
15

GAME EXPANSION

ROLLUPFOR
THE MYSTERY TO URI
A Growing DeathMaze
by Justin Leites and Matthew T. Ruff

Whether you like it or not, wargamer-types,
role-playing/ adventure style games are get­
ting to be 'hot stuff these days . And if you' re
totally in the dark about it, DeathMaze is a
good way to get your feet wet without swim­
ming the Atlantic. Of course, once you r feet
are wet. can your kneecaps be far behind? To
assuage the urge to immerse yourself in the
magic pool, we here present an enhance­
ment of the original game, with which we
hope you' re enchanted. -RAS

1. THE ORIGINAL DEATHMAZE
DeathMaze is a miniature adventure and

role-playing fantasy game, in which players
assume the personae of heroic adventurers
and descend into the Corridors of Doom, a
dead ly dungeon. Each player is represented
by an individual playing piece and another
counter is used to represent the entire party.
As the game progresses, the players actually
build a dungeon step by step as they move
from room to room, using a random method
of dravl ing corridor and room chits.

There are also counters for the
monsters, the terrible denizens of the maze
world, and treasure galore for any who can
defeat its guardians. This treasure is deter­
mined through the use of special Treasure
Charts and Tables.

2. WHY AN EXPANSION KIT?
DeathMaze as its stands now is a neat

and entertaining game and game system. It is
a well-balanced game, requiring skill and
luck to survive and leaving the ou tcome for­
ever in doubt.

Be that as it may, DeathMaze at present
is somewhat limited in scope, and the ex­
perienced role-player will soon become bored
after all of the possibilities have been ex­
plored. It is, after all, a mini-game and there­
fore relatively simple.

Another point that may annoy the ad­
vanced fantasy role-player is the somewhat
limited number of Character Classes. Three
types - Hero, Thief and Wizard - are more
than enough for the beginner, but a seasoned
player who has played games with many
more classes will want greater variety in his
game.

Finally, there is the question of what to
do if, when playing the Character Continuity
Rule, your character or characters become
very powerful. The game loses l1avor when
you have so many Wound Points and
magical items that even Vampires and

Gargoyles become child's play to deal with.
When this happens you either have to begin
again or continue as you are, eventually
becoming invincible.

3. WHAT WE HOPE
TO ACCOMPLISH
IN THIS EXPANSION

In this article we have tried to enhance
the original DeathMaze rules, adding to
them without actually changing any of the
main systems. Many of the charts have been
made larger by simply increasing the number
of dice rolled when using them, thus increas­
ing the possible number of results. A fourth
character class has been added, and this has
been subdivided into three basic types, offer­
ing more variety. Also included are rules on
allowing players to play the part of monster­
adventurers.

Obviously, this article will be of little use
to those who are not familiar with the rules of
DeathMaze. It might be best to first become
well accquainted with the game system
before· attempting to read further.

4. NEW CHARACTER CLASSES
A priest is a fourth type of character,

able to cast spells in the same manner as a
Wizard . The first thing that must be done
when choosing a priest is to decide which of
three types he will be. The type chosen will

decide what all of his original abilities are,
and which spells he may use.

A Witch Hunter begins the game with 7
Wound Points and a Magic Resistance of 2.
In addition, he is totally immune to the
Charm ability of Vampires. Witch Hunters
are able to use all weapons. However, any
party which has a Witch Hunter in it will
automatically receive a "Failure" result
when trying to negotiate with Vampires ,
Skeletons, Mummies, and Vampire Bats; ad­
ditionally any of the these above monsters
will always attack the Witch Hunter if they
can .

A Healer begins the game with 4
Wound Points and a Magic Resistance of 1.
As their sole purpose in life is to heal the sick
and wounded, Healers will only use daggers
in combat, and only if they are attacked and
hit first. Their list of spells reflect this curing
purpose .

A Peace Maker begins the game with 6
Wound Points and a Magic Resistance of 1.
Theirs is a philosophy of non· violence , and
they will never carry weapons or engage in
combat. However, to make up for this,
Peace Makers get a + 4 on all negotiations,
and several negotiation type spells. Also,
when facing monsters of over 15 Wound
Points, they may apply this + 4 as a - 4 on
the Bribery Table roll .

All of the above begin the game with one
spell, and use and gain more spells in the ex­
act same way as Wizards. Each has a separate
listing of spells. Cost is the cost in Wound

. Points to cast the spell.

WITCH HUNTER SPELLS
Witch Hunters are fanatics when it comes LO

religion. and if they so wish. they may cast a spell
even if the subtraction in Wound P6itlls would kill
[hem. However, the suicidal spell must be an at­
tack spell. used against an undead monster.
Undead creatures include Vampire.l, Vampire
Bats. Skeletons. and Mummies.

Protection From Undeed (Cost: I, Combat
Spell) When this spell is cast , all undead creatures,
attacking the party must make their magic
resistance roll. Those that fail to resist this spell
may not attack the Witch Hunter. This is not an at·
tack spell for the purposes of the Witch Hunter
commiting suicide (see above).

Light Ray (Cost: 2. Combat Spell) An undead
monster that fails to resist this spell suffers "\ D
+ 2" wounds.

Righteous Fury (Cos t: 2, Combat Spell) When
this spell is casi, the Witch Hunter goes berserk.
He receives a "+ 1" to hit in combat, and" + 3"
agaimt Undead Monsters.

Redeem Traitor (Cost: 3. Combat Spell) Any
character who has been charmed during .the pre-

16

sent combat is returned to the party, the charm
having been broken.

Dispel! Undead (Cost: variable, Combat Spell)
An undead monster is killed if he fails to resist this
spell. The cost is 4 for Vampires, 3 for Mummies,
and 1 for Skeletons and Vampire Bats. In addi­
tion, for each extra Wound Point paid by the
caster, ")" is added to the resistance die roll.

Wrath of God (Cost: 6, Combat Spell) Each
monster attacking the party must resist or it Suf­
fers "~D6 + 2" Wounds.

HEALER SPELLS
Healers may not cast a spell if the subtraction in
Wound Points would kill them . Also, their heal
spells will not cure wounds caused by spell casting.

Heal (Cost : I, Non-Combat Spell) The spell reci­
pient immediately cures "ID6" wounds.

Dispel Poison (Cost: I, Non-Combat Spell) This
spell, if cast immediately after a character is
poisoned (before rolling the damage), results in the
character taking no damage from the poison .

Premonition (Cost: I, Non-Combat Spell) This
spell results in an immediate "Detrap" of any
trap. It may be cast after trap's existence is
discovered (by die roll), but must be cast before
any attempt is made by a thief to detrap it. The
Healer receives no experience for the detrapping.

Heavy Heal (Cost: 2, Non-Combat Spell) The
spell recipient immediately cures "2D6 + I"
wounds.

Magic Shield (Cost: 3, Combat Spell) The
character on whom this spell is cast is immune to
all spells that cause damage (i.e., Charm and
similar spells still have full effect).

Resurrection (Cost: 5, Non-Combat Spell) This
is an extremely powerful spell, used to bring back
to life characters who have just died. This spell
must be cast immediately at the end of the combat
or event in which a character died. The character
returns to life with full Wound Points, unless a
" I" is rolled on one die, in which case he is dead
forever; the spell is considered wasted .

PEACE MAKER SPELLS
Peace Makers may not cast a spell if the su btrac­
tion in Wound Points would kill them . As
previously mentioned, any party containing a
Peace Maker automatically gets a "+ 4" on
negotiation die rolls.

Sleep (Cost: 1 , Combat Spell) This is a cheaper (in
Wound Points) version of the Wizard Sleep Spell .
Monsters get a "+ I" on the resistance die roll
against this spell.

Cow (Cost: 2, Negotiation Spell) When this spell
is cast, the result is as if a "Cow" result had been
rolled on the Negotiation Table. There is no
resistance roll.

Fair Fight (Cost: 2, Combat Spell) The monster
(or group of monsters) on whom this spell is cast
cannot use its special ability (if it has one) during
this combat. If the num ber of monsters is great.er
than the number of characters, eliminate monsters
until the numbers are equal.

Hesitate (Cost: 2, Combat Spell) When this spell
is cast, the party may cast heal spells and use heal­
ing potions, immediately before entering combat.

Cease Fire (Cost: 3, Combat Spell) This spell has
the same effect ' as an "Agreement" on the
Negotiation Table. The advantage of this spell is
that it may be used after combat has begun, par­
ticularly if the party is losing.

Friends (Cost : 3, Negotiation Spell) This spell has
all of the effects of a "Cow" result on the Negotia­
tion Table, except that the monsters hand over half
their Bezants, and any magic items they may have.

On monsters with a 4 or higher negotiation value,
the spell only works on a roll of 1-3.

Skin Saver (The Run-For-Your-Life Spell)
(Cost: 4, Non-Combat Spell) When this spell is
cast, no monsters in the entire dungeon will attack
the party. The spell is broken at the moment the
party attacks any monsters; it is best used when the
pany wishes to exit the dungeon with no hassle
from wandering monsters. However, the high cost
often makes it unusable if the Peace Maker has us­
ed any other spells that adventure.

5. MONSTERS AS
PLAYER CHARACTERS

In addition to straightforward adven­
turers, Players may want to try playing
monster-explorers for change. The special
rules below describe several possible
monster-character types and their statistics
and powers. Players may run parties con­
sisting entirely of monsters, or they may mix
them with normal adventurers. To represent
the monster-characters, use counters from
the original counter-mix or make your own.

Cronks begin the game with 6 Wound
Points, and a Magic Resistance of 1. Cranks

may not wield weapons; they instead fight as
a normal monster with a combat die roll of
"ID6" on the monster column on the Com­
bat Results Table. As with other adventurers,
experience may add a Combat Bonus to this
ability (e.g., Weapon Skill). Also, three
times per game, the Cronk player may use his
special Stench ability before entering com­
bat, which is the same as the normal Cronk
Stench in the Advanced Gall1e Rules of the
original DeathMaze (see 12.32). '

Ogres, Goblins, and Orcs are treated
as normal Heroes.

Trolls begin the game with 8 Wound
Points, and may fight either with weapons or
bare-handed on the Monster Column. They
have an original Magic Resistance value of 2.
Also, once a Troll has gained four points of
Ability, he gains the special Troll Regenerate
Ability described in the game rules (see
12.35). However, due to his stupidity, a Troll
req ui res 100 Experience Points and 150
Bezants in order to gain an additional point
of Ability.

Vampire begins the game with 6
Wound Points, and a Magic Resistance of 2.

Deathmaze Counter Section Nr. 1 (100 pieces): Front
Quan!i!) of Sections of Ihis idenlicall)Ile: 2. Tolal Quanlil)' of Sections (a t! 1}'Ill'S) in game: 2.

+ Horo Here Wizard Wizard 5 3+0 4 1+0 4 1+~
.~ I i Q 1 2 3 --i ~t ~~
Thief Thief

i
W 1+6 W 1+4 W 1+3 9 3+1 - ~ 4 5 6 !~ ,i\~ ~~ $I , ~ <i' ~

MONSTlRS

3 2+0 8 2+0 W 1-' WI-I WI - I 4 2+ 0 2 2+0 7 1+2 4 1+2 4 1+2

,~~ ~f ~i ~f ~~ ~f ~f ~~ - ~
-- .j) mf ~f

W 1.0 W 1+0 W 1+0 2 1.0 2 1+0 2 1+0 6 2.' 11 3+0 o Yt+~ !l ~ +0

.~ ~~ ~W ~f ~, ~~ ~~ ~;J .-.-€ -..i '" ~ - ~ !l' !l'

o lh +~ .. ~
!l'

A Vampire may fight either with a weapon or
using the Monster Column. Due to his great
strength, a Vampire Character begins the
game with a "+ 3" Weapon Skill in the
monster column. A Vampire also gains the
special Charm Ability after he has gained 4
A bilily points.

Werewolf begins the game as a normal
Hero, but wiih 10 Wound Points. However,
whenever engaged in combat, a die roll is
made each round during the Party Reorgan­
ization Phase. On a roll of 1-3, the Werewolf
Player becomes a normal Werewolf, keeping
his own Wound Point Total but using all the
combat values of a Werewolf. He then moves
to any adjacent open space on the Monsters'
first rank (they will make room for him if
necessary), and will fight with the Monsters
during their Combat Phase. During the next
Monster Reorganization Phase, another die
roll is made, and the character reverts to
human form and rejoins the Party on a roll
of 1 or 2. There is no limit to the number of
times he may revert back and forth during
one battle.

6. CHARTS AND TABLES
A. Deeper Into the Dungeon

The following table is provided for
those who wish to increase the elemen t of risk
in the game, especially when the charaeter(s)
have become advanced and more experienc­
ed. Due to the great variety in character
classes and ways of "improving oneself," it
is impossible to say exactly when to go on to
the second or deeper levels. The temptation
will be strong, for as one goes deeper, the
treasures increase as well as the dangers.

There are basically two methods of "go­
ing deeper." The- simplest is to begin the
game as if starting at the entrance to the 2nd
Level. Though the dungeon is harder, getting
back to the entrance is as easy as ever.

In the seco.nd method, whenever a roll
onthe Trap Door Table indicates a "room,"
instead of making it a room with no exits,
draw a room chit from the Room Cup and
begin making a 2nd map, one level lower
than the one begun in. In this way it is possi­
ble to descend several levels in one game,
although the counters may run out eventual­
ly. To leave this dungeon, retrace your steps ­
all the way back up to the starting level.

Level Numbflr

New Rule 2 3 4 5

":~;9';;~~i!~~;;~\i~[~¥j!f~~~7b~if}t';H~~
Monster Com +0 + 1 +2 +4 + 5

' M:~lf,~Ie~pltf?EX~I~l~??X:~::dg:3~~~Th~
Treas Type + 0 + 1 + 1 + 2 + 3

~I?R~~l!~i!~E~y;~:iAt>~12~;~'jtt!~171Ji~~#:
To use the chan, simply find the level number that
you are on, and read down the column, applying
the indicated modifiers during the game.

EXPLANATION OF MODIFIERS:
Monster Hd: When rolling for monster's Wound
Points, add this number to the Ilumher of dice nor­
mally rolled for each monster. (Thus, rolling
Wound Points for a monster with a Wound Point
die rol l of "2 + 2" when on the thi rd level, you
would actually roll "3 + 2" dice to determine
Wounds.) Monster Com: Whenever a monster

rolls on the Combat Results Table, add the in­
dicated number to his die roll. Monster Num:
Multiply the number of monsters encountered on a
level by the indicated multiple. (Thus, an indica­
tion of an encounter with 3 goblins on the third
level becomes an encounter with 6 -goblins.) Treas
Type: Whenever rolling on the Treasure Table,
shift down the column the number of letters in­
dicated. (For example, a monster that normally
has Treasure Type C would have Treasure Type D
if encountered on the third level.) Exception : A
monster that normally has Treasure Type A will
always have Treasure Type A. If the shift takes you
beyond Type J, (see table below). Exp Points:
Whenever a character gains experience points,
multiply the number gained by the given multiple.

[9.81] EXPANSION OF
TREASURE TYPE TABLE

Type Bezants Gems

K 6:2D6x 20 3:ID6

L 6:2D6x 25 4:ID6

M 6:3D6x 25 3:2D6

Magic Items

3:ID3

4:1D3

3:ID6

Note: Treasure Types K, L, and M may be trap­
ped (see 10.0).

B. Other Charts and Tables

The charts and tables in this section
replace the game charts and tables with the
same title and number; simply roll the
number of dice indicated next to the title of
the new chart or table instead of the old
number of dice. Also included are two totally
new tables, the Mist and Bribery Tables, and
instruction on their use.

~ '

Room wilh ~
Fountain

[6.15] ADVANCED FOUNTAIN TABLE (308)

Die Result

3 No Effect

4-6 Poison

7-8 Treasure Pool

9 Alcohol

10-12 Potion

13-15 Mist

16 Alligator Pool

17 Midas's Waters

18 No Effect

EXPLANATION OF RESULTS:
Poison: Adventurer testing Fountain immediately
takes "1 D3" Wounds. Treesure Pool: Find a
type C Treasure in Fountain. Alcohol: Adven­
turer testing the Fountain is considered drunk. and
has a •• - 2" Combat Bonus for the remainder of
the game. Potion: Roll for a Potion on the Potion
Table. The party gets one dose of the Potion. In
addition, the adventurer testing the Fountain im­
mediately undergoes the effects of the Potion.
Mist: A strange - Mist eminates from the
Founlain', waters; roll on the Mis t Sub-Table.
Alligator Pool: An alligator lives in the Fountain.
It makes one aitack roll on the adventurer testing
the Fountain, and after the results are applied,
normal combat is undertaken. The alligator may
nor be negotiated with, but it may have treasure.
Midas's Waters: The adventurer testing the
Fountain turns to gold, and is now worth 20
Bezal1ls for every hit point that he had. A Stone­
To-Flesh Spell will revive the advemurer, but this
must be done immediately; the gold is lost.

[6.25J ADVANCED STATUE TABLE (308)

Die Result

3 No Effect

4 Medusa Face

5-6 Statue Falls

7-9 Becomes Gargoyle

10-12 Potion

13-14 Misi

15-16 Gems

17 Medallion

18 Magic Weapon

EXPLANATION.OF RESULTS:
Medusa Face: The adventurer investigating the
Statue must make a successful resistance roll or
turn to stone. Statue Falls: The adventurer in­
vestigating the Statue has the Statue fall on him,
and suffers "ID6" \Vounds. Becomes
Gargoyle: The Statue is now a living Gargoyle,
which may be attacked or negotiated with. It may
have treasure just like any other monster. Potion:
The party finds a Potion in the base of the Statue.
Mist: A magical mist emanates from the Statue's
mouth. Roll on the Mist Sub-Table. Gems: T he
eyes of the Statue are two gems that may be pried
out. Roll twice on the Gems Table to determine
their value. Medallion: Around the statue's neck
is a magical Medallion that may be taken by the
party. Magic Weapon: The Statue holds a Magic
Sword that may be taken by the Party.

[6.35] ADVANCED TRAP DOOATABLE (3DSI

Die Results

3 No Effect

4-5 Cronk Hole

6-7 Pit

8-10 Room

11-12 Type J Treasure

13-14 Mist

15-17 Trap

18 No Effect

EXPLANATION OF RESULTS:

17

Cronk Hole: Trap Door is really home for
"ID3 + I" Cronks, who may be negotiated with or
attacked. They may have treasure just like any
monster. Pit: Adventurer investigating the Trap
Door falls into a shallow pit, taking "1 D6"
Wounds. However, on a roll of 6, the pit is a
magical bottomless pit; if the adventurer fa ils to

resist he is gone forever and cannot be resurrected .
Otherwise he takes no damage. Room: The Trap
Door leads to a room directly below the present
room_ This room automatically has no doors or
Special Features, but may contain monsters and
treasures as usual. Type J Treasure: Find·a Type
J Treasure behind the Trap Door _ Mist: A magical
mist billows up from behind the Trap Door. Roll
on the Mist Sub-Table. Trap: The Trap Door is
trapped. Roll on the Trap Table. This trap aul0,_
matically affects the adventurer investigating the.
Trap Door, unless he is a thie r and can detrap it.

C. The- Bribery Table (Negotiation)

The Bribery Table is a special negotia­
tion table that may be used any time during
the Game-Turn before combat begins. It is
generally used as a last resort, after normal
negotiation has failed, because it involves
paying the monsters Bezants, or their
equivalent in gems, to change their minds.

To use the table, simply cross-index the
sum of the Wound Points and Negotiation
Value (from the Monster Characteristics

/cmrtinued on page 23J

REAF
Aircraft : 4 F.9 Fantan
Movement Allowance: 4
Throttle Setting: 4
Energy Points: 0
Accelcr~on Points: 0
Wings: Level
Dive/ Climb: Level Flight
Missiles: none
Altitudes: 32
Hexes: F040S, F0607 , F0511, FOSIO
Headings: NW

LAF
Aircraft: 2 Mirage V
Movement Allowance: 5
Throttle Setting: 5
Energy Poinls: 0
Acceleration Points : 0

Wings: Level
Dive/ Climb: Level Flight
Missiles: 2 Atoll
Altitudes: 4S
Hexes : AOS13, AIOII
Headings: SE

Special and Optional Rules
Sun Direction: W
Game Turns: 20
Pilot Capability: REAF: 6; LAF: 10

Victory Conditions
The Egyptian player wins if he gets at least 2 F.9's
(all are in a loaded condition due to armament) off
of the western edge of map A. The Libyan wins if
he can prevent this . If the Libyan player has any
"Honchos," these are assumed to be Soviet­
piloted aircraft. If any non-Egyptian "Honcho" is
shot down, upgrade the level of victory once in
favor of the Egyptian player, e.g., draw to Egyp­
tianwin . ••

"Standard" Air-t~Air Loads for Ai, Wa, Aircraft
All aircraft cannon-armed unless otherwise noted.

Aircraft HS RH Aircraft HS RH

~M"J~i~:~~14.t1b~~~~'2§~1I~:P~~¥1;~~:7:'~, ~2£i~~1~l~i:;~~3j~S:s~~~G2'~~7;fE~~~;~~~
Mirage F. l 2 2 2

~~l~t?i~i~~~~t~~:?ll~l~J:f£~;;:~
Ouragon

~~~ft~f;J§fJ~E;fij~~~~~~~~~~:Rt!lr. 
MRCA 4 

GWW~e.il¥f::~~;~:~~~~fi~i5'{~~f~~~~4,:~~~ 
Draken 2 

!;~~g;}~"~~;~iI.~~~:;;:~~;:*j;i;:~i;r~· 
MiG-17E 2 or 2 

~1~g:9P~~~~1;iJ!t~!~ 
MiG-19D 4 or 4 

~~§~~~:~ii?i?~Jk~~~ 
MiG-21C,F 2 

¥~l~~iq!~~~t~~~~f;~~~ 
MiG-2lJ-N 2/4 2/ 0 

MiG-25A 2/0 2/ 4 

MiG-27 2 

Su-7 x x 

SU-19 x x 

Numbers represent quantity of missiles of 
given type (RH = Radar Homing; HS = Heat­
Seeking) that may be carried. x = Missile type 
carried in undetermined quantity. 

I. The United States Navy is currently 
evaluating the feasibility of two AlM-9L's on 
A-6E's. Decision has not been made as of this 
writing. 

2. U.S. Marine Corps Harriers can carry twO 
AIM-9's. UK and Spanish Harriers are seldom 

lor 2 

A-7 2 

~~~~t£i~i0~3~;;;ig"~r~0~;ri:~~fF~~ 
A-1O

B-52

tf~~~~~~~~~~2~r;fI;r::~~~1~~[~
F-4F 4

~:[IL~$~~?~~~~::~~~~~~~~
F-5 2

F-16 2

~1:I~t[*f~~~ii~"~~~
F-86

F-106 2/0/4 214/0

seen with the missile. It is unknown if Japan or
China (PRC) will purchase the Harrier and, if
so, whether they will carry this missi le. PRC
and India will probably missile-arm their Har­
riers, possibly with Matra 550's.

3. Not cannon-armed.

4. The French F-SE (FN) can carry only two
R530 RH missiles"

5. The F-I04S may carry two AIM-7's, but
may not carry cannon if so armed.

Mystery Tourl [contiKUedjrompage 17}

Table) of the strongest monster in the group,
with the amount in Bezants (or their
equivalent) offered by the party. The in­
dicated number is the number that the party
must roll equal to or less than on a single
"D6" to convince the monster(s). Success in­
dicates that the equivalent of an
"agreement" on the Ne,gotiation Table has
been reached. Bribery may be tried only once
per group of monsters , and if successful the
party subtrac ts the appropriate number of
Bezants from their treasure and gives it to the
monsters . if the monsters are later slain, the
treasure is regained.

BRIBEAYTABLE

Sum of Monstflr Wounds
+ Nflgotifltion Value

8-9 10-12 13-16 17-20 21 +

EXPLANATION OF RESULTS:
I = Plavers mUSt roll this number or less on
"I 06" i~ order to reach an "agreement" with the
monsters. Note: Negotiation is not possible after
Bribery, no matter what the result.

D. MistSub-Table
This table is used in conjunction with

the three Advanced Special Features Tables.
Roll on this table whenever instructed to by a
die roll result. This table uses a die roll of
"lD6" for resolution.

Die TYPfI of Mist

1 Lycanthrope Fog

2-3 Healing Vapor

4 Midas's Mist

5-6 Stone Haze

EXPLANATION OF RESULTS:
Lycanthrope Fog: Player investigating the
Special Feature is from this point on governed by
the Werewolf Player Character rules, although his
Wound Points remain the same. Healing Vapor:

23

Each member of the party is healed of "106"
wounds . Midas's Mist: Effects identical to that"
of Midas's Waters on the Advanced Fountain
Table (6.15) . Stone Ha~e: The Player in­
vestigating the Special Feature must resist or be
turned to stone .••

	Moves51 15
	Moves51 16
	Moves51 17
	Moves51 23

