

Keystone Master - Hardcore Challenge

Rules & Guidebook

Goal

- Obtain Keystone Master (2000 Mythic+ rating) Achievement without dying. Could go all the way to Keystone Hero (2500 Mythic+ rating).

Rules

- Death = Delete character.
- Gear, you can use all gear you obtain yourself or get traded WITHIN YOUR M+ run. Crafted gear is allowed. BoEs are NOT allowed (unless you loot them yourself)
- Professions are allowed
- Auction house is allowed for consumables / trade goods (to craft your gear). It is NOT allowed for BoEs.
- Trading is allowed as long as it's NOT BoE epic items.
- You need to start at level 1 (or level 10 for allied races) and level your new Character up to max level. Evokers/DKs ARE allowed.
- Heirlooms are allowed.
- Using catalyst is allowed.
- Grouping for leveling is allowed.
- You're not allowed to invite/play M+ with someone that has 500 rating more than yourself, this kicks in at 1000 rating. (You're allowed to play with anyone up to 1500, but after that the 500 rule kicks in)
- LFG finder is allowed
- Getting boosted by NON HARDCORE characters is NOT allowed. Buying a level boost is NOT allowed.
- Sending gold from your main IS allowed as long as it's not used for buying gear. Sending Primal Chaos from your main IS allowed but only if it's used for Spark crafting/consumables (potions).
- All enchants/consumables are allowed.
- Raiding for gear IS allowed. However you're NOT allowed to buy a boost in M+/Mythic raiding. Example of something that is not allowed: Buying an M+ run while you stand AFK to get end of dungeon rewards.

Other info

- Streaming/Recording your gameplay is advised but not mandatory. But any non recorded/streamed runs will be hard to prove valid.
- Dying due to a Disconnect/game crash can be overlooked if proof exists (recording/stream).
- Dying by getting grieved can be overlooked if proof exists (recording/stream).

Communities

EU: KSM Hardcore Challenge

Invite link:

<https://www.worldofwarcraft.com/invite/xXZeLVgI4ao?region=EU&faction=Horde>

NA: TBD

Anyone and everyone is welcome to join and have fun!