

EDITED BY:

Robert Hobart, Todd Rowland

PROOFREADERS:

Eoin Burke, Jim Chatham, Mason Crawford, Daniel Dineen, Erykah Fassett, Laura Harvey, Daniel Jacobsen, John Merholts, Jen Oney-Hooven, Todd Stites, Ralph Tropeano

RPG RULES TEAM:

Dace, Mason Crawford, Aaron Rubman

ART DIRECTOR:

Todd Rowland

COVER DESIGN:

David Ardila

GRAPHIC DESIGN:

David Ardila

LAYOUT:

Edge Studio

ARTISTS: Christopher Appel, Steve Argyle, Gonzalo Ordonez Arias, Mathew S. Armstrong, Daren Bader, Drew Baker, Jason Behnke, Tom Biondolillo, Leonardo Borazio, Beet, Manuel Calderon, Mike Capprotti, Paul Carrick, Miguel Coimbra, Audry Corman, Ed Cox, Edwin David, Molly Denmark, Thomas Denmark, Randy Elliot, Steve Ellis, Jason Engle, Anthony Francisco, Carl Frank, Randy Gallegos, Joachim Gmoser, Anthony Grabski, Troy Graham, Andrew Hepworth, Jeff Himmelman, Quinton Hoover, David Horne, IFS, Paul Prof Herbert, Jonathan Hunt, Llyn Hunter, Hugh Jamieson, Michael Kaluta, Michel Koch, Michael Komarck, Heather Kreiter, Amandine Labarre, Stephanie Law, April Lee, Monika Livingston, Eric Lofgren, Anson Maddocks, Slawomir Maniak, Thomas Manning, Britt Martin, David Martin, Malcolm McClinton, Patrick McEvoy, Peter Mohrbacher, William O'Connor, Glen Osterberger, Jim Pavelec, Ben Peck, Ramon Perez, Eric Polak, Mark Poole, Angga Satriohadi, Erich Schreiner, Chris Seaman, Douglas Shuler, Steve Snyder, Ron Spencer, Beth Trott, Charles Urbach, Luis Vasquez, Diana Vick, Franz Vohwinkel, Byron Wackwitz, Corene Werhane, Mario Wibisono, Matt Wilson,

PRODUCTION MANAGER:

David Lepore

SENIOR BRAND MANAGER:

Todd Rowland

Jarreau Wimberly, Wackwitz & Daily

CHIEF EXECUTIVE OFFICER:

John Zinser

HEAD PLAYTESTER:

Brian Bates

PLAYTESTER: Team 1 (Dave Smith, Patrick Chen,
Aien Elmi, Jason kang, Ki Chang Kim, Roger Liang,
Arthur Nguyen), Team 2 (Lucas Twyman, Lee Masheter,
Amanda Martyn, Chad Kirby, Andrew Flynn, Lauren Murray),
Team 3 (Kit LaHaise, Catherine Pickett, Bret David Hewes,
Francois Martineau), Team 4 (Becca Hobart, Todd Stites,
Will Stampley, Kevin Blake, Lewis Fleak, Daniel Briscoe),
Team 6 (Dace, Erykah Fassett, Tracy Pinkelton, Daniel Walters,
Laura Harvey), Team 7 (Jason Shafer, Nathan Shafer,

Matt Strout, Liza Strout, Joe White, Terry "Dingo" Moore, Eric Nezvlin), Team & (Robert Knight, Mathieu Brebouillet, Aaron Rubman, David Whitney, Richard Whitney, Stuart Biggs, Edward Reynolds, Ryan Gossens, Jean-Phillipe Lanfond), Team 10 (Luke Martinez, Joseph Schuster, Andrew Snow, Christopher Myers, Michael Neer, Paul Siebuhr, Ryan Flynn), Team 11 (Cory Mills, Gaithn Mills, Molly Poole, Darren Walters, Lynne Ahlgren, Jeremy Bullens, Albert Koenig), Team 12 (Don Eisele, Kate Adams, Matt Ussary, Janet Bozarth, Nate Hedrick, Mike Shimek, Chester Decker), Team 13 (Howard Hooven, Jen Oney-Hooven, David Farmer, Scott Smith, William Hart, Gentry Trimble, Kevin Witt), Team 14 (Stephanie Dane, Mikael Brodu, Greg Krywusha, Bob Martin, Reginald Garth, Ryan Reese, Elliot Smorodinsky, Randy Schneider), Team 15 (Mason Grawford, Allen Cantrell, Julien Vällette, Kristof Parker, April Hamilton, Mark Butler, Luis Fernando de Vasconcelos), Team 17 (Tom Lewis, Janie Kipp, Gavin O'Hearn, Shawn MacLean, John Taylor)

SPECIAL THANKS:

Shawn thanked everyone in the Foreward, but thanks again anyway!

BRIAN WOULD LIKE TO THANK:

- My best friends, who've stayed by my side and fueled my love of L5R and gaming for over ten years. Love you, aws.
- My family, who've always believed that I could do everything I want.
- The Fourth Edition team, writers and playtesters. We've created something to be proud of.
- Angela, who listens to me complain about esoteric gaming issues.

ROB WOULD LIKE TO THANK:

- My wife Rebecca, who always believed I would get to write for L5R someday.
- My first L5R gaming group Jaime, Allen, Keith, Jason, and Tim – especially our GM Jaime, who introduced me to L5R way back in 1997.
- The players, writers, and GMs of Heroes of Rokugan, for ten years of glorious sanurai drama.
- Shawn Carman and the rest of AEG, for giving me the chance to work on this project.
- John Wick, for creating such an amazing world and game for all of us to play in.

JIM WOULD LIKE TO THANK

you — the reader — for taking the time to read this part of the book.

TODD WOULD LIKE TO THANK

- My wife Kathy, who still sits patiently as I talk about magical samurai.
- Mike Webb and the Mungheasts who ran the first L5R RPG game I ever played in back in 1st Edition.
- Everyone on this credits page, you all went above and beyond.

EDGE STUDIO WOULD LIKE TO THANK:

To Yayoi-san, for her help writing the Kanji.

www.l5r.com

LEGEND OF THE FIVE RINGS AND ALL RELATED MARKS ARE [®] AND [™] ALDERAC ENTERTAINMENT GROUP INC. ALL RIGHTS RESERVED.

Introduction
Welcome to Rokugan
Welcome to the Emerald Empire 8
What is a Role-Playing Game? 8
But Why
is it Called "Role-Playing"?
Why Use Dice?
What is Rokugan?
Why Play
Legend of the Five Rings?
What is in This Book

The Three Sacred Substances 41 The Tenets of Bushido 42

The Concept of Face (On) 44

Book of Air
The Emerald Empire 13
The Birth of the Universe
The Fall of the Kami
Pre-History of the Empire
The History of an Empire 15
The Geography of Rokugan 24
Social Classes
and the Celestial Order 26
Rituals of Life 29
Day-to-Day Etiquette 31
Visiting
Gift-Giving 33
Time and the Seasons 34
Food
Hair
Clothing
Dwellings
Travel
Men and Women
Religion and Philosophy
Kharma and the Celestial Wheel 39
The Spirit Realms 40

Book of Earth
General Mechanics
Basic Mechanics:
The Roll & Keep System
Target Numbers 76
Rings & Traits
Skills
Raises
Types of Rolls
Skill Rolls, Expanded 80
The Combat Round
Definition of Terms 82
Sequence of Events 81
Attack & Defense 82
Wounds82
Stances
Actions85
Maneuvers85
Iaijutsu Dueling 87
Grappling
Conditional Effects
Fear
Honor, Glory, & Status
Honor90
Glory93
Status

ook of rire	
haracter Creation 9	9
haracter Creation	
uick Summary	99
haracter Creation, Expanded 10	
The Game of Twenty Questions 10	00
Example of Character Creation 10	
aproving Your Character 10	
he Great Clans	
The Crab Clan	
The Grane Clan	
The Dragon Clan	
The Lion Clan	
The Mantis Clan	
The Phoenix Clan	23
The Scorpion Clan	26
The Unicorn Clan 12	
kills	
Emphases	33
Mastery Abilities	
Skill List1	
High Skills	
Bugei Skills	
Merchant Skills 1	
Low Skills	
dvantages & Disadvantages 1	
Subtypes	
Advantages	
Disadvantages	
lagic & Spells	
Spell Casting Rolls	,,
Spell Target Numbers	63
Actions & Casting Time	63
Affinities & Deficiencies 10	
Spell Descriptions 10	
Universal Spells 16	
Air Spells 16	57
Earth Spells	
Fire Spells	
Water Spells	02
Void Spells	
quipment	
Armor	98
Weapons	
Bows	
Chain Weapons	
Heavy Weapons	
Knives	
Ninjutsu Weapons 20	
Polearms 20	
Spears	
Staves	
Swords	
War Fans	05

Clothing & Accessories 207

Book of Water
Advanced Mechanics 211
The Spider Clan
The Badger Clan
The Bat Clan
The Boar Clan
The Dragonfly Clan
The Falcon Clan
The Fox Clan
The Hare Clan
The Monkey Clan
The Oriole Clan
The Ox Clan
The Sparrow Clan
The Tortoise Clan
The Imperial Families
The Miya Family 227
The Otomo Family 227
The Seppun Family 227
The Brotherhood of Shinsei231
Monk Schools
The Four Temples Monk 231
The Order of Heroes Monk 232
The Shrine
of the Seven Thunders Monk232
The Temple
of Kaimetsu-uo Monk 232
The Temple
of Osano-Wo Monk 233
The Temples
of the Thousand Fortunes Monk 233
Ronin
Clan Ronin
True Ronin, Option 1
Optional Systems
The Mass Battle System 236
Heroic Opportunities 238
Ancestors
Crab Ancestors 242
Crane Ancestors242
Dragon Ancestors 242
Lion Ancestors 242
Mantis Ancestors243
Phoenix Ancestors 243
Scorpion Ancestors 243
Spider/Shadowlands
Ancestors
Unicorn Ancestors 244
Alternate Means
of Rank Progression
Advanced Schools 245
Alternate Paths
Great Clan Advanced Schools 247
Great Clan Alternate Paths
Miscellaneous Alternate Paths 256
Basic Crafting Rules

Kata
Kiho
Utilizing Kiho
Air Kiho
Earth Kiho
Fire Kiho
Water Kiho
Void Kiho
Maho
Learning Maho
<i>Using Maho</i>
Maho Spells
The Shadowlands Taint 274
Living with the Taint 270
Gaining the Taint
- Active Infection
Protection From the Taint277
Effects of the Taint
Levels of Taint Infection
Calling on the Power of Jigoku 279
Shadowlands
Powers and Mutations279
200000 0000 110000000000000000000000000

Book of Void the Game Master's Chapter

the Game Master's Chapter
Running an L5R Campaign 285
Playing a Samurai
Types of Campaigns 286
<i>Magistrates</i> 286
Imperial Legionnaires 286
The Shadowlands Campaign 286
Arbiters/Regents (Shikken) 287
Imperial Cartographers/Scouts 287
Otokodate (Band of Brothers) 288
The Restricted Campaign 288
The Rank 0 Campaign 289
Two-Player Games 289
The Sun and Moon: Balancing
Characters and Campaigns
Adventures and Structure291
Writing Your Own Adventure 293
Types of Adventures
Starting the Adventure 297
Adventure Structure: Act Two 297
Plot Constraints 298
Rewards for Success:
Experience Points 300
Building Stories:
The 36 Writer Plots
Asian Versus
Western Storytelling 309
The Hero in Asian Stories 309
Death and the Samurai
The Role of Tragedy
Making Villains:
Black and White in Rokugan311
Honor, Glory,
Infamy, and Status
The Art of Being
a Good Game Master

The GM as Adversary
Actions Have Consequences 314
The Rules as a Toolbox314
Changing the Rules
Alternate Playstyles315
Anime Style 316
Cinematic Style 317
Grim Realism Style 317
The GM's Toolbox
Creatures of Rokugan
Creature Statistics 318
Special Abilities: 319
Standard Special Abilities 319
Natural Creatures 320
Dog (Inu)320
Dog, Unicorn War Dog 321
Falcon
Horse, Rokugani Pony 322
Horse, Unicorn Riding Horse . 322
Horse, Utaku Battle Steed 323
Lion
Ox
Wolf (Ookami)323
Monsters and Nonhuman Races324
Bog Hag
Gaki (Shozai-Gaki) 325
$Gari(Snozar-Gari) \dots S2S$
Ghost (Yorei)326
Goblin (Bakemono) 327
Карра
Ogre
Oni (Ugulu no Oni) 328
Ratling (Nezumi)329
Tsuno (Tsuno Warrior) 330
Undead Revenant 330
Zombie
Poison
Dripping Poison
Fire Biter
Night Milk
Venom
Emerald Empire Location Guide 334
Provinces of the Crab Clan334
Provinces of the Crane Clan
Provinces of the Dragon Clan 340
The Provinces of the Lion Clan 343
Provinces of the Mantis Clan 346
Provinces of the Phoenix Clan 348
Provinces of the Scorpion Clan351
The Shadowlands and the
Provinces of the Spider Clan
Provinces of the Unicorn Clan 357
Minor Clan Holdings
Geographical Features
Sample Adventure Seeds:
Challenge, Focus, Strike 369
A Complete Sample Adventure:
Tournament of the Samurai372
Resources and Inspirations
Non-Fiction
Fiction and Stories
Film and Television
Character Sheet
Index394
muex

Myths: The GM as Entertainer

Is I write this, the final files for the Legend of Athe Five Rings Role-playing Game, 4th Edition are being prepared and sent to our partners for layout. Writing and playtesting has been done for a little while now, and editing just wrapped up. We're going to run them through a secondary proofreading once the PDFs are done, but all the grunt work is finished. It's been almost two years since we started it, and now the finish line is in sight. For the most part, my work is done. And in its wake I find myself oddly missing it. Normally when I finish a big project I'm hugely relieved. This time, it's something that's been a part of my life virtually every day for nearly two years, and I'm kind of at a loss what to do now. Oh, there are plenty of follow-up projects: web support, the GM screen, the first couple of sourcebooks ... but nothing quite like that basic book.

Obviously, for me to miss working on the book already, you can infer that this has been an amazing experience. I have been blessed in the past to work with amazingly talented professionals, people who were not only my coworkers but my friends as well, but this has been altogether different. The team I put together for this book has been nothing short of phenomenal, and I count myself lucky to have been able to work with such incredibly gifted designers. Todd likes to call this my magnum opus, and I'd love to confirm that, but in all honesty I cannot. Too many other good men and women have poured their heart and soul into this game for it to ever belong to just one person. I'm just happy to have been a part of it, and there are so many people without whom it never could have happened.

I'm always grateful to my family, who have supported me and encouraged me over the years. Julie and my parents, foremost, but my brothers, both biological and other, as well. And of course my little man, Dalton, with whom I hope I can one day play this amazing game. I love all you guys.

I'm grateful to my friends and coworkers on the Design Team, Rob and Brian. They have been there every step of the way and taken and improved upon ideas I've had in ways I never thought possible. It has been truly a pleasure. Not just the designers, though, but jim and Todd as well, and the many others at the office who have given this project their unwavering support.

I don't know how I could ever say enough to thank the playtesters of this edition. It could not have happened without them, not in any form. Thank you all so much for your hard work and dedication.

And thank you for reading and playing the game. I hope that you have every bit as much fun playing it as I have had in working on it.

SHAWN CARMAN

L5R Lead Writer Alderac Entertainment Group

WELCOME

120KUCAN

cout coming in," Matsu Kazumi calls. The Taisa makes a gesture to the soldiers behind her.

The squadron of the Imperial Legions stirs itself to life, men and women rising to their feet and checking their horses. Shiba Naro re-ties the straps on his armor, noting out of the corners of his eyes that Bayushi Chieko is watching to make sure he does it right. He has been with the Fourth Legion for eight months now, but many of them still treat him like a hapless younger brother, even the ones like Chieko who are barely older than him. It doesn't help that Chieko is also highly attractive. Naro clamps his jaw and finishes his check before sliding the twin swords of his daisho underneath his silk obi belt. "At least now I am offered a chance to fight and show my worth," he thinks.

The scout races in and drops to one knee, fist to ground. "Kazumi-sama," he pants, "the ploy has worked!"

The Taisa smiles coldly and lets her gaze linger briefly to the southern horizon. The clouds of dust raised by the decoy force are just visible, smudges of gray-brown against the deep blue sky of summer. A handful of men on horseback, dragging branches to raise the dust of the full squadron, chasing after the handful of bandits who fled southwest to lure them away.

"And the bandits' main force?"

"One mile," the scout replies, pointing north. "They have made camp and stacked weapons."

"So ka," Kazumi says, and her smile turns feral. She swings into the saddle and turns her horse to face her soldiers. "Mount up! We finish these bandits today. This task has already taken far too long, now it ends!"

Shiba Naro mounts his sturdy Rokugani pony, soothing the animal's nerves with an absent motion of one hand, then snatches up a yari from the tripod of spears in the center of the camp. Chieko slips into position alongside him, pulling down her war-mempo to conceal her lovely features. She gives him a smile and Naro feels his face heat despite his efforts to maintain on. Hurriedly he ties on his own war-mask.

Within a few moments, the whole unit surges forward in a walk-trot, following the scout. The Legionnaires speed their pace as they pass through a low valley and up toward a ridge. They crest the top of the slope and suddenly the bandit camp is before them, dirty men scrambling up and reaching for weapons, an antheap kicked by a vengeful child. A roaring war-cry rises from the ranks of the samurai as they spur their mounts to a gallop. Eager for glory, Naro forces his mount ahead, into the front ranks of the charge, leveling his spear at the bandits. One of them is waving a yari in sharp, decisive gestures, trying to get his men into a defensive line, but they are not trained soldiers and the Legionnaires have caught them by surprise...

"And... that's an Initiative roll," the GM declares with a smile.

You hold in your hands the fourth edition of the Legend of the Five Rings role-playing game. Here in these pages is an exciting opportunity to delve into adventure and intrigue in a distant and exotic land, without ever leaving the comfort of your own home! Gamers have been visiting Rokugan, the Emerald Empire, since the first edition of this game was published in 1997, and we hope and expect this latest version will be even more exciting and compelling than its award-winning predecessors.

WHAT IS A ROLE-PLAYING GAME?

A role-playing game is a cooperative experience between multiple participants. At its simplest, it can be described as an organized form of group make-believe, with a set of rules and procedures to keep things consistent and fair. The goal is not to win – there are no real "winners" in a role-playing game – but simply to have a good time

When a group of people get together to play a role-playing game, one of them is selected to be the Game Master ("GM" for short). Everyone else is a Player. Each player is responsible for creating a single fictional character, like a character in a novel or a movie. These are known as Player Characters ("PCs" for short) and they are, in effect, the "stars" of the story depicted in the game. The players completely control their characters, deciding what they do, what they say, how they feel, and how they react to the world around them. The rules contained in this book outline how these characters are created and what they are capable of doing, providing realistic limits on their capabilities and actions. These rules systems are commonly referred to as "mechanics." Among other things, they explain how the players and the GM can use dice (in this case 10-sided dice) to resolve actions and events in the game.

Once the players have created their characters, the GM is responsible for presenting them with an adventure, by describing the events, locations, and individuals the characters encounter. For example, the GM may tell the players their characters have been gathered together as part of a tournament to earn honor and glory for their lords and clans. Or he may tell the players that their characters meet when the lord of the castle where they are staying is found dead, and they have to decide who killed him. Or he may tell them they

are all bitter enemies, and let the story grow from there. The GM is also responsible for administering the game itself, for controlling the flow of play, interpreting and controlling the rules, and deciding how the story plays out. The responsibility of the GM is considerable, as the description and actions of every object, creature, and individual the characters encounter is in his hands. The GM must try to anticipate the actions of the characters and how the world around them will react and be changed by those actions. The GM also serves as the final arbiter of the rules, of how they are applied to the game and what happens in situations where the rules are not clear. In effect, the GM is the engine of the imaginary world, the one who lends it motion and power, the one who spins the wheels of plot and unleashes dramatic challenges, twists, reversals, and climaxes.

Although a role-playing game is a game, it is not a competitive one. As mentioned above, no one really "wins" a role-playing game, and the GM and players are not on different "sides." A role-playing game is intended to be a cooperative experience, an exercise in make-believe and interactive storytelling. Everyone works together to create a story that is emotionally engaging, dramatically satisfying, and enjoyable for all – even if it does not end well for the characters. After all, not all stories end happily, and some of the best stories are tragedies – especially in Rokugan.

Traditionally, a role-playing game is comprised of individual adventures, or stories, which happen one after the other. An extended series of such adventures is known as a "campaign," and a successful RPG campaign can run for months or even years of play.

BUT WHY IS IT CALLED "ROLE-PLAYING"?

A key aspect of a role-playing game (or "RPG"), as its name implies, is that the players are supposed to get into the role of the characters they control, to imagine how those characters would speak and act in a given situation and play accordingly. Many players make a point of speaking as their characters, trying as much as possible to inhabit the role of their character rather than treating the character as a separate entity. This is known as "playing in-character" and is often both the most challenging and the most rewarding aspect of a role-playing game.

Likewise, the GM is responsible for taking on the roles of all the samurai, peasants, monsters, and other individuals which the players may encounter during the game. These innumerable characters are commonly referred to as Non-Player Characters (or "NPCs") and giving them distinctive identities, personalities, and motives can be very challenging for the GM. The reward for this effort, however, is an imaginary world that seems to come to life around the players, making their adventures that much more engrossing and compelling.

WHY USE DICE?

Since the first role-playing games appeared in the 1970s, almost all of them have used dice in one way or another to resolve in-game actions. This is partly because role-playing games are descended from tabletop miniatures games, but it is also because using dice in the game provides a means

of depicting chance, luck, and fortune. Without dice, a roleplaying game is not really a game at all, but merely an exercise in group storytelling, which can lead to disagreement and tension when different players want to push the story in different directions. The dice supply an impartial arbiter, out of the control of both players and GM, to prevent such disagreement.

Of course, dice aren't the only way to resolve actions while inserting chance into a game – a few RPGs have employed other methods of resolving actions, such as drawing from a deck of cards, and some have even experimented with taking away dice altogether and letting the GM simply decide whether the players succeed or not. However, dice remain the most widespread and traditional method, and the one which Legend of the Five Rings uses by default. Of course, if you and your fellow players want to experiment with playing without dice, by all means do so!

What is Rokugan?

Rokugan is a fictional kingdom, a vast Empire whose history, myths, and culture draw heavily upon the real-life history and culture of ancient and medieval Asia, primarily Japan but also including China and Korea, among others. It is a land where samurai, honorable servants of the Divine Emperor, wage war and forge peace in the name of their lords. It is a land where mighty Great Clans, each comprised of multiple ancient families, work together and against one another in hopes of accomplishing their political and military agendas. It is a land where valiant warriors, or bushi, struggle to win the day for their clans on the field of battle. It is a land where pious shugenja priests offer prayers to the multitude of Fortunes in hopes of achieving the blessings of Heaven for their lands. It is a land where courtier politicians wage an endless war of words, seeking any possible advantage for their clans. Rokugan is an Empire of honor and glory, of strife and adventure, of horror and mystery.

WHY PLAY LEGEND OF THE FIVE RINGS?

There are many RPGs on the market, offering games on every topic from classic fantasy to science-fiction to costumed superheroes. We would assume, though, that if you've bought this book you are looking for a different sort of gaming experience than what you've been offered by those other games. What sets Legend of the Five Rings apart from them?

Legend of the Five Rings (often shortened to "L5R") is a fantasy game, with magic and monsters, but it is not about killing monsters, collecting treasure, and rescuing princesses. It is a game about honor, heroism, and the moral consequences associated with the samurai code of Bushido. Rokugan is a world with a rigid code of conduct, morality, and authority. Samurai do not adventure for gold. They do not roam the land in search of vorpal blades conveniently nestled in the caves of wandering ogres. They honor their families, lords, and ancestors by respecting the traditions set forth by over 1,000 years of history and valor. What use are gems and flying carpets to the samurai, who carries the soul of his grandfather and the burden of tradition everywhere he walks?

Welcome to Rokugan

It should be noted that L5R is not about playing a realworld samurai, but rather about the romanticized vision of samurai found in stories and film, a vision in which Honor and Bushido have real meaning and force. Players and GMs are creating the mythical and legendary tales of samurai who excel in their station. Such stories are not based on rational self-interest or self-preservation, but rather on heroic conduct in the tradition of Bushido. So if you don't know all the details of how samurai addressed each other, if you don't remember the myriad subtle differences between the Heian, Kamakura, Muromachi, Nara, Edo, Toyotomi, and Tokugawa eras of historical Japan - don't sweat it too much! Rokugan is ultimately a fantasy world, a fusion of Asian culture from many eras and many peoples. Samurai legends do not need to concern themselves with every mispronounced word or poorly placed Japanese honorific.

Bushido is the centerpiece of L5R, the fulcrum of every scene, act, adventure, and campaign. It is, ultimately, what sets this game apart from every other RPG. Bushido is the moral code, the "way of the warrior," that informs the behavior of every samurai, whether bushi, shugenja, or scholar. It is a double-sided blade of conviction and narrow-mindedness. It is a culture of obedience and tradition. It is the path of the honorable and courageous. And it is the tool of every GM to make the players face the complex and often difficult consequences of their decisions and choices. Following Bushido is not easy, and characters' choices can twist in their hands like a bloodied knife.

With Bushido, a GM can make even the simplest adventure a daunting task, with every complication enriching the game experience. For example, consider an adventure where the dead body of a friend is finally found, but his daisho, the twin swords which mark him as a samurai, is missing. How can the body be brought back to the family honorably without the swords? Now the game is not a simple transportation mission with bandits trying to attack the caravan on the way home. Instead, the game is about the conflict between a proper funeral and a timely one. It is about honor and propriety, the things that truly matter to a samurai, not about attack rolls and Wound totals.

Of course, in truth no one can tell you how to play L5R. This book belongs to you and you can play the game in whatever way you want. But if you are willing to embrace the moral conflicts and compelling emotional drama inherent in Bushido and the samurai life, you will find Legend of the Five Rings to be in a class apart from any other RPG.

WHAT IS IN THIS BOOK

This book contains all the basic material you will need to design and play adventures in the world of Legend of the Five Rings. The Rokugani believe that all of reality is organized into five Elements - Earth, Air, Fire, Water, and Void - and it is from these that the "five rings" of the title are derived. Accordingly, this book is divided into five chapters, each discussing a different aspect of Legend of the Five Rings.

The Book of Air contains basic information on the world of Rokugan. It includes a brief century-by-century history of the Emerald Empire, a discussion of Rokugani culture, beliefs, and customs, and specific discussion of the eight Great Clans who dominate the Empire's history and conflicts.

The Book of Earth contains the basic rules of the game. It explains the fundamental mechanics of playing Legend of the Five Rings, including the role and importance of the five Elemental Rings, the various die-rolling mechanics, and the essential rules of combat, dueling, and other actions.

The Book of Fire contains the basic character creation rules and offers detailed discussions of how to make an assortment of basic character types from each of the eight Great Clans. It also offers a full list of Skills, Advantages, Disadvantages, and Spells for use in the game.

The Book of Water contains advanced and optional rules, rules which the GM and players can decide to use or ignore as they please. These rules add more variety and customization options to the game. They include information on playing a character from one of the Minor Clans or Imperial Families, and a variety of special mechanics such as Alternate Paths, Advanced Schools, Kata, Kiho, Ancestors, and the sinister secrets of black magic (also known as maho) and the Shadowlands Taint.

Finally, the Book of Void contains rules and information for the GM. There is an extended discussion of different ways to construct adventures and campaigns for L5R, as well as rules for monsters and natural creatures, a basic selection of such creatures with which to challenge the players, and a sample adventure with which to start out your Legend of the Five Rings gaming experience.

