

THE RING OF POWER
THE RING OF POWER

the ONE RING™

ROLEPLAYING GAME


FANTASY ROLEPLAYING IN THE WORLD OF THE HOBBIT™ AND THE LORD OF THE RINGS™

BASED ON THE NOVELS BY J.R.R. TOLKIEN

BY FRANCESCO NEPITELLO

THE RING OF POWER
THE RING OF POWER


- CREDITS -

Written by Francesco Nepitello
Designed by Francesco Nepitello and Marco Maggi
Additional Rules Development by Amado Angulo
Additional Writing by Andrew Kenrick and Dominic McDowall
Special Thanks to Giacomo Marchi

Dedicated to Anita, who was born when *The One Ring* was first discovered.
Francesco Nepitello, Venezia, 24 Maggio 2011

Art Director: Jon Hodgson
Cover by Jon Hodgson
Art by John Howe, Andy Hepworth, Jon Hodgson, Tomasz Jędruszek and Jan Pospisil.
Editors: Andrew Kenrick, Dominic McDowall and David Thomas Moore.
Graphic Design and Layout: Paul Bourne
Proofreader: Amado Angulo
Line Development Team: Jon Hodgson, Robert Hyde, Andrew Kenrick, Dominic McDowall and Francesco Nepitello.
Index compiled by James R. Brown

The publishers wish to thank the numerous playtesters throughout the world (see page 333 for a full list).

Special thanks to Gary Bowerbank, James R. Brown, Roger Calver, Colin Chapman, Phil Cooke, Richard Harrison, Shane Ivey, T.S. Luikart and James M. Spahn. Francesco and Marco would like to thank Joaquim Dorca, whose phone call arrived "by some curious chance one morning long ago in the quiet of the world", and Roberto Di Meglio, our friend and fellow conspirator.


© Sophisticated Games Ltd 2014 © Cubicle 7 Entertainment Ltd 2014

www.theonering.info

ISBN: 978-0-85744-244-4

SKU: CB71009

Published by Sophisticated Games Ltd, 1 Andersen Court, Newnham Road, Cambridge CB3 9EZ, UK and
Cubicle 7 Entertainment Ltd, Riverside House, Osney Mead, Oxford, OX2 0ES, UK.


The One Ring, Middle-earth, The Hobbit, The Lord of the Rings, and the characters, items, events and places therein are trademarks or registered trademarks of The Saul Zaentz Company d/b/a Middle-earth Enterprises and are used under license by Sophisticated Games Ltd and their respective licensees. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed and bound in China.


- contents -

PART ONE:					
INTRODUCTION	8				
Prologue	10	Gear	119	Resolving Actions	213
Where to Start	10	How Encumbrance Works	119	Loremaster Characters	216
What is a Roleplaying Game?	10	Personal Possessions	119		
Setting	12	War Gear	121	PART SEVEN:	
Wilderland	12	Life and Death	127	THE SHADOW	220
Year 2946 of the Third Age	13	Endurance and Hope	127	The Shadow	222
The Free Folks of the North	14	States of Health	128	Sources of Corruption	222
The Shadow	17	Getting Better	130	Consequences of Corruption	225
Regions of Wilderland	17	Fellowship	132	Shadow Weaknesses	
How to Play	19	How Fellowship Points Work	132	Descriptions	227
Player-Heroes	19	Treasure	134	Adversaries	230
The Loremaster	19	How Treasure Works	134	Creatures Descriptions	230
Structure of the Game	19	Standing	135	Orcs	236
Character Sheet	21	How Standing Works	135	Spiders of Mirkwood	241
Dice	26	PART FOUR:		Trolls	243
		ADVENTURING PHASE	136	Wolves of the Wild	246
		The Adventuring Phase	138	Vampires	248
		How an Adventuring Phase Works	138		
PART TWO:		Action Resolution	138	PART EIGHT:	
CREATING A HERO	30	How Actions Work	139	THE CAMPAIGN	250
Creating a Hero	32	Task Resolution	139	The Setting	252
How to Create a Character	32	Test Resolution	144	Introduction	252
Heroic Cultures	33	Advanced Action Resolution	147	The Tale of Years	253
Bardings	37	Journeys	153	Wilderland	260
Beornings	42	Journey Rules	153	Campaign Outlines	271
Dwarves of the Lonely Mountain	47	Combat	166	Campaign Structure	271
Elves of Mirkwood	53	Extended Example of Combat	181	The Darkening of Mirkwood	272
Hobbits of the Shire	60	Encounters	185	The Darkening of Mirkwood	
Woodmen of Wilderland	67			Structure	272
Customisation	73	PART FIVE:		Additional Setting Material	278
Company Creation	80	THE FELLOWSHIP PHASE	190	Supplementary Chronology	280
How to Create a Company	80	The Fellowship Phase	192	Further Adventures	281
		How a Fellowship Phase Works	192	PART NINE:	
PART THREE:		Structure	192	THE MARSH-BELL	284
FUNDAMENTAL CHARACTERISTICS	82	Fellowship Phase Undertakings	197	The Marsh-Bell	286
Attributes	84	Year's End	200	Adventuring Phase	286
How Attributes Work	84			Part One: Where Noisome	
Skills	85	PART SIX:		Waters Pour	286
Common Skills	86	THE LOREMASTER	202	Part Two: A Long and Weary Way	289
Weapon Skills	91	The Loremaster	204	Part Three: Beside the Rotting River	295
Traits	92	What does the Loremaster do?	204	Aftermath	299
Trait Descriptions	94	Creating Adventures	207		
Valour and Wisdom	101	Running an Adventuring Phase	210	Appendix: Pre-generated Character	
How Wisdom and Valour Work	101	Awarding Advancement Points	212	Sheets	301
Virtues and Rewards	102	Awarding Experience Points	212	Blank Character Sheet	314
How Virtues Work	103	Rolling Dice	213	Index	316
How Rewards Work	113				


THE RING OF THE RINGS THE RINGS THE RINGS THE RINGS THE RINGS THE RINGS THE RINGS THE RINGS


... my friend, I wish I could persuade you to come here and see for yourself that what we accomplished together was not wasted in idleness. We have done much good since the slaying of the Dragon and the liberation of the Lonely Mountain. The splendour of our works far surpasses Thorin's grandest dreams of what we would accomplish, back when we were planning our little adventure.

To think that almost five years have passed! You might say that we didn't think much of you at the time. Now I miss very much our days together, and I would readily forfeit my peaceful life for one of dangerous adventure. Quite astonishing, I know, but I feel that sleeping under the stars with a sword at my side would ease my troubled mind.

I do not know precisely what troubles me, but disquiet weighs heavily upon my heart. The scourge of Smaug has been vanquished, the Necromancer has been driven out of his forest stronghold and, after the Battle of the Five Armies, the Goblins are afraid to leave their mountain holds. We have every reason to look forward to a new age of prosperity!

But something is wrong. I am not the only one to perceive it. A shadow, felt but unseen. The presence of a nameless threat that forbids people to rejoice fully in the hope and confidence that should follow the return of the light.

Nonsense? Possibly. I am an old Dwarf after all, and those who hearken to me are but a few. For every voice that dares to whisper words of warning, far too many answer that our recent victories have earned us a respite. Despite my nagging sense of unease, complacency is rife.

Dearest Bilbo, deep inside of me I feel that we should remain vigilant and warn others against the risks of self-congratulation. Everyone around us seems to look inwards instead, to their own concerns and the goings-on right in front of their noses. Soon I will confer with Gandalf upon these matters, and possibly come to visit you in the kindly West.

From a letter from Balin, son of Fundin, to Bilbo Baggins, Esq.


Home is behind, the world ahead, And there are many paths to tread

It is the year 2946 of the Third Age, and the lands east of the Misty Mountains are astir. From the cloud-shrouded peaks above the High Pass to the spider-infested gloom of the forest of Mirkwood, paths long-deserted are trodden once again. Busy merchants carry their wares to new markets, messengers bring tidings from foreign realms, and kings send forth armed men to extend their influence and the rule of law. Some say that a new age of freedom has begun, a time for adventure and great deeds to reclaim glories lost in long centuries of oppression and decline.

But adventures are not really things that people go out and look for. They are dangerous and rarely end well. While it is true that a handful of valiant individuals set out to make their mark on the world, for others it seems that adventure chooses *them*, as though it is the path they are fated to tread. They are restless warriors, curious scholars and wanderers, always eager to seek what was lost or explore what was forgotten. Ordinary people call them *adventurers*, and when they return successful, they call them *heroes*. But if they fail, no one will even remember their names...

In The One Ring Roleplaying Game, you take the part of the heroes of Middle-earth. You will travel the land, uncover its secrets, take part in its unfolding history and encounter its inhabitants and legends. As the Shadow creeps back across the lands of the Free Peoples, you will uncover hints of what is happening, and have the chance to play a part in the struggle against the Enemy.

