QUICK START FOUIPMENT MENU

for ASTONISHING SWORDSMEN & SORCERERS OF HYPERBOREA™

By Ben Ball

This document is intended to help speed the purchase of equipment for beginning characters in Astonishing Swordsmen \mathcal{C} Sorcerers of HyperboreaTM. The player rolls for starting money as usual ($3d6 \times 10$ gp) and then chooses packs from the menu as desired and according to the needs of a particular character class. Guidance is provided as to which classes might find a particular pack useful. Money not spent on packs can be spent on other equipment from the rulebook as usual. Following the packs are lists of **Gimmicks** (cheap items that could have creative uses) and **Big Ticket Items** (expensive purchases that help soak up excess gold) which can aid in outfitting a character. At the end of the menu, premade starting lists (valued at roughly 110 gp each) are given for every class and subclass; players can take these and begin adventuring immediately.

BASIC ADVENTURING PACK

Suitability: All Characters Recommended: All Characters

Backpack, iron rations (1 week), wineskin (full), winter blanket, bandages, sack (small). Costs **13 gp** and **7 sp**; weighs 12½ lbs.

LIGHTING PACKS

Suitability: All Characters Recommended: All Characters

Beggarly Pack: Torches (×3). Costs **1 sp** and **1 cp**; weighs 3 lbs.

Lowly Pack: Tinderbox, torches (×3). Costs 1 gp, 1 sp, and 1 cp; weighs 4 lbs.

Lordly Pack: Tinderbox, lantern (hooded), lamp oil (flask). Costs 9 gp and 1 sp; weighs 3 lbs.

CLIMBING PACKS

Suitability: All Characters Recommended: Strong Characters and Thieves

Beggarly Pack: Hemp rope (50 ft.). Costs 1 gp; weighs 5 lbs.

Lowly Pack: Hemp rope (50 ft.), grappling hook. Costs 16 gp; weighs 8 lbs.

Lordly Pack: Silk rope (50 ft.), grappling hook. Costs **30 gp**; weighs 5 lbs.

BREAKING AND ENTERING PACK

Suitability: All Characters Recommended: Strong Characters

Pry bar, hammer (small), iron spikes (×12). Costs **1 gp** and **8 sp**; weighs 7 lbs.

SORCERY PACK

Suitability: All Characters Recommended: Magicians, Magician Subclasses, Warlocks, Legerdemainists

Ink and quill, parchment (sheet), writing stick, chalk (piece). Costs **11 gp**, **1 sp**, and **1 cp**; weighs ¹/₄ lb.

Sorcery Pack Note: ★ All of the above classes begin with a spell book at no cost (weighs 1 lb.)

PIETY PACK

Suitability: All Characters Recommended: Clerics, Cleric Subclasses, Paladins, Purloiners

Holy symbol (wooden), prayer beads (wooden), writing stick. Costs **6 sp** and **1 cp**; weighs ½ lb.

Piety Pack Note: ★ Shamans may wish to add a wooden rattle (costs 1 gp, weighs ¼ lb.) and mask (see Big Ticket Items).

THIEVERY PACK

Suitability: Thieves, Assassins, Legerdemainists, Purloiners, Scouts Recommended: Thieves, Assassins, Legerdemainists, Purloiners, Scouts

> Thieves' tools, wooden pole (10 ft.). Costs **25 gp** and **3 sp**; weighs 8 lbs.

FIGHTER ARMS AND ARMOUR

Suitability: Fighters, Fighter Subclasses, Bards Recommended: Fighters, Fighter Subclasses, Bards

Beggarly Arms and Armour: Shield (small), battle axe. Costs 15 gp; weighs 10 lbs.

Lowly Arms and Armour: Shield (small), studded armour, battle axe, dagger. Costs 45 gp; weighs 31 lbs.

Lordly Arms and Armour: Shield (small), scale armour, battle axe, dagger. Costs 70 gp; weighs 36 lbs.

Princely Arms and Armour: Shield (small), chain mail, battle axe, dagger. Costs 95 gp; weighs 41 lbs.

Fighter Arms and Armour Notes: ★ Barbarians, berserkers, rangers, and bards lose some class abilities if clad in Medium armour. ★ Bards should add a wooden flute (costs **1 sp**, weighs ¼ lb.) or panpipes (costs **5 sp**, weighs ¼ lb.). ★ War hammer, footman's mace, morning star, or footman's flail may be freely substituted for a battle axe. ★ Laminated armour may be freely substituted for chain mail.

FIGHTER ARMS AND ARMOUR (SKULL BREAKER)

Suitability: Fighters, Fighter Subclasses, Bards Recommended: Fighters, Fighter Subclasses, Bards

Beggarly Arms and Armour: Great axe. Costs 20 gp; weighs 10 lbs.

Lowly Arms and Armour: Studded armour, great axe, dagger. Costs 50 gp; weighs 31 lbs.

Lordly Arms and Armour: Scale armour, great axe, dagger. Costs 75 gp; weighs 36 lbs.

Princely Arms and Armour: Chain mail, great axe, dagger. Costs 100 gp; weighs 41 lbs.

Fighter Arms and Armour (Skull Breaker) Notes:

★ Barbarians, berserkers, rangers, and bards lose some class abilities if clad in Medium armour.

★ Bards should add a wooden flute (costs **1 sp**, weighs ¼ lb.) or panpipes (costs **5 sp**, weighs ¼ lb.)

★ Great hammer or great mace may be freely substituted for a great axe.

★ Laminated armour may be freely substituted for chain mail.

ARCHERY PACKS

Suitability: Fighters, Fighter Subclasses, Druids, Monks, Shamans, Thieves, Thief Subclasses Recommended: Fighters, Fighter Subclasses, Druids, Monks, Shamans, Thieves, Thief Subclasses

> Beggarly Pack: Light crossbow, case of 20 bolts. Costs 21 gp; weighs 8 lbs.

Lowly Pack: Short bow, quiver of 12 arrows. Costs 26 gp; weighs 4 lbs.

Lordly Pack: Long bow, quiver of 12 arrows. Costs 46 gp; weighs 5 lbs.

★ Long bows require strength of at least 9 to fire.

MAGICIAN ARMS

Suitability: Magicians, Magician Subclasses, Monks, Priests Recommended: Magicians, Magician Subclasses, Monks, Priests

> **Beggarly Arms:** Quarterstaff. Costs **5 gp**; weighs 5 lbs.

Lowly Arms: Quarterstaff, dagger. Costs 10 gp; weighs 6 lbs.

Lordly Arms: Quarterstaff, dagger, darts (×6). Costs 16 gp; weighs 12 lbs.

MAGICIAN ARMS (MASTER OF BEASTS AND THRALLS)

Suitability: Necromancers, Witches, Monks, Priests Recommended: Necromancers, Witches, Monks, Priests

> **Beggarly Arms:** Whip, dagger. Costs **6 gp**; weighs 3 lbs.

Lowly Arms: Quarterstaff, whip, dagger. Costs 11 gp; weighs 8 lbs.

Lordly Arms: Quartstaff, whip, dagger, darts (×6). Costs 17 gp; weighs 14 lbs.

MAGICIAN ARMS (DISCIPLE OF FLAME)

Suitability: Pyromancers, Monks Recommended: Pyromancers, Monks

Beggarly Arms: Morning star. Costs 10 gp; weighs 5 lbs.

Lowly Arms: Morning star, dagger. Costs 15 gp; weighs 6 lbs.

Lordly Arms: Morning star, dagger, darts (×6). Costs **21 gp**; weighs 12 lbs.

CLERIC ARMS AND ARMOUR

Suitability: Clerics Recommended: Clerics

Beggarly Arms and Armour: Shield (small), footman's flail. Costs 15 gp; weighs 10 lbs.

Lowly Arms and Armour: Shield (small), studded armour, footman's flail, horseman's hammer. Costs 45 gp; weighs 33 lbs.

Lordly Arms and Armour: Shield (small), scale armour, footman's flail, horseman's hammer. Costs 70 gp; weighs 38 lbs.

Princely Arms and Armour: Shield (small), chain mail, footman's flail, horseman's hammer. Costs 95 gp; weighs 43 lbs.

Cleric Arms and Armour Note: ★ War hammer, footman's mace, or morning star may be freely substituted for a footman's flail.

CLERIC ARMS AND ARMOUR (WARDEN OF THE WASTES)

Suitability: Druids, Shamans Recommended: Druids, Shamans

Beggarly Arms and Armour: Padded armour, war club. Costs 13 gp; weighs 14 lbs.

Lowly Arms and Armour: Leather armour, war club, short spear. Costs 21 gp; weighs 24 lbs.

Lordly Arms and Armour: Studded armour, war club, short spear, dagger. Costs 36 gp; weighs 30 lbs.

4.

THIEF ARMS AND ARMOUR

Suitability: Thieves, Thief Subclasses, Barbarians, Berserkers, Rangers Recommended: Thieves, Thief Subclasses, Barbarians, Berserkers, Rangers

> Beggarly Arms and Armour: Short sword, dagger. Costs 15 gp; weighs 4 lbs.

Lowly Arms and Armour: Shield (small), leather armour, short sword, dagger. Costs 35 gp; weighs 24 lbs.

Lordly Arms and Armour: Shield (small), studded armour, long sword, dagger. Costs 55 gp; weighs 30 lbs.

GIMMICKS

These are inexpensive items that might be put to sundry unusual purposes by any character class.

Bell, Brass – costs **5 sp**, weighs ¹/₄ lb. Candle, Beeswax – costs **5 cp**, weighs ¹/₄ lb. Candle, Tallow – costs **1 cp**, weighs ¹/₄ lb. Chisel – costs **5 sp**, weighs 1 lb. Cord, Sinew (100 ft.) – costs **2 cp**, weighs ¹/₂ lb. Drinking Horn – costs **1 sp**, weighs ¹/₂ lb. Fishing Hooks (×12) – costs **5 sp**, no weight Fishing String (100 ft.) – costs **1 cp**, no weight Dice, Ivory (pair) – costs 2 sp, no weight Glue, Quart – costs 3 cp, weighs $\frac{1}{2}$ lb. Grease, Quart – costs 2 cp, weighs $\frac{1}{2}$ lb. Marbles, Ceramic (×20) – costs 2 sp, weighs $\frac{1}{2}$ lb. Nails, Iron (×20) – costs 1 sp, weighs $\frac{1}{2}$ lb. Needle, Sewing – costs 1 cp, no weight Pouch, Soft Leather – costs 7 cp, no weight Soap, Bar – costs 5 sp, weighs 1 lb. Wax, Bees-, Block of – costs 3 cp, weighs 1 lb.

BIG TICKET ITEMS

These are higher-priced items that might be useful to a character who doesn't need to buy expensive armour, or who starts with a large amount of gold. All undoubtedly have their uses in the right hands.

- **1 gp** Bottle, Glass (¼ lb.)
- 1 gp Paint, Body (crock) (3 lbs.)
- **1 gp** Stakes (×4) and Wooden Mallet (2 lbs.)
- **2** gp Case, Scroll or Map, Leather ($\frac{1}{2}$ lb.)
- **2 gp** Crampons (pair) *(includes ice axe)* (1¹/₂ lbs.)
- **2 gp** Horn, Hunting (1 lb.)
- **3 gp** Chain, Iron, Light (per ft.) (1 lb.)
- **3 gp** Fishing Net $(10 \times 10 \text{ ft.})$ (3 lbs.)
- **3 gp** Wire (100-ft. spool) (½ lb.)
- **5 gp** Block and Tackle (5 lbs.)
- **5 gp** Case, Scroll or Map, Brass (½ lb.)
- 5 gp Chain, Iron, Heavy (per ft.) (3 lbs.)
- **5 gp** Incense Sticks (×12) (¼ lb.)
- **5 gp** Mirror, Steel (1 lb.)
- 5 gp Pouch, Leather, Hard (½ lb.)
- 5 gp Prayer Beads, Ivory, Yellow (no weight)
- **5 gp** Ring, Signet (no weight)
- **5 gp** Rope Ladder, Hemp (50 ft.) (12 lbs.)
- **5 gp** Tent, Canvas, Single (5 lbs.)
- 7 gp Tent, Canvas, Double (7 lbs.)
- **10 gp** Bow Case, Leather, Waterproof (1 lb.)
- **10 gp** Censer, Brass (2 lbs.)
- **10 gp** Lantern, Bull's-Eye (1 lb.)
- **10 gp** Lock (*padlock and key*) (1 lb.)
- **10 gp** Mask, Leather (¼ lb.)

- 10 gp Mask, Wooden (1 lb.)
- **10 gp** Skis, Pair *(includes poles)* (8 lbs.)
- 12 gp Tent, Canvas, 4-man (10 lbs.)
- **20 gp** Arrows, Silver-Tipped (×2) (¹/₄ lb.)
- **20 gp** Bolts, Silver-Tipped (\times 2) (¹/₄ lb.)
- **20 gp** Mirror, Silver $(3 \times 5 \text{ inches})$ (1 lb.)
- **23 gp** Mule (with saddlebags) (n/a)
- **25 gp** Dagger, Silver (1 lb.)
- **25 gp** Holy Symbol, Silver ($\frac{1}{2}$ lb.)
- **25 gp** Holy Water (vial) (1/4 lb.)
- **25 gp** Hourglass, Brass (1 lb.)
- 25 gp Wolfsbane, Dried (bunch) (1/4 lb.)
- **30 gp** Belladonna, Dried (bunch) (¼ lb.)
- **33 gp** Pony (with saddlebags) (n/a)
- **35 gp** Oil, Incendiary (flask) (1 lb.)
- **40** gp Pony (with saddle and tack) (n/a)
- **50 gp** Book, Blank, 50-Page (1 lb.)
- **50 gp** Dog, War (n/a)
- **50 gp** Rope Ladder, Silk (50-ft.) (6 lbs.)
- **60 gp** Holy Symbol, Ivory, Yellow (½ lb.)
- 65 gp Mask, Wooden (mother-of-pearl inlaid) (1 lb.)
- **75 gp** Holy Symbol, Gold (½ lb.)
- 7**5 gp** Mask, Silver (1 lb.)
- 85 gp Horse, Riding (with saddle and tack) (n/a)
- **100 gp** Prayer Book, 50-Page (1 lb.)

PREMADE STARTING EQUIPMENT LISTS BY CLASS

In lieu of rolling for gold, the referee may allow players to choose from these starting equipment lists, each valued at roughly **110 gp**. Weight for each list is given, rounded to the nearest whole pound.

FIGHTER (60 lbs.)

Scale armour, small shield, battle axe, short bow, quiver of 12 arrows, backpack, bandages, pry bar, 50-ft. hemp rope, large sack, tinderbox, 2 torches, full wineskin, iron rations (1 week).

MAGICIAN or ILLUSIONIST (29 lbs.)

Spell book, quarterstaff, silver dagger in leather sheath, sling, 20 sling bullets, backpack, flask of incendiary oil, bandages, winter blanket, piece of chalk, ink and quill, 3 sheets of parchment, 50-ft. silk rope, small sack, 3 torches, full wineskin, writing stick, iron rations (1 week).

CLERIC or DRUID (50 lbs.)

Scale armour, small shield, morning star, dagger in leather sheath, backpack, vial of holy water, bandages, 3 torches, small sack, full wineskin, writing stick, iron rations (1 week), wooden holy symbol.

THIEF or SCOUT (50 lbs.)

Leather armour, long sword in leather scabbard, dagger in leather sheath, backpack, bandages, winter blanket, grappling hook, wooden pole, 50-ft. silk rope, 3 torches, small sack, thieves' tools, full wineskin, iron rations (1 week).

BARBARIAN or RANGER (54 lbs.)

Studded armour, small shield, bastard sword in leather scabbard, dagger in leather sheath, short bow, quiver of 12 arrows, hunting horn, backpack, bandages, winter blanket, large sack, tinderbox, 3 torches, full wineskin, iron rations (1 week).

BERSERKER (54 lbs.)

Studded armour, small shield, bastard sword in leather scabbard, short spear, dagger in leather sheath, backpack, bandages, winter blanket, large sack, tinderbox, 3 torches, full wineskin, iron rations (1 week), wolfsbane.

CATAPHRACT or PALADIN (60 lbs.)

Laminated armour, small shield, long spear, battle axe, backpack, bandages, large sack, 3 torches, full wineskin, iron rations (1 week).

WARLOCK (60 lbs.)

Spell book, scale armour, battle axe, light crossbow, case of 20 bolts, backpack, bandages, ink and quill, pry bar, 50-ft. hemp rope, large sack, tinderbox, 2 torches, full wineskin, iron rations (1 week).

NECROMANCER or WITCH (31 lbs.)

Spell book, quarterstaff, silver dagger in leather sheath, whip, sling, 20 sling bullets, backpack, flask of incendiary oil, bandages, winter blanket, piece of chalk, ink and quill, 2 sheets of parchment, 50-ft. silk rope, small sack, 3 torches, full wineskin, writing stick, iron rations (1 week).

PYROMANCER (26 lbs.)

Spell book, morning star, silver dagger in leather sheath, backpack, flask of incendiary oil, bandages, winter blanket, piece of chalk, ink and quill, 50-ft silk rope, small sack, 3 torches, full wineskin, writing stick, iron rations (1 week).

MONK (33 lbs.)

Quarterstaff, dagger in leather sheath, light crossbow, case of 18 bolts and 2 silver-tipped bolts, backpack, vial of holy water, bandages, winter blanket, 50-ft. silk rope, tinderbox, 3 torches, small sack, full wineskin, iron rations (1 week).

PRIEST (27 lbs.)

Quarterstaff, silver dagger in leather sheath, whip, backpack, flask of incendiary oil, vial of holy water, bandages, winter blanket, small sack, tinderbox, 3 torches, full wineskin, writing stick, iron rations (1 week), wooden holy symbol.

SHAMAN (50 lbs.)

Studded armour, war club, dagger in leather sheath, short bow, quiver of 10 arrows and 2 silver-tipped arrows, backpack, bandages, winter blanket, small sack, tinderbox, 2 torches, fishing net, full wineskin, iron rations (1 week), wooden mask, wooden rattle, wooden holy symbol (totem).

ASSASSIN (42 lbs.)

Small shield, short sword in leather scabbard, dagger in leather sheath, light crossbow, case of 20 bolts, backpack, bandages, winter blanket, grappling hook, 50-ft silk rope, 3 torches, small sack, thieves' tools, full wineskin, iron rations (1 week).

BARD (60 lbs.)

Studded armour, small shield, bastard sword in leather scabbard, dagger in leather sheath, short bow, quiver of 12 arrows, backpack, bandages, winter blanket, pry bar, 50-ft hemp rope, large sack, tinderbox, 2 torches, full wineskin, iron rations (1 week), wooden flute.

LEGERDEMAINIST (50 lbs.)

Spell book, leather armour, short sword in leather scabbard, dagger in leather sheath, backpack, bandages, winter blanket, ink and quill, grappling hook, wooden pole, 50-ft silk rope, 3 torches, small sack, thieves' tools, full wineskin, iron rations (1 week).

