

**THE
BLACK
HACK**

An 'OSR' First Edition Hack

- developed by -

DAVID BLACK

- - -

*With elements borrowed from 'original' era
rpg gaming and modern d20 theory.*

THANKS TO

*In no particular order - Peter Regan, Tony Tucker, Olav Nygård,
Chris McDowall, Mick Reddick, Eric Nieudan, Brian Wille,
Jarret Crader, Greg Welty, All the work the Grogards have put
into the game, UK OSR Hangouts crew, Everyone who backed the
Kickstarter (you're all ace!) plus all those other people who had a
hand in developing the hobby we get so much mileage from.*

WHAT'S THIS?

The Black Hack (TBH) is a traditional tabletop roleplaying game, played with paper, pencils and dice - it uses *that* Original 1970s Fantasy Roleplaying Game as a base. But it adds and takes away elements to make it a distinct streamlined flavour of the original roleplaying game.

THE CORE MECHANIC

Everything a character might possibly attempt that could result in failure is resolved by testing attribute stats, in order to successfully test a stat - a player must roll **below** it on a d20.

Monsters don't make tests - a character must avoid their attacks by making a test, the only time a monster would roll is for damage.

ROLLING STATS

Stats are generated with 3d6 in the following order **Strength (STR)**, **Dexterity (DEX)**, **Constitution (CON)**, **Intelligence (INT)**, **Wisdom (WIS)**, **Charisma (CHA)**. If a stat of 15+ is rolled the next must be rolled with 2d6 + 2, then continue with 3d6 until the end or another 15+ is rolled. Once all stats are generated 2 may be swapped around.

CHOOSE A CLASS

There are 4 choices. Warrior, Cleric, Conjurer, Thief - your class determines how much damage you do, your Hit Points and unique abilities.

BUY EQUIPMENT

Every new character starts with 3d6 x 10 coins with which to buy their equipment. They also start with a set of clothes and a one handed weapon as allowed by their class.

ARMOR POINTS

Armor provides protection by reducing all incoming damage. Each type will reduce damage by a limited amount.

Armor Points are regained after a character rests. Once the player or monster has used armor to absorb its maximum amount, they are too tired or wounded to make effective use of it again - they then begin taking full damage.

TYPE	POINTS
Gambeson	2
Leather	4
Chain Mail	6
Plate & Mail	8
Small Shield	2
Large Shield	4

Monsters have 1 point of armor for every **HD** above 1, to figure this out quickly simply -1 from their **HD** - They can also carry shields. (All to a maximum of 10)

ARMOR PROFICIENCY

If a character wears armor that is not listed in their class, they add their total **Armor points** (despite how many they have used) to any rolls to **Attack** or **Avoid Damage**.

ITEM	COST	USAGE DIE	NOTES
Gambeson	50	-	2 Armor Points
Leather	100	-	4 Armor Points
Chain Mail	350	-	6 Armor Points
Plate & Mail	600	-	8 Armor Point
Shield, Small/Large	50/100	-	2/4 Armor Points
Backpack	5	-	Carry +2 extra
Flask of Oil	2	d6	-
Work Tools	2	-	-
Holy Symbol	25	-	+2 to WIS when banishing
Holy Water	25	d4	-
Iron Spikes	1	-	-
Lantern	10	-	-
Handheld Mirror	5	-	-
Preserved Rations	15	d8	-
Fresh Rations	5	d4	-
50' Rope	1	-	-
Small Sack	1	-	-
Large Sack	2	-	-
Thieves' Tools	25	-	-
Flint & Steel	3	-	-
Torches (6)	1	d6	Each Torch has a Usage Die
Wineskin	1	d6	-
Wine	1	-	-
Assorted Common Herbs	10	d8	-
10' Pole	1	-	-
Quiver of Arrows / Bolts	10	d10	-
2-Handed Weapon	50	-	-

CONVERTING SAVES

The Black Hack ignores saves and instead asks the player to roll attribute tests when any spell, trap or effect would impact them - using the below as a guide. Remember the advice in the **Powerful Opponents** section.

STR	DEX	CON
Physical Harm that <i>cannot</i> be dodged.	Physical Harm that <i>can</i> be dodged.	Poison, Disease or Death.
INT	WIS	CHA
Resisting Spells and Magic.	Deception and Illusions.	Charming effects.

PLAYERS TURN

During a player's turn a character may move and perform an action. They could attack, look for a clue, talk with an NPC, cast a spell - interacting with the world is an action. Often they will test their attributes to determine the outcome.

TIME & TURNS

There are 2 important types of tracked time - **Moments** (*rounds*) and **Minutes** (*turns*). **Moments** are used during combat and fast paced scenes of danger and **Minutes** are used when exploring and adventuring. A GM may advance the clock as they need substituting **Minutes** for **Hours**, **Days** or even **Months** should the adventure require it.

MOVEMENT & DISTANCE

Rather than track precise numbers, TBH uses 4 abstract ranges for measuring distances. **Close**, **Nearby**, **Far-Away** and **Distant**. On their turn every character can move somewhere **Nearby** as part of an action, performing that action at any stage of the move. They can forgo their action and move somewhere **Far-Away** instead. Anything beyond **Far-Away** can be classified as **Distant** and would take 3 moves to get to.

This system is designed to support the narrative 'theatre of the mind' style of play, and is less concerned about tracking squares and fiddly distances. For converting existing movement rates or measures (for spells or areas of effect) use the following as a guide :

CLOSE	NEARBY	FAR AWAY
0 - 5ft	5 - 60ft	60 - 120ft

INITIATIVE

When combat breaks out, everyone must be sorted into an order so they each get to act and react in turn. Every character tests their **DEX**, those that succeed, take their turn before their opponents, they must then act as a group - deciding their own order for actions. Those that fail their **DEX** tests, go after their opponents.

MONSTER HD

HD represents a monster's level and the number of d8 rolled to determine its HP.

ATTACKING, DEFENDING & DAMAGE

When a character attacks a creature they must roll below their **STR** stat for a **Melee Attack** or **DEX** for a **Ranged Attack**. Likewise, when a creature attacks, the character must roll below its **STR** against a **Melee Attack** and **DEX** against a **Ranged Attack** to avoid taking damage. A GM will often give the stat required for the test.

The damage an attack deals is based on the character's class or the number of **HD** a monster has.

To make a **Melee Attack** an opponent must be **Close**. **Ranged Attacks** against **Close opponents** are possible, but the attacker suffers a **Disadvantage**.

Monsters deal damage based on their **HD** - refer to the table opposite, but if you'd prefer to use the damage stats listed in a module that you are playing, you can certainly do that instead.

TWO HANDED WEAPONS

Larger, more deadly weapons are handled simply by adding +2 to any dice rolled with them. They deal additional damage, but are also harder to hit with.

CRITICAL DAMAGE

If a player making an attack rolls a 1, they double the result of the damage dice they roll. If they roll a 20 when avoiding an attack, they take double damage. **Armor Points** are used normally.

MONSTER HD	DAMAGE
1	d4 (2)
2	d6 (3)
3	2d4 (4)
4	d10 (5)
5	d12 (6)
6	d6 + d8 (7)
7	2d8 (8)
8	3d6 (9)
9	2d10 (10)
10	d10 + d12 (11)

DEATH & DYING

When a character is reduced to zero **Hit Points (HP)** they are taken **Out of Action (OofA)**, they are unconscious and cannot make any actions. When the fight is over/are out of danger, a character that is taken **OofA** can roll on the table (following page) to see what happens to them. **If they survive they gain 1d4 HP.**

If the characters lose the fight or are unable to recover the body of the character, they are lost forever!

POWERFUL OPPONENTS

For every **HD** above the character's level, add +1 to every roll the player makes for any attribute test that would determine the outcome of a conflict between them and an NPC. - A level 3 character defending against a HD 5 monsters attack would add +2 to their roll.

HEALING

Characters can gain Hit Points from Spells, Potions, and Abilities. They can never gain more than their maximum - and can never go below zero either. When healing a character who is **OofA**, just start at zero and count up. That character is now back on their feet and no longer **OofA**.

OUT OF ACTION

- 1 **KO'd** - Just knocked out.
- 2 **Fat Head** - Disadvantage on all tests for the next hour.
- 3 **Cracked Bones** - STR, DEX and CON are temp. -2 for the next day.
- 4 **Crippled** - STR or DEX is permanently reduced by 2
- 5 **Disfigured** - CHA reduced to 4.
- 6 **Dead** - Not alive anymore.

ADVANTAGE & DISADVANTAGE

A GM may decide that a particular course of action or task has a higher or lower chance of success. They will ask a player to roll an additional d20 when making a test - with **advantage** the lower result is used and with **disadvantage**, the higher.

RESTING

When characters rest for about an hour, they regain the use of all their Armor points. Also once per day, after resting, they may roll a **Hit Die** associated with their class and regain that many **HP**.

EXPERIENCE

Adventurers learn through defeating and overcoming obstacles. Killing one boring Kobold won't bring a revelation of learning to someone. Surviving a dungeon, completing a quest or simply living to tell the tale are the things that bring perspective and growth. The old experience system has been completely discarded.

For every session / dungeon level / quest / major event the character survives they gain a level.

The GM will decide which, and it's recommended that this decision remains more or less a constant throughout the campaign - and a GM should be clear and upfront with the players so they know where the 'goalposts' are.

GAINING LEVELS

When a character levels up, their maximum **Hit Points** increase by rolling the **Hit Die** for the class. Also a player should roll a d20 for each **Stat**, if the result is higher - that **Stat** increases by 1.

ENCUMBRANCE

A character can carry a number of items equal to their **STR** with no issues. Carrying over this amount means they are encumbered and all attribute tests are taken with **Disadvantage** - you can also only ever move to somewhere **Nearby**. They simply cannot carry more than double their **STR**.

CLASS WEAPONS

When using a weapon not listed in their class, combat tests have Disadvantage.

RANDOM ENCOUNTERS

The GM should roll a d4 every 15 minutes of real world play (you *are* paying attention, right?) A result of 1-2 means the players will encounter a randomly generated creature or distraction in the following **Minutes** (turn).

CREATURE REACTIONS

Some monsters and NPCs will have predetermined personalities and goals that will guide a GM when choosing their actions and feelings towards the characters. Those that do not, such as randomly encountered creatures, make a **Reaction roll** on the following table :

ROLL	REACTION
1	Flee then roll again.
2	Avoid the PCs entirely.
3	Trade with PCs.
4	Give the PCs aid.
5	Mistake the PCs for friends.
6	Trick the PCs (roll again).
7	Call for Reinforcements.
8	Capture/Kill/Eat the PCs.

BANISHING UNDEAD

Clerics can attempt to banish all nearby undead as an action. They must successfully test their **WIS** for each group of creatures they are attempting to banish, adding the creature's **HD** to the roll. A GM will determine which creatures are in any particular group.

Undead monsters that are **Banished** by Clerics must spend all their movement (and convert actions to movement) to move away from the Cleric for 2d4 **Moments** after being **Banished**.

USAGE DIE

Any item listed in the equipment section that has a **Usage die** is considered a consumable, limited item. When that item is used the next **Minute** (turn) its **Usage die** is rolled. If the roll is 1-2 then the usage die is downgraded to the next lower die in the following chain:

d20 > d12 > d10 > d8 > d6 > d4

When you roll a 1-2 on a d4 the item is expended and the character has no more of it left.

MAGIC ITEMS

Magic weapons typically add +1 to any attribute being tested whilst using the weapon and +1 to each damage dice rolled. More powerful weapons (+2/3) can be found if the GM includes them.

Magic Armor doubles the amount of AP armor would normally have, for example Magic Chain Mail has 12 **Armor Points**. They operate per the normal **Armor Points** rules.

Traditional OSR games deal with magic items by adding +1 or +2 to attack rolls and AC. If the GM intends to give out stronger magic armor (+2/3) to high level players, carefully consider tripling the **Armor Points**.

WARRIOR

Starting HP: $d_{10} + 4$

HP Per Level/Resting: $1d_{10}$

Weapons & Armor: Any and All

Attack Damage: $1d8$ / $1d6$ Unarmed or Improvising

SPECIAL FEATURES

Once per hour, whilst in combat, a Warrior can regain $d8$ lost **HP**.

As part of their action a Warrior can make 1 attack per level.

If a Warrior fails a **STR** or **DEX** test and would be dealt damage from an attack, they can opt to sunder (destroy) their shield - if they have one equipped - and ignore the damage.

LEVELING UP

Roll to see if attributes increase, roll twice for **STR** *and* **DEX**.

THIEF

Starting HP: $d6 + 4$

HP Per Level/Resting: $1d6$

Weapons & Armor: All Swords, All Bows, Daggers, Gambeson, Leather, Small Shields

Attack Damage: $1d6 / 1d4$ Unarmed or Improvising

SPECIAL FEATURES

Roll with Advantage when testing **DEX** to avoid damage or effects from traps and magical devices.

Rolls with Advantage when attacking from behind and deals $2d6 / 2d4$ + the Thief's level damage.

Rolls with Advantage when performing delicate tasks, climbing, hearing sounds, moving silently, understanding written languages and opening locks.

LEVELING UP

Roll to see if attributes increase, roll twice for **DEX** or **WIS**.

CLERIC

Starting HP : d8 + 4

HP Per Level/Resting : 1d8

Weapons & Armor : All Blunt Weapons, Gambeson, Leather, Chain Mail, All Shields

Attack Damage : 1d6 / 1d4 Unarmed or Improvising

SPECIAL FEATURES

Roll with Advantage when testing **CON** to avoid damage from poison or being paralyzed.

A Cleric can spend an action to banish all **Nearby** undead by testing their **WIS** and adding the creature's HD to the roll.

LEVELING UP

Roll to see if attributes increase, roll twice for **STR** or **WIS**.

DIVINE SPELLCASTING

Beginning at second level, Clerics can cast a number of Divine Spells per day, see the Spellcasting section.

SPELLBOOK

Clerics start with a large spellbook containing a total of 1d4 spells from the Level 1 and 2 Divine Spell lists.

CONJURER

Starting HP: $d4 + 4$

HP Per Level/Resting: $1d4$

Weapons & Armor: 1-handed Sword and Staff

Attack Damage: $1d4 / 1$ Unarmed or Improvising

SPECIAL FEATURES

Roll with Advantage when testing INT to avoid damage or effects from spells or magical devices.

LEVELING UP

Roll to see if attributes increase, roll twice for **INT** or **WIS**.

ARCANE SPELLCASTING

Conjurers can cast a number of Arcane Spells per day, see the Spellcasting section.

SPELLBOOK

Conjurers start with a large spellbook containing a total of $1d4+2$ spells from the Level 1 and 2 Arcane Spell lists.

SPELLCASTING

Conjurers and Clerics have the ability to cast spells that are chosen from their appropriate class list (on the following pages).

They can cast any spell they know by reading from their spellbook or can memorise a number of spells equal to their **Level** and cast those without it.

They have a number of 'spell slots' they can cast each day - as shown in the two tables opposite. These represent a magic user's 'energy' and the taxing nature of casting spells over a long period. When they run out of spell slots, they cannot cast any more spells.

Once a spell is cast the Cleric/Conjurer must test their **WIS/INT** - adding the spell's level to the roll. If they fail then they reduce the number of 'spell slots' corresponding to the spell level just cast by 1. When a memorised spell is cast it is not forgotten.

After roughly **8 hours rest**, the number of 'spell slots' a character has refreshes to its maximum.

If a spell from a traditional OSR or original era game calls for a creature to make a save, the character must test their **INT** or **WIS** - to see if the magic cast was powerful enough to overcome their defences (remember the **Powerful Opponents** rule).

DAILY CLERIC SPELLS

		- spell slot level -						
		1	2	3	4	5	6	7
- character level -	1	-	-	-	-	-	-	-
	2	1	-	-	-	-	-	-
	3	2	1	-	-	-	-	-
	4	2	2	-	-	-	-	-
	5	2	2	1	-	-	-	-
	6	2	2	2	-	-	-	-
	7	2	2	2	1	-	-	-
	8	2	2	2	2	1	-	-
	9	3	3	2	2	2	1	-
	10	3	3	3	2	2	2	1

DAILY CONJURER SPELLS

		- spell slot level -						
		1	2	3	4	5	6	7
- character level -	1	1	-	-	-	-	-	-
	2	2	-	-	-	-	-	-
	3	3	1	-	-	-	-	-
	4	3	2	-	-	-	-	-
	5	4	2	1	-	-	-	-
	6	4	3	2	-	-	-	-
	7	4	3	2	1	-	-	-
	8	4	3	3	2	1	-	-
	9	4	3	3	2	2	1	-
	10	4	3	3	2	2	2	1

DIVINE SPELLS

Cure Light Wounds : Heal 1d8 HP to a Nearby target.

Detect Evil : Everything Nearby that is evil glows - 5mins.

1 **Light** : Create dim light from a Nearby spot or object - 1hr.

Protection from Evil : Advantage on all harmful tests from an Evil source - 1hr.

Purify Food and Drink : Removes all diseases from all Nearby food and drink.

Bless : Nearby allies gain +1 to stats when making attacks and saves - 1hr.

Find Traps : Notice all nearby traps - 10mins.

2 **Hold Person** : Paralyse 1d4 Nearby targets. Test **WIS** each turn to see if the effect lasts.

Silence : Magical silence covering everything Nearby to a target - 1hr.

Speak with Animals : Can understand and talk with animals - 1hr.

Daylight : A nearby area is illuminated by sunlight - 1hr.

Cure Disease : Cures a Nearby target of all diseases.

3 **Locate Object** : Sense direction of a known object - 1 minute/level.

Prayer : All Nearby allies defend against attacks with Advantage - 1d4 moments.

Remove Curse : Removes a curse from a Nearby target.

Speak with Dead : Ask a Nearby corpse 3 questions.

Create Food/Water : Create enough food/water for all Nearby creatures for a day.

4 **Cure Serious Wounds** : Heal 3d8+3 HP to a Nearby target.

Neutralise Poison : Remove/Immunise poison from a Nearby target - 10mins.

Protection from Evil : Nearby allies gain 6 temp AP against evil creatures - 10mins.

Commune : The Cleric's deity truthfully answers 3 questions - 10mins.

Dispel Evil : Removes a Nearby Divine (Evil) spell.

5 **Finger of Death** : Choose a Nearby target and test **WIS**, if a pass the target is OofA.

Plague : Test **WIS** for all Nearby targets, they lose 2d8 HP for the next 1d6 turns.

Quest : Force a Nearby creature to obey an order.

Raise Dead : Return a Nearby willing target to life, who's died within the last 7 days.

Animate Object : Give a Nearby object motion and a simple intelligence - 10mins.

Blade Barrier : Wall covers a Nearby area, **WIS** to attack Close targets (3d8) - 10mins.

6 **Conjure Elemental** : Summons an elemental with HD equal to caster's lvl -1hr.

Find Path : The path to a chosen location is made known - 1hr.

Speak with Monsters : Can understand and talk with monsters - 1hr.

Word of Recall : Give ability to teleport back to the location this spell was cast - 1year.

Aerial Servant : Summons a servant to recover a distant object.

Astral Spell : Projects an avatar of the caster onto a chosen plane - 1hr.

Control Weather : Control the Nearby weather to all extremes - 10mins.

7 **Earthquake** : Test **WIS** for all Nearby creatures, passes are taken OofA.

Holy Word : Nearby creatures with less than 5HD die, 6-10HD paralysed for 1d4 turns.

Wind Walk : Turn into mist and back, at will - 1day.

Restoration : Returns all levels lost to monsters with level drain.

ARCANE SPELLS

- Charm** : A Nearby target obeys commands. Test **WIS** each turn to see if the effect lasts.
- Detect Magic** : Everything Nearby that is magic glows - 5mins.
- Light** : Create dim light from a Nearby spot or object - 1hr.
- 1 **Magic Missile** : A Nearby, Far-Away or Distant target takes 1d4 damage/level.
- Shield** : Gain 2 AP/level.
- Sleep** : Puts 4d6 HD 'worth' of beings to sleep - 8hrs.
- Darkness** : Creates darkness covering a Nearby area that blocks all types of vision - 1hr.
- Invisibility** : A nearby creature is made invisible until it attacks or dispelled.
- 2 **Knock** : A Nearby door or lock is opened.
- Levitate** : The caster floats up to 6 feet from the ground - 10mins/level.
- Web** : Traps a Nearby area, stopping movement. Test **WIS**/hr to see if the effect lasts.
- Darkvision** : See in absolute darkness - 10min/level.
- Dispel Magic** : Removes a Nearby Arcane spell.
- 3 **Fireball** : 1d6 Nearby creatures take 1d6/level damage.
- Read Language/Magic** : Read all languages and magic - 10mins.
- Magic Mouth** : Creates an illusory mouth that repeats a phrase to all Nearby creatures.
- Confusion** : 2d6 Nearby targets immediately make a Reaction roll.
- Dimension Door** : Teleport a target to a Distant Location.
- 4 **Polymorph Self/Other** : Transform a creature to have the appearance of another.
- Remove Curse** : Removes a curse from a Nearby target.
- Wall of Fire/Ice** : Wall covers a Nearby area, **WIS** to attack Close targets (3d6) - 10mins.
- Wall of Stone/Iron** : A wall covers a Nearby area - 1hr.
- Animate Dead** : Create 2d4 Skeletons/Zombies with HD/level, from nearby bodies.
- Cloudkill** : Anyone with less than 5HD that touches it must test INT or be OofA - 1hr.
- Conjure Elemental** : Create an Elemental of chosen type with 3d4 HD.
- 5 **Contact Higher Plane** : Ask 1 question/level.
- Feeblemind** : Reduce a Nearby target's **INT** to 4 - 10mins/level.
- Telekinesis** : Move Nearby objects - 1hr.
- Teleport** : Transports a Nearby target to any place known to the caster.
- Anti Magic Shell** : Creates a Nearby Zone around the caster blocking all magic.
- Death Spell** : 2d8 Nearby targets with 7HD or fewer die.
- 6 **Disintegrate** : Makes one Nearby target or object turn into a fine powder.
- Invisible Stalker** : Summons an extra-dimensional monster to perform one task.
- Stone to Flesh** : Turns a Nearby target into stone (or vice versa).
- Limited Wish** : Change reality in a limited way or time.
- Power Word, Kill** : A Nearby target with 50HP or fewer dies and cannot be resurrected.
- 7 **Conjuration of Demons** : Summons a Demon with 2HD/level.
- Meteor Swarm** : Effects the same as casting Fireball 4 times.
- Time Stop** : Stops time completely in a Nearby area - 1d4+1 Moments.

CREATURE	HD	ACTIONS AND SPECIALS
Fire Beetle	1	Light glands have a usage die of d8.
Giant Vampire Bat	1	1d6 damage next moment after attack.
Deadly Centipede	1	Bite (o) plus CON test or 'OofA' - only has 1-2hp.
Manes Demon	1	2 Claws (1d2) + 1 Bite (1d4), Half damage from non-magic weapons.
Goblin	1	Only has 1d6 hp.
Hobgoblin	1	Usually has a backup shield if one is sundered.
Human Berserker	1	Disadvantage on defense rolls when Berserker attacks.
Giant Ant Warrior	2	Poisonous Bite (1d6) + CON test or add 2d6 damage to the attack.
Carrion Creeper	2	Bite (1) + 6 Tentacles (o) + CON test or Paralysed.
Ghoul	2	2 claws (1d3) + 1 bite (1d4) + CON test or Paralysed.
Giant Leech	2	Drains a Level the moment after dealing damage.
Bugbear	3	All DEX tests are rolled with disadvantage.
Harpy	3	Song - CHA test or PCs must move towards it.
Wererat	3	Cannot gain Advantage when attempting to surprise a Wererat.
Shadow	3	Touch (1d4 and -1 STR), only hit by magic weapons.
Doppelganger	3	Change form in a moment, disadvantage against magic tests.
Wight	3	Can only be hit by magical or silver weapons, Drain 1 Level with Hit.
Blink Dog	4	Teleport nearby once per fight.
Grizzly Bear	4	2 claws (1d3) + if both hit hug for 1d8 damage.
Gargoyle	4	2 claws (1d3) + 1 bite (1d4) + 1 horn (1d6).
Gelatinous Cube	4	CON test on touch or be Paralysed, immune to cold and lightning.
Werewolf	4	Only silver weapons can hurt it.

CREATURE	HD	ACTIONS AND SPECIALS
Ogre	4	Gives advantage on all CHA tests made against it.
Cockatrice	5	Bite (1d3) and CON test or Petrified.
Owlbear	5	2 claws (1d6) + 1 bite (2d6) + Hug for 2d8 if to-hit roll is 1-4.
Basilisk	6	CON test on eye contact or be petrified.
Succubus/Incubus	6	2 Claws (1d3), Advantage on magic tests, immune to non magic weapons, level drain (-1) with kiss. Can cast Charm person (spell) once per hour.
Mummy	6	Attacks stop healing until cure wounds cast, immune to normal weapons, half damage from magic weapons.
Banshee	7	Shriek - CON test or Paralysed for 2d6 moments.
Djinni	7	Can take Gaseous Form, Create Objects, Create Illusions, Cast Invisibility (spell) as action.
Spectre	8	A person killed by a Spectre will become a Spectre in 1d6 minutes.
Chimera	8	2 Claws (1d3) + 2 Goat horns (1d4) + 1 Lion bite (2d4) + 1 Dragon bite (3d4) or Breathes fire as a Dragon (3d8).
Balor Demon	9	Sword (1d12+2) + Whip (o) DEX test or be pulled Close to the Balor and burnt for 3d6 fire damage.
Hezrou Demon	9	2 Claws (1d3) + 1 Bite (2d8), Cause Fear (as per Banish) or Darkness (spell) - each once per fight.
Black Pudding	10	Metal objects that touch it melt the next moment.
Frost Giant	10	Throws boulders or great chunks of ice.
Stone Golem	12	Only spells that affect rock or stone work, weapons must be +2 or better to damage it.
Giant Slug	12	Spit Acid - d4+2 nearby targets (1d12) test DEX for 1/2 damage.
Dragon	9 to 11	2 Claws (1d8) + Bite (1d10), Breathes fire - d4+2 nearby targets (3d8) Can cast 1d4 1st level spells + 1d2 2nd level spells.

NAME

LEVEL

STR

DEX

CON

WIS

INT

CHA

HP

HIT DIE

ATTACK DAMAGE /

ENCUMBRANCE

You can carry a number of items equal to your **STR**. Carrying more means *all* tests have **Disadvantage**.

SPELLS

1 2 3 4 5 6 7

AMMUNITION

Put your Ammunition's **Usage die** here.

RATIONS

Put your Ration's **Usage die** here.

TORCH

Put your Torch's **Usage die** here.

EXAMPLE OF PLAY

DM : So you're in the sewer, knee deep in muck, it's dark and to the north there's a portcullis, what do you want to do?

Thief : Is the portcullis Nearby?

DM : Yeah.

Thief : I'll move to it and as my action I'll check it for traps.

Warrior : Assuming it's safe, I want to bend the bars.

Conjurer : And I want to cast light on my staff.

DM : Ok, Thief, test your Wisdom by rolling a d20 under your WIS score - to check the portcullis for traps.

Thief : *rolls* Made it!

DM : You're confident it's free of anything designed to do you harm, Warrior, still want to bend the bars? If so test your Strength!

Warrior : *rolls* Piece of cake!

DM : Good stuff, now Conjurer, you cast Light on your staff. That's a level 1 spell right?

Conjurer : Yup.

DM : Ok, well test your Intelligence and add one to your d20 roll, if you fail you lose a level one spell slot for the rest of the day.

Conjurer : *rolls* I need to roll under, not on it, right?

DM : That's right.

Conjurer : Damn, I failed.

DM : Unlucky! Beyond the bent iron bars is a long dark sewer tunnel heading deep down. What do you want to do?

Warrior : Explore down the tunnel...?

Thief : Agreed! I'll sneak ahead.

Conjurer : And I'll protect the rear!

DM : Ok Thief, you move down the sewer, still Nearby to your friends, please test your Dexterity to see how quiet you

are - remember you get Advantage on tests when sneaking, roll two d20's and choose the result you like.

Thief : *rolls* despite rolling two dice I've got a 17 and 19. What are the odds?

DM : Ouch. You're making so much noise being sneaky, a Ghoul hiding in the darkness close to you leaps and attacks!

Thief : Bugger!

DM : Initiative time! Everyone test their Dexterity, passing means you act before the Ghoul, failing means you go after. Thief you test with Disadvantage.

Warrior : I go before.

Conjurer : I'm after.

DM : Thief?

Thief : How long was it to roll up a character again? I go after.

Warrior : I want to run down the sewer and smash the Ghoul with my Broadsword.

DM : Ok Warrior, you move Close to the Ghoul. Test your Strength to see if you hit it, you should add +1 to the roll, as the Ghoul's a powerful opponent.

Warrior : *rolls* Rolled a 7! *rolls again* So that's 8HP damage.

DM : Good hit! Now the Ghoul's turn.

Thief test your Dexterity to try and dodge the Ghoul's paralysing claws and bite. Remember the +1.

Thief : *rolls* Ugh! 18.

DM : Oh dear. You feel a painful numbing sensation run through your body. Test your Constitution, if you fail the Ghoul paralyses you.

Thief : *rolls* Do I add the +1 to this too?

DM : Yes. Conjurer, you see the Thief fall rigid to the floor, what do you do?

Conjurer : I'll start backing away slowly.

Thief : I'll get you in the next life you git!

DESIGNATION OF PRODUCT IDENTITY

The name The Black Hack and all artwork, logos and layout are product identity.

DESIGNATION OF OPEN GAME CONTENT All text and tables are open game content.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- 10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- 12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- 13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
- 14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.