

Fedrless Goblin Games

James Leonard • Jon Leonard • Jerry Qualls • Mark Ross

Produced by Freelance Illuminati Productions For more, join us at fearlessgoblin.com

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, PLAYER'S HANDBOOK 2, DUNGEON MASTER'S GUIDE, MONSTER MANUAL, MONSTER MANUAL 2, and ADVENTURER'S VAULT are trademarks of Wizards of the Coast in the USA and other countries and are used with permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, and are used with permission under the Dungeons & Dragons 4th Edition Game System License. All 4E References are listed in the 4E System Reference Document, available at www.wizards.com/d20.

DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins, and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt; PLAYER'S HANDBOOK 2, written by Jeremy Crawford, Mike Mearls, and James Wyatt; MONSTER MANUAL 2, written by Rob Heinsoo, and Chris Sims; Adventurer's Vault, D&D 4E Game System License ©2008, 2009 Wizards of the Coast page 3 of 7 written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

"Speak softly and carry a big stick." -Theodore Roosevelt

This is a Booster Pack for the ADASTRA setting. Booster Packs are self contained and holds only the information needed to play the item contained within.

In this case it is firearms.

FIREARMS IN YOUR CAMPAIGN

Firearms are powerful pieces of equipment. Like bows and slings, they provide range to your attacks; however, they provide a lot of range. Their damage dealing ability is also great. Integrating them into your campaign is fairly easy

EQUENENT AND LEVEL

The level of the equipment represents the approximant power of the item itself. This is similar to magic item levels. There is no minimum level requirement to use the equipment.

You can upgrade a weapon by paying the difference in the cost between levels.

SPECIAL RULES

Firearms are complex machines in many of their designs.

Ablation

4-715-11237-4

211557276745526534111274

A projectile striking a hard surface, such as chainmail, scale, or plate armor, has only two options, it can penetrate it or disintegrate. Because of this, the projectile ablates or is otherwise destroyed unless it penetrates the armor.

If a target is wearing *heavy* hard armor such as chain, scale, or plate, the energy of the bullet is going to dissipate into the armor first. Hard armor provides a damage reduction equal to its bonus to AC. This is due to the combination of energy being displaced into the armor and the fact that the armor is causing damage to the bullet itself as it passes through.

Enchanting

Firearms can be enchanted, but the enchant costs 10 times what it would on an ordinary weapon, as it has multiple moving parts.

Melee with Firearms

Your firearm can be used in melee, but only as a melee basic attack; this attack has a +2 proficiency bonus if you are proficient in all simple melee weapons. Damage is determined as if it were an improvised weapon. Whenever you make a successful attack in this fashion, roll a death saving throw for your firearm. If, at any point, a firearm has three or more failed death saving throws, it cannot fire until it has been repaired.

MORE ON ABLATION

Third Option: While it was stated that a bullet can do one of two things, there is actually a third option. It could impact and stick. For rules simplification we didn't add this fact into it because while bullets can impact hard armor and stick, an arrow can also pierce armor and stay in place. For ease, we rather just allow the bullet through it or to ablate on its surface.

Why not Arrows and Bolts? It isn't really an issue with the projectile more that it's an issue of speed and how much damage the projectile can handle. Arrows and bolts move at high speeds, but not high enough that impact with armor can destroy it. A bullet moving faster than the speed of sound is carrying so much energy that contact with a hard surface will cause it to deform. Ablation, in this sense, is how much that bullet would deform and take away from its ability to deal damage.

FEATS

You can become proficient using firearms by using the same feat as any other weapon. Feats and firearms do not change such as weapon focus and the like.

CHAPTER 2 ~ EXTRA

With new weapons, comes new possibilities.

With the creation of new weapons comes the creation of new weapon groups and properties.

27155757674552537111171°

CROUP\$

There are two weapon groups that firearms fall under, the handgun and the longarm.

Handgun: Any power that will allow the use of a crossbow will allow the use of a handgun.

Longarm: Any power that will allow the use of a crossbow will allow the use of a longarm. Longarms are two-handed firearms.

NEW PROFERTIES

The new properties common for firearms.

Box: A box magazine is any type of magazine that can be removed and reloaded separately from the weapon. The box magazine value is the number of shots it can hold. The load property indicates what action is needed to replace the magazine.

Cylinder: The weapon keeps its ammunition in a cylinder, which is part of the weapon and also serves as the firing chamber for each shot. Unlike box magazines, cylinders cannot be removed and they must be reloaded by hand. The cylinder value is the number of shots in the cylinder can hold.

Internal: Some weapons keep their ammunition in an internal space which must be loaded by hand. The internal value is the number of shots it can hold. The load property indicates what action is needed to replace all the cartridges at once. Anyone wielding an internal weapon may also use a move action to reload one cartridge.

Linked: Some machine guns use linked ammunition. The shots are chained together with small metal clips forming a belt. In military units, the gunner fires while an assistant clips new ammunition belts together, keeping the weapon fed. The load property replaces the link that is loaded into the weapon. Without assistance, a creature may only carry enough linked ammunition to fire for a number of rounds equal to their Strength and Constitution modifiers combined.

CHAPTER 3 ~ FIREARNS

"This weapon is perfect save one flaw. It is the same flaw that is inherent to all weapons, its operator." KALANKLEEDALH2215312373K

-The Weaponers

				11					Burst Fire: The
	FIREARMS								power exper
	Name	Prof	Range	Dmg	Load	Ammo	Weight	Cost	cartridges re
	LONGARM GROUP								below 5 that
	Assault Rifle	+2	12/120	1d10	Minor	B Cart.	5lb	150g	deals 1[W]+D
	Mini-Gun	+1	7/70	2d10	Move	B Cart.	20lb	500g	Automatic Fire
	Shotgun	+2	4/40	1d12	Standard	C Cart.	3lb	125g	
	Sniper Rifle	+3	40/400	2d12	Standard	D Cart.	5lb	200g	power exper
	Submachine Gun	+1	6/60	1d10	Minor	A Cart.	4lb	125g	cartridges re below 10 th secondary ta
	HANDGUN GROUP								Secondary ta
C	Machine Pistol	+1	6/60	1d8	Minor	A Cart.	2lb	100g	ENE AFARTANTIA
	Revolver	+1	6/60	1d8	Minor	A Cart.	2lb	50g	-JUEL IF SI
	Semiautomatic Pistol	+1	8/80	1d8	Free	A Cart.	2lb	75g	

	ASSAULT RI	FLE				FIREARM		
	This longarm has many shapes but they all have a selector switch near the							
	thumb to	quickly change	it from semi	automatic to	o full automat	ic fire.		
	Lvl 1	+0	150g	Lvl 20	+4	5,859g		
	Lvl 5	+1	375g	Lvl 25	+5	14,648g		
	Lvl 10	+2	937g	Lvl 30	+6	36,621g		
	Lvl 15	+3	2,343g					
	Group: Longarm Enhancement: Attack and damag							
Proficiency: +2					Da	mage: 1d10		
	Ranged: 1	2/120				Load: Minor		
	Ammuniti	i on: B Cartridge			Magazi	ne: Box (30)		
	Property:	Brutal 1				Weight: 5lb		

Fire Modes: This weapon has three fire modes. It takes a minor action to switch between modes.

Semiautomatic Fire: This weapon can fire one cartridge at a time and automatically load the next cartridge available.

- Burst Fire: The firearm loads the next cartridge if able. The use of this power expends 5 cartridges of ammunition. If you have less than 5 cartridges remaining, the attack has a -1 penalty for each cartridge below 5 that is not present. This attack used as a ranged basic attack deals 1[W]+Dexterity modifier damage against a single target.
- Automatic Fire: The firearm loads the next cartridge if able. The use of this power expends 10 cartridges of ammunition. If you have less than 10 cartridges remaining, the attack has a -1 penalty for each cartridge below 10 that is not present. As a ranged basic attack with two secondary targets adjacent to the primary target dealing 1[W] to each.

	STOL				FIREARM	
Compact like a handgun, but fires like a submachine gun.						
Lvl 1	+0	100g	Lvl 20	+4	3,906g	
Lvl 5	+1	250g	Lvl 25	+5	9,765g	
Lvl 10	+2	625g	Lvl 30	+6	24,414g	
Lvl 15	+3	1,562g				
Group: Har	ndgun		Enhance	ement: Attack	and damage	
Proficiency	/: +1			D	amage: 1d8	
Ranged: 6/	60				Load: Minor	
Ammunitio	on: A Cartrid	ge		Magazi	ne: Box (30)	
Property: E	Brutal 1				Weight: 2lb	

Fire Modes: This weapon has two fire modes. It takes a minor action to switch between modes.

- *Semiautomatic Fire:* This weapon can fire one cartridge at a time and automatically load the next cartridge available.
- **Automatic Fire:** The firearm loads the next cartridge if able. The use of this power expends 10 cartridges of ammunition. If you have less than 10 cartridges remaining, the attack has a -1 penalty for each cartridge below 10 that is not present. As a ranged basic attack with two secondary targets adjacent to the primary target dealing 1[W] to each.

		1			/
FIREARM					MINI-GUN
	s very quickly.	, cartridg	an fire many	ing barrels, it	With rota
19,531g	+4	Lvl 20	500g	+0	Lvl 1
48,828g	+5	Lvl 25	1,250g	+1	Lvl 5
122,070g	+6	Lvl 30	3,125g	+2	Lvl 10
			7,812g	+3	Lvl 15
k and damage	cement: Attac	Enhar		ngarm	Group: Lo
Damage: 2d10	C			y: +1	Proficienc
Load: Move				/70	Ranged: 7
gazine: Linked	Ma		:	on: C Cartridg	Ammuniti
Weight: 20lb				Brutal 1	Property:
4-	19,531g 48,828g 122,070g k and damage Damage: 2d10 Load: Move gazine: Linked	es very quickly. +4 19,531g +5 48,828g +6 122,070g mement: Attack and damage Damage: 2d10 Load: Move Magazine: Linked	cartridges very quickly. Lvl 20 +4 19,531g Lvl 25 +5 48,828g Lvl 30 +6 122,070g Enhancement: Attack and damage Damage: 2d10 Load: Move Magazine: Linked	can fire many cartridges very quickly. 500g Lvl 20 +4 19,531g 1,250g Lvl 25 +5 48,828g 3,125g Lvl 30 +6 122,070g 7,812g Enhancement: Attack and damage Damage: 2d10 Load: Move Magazine: Linked	ting barrels, it can fire many cartridges very quickly. +0 500g Lvl 20 +4 19,531g +1 1,250g Lvl 25 +5 48,828g +2 3,125g Lvl 30 +6 122,070g +3 7,812g Enhancement: Attack and damage ry: +1 Damage: 2d10 /70 Load: Move ion: C Cartridge Magazine: Linked

Automatic Fire: The firearm loads the next cartridge if able. The use of this power expends 10 cartridges of ammunition. If you have less than 10 cartridges remaining, the attack has a -1 penalty for each cartridge below 10 that is not present. As a ranged basic attack with two secondary targets adjacent to the primary target dealing 1[W] to each.

REVOLVER					FIREARM
A pistol hol	ding six shots	in a cylinder.			
Lvl 1	+0	50g	Lvl 20	+4	1,953g
Lvl 5	+1	125g	Lvl 25	+5	4,882g
Lvl 10	+2	312g	Lvl 30	+6	12,207g
Lvl 15	+3	781g			
Group: Har	ndgun		Enhand	cement: Attack a	and damage
Proficiency	: +1			D	amage: 1d8
Ranged: 6/	60			I	Load: Minor
Ammunitic	on: A Cartridge	2		Magazine:	Cylinder (6)
Property: B	Brutal 1				Weight: 1lb
Semiautom	is weapon c	an fire or	ne cartridge at	a time and	
automatically load the next cartridge av			ge available	e.	
	H				
SEMIAUTOM	ATIC PISTOL				FIREARM
Using the e	nergy of the p	istol's recoil		e next cartridge.	
Lvl 1	+0	75g	Lvl 20	+4	2,929g
Lvl 5	+1	187g	Lvl 25	+5	7,324g
Lvl 10	+2	468g	Lvl 30	+6	18,310g
Lvl 15	+3	1,171g			
Group: Har	ndgun		Enhand	cement: Attack a	and damage
Proficiency	r: +1			D	amage: 1d8
Ranged: 8/	80				Load: Free
Ammunitio	on: A Cartridge	2		Magaz	z ine: Box (8)
Property: B	Brutal 1				Weight: 2lb
Semiautom	natic Fire: Thi	is weapon c	an fire or	ne cartridge at	a time and

automatically load the next cartridge available.

SHOTGUN					FIREARM
Like a sma	ll cannon, it fire	s a large slu	ıg or a buncl	h of pellets	
Lvl 1	+0	125g	Lvl 20	+4	4,882g
Lvl 5	+1	312g	Lvl 25	+5	12,207g
Lvl 10	+2	781g	Lvl 30	+6	30,517g
Lvl 15	+3	1,953g			ירה ונשו היו נו
Group: Lor	ngarm		Enhance	ment: Attack	and damage
Proficiency	y: +2			Da	amage: 1d12
Ranged: 4,	/40			Lo	ad: Standard
Ammuniti	on: C Cartridge			Magazine	: Internal (8)
Property:	Brutal 1				Weight: 3lb

Pump Action: This weapon requires you to spend a minor action to load the next cartridge to fire.

Ranged Melee: This weapon does not provoke opportunity attacks when making ranged attacks while in melee. This weapon deals double damage against targets within 1 square of you.

SNIPER RIFLE					FIREARM	
This longar	m makes pow	verful shots at	t incredible i	range.		
Lvl 1	+0	200g	Lvl 20	+4	7,812g	
Lvl 5	+1	500g	Lvl 25	+5	19,531g	
Lvl 10	+2	1,250g	Lvl 30	+6	48,828g	
Lvl 15	+3	3125g				
Group: Lon	garm		Enhance	ment: Attack	and damage	
Proficiency	:+3			Da	mage: 2d12	
Ranged: 40	/400			Loa	ad: Standard	
Ammunitio	n: D Cartridg	e		Magazine	: Internal (4)	
Property: B	rutal 1				Weight: 5lb	
	Bolt Action: This weapon requires you to spend a move action to load the					
next cart	ridge to fire.					

Scope: This weapon extends the vision of a character to 500 squares.

SUB-MACHIN	IEGUN				FIREARM	
Firing in on	nly full autom	atic, it can fill	the air with	cartridges.		
Lvl 1	+0	125g	Lvl 20	+4	4,882g	
Lvl 5	+1	312g	Lvl 25	+5	12,207g	
Lvl 10	+2	781g	Lvl 30	+6	30,517g	
Lvl 15	+3	1,953g				
Group: Lor	Group: Longarm Enhancement: Attack and damage					
Proficiency	/: +1			Da	mage: 1d10	
Ranged: 6/	60				Load: Minor	
Ammunitio	on: A Cartridg	ge		Magazin	e: Box (100)	
Property: E	Brutal 1				Weight: 4lb	

Automatic Fire: The firearm loads the next cartridge if able. The use of this power expends 10 cartridges of ammunition. If you have less than 10 cartridges remaining, the attack has a -1 penalty for each cartridge below 10 that is not present. As a ranged basic attack with two secondary targets adjacent to the primary target dealing 1[W] to each.

AMMUNITION

The ammunition for the weapons presented here comes in cartridges which is a self contained metal casing with a propellant capped with a projectile. Cartridges are normally classified by the barrel diameter they have to fit in as well as the overall size of the cartage.

	. 🔍		
AMMUNITION			
	Туре	Quantity per Box	Cost
CARTRIDGE			
	А	100	25g
	В	100	50g
	С	50	50g
	D	50	75g

Special Cartridges

Armor Piercing cartridges have either bullets that are specially hardened and shaped to penetrate hardened armor, or they have a softer outer part with a hardened core.

Either way, they have an Armor Piercing value and this value is how much Ablation the round ignores from the *hard* armor. These price totals are added to the price of the cartridge itself above.

