

Rún Valdr – Extra Symbols

© 2005 Rodney Cox

Symbols should be seen as red or gold except for those that are specifically listed as being different.

Lugar

Opening & Closing

For all kinds of situation where you might want to open or close things.

**Relanor
(bright blue)**

More permanent version of Reloxoné
To be used when attuning objects and connecting them to power sources

**Grishtor
(gold only)**

Hallowing

Making things holy.

Idunnath

Restoration

For all kinds of restoration.

Jutanhovr

Grounding

Koltai

Ultimate Protection