him.

Goto Section 270

Section 267

Vonotar sends a massive mental attack against you, but your advanced skill deflects the attack.

You are elated that you are able to defend yourself against Vonotar – restore 1 Endurance Point.

Goto Section 270

Section 268

Your Kai Screen is sufficient to repel Vonotar’s attack, but it has drained you – lose 1 Endurance Point. The strength of the Sommerswerd revives you, but you sense you cannot keep this up forever.

Goto Section 270

Section 269

Your Psi-Screen is enough to prevent Vonotar from inflicting serious damage, but it costs you 2 Endurance Points to do so. If Vonotar were at full strength, you would be dead right now.

Goto Section 270

Section 270

“This ends now, Vonotar” you cry as you step toward Vonotar, a ray of sunshine filtering through the windows and hitting the Sommerswerd as you do so.

“So true young Kai,” Vonotar sniggers. He waves his hand in front of his body and vanishes from sight.

If you possess Grand Huntsmastery and are a Sun Lord goto Section 271

If you do not goto Section 272

Section 271

You call upon your improved skills to see in the infrared spectrum, and Vonotar becomes visible again. He is moving to your left, ready to attack you with his staff. You raise the Sommerswerd, blocking his attack.

Goto Section 275

Section 272

You look to your left and right, but Vonotar is no-where to be seen. Suddenly you feel a strike in your left side, knocking you to the floor.

Lose 3 Endurance Points.

If you wish to move to your left goto Section 273

If you wish to move to your right goto Section 274

Section 273

You roll to your left, hoping to avoid another attack by Vonotar. You see a spark to your right where Vonotar’s staff hits the floor – you have guessed correctly.

Goto Section 275

Section 274

Your roll to your right, hoping to avoid another attack by Vonotar. You have guessed wrongly, and his staff hits you sharply on your back. Lose 4 Endurance Points.

Goto Section 275

Section 275

Vonotar becomes visible again. You expect him to charge at you, but instead he moves towards the unconsciousness form of Nicolette. You sense that Vonotar is going to kill her, hoping to prompt you into making a mistake. There is no time to cast a spell or attack Vonotar mentally, you must think of something else.

If you wish to throw the Sommerswerd at Vonotar goto Section 276

If you possess a bow and arrow, and wish to fire an arrow at Vonotar goto Section 279

If you wish to run at Vonotar in attempt to knock his blow wide goto Section 282

Section 276

You take aim at Vonotar’s back, and throw the Sommerswerd at him.

Pick a Number from the Random Number Table. If you possess Grand Weaponsmastery add 1 to this number.

If your total is 3 or less goto Section 277

If your total is 4 or more goto Section 278

Section 277

The Sommerswerd misses Vonotar by a hands-width, and embeds itself in the wall.

Vonotar spins round, and fires another magical blast at you. You are unable to avoid it, and it strike you in the chest, sending you flying to the floor.

Lose 8 Endurance Points.

If you are still alive, you are able to retrieve the Sommerswerd.

Goto Section 285

Section 278

The Sommerswerd hits Vonotar in the shoulder, sending him crashing to the ground.

You race forward, kicking him away from Nicolette, and retrieve the Sommerswerd.

Goto Section 285

Section 279

In the blink of an eye you unshoulder your bow and release an arrow at Vonotar’s form.

Pick a Number from the Random Number Table. If you possess Magi-magic and are a Kai Grand Guardian add 2 to this Number.

If your total is 5 or less goto Section 280

If your total is 6 or more goto Section 281

Section 280

Your arrow narrowly misses Vonotar and thuds into the wall. Vonotar spins round and fire another magical blast at you. Caught unawares, the blast hits you before you can draw the Sommerswerd.

Lose 8 Endurance Points.

If you are still alive you are able to draw the Sommerswerd and face Vonotar once more.

Goto Section 285

Section 281

The arrow hits Vonotar in the shoulder, sending him spinning to the floor. You put away your bow and draw the Sommerswerd, ready to attack him.

Goto Section 285

Section 282

You rush at Vonotar with the Sommerswerd out-stretched, ready to knock Vonotar’s aim away from Nicolette’s body.

Pick a Number from the Random Number Table. If you possess Grand Huntsmastery and are a Kai Grand Guardian add 3 to this number.

If your total is 6 or less goto Section 283

If you total is 7 or more goto Section 284

Section 283

You are too slow, and Vonotar senses you are near. He alters his aim and his staff strikes you in the chest.

Lose 8 Endurance Points.

If you are still alive you are able to face Vonotar once more.

Goto Section 285

Section 284

Your blow hits Vonotar’s arm, deflecting his blow so he strikes the floor.

Goto Section 285

Section 285

Vonotar curses you and raises his staff again.

“How many more times must I defeat you?” he cries.

“Defeat me? Traitor, your mind has gone,” you taunt him, waving the Sommerswerd in front of you. Once again, the golden sword catches a beam of light coming through the windows, and the sword begins to glow. The sword has absorbed the light, and transfers some of the energy to you. Restore 3 Endurance Points (maximum allowances permitting).

Vonotar utters another curse and before him appear 3 Giaks. As one they rush you, whilst Vonotar turns, ready to kill Nicolette.

Giaks

Combat Skill: 30

Endurance Points: 30

You may not evade this combat.

If you win the combat in 4 rounds goto Section 286

If the combat enters the fifth round, go straight to Section 287

Section 286

The last of the Giaks disappears, and you recover swiftly to see Vonotar raising his staff, ready to kill Nicolette. You race towards him and turn away his blow, the Sommerswerd catching his staff.

Goto Section 293

Section 287

You duck a Giak’s blade, but the Giaks suddenly disappear from view. You are startled, but recover in time to see Vonotar strike Nicolette, killing her.

“Nooooo!!” You scream in horror. Vonotar turns and laughs at you. You feel the anger for the evil wizard rising in you, and charge at him.

Vonotar turns away your first blow, striking his staff against your head. You feel the impact of his blow, but then you feel nothing at all.

Your life and your mission end here.

Section 288

Vonotar turns and faces you, fire blazing in his eyes.

“You fool, you have played right into my hands!” Vonotar cries. He drops his staff and reaches out, clutching your head with his hands. They are icy to the touch.

You struggle to break his grip, but cannot, even the Talisman Gwynian gave you cannot save you. You sense it has been activated and is glowing brightly, but Vonotar’s icy grip is unbreakable. Your strength is fading fast and you feel the Sommerswerd drop from your hand.

The last thing you remember is Vonotar’s laugh as the feel the life force being leeched from you.

Your life ends here.

Goto Section 300

Section 289

You see images appear a Grand Master fighting against over-whelming odds in the Kai Monastery.

A chasm, echoing with dead spirits.

An icy world where dead eyes watch your every move.

A honeycombed room, where the stench of death and decay are everywhere.

The Lorestones, glowing with light in the Vault of the Sun.

The Lorestones ….

Goto Section 295

Section 290

Your soul is currently residing in the Plane of Light, Darklord Gnaag having brought an end to your psychical existence

“Lone Wolf,” you hear your name being said and turn in its direction.

“Lone Wolf, it is me, Banedon”.

“Banedon, what are you doing here?” Your spirit says. “Don’t tell me you’re dead too?”

“Yes, my friend. Vonotar killed me, but I gave my life willingly to help you.”

“Vonotar? But he is dead. He died in the Daziarn,” you reply.

“No, his evil soul survived. He returned to Sommerlund and recreated Darklord Gnaag to kill you. Gnaag was an expendable agent sent to kill you. He succeeded. Your most promising student was able to track Gnaag to Helgedad, and slew him. Vonotar then launched a massive attack on the Kai Monastery and Toran. I faced him in the Vault of the Sun, but I realised Vonotar is too strong for any Grand Master to kill. Only a Kai Supreme Master can kill him. Only you can kill him.”

“But how? Gnaag killed me, how can I kill Vonotar when I can’t even defeat a Darklord!”

Goto Section 296

Section 291

You cast a spell, and Vonotar’s magical blast dissipates before you.

“Vonotar, I am a Supreme Master. Such parlour tricks are beneath me,” you mock.

“Try this then!” Vonotar screams in frustration, unleashing two fireballs at you. You block the first one with your magic, but can do nothing about the second.

Goto Section 292

Section 292

The second fireball is drawn towards the Sommerswerd, where it disappears.

“Lone Wolf … take the blade,” Nicolette struggles to say as she hands you the glowing blade. You take it from her, and she collapses once more into consciousness.

Feeling the power of the Sommerswerd coursing through your body, you turn and face Vonotar the Traitor.

Goto Section 303

Section 293

Vonotar spins around, aiming to strike your side with his staff. You parry his blow with the Sommerswerd, and continue your swing to bit deep into his side. Vonotar sees this, and disappears from view, your blade swinging through the space where he was previously standing.

Vonotar appears behind you, his staff raised above his head, ready to strike down on you.

Goto Section 294

Section 294

Vonotar suddenly freezes. His eyes burn with hatred, but he cannot move. You turn around, shocked at his immobile form.

“Hurry .. Grand Master. I cannot … hold him for long,” a voice echoes. You turn in the direction of he voice, and see Peladar crouched besides the doors, his hand out-stretched towards Vonotar. Peladar has recovered from his earlier attack by Vonotar and has battled his way here to aid you. You sense he is using the last of his powers to hold Vonotar at bay, you do not have long to act.

Goto Section 297

Section 295

Conscious thought returns.

The last thing you remember is the Sommerswerd glowing strongly in front of you. Your enemy, indistinct at the moment, is not burnt down in front of you, and you are puzzled. Your enemy raises a colossal, black sword. You block their attack with the Sommerswerd. You strike a savage blow at them, but the evil power of a Doomstone shields them from your strike. They laugh cruelly at you, knocking the glowing sword from your hand. You cry in frustration, and then their blade strikes home and you feel cold. You see the laughing image of Darklord Gnaag as your life slips away.

You remember.

Goto Section 301

Section 296

“Because Vonotar is weak. The efforts of facing me, the Guild, your Kai Lords, have all taken their toll on him. Darklord Gnaag was protected by the Doomstone of Ikaya – that Doomstone has now been destroyed. I sense … I sense Vonotar has killed the Kai sent against him. Before my death, I instructed Gwynian the Sage to provide him with a Talisman. This artifact has been activated, breaching the boundary between this spiritual realm and that of reality. Hurry Lone Wolf, I can use what powers I have to propel you through this breach and back into reality, to the Guildhall chamber where Vonotar is. You must retrieve the Sommerswerd and strike Vonotar. One of my brethren, Nicolette, will help you. Go now Lone Wolf! I will see you again, but hopefully not for a long time,” Banedon says with a smile on his face.

You brace yourself, and then you feel a sucking sensation deep in your soul. You lose consciousness, and then…

Goto Section 302

Section 297

You strike Vonotar with the Sommerswerd, and his body disappears in flash of light.

“Is he really dead?” you ask, looking around the Guildhall warily.

Peladar looks thoughtful for a moment, but then shakes his head. “No, he was able to break free of my hold just before the Sommerswerd struck home.”

You walk around the room, checking behind the Guildmaster’s chair for signs of Vonotar. Suddenly Peladar is thrown backwards; he lands against the doors harshly and collapses to the ground. You rush to his side. He is not dead, merely unconscious.

Another blow leaves you sprawled across the floor, your hand clutching the Sommerswerd tightly.

Before you Vonotar appears. He spits on Peladar’s body, before waving his hand lazily at him. Peladar is lifted off the ground and sent crashing down the spiral staircase.

“Now that fool is out of the way, perhaps we can resume our duel?” He says with disdain.

You pull yourself to your feet and dive to your left, narrowly avoiding an icy blast that Vonotar has directed at you.

Goto Section 288

Section 298

You utter the words of the elder Magi spell “Hold Enemy.” Coupled with your Kai Alchemy, you direct the spell at Vonotar, canceling his magic. Vonotar cries in frustration, and in his anger utters a curse that brings forth a host of Crypt Spawn.

You wave your hands in front of you and the Crypt Spawn drop to the floor, dead.

“It seems we are evenly matched, Traitor. Now let us end this,” you say, swinging the Sommerswerd in front of you.

Goto Section 304

Section 299

You examine the Guildhall using all of your senses, but Vonotar cannot be seen. Your spell has prevented him from leaving, but he is hidden from your view.

Then you notice Nicolette stirring. You rush to her side, but she raises her hands and unleashes a powerful blast at you. Lose 5 Endurance Points.

You look incredulously as Nicolette stands, but when she speaks, she has the voice of Vonotar.

“Lone Wolf, perhaps you would like to fight me in this form? I sense Nicolette felt something for your Grand Master you sent against me – too bad he is dead. I wonder if she will feel anything for you when I kill you?”

Goto Section 306

Section 300

For a long time there is darkness.

Then voices begin to come back to you:

“Reach Holmgard and tell King Ulnar. May Kai and Ishir go with you”

“Ghanesh will be proud of you!”

“I challenge you to a dual. A fight to the finish.”

“Thank you Grand Master. I shall never forget what you have done for me. Had you not returned when you did, I would have forfeited my freedom to the Dark God.”

Then pictures start to form.

Goto Section 289

Section 301

You remember.

You are the Kai Supreme Master, the last of the First Order of the Kai, the first of the Second Order of the Kai.

You are Lone Wolf.

But you’re dead, aren’t you?

Goto Section 290

Section 302

… time and feeling return with a rush.

You are standing inside the Guildhall of the Brotherhood of the Crystal Star. To your right is the body of Nicolette, the Sommerswerd is on the marble floor next to her hand. Ahead of you is the body of a Kai Grand Master; he is obviously dead, and standing next to him…

“Vonotar!” You cry with hatred.

Vonotar turns at the sound his name, startled to hear your voice.

“Lone Wolf! But, but you’re dead,” he stammers, unable to believe his eyes.

“It seems you are not the only one to come back from the dead. You’ve killed a lot of good people, Traitor, including my friend Banedon. Now you shall pay the price for the death you have dealt.”

“Never! Killing you once, and with a puppet at that, was never enough for me. How satisfying to do it twice!” He cries and with that unleashes a blast of Nadziranium magic at you.

Goto Section 291

Section 303

A flicker of concern crosses Vonotar’s face. He recognises the power coursing through your veins, and combined with the Sommerswerd, he realises that in his weakened state he can be hurt, possibly even killed.

“Another time, Kai Lord, another time,” he snarls and waves his hands in front of his face, ready to teleport.

Goto Section 298

Section 304

Vonotar laughs at you and draws upon deeper reserves of power to create yet more Helghast, Crypt Spawn and Vordaks. With a bellow he orders them against you. You have no choice but to fight them.

Hordes of Vonotar

Endurance Points: 80

As a Kai Supreme Master, your initial Endurance Score is 150. The combat ratio for this fight is +4. You may use Kai Ray on the enemies a maximum of 2 times during the combat with no Endurance Points lost. After that you will have to deduct 4 Endurance Points each time you use it. Also, remember to double all Endurance lost by the enemy due to the power of the Sommerswerd. You cannot evade combat.

If you win the combat goto Section 305

Section 305

You cut through Vonotar’s hordes with ease. Vonotar’s face pales when he sees the martial skills of a Kai Supreme Master slay over 20 of his creations. With a desperate look Vonotar casts another spell, and his body disappears from view.

You switch to infra-vision, but there is no sign of him.

Goto Section 299

Section 306

You are uncertain what to do. You cannot kill Nicolette, but you can’t let Vonotar live either. You launch a mental probe at his/her defences, but Vonotar’s mind is well shielded from your mental powers.

You utter the words of a Kai Exorcism, but all that happens is a gradual slow-down of Nicolette’s movements - Vonotar still possess her.

“Enough games, this ends now,” Nicolette/Vonotar speaks. She raises her hand, and a swirling mist comes from it to envelop you. You call upon your mastery of Nexus to counter the freezing effects of the fog, but you remain blinded by it.

If you wish to try and run out of the mist goto Section 307

If you wish to use your magic to dispel the mist goto Section 308

If you wish to use your mental powers against this attack goto Section 309

Section 307

You take a hurried step backwards, but the mist follows you. You start to run away from it, but again the mist follows your every step. You start to feel the chill of the mist penetrating your formidable defences – lose 2 Endurance Points.

Suddenly, the mist parts.

Goto Section 310

Section 308

You call upon your powers of “Counter-Spell” and “Levitation”, and although the mist weakens slightly, it still follows you. Frustrated, you cast the spell again and this time the mist disappears. The use of the spell in such a short space of time costs you 1 Endurance Point.

Goto Section 310

Section 309

You call upon a blast of mental energy and project it at the mist. A small gap appears, but swiftly it closes again. Increasing your mental powers by drawing upon energy from the Sommerswerd, you fire again and this time the mist evaporates. The use of your mental powers in this way costs you 1 Endurance Point.

Goto Section 310

Section 310

Vonotar sees that you have broken free of the mist, and he realises his possession of Nicolette has diluted his powers. Rapidly he leaves her body and it collapses to the floor.

Vonotar appears in front of you. His staff turns into a mockery of the Sommerswerd, and the fire in his eyes is now blazing white-hot.

“This contest cannot be solved by magical means alone, Kai Lord. Once before you bested me in combat, now it is my turn to repay the favour!” He lunges at you, but you parry the blow, hoping to catch him off-foot. Vonotar recovers his footing, and attacks you again.

Vonotar the Traitor

Endurance Points: 200

Vonotar is immune to all forms of psychic attack, and you cannot evade this combat.

The Combat Ratio for this battle is minus 2. Your Endurance has been restored to 150, and should your Endurance fall to 20 you may add another 30 points to it – you may do this only once.

If Vonotar’s Endurance score falls to 10 or less goto Section 315

Section 311

You call upon your improved Herbmastery to turn the poisonous Gravewood into a highly concentrated form of Laumspur. When swallowed, this potion will restore 8 Endurance Points. There are enough for 2 doses. (Remember to deduct 2 Endurance Points for the use of this ability)

Goto Section 3

Section 312

Your use your Herbmastery skills to neutralise the effects of the poison cloud, so that it heals and restores you. The use of this costs you 2 Endurance Points, but the cloud restores 4 Endurance Point – you may restore 2 Endurance Points overall.

Goto Section 245

Section 313

Your Grand Nexus skill neutralises the effects of the poison cloud, and it passes over you harmlessly.

Goto Section 245

Section 314

Your Magnakai skill of Nexus saves you from being killed, but you still lose 4 Endurance Points due to the toxic effects of the cloud.

Goto Section 245

Section 315

Vonotar collapses to the ground blood flowing freely from his wounds. With a low scream he fires another magical blast at you, but it is deflected by an invisible shield. You see Nicolette has recovered, and is using the last of her magical reserves to hold back Vonotar’s attacks.

With the Sommerswerd in your hand, you strike a mighty blow at Vonotar, which rips the Traitor’s body open. He collapses to the floor, dead.

Goto Section 317

Section 316

You rush forward, with your hand out-stretched to clutch the Helghast. The instant you touch the Helghast’s body, you feel your image changing. Your advanced Animal Mastery has allowed you to take on the Helghast’s appearance.

The Helghast looks at you in shock. You take this opportunity to launch a mental blast of Psi-Surge at it, which penetrates its defences and renders the creature unconscious.

The other Helghast witnesses a strange turn of events as a Kai Lord runs up to his companion, but then turns into a Helghast. The Helghast it was with then collapses to the ground.

It utters a question to you in the Dark Tongue, and your Animal Mastery allows you to respond to it. You say you are a high-ranking Helghast on a special mission for Vonotar. This Helghast has failed in its duty and must be punished. The dim-witted Helghast accepts your story and continues on its patrol.

When the Helghast is out of site, you drag the creature’s body into some nearby bushes and then hurry around the compound, disguised as a Helghast yourself.

Goto Section 203

Section 317

“It’s over,” you state with confidence, looking at the Traitor’s body. You mental senses confirm that all trace of Vonotar’s spirit has gone. Finally, he has been killed.

You help Nicolette to her feet, then look sadly at your fallen Grand Master.

“He was brave, he did not deserve to die,” Nicolette says in a quiet voice.

“Yes. He carried the fight on when I could not. Heroes fall, but their memory remains. His sacrifice will be remembered forever in the annuals of the Kai. For one so young to have come so far, to have battled untold horrors and to have continued the fight, that is bravery that is rare. His name will live on forever,” you say, kneeling next to his body.

You and Nicolette remain there for several minutes, and before long you are joined by Steel Leopard, Guildmaster Peladar and Brother Everett. They were fighting the spawn of Vonotar which, upon Vonotar’s death, evaporated.

“Lone .. Lone Wolf!” Steel Leopard says when he sees you. “The Gods be praised – you live!”

“Yes Steel Leopard. But sadly my fellow Kai paid for my life with his death,” you sadly reply.

Goto Section 320

Section 318

You recognise Gwynian the Sage. He was an advisor to Lone Wolf during the battle against Lord Vandyan and the Runes of Agarash. Gwynian has helped Lone Wolf and the Kai many times in the past; it seems fate has decreed he will help them again.

“Well met Gwynian my friend,” you say when you reach him, shaking his hand.

“Indeed Grand Master,” Gwynian replies.

“What are you doing here? Surely it’s not safe, this close to Toran?”

Gwynian chuckles briefly before replying. “That depends on what sort of trinkets you carry with you. Fear not, Grand Master, I am safe from Vonotar’s sorcery. I carry various Orbs of Invisibility; one or the other of them is keeping safe from his gaze. I have something for you, a Talisman of Protection. It will keep you safe from the worst of Vonotar’s magic, and allow you to combat him.”

Gwynian passes you the Talisman, which you carry on your clothing (record this item as a Special Item. If you already possess the maximum available, you need not discard another).

“Now you must hurry, Grand Master. Vonotar will not stay in Toran forever – eventually he will defeat the Brotherhood, and we must prevent that from happening.”

You bid farewell to Gwynian, before continuing onto Toran.

Goto Section 106

Section 319

The old man calls out to you as you approach.

“Kai Lord, I am Gwynian the Sage, friend of Lone Wolf and the Kai. Please stop awhile, so we might talk.”

You recognise the name “Gwynian” from conversations with Lone Wolf. Gwynian has helped the Kai on many times in the past – this looks like another one. You send your mental defences out to probe Gwynian’s mind, and you detect he is telling the truth.

“What are you doing here? Surely it’s not safe, this close to Toran?”

Gwynian chuckles briefly before replying. “That depends on what sort of trinkets you carry with you. Fear not, Grand Master, I am safe from Vonotar’s sorcery. I carry various Orbs of Invisibility; one or the other of them is keeping safe from his gaze. I have something for you, a Talisman of Protection. It will keep you safe from the worst of Vonotar’s magic, and allow you to combat him.”

Gwynian passes you the Talisman, which you carry on your clothing (record this item as a Special Item. If you already possess the maximum available, you need not discard another).

“Now you must hurry, Grand Master. Vonotar will not stay in Toran forever – eventually he will defeat the Brotherhood, and we must prevent that from happening.”

You bid farewell to Gwynian, before continuing onto Toran.

Goto Section 106

Section 320

The clear up in Toran takes time, but everyone is eager to help. Vonotar’s occupation of the city was a nightmare, a nightmare that is now over. You arrange for a full funeral procession for the fallen Kai Lords, and they are transported back to the Kai Monastery and buried near the Lore-Hall of Solaris.

Guildmaster Banedon’s body is laid to rest beside them, the Brotherhood deciding to forgo tradition this one time.

Vonotar the Traitor’s body is burnt, and the ashes cast into the Daziarn so they may never be recovered. Guildmaster Peladar is confident the Traitor cannot return, but should his spirit survive, the destruction of his body should at least weaken the Traitor enough to render him harmless.

Goto Section 325

Section 321

You call a halt to your troops to stop for the mid-day meal. Preparations are swift, and as you are eating your share of rations you send your senses out around you. You are about to take another bite of food, when you sense a hostile presence nearby, an animal one.

If you possess Animal Mastery and are a Sun Thane goto Section 322

If you possess Animal Mastery but not the rank goto Section 323

If you do not possess Animal Mastery goto Section 324

Section 322

You call upon your advanced skill to command the animal to fall asleep. It does so instantly. You start to relax when your senses detect another 3 creatures nearby. You command your skill to work again, and you sense 2 of the creatures fall asleep. The third, which is more aggressive and hostile than the other 2, ignores your commands and springs out of the undergrowth at you. You roll away from its attack, and draw the Sommerswerd. You recognise the creature at once – it is an Elix!

Elix

Combat Skill: 35

Endurance Points: 30

Due to its hunger, the Elix is immune to all psychic attacks.

If you win the combat goto Section 144

Section 323

You call upon your Animal Mastery to command the animal to leave. It does so instantly. You start to relax when your senses detect another 3 creatures nearby. You command your skill to work again, and you sense 1 of the creatures back off and leave. The remaining two are more aggressive and hostile than the other 2, and they ignore your commands and spring out of the undergrowth at you. You roll away from their attack, and draw the Sommerswerd. You recognise the creatures at once – they are Elix!

2 Elix

Combat Skill: 40

Endurance Points: 50

Due to their hunger, the Elix are immune to all psychic attacks.

If you win the combat goto Section 144

Section 324

You call upon your Magnakai skills to command the animal to fall leave. However, the creature is ravenous and ignores your command. Your senses detect another 3 creatures nearby, and suddenly all 4 of them crash out of the undergrowth at you. You roll away from their attack, and draw the Sommerswerd. You recognise the creatures at once – they are Elix!

2 Elix

Combat Skill: 40

Endurance Points: 50

2 Elix

Combat Skill: 37

Endurance Points: 40

Due to their hunger, the Elix are immune to all psychic attacks.

If you win the combat goto Section 144

Section 325

You take command of the Kai Monastery again, focusing on training the New Order of the Kai. You sense the fight against Evil is not yet over, but the defeat of Vonotar, the destruction of much of the Darklands and the battles waged in Southern Magnamund have done much to scour the forces of Darkness from the planet. You vow that as long as you and the Kai Lords live, you will be ready to repel Naar’s hordes.

Goto Section 360

Section 326

Your Mindfort is able dissipate Vonotar’s attack against you. You feel the waves of his energy deflecting across your Mindfort, but it does not penetrate it.

Goto Section 270

Section 327

You erect your Mindfort, which is able to rebuff Vonotar’s mental sweep, but at the cost of 1 Endurance Point. Vonotar’s mindforce has failed to locate either you or Nicolette, and you are free to continue.

Goto Section 241

Section 328

Your escape from Helgedad has only just begun with you notice a swarm of insects descend upon Cloud-dancer. Your senses detect these are Antah Wasps, and have been summoned by Vonotar to delay you.

If you possess Grand Pathmanship and are a Sun Knight goto Section 329

If you do not possess this skill (or the rank) goto Section 330

Section 329

You call upon your skill to repel the insects. You notice that approximately three-quarters of them are affected by your skill, and they leave. The remaining insects press home their attack.

Antah Wasps

Combat Skill: 15

Endurance Points: 70

They are immune to all psychic attacks. For each round of combat, you must lose 1 additional Endurance Point due to the poisonous nature of their stings, unless you possess Deliverance. Also, these insects are immune to the “Automatically Killed” part of the Combat Table. If you pick this number, deduct 30 Endurance Points from their total.

If you win the combat goto Section 24

Section 330

You call upon your Magnakai skills to repel these insects, and you notice about half of them peel off and leave. The remaining insects press home their attack.

Antah Wasps

Combat Skill: 22

Endurance Points: 105

They are immune to all psychic attacks. For each round of combat, you must lose 1 additional Endurance Point due to the poisonous nature of their stings, unless you possess Deliverance. Also, these insects are immune to the “Automatically Killed” part of the Combat Table. If you pick this number, deduct 30 Endurance Points from their total.

If you win the combat goto Section 24

Section 331

You use your discipline of Grand Nexus to block the terrible pain, and haul yourself up the stairs, narrowly avoiding a fiery death.

Lose 8 Endurance Points. If you possess Deliverance only lose 5 Endurance Points.

To continue, goto Section 7

Section 332

The intense heat from the rails makes you lose your grip on them, and you fall towards the encroaching lava. Hurriedly you cast the Brotherhood spell “Levitation” and feel yourself rise. When you are safely above the lava, you negate the spell and climb the stairs.

Your burns cost you 8 Endurance Points, however if you possess Deliverance lose only 5 Endurance Points.

To continue, goto Section 7

Section 333

The heat from the rails causes you a great deal of pain. Lose 5 Endurance Points. You call upon your Kai skill of Deliverance to dull the pain, and then hurl yourself hand-over-hand up the stairs until you can regain your footing.

To continue, goto Section 7

Section 334

The heat from the rails makes you cry out in pain. You struggle to pull yourself up, but the heat is too much and you are forced to let go. As you plunge towards the lava you hear the mocking laughter of Vonotar the Traitor in your head.

Goto Section 100

Section 335

The cries of the dying Gnaag-demon are swiftly eclipsed by the death-cry of Helgedad. The light and heat from the erupting volcano beneath the city temporarily blind you before your Magnakai senses restore your sight.

You sense that Banedon has cast a spell of protection around both you and the basket you are in, or else surely you would have erupted in flames by now.

Goto Section 23

Section 336

As you rest, one of the Brotherhood magicians comes in and offers you a steaming cup of jala, along with some herbs. You recogonise them to be Laumspur, a common curative, and consume them, washing the dry leaves down with the jala.

Restore 5 Endurance Points.

Goto Section 26

Section 337

With the Hor-drag defeated, you turn your attention to Vonotar and Banedon. Vonotar’s eyes blaze brilliantly, and Banedon collapses to the ground. You sense that he is not dead, but his battle with Vonotar has drained him terribly.

Vonotar raises his arm theatrically, and you feel a terribly cold surround you. Calling upon your Magnakai skill of Nexus, you dispel this cold, and point the Sommerswerd at Vonotar.

Goto Section 75

Section 338

You are shocked at Banedon’s death, but before you have time to properly grieve, your senses detect sudden danger. Looking around you, you catch sight of a black book, it’s cover is smoking with ominous intent.

If you wish to pick up the book and throw it away goto Section 339

If you possess Deliverance and are a Sun Thane goto Section 340

If you possess Magi Magic goto Section 341

If you would prefer to leave the book where it is goto Section 342

Section 339

The book is hot and burns your hand, but you grit your teeth and throw the evil book away form you and Banedon. As it lands in the corridor you hear a dull explosion as it erupts, reacting from the close presence of the Lorestones.

Lose 4 Endurance Points due to the burns.

Goto Section 343

Section 340

You utter the words of a Kai Exorcism, and direct your holy power at this evil book. The evil of the book cannot withstand your bombardment, and you sense it is now a normal, harmless book, all trace of its vile necromantic trappings have been erased.

Goto Section 343

Section 341

You call upon the Old Kingdom spell “Invisible First” and aim it at the book, sending it catapulting in to the corridor to the Chamber. You hear the book explode with a dull boom; it’s evil reacting to the close proximity to the Lorestones.

Goto Section 343

Section 342

The book continues to smoulder, and then it explodes. The explosion is more powerful than you had imagined the evil of the book reacting strongly to the close proximity of the Lorestones. You are hit head-on by the explosion – lose 14 Endurance Points.

If you are still alive goto Section 343

Section 343

You rest against the Lorestones, and feel their power enter your weary body, reinvigorating your spirit.

Restore your Endurance level to its original score.

You catch sight of Banedon’s body, and the full shock of his death hits you.

Goto Section 87

Section 344

You look up at the night sky and see the stars flash past as the sky heads North.

If you possess Astrology and are a Sun Prince goto Section 345

If you possess Astrology, but not the rank goto Section 346

If you do not possess Astrology goto Section 347

Section 345

Your improved skill warns you that Vonotar will soon attack the ship. He will appear in the guise of a member of the Kai Lords, and will try and convince you to head back to the Kai Monastery. Do not believe him.

Goto Section 348

Section 346

Your Astrology allows you to read the stars, and you sense that Vonotar will soon launch an attack on the skyship. Be on your guard.

Goto Section 348

Section 347

The night sky is clear, and you can see no sign of the enemy.

Goto Section 348

Section 348

You have been airborne for a little over 20 minutes, when your senses detect something is wrong. Toran is just visible in the distance, yet even with your enhanced night vision you can see nothing is amiss.

One of the Kai, someone you have not seen before, approaches you and speaks to you.

“Grand Master, it appears there is nothing wrong in Toran after all. We should turn back to the Monastery in case Vonotar defeats you, I mean us, there.”

If you wish to turn the Cloud-dancer back to the Monastery goto Section 95

If you wish to press on towards Toran goto Section 96
Section 349

Your advanced skills predict that Vonotar will shortly attack you with a powerful mental attack.

If you possess Kai Screen got Section 350

If you do not goto Section 351

Section 350

Forewarned by your skill, you erect a powerful Mindfort. Vonotar senses you have detected his presence, and launches his attack, hoping to catch you off-guard. However, the power of your defences shatters his attack.

Goto Section 129

Section 351

You call upon your Psi-Screen to erect a strong defence. Vonotar senses you have detected his presence and launched his attack, hoping to catch you off-guard. You defences, though well prepared, cannot fully stop his attack you experience some pain as a result.

Lose 2 Endurance Points.

Goto Section 129

Section 352

As you are about to leave your hiding place, you notice several plants growing near that your Magnakai senses say contain both healing and poisonous properties.

If you possess Herbmastery goto Section 353

If you do not goto Section 354

Section 353

You recognise one of the plants is Gallowbrush, commonly called “Sleeptooth”, and will cause unconsciousness in whomever is scratched by it’s briars. Beneath the Gallowbrush are some Laumspur plants.

If you wish to obtain some Laumspur goto Section 355

If you are a Sun Prince goto Section 356

If you do not wish to obtain some Laumspur goto Section 354

Section 354

Deciding to ignore the plants, you take another cautious look around for any signs of the enemy, before continuing on your journey.

Goto Section 203

Section 355

As you pull out the Laumspur, you are scratched by the Gallowbrush. Your Magnakai skills are sufficient to neutralise this poison, but with some effort.

Lose 3 Endurance Points.

You have gathered enough Laumspur for 2 doses, and each dose will restore 4 Endurance Points.

Goto Section 203

Section 356

Your call upon your advanced skills to neutralise the Gallowbrush, and turn it into a medicine. You lose 2 Endurance Points due to this, but now the Gallowbrush will heal, rather than injure.

The Laumspur will restore 4 Endurance Points, and the Gallowbrush will now restore 6 Endurance Points.

There are enough for 4 doses of each.

When you have finished, goto Section 203

Section 357

When the Kraan have gone, you continue your journey through Toran.

If you possess Telegnosis goto Section 358

If you do not goto Section 359

Section 358

Your Telegnosis informs you there is a faint magical energy radiating from a building to your left. You cautiously enter the building and look around. Following your senses, you reach a small chest, and open it.

Inside is a Gold Bracelet. This Bracelet will allow you to restore any Endurance Points lost, either in combat or otherwise, by 1 Endurance Point.

If you wish to take this Bracelet you wear it on your wrist. You need not discard another item if you already possess the maximum allowed. However, if you are wearing a Red Bracelet, you must discard it if you wish to take the Gold Bracelet.

Goto Section 208

Section 359

You continue along the street, watchful for Vonotar’s troops, but can see and sense nothing. The Kraan that passed overhead were all that Vonotar created – either he is running low on forces, or he has almost subjugated Toran and has no need for excessive forces.

Goto Section 208

Section 360

In a far distant land called Magador, a figure moves slowly. He is a thief and murderer, who has escaped a troop of government soldiers who have killed his friends. Wounded, he escapes towards the relative safety of Lark Vorndarol, hoping to recover.

The figure stops and his back arches in pain before he crumples into a pile of the floor. Long minutes pass until the person recovers and stands, but when he does so there are fires in his eyes.

“One day Lone Wolf, one day I shall have my revenge!”

Congratulations Lone Wolf, you have avenged the deaths of your fellow Kai Lords and Guildmaster Banedon, and eliminated the threat from Vonotar. The fight against Evil is never over, but this chapter is. When the time comes for a new tale to be told, you will be there, ready to do battle once more.

The End

