The Twelve Swords

If you have ever read the Lost Swords series by Fred Saberhagen, I think you will enjoy this. I had to change some of it to fit into D&D, but it should still work. DMs: Some of the Swords might seem a bit too powerful, but I left their original descriptions intact so that you would know them, and then you could tailor it to your own campaign. The rules I give are for example. Tweak to your heart’s content. At the bottom I put the Song of Swords, a song known by many Bards and quite a few commoners as well, as it has become a nursery rhyme in some of the more martial areas.

Background: Ages ago, in a time long forgotten, the Twelve Swords appeared, forged by an unknown hand. Wielded at different times by gods and men alike, they are blades of legend, each a unique creation upon the Flaeness. They are black adamantine-hilted with black adamantine pommels, Mithral-bladed bastard swords with wire-wrapped black adamantine handles, usable by anyone, regardless of size or class (the abilities of Adamantine and Mithral are disregarded). They grant the wielder Weapon Proficiency: Bastard Sword, as well as the feat Weapon Focus: Bastard Sword. Each Sword has a name, like Dragonslicer, and a designation or two, like “the Sword of Heroes”. All but one have a small white symbol on the hilt, and about half of them make a noise while wielded. The wielder does not know the special abilities, they must be discovered through experimentation, or found out in battle. The exception is Woundhealer; the wielder inherently knows the abilities.

Dragonslicer, Sword of Heroes. 

Symbol: Dragon, Sound: Shrill Cry

Dragonslicer penetrates the awesome armor of dragons and similar beasts as though it wasn’t there. When used in battle, it will slowly direct the wielder to the heart of the dragon he is fighting, to help kill it. Unlike Shieldbreaker, this Sword does not prevent injury while used.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above

Woundhealer, Sword of Love, Sword of Mercy: 

Symbol: Hand, Sound: Human Breath

While Woundhealer is a Sword, it is not a weapon. Quite the opposite. When stabbed into a body it heals wounds that it is dragged through, leaving no sign the injury ever occurred. Dragging it through an amputated limb will cause it to immediately grow back. It can also be used to prevent injury. A man could stab himself with Woundhealer and jump off of a cliff, or fight while stabbed and any injury would immediately heal itself. Woundhealer is incapable of harming anyone, despite the fact that it is a sword. If it comes into contact with Shieldbreaker in battle, Shieldbreaker would shatter, while Woundhealer would be unharmed.

D&D rules: Artifact

Shieldbreaker, Sword of Force.

Symbol: Hammer, Sound: Slow thudding, speeds up in combat

Shieldbreaker has been called the ultimate weapon. One person using Shieldbreaker can defeat an army. It will defeat any weapon, physical or not, mundane or magical. Spells cast at the wielder count as weapons, as do a creature’s natural weapons, and demons. If someone attacks with a weapon, Shieldbreaker shatters the weapon, and then immediately kills the opponent. In the case of ranged weapons, like arrows or spells, the Sword will destroy the missile (like an arrow), but not the archer if he is out of reach. No weapon, magical or not, can survive. Any pieces of the weapon shattered will not harm the wielder. The downside is that Shieldbreaker cannot be dropped while in battle, and draws the user’s own energy to power its abilities. The Sword is essentially glued to the wielder’s hand, and attacks on its own, ignoring any attempt by the user to control it. A man could defeat an army, but be mortally drained at the end. Also, an unarmed opponent cannot be harmed by Shieldbreaker. The Sword will pass through him as though he wasn’t there, leaving no mark. All of the other Swords are useless against Shieldbreaker; Wayfinder won’t find him. Farslayer would shatter upon hitting him, causing no injury, etc.

D&D rules: Artifact, always strikes its target regardless of wielder’s skill, except unarmed combatants, as above. The special abilities offer no saving throw. When going up against Shieldbreaker, your party should really have a Monk.

Skulltwister, the Mindsword, Sword of Glory. 

Symbol: Banner, Sound: Dull roar, like a cheering throng

The Mindsword causes those around the wielder to perceive the wielder as the ultimate lord. They will spontaneously walk up and pledge their undying loyalty to the wielder. The Sword must be unsheathed for the power to initiate, but the effects last when the Sword is sheathed, slowly wearing off over three days. Even gods will fall down and worship the wielder.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above. The special ability offers no saving throw.

Wayfinder, Sword of Wisdom. 

Symbol: Arrow, Sound: None, it quivers while it is being used.

Wayfinder, when asked a specific question, will point to the answer. It will tell you which direction to travel in or who to take with you, for example, by pulling itself to point at the target. If there is a task that must be done first, such as something you must retrieve to complete your quest, it will point to that instead.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above

Coinspinner, Sword of Luck, Sword of Chance. 

Symbol: Dice, Sound: None

Makes the wearer or wielder magically, unbelievably lucky. If someone attacks the wielder, the attacker has unbelievably bad luck, slipping on a banana peel or swallowed by a dragon if necessary to help the wielder.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above

Soulcutter, Sword of Despair, Tyrant’s Blade 

Symbol: None, Sound: None

When drawn, Soulcutter cause total, incapacitating despair, starting with the wielder and spreading throughout the field of battle. Nothing seems worth the effort. Whole armies have been known to disarm under Soulcutter’s influence. When opposed by Skulltwister, Soulcutter will prevail.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above, although once drawn, the despair would prevent the wielder from using it. The Despair ability offers no save.

Stonecutter, Sword of Siege. 

Symbol: Wedge Splitting a Block, Sound: Heavy, slow hammering

Stonecutter will cut any kind of stone, from diamonds to sandstone, with almost no effort, “like a hot knife through butter”.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above

Townsaver, Sword of Fury. 

Symbol: Fortress Wall, Sound: Scream

Very similar to Shieldbreaker in that it shatters other weapons, but it must actually be wielded, it doesn’t do it by itself. The wielder uses his own skill with the blade. Also, the wielder must be defending a place of habitation, like a house, castle, you get the idea. It does not prevent injury like Shieldbreaker.

D&D rules: Artifact, +6 keen bastard sword. Special abilities activate under conditions set above.

Doomgiver, Sword of Justice. 

Symbol: Hollow Circle, Sound: None

Whoever tries to strike the wielder of Doomgiver, whether by weapon, spell, or something else, suffers whatever injury he was trying to cause.

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above. The special ability offers no saving throw.
Farslayer, Sword of Vengeance. 

Symbol: Target (Concentric Circles), Sound: Howl

Farslayer, when commanded, will fly any distance to kill a creature. As it flies through the sky toward its target, it howls, and is followed by a rainbow. It stabs through the chest, just to the left of center, straight through the heart. In the case of a demon, it will destroy whatever vessel the demon has put its life into. The only defense is wielding Shieldbreaker, or being transfixed through the heart by Woundhealer at the time of impact. Nothing else will help. No barrier, physical or magical, is effective. This is the sword for assassins, or any character needing to kill at a distance.

D&D rules: Artifact, +6 keen throwing bastard sword w/ special abilities as above. Does NOT return. Special ability offers no saving throw.

Sightblinder, Sword of Stealth. 

Symbol: Eye, Sound: None

When wielded, or just touched, Sightblinder causes those looking at the wielder to see the wielder as someone they fear or love. When used, Sightblinder becomes invisible to all but the wielder, allowing totally unseen attacks. It also enhances the wielder’s perceptions, allowing him to see things and people as they truly are. Rogues, this one is for you!

D&D rules: Artifact, +6 keen bastard sword w/ special abilities as above, allows wielder to See Invisible at will. Special ability offers no saving throw.

THE SONG OF SWORDS

Who holds Coinspinner knows good odds

Whichever move he make

But the Sword of Chance, to please the gods

Slips from him like a snake. 

The Sword of Justice balances the pans

Of right and wrong, and foul and fair.

Eye for an eye, Doomgiver scans

The fate of all folk everywhere.

Dragonslicer, Dragonslicer, how d'you slay?

Reaching for the heart in behind the scales.

Dragonslicer, Dragonslicer, where do you stay?

In the belly of the giant that my blade impales.

Farslayer howls across the world

For thy heart, for thy heart, who hast wronged me!

Vengeance is his who casts the blade 

Yet he will in the end no triumph see.

Whose flesh the Sword of Mercy hurts has drawn no breath;

Whose soul it heals has wandered in the night,

Has paid the summing of all debts in death

Has turned to see returning light.

The Mindsword spun in the dawn's gray light

And men and demons knelt down before.

The Mindsword flashed in the midday bright

Gods joined the dance, and the march to war.

It spun in the twilight dim as well

And gods and men marched off to hell.

I shatter Swords and splinter spears;

None stands to Shieldbreaker

My point's the fount of orphans' tears

My edge the widowmaker.

The Sword of Stealth is given to

One lonely and despised.

Sightblinder's gifts: his eyes are keen

His nature is disguised

The Tyrant's Blade no blood hath spilled

But doth the spirit carve

Soulcutter hath no body killed

But many left to starve.

The Sword of Siege struck a hammer's blow

With a crash, and a smash, and a tumbled wall. 

Stonecutter laid a castle low 

With a groan, and a roar, and a tower's fall.

Long roads the Sword of Fury makes 

Hard walls it builds around the soft 

The fighter who Townsaver takes 

Can bid farewell to home and croft.

Who holds Wayfinder finds good roads 

Its master's step is brisk. 

The Sword of Wisdom lightens loads 

But adds unto their risk.

