

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

**A SOURCEBOOK FOR
JO WALTON'S**

World Fantasy Award-winning novel

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

A SOURCEBOOK FOR

JO WALTON'S

World Fantasy Award-winning novel

GAMES MATERIAL COPYRIGHT © MARCUS L. ROWLAND 2008
MATERIAL BY JO WALTON COPYRIGHT © JO WALTON 2003-2008
FOR ART SOURCES, COPYRIGHT INFORMATION AND TERMS OF USE SEE END NOTES

This document contains covers, title pages, and tables of contents for use if you prefer to split *Forgotten Futures X* into three volumes covering the world, rules, and adventures. The first cover is for pages 1-42

Contents

The Death of Bon Agorin	1	Society	25
<i>An excerpt from the most excellent novel Tooth and Claw by Jo Walton, with some unfortunately intrusive asides on a variety of matters:</i>		<i>Concerning the government of Tiamath, its rulers and the lesser classes, the courts, and the defence of the realm:</i>	
Tooth and Claw	2	Government	25-26
Jo Walton	2	The Peerage	25
Sue Mason	3	Home Life	26
Forgotten Futures	3	Legal System	27-28
Wing Binding	4	Fashion	27
Cannibalism	4	Society Events	28
The Biology of Dragons	5	The Army	28-29
<i>In which matters of nature such as the origin and perpetuation of the Draconic species, diet, flame, & health are discussed, with some references to matters that may be inappropriate to a younger audience:</i>		Skin and Bones	29
Classification, Anatomy, Diet	5	Religion	30
Cannibalism	6	<i>Concerning Higher Things and matters of faith, of concern to all right-thinking dragons, and notes on:</i>	
Flight	6	Clerical Ranks	30
Flame, Reproduction	7-8	Miracles and Magic	31
Natural Weaponry	7	The Yarge	32
Health	8-10	<i>A consideration of the habits, behaviour, and life cycle of the hereditary enemies of all dragon-kind, their arts and sciences, and the horror with which they should be regarded by all dragons:</i>	
Evolution	8	Biology and Behaviour	32-33
Senses	9-10	Science	33-36
Tiamath	11	The Yarge Species	33
<i>A history of the Draconic nation and its current status & economy, notes on international relationships, transport, communications, etc.</i>		Know Your Enemy	34
Location and Basic Geography	11	Our Friends the Yarge	35
History and Current Economy	12-14	Arts	36
Time	12-13	The Yarge and Dragons	36
Gold	14	Yarge Society	36-37
International Affairs	15	Dragon-Slayers	37
The Great North Coast Canal Company	16	Recommended Reading	38
Foreign Policy, Communications	17-18	Cut-Out Characters	39-42
The Railways	17		
Industry and Technology	18		
Money & Prices	19		
Currency	19		
Map Showing Tiamath & Its Neighbours	20		
Out and About in Tiamath	21		
<i>A more detailed look at modern Tiamath and its capital, Irieth.</i>			
Map Of Tiamath, Country Estates	21-22		
Map Of Irieth	22		
Irieth	23-24		
Waste Management	23		
Urban Housing	24		

Don't believe everything you read...

This is an authorised derivative work based on the novel *Tooth and Claw* by Jo Walton, and its content has been approved by her, but nothing in it, other than direct quotes from the original text, should be considered to be definite canon for this setting.

Background details have been invented in areas where they were felt to be needed, and simplified to make the gaming aspects easier to handle. The only definitive source for this world is the novel itself, and it's possible that any future works by Jo Walton that use this setting may contradict the game.

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

ROLE-PLAYING RULES FOR

JO WALTON'S

World Fantasy Award-winning novel

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

ROLE-PLAYING RULES FOR

JO WALTON'S

World Fantasy Award winning novel

GAMES MATERIAL COPYRIGHT © MARCUS L. ROWLAND 2008
MATERIAL BY JO WALTON COPYRIGHT © JO WALTON 2003-2008
FOR ART SOURCES, COPYRIGHT INFORMATION AND TERMS OF USE SEE END NOTES

This document contains covers, title pages, and tables of contents for use if you prefer to split *Forgotten Futures X* into three volumes covering the world, rules, and adventures. The second cover is for pages 43-94

Contents

The Rules of the Game	43
<i>In which a game originally designed for human characters is tweaked to make it suitable for dragons:</i>	
Example of Play	43-47
Game Requirements	48
Game Terms	48
So You Want To Be A Dragon...?	49
Dragon Names	49
Dragon Character Record	51
Character Points	52
Characteristics	52
Skills	53
Special Abilities	55
Equipment and Notes, Weapons Etc.	56
Characteristics in Depth	58
Using Characteristics	58
Common Characteristics Rolls	60
Better Living Through Cannibalism	61-62
Optional Rule: The Meat Market	61
Better in the Original Draconic...	62, 63
Improving Special Abilities	63
Skills in Depth	64
Temporary Skills	64
Projects	65
Improving Skills	66
Skills and Modified Characteristics	66
Adding Skills	66
Difficult Skills	67
Optional Rule: Skills Below Base Value	68
Skill List	68-71
Wounds	72
Medical Skills, Recovery, and Death	73
Combat	74-79
Resolving Attacks	74
Armour	77
Multiple Attacks	78
Weapons	79
Non-Combat Injuries	80-81
Magic	82
Role Playing	83
Traits	83-89
Running Adventures	90
Setting the Scene	90
Plot	91
NPCs	91-92
Rules Changes Summarised	93
Use With Other <i>Forgotten Futures</i> Settings	93-94
Rules Publication History	94

Don't believe everything you read...

This is an authorised derivative work based on the novel *Tooth and Claw* by Jo Walton, and its content has been approved by her, but nothing in it, other than direct quotes from the original text, should be considered to be definite canon for this setting.

Background details have been invented in areas where they were felt to be needed, and simplified to make the gaming aspects easier to handle. The only definitive source for this world is the novel itself, and it's possible that any future works by Jo Walton that use this setting may contradict material in the game.

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

ROLE-PLAYING ADVENTURES FOR

JO WALTON'S

World Fantasy Award-winning novel

FORGOTTEN FUTURES X

THE

TOOTH AND CLAW

ROLE PLAYING GAME

BY MARCUS L. ROWLAND

**With additional material by Jo Walton
& art by Sue Mason & Marcus L. Rowland**

ROLE-PLAYING ADVENTURES FOR

JO WALTON'S

World Fantasy Award winning novel

GAMES MATERIAL COPYRIGHT © MARCUS L. ROWLAND 2008
MATERIAL BY JO WALTON COPYRIGHT © JO WALTON 2003-2008
FOR ART SOURCES, COPYRIGHT INFORMATION AND TERMS OF USE SEE END NOTES

This document contains covers, title pages, and tables of contents for use if you prefer to split *Forgotten Futures X* into three volumes covering the world, rules, and adventures. The third cover is for pages 95-

Contents

Adventures	95
<i>In which the rules and setting come together:</i>	
Sample adventurers	96
The Tenant of Copper Caverns	99
<i>In which a party at a stylish country residence runs into unexpected problems:</i>	
An Invitation	99
The Situation	100
Missions	102
Copper Caverns	103
The Cast	108
Timetable	115
End Game: Crime and Punishment	127
Alternative Murderers	127
Missions	128
The Crimson Claw Assurance Company	129
<i>In which fighting piracy ensures profitability:</i>	
The Crimson Claw	129
The Situation	130
Travel Plans	131
Re: Your Overdraft	131
Tiamath to Migantia	134
The Rose of Migantia	135
Migantia to Torsine	136
Torsine to Kog	137
Kog to Voldor	138
Voldor to Stottle	139
Keleg Dragon-Slayer	140
The Old One	143
Stottle to Kosp to Danithsul	147
End Game: The Crimson Claw	148
Epilogue: Masters of the Mutoscope	149
The Situation	150
Shooting Script	153
End Game: The Next Generation	154
Amazing Things Every Dragonet Should Know	155
<i>In which an author needs a little help with his research:</i>	
Questions and Answers	157
More Questions	159
Epilogue: Past, Present, and Future	160
<i>Some reflections on the history and possible future of Irieth.</i>	
End Notes	161
<i>Copyright information and other legal niceties related to this game, its art, etc.</i>	
Art index	162

Don't believe everything you read...

This is an authorised derivative work based on the novel *Tooth and Claw* by Jo Walton, and its content has been approved by her, but nothing in it, other than direct quotes from the original text, should be considered to be definite canon for this setting.

Background details have been invented in areas where they were felt to be needed, and simplified to make the gaming aspects easier to handle. The only definitive source for this world is the novel itself, and it's possible that any future works by Jo Walton that use this setting may contradict material in the game.