

LONE WOLF

THE SKULL OF AGARASH

Script by Joe Dever

Illustrated by Cyril Julien & Brian Williams

A Lone Wolf
graphic novel

Lone Wolf Graphic Novel:

The Skull of Agarash

A completely new Lone Wolf story in graphic novel form!

Lone Wolf's close friend—Lord Rimoah—is kidnapped during a pirate raid on the port of Kadan. When Lone Wolf searches for clues that will lead him to the pirate's secret lair, he receives an offer of help from an unexpected quarter—an offer which hurls him into a nightmare realm of assassins, sea demons, and dark mysterious magic where his courage and Kai skills are tested to the limit.

The Skull of Agarash is the first Lone Wolf graphic novel—an exciting and original tale of mystery and high adventure set in the fantastic world of Magnamund. Written by award-winning author Joe Dever and illustrated by artists Cyril Julien and Brian Williams, it is an absolute must for sword-and-sorcery fans everywhere.

Joe Dever is the creator of the bestselling Lone Wolf adventure books and novels. He wrote the story for the Lone Wolf Graphic Novel—*The Skull of Agarash*.

Cyril Julien is the illustrator of pages 3–31 of *The Skull of Agarash*.

Brian Williams is the illustrator of the covers and pages 32–66 of *The Skull of Agarash*.

Other credits for *The Skull of Agarash*:

Edited by **Steve Edgell**

Lettered by **Pat Prentice**

Contributors for Project Aon Editions

Simon Osborne – scanning and OCR, coordination of PDF.

Additional editors for Project Aon: **Jess Hart**, **Ingo Klöcker**, **Laurence O'Toole**

Jonathan Blake – Project Aon project coordinator.

Special thanks go out to **Anders Österberg** for putting us into contact with the artist Cyril Julien.

Internet Edition published by **Project Aon**. This edition is intended to reflect the complete text of the original version. Changes made, such as to correct incorrect or inconsistent spelling, punctuation, and grammar, have been noted in the **Errata** section.

Publication Date: 02 January 2012

Text copyright © 1994 Joe Dever

Illustrations copyright © 1994 Cyril Julien (pages 3–31)

Illustrations copyright © 1994 Brian Williams (front and rear cover art, pages 32–66)

Distribution of this Internet Edition is restricted under the terms of the **Project Aon License**.

LONEWOLF

THE SKULL OF AGARASH

Written by Joe Dever

**Edited by Steve Edgell
Cover by Brian Williams
Lettered by Pat Prentice**

First published 1994
Text © Joe Dever 1994
Illustrations © Cyril Julien, Pages 3–31 & Brian Williams, Pages 32–66, 1994
Cover © Brian Williams 1994

The name ‘Lone Wolf’ and the LONE WOLF logo are
registered trade marks owned by Joe Dever. All rights reserved.

Lone Wolf Club

The Lone Wolf Club offers its members regular newsletters which are packed with information about the Lone Wolf series. There are prize competitions, Lone Wolf stories, and regular special offers. Members also have the chance to collect Lone Wolf publications signed by Joe Dever.

If you are interested in membership details,
please send a SAE to:
The Lone Wolf Club

Upon the world of Magnamund there is a realm called Sommerlund.
Here lives the Kai warrior—Lone Wolf—the sole survivor of a
massacre which destroyed the first order of the Kai Lords,
Sommerlund's élite warrior caste.

Lone Wolf's brave kinsmen perished at the hands of the Darklords of Helgedad, champions of evil who were sent forth by Naar—the King of the Darkness. Lone Wolf vowed to avenge the murder of the Kai and he kept his pledge when alone he infiltrated and destroyed the infernal Darklord city of Helgedad.

In the wake of the destruction of Helgedad, chaos befell the Darkland Armies who, until then, had been poised to conquer all of Magnamund. The Free Armies of Magnamund exploited the chaos and secured a swift and total victory over their hated enemy. Peace returned to Sommerlund and under Lone Wolf's direction the once-ruined monastery of the Kai was rebuilt and restored to its former glory. As Kai Grand Master, Lone Wolf undertook the task of teaching the Second Order of Kai warriors the skills and proud traditions of his ancestors. This new generation of Kai recruits, all of whom were born during the era of war against the Darklords, possessed latent Kai skills and showed exceptional promise. Their skills would be nurtured and honed to perfection during their time at the monastery so that they would be able to teach and inspire future generations, thereby ensuring the continued security of their homeland in years to come.

Meanwhile in Northern Magnamund, peace reigned victorious and the peoples of the Lastlands rejoiced in the knowledge that the age of the Darklords had finally come to an end. Readily, men exchanged their swords for hoes and their shields for ploughs, and soon the only marching they did was along the ruts of their freshly furrowed fields. Few were the watchful eyes that scanned the distant horizon in fear of what might appear, although there were still some who maintained their vigilance, for they knew that the agents of Naar come in many guises. Lurking quietly in the shadows of Magnamund there were still many who awaited the chance to do his evil bidding.

It was in the summer of the year MS 5077 that the fragile peace of the Lastlands was shattered by an unexpected attack upon the city of Kadan . . .

TAAG!
TAAG!

TAAG!
TAAG!

TAAG!
TAAG!

AWAAAK!
AWAAAK!

AWAAAK!
AWAAAK!

AWAAAK!
AWAAAK!

WH
OMM!

B
AM!

K
H
OO
M!

FILL
Y'POCKETS,
M'LADS - KADAN'S
OURS FOR THE
TAKING!

AAAAH!
'TIS A FINE MID-SUMMER'S DAY, BRIGHT HAWK. IT HAS **PEACE** STAMPED ON IT LIKE THE SEAL ON A FINE WINE JAR.

AYE, AND 'TIS THIRSTY WORK WATCHIN' OUT FOR ALL THIS **PEACE!**

NOW, DO YOU SUPPOSE THE PEACE MIGHT BE DISTURBED IF ONE OF US SLIPPED AWAY A WHILE TO SLAKE HIS THIRST?

THERE'S YOUR ANSWER, SWIFT MOON. **LOOK!**

TWO RIDERS..COMIN' AT A **CRACKIN'** PACE!

WE'LL FUELLED, I FANCY.

OPEN UP! HO, GUARD! BID THEM OPEN THE GATE!

STATE YOUR PURPOSE!

THUD!
THUD!
THUD!

WE ARE LORDS AXIM OF RYME AND ARDAN OF DESSI.

WE MUST SEE **GRAND MASTER** AT ONCE. WE HAVE NEWS OF **GREAT IMPORTANCE** TO CONVEY!

OPEN!

VISITORS FOR THE GRAND MASTER!

GREETINGS,
MY LORDS!
I AM DAWN
LIGHT.

GRAND
MASTER LONE
WOLF IS BELOW
IN THE VAULT OF
THE SUN. PLEASE
FOLLOW ME!

HOW MUCH
HAVE WE OF
THIS DESCENT,
DAWN LIGHT?

THE GRAND
MASTER IS AT
THE VERY BASE OF
THE MONASTERY
ITSELF!

HE WAS
ALWAYS ONE FOR
SOLITUDE.

ahem...
GRAND MASTER!
LORDS ARDAN AND
AXIM SEEK AN
AUPEINCE WITH
YOU.

WELCOME,
MY LORDS! WHAT
BRINGS YOU TO THE
MONASTERY OF
THE KAI?

WE COME
SEEKING YOUR
HELP, GRAND
MASTER.

I WILL
LEAVE YOU
NOW.

GRAND
MASTER, AN
EVIL HAS ARISEN
WHICH THREATENS
THE PEACE OF THE
LASTLANDS!

...SO, YOU
ARE NOT DEAD
YET, OLD MAN,
EH? ...HA!
HA! HA!

WHAT...DO
YOU WANT
WITH ME...?

YOU HAVE
YOUR PURPOSE,
MAGICIAN.

EE-E-E-A-CH!

YOU HAVE
GROWN **STRONG**...
KHADRO...BUT YOUR
STRENGTH IS NOT YOUR
OWN...YOU USE THE
POWER OF DARKNESS
...BY SO DOING, YOU
HAVE SEALED YOUR
DOOM...

SILENCE,
OLD FOOL! IT IS
YOU WHO ARE
DOOMED.

...THE EVIL
YOU USE WILL
CONSUME YOU,
KHADRO...**MARK**
MY WORDS!

SILENCE,
I SAY!

HA! HA!
HA! STUPID OLD
FOOL! THE POWER
IS MINE - ALL
MINE!

* "HO! HO! HO! THE HUMAN IS POISONED - NOW HE'S GIACK FOOD!"

I'VE HEARD
TELL OF A **HUNDRED**
PLACES...BUT IT'S ALL
JUS' DRUNKEN SEA-DOG
GROWLIN'S, THAT'S
ALL IT BE.

THERE'S **ONE**
MAN IN KADAN
WHO'D KNOW FOR **SURE**
- AND YOU'LL NEED **MORE**
THAN GOLD TO MAKE
HIM TELL YOU.

WHO
IS THIS MAN?
WHERE CAN I
FIND HIM?

HE'S **MAZRAH**
- MASTER OF THE
ASSASSINS' GUILD.
MOSTLY YOU DON'T GO
LOOKIN' FOR HIM - HE
COMES LOOKIN'
FOR YOU.

AND, MY
FRIEND...

...IF YOU
LIKE YOUR
THROAT THE WAY
IT **IS** THEN YOU'D
BETTER HOPE
HE **DOESN'T**.

I THANK
YOU FOR YOUR
ADVICE BUT I **MUST**
SPEAK WITH THIS
MAN - **HOW** CAN I
CONTACT HIM?

THAT'S **AZARA**.
HE'S ONE O' **MAZRAH'S**
MEN. DON'T EXPECT HIM
TO SAY ANYTHING 'CAUSE
HE **CAN'T** - NEVER HAS,
NEVER WILL.

IF YOU
WANT TO MEET
MAZRAH THEN IT'LL
BE ON THIS MAN'S
TERMS OR NOT
AT ALL.

AND Y'D
BETTER BE
PREPARED T'PAY
FOR THE PRIVILEGE
OR YOU CAN KISS Y'R
LIFE GOODBYE -
UNDERSTAND?

I UNDERSTAND.

HE
LIKES YOU,
NORTHLANDER
- FAREWELL.

ARE YOU NOT UP, MASTER MAZRAH? THE WEATHER IS FINE AND PROGRESS WILL BE *SWIFT* TODAY!

Two! Two! Two!

GAAAH... SOFTER, KAI LORD! MY HEAD IS SPLITTING FROM LAST NIGHT'S WINE. LEAVE ME AWHILE, PRAY...

HOW WENT THE AFTERNOON?

EASY. MY HEAD HAS CLEARED BUT WHAT MIST IS THIS?

CURSE IT. BETTER A STORM THAN *THIS*!

THIS IS NO NATURAL FOG!

ISHIR PRESERVE US!

AEEEEEEGH!

TO OUR
CAPTAIN - FOR
MAKIN' USH THE
RICHESH' AN'
MOSH' FEARED
BUCCANEERSH
'N ALL O'
MAGNAMUN!

TO
CAPTAIN
KHADRO!

WHAT'S
EATIN' YOU,
QUARG?

IT'S **THEM** -
FAIR GIMME THE
COLD CREEPIES,
THEY DO.

AYE, I
KNOW WHAT
Y' MEAN...

JUS' **CAN'T**
GET USED TO THEM.
THEY LOVE RIPPIN'
UP AN' EATIN' THEIR
ENEMIES...IT AIN'T
NATURAL!

BUT WE
COULDNA LOOTED
KADAN AN' THEM
OTHER PORTS WI'OUT
THEIR 'ELP - THAT'S
FER SURE.

SO LONG AS
THEY'RE MAKIN'
US **RICH**, I'LL
SUFFER THEIR
COMPANY.

MAYBE
Y'R RIGHT, GULLY.
ONLY IT'S NOT
JUST **THEM** THAT'S
PUTTIN' A CHILL
IN M'BLOOD.

I'M FEARIN'
FER THE **CAP'N** -
'E SPENDS ALL 'IS
TIME WI' THAT
MOULDY SKULL.

MMM...

AN' THEM...
THEM **THINGS** OUT
THERE IN THE JUNGLE.
THEY WEREN'T AROUND
UNTIL THE CAP'N FOUND
THAT OLD SKULL. AIN'T
NEVER SEEN NUTHIN'
LIKE 'EM AFORE!

IT JUST
AIN'T LIKE
THE OL'
DAYS.

AYE,
QUARG, YOU'RE
RIGHT.

WE'RE
RICHER NOW
THAN WE EVER
THOUGHT
POSSIBLE.

THANKS T'OUR
CAP'N, IT AIN'T AT
ALL LIKE THE OLD
DAYS ANYMORE!
HA! HA! HA!

EEEEEEEEEEEEEEEEEEEEEEYAH!!

HOLD, MAZRAH!
I HEAR
SOMETHING.

SHOW
ME KHADRO'S
BASE...

...SHOW ME
THE MAGICIAN
THAT KHADRO
CAPTURED IN
KADAN...

...SHOW
ME YOUR
CAPTAIN...

...NOW
SHOW ME THE
SOURCE OF HIS
POWER...

WHAT DID YOU LEARN?

ENOUGH TO KNOW THAT OUR MISSION IS NOT A FUTILE ONE, MAZRAH.

DID HE REVEAL THE SOURCE OF KHADRO'S POWER?

YES - OUR FEARS ARE WELL FOUNDED. KHADRO POSSESSES A GREAT AND DANGEROUS EVIL. IT IS THE SKULL OF AGARASH, ONCE THE MOST POWERFUL OF THE SERVANTS OF THE DARK GOD NAAR.

NAAR'S EMPIRE RULED ALL OF THIS WORLD UNTIL HE WAS DEFEATED BY THE ELDER MAGI. I FEAR THAT RIMOAH'S CAPTURE AND ENSLAVEMENT IS PART OF SOME GREATER ACT OF REVENGE BY NAAR.

YOU SAY OUR MISSION IS NOT FUTILE. BUT HOW CAN WE HOPE TO DEFEAT THE POWER OF NAAR HIMSELF? IS IT NOT SUICIDE?

VICTORY CAN AND WILL BE OURS. TRUST ME, MAZRAH.

I SAW ENOUGH OF THAT RASCAL KHADRO'S EN-CAMPMENT TO KNOW THAT IT IS NOT INVULNERABLE.

BUT IF WE ARE TO SUCCEED, WE MUST FIRST DESTROY THE SKULL.

SHALL I DISPOSE OF THIS BILGE-RAT NOW, MASTER?

NO!

I HAVE NEED OF HIM YET. COME, FOLGA, YOU HELP ME CARRY HIM.

WE'D BETTER MOVE AWAY FROM HERE LEST HIS FRIENDS NOTICE THAT HE'S GONE MISSING.

YOU MEN
GET SOME REST
WHILE WE SCOUT
AHEAD. COME,
KAI LORD!

IT IS JUST AS I
HOPED. LORD RIMOAH IS
THERE - IN THE CENTRE OF
THE CAMP, BENEATH THE
CAGE OF SHIMMERING
LIGHT!

I SEE HIM.

I ALSO
SEE THAT, TO A
MAN, KHADRO'S SCUM
ARE DRUNK OR ASLEEP
AND THE PALLISADE
WALL IS BARELY
GUARDED.

TONIGHT
WOULD BE THE
TIME TO ACT.
WHAT SAY
YOU?

AYE,
MAZRAH.

KHADRO'S
HOUSE IS AT THE
END OF THE JETTY.
HE AND THE SKULL
ARE IN THERE NOW -
I CAN SENSE THEIR
PRESENCE.

MIND YOU
THE TREASURE,
KAI LORD. I'M HERE TO
TAKE KHADRO'S LOOT
AS WELL AS HIS
WORTHLESS
HIDE!

LOOK
DOWN THERE, AT
THE SHIPS MOORED
BY THE JETTY -
NOTICE ANYTHING
STRANGE?

YES...
YES, THE GALLEON
MOORED WITH ITS
STERN TO THE PIER -
IT SITS A FATHOM*
LOWER THAN THE
OTHERS!

AND I'D HAZARD
A GUESS IT'S LADEN
TO THE GUNWALES
WITH KHADRO'S BOOTY.
HE'S SET TO FLEE WITH
HIS ILL-GOTTEN GAINS
AT A MOMENT'S
NOTICE...

AYE, HE'S A
SLY OL' SHARK
...AND WHEN I GET
MY HANDS ON HIM
HE'LL BE A DEAD
OL' SHARK!

NOW,
LONE WOLF,
TELL ME YOUR
PLAN - IN
DETAIL...

Begin the most fantastic and terrifying journey of your life!

LONE WOLF Gamebooks

The Lone Wolf solo adventures are a unique fantasy gamebook series—each episode can be played separately or you can combine them all to create a fantastic role-playing epic in which you are the hero of the story!

Lone Wolf 1:	FLIGHT FROM THE DARK
Lone Wolf 2:	FIRE ON THE WATER
Lone Wolf 3:	THE CAVERNS OF KALTE
Lone Wolf 4:	THE CHASM OF DOOM
Lone Wolf 5:	SHADOW ON THE SAND
Lone Wolf 6:	THE KINGDOMS OF TERROR
Lone Wolf 7:	CASTLE DEATH
Lone Wolf 8:	THE JUNGLE OF HORRORS
Lone Wolf 9:	THE CAULDRON OF FEAR
Lone Wolf 10:	THE DUNGEONS OF TORGAR
Lone Wolf 11:	THE PRISONERS OF TIME
Lone Wolf 12:	THE MASTERS OF DARKNESS
Lone Wolf 13:	THE PLAGUE LORDS OF RUEL
Lone Wolf 14:	THE CAPTIVES OF KAAG
Lone Wolf 15:	THE DARKE CRUSADE
Lone Wolf 16:	THE LEGACY OF VASHNA
Lone Wolf 17:	THE DEATHLORD OF IXIA
Lone Wolf 18:	DAWN OF THE DRAGONS
Lone Wolf 19:	WOLF'S BANE
Lone Wolf 20:	THE CURSE OF NAAR
Lone Wolf 21:	VOYAGE OF THE MOONSTONE
Lone Wolf 22:	THE BUCCANEERS OF SHADAKI

LONE WOLF Novels

The Legends of Lone Wolf novels chronicle the mighty struggle for control of the mythical world of Magnamund. They are based on the bestselling Lone Wolf gamebook series.

Legends 1:	ECLIPSE OF THE KAI
Legends 2:	THE DARK DOOR OPENS
Legends 3:	THE SWORD OF THE SUN
Legends 4:	HUNTING WOLF
Legends 5:	THE CLAWS OF HELGEDAD
Legends 6:	THE SACRIFICE OF RUANON
Legends 7:	THE BIRTHPLACE
Legends 8:	THE BOOK OF THE MAGNAKAI
Legends 9:	THE TELLINGS
Legends 10:	THE LORESTONE OF VARETTA
Legends 11:	THE SECRET OF KAZAN-LOUD

Errata

Cover: Removed publisher's logo from illustration.

Title Page: Removed publisher's logo from illustration.

Copyright: Removed publisher's details and Lone Wolf Club contact address. Replaced 'pages' with 'Pages' and 'to' with 'to:', and adjusted page numbers to reflect this Project Aon edition.

Introduction: Replaced 'elite' with 'élite'.

Page 27: Replaced 'Assassin's Guild' with 'Assassins' Guild'.

Page 30: Replaced 'your welcome' with 'you're welcome'.

Page 40: Replaced '...Agtah!' with '...Agarashi!'.

Order Form: Replaced 'struggle' with 'struggle'.
Removed prices from book lists and Order details.

Rear Cover: Removed ISBN number

Project Aon License

17 June 2009

0. Preamble

Joe Dever, author of the Lone Wolf game books, and Ian Page, author of the World of Lone Wolf books are providing certain of their works for free (gratis) download from the internet. Rob Adams, Paul Bonner, Gary Chalk, Melvyn Grant, Richard Hook, Peter Andrew Jones, Cyril Julien, Peter Lyon, Trevor Newton, Peter Parr, Graham Round, and Brian Williams are similarly offering the illustrations that they did for these books. This license is intended to protect the rights of the authors and the illustrators, grant rights to their readers, and preserve the quality of the books distributed in this way.

By viewing or downloading the books or the illustrations, you agree to refrain from redistributing them in any format for any reason. This is intended to protect readers from getting poor quality, unofficial versions or from being asked for payment in exchange for the books by someone who is redistributing them unofficially.

Anyone who wishes to simply view or download the Internet Editions for their own personal use need not worry about running afoul of the terms of this License. These activities are within acceptable behaviour as defined by this License.

This section does not contain the legally binding terms of this license. Please read the precise terms and conditions of this license that follow.

The current version of this license can be found at the following URL:

<http://www.projectaon.org/en/Main/License>

1. Definitions

1.0

'License' shall hereafter refer to this document.

1.1

'Authors' shall hereafter refer to Joe Dever, Ian Page, and Gary Chalk, copyright holders for the literary works covered by this license. Where Joe Dever, Ian Page, or Gary Chalk is mentioned singly, they will be referred to by name.

1.2

'Illustrators' shall hereafter refer to Rob Adams, copyright holder of portions of *The Magnamund Companion*; Paul Bonner, holder of the copyrights for the illustrations of the World of Lone Wolf books; Gary Chalk, holder of the copyrights for the illustrations of Lone Wolf books one through eight counted inclusively, holder of the copyrights of portions of *The Magnamund Companion*, and holder of the copyrights for *The Lone Wolf Poster Painting Book*; Melvyn Grant, holder of the copyrights for the illustrations of *Freeway Warrior 1: Highway Holocaust*; Richard Hook, copyright holder of portions of *The Magnamund Companion*; Peter Andrew Jones, copyright holder for the illustrations used in the *Lone Wolf 10th Anniversary Calendar*; Cyril Julien, copyright holder of portions of *The Skull of Agarash*; Peter Lyon, copyright holder of portions of *The Magnamund Companion*; Trevor Newton, copyright holder of the illustrations of *Voyage of the Moonstone*; Peter Parr, copyright holder of the illustrations of *Black Baron* and *White Warlord*; *Emerald Enchanter* and *Scarlet Sorcerer*; Graham Round, copyright holder of portions of *The Magnamund Companion*; and Brian Williams, holder of the copyrights for the illustrations of Lone Wolf books nine through twenty-eight counted inclusively with the exception of the illustrations for book twenty-one, *The Voyage of the Moonstone*, holder of the copyrights of portions of *The Skull of Agarash*, and holder of the copyrights for the illustrations of books two through four, counted inclusively, of the Freeway Warrior series. Where Paul Bonner, Gary Chalk, Melvyn Grant, Richard Hook, Peter Andrew Jones,

Cyril Julien, Peter Lyon, Trevor Newton, Peter Parr Graham Round, or Brian Williams is mentioned singly, they will be referred to by name.

1.3

'Internet' shall hereafter refer to any means of transferring information electronically between two or more 'Licensees'. (The term 'Licensee' is defined in Section 1.5 of the License)

1.4

'Internet Editions' shall hereafter refer to the document or documents, any parts thereof or derivative works thereof (including translations) made available to the public under the terms of this License via the Internet. The term 'Internet Editions' is limited to the electronic transcription of certain text and illustrations by the Authors and Illustrators respectively as listed hereafter.

The following are the works written by Joe Dever which are being offered in English and Spanish under the terms of this license:

Flight from the Dark;
© 1984 Joe Dever and Gary Chalk.

Fire on the Water;
© 1984 Joe Dever and Gary Chalk.

The Caverns of Kalte;
© 1984 Joe Dever and Gary Chalk.

The Chasm of Doom;
© 1985 Joe Dever and Gary Chalk.

Shadow on the Sand;
© 1985 Joe Dever and Gary Chalk.

The Kingdoms of Terror;
© 1985 Joe Dever and Gary Chalk.

Castle Death;
© 1986 Joe Dever and Gary Chalk.

The Jungle of Horrors;
© 1987 Joe Dever and Gary Chalk.

The Cauldron of Fear;
© 1987 Joe Dever.

The Dungeons of Torgar;
© 1987 Joe Dever.

The Prisoners of Time;
© 1987 Joe Dever.

The Masters of Darkness;
© 1988 Joe Dever.

The Plague Lords of Ruel;
© 1990, 1992 Joe Dever.

The Captives of Kaag;
© 1991 Joe Dever.

The Darke Crusade;
© 1991, 1993 Joe Dever.

The Legacy of Vashna;
© 1991, 1993 Joe Dever.

The Deathlord of Ixia;
© 1992, 1994 Joe Dever.

Dawn of the Dragons;
© 1992 Joe Dever.

Wolf's Bane;
© 1993, 1995 Joe Dever.

The Curse of Naar;
© 1993, 1996 Joe Dever.

Voyage of the Moonstone;
© 1994 Joe Dever.

The Buccaneers of Shadaki;
© 1994 Joe Dever.

Midnight's Hero;
© 1995 Joe Dever.

Rune War;
© 1995 Joe Dever.

Trail of the Wolf;
© 1997 Joe Dever.

The Fall of Blood Mountain;
© 1997 Joe Dever.

Vampirium;
© 1998 Joe Dever.

The Hunger of Sejanaz;
© 1998 Joe Dever.

The Magnamund Companion;
© 1986 Joe Dever.

Freeway Warrior 1: Highway Holocaust;
© 1988 Joe Dever.

Freeway Warrior 2: Slaughter Mountain Run;
© 1988 Joe Dever.

Freeway Warrior 3: The Omega Zone;
© 1989 Joe Dever.

Freeway Warrior 4: California Countdown;
© 1989 Joe Dever.

Black Baron;
© 1986 Joe Dever.

White Warlord;
© 1986 Joe Dever.

Emerald Enchanter;
© 1986 Joe Dever.

Scarlet Sorcerer;
© 1986 Joe Dever.

The following are the works written by Ian Page which are being offered in English under the terms of this license:

Grey Star the Wizard;
© 1985 Ian Page.

The Forbidden City;
© 1986 Ian Page.

Beyond the Nightmare Gate;
© 1986 Ian Page.

War of the Wizards;
© 1986 Ian Page.

The illustrations created by Rob Adams for the following book are part of the illustrations being offered under the terms of this License:

The Magnamund Companion;
Some illustrations © 1986 Rob Adams.

The illustrations created by Paul Bonner for the following books are part of the illustrations being offered under the terms of this License:

Grey Star the Wizard;
Illustrations © 1985 Paul Bonner.

The Forbidden City;
Illustrations © 1986 Paul Bonner.

Beyond the Nightmare Gate;
Illustrations © 1986 Paul Bonner.

War of the Wizards;
Illustrations © 1986 Paul Bonner.

The illustrations created by Gary Chalk for the following books are part of the illustrations being offered under the terms of this License:

Flight from the Dark;
Illustrations © 1984 Joe Dever and Gary Chalk.

Fire on the Water;
Illustrations © 1984 Joe Dever and Gary Chalk.

The Caverns of Kalte;
Illustrations © 1984 Joe Dever and Gary Chalk.

The Chasm of Doom;
Illustrations © 1985 Joe Dever and Gary Chalk.

Shadow on the Sand;
Illustrations © 1985 Joe Dever and Gary Chalk.

The Kingdoms of Terror;
Illustrations © 1985 Joe Dever and Gary Chalk.
Castle Death;
Illustrations © 1986 Joe Dever and Gary Chalk.
The Jungle of Horrors;
Illustrations © 1987 Joe Dever and Gary Chalk.
The Magnamund Companion;
Some illustrations © 1986 Gary Chalk.
The Lone Wolf Poster Painting Book;
© 1987 Gary Chalk.

The text written by Gary Chalk for the following book is being offered in English under the terms of this License:

The Lone Wolf Poster Painting Book;
© 1987 Gary Chalk.

The illustrations created by Melvyn Grant for the following book are part of the illustrations being offered under the terms of this License:

Freeway Warrior 1: Highway Holocaust;
Illustrations © 1984 Melvyn Grant.

The illustrations created by Richard Hook for the following book are part of the illustrations being offered under the terms of this License:

The Magnamund Companion;
Some illustrations © 1986 Richard Hook.

The illustrations created by Peter Andrew Jones for the following book are part of the illustrations being offered under the terms of this License:

Lone Wolf 10th Anniversary Calendar;
Illustrations © 1994 Peter Andrew Jones.

The illustrations created by Cyril Julien for the following book are part of the illustrations being offered under the terms of this License:

The Skull of Agarash;
Some illustrations © 1994 Cyril Julien.

The illustrations created by Peter Lyon for the following book are part of the illustrations being offered under the terms of this License:

The Magnamund Companion;
Some illustrations © 1986 Peter Lyon.

The illustrations created by Trevor Newton for the following book are part of the illustrations being offered under the terms of this License:

Voyage of the Moonstone;
Illustrations © 1994 Trevor Newton.

The illustrations created by Peter Parr for the following books are part of the illustrations being offered under the terms of this License:

Black Baron;
Illustrations © 1986 Peter Parr.
White Warlord;
Illustrations © 1986 Peter Parr.
Emerald Enchanter;
Illustrations © 1986 Peter Parr.
Scarlet Sorcerer;
Illustrations © 1986 Peter Parr.

The illustrations created by Graham Round for the following book are part of the illustrations being offered under the terms of this License:

The Magnamund Companion;
Some illustrations © 1986 Graham Round.

The illustrations created by Brian Williams for the following books are part of the illustrations being offered under the terms of this License:

The Cauldron of Fear;
Illustrations © 1987 Brian Williams.
The Dungeons of Targor;
Illustrations © 1987 Brian Williams.
The Prisoners of Time;
Illustrations © 1987 Brian Williams.
The Masters of Darkness;
Illustrations © 1988 Brian Williams.
The Plague Lords of Ruel;
Illustrations © 1990, 1992 Brian Williams.
The Captives of Kaag;
Illustrations © 1990, 1992 Brian Williams.
The Darke Crusade;
Illustrations © 1991, 1993 Brian Williams.
The Legacy of Vashna;
Illustrations © 1991, 1993 Brian Williams.

The Deathlord of Ixia;
Illustrations © 1992 Brian Williams.

Dawn of the Dragons;
Illustrations © 1992 Brian Williams.

Wolf's Bane;
Illustrations © 1993 Brian Williams.

The Curse of Near;
Illustrations © 1993 Brian Williams.

The Buccaneers of Shadaki;
Illustrations © 1994 Brian Williams.

Midnight's Hero;
Illustrations © 1995 Brian Williams.

Rune War;
Illustrations © 1995 Brian Williams.

Trail of the Wolf;
Illustrations © 1997 Brian Williams.

The Fall of Blood Mountain;
Illustrations © 1997 Brian Williams.

Vampirium;
Illustrations © 1998 Brian Williams.

The Hunger of Sejanaz;
Illustrations © 1998 Brian Williams.

The Skull of Agarash;
Some illustrations © 1994 Brian Williams.

Freeway Warrior: Slaughter Mountain Run;
Illustrations © 1988 Brian Williams.

Freeway Warrior: The Omega Zone;
Illustrations © 1989 Brian Williams.

Freeway Warrior: California Countdown;
Illustrations © 1989 Brian Williams.

The works distributed under the collective title *Lone Wolf Club Newsletters*—which are composed of, in part, portions of the above named works—will also be distributed under the terms of this License.

'Internet Editions' shall not refer to any other works by the Authors, nor any other illustrations by the Illustrators unless the Authors or Illustrators amend this License. 'Internet Editions' shall refer solely to the text and illustrations of the above works when made available through the Internet.

1.5

'Licensee' shall hereafter refer to any person or electronic agent who receives some portion or all of the Internet Editions. The 'Licensee' shall hereinafter be referred to as 'Licensee' or 'you'.

1.6

'Distribution Point' shall hereafter refer to the specific Internet site or sites to which the Authors and Illustrators have granted rights to distribute the Internet Editions.

1.7

'Maintainer' shall hereafter refer to the person or persons who are responsible for the maintenance of the Distribution Point.

2. Terms of Distribution

2.0

The terms of this License are limited to the distribution of the Internet Editions. No other form of distribution is covered under the terms of this License.

2.1

The Authors and Illustrators grant you the right to receive a copy or copies of the Internet Editions from the Distribution Point at no charge provided that you agree to all of the terms and obligations of this License. If you do not agree to all of the terms and obligations of this License, you are not granted any rights by this License.

You agree to be bound by the terms and obligations of this License by the act of receiving or viewing a copy of any portion of the Internet Editions even though you have not signed a written document. Indeed, you have no right to receive or view a copy or copies without first accepting this License as legally valid and binding and agreeing to the terms and obligations of this License.

2.2

You agree to refrain from redistributing the Internet Editions in any form, electronic or otherwise, to any other person or persons for any reason by any means. You are granted the right to receive a copy or copies only for your own personal use.

This License does not collectively grant any rights to corporations or groups of individuals when regarded as one legal entity. This License exclusively grants rights to private individuals.

Redistribution includes but is not limited to displaying the Internet Editions within the graphical representation of an Internet site

other than the Distribution Point. This prohibition includes but is not limited to the use of HTML 'frames'.

An exception to the restrictions on redistribution in this section is made in that you may send the Internet Editions or derivative works thereof to the Distribution Point by the consent of the Maintainer.

2.3

The Authors and Illustrators retain all other rights to their respective portions of the Internet Editions not covered by this License. The Authors or Illustrators may, at any time, without notice and without need to show due cause, revoke the rights granted to you by this License to their respective portions of the Internet Editions.

2.4

If a person is under the legal age to be able to enter into a contractual relationship as defined by the laws of the area in which that person resides, they may have a parent or legal guardian agree to be bound by the terms and obligations of this License. On condition of agreeing to be bound by the terms of the License, that same parent or legal guardian may thereafter give a copy or copies of the Internet Editions to that child. That parent or legal guardian is thereafter legally responsible to ensure that that child behaves in accordance with all of the terms and obligations of this License.

The authority of a parent or legal guardian to distribute the Internet Editions does not extend to the distribution of the Internet Editions to any other person or persons except his or her child or legal dependent.

3. Termination of the License

3.0

If for any reason you are unable to comply with any of the terms and obligations of this License, you agree to destroy all copies of the Internet Editions of which you have control within fourteen calendar days after the first violation.

3.1

If any of the Authors or the Illustrators revokes your rights granted under this License, you agree to destroy all copies of the Authors' or Illustrators' work which is a part of the Internet Editions of which you have control within fourteen calendar days of receiving notification in any form.

4. Jurisdiction

4.0

If, in consequence of court judgement or the laws of a particular area, any portion of the License is held as invalid or unenforceable in any particular circumstance, you are no longer granted any rights under the terms of this License in that circumstance. You agree to act in accordance with section 3.0 for all copies of the Internet Editions for which the License is held as invalid or unenforceable as if you had violated the terms and obligations of the License. The License is intended to remain in force in all other circumstances.

5. Revision of the License

5.0

The Authors and the Illustrators may publish revisions of this License in the future to address new concerns. Any further revisions will be legally binding at the time that you receive notification in any form of the revision.

6. NO WARRANTY

6.0

BECAUSE THE INTERNET EDITIONS ARE LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE INTERNET EDITIONS, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS OR OTHER PARTIES PROVIDE THE INTERNET EDITIONS "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY OF THE INTERNET EDITIONS IS WITH YOU. SHOULD THE INTERNET EDITIONS PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY REPAIRS.

6.1

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER OR MAINTAINER BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE INTERNET EDITIONS (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE INTERNET EDITIONS TO OPERATE WITH ANY PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

LONE WOLF

A completely new Lone Wolf story in graphic novel form!

Lone Wolf's close friend—Lord Rimoah—is kidnapped during a pirate raid on the port of Kadan. When Lone Wolf searches for clues that will lead him to the pirate's secret lair, he receives an offer of help from an unexpected quarter—an offer which hurls him into a nightmare realm of assassins, sea demons, and dark mysterious magic where his courage and Kai skills are tested to the limit.

THE SKULL OF AGARASH is the first Lone Wolf graphic novel—an exciting and original tale of mystery and high adventure set in the fantastic world of Magnamund. Written by award-winning author Joe Dever and illustrated by artists Cyril Julien and Brian Williams, it is an absolute must for sword-and-sorcery fans everywhere.

Front cover illustration BRIAN WILLIAMS

