A Free Bi-Monthly Supplement for 4E

#/15 January/February 2010

5

INCLUDES A FREE COPY OF THE BIOHAZARD MODULE

INCLUDES A FREE COPT OF IFIE DIOFIALARD WODDUL FOR THE UPCOMING AMETHYST CAMPAIGN SETTING..

COMBAT ADVANTAGE

One of the biggest conclusions in any debate over past and present editions of D&D is "It's a clone of WoW." While the word "clone" is debatable to some and others may point to the entire computer RPG genre, there is no doubting the influence of modern electronic gaming on the latest offering of D&D. Yet, there can be so much more.

I got the idea a while back while playing one of the early quests in Legend of Zelda: Twilight Princess and concepts for 4e mechanical representations of video game tactics and presentations came to mind. When the idea was shot out to the rest of the team, you begin to see what we provide you with here today. CA15's theme is video games - everything you'll find here was inspired by and designed to mimic some of the most common functions, characteristics, and/or memoriess of video games. From the incredible outcomes of button mashing (action surges) to the infinity of respawning (Sor'Lune) to one of the most infamous villains in video game history (Bh'ouser), this is just a sampling of just how deep the connection exists between D&D and video games.

Oh, and we have a special preview module called Biohazard from DiasExMachina and Goodman Games. Try out the mechanics for the upcoming Amethyst 4e conversion. Enjoy!

> Todd Crapper Editor-in-Chief Combat Advantage

January/February 2010

The Delighful Prism of Games

Skill and power work for some, but others need a little chance on their side. Introducing a unique artifact to bring back "control" to your game.

by Shawn O'Leary

Action Surges

An action point is just an extra action until you can topple a wall on your target, inflict additional damage, or renew a daily power with it. Then you have an **action surge**! by Todd Crapper

REVIEW: Night Reign Sneak Peak

Michael Evans from Neuroglyph Games peers into the night for a look at the upcoming Night Reign campaign setting.

Sor'Lune: Inn of Respite

Hidden within the depths of the Astral Sea lies one of the greatest secrets of the multiverse: an inn with the ability to resurrect fallen heroes who pass through its portals. by Shawn O'Leary

The Rise and Fall of Bh'ouser

A demon glides across the planes in a spelljammer loaded with loyal minions. Poised to conquer entire worlds and galaxies, he will stop at nothing to attain absolute power. Where's a plumber when you need one? by Todd Crapper

ARTIST SPOTLIGHT: Kieron O'Gorman

PREVIEW: Biohazard

Slip a fresh clip into your submachine gun and toss a couple of grenades down the hall. Biohazard is a free preview module for the upcoming Amethyst campaign setting from DiasExMachina and Goodman Games. Use one of four pregens to fight off an infestation of zombies in this sci-fi reinterpretation of 4e!

Combat Advantage #15

Design/Content: Todd Crapper, Michael Evans, Shawn O'Leary Artwork: JB Artwork, Charlie Balch, Cerberus Royalty Free Art Pack, Matt Coleman, Nick Greenwood, Jamie Jones, Paul Slinger, Miguel Ugalde Layout: Todd Crapper Editor: Vincent Harper

First Publication 2010, Emerald Press PDF Publishing

All written content within remains the property of its author and is used with permission for this issue. Previews and content submitted by publishers other than those involved with Combat Advantage have been designed and edited by those listed in the preview unless otherwise noted. Combat Advantage is a free PDF publication supporting the 4th Edition Dungeons & Dragons game published by Wizards of the Coast and published by Todd Crapper and Emerald Press PDF Publishing. All content in this publication meet the requirements of the Game System License, as provided on the last page of this publication.

Cover:

When Chris Dias from DiasExMachina sent me three images to choose from for the cover, I really couldn't pick just one. So I used them all. ;) -TC

. . .

Da 20

pg 24

in

pg 28

(Special Insert)

pg G

pg 13

Artifact:

by Shawn O'Leary

Delightful Prism of Games

Heroic/Paragon Level

This small radiant prism is shaped like a small hand sized octagonal box and studded with different shaped gems. Strange symbols in supernal dot its entire surface. This device once belonged to a mortal gambler and priest to the God of Humor and Wit, patron of games and gamblers alike. The artifact, it is said, was originally gifted to the priest due to his risk taking and love of games.

The Delightful Prism of Games is a wondrous item.

Property: You are immune to immobilization and haste effects while held in both hands. **Property:** You gain a +2 item bonus to saving throws.

Power (At-Will): Standard Action.

Triangle of Height

You depress the triangle shaped stud and jump as a free action as if you had a running start and were trained in jump with a +5 bonus to the roll.

Power (At-Will): Minor Action.

Diamond of Thoughts

You depress the diamond shaped stud and you create a zone 6 centered on you that attacks the will of creatures in the zone with a +10 bonus to the attack. Anyone who is hit is petrified but unaware of his surroundings.

Sustain: Minor. The zone persists, effectively pausing the game. You are affected by this power.

Special: All those affected by *diamond thoughts* may decide what they want to do until the end of their next turn. You may, instead, use your second wind or take a short rest before resuming the game.

Power (At-Will): Minor Action.

Oval of Sudden Moves

You depress the Oval shaped stud to shift left or right 2 squares as a free action. You ignore difficult terrain when you do so.

Power (Encounter): Minor Action.

Circle of Renewal

You depress the circle shaped stud and all game pieces and players teleport to the positions and initiative order they held at the beginning of the game. Any hit points lost or powers and healing surges expended are renewed as if the game hadn't begun yet. **Power(Encounter):**Standard Action

Shield of Defense

You depress the shield shaped stud and you drop back in a defensive posture. You gain a +4 bonus to all defenses, including AC, until the end of your next turn. **Power (Daily):** Standard Action

Action Star

You depress the star shaped stud and you gain an action point, which must be used immediately. You make a Diplomacy check at +5 to the check to finish your action in dramatic fashion.

Secondary Effect: A successful action grants a +4 circumstance bonus to Diplomacy to spectators of the encounter for a number of days equal to your level.

Power (Daily): Standard Action.

Joy Maker

The *Delightful Prism of Games* informs you that those nearby are unhappy and several jokes come unbidden to your mind that are appropriate and inoffensive. You receive a +5 bonus to Diplomacy to tell the joke. If the check was successful, all those unhappy laugh uncontrollably until your next turn. *Sustain:* Minor. The laughter persists.

sense of adventure from the very beginning. There are some people that prefer the digital to pencil and paper and those that prefer the pencil and paper to the digital, but there is no denying that both are great forms of entertainment. Presented below are a handful of juicy pen and paper bits informed by, and reflecting, the video games that have delighted gamers for decades. Dungeon Masters and players alike can take a serious approach to this, a humorous one, or a combination of both to suit their gaming needs.

The Delightful Prism of Games

The Prism of Games is appropriate for characters in the middle of the heroic tier and upward.

Goals of the Prism of Games

- Attach itself to a hero who will be remembered in legend as the Master of Games
- To make sure everyone has fun during a game
- To Win the most games ever
- To Protect and Defend the innocent against all who aren't fun.

Roleplaying the Prism of Games

The Prism of Games thrives on the excitement of games and fun so long as everyone, not just the owner, is having fun. The prism also dislikes cheating. After all, who can claim to be the Master of Games if he didn't win fairly? A bard is the Prism's most favorite of adventurers due to the happy-go-lucky nature of most of them and their desire to wander, but the Prism will attach itself to anyone who has a love of games, enjoys having honest fun, and enjoys spreading happiness to others. The Delightful Prism of Games also recognizes that not all people are fun, that there are, in fact, many insufferable sourpusses that are not only not fun but aren't friendly and quite hostile. Thus, it serves as a means of defense against those that would cause harm and promote unhappiness.

Starting score	5
Owner gains a level	+1d10
Owner receives public acclaim for winning first place	+1
Owner wins a game of chance honestly	+1
Owner defeats a large group of gamers of 20 or more (maximum 1/day)	+2
Owner displays good sportsmanship	+1
Owner displays poor sportsmanship	-1
Owner fails to win any game	-1
Owner backs down when challenged to a game	-1
Owner cheats regardless if he won or not	-2

Concordance Pleased (16–20)

"There is no limit to the amount of fun we can have."

The Prism of Games is having so much fun that it wants to stay with the hero. The prism will scintillate with rainbow hues that do not shed light.

Property: You gain resist 10 acid, resist 10 fire, and resist 10 lightning. This supersedes the normal resistances granted by the artifact. **Property:** You gain a +5 bonus to Insight checks against Bluff to detect cheaters **Power (Daily):** Standard Action. You create a zone 10 that stops the game (time) until the end of your next turn. All characters within the encounter are petrified and unaware of their surroundings until the start of your next turn.

Satisfied (12-15)

"The Best is Yet to Come!"

The Prism of Games is having fun and enjoying the wielder's urge to win, so it devotes more of its power to him against those who would cheat.

Property: You gain a +2 bonus to Insight checks to detect cheating.

Power (Daily): Gain +2 to speed until the end of the encounter.

Normal (5-11)

"You cannot win if you don't play!" The Prism wants its wielder to participate in more games and have more fun thus it urges

more games and have more fun thus it urges the wielder toward gambling and contests of strength and cunning and any other game in which fun might be had.

Unsatisfied (1-4)

"Well there is hope for you yet!"

The Prism of Games is unhappy that the wielder hasn't participated in any games or promoted any kind of fun amongst his fellows or anyone else. **Special:** You take a –2 penalty to all defenses against any creature whose level is equal to or lower than yours.

Angered (0 or lower)

"You don't love games, fun, or me." The Prism of Games views it's wielder as a non-gamer with no hope of ever being fun and searches for someone else who might be more worthy as a Master of Games.

Special: You take a –5 penalty to all defenses against any creature whose level is equal to or lower than yours.

Moving On

"You are now a Master of Games." The Prism of Games recognizes the wielder's mastery over games and his ability to promote fun unparallel and thus needs no further assistance. When the wielder next gains a level, the Prism of Games crumbles to dust leaving a small pyramid shaped diamond worth 3,000 gp. Its magic appears elsewhere to find a new Master of Games. The wielder gains a permanent +1 bonus to Insight and is recognized by anyone who plays games as an Action Star or Master of Games as an after effect of the Prism of Game's departure. If the Prism of Games moves on because it is dissatisfied with the wielder, then the wielder receives a permanent -1 to Insight checks and becomes initially viewed by others as someone who doesn't like to have fun. The prism then crumbles into worthless dust.

Team Spotlight: Vince Harper Editor

Vince Harper learned the ropes editing boring real-world texts for a subsidiary of McGraw Hill in the mid 1990s. Tiring of the corporate world, he started his own small press, publishing horror, science fiction, and fantasy in collectible hardcover books. He edited and published such luminaries as Neil Gaiman, Ray Bradbury, Harlan Ellison, Brian Stableford, and many others. Some of the books he published were shortlisted for various awards. A brief ten year hiatus teaching 5th graders how to read and write distracted him for a time, but his love of the fantastic and gaming brought him back to the editing world. He works freelance for various roleplaying publishers (and might be available for your project... let's talk) and writes short stories when he finds the time. Vince also plays post rock noise on his bass guitar when he finds others of like mind. Most of all, he loves, eats, and breathes hockey... go Caps and go Team Sweden! He can be reached at info@bereshith.com for editing offers, and some of the books he published are still available. Check them out at www.bereshith.com!

Unlockables provide access to the hard core gamer, those who pour so much effort into their games and discover hidden secrets unavailable to the lazy. In the adventuring world, some have taken to enhance their combat, spells, prayers, and energies to achieve more than others. They have unlocked a greater potential for action points...

Alternate Uses for Action Points by Todd Crapper

All the magic in the world cannot save you. There isn't a prayer in all the holy scriptures capable of overcoming the power of the fiends' infernal wrath on the planes of battle. Even the spirits succumb to the laws of physics. When it comes down to it, when your back is pressed against the wall, only the sharpness of your blade and the firmness of your grip will save you. Only when you accept this can you truly experience power in combat.

Action points are fine and good for reinvigorating your character in combat, but they are nothing more than "do-overs." Fail an attack roll? Spend an action point and try it again. But if your encounter power misses, it's spent and the action point cannot bring it back. You can spend one to take a double move but then it costs you the standard action you need to make that precious at-will attack. While action points definitely have their place, they come with restrictions.

Not any more.

Action surges are a variant use for action points in your Dungeons & Dragons 4th Edition game. All characters have access to a number of action surges per character tier (meaning one at the heroic tier, two at paragon, and three in the epic levels) capable of enhancing an existing action. So rather than spend an action point after the fact, you can spend an action point to perform an action surge and gain a one-time bonus to your next attack roll, move faster than allowed without taking a double move, and even resist a deadly attack without spending the use of a utility power. What follows are details on using action surges in your campaign. If you're a player, be sure to verify their use with your GM as they can be deemed overpowering when not accounted for in the campaign. And if you start using them, be prepared for your enemies to do the same.

Gaining and Using Action Surges

As mentioned above, you have access to one action surge per character tier. Choose one of the listed surges at 1st level, followed by another at 11th level, and a third at 21st level. You are not restricted to selecting one at these levels – if you choose to hold off, you can select your second action surge at 14th or 17th level.

When you use an action surge, you must spend a number of action points listed for the individual surge (which is I, in most cases). Spending an action point for a surge does not grant an additional action – the surge replaces the action point's standard benefit. You can still benefit from any paragon path features endowing extra benefits with action points should they apply. For example, if the path feature allows you to shift one square when you spend an action point, you may continue to shift that square when using an action surge. If the path feature grants a bonus

to any attack rolls you make with an action point, it does not apply with a defensive surge.

Each action surge provides a description of the benefits gained by spending an action point with the surge. When you declare to the GM that you are spending an action point, you must announce the action surge you are taking before making any dice roll associated with the action. The only exception is the Adrenaline Reflex action surge. Once you perform the action surge, that action point is spent. It's that simple.

Selecting an action surge does not grant you an additional action point – the use of a surge carries strategic weight in your gameplay, just as the use of a regular action point.

Retraining Action Surges: At any level, you may choose a new action surge just as you would retrain a power but you cannot retrain a power and action surge at the same level.

Surge Bonus: Each action surge provides a surge bonus to the specified action. In the event you have two or more action points at your disposal, this prevents you from using multiple action surges on a sustained action.

Reading an Action Surge

All the action surges provided below are presented in the following format:

Name

This is the name of the action surge.

Category

Provided in brackets following the action surge name, this is the type of action affected by the surge and are defined as follows:

Melee: You can use this action surge with any at-will, encounter, or daily power within melee range of the target. It can also be used for a melee basic attack and opportunity attacks within melee range.

Ranged: You can use this action surge with any at-will, encounter, or daily power so long as it is with a ranged weapon. It can also be used with a ranged basic attack and opportunity attacks with ranged weapons or powers.

Area/Blast/Burst/Wall: The action surge affects any area, blast, burst, or wall power, as appropriate.

AC/Fortitude/Reflex/Will: You gain a boost or defensive reaction to a single attack made against the listed defense. You must declare your use of the action surge before damage is rolled against you.

Unless otherwise noted, this surge is an immediate interrupt. **Move:** An action surge with the move classification affects your speed, granting you an additional number of squares in your move action or the ability to shift.

Opportunity: These action surges can only be used with an opportunity attack.

Description

This piece of descriptive text provides an example of the action surge in use and is provided simply for flavor.

Cost

Certain action surges require more than a single action point to perform. While the majority of surges need only I action point, incredibly powerful ones require two action points spent within the same round to function. When using these surges, both action points are sacrificed in the action.

Benefit

This final section details the specific effect granted to your character by the action surge. Any circumstantial requirements are listed under the "Special" subsection.

Act of Glory (Special)

Your enemies' mocking laughter enrages you. The fire of your hatred fuels your power in ways never before thought possible.

Cost: 3

Benefit: You regain the use of a spent daily power without taking an extended rest.

Brace Yourself (Fortitude)

Muscles tensed, you are ready for a whole lot of hurt. **Cost:** 1

Benefit: You gain a bonus to your Fortitude defense equal to your unused ability modifier. For example, if you use Constitution as your ability modifier for Fortitude, then you add your Strength modifier.

Bring On the Pain (Melee)

Hit them in just the right point and they will never be able to access their incredible power under duress.

Cost: 2

Benefit: Make a melee attack against the target. You inflict normal damage as per the chosen power. At any point until the end of the encounter, you can cancel out one encounter power used by the target.

Cut the Arrow (AC)

The spinning arrow slows to a halt just long enough for your blade to cleave it in two.

Cost: 1

Benefit: You cancel a single ranged attack made against you.

Deadly Shot (Ranged)

Take a deep breath and exhale as you release the arrow. With focus and concentration, you launch your projectile further than normally possible. **Cost:** 1

Benefit: Increase the normal and long ranges of your ranged weapon by 5 squares until the end of your turn.

Deep Wound

(Melee/Ranged/Area/Blast/Burst/Wall)

Beneath all that armor, scales, and thick hide are the same organs as everyone else. Strike deep enough and they'll bleed like the pigs they are. **Cost:** 1

Benefit: You inflict ongoing damage equal to one-quarter your initial damage roll (save ends).

Enduring Effect (Melee/Ranged/Area/Blast/Burst/Wall)

That last hit would cause a dragon to stumble for days... Cost: 1

Benefit: The target must make two saving throws against any effect requiring a saving throw to end.

Eruption (Burst/Wall)

Sheer strength and skill push back your enemies, toppling them backwards with blood squirting in all directions.

Cost: 1

Benefit: The target is pushed 1 square. At the paragon tier, this increases to 2 squares and 3 squares at the epic tier. On a critical hit, the target is also knocked prone.

Everlasting Pain (Melee/Ranged/Area/Blast/Burst/Wall)

One hit and your target stays down.

Cost: 2

Benefit: The target must make two successive saving throws against any effect requiring a saving throw to end. If the target fails the second saving throw, he must start again at the beginning.

Forceful Dodge (AC/Reflex)

Twisting with unbelievable grace, you avoid the worst of the target's best strike.

Cost: 1

Benefit: Instead of inflicting maximum damage, you take normal damage from a critical hit.

Special: You can declare this surge immediately following a critical hit but before the next action is announced in combat.

Immediate Parry (AC)

Strike with the right, block with the left.Cost: 1Prerequisite: You must be wielding two weapons.Benefit: You cancel a single melee attack made against you.

Killing Blow (Melee/Ranged)

You heave the full weight of your body into your attack and slice through armor like butter.

Cost: 1

Benefit: You inflict an additional 2[W] damage with a successful attack. **Special:** You can declare the use of this surge after a successful attack roll but before you roll damage.

Leap Over (Move)

Just as you are about to step into the bloodthorns, you make a last second jump and avoid being caught in the brush.

Cost: 1

Benefit: You can shift an additional square and avoid difficult terrain until the end of your move action. If you are trained in Athletics, you can shift an additional 2 squares.

Meet the Charge (Special)

Step forward and meet the charging rhino before he reaches you. **Cost:** 1

Benefit: You shift 1 square towards a charging enemy and gain a bonus equal to your Strength modifier to resist.

Off-Hand Restriction (Melee)

One shield can only be so useful against two swords. And two swords can do more than cut flesh.

Cost: 1

Prerequisite: You must be wielding two weapons.

Benefit: You make an attack with your off-hand weapon. Instead of inflicting damage, you cancel out the target's move action for the round.

Perfect Moment (Opportunity)

While their guard is down, you unleash the full fury of your power on your enemies.

Cost: 1

Benefit: Instead of a melee or ranged basic attack, you can use an at-will power for your opportunity attack. Only the triggering target of the opportunity attack may be struck.

Perfect Strike

(Melee/Ranged/Area/Blast/Burst/Wall)

Time crawls to a halt. For a brief moment, your body is at maximum perfection and your target's defenses reveal their weak point. **Cost:** 1

Benefit: You gain a +4 surge bonus to your attack and the critical hit range for your weapon is increased by 1. For example, you can perform a crit on natural 19 or 20 for normal weapons or an 18, 19, and 20 on a high crit weapon.

Piercing Accuracy (Ranged)

All armor has a weak point and your target has left theirs wide open for those with the keenest eye.

Cost: 1

Benefit: If your ranged attack hits, you cause the target to be stunned (save ends).

Powerful Blast (Area/Blast)

The explosive force of your power shatters the wall behind your target, sending chunks of stone barreling down on him. **Cost:** 1

Prerequisite: Your target must stand adjacent to any wall or large structure for this action surge to function.

Benefit: You inflict bonus damage equal to 10 + one-half your level.

Pray Against (Will)

Determination can be the only key to your salvation. Hold your holy symbol tightly, whisper a prayer to the gods, and dig in your heels. **Cost:** 1

Benefit: You can add your implement bonus from your holy symbol to your Will defense.

Reinvigorate (Special)

There is no power greater than willpower. **Cost:** 2 **Benefit:** You regain the use of a spent encounter power y

Benefit: You regain the use of a spent encounter power within the same encounter it was used.

Step Unseen (Move)

The reach of a giant is only as effective as its eyesight. With a well-timed maneuver, you can avoid their reach attack without them ever knowing it. **Cost:** 1

Benefit: You can take a move action without provoking an opportunity attack.

"...from behind the moon In dim eclipse disastrous twilight sheds On half the nations..." Paradise Lost, Milton, 1667

For those who have taken a high school or college English Literature course, the above quote has likely caused a bit of groaning aloud at the very least, followed possibly by profuse sweating and bad classroom flashbacks. It is part of the description of Satan, as Milton envisions him just after his defeat, calling to the other fallen angels to gather round him in his new home, Hell.

> ...as when the sun new risen Looks through the horizontal misty air Shorn of his beams, or from behind the moon In dim eclipse disastrous twilight sheds On half the nations, and with fear of change Perplexes monarchs.

It is from this grim vision comparing the greatest of the Fallen Angels to a solar eclipse that one can turn to the upcoming release of the Night Reign world setting by Destiny Games. Since the Sneak Peek, consisting of five new Character Classes and a new Warlock Pact, is their first product release, I wanted to get some background as to the nature of the setting in which these Character Classes would adventure. So I got in touch with Lucas Clendenen of the Night Reign Design Team to tell me more about the setting and do a little Q&A to help in the review process.

base of the second secon

ilucho echó a volar inte. A causa del ayó al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes. 5 el cuerpecillo roto 1. Cuando David le re argase. David se sin

Can you give readers some more background on the Campaign Setting of Night Reign?

Night Reign is a gothic horror fantasy setting. Evil rules the world. Undead are rampant across the world. People are afraid to go outside. There is little food and poverty can be found across the land. There is the struggle between good and evil which can be found in any fantasy game. What makes Night Reign separate from the average fantasy is the focus on horror and tragedy. All the old heroes of the world are gone, killed by the power and might of the Night Reign. It is up to the players to try and bring goodness back to the world.

You mention that it is a world of gothic horror and the heroic classes in the Sneak Peek are Solar based. Is the world then dark all the time? Something like the Ravenloft setting, but perhaps larger?

You mention Ravenloft (which I like by the way) which is about inescapable evil. You get pulled into this plane of evil creatures and see how you survive against overwhelming odds.

Night Reign is about facing your darkest fears, doing whatever it takes to get the job done. Heroes are not the shining example of purity and goodness. They have to get dirty in order to get the job done. Antiheroes are just as common as heroes. With Night Reign, there is still the possibility of bringing light back to the world, but it's going to be hard - and it won't be pretty.

So how did the world come about?

Night Reign is set within a world called Falamar.

When the world was created, the two ruling gods were also created, the Sun and the Moon. The Sun held domain over creation. The Moon held domain over entropy. As the world turned, the Moon eventually grew lonely and sought to find out why the creatures of the world loved the Sun and praised him for he brought life and joy to the world.

The Moon, however, they feared, and would only whisper his name for he brought sorrow. The Moon sought the love of the people like his brother the Sun but could find none. In an act of jealously and despair, the Moon sought out someone to love him...

What is the nature Moon God an evi I would say that the S one has ever seen a din

Spanning and a state of the second se

ilucho echó a volar inte. A causa del ayó al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes, 5 el cuerpecillo roto 6. Cuando David le re argase. 'David' se sin

What is the nature of the Sun and Moon Gods? Is the Moon God an evil entity then?

I would say that the Sun and the Moon are more abstract entities. No one has ever seen a direct manifestation of either god. Also, they are brothers so both would use the male gender descriptive.

The Moon is not the personification of evil. I see him more as the true tragic character in the setting. He wanted to be loved so badly that he acted in desperation to try and make someone love him and, well, things didn't exactly go so well. Over the course of time, the loneliness and desperation builds to where his actions are more evil than good.

In essence, the Moon God in the world of Falamar has managed to imprison the Sun God in a perpetual eclipse. Influenced by the Moon God's power, a man named Ilius, committed an act of betrayal and evil so heinous, that it weakened the Sun God's power and allowed it to be taken captive by the Moon God. Now called Ilius the Betrayer, he has become a dark and undead emperor that has crushed nearly all the powers of goodness and light.

Ok - weird logistical question – if the world is constantly in eclipse, how is there any light for plants to grow?

Ah, how does plant life grow. Since the Moon governs entropy, he prevents death from coming to plants. True it doesn't help a whole lot and food is still hard to come by at times. In addition to this, the Sun is a total eclipse but some light still does escape from that prison so that light the Sun does send out is more focused and energized with his power. This is what help keeps plants marginally helpful and what allows the Solar Power Sources classes to gain their power.

The Night Reign: Sneak Peek (Complete Collection)

Designers: Lucas Clendenen and Joshua Coquat Illustrators: Aberu (cover) - Aberu, Lucas Clendenen, Monika Suder, Sandara Tang (interior) Publisher: Destiny Games Publishing Year: 2009 Media: PDF (50 pages)

la escal estan estan tación y abrió la p milo estaba al otro la

ilucho echó a volar nte. A causa del M nyó al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes. 5 el cuerpecillo roto 1. Cuando David le re argase. David se sir The Night Reign: Sneak Peek (Complete Collection) is a compilation of the Character Class Sneak Peeks I-V by Destiny Games, plus an additional Sneak Peek for a new sixth Character Class. The Night Reign: Sneak Peek includes all basic class information and powers for the Heroic Tier, allowing Gamers to try the material and create play-test Characters up to Level 10 for the Night Reign World Setting.

The material in Night Reign: Sneak Peek is nicely presented, with the Class information and Powers in standard formats. The overall layout is very professional,

and the artwork by Aberu, particularly the cover art, is quite stunning and really works well to enhance this compilation.

As conveyed in the introduction by the Designers, the **Night Reign: Sneak Peek Compilation** is just a sampling of the complete Character Classes to come:

This is a complete collection of the classes that have been previously released through our Sneak Peeks. The information provided in this complete collection is slightly revised from previous releases based on feedback that has been received over the past several months. Overall, the classes remain the same with a few small tweaks here and there to fix typos and small 'duh' mistakes (meaning stupid mistakes that should have been caught earlier). la escal, e, toman tación y abrió la r milo estaba al otro la

ilucho echó a volar nte. A causa del in ivo al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes. 5 el cuerpecillo roto 1. Cuando David le re argase. David se sin As before, the material presented here is still being tested and may change before the final campaign setting is released. Fear not thoug:, what is presented here is pretty much done minus a typo or two. The release of the Night Reign Campaign Setting will have each class in full from level 1 through 30 and will have 3 paragon paths to choose from as well. Combined with epic destinies and feats, the campaign setting contains everything you will need to get playing these great new classes.

There are five new Character Classes presented in this compilation, as well as additional Warlock Powers for a new Pact – the Sun Pact. The Character Classes introduced in the **Night Reign: Sneak Peek Compilation** include:

• Circle Dancer – A melee Striker that uses a zone called a circle of power that increases powers and damage effects while fighting within it.

• Destiny Knight – A Defender with enhanced mobility and attacks, utilizing a summonable mount called a Solar Steed.

- Judge A Leader utilizing a solar aura to assist allies, and a collection of powers with a "legal" flavor.
- Martial Artist A melee Striker drawing on Ch'i to empower "kung fu" style attack forms.
- Summoner A Controller that conjures a variety of entities, called espers, to do battle against their foes.

While I can only base my assessment on the Heroic Tier powers, these new Character Classes for the Night Reign World Setting appear to be quite balanced within their individual roles. Some of these Character Classes show some remarkable innovations in design that will make them considerably fun to play.

Of the five new Character Classes, three of them really stand out in my mind as utilizing the combat conventions of D&D 4e in some truly interesting ways – the Destiny Knight, the Martial Artist, and the Summoner.

The Destiny Knight takes the Defender role in a whole new direction by adding the Solar Steed. This mount adds increased mobility to the Destiny Knight class, as well as becoming the focus through which attacks and powers are delivered, similar to the Beastmaster Ranger.

Solar Steed:

You gain a steed to accompany you. Your steed can appear as any creature you wish though that creature should generally be four legged and large enough to carry a medium sized creature. Should your solar steed die in the course of your adventures, you have learned the Raise Solar Steed ritual, which allows you to raise your steed from the dead, even if you are otherwise unable to master and perform rituals. la escal stan er taxión y abrió la p milo estaba al otro la

ilucho echó a volar nte. A causa del in iyó al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes. 5 el cuerpecillo roto 1. Cuando David le re argase. David se sir The Solar Steed develops as the Character develops, increasing in power and abilities as the Destiny Knight levels up. Further, the Solar Steed is capable of being teleported away to a safe location, making it possible to go dungeon delving in hostile areas without worrying about the mount attracting undue attention, or possibly being killed. Depending on the build of the Destiny Knight, the mount can grant either bonuses to defenses, or can mark attackers – which is a completely separate mark from the Destiny Knight himself. Overall, this makes the Destiny Knight a very competent defender, and capable of some excellent role-playing options involving his Solar Steed.

The Martial Artist is a very nifty take on a Kung Fu warrior, utilizing two fighting forms as their builds. The Tiger Form is more offensive, with increased unarmed damage at the cost of a lesser Armor Class bonus. The Mantis Form is far more defensive, granting higher Armor Class and Reflex Defenses at the cost of a lower unarmed combat value.

Both of these builds allow the Martial Artist to perform Katas, which are a combination of an at-will attack, followed up within one round by an Encounter or Daily power. Successfully completing the Kata grants a special additional bonus effect onto the power. Each build has different effects from completing Katas, granting the Martial Artist a lot of combat variety.

And no Striker would be complete without a bonus damage dice, and the Martial Artist utilizes a Class Feature called Pressure Points to inflict bonus damage. A pressure point can be placed on a target anytime a Martial Artist does damage, and lasts until the target saves to remove it. At the moment it is placed, the Martial Artist can declare the bonus damage as attack or move based, so that whenever the target takes the designated action, it takes the bonus damage dice. This introduces a Controller like element into the Martial Artist Class, forcing an enemy to choose between forgoing a particular type of action or suffering damage.

Finally, the Summoner greatly expands on the summoning and conjuration concepts which were developed in Arcane Power. Taking its cue from the Summoner Wizard build, the Summoner is given a variety of conjuration-type powers to attack foes. But what makes this Class innovative is the ability to summon a variety of creatures, called Espers, each with different bonuses and effects, and then be able to further modify those espers at the time of summoning by declaring its Origin, which grants them even more effects.

Starting at 1st Level, a Summoner can choose an esper to be its minion, ranging from entities such as Shadow Mastiffs to Blur Panthers to even Angels of War. Every five levels gained thereafter, the Summoner gets to add an additional esper to his arsenal, thereby gaining more versatility and effects. la escal of toman tación y abrió la p milo estaba al otro la

ilucho echó a volar me. A causa del i ayó al suelo.

cho agitaba sus aún dél Shadow describió unar s, y el gatazo echó a corr s dientes. 5 el cuerpecillo roto e 1. Cuando David le re argase. 'David' se sin But the Summoner is also granted at 1st level an Origin for his esper, determining whether it is of elemental, fey, shadow, or some other origin. This grants the esper new abilities, such as bonuses to defenses, or concealment, or even extra hit points. And because the Summoner gains a new origin every ten levels, this allows him greater versatility when combining origins and espers.

Overall, the **Night Reign: Sneak Peek Compilation** is a tantalizing look into an exciting new Campaign Setting. The World of Falamar being introduced by Destiny Games in their Night Reign Setting looks very promising, and given the originality of the Character Classes in the Sneak Peek, should prove to be well worth looking into for any D&D 4e Campaign.

You can find the Sneak Peeks from Destiny Games at sites such as RPGNow.com and DriveThruRPG, or from the Destiny Games site itself. They are definitely worth taking the time to download and review, and we wish the Authors at Destiny Games Publishing the best of luck with their upcoming release.

Snoak Pook: Complete Collection

Visit us online at www.goodman-games.com and

www.diasexmachina.com

Written by: Chris Dias Artwork by: Nick Greenwood Border Design: Nick Greenwood Cartography: Jeremy Simmons Layout: Josh Raynack Logo Designs: Nick Greenwood Playtesters: Chris Brown, Andrew Cermak, Schuyler Den Dulk, Chris Dias, Paul Johnson, Geoffrey Lamb, Cameron Lauder, Robby Mann, Edward William Martin, Mike McMullen, Alan Mills, Sean Sandeen, Sean Thompson, Ivolytch Tzulusky, Phil Vecchione, Conan Veitch, Jordi Franch Ventura Publisher: Dias Ex Machina, Goodman Games

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, DUNGEON MASTER'S GUIDE, and MONSTER MANUAL are trademarks of Wizards of the Coast, Inc. 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, Inc., 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 © 2008 Wizards of the Coast, Inc. All rights reserved.

1

Amethyst not only presents a vibrant and original setting utilizing the 4th Edition D&D game system, it also offers new rules for incorporating modern and science fiction elements to your own homebrew game world. Biohazard is a stand-alone adventure not within the canon of Amethyst set far enough apart to showcase what can be done with our rules in a foreign setting. The rules presented here offer only a taste of the options available in the main rulebook.

The five pre-generated characters offered here represent an average build of combat classes. These do not reflect the full scope of the classes in the game, only five examples of specific combat-builds. Amethyst works both as a campaign world as well as a rulebook with new classes, feats, paths, equipment and rules not seen anywhere else in 4th Edition D&D. The final book lists everything you might need from plasma pistols and powered armor, to vehicles and robots. Although these options might not fit your own custom game, they are all present in the world of Amethyst.

AMETHYST?

2

Every day, people across the world encapsulate themselves in fantasy worlds, either with novels or electronic games. Many of them spend as much time in their fantasy lives as they do in their real ones. They do this with the fortunate perception that they can always step away and return to the amenities of modern life. Amethyst is a fantasy/science fiction role playing game that presents a future in which a fantasy world has invaded our real one, with no convenient wardrobe or doorway to cross to return. This fantasy world not only resembles the one from our novels and games, it also has its own rules of existence, rules which prevent our conveniences of life from operating—no more refrigerators, electric furnaces, or cable TV.

This world is unbelievable in its scope—where anything you can think of thinks for itself. But this is not some stylized, fanciful view of Earth seen in books and on TV. It is a world with all the problems, both social and political, intact. Would we welcome the world of fantasy into our lives or would we fear its very presence? How would major religions respond given such massive doubts to their dogma?

The remains of old man live in cities, many like ones of present day, but walled in against the encroaching magic around it. Here, they have their cars, their central heating, and their televisions. Outside, the fantasy world may be wondrous, but it is also real. People die from the simplest calamities. Despicable rodents with weapons and wicked brains prey on the innocent and unarmed.

Will mankind be able to retake the planet and push the fantasy back into the realms of our imagination, able to resume our bind passion for consumerism and industrialization? Is this world better than the before?

The core Amethyst rulebook presents 4 technologybased character classes (grounder, marshall, operator, and stalker) as well as new fantasy races and dozens of paragon paths and monsters. Science or magic, which would you choose?

THE ADVENTURE / THE TERROR

Biohazard is a loving homage to a genre recently finding newfound vigor, the zombie apocalypse. Players take control of members of a Special Forces team inadvertently isolated and surrounded by swarms of mindless machines of death. Despite this, they have a mission, which they must succeed at to save the human race. Right from the introduction, there is very little preamble and the mobs of undead attack within minutes. Unlike other modules, there is little variety of monsters (only five) and most of these involve dozens upon dozens of minions which appear endless in their attack.

The first encounter presents four of the larger infected drones and swarms of minion grubs. Further battles increase this number, changing the environments from an open street and inside houses to finally a last stand atop of an evacuation point.

Don't be afraid to go over the top, detailing the carnage and the colorful ways the infected meet their end.

At the end of this module are the five pre-generated characters using the classes presented in the Amethyst Foundations core rulebook. Distribute these to the players and allow them to get comfortable with the role and whatever personality they wish to apply to them. Encourage camp and overacting. Persuade players to make inappropriate jokes, snide remarks, and one-liners after a particularly colorful kill.

SHARE THE RESULTS

This adventure also doubles as a testing ground for an entire batch of new rules regarding technology and nonfantasy classes using the 4th Edition DUNGEONS & DRAGONS system. These rules have already passed through two levels of playtesting and now we are opening our doors to show the public the fruits of our efforts. Perhaps they are finished and ready; perhaps they are not. Players and GMs are encouraged to post their adventure summaries on either websites of Goodman Games or Dias Ex Machina. Remark on how well the combat worked. Compliment on what you liked. Criticize what you dislike. This is new ground and we invite you to help us make it the best it can be.

REQUIREMENTS

Amethyst is a GSL-compliant role playing game based on the Dungeons & Dragons 4th Edition rule set. As such, the D&D books PLAYER'S HANDBOOK, DUNGEON MAS-TER'S GUIDE, and MONSTER MANUAL are all required for this module.

NEW RULES

As Amethyst represents an all new take on the D&D 4th edition rule set, certain new definitions need to be introduced:

WEAPONS RULES

Heavy Weapons: Heavy weapons grant opportunity attacks to adjacent squares if fired. Because of their cumbersome

nature, if you move or are moved any distance you suffer a -4 penalty to attack rolls with heavy weapons until the beginning of your next turn (meaning you can shoot first and then move to avoid the penalty).

Small Arms, One—Handed: One-handed small arms do not grant opportunity attacks if fired.

Small Arms, Two—Handed: Two-handed small arms grant opportunity attacks to adjacent squares if fired. Because of their cumbersome nature, if you move more than 1 square or are moved more than 1 square, you suffer a -2 penalty to attack rolls with two-handed small arms until the beginning of your next turn (meaning you can shoot first and then move to avoid the penalty).

Reloading Weapons: Weapons are manual or clip—loading. Reloading one weapon of any type requires a move action. Certain powers and feats may alter this rule. Reloading does not provoke an opportunity attack.

Switching Weapons: Although drawing a weapon is a minor action, switching weapons without dropping one requires two minor actions (one to return-or sheath a weapon—the other to draw the second). Some abilities and feats may alter this rule.

Going Medieval: Of course, you could always use your firearms as melee weapons in a pinch. One—handed weapons (pistols) act as 1d4 damage clubs and two—handed weapons (including heavy weapons) act as 1d6 damage clubs. You do not gain the proficiency bonus from the firearm if using it as a melee weapon unless you have a proficiency in a club or simple weapons.

WEAPON PROPERTIES

In addition to the properties listed in the D&D PLAYER'S HANDBOOK, weapons in Amethyst can also carry these additional features:

Auto: A weapon with the auto property can fire one round of ammunition per attack roll with any ranged attack power without an auto keyword. You fire five rounds of ammunition per attack roll with attack powers with the auto keyword. An auto weapon is not a heavy auto weapon. Heavy auto weapons are weapons with much higher firing rates.

Heavy Auto: These larger weapons have no single shot option. They always fire at least ten rounds of ammunition per attack roll regardless of the power being used. If you fire a heavy auto weapon with a non-auto power, the additional ammunition used is wasted. Some attack powers have additional abilities when firing weapons with the heavy auto property. Heavy auto weapons not mounted require Str 13 to use. Heavy auto weapons are all heavy weapons.

Sniper: These weapons contain advanced targeting systems for long-range fire.

Power (Daily): Free action. If you hit, add +5 to attack for the purposes of Marksman Talent.

Special: Sniper weapons list two bonuses for proficiency. You only receive the full proficiency bonus if you use a move action to aim. The full proficiency bonus ends if you move or are moved. The effect does not expire otherwise.

Things to look out for: A GM should keep an eye on player actions to ensure two elements they are sure to "forget" during gameplay. The obvious one is ammo usage, as players may not spend the required move action to reload a weapon and may fire rounds haphazardly without care for ammo supply. The second is the easier to notice aspect of player movement. If a player uses their two-handed weapon, they may forget to take into account attack penalties if moving.

DEMOLITIONS

Mandy has the demolition skill trained. Here is a rundown to how it works. You can set and disarm explosives. This includes all manners of mechanical and electronic detonators. Placing an explosive for maximum effect against a structure calls for a check, as does disarming an explosive device.

Attacking with Explosives: Using Demolitions involves setting an explosive before an engagement or during one.

Setting Explosives: Each Demolitions skill roll takes a standard action.

Wiring Explosives Together: DC15 for every additional block wired up. Additional blocks increase damage and burst (see Using Grenades and Explosives). Only one detonator is required per wired block but the blocks must be all in one spot. You can string several explosives at several locations to be triggered at the same time but the detonators must all be the same. Each location must have one detonator. You roll to wire blocks to a detonator, not when wiring detonators together. Detonators wired together do not all have to be triggered at once. You can choose to trigger any detonators you have control over with your action.

Timed Detonator: DC15. Timed explosives detonate at a set time and cannot be prematurely detonated. Detonation takes no action.

3

Remote Detonator: DC15. You may detonate an explosive by using a minor action. You may also detonate it as a readied action.

Triggered Explosives: DC20. These detonate on their own as an immediate interrupt and do not require a minor or a readied action. They go off when a target either crosses over it, or before it moves out of its burst area. You must determine the trigger when you set the detonator.

Multiple Detonators: You can implant different detonators in an explosive and employ any of the triggers but once triggered, unused detonators are lost. **Failure:** Failure means that the explosive fails to go off as planned. The explosives are not lost. Failure by 10 or more means the explosive goes off as the detonator is being installed. You cannot accidentally detonate explosives when wiring them together, only when implanting the detonator. A failure with wiring explosives together means the extra wired explosives will not go off.

Proper Placement: You can carefully set the explosive in such a way to do maximum damage. If you beat the DC roll by 10 or more, you gain +2 damage from the explosive. If you beat the DC roll by 15 or more, you gain an additional +3 damage from the explosive. Your final Demolitions skill roll is also the DC someone other than you needs to beat to disarm your explosive.

Disarm Explosive Device: Disarming an explosive that has been set to go off requires a Demolitions check. The GM can set the DC or make a Demolitions skill check based on who planted the explosive. The DC to disarm is equal to the Demolition skill roll made when the explosive was set. If you fail the check, you do not disarm the explosive. If you fail by 10 or more, the explosive goes off.

Special: You can take 10 when using the demolitions skill in the setting of explosives, not in the disarming or when in a combat encounter. The GM may allow you to take 10 in disarming if there is enough time to do so.

USING GRENADES AND DEMOLITIONS

All planted explosives require a detonator. With many, they detonate on contact by compressing a trigger or breaking a seal, which creates the charge. Others detonate with a signaled charge relayed from an implanted or remote source.

Most explosives listed can be either a grenade or a planted explosive. Grenades can be thrown or loaded into a grenade launcher and they detonate upon impact.

You can use a grenade or explosive only with powers listed with Explosive keyword. There are basic explosive and basic grenade powers. These do not count as a melee or ranged basic attack.

For every additional block of explosive used (all the explosives wired to the attack), add an additional +1[W] damage. For every two additional blocks wired to an attack, add an additional +1 to area burst. There is no blast radius limit but there is a damage limit based on your level: Heroic 3[W] damage; Paragon 4[W] damage; Epic 6[W] damage. This applies for each detonator.

You can trigger several detonators you have control over with a single power activation, but resolve each detonator/wired block individually.

You can use any explosives with an explosives attack, even grenades. If you use grenades as a planted demolition, use Demolition skill rules and detonate using an Explosive attack, not a Grenade Attack.

Special Rule—Damaging Structures: If planting explosives around structures (buildings, bridges, dams, etc), there is no damage limit. In addition, these structures are considered helpless. This does not apply to non-structures caught in

the same blast. In this case separate the attacks and damage values between the structure and normal targets.

Detonating Collateral Explosives: Explosives caught in the area of detonated explosives have a chance to explode as well. There is no hard yes/no rule and it is up to GM discretion on each unique situation whether explosives caught in the pressure and heat of another blast detonate. A moldable explosive may not go up but a tank of gasoline might. If so, the collateral explosive is included in the initial power only if the collateral explosive is located in the same square as the primary explosion. If in a separate square, the collateral explosive is handled as a separate attack.

For Example: If you strap a grenade to a tank of gas, the tank can be considered part of the primary explosion. Therefore, it adds damage and increases blast radius of the initial power. If caught in a separate square, it explodes as well, but it is handled separately.

Collateral Explosives	Sympathetic	Damage
Ammunition (All)	No	—
Auto Fuel (I gallon)	Yes	l d6
Grenades	No	See Grenades
Moldable Explosives	No	See Explosives

Listing: These are the types of improvised explosives one might find during an encounter. All collateral explosives have an area burst of 1.

Sympathetic: A "yes" indicates it can be detonated if caught in the radius of another explosion. A "no" indicates it cannot but it doesn't mean it cannot be used as an explosive. You may have to wire a detonator directly or plant an explosive directly to it. If so, then it will detonate.

Damage: How much damage the explosive inflicts. If no damage is indicated, the collateral explosive is destroyed in the blast but does not itself detonate, causing no additional damage nor increasing the burst area. Collateral Explosives do not have AP.

GRENADE ATTACK	
Basic Explosives Attack	
You hope it's not a dud.	
At-Will • Explosive, Martial, Weapon	
Standard Action Special	
Requirement: You must have a grenade or thrown	
explosive in hand.	
Special: Refer to the table above for damage, range,	
and area burst. Use a grenade launcher for	
ranges of those weapons.	
Target: All targets in burst.	
Attack: Dexterity vs. Reflex.	
Hit: I[W] + Dexterity modifier damage.	
Miss: Half damage for those in burst and no special	
effects.	

EXPLOSIVES ATTACK

Basic Explosives Attack

The enemy strays too close to your planted explosive. Hopefully it will go off as planned. At-Will • Explosive, Martial, Weapon

Refer to detonator type Special

Requirement: You must have succeeded in your Demolitions skill check.

Special: Refer to the table above for damage and area burst.

Target: All targets in burst.

Attack: Intelligence vs. Reflex.

Hit: | [W] + Intelligence modifier damage.

Miss: Half damage for those in burst and no special effects.

EQUIPMENT NOTES

Battery Flare: A battery powered bright candle. It illuminates a close burst 10 for 4 hours.

Chemical light sticks: Illuminates a close burst 5 for 1 hour. Flashlight: Illuminates a 10 square blast from the user. It lasts one encounter or 5 minutes before fading out and requiring a recharge (standard action).

ADVENTURE SUMMARY

The characters play the elite members of a first response sensitive operations team being sent into a quarantine zone. The town of Oak Grove was struck with a virulent strain of a previously contained virus. The CDC (or PHOC, or any health organization you wish) was brought in to analyze the epidemic and to recover and process the virus in hopes of a vaccine. The military isolated the mining town and all exits, only allowing the CDC and its military escort access.

Seventy-five hours into the quarantine, the scientists at the Pre-Fab (the lab set up to handle the outbreak) reported a breakthrough. They had recovered a pure sample of the original virus and were able to construct a vaccine. This was good news considering ten more cases had occurred in various parts of the world before the town was isolated.

Less than a day later, all contact was lost with the CDC and military escort team. Given the last report, the military hierarchy believes the outbreak was staged by a terrorist group...a group most likely still inside the town. SPIDER's objective is to enter the town, find, identify, and if necessary, eliminate the opposition, as well as recover the CDC's data, including the vaccine. This disease is exceptionally virulent and the chances of exposure are high. Unfortunately, given the combat parameters, hazmat suits are illogical. SPIDER personal will be exposed and most likely infected, meaning the recovery of the vaccine or data is imperative.

Alas, it will not be as easy as that. The town of Oak Grove has been overrun by zombies. As the SPIDER team air drops into the town, they notice it is abandoned. Soon after, hordes of monsters pour out of buildings. The group is forced to fight their way to the Pre-Fab. There they discover the lab mostly destroyed but enough data remains to recover the vaccine data, though not necessarily the vaccine.

They still need to recover the pure virus again, fighting their way to the town's core-sample office, where they retrieve the sample from a recovered meteorite. Although the players have contact with the outside world, the government will not intervene or enter additional personnel. The virus is too virulent and it would be more logical to firebomb the entire region and hope the cure can be found elsewhere.

As the players recover the CDC data and rework the vaccine, they suffer nearly constant attack. When the vaccine code is finally cracked, the military send in a chopper for recovery. The virus data is transmitted back home. It's at this point the group finds evidence of a survivor in another building. The players fight to recover the survivor and find a closet computer geek, Bobby Piper. He looks fine with no signs of the disease. He informs the group that he never left his house when the calls began. He locked himself in when the calls turn to screams.

Although it may look like Piper has never been infected by the virus, he was in fact. He recovered naturally, as did anyone else. Despite the virus causing massive surface damage, the human body does fight it off without the vaccine...the combination of the vaccine and the virus caused the apocalypse. The truth is revealed as the chopper arrives but infected bring down the craft, destroying it and all communication to the outside world. Before the radio is lost, the group was informed of a second rescue by APC. The group must fight their way to the APC but the vehicle is overturned by an infected behemoth. As the characters realize the end is near, they use the onboard APC radio to inform HQ about the truth of the vaccine.

Encounter Table	Encounter	EL
Patient Zero	I Infected drone Wave I—4 Infected drones Wave 2—20 Infected grubs	5
Containment (Car Alarm)	30 Infected grubs	4
Gene Mapping the Virus	_	3
Core Office (Optional)	Wave 1—20 Infected grubs Wave 2—20 Infected grubs	5
Core Office	Wave I—I Infected Animal 4 Infected guards +6 Infected grubs from other rooms Wave 2—6 Infected Ani- mals	6
False Ending	Wave I—4 Infected drones 4 Infected guards 4 Infected animals Wave 2—40 Infected grubs	7
Downfall	Wave 1—5 Infected grubs 4 Infected drones I Infected behemoth Wave 2—4 Infected guards 6 Infected drones	8
Sacrifice	I Infected behemoth 70 Infected grubs	8

5

ENCOUNTER SUMMARY

The encounters in this module involve huge volumes of enemies approaching by waves with the occasional larger target mixed in. Use coins or rocks if you don't have enough miniatures to fill the table. There may be only five opponent types in the module but they are seldom alone.

Note: For encounters with a massive number of opponents, to speed up game play, only place the front row of infected grubs, no more than fifteen or twenty at time, and move the fallen to the rear, keeping a running count of the defeated.

PLAYER BEGINNING

You are members of the SPIDER ground team. SPIDER (SPecial Intelligence DEployed Response) is a Special Forces team tasked with military operations dealing with unique mission parameters most others cannot fulfill. This includes, but is not exclusive to, biological and chemical terrorist attacks.

You are being sent into the town of Oak Grove (population 1,800), a mining settlement off the southern tip of the Burrow national park and the source of a bizarre outbreak. The CDC quickly tried to isolate the epidemic but before quarantine was established, a dozen other cases appeared, from Canada to Japan. The CDC set up a Pre-Fab near the local hospital and identified the culprit as a strain similar to one found in Afghanistan. Before any fatalities were reported, the CDC located a pure strain of the virus and was able to concoct a vaccine. Two hours later, all contact was lost with the Pre-Fab and its military protection. Team members will investigate the CDC facility and recover this vaccine. A sample is not mandatory; just transmit its code over the satellite communicator provided. Part of the quarantine is a jamming field to prevent cellular transmission and hardlines have been suppressed. With cases appearing across the world, it is vital this vaccine be distributed throughout populations of infected areas immediately.

The entire population of Oak Grove was infected quickly so the SPIDER team will also be exposed. Because this is a military operation, a fully-prepped hazmat suit is not feasible. Gas masks are provided but according to the CDC's report, they will not be 100% effective. The military cannot send armies to secure the location if there is no cure on site. The helicopter flying you in can respond in thirty minutes when called. The sat radio you have is the only communication to the outside world. Weather restrictions have prevented satellite imaging since the outbreak. The damned coal fire at the mine gets credit for that one. You are being dropped in at 1400 hours. Good Luck.

Note: If there are four players than the GM should control the fifth as an NPC. If all five pre-generated characters are being used, then employ a sixth NPC, a Grounder named Jason Clarke. He doesn't require a character sheet...He'll be dead in about five minutes.

THE INFECTED

6

The Infected came about because of a reaction of the virus

and the vaccine that was administered. The infestation comes about as the virus creates lesions, warts, and boils on the skin as well as causing inflation within the brain. What the vaccine did was kill the infection in tests, but when administered, it mutated the virus to cause sudden cancer growth as well as speed along the virus's mental damage. This creates a rabid mutated abomination which only thinks of eating and destroying.

The virus is extremely infectious and can render the target violently ill for days or weeks, bringing them near the point of death but 95% of infected make a full recovery. However, if they are given the vaccine before or after being infected, they turn into a zombie within an hour. The damage is irreversible. The virus runs the target hot, increasing energy use, pumping adrenaline, making the targets faster and stronger.

Infected behemoths are a freak occurrence when the subject grows out of control. The creature turns into a grotesque abomination.

The players will also often notice red scarves or red tape wrapped around the left arm of the Infected. This is the first clue as to the origin of the plague.

PATIENT ZERO

(Street Map)

Note: Locations indicated with letters refer to events transpiring in the Core Office chapter.

The SPIDER team parachutes from a black hawk helicopter, which departs soon after. The sun has passed the afternoon but the thick fog has made it dim. Despite the group's skill, they are unable to locate the PreFab in their descent and touchdown several blocks away at the center of town. Vision is reduced to 10 squares.

The group approaches on the road running from east to west. The first car they encounter is an inexpensive sedan with smashed windows and keys still in the ignition (though out of gas). It had lost control and struck something. The object the car hit cannot be indentified though there is a heavy marking of blood on the broken front bumper. There is also blood in the driver's seat but the driver is gone.

The group smells smoke as the road turns north. There they find another accident and the ruins of two cars which have struck their corners and hooked themselves. The smaller car caught on fire and is still burning. There are no drivers in those cars either. The group sees two normal houses on the opposite side of the street.

Automobiles: Though the vehicles the players have encountered thus far are non-functional, it doesn't mean that if they search for one, they won't find one that is functional. As there are no rules present in this module for vehicle maneuvering and combat, you'll have to wing it if they attempt it. Each car found has 1d6 gallons of gas inside but the players have no containment to transport the gasoline. A DC25 Engineer check will allow a character to hotwire a vehicle. Vehicles have few hit points and can be destroyed easily.

THE TOWN

The town of Oak Grove is a quaint little mining town off the edge of a large nature reserve. As a result, the builders attempted to keep a rustic look to the dwellings. The coal and nickel mine is located south of town and had been mediocre in its profits for the past thirty years but times took a turn for the worse recently when a coal fire ignited which has since covered the town in a thick fog. Despite the dwindling cloud, the fire is still expected to last for another three months before normal mining operations can continue. Until then, the town of 1800 had been reduced to mere 850, mostly maintenance and custodial staff along with their immediate families. Only a small group of miners were allowed to work in one uncontaminated shaft and they are considered to be the source of the outbreak.

1. House One: The first thing the players will notice is the smashed open door and the broken windows. This is a split level house with an unfinished basement and main floor. The door is in pieces but a skilled Perception check (DC20) will find a red scarf that was stapled to front of the door. The operator will identify that as a marker that there is someone infected in that house. There are boards in the windows.

The house has three bedrooms and one bathroom on this floor. There is no one here.

2. House Two: The second house is similar to the first but is smaller. The main level has a living room and a kitchen and a small bathroom. These doors are locked and there is no scarf. The players would have to force their way in. No one answers the door.

3. The Main Street: Beyond the rolled car and the crash, the other vehicles look either abandoned or parked. There are no bodies. Following this road for three blocks will reach the CDC compound. A DC20 Perception check will notice a blood stain on the pavement.

4. The Core Office. The core office is a larger government building that is the center of the mining surveys. The main doors are heavy gauge steel. They are unlocked and closed. The core office hasn't been used much since the coal fires broke out, even though a few mining teams are still snaking through shafts that have not been contaminated.

Note: The core office is a vital location in a later encounter. If the players become interested in exploring it, make it another building (a library) and make it empty and the core office will be on another street for the later encounter.

It is at this moment where you have to put your NPC to his unfortunate end. As the group investigates the area, the NPC will notice something. They can be killed in one of two ways:

Option #1: The Car. The NPC approaches one car with an open door. A blood soaked figure reaches out and drags the NPC into the car. Snagging his foot on the door, it closes behind as he is pulled in. As the group attempts a rescue, he is pulled out missing his throat and he dies moments later as the Infected rips itself free from the car to attack the rest of the group. Alternately, she can pull him under the car as well.

Option #2: The Straggler. The NPC finds a survivor moving aimlessly about the street. When he approaches her, she lunges for him and gnaws on his head.

In all these situations, this Infected marks the single Infected in the next encounter. Only when this tougher Infected is killed do the waves move in.

> Level 5 Encounter (XP 1000) I Infected drone Wave 1 4 Infected drones Wave 2 20 Infected grubs

The Waves appear from houses 1 and 2 unless the players have cleared them, or from the end of either streets. Because line of sight is limited to 10 squares, the Infected have full concealment until then. They make noise and a direction could be guessed but the penalty to attack still stands.

There is only one round between waves one and two, enough for cover, or a plan to be hatched (like burning a vehicle or seeking cover in building). Infected run at full speed until they reach an adjacent square. They can climb at half speed but only up one floor. After that, they will search out other means of attack.

Wave 2 arrives from two different directions.

Afterward, the players can spot up to six stragglers that are wandering that have not noticed the players yet. They are simply grubs which can be dispatched at ease (and no XP).

After the battle is concluded, they can radio back but they still have to make their way to the CDC PreFab.

Note: This is still considered a level 5 difficulty despite the number of Infected because of the delays between waves and the lack of ranged fire from the Infected. This carries through all encounters in this module.

Scavenging: The primary weapons of any dead NPCs cannot be salvaged. The weapon is broken in the attack. Their ammunition can be taken off them. Remember, ammunition is not universal. Autoloader ammunition is compatible with other autoloaders but Assault rifle ammo is not. Poor Jason Clarke had 50 rounds from an autoloader and 75 rounds from an assault rifle.

CONTAINMENT

(CDC Compound Map)

The CDC PreFab comprises of one building they used as their HQ and primary lab. It consists of four long-body trailers placed side by side. The trucks were sealed and their joining walls brought down. The compound was placed in a field looking over a dense forest with the town on the other side. Along with the lab, there are two large medical tents which were obviously used to store either infected or those that were cured. There are still lingering lights on the corners of the PreFab, flickering from dying batteries. **Tents:** The moment any player checks on them, they find 20 infected grubs (part of the encounter below) in each. If the player makes his presence known, they all attack. He can roll against their passive perception to walk away without an alert.

Vehicles: Two of the vehicles have had their windows smashed and extensive damage done to their interior. A third is much more alarming. It looks like it was twisted in half like a pretzel with a huge impression in its hood. None of them are functional.

The PreFab: The PreFab has few windows and resembles an ugly grey brick. It is, quite literally, four motor homes glued together. It runs off its own power supply of ten lithium-ion battery packs which are usually resupplied by solar power (ineffective in this town's weather). As a backup, they have a half dozen side-mounted generators when the primaries fail. The lithium-ion batteries are quiet, the generators are not. The walls are thick and the lab could make a secured defending position. The top floor acts as a helicopter landing pad, even though the ramp access is on the outside of the building.

1. Containment Lab 1: This room looks like a slaughterhouse. Infected body parts are scattered everywhere, all of them wearing lab coats or military grade combat armor. One Infected is present (Encounter Level 3, XP120)—a military officer. It is drenched in blood from head to toe. It has been locked in here and has been feeding on its kills and other Infected for the past few days. Every beaker and fridge has been destroyed.

2. Containment Lab 2: Unlike Lab 1, the doors of Lab 2 were breached, so there is little left that hasn't been stripped and eaten or pulled away. There is nothing here, not even blood. The infected are very thorough.

3. Isolation Lab: This area, which is heavily fortified, has not been touched since the outbreak. As a complete clean environment, the only access in or out is via an airlock which will not open until the outer door is closed. It is both air tight and sound proof. All the laboratory equipment is working but the computers have been smashed, including the memory system. It is here where an operator can work to recover any lost data (see later). The walls are exceptionally thick but with only one way out, this may be a last ditch survival option. The players will find one body slumped on computer chair. The scientist, Dr. Mitchell Condor, has committed suicide by injecting a volatile concoction into his bloodstream. A waist paper basket has significant burn damage from a recent fire. There were only papers inside.

Salvage: There are several items of interest around the camp which could be used in combat encounters when they occur:

Gas: There is still gas in the cars, which can be drained and used for fire. Anything moving through one of these squares instantly takes 4 ongoing fire damage (save ends). There are 20 gallons total. Each gallon, when ignited, spreads into a Area burst 1 zone which persists for 5 min-

utes or until the end of the encounter.

Chemical Tanks: The CDC Pre-Fab has chemical tanks which may be used as an explosive (area burst 2, 2d6+2 damage; consumable 3).

Barricades: Barricades can be erected to block access to the building but walls have resist-all 2 and 20 hit points for each square section. Infected will start to break though any obstacle.

There are several ways for the next engagement to start:

1. Clumsy in a Tent. A player walks into one of the tents and is spotted by the horde. The player has two rounds to run and alert the others before the waves hit.

2. Generators. The players notice the power is out in the PreFab and the lithium-ion batteries are dead. The generators are on the outside and when they are started up, the noise alerts the monsters in both tents.

Note: Power is required for several skill challenges later. Working generators are only required for 5 minutes to supply enough power to the lithium batteries for the evening, so they are not required to be working for the entirety of the adventure.

3. Car Alarm. One of the cars in the lot, even though the window is broken and the steering wheel is gone, is actually still armed and if any player brushes against or touches it, it will go off. If this still doesn't occur, then a straggler grub appears between two cars. When killed, it falls on one of the vehicles and sets off the alarm.

Level 4 Encounter (XP 875) 30 Infected grubs

Ten grubs appear every consecutive round, appearing and gaining their full turn of actions. **Scavenging:** Infected have IDs and wallets but no weapons. Even the soldier-derived Infected have neither their weapons nor ammo. There is no evidence of where they went.

GENE MAPPING THE VIRUS

The team can try to put the puzzle pieces together about what happened and how the virus can be stopped. One of the first things the Operator should do is to acquire a sample of blood from an infected—an easy task. Further, each team member will also need to be tested to gauge their level of exposure thus far.

Level: 4

Complexity: 3 (8 successes before 3 failures)

Primary Skills: Engineer, Perception, Sciences

- **Note:** Each attempted roll requires 10 minutes of work so this challenge may bleed into later encounters, especially if only the Operator is attempting this work. You can stop between challenges to help others without needing to start over.
- Engineer (DC 15): (You must have power to the installation to attempt this challenge) You manage to recover some data from the destroyed computer system. It looks like they had managed to map the virus

in less than twelve hours. Apparently, it is a new class of virus genetically similar to lyssavirus and a papillomavirus and probably derived from the latter. A report you find indicates that although it is not genetically similar to either. Apparently an antibody had been developed but that, and any samples, have been lost. The information here details the hard computer work that was done processing the blood samples that been acquired. This data was relayed to CDC HQ but the formula for the final vaccine had not.

Engineer (DC 15): You manage to get the majority of the lab equipment up and running. You are now able to run blood tests. Roll a DC20 Heal check against each applicable member. A miss causes a misread and an hour delay for a retest. A success shows the evidence of infection in all members—a slight inflammation in the brain. Prognosis obviously doesn't look good. According to the briefing, infected would have at least 48 hours before falling over.

Note: This challenge requires power to the lab. See Generators above.

- **Perception (DC 15):** You rummage around the lab and find papers which had not been totally destroyed. Apparently, one the technicians had discovered that in the first few cases, all the subjects had bizarre traces amounts of rhodium in their body, a rare earth metal usually only found in meteorite craters. Only the initial cases had indicated this. The first few cases were also miners, specifically, the six-man mining staff which were permitted to work in the one remaining shaft not contaminated by smoke while the fire burned itself out.
- Sciences (DC 15): The virus has genetic markers similar to a lyssavirus or a papillomavirus. It creates lesions, warts, and boils on the skin as a way to transmit the virus but then releases itself also in the bloodstream to attack the brain. It is able to cross the blood/brain barrier to cause an inflammation of the brain while cancer growths appear under the skin. What's bizarre is that the cancer growth is rampant, but benign, meaning no matter how much tumor growth, the subject remains alive. Further, since the virus increases adrenaline and blood pressure, natural strength and agility is also increased.
- **Success:** You have created a full genetic map of the virus and its morphology. However, one piece remains—you still require a sample of the original virus from either one of the original patients, or from the mineral sample which contained it. Any reports of strange deposits would have been logged in the town Core Sample office, located back in town. Someone will have to return to the office, find the logs, and see if there is a core sample that may contain the virus. Once that occurs, you can use it as a roadmap to recreate the vaccine. You are quick to point out that the odds of the virus surviving in a core samples for the obvious thousands of years it was down there is nearly zero. It must have been preserved somehow.
- Failure: Every moment that passes could bring in hordes attracted to either the lights of the noise. By this time night falls, and another encounter is imminent. They will have to try again.

CORE OFFICE

When the players discover where they need to go, night has either fallen or is falling. Every moment and every hour they wait could bring the horde their way. If they decide to wait it out (unwise given their own and the world's time constraints), they will have a night time ambush (see below).

Level 5 Encounter (XP 875) (CDC Compound Map) Night Ambush (if the players wait until morning to go to the core office) Wave 1 20 Infected grubs Wave 2 20 Infected grubs These infected appear 10 from either corners of the map and

after the first wave is dead, another 10 from either side appear on the next round. (City Map)

Approaching the city street again, visibility is now limited to only the players' flashlights. They must keep their ears open for Perception checks and noises should be kept down to a minimum.

Street lights are still working but they are murky in the fog. There is a single car parked outside which chirps if someone gets too close. If someone sets it off after that, it calls in a horde the same as the night ambush above.

Inside the building, they find random Infected grubs in nearly every side room except the final one marked "A". DC20 Perception checks can listen for the breathing of opposition from behind closed doors. They are in bathrooms, behind office desks. In total, spread about six randomly about the facility and get creative. Infected have horrible perception and won't be alerted unless someone taps them on the shoulder, a player makes a loud noise, or someone shines a flashlight in their face. If one is alerted, the remaining five will run to the others' location and they will have to be dealt with.

Most of the rooms contain fake wood desks and filing cabinets. There is one bathroom by the entrance. There are only three rooms of interest, labeled A, B, and C. When the party approaches the intersection to rooms B and C, activate the encounter.

9

Room A: This is the data storage room. Luckily, everything is still on paper here. A DC20 Level 1 Skill Challenge (4 successes before 3 failures) is required to locate the file in question. It was a core sample pulled out of an unusual deposit nearly thirty miles south of town. This was discovered not in a mine but by a survey team that was drilling nearly a mile into the earth. The sample contains trace elements of rhodium and iridium so it was shuffled to the processing room to be broken down. It was then when the mining team fell ill. The sample components were stored in another room (Room C). The players obtain the sample number.

Room B: The machinery in this room grinds up the samples.

and break them down to separate various metals. A sample of a strange green fluid is on one of the test slides but only a thorough search (Perception DC30) will locate it. This green goo is what secreted from the core sample which caused the outbreak. The group is better retrieving the full core samples from the containment room

Room C: The containment room stores all the core and mining samples taken over the past forty years of the town's existence. One of these is the most recent one, which started the outbreak. Somewhere, hidden in the remains of this sample, should be a lump of green goo sitting in suspended animation. If the group doesn't go to room A before coming here, they have a DC25 Perception check to locate the sample. If they do, the encounter begins as they pass the main hall as they attempt to escape.

Level 6 Encounter (XP 1250)

Wave 1 I Infected Animal 4 Infected guards +6 Infected grubs from other rooms Wave 2 6 Infected Animals

The players will notice an infected wolf wander out of Room B; it will instantly notice the lead player and howl an unnatural scream. Its mouth will then open far wider than the animal could naturally on its own, and it charges. It has made enough noise to bring the horde. If the six grubs you had placed are still alive, they will rush in from their locations on the second round.

One round after the infected animal is killed, four infected guards will attack from the outside. The players can notice they are in military combat armor. They are armored soldiers from the CDC protection team.

One round after that, 6 more infected animals will storm in from every window and door (place an infected at every entrance).

The path is now clear for the group to return to the compound or retrieve the sample.

SURVIVOR

(City Map)

10

After the group returns to the compound, the operator can begin using the DNA of the goo sample to create a computer simulation of the antibody, which is all that can be done as the facility was too damaged to properly create it here.

It also begins to rain outside and the fog begins to dip, allowing the group to see the town from the hill the PreFab was built on. They see hundreds of infected wandering the streets.

Antibody Simulation: This requires a level 3 skill challenge (8 successes before 3 failures) at a DC18 Sciences roll and requires the operator's complete attention to finish, requiring several hours...easily until daybreak.

Meanwhile, any other player looking out over the town can make a DC20 Perception check and notice a flashing light from a house. It looks like Morse code. It isn't...but it looks like it—a sign of intelligence. There is still a survivor down in the town.

In this situation, the operator can be locked into the clean room to continue the work while the others attempt to rescue the survivor. It should be obvious by now that despite the state of the antibody, this town will not be recovered and will be destroyed upon success of the mission. The survivor's name is Bobby Piper, and he can be found on the top level of building 2 in the city map. This is a different section of town that just looks remarkably similar (low cost film budget).

The trip to the house is uneventful but players can make DC20 Perception checks to notice distant Infected in trees and in other buildings. The fog has dropped enough for the group to extend line of sight range to 40 squares (basically the entire map) unless the encounter is at night, then the group is still limited to flashlights.

Piper has barricaded himself on the upper level and has been living off of stored junk food for the past week. He claims he never got infected. He locked himself in his house the moment the he heard the news and has not gotten out since.

Piper is not a small or limber human being and as he walks down the stairs, he stumbles and falls over himself or over another party member. As he flops down, he triggers a bizarre series of accidents like a Rube Goldberg machine. A broom falls across a table, which topples a book around, which lands on a remote that opens the drapes, which brushes against a cardboard standing displayer for Dungeons & Dragons, which falls over a deployed TV table, which stumbles back into a glass end table, shattering it. The remote on it turns on the TV, which screams a test pattern at full volume.

MEANWHILE ...

Back at the lab, any remaining players are inside the clean room when they can make a DC15 Perception check. There is something shaking the beakers very slightly. Something big is nearby.

Outside is an infected behemoth, wandering past camp. The shudders get louder and louder. One player may even spot a portion of its grotesque body. It saunters around the camp, even approaching to look inside the Pre-Fab, but eventually moves on. If the players attempt to attack it, they can. If they want to remain safe, they should stay in the clean room as it masks any scent the humans may be giving out.

FALSE ENDING

The group is reunited. If it is a new day, the player characters have had an extended rest. By sunrise, the fog has rolled back up to mask the town, but not the CDC Compound. The operator finally cracks the formula for the antibody and the group can relay that information back to base, which receives it successfully. A Black Hawk helicopter is being deployed to pick them up from the Pre-Fab roof and should arrive in just under an hour. The perimeter team is also sending in a huge LAV-25 armored personnel carrier, which should arrive an hour later to permanently retrieve

any salvageable machinery from the site before destruction.

Obviously, such a loud machine will bring in the horde. The group can make any preparations before the impending attack.

Remember Piper is here and not very combat effective, though he does have a +2 bonus to any pistol handed to him. He also has an AC of 10 and 15 hit points. Don't kill him just yet. He spouts some rhetoric about learning about bravery from Dungeons & Dragons

When the chopper is 10 rounds away, the players can spot their ride, and hear it quite easily. From the forest emerges the horde.

> Level 7 Encounter (XP 1,500) Wave 1 4 Infected drones 4 Infected guards 4 Infected animals Wave 2 40 Infected grubs

The first wave arrives in full force from the forest line. The round after the last infected dies, the second wave roars into view, 20 from the forest, the other 20 from the opposite side, between the tents, from the edge of the map.

Two rounds before the helicopter arrives, the player closest to Piper notices a lesion hidden in his sleeve. He admits he was infected, like everyone was in this town. He locked himself in and never came out. He didn't respond to the call when the population received the antibodies. The red scarf around the arms of the Infected is an indicator that they were given the vaccine. After a few days, Piper got better and he feels fine.

A DC 20 Sciences skill check reveals the truth—the antibody must mutate the virus in some way or perhaps the cure reacts differently in the test subjects than in the general population (they would have tested it on animals first). The antibody is the source of the horde. Despite the virility of the disease, the antibody cannot be distributed or an apocalypse will surely occur.

Before the players can transmit this information, one of two things can happen:

—An infected animal jumps on top of the helicopter, causing it to tumble and crash onto the Pre-Fab.

—An unseen behemoth throws a piece of a car to the helicopter, causing it to tumble and crash onto the Pre-Fab.

The Crash: +7 vs. Reflex to everyone on top of the PreFab; 2d8+4 damage and the target is knocked prone and stunned. *Miss:* Half damage and the target is still knocked prone.

The long-range radio is destroyed in the crash. The remaining Infected in the encounter are destroyed if they are not all already dead by this point.

DOWNFALL

Piper survives the crash. The group has no way of relaying the truth about the vaccine to command. They will distribute the vaccine in areas where the virus breaks out and when it spreads throughout the population, instead of curing them, it will turn them all into Infected. The group has ten rounds to prepare before the arrival of the APC, which has a proper radio.

The moment the players see the APC, they can radio them to forward the information. Before the APC arrives, an infected behemoth storms out. It throws the APC on its side at the edge of the map.

> Level 8 Encounter (XP 1,750) Wave 1 5 Infected grubs 4 Infected drones 1 Infected behemoth Wave 2 4 Infected guards 6 Infected drones

The APC had six personnel but the driver was killed with the behemoth attack. The others are killed by the behemoth as they try to escape, tearing them apart. This takes two rounds. The APC is on the other side of the compound, past the tents. The APC has ammunition, a resupply of grenades, and the long range radio transmitter. The characters must fight their way to the vehicle and destroy the infected behemoth before it tears the vehicle apart. After it kills the crew, any damage on it from a player will immediately cause it to be marked on the player that shot it. This is only for the first round and the monster can act normally afterwards.

As the player characters break from the Pre-Fab, five infected grubs will emerge around the building and chase the characters. Four drones will emerge from between the tents as the group fights its way to the APC.

After the first wave is destroyed, the players only have two rounds to prepare before the second wave emerges from around the tents.

APC Capacity: If the group searches the APC, they will find the following in storage and on the bodies of the crew: —6 Grenades

- —100 rounds of autoloader ammunition.
 —200 rounds of assault rifle ammunition

SACRIFICE

Level 8 Encounter (XP 1,750) 70 Infected grubs I Infected behemoth 11

This encounter begins with 20 infected grubs at least 30 squares away, coming from around buildings and the like. One round later, 20 more arrive from the same locations. Three rounds later, one more infected behemoth emerges followed two rounds later by 30 grubs.

By this time, the players will have forwarded the information to command—a transmission they will receive and acknowledge. The players have two options:

1. Fight it Out. They can continue to fight until dead or until their ammunition runs dry. Their last image being the

hordes hundreds of Infected running up from the town. Just as they die, they see an A5 Galaxy (a very large plane), buzz the town and drop a MOAB (Mother Of All Bombs), incinerating the town and everything around it.

2. Call It In. The players see the approaching invasion and do the noble thing—the call the air strike in early. Before the players are overrun, they see the bomb dropped and feel very little afterwards as the blast wave incinerates them and everything around them.

3. Pull off the Miracle: The players survive the battle. There may be casualties but they defeat the infected menace of this encounter before being totally overrun. This should be rewarded. As the players take a round to breath, they hear the screams of a hundred more infected emerging from around the Pre-Fab. Before they move in range, the A5 drops its explosive on the town but the blast does not reach the APC. Instead, a dozen more APCs and another Black Hawk helicopter emerge from the forest to fight of the horde and extract any survivors. The SPIDER team lives to fight another day.

MONSTERS

Infected Gru	ıb	Level 5 Minion
Medium natural	beast	XP 50
Initiative +0	Senses Percep	tion +10; Darkvision
HP I; a missed	attack never dam	ages a minion.
AC 17; Fortitu	ude 17, Reflex 17	7, Will 15
Immune disea	se, poison	
Speed 4; see al	so Unrealistic Purs	uit
(Slam (stand	lard; at-will)	
+12 vs. A	C; 5 damage.	
Unrealistic Pu	ırsuit	
The infect	ed can climb at h	alf speed without making
any climb	checks.	
Str 16 (+5)	Dex 10 (+2)	Wis 8 (+1)
Con 10 (+2)	Int (4)	Cha 3 (–3)

Infected Grub Tactics

12

Infected grubs are plain-clothes humans infected by the virus. They prefer running towards a target and ripping it apart.

Infected Dro		Level 3 Brute
Medium natural		XP 150
		eption +0; darkvision
HP 40; Bloodi	· ·	
AC 14; Fortitu		10, vviii 11
Immune disea		
Speed 5; see a		irsuit
(+) Slam (stand	· · ·	
	; 2d6 + 2 damag	5
	•	action; if a target moves
	adjacent square	from the infected drone;
at-will)		
	•	s unable to move from the
	arget's action is	
Inhuman Burs		
		a move action. Its speed
increases	to 6 for this act	ion.
Nerve Shot		
Any critic	al hit to the infe	ected drone reduces it to 0
hit points		
Unrealistic Pu	ırsuit	
The infect	ed can climb at	half speed without making
any climb	checks.	
Str 14 (+3)	Dex 6 (-1)	Wis 8 (+0)
Con 10 (+1)	Int (-4)	Cha 3 (-3)

Infected Drones Tactics

The infected drone was a normal human but is simply physically larger from an infected mutation.

Infected Guard Level 4 Brute
Medium natural beast XP I 50
Initiative – I Senses Perception +0; darkvision
HP 40; Bloodied 20; see also Nerve Shot
AC 14; Fortitude 14, Reflex 10, Will 11
Immune disease, poison;
Speed 4; see also Unrealistic Pursuit
(Slam (standard; at-will)
+6 vs. AC; 2d6 + 2 damage.
Infected Grab (immediate reaction; if a target moves
out of an adjacent square from the infected drone;
at-will)
+5 vs. Reflex; the target is unable to move from the
square. Target's action is still used up.
Force of Attack
If the Infected Guard scores a critical hit with any of
its attacks, it knocks the opponent prone and can
immediately follow up with a Slam attack.
Nerve Shot
Any critical hit to the infected guard reduces it to 0 hit points instantly.
Shreds of Armor (immediate interrupt; the first time
the guard is hit; encounter)
The guard takes no damage and is instead stunned
until the end of its next turn.
Unrealistic Pursuit
The infected can climb at half speed without making any climb checks.
Str 4 (+3) Dex 6 (-1) Wis 8 (+0)
Con 10 (+1) Int 1 (-4) Cha 3 (-3)

Infected Guard Tactics

Infected guards are members of the military or police that were infected while they were still in combat armor. They are also physically larger. Their tactics are the same as the infected drone.

Infected Animal Level 3 E	Brute
	XP 175
Initiative +2 Senses Perception +1; darkvisi	on
HP 52; Bloodied 26; see also Nerve Shot	
AC 4; Fortitude 3, Reflex 2, Will	
Immune disease, poison;	
Speed 8; see also Unrealistic Pursuit	
(Bite (standard; at-will)	
+7 vs. AC; 1d6 + 3 damage, and the target a	
knocked prone if it is Medium size or smalle	er.
Rake (move; at-will)	
You may only target opponents which have	
knocked down; +7 vs. AC; 1d6 + 3 damage	
target is immobilized until the beginning of	your
next turn. The immobilization also ends	
immediately if the infected animal moves fro	om an
adjacent square to the target.	
Brains	
The Infected Animal ignores any marks if th	ere is a
prone opponent in an adjacent square.	
Nerve Shot	0
Any critical hit to the infected aniaml reduc	es it to U
hit points instantly.	
Shreds of Armor (immediate interrupt; the firs	ttime
the guard is hit; encounter)	
The guard takes no damage and is instead s until the end of its next turn.	tunned
Unrealistic Pursuit	
The infected can climb at half speed withou	t making
any climb checks.	
Str 16 (+4) Dex 13 (+2) Wis 10 (+1)	

Infected Animal Tactics

Int | (-4)

Con 12 (+3)

Infected animals are mostly dogs with the occasional bear thrown in. They prefer running at full speed, pouncing an opponent with the basic strike, and then keeping them in place by raking at them constantly.

Cha 3 (-3)

Infected Behemoth	Level 8 Brute XP 350
Large natural beast Initiative +5 Senses Perception +	
HP 108: Bloodied 54	J, dai Kyision
AC 20; Fortitude 23, Reflex 17, Wi	II 18
Immune disease, poison;	
Speed 5; see also Unrealistic Pursuit	
(Slam (standard; at-will)	
Reach 2; +12 vs. AC; 2d8+5 dam	0
- Debris Throw (standard; recharge	,
Areas burst 2 within 10/20; +8 vs	s. Reflex; 1d10+4
and the target is knocked prone	
Hulk Rend	
If the behemoth hits a target with	
choose to do no damage and inst	
target. The target is restrained up of the behemoth's next turn and	
attack no other targets while usi	
the beginning of the behemoth's	0
standard action, it makes the follo	
the grabbed target; +8 vs. Fortitu	
and the target is weakened and	
both). The target is then freed.	
Unrealistic Pursuit	
The infected can climb at half spe	ed without making
any climb checks.	U
	is 8 (+3)
Con 18 (+8) Int 1 (-1) Ch	

Infected Behemoth Tactics

The behemoth is a massive mutation where muscles expand and huge tumors grow the monster to a massive size, creating a horrendous mutation. The behemoth will use Debris Throw (and yes, it can use it anywhere) to knock down opponents and run up to fallen targets to use Hulk Rend.

13

PREGENERATED CHARACTERS

Healing Surge Value 7 Healing Surges 7 AC 18; Fortitude 13; Reflex 17; Will 18 Speed: 6 Check Penalty -1

Weapons

Assault Rifle (2-handed): Clip 50; Ammunition 200; Attack Bonus +8; Damage Id8+I (+4 Dexterity bonus); Range 20/40; Auto

Autoloader (1-handed): Clip 15; Ammunition 45; Attack Bonus +7; Damage 1d6 (+4 Dexterity bonus); Range 15/30, Off-Hand

Melee Basic Attack (standard; at-will) • Weapon

Club +7 vs. AC, 1d6+1 damage

Grenade Attack (standard; at-will, consumable 2) • Explosive, Weapon

Area burst 1 within 5/10; +5 vs. Reflex, all targets in burst; 1d8 (+4 Dexterity modifier) damage and the target is knocked prone; *Miss*: Half damage for those in burst and no special effects.

(+0)

(+3)

·4)

Strength 2 (+2)	Constitution 8
Dexterity 18 (+5)	Intelligence 4
Wisdom 8 (+0)	Charisma 16 (+

Skills: Bluff (+9), Diplomacy (+9), Intimidate (+9), Perception (+7), Vehicle Operation (+10)

Feats: Armor Proficiencies (Light, heavy), Crossfire, Synchronicity, Firearm Focus (2-handed small arms), Weapon Proficiencies (one- and two-handed small arms, simple melee)

Languages: Common/English, Russian

Equipment: Assault Rifle, Autoloader, backpack (2 battery flares, 5 chemical light sticks, 1 compass, 1 lighter, 1 canteen and one day of rations), ballistics armor, flashlight, fragmentation grenades (x2).

Synchronicity (Feat)

Effect: When you spend an action point, not only do you gain a standard action, one ally in an adjacent square can make a ranged basic attack.

Crossfire (Feat)

14

Effect: You can flank 2 squares away from an enemy as long as you and an ally are in a straight line through the target. You must be wielding a one- or two-handed small arm or a heavy weapon to use this feat.

Command Presence, By Example (Class Feature)

Effect: You have a close burst 2 aura of authority. All allies within 2 squares gain either a +2 to Will or a +2 to Fortitude defense (pick one). Choose on your round as a free action and the effect is continuous unless you change to another

bonus. You do not gain the benefits of this bonus.

For the Good of the Team (Class Feature)

Effect: Once a round, you can sacrifice your standard action to give another ally in line of sight a move action on your turn. Similarly, you can sacrifice your move action to give another ally a minor action on your turn. You can also sacrifice your action point to another ally on your turn. Once per encounter, as an immediate interrupt, you can swap your initiative order for any other ally.

Trained as Reflex (Class Feature)

Effect: You may choose one 1st-level at-will power. This power is considered a basic attack. You cannot swap out an at-will ability you have selected to be a basic attack.

Encouraging Support (Class Feature)

Effect: When you use second wind, one ally in an adjacent square can use an immediate reaction to spend a healing surge and gain the benefit from second wind without spending a standard action. The ally is not counted as having used second wind.

SPOTTERClass PowerYou relay an opponent's position and weak spot to an ally
for a clean kill.At-Will • Martial
Move ActionRanged 20Target: One creature / one allyEffect: You aid an ally in line of sight on a ranged
attack roll against the specified target. The ally
must make an attack before the beginning of your
next turn. The ally gains a +1 power bonus to
attack the target you selected until the beginning
of your next turn.

DOUBLE TAP

Marshal Attack I

You squeeze off two quick shots to multiple targets. At-Will • Martial, Weapon Standard Action Target: One or two creatures Attack: Dexterity vs. AC, two attacks Hit: I[VV] damage.

MARK OF THE PUPPETEER Marshal Attack I

You shoot at the ground, and maybe the legs for good measure, in hopes of leading the target into another's line of fire. At-Will • Martial, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC

Hit: I[W] damage and you can slide the target 2 squares.

MAKE ROOM

Marshal Attack I

Ranged weapon

Ranged 10

You are a good soldier, but there are others in a better position with a better shot. You give them the opening they need.

At-Will • Martial Standard Action

d Action

Target: One ally

Effect: Ally makes a ranged basic attack. The ally gains a bonus to damage equal to your Intelligence modifier (+2). You choose the target.

INTO THE FIRE

E FIRE Marshal Attack I

You rescue an ally from impending doom and get them out of an enemy's attack.

Encounter • Martial, Weapon

Standard Action

Target: One creature

Attack: Dexterity vs. AC Hit: 2[W] + Dexterity modifier damage and target is

marked until the beginning of your next turn. One ally in line of sight may shift I square.

NO TIME TO BLEED Marshal Attack I

You're hit but the others can't see you squirm. Daily • Martial, Weapon Standard Action Ranged weapon Target: One creature that has hit you in the previous round Attack: Dexterity vs. AC Hit: 2[W] + Dexterity modifier damage and you or one ally in line of sight can spend a healing surge.

LEAVE NO MAN BEHIND Marshal Utility 2

You grab an ally by the shoulder and drag him to safety. Daily • Healing, Martial

Move Action Melee touch Requirement: Occupy an adjacent square to any bloodied ally.

Effect: Spend a healing surge. You do not gain any hit points. Instead, your ally gains hit points as if spending a healing surge. You both shift as many squares as 1+ your Intelligence modifier. You both must remain in adjacent squares during the move

ENCOURAGING FIRE Marshal Attack 3

You stand with your allies and support their fire.
Encounter • Martial, Reliable
Immediate Interrupt Special
Trigger: An ally misses on a ranged attack against a target.
Target: The missed creature.
Attack: Dexterity +2 (+7 total) vs. Reflex
Hit: No damage from you, but your ally is counted as having hit with his or her missed roll

Remember...

...If you move more than 1 square, you suffer a -2 penalty to attack roll with your assault rifle until the beginning of your next turn...so fire first and then move. Your autoloader, however, has no such limitations. ...You are one of a few characters with a two-handed and a one-handed small arm. Make sure you remember that the two-handed weapon provokes opportunity attacks and suffers a penalty to attack if you do so after moving. ...If someone is in a better position or has a better power,

give your round to them or use Make Room. Don't think you are not donating to the group by not firing.

..Your ammo is compatible with others. If you don't use your ammunition, donate it to the Grounder or the Deadeye Stalker.

...You have a +1 to damage from the Firearm Focus feat with your Assault rifle. This damage has already been added in.

...Pick one at-will power at the beginning of the game...that becomes your basic ranged attack for the duration of your character's life.

Francine Franklin

Class Level 3 Grounder (Front build) Age 28 Sex Female

Initiative +4 Perception +6 Hit Points 39; Bloodied 19

Healing Surge Value 9 Healing Surges 12 AC 18; Fortitude 16; Reflex 17; Will 14; Speed: 6 Check penalty -1

Weapons

Assault Rifle (2-handed): Clip 50; Ammunition 200; Attack Bonus +8; Damage Id8+1 (+4 Dexterity bonus); Range 20/40; Auto

Helee Basic Attack (standard; at-will) • Weapon

Club +7 vs. AC, 1d6+1 damage

Grenade Attack (standard; at-will, consumable 2) • Explosive, Weapon

Area burst 1 within 5/10; +6 vs. Reflex, all targets in burst; 1d8+5 damage and the target is knocked prone; *Miss*: Half damage for those in burst and no special effects.

Strength 18 (+5)	Constitution 16 (+4)
Dexterity 6 (+4)	Intelligence 10 (+1)
Wisdom 10 (+1)	Charisma 8 (+0)

Skills: Acrobatics (+9), Athletics (+10), Endurance (+9), Perception (+6), Vehicle Operation (+9)

Feats: Armor Proficiencies (light & heavy), Burst Fire, Weapon Proficiencies (two hand and one handed small arms, heavy weapons, simple melee), Firearm Focus (two-handed small arms)

Languages: Common/English, French

Equipment: Autoloader, Assault Rifle, backpack (2 battery flares, 5 chemical light sticks, 1 compass, 1

lighter, I canteen and one day of rations), carbide armor, flashlight, fragmentation grenades (x2).

Burst Fire (Feat)

Effect: When using a weapon with an auto (not set to single -shot fire) or heavy auto property, gain a +1 bonus to damage rolls.

Crossfire (Feat)

16

Effect: You can flank 2 squares away from an enemy as long as you and an ally are in a straight line through the target. You must be wielding a one- or two-handed small arm or a heavy weapon to use this feat.

Method of War—Light on Your Feet (Class Feature)

Effect: When wielding a two-handed small-arm, you can move any distance without suffering the attack penalty of firing two-handed small arms.

Recoil Absorption (Class Feature)

Effect: Though ranged fire normally utilizes Dexterity for attack and damage, when wielding two-handed small arms or heavy weapons, you can use Strength for all attack and damage rolls instead.

Trained as Reflex (Class Feature)

Effect: You may select two of your chosen 1st-level at-will powers. These powers are considered basic attacks (either ranged or melee). You cannot swap out an at-will ability you have selected to be a basic attack.

Gone Medieval (Class Feature)

Effect: With any power that allows you to use a ranged basic attack, you can make a melee basic attack.

Brotherhood (Class Feature)

Effect: If an ally in an adjacent square is hit by an attack, you gain a +1 power to attack the enemy that initiated that attack until the end of your next turn.

AREA DENIAL Grounder Class Power

You cover a person or area and attack anything that gets too close.

At-Will • Martial

Move ActionArea zone I within 10 squaresTarget: Select one area burst anywhere in line of sight
and in range. You may target an ally, but the
power does not move if the ally moves.

Effect: You may initiate a ranged basic attack against any single target that enters the area as an immediate interrupt. If your attack causes a push or a slide, you do not stop the target. The creature is moved and the creature can resume its normal movement if it has any left. If you have multiple attacks or an area effect, they can affect other targets. This effect expires at the beginning of your next turn.

AIMED SHOT Grounder Attack I

You take a second to aim before firing a shot. At-Will • Martial, Weapon Standard Action Target: One creature in range Attack: Dexterity or Strength +2 vs. AC Hit: I[W] damage.

DOUBLE TAP Grounder Attack I

You squeeze off two quick shots to multiple targets. At-Will • Martial, Weapon Standard Action Ranged weapon Target: One or two creatures Attack: Dexterity vs. AC, two attacks Hit: I[W] damage.

RAPID FIRE

Grounder Attack I

You fire a controlled burst towards an area. At-Will • Auto, Martial, Weapon Standard Action Wall 3 in Weapon Range Target: All creature in wall Attack: Dexterity or Strength vs. Reflex Hit: I[VV] damage.

FROM THE KNEE Grounder Attack I

You crouch quickly and brace your elbow against your knee for a secured firing position.

Encounter • Martial, Weapon

Move & Standard Action Ranged weapon Requirement: The weapon being used with the power must be a two-handed small arm or a heavy weapon.

Target: One creature

Attack: Dexterity or Strength +2 vs. AC **Hit:** I[W] + Dexterity modifier damage.

Special: If you do not move (by your action or someone else's), you retain the +2 bonus to attack rolls until the beginning of your next turn.

STRAFE Grounder Attack I

You lay down a line of fire as you make a dash across the enemy's flank.

Daily • Auto, Martial, Weapon

Standard Action Wall 5 in weapon range Effect: Make a move action. You may run, shift, or walk.

Target: All creatures in wall Attack: Dexterity or Strength vs. AC **Hit:** 2[W] + Dexterity modifier damage.

FOR THE COMMON HONOR Grounder Utility 2

In an instant, you weigh the options and realize someone else's life is more vital than your own.

Daily • Martial

Immediate Interrupt Close burst 2 Trigger: One bloodied ally within range is hit by an attack.

Effect: You suffer the hit and any effects instead of the ally.

TAKE OUT THE KNEES

Grounder Attack 3

You decide against a killing shot and aim for something tender and crippling. You just hope to hell it has knees.

Encounter • Martial, Weapon **Standard Action**

Ranged weapon

Target: One creature Attack: Dexterity or Strength vs. AC

Hit: I[W] damage and the target is knocked prone (save ends).

Remember...

... You don't have the penalty to attack rolls with twohanded small arms when moving like others. Your mobility is not affected. However, you can use your move action for Area Denial.

... You don't have a pistol, but if you trade with someone, remember that your pistol uses Dexterity for attack bonuses and damage, not Strength, like you can use for attacking with the assault rifle.

... With powers with the auto keyword, every attack roll uses up 5 rounds of ammunition. Because of your Burst Fire feat, when firing those five shots, you also gain +1 damage on a hit. However, with powers without the auto keyword, you

only fire one shot per attack roll. You can still apply the +1 damage from the burst fire feat, but then you would have to fire the full five-round burst per attack roll.

... You have a +1 to damage from the Firearm Focus feat with your assault rifle. This damage has already been added in.

...Some powers have you targeting a wall instead of a close burst or blast. This allows you to target a certain number of linked squares and any enemies within them.

... Pick two at-will powers at the beginning of the game...these become your basic ranged attacks for the duration of your character's life.

...Your +6 to attack with your grenade is not an accident. Being trained in Athletics offers you a +2 proficiency bonus when throwing any weapon.

17
Bob Bilford

Class Level 3 Stalker (Deadeye build)Age 30Sex MaleInitiative +6Perception +8

Hit Points 32; Bloodied 16 Healing Surge Value 8 Healing Surges 6 AC 18; Fortitude 13; Reflex 19; Will 16; Speed: 6 Check penalty 0

Weapons

Combat Knife: Attack bonus +3 with Strength, +8 with Dexterity (via Wetwork); Damage 1d6 (+0 or +5 with Wetwork via Dexterity); One-handed **Autoloader (x3):** Clip 15; Ammunition 75; Attack Bonus +8; Damage 1d6+1 (+5 Dexterity bonus, +1 with Akimbo); Range 15/30; off-hand You have three autoloaders, each with 75 rounds, for a total of 225 rounds.

Melee Basic Attack (standard; at-will) • Weapon

Knife +3 vs. AC, 1d6 damage

Grenade Attack (standard; at-will, consumable 2) • Explosive, Weapon

Area burst 1 within 5/10; +6 vs. Reflex, all targets in burst; 1d8+5 damage and the target is knocked prone; *Miss*: Half damage for those in burst and no special effects.

Strength || (+|) Dexterity 20 (+6) Wisdom |4 (+3) Constitution 10 (+1) Intelligence 10 (+1) Charisma 8 (+0)

Skills: Acrobatics (+11), Insight (+8), Perception (+8), Stealth (+11), Thievery (+11)

Feats: Akimbo, Armor Proficiencies (light, heavy), Crossfire, Firearm Focus (one-handed small arm), Weapon Proficiencies (one-handed & two-handed small arms, simple melee).

Languages: Common/English, German

Equipment: Autoloaders (x3), backpack (2 battery flares, 5 chemical light sticks, I compass, I lighter, I canteen and one day of rations), flashlight, fragmentation grenades (x2), synthetic weave

Akimbo (Feat)

18

Benefit: When holding a one-handed small arm in each hand, add a +1 bonus to all ranged damage rolls and expend as much ammunition in your secondary weapon as your primary weapon for each hit.

Crossfire (Feat)

Benefit: You can flank 2 squares away from an enemy as long as you and an ally are in a straight line through the target. You must be wielding a one- or two-handed small arm or a heavy weapon to use this feat.

Cinematic Style (class feature)

Effect: You can wield a one-handed small arm in your off-hand as an off-hand ranged weapon.

Converging Fire (class feature)

Effect: When using one-handed small arms against a target in an adjacent square, you gain a +1 bonus to attack rolls

with those weapons.

Fast Switch (class feature)

Effect: Although you take as much time as everyone else to load weapons, you can switch to any of your weapons as a single minor action without dropping any weapons (where normally, it would take two minor actions to return one weapon and draw another).

Trained as Reflex (class feature)

Effect: You may choose one 1st-level at-will power. This power is considered a basic attack (either ranged or melee). You cannot swap out an at-will ability you have selected to be a basic attack.

COMBAT THEATRICS	Stalker Attack I
You unleash a hail of gunfire from a pistol or pistols.	
At-Will • Martial, Weapon	
Standard Action	Ranged weapon
Requirement: You must be wielding one or two	
one-handed small arms.	
Target: One, two, or three creatures	
Attack: Dexterity-2 vs. AC, thre	e attacks
Hit: I [VV] damage.	

BOUNDARY THRESHOLD Stalker Attack I

You fire around to everything you perceive as an enemy. At-Will • Martial, Weapon Standard Action Close burst I Requirement: You must be wielding one or two one- handed small arms. Target: All enemies in burst Attack: Dexterity vs. AC Hit: I[W] damage.

WETWORKS

Stalker Attack I

Stalker Attack I

It's messy, but if often works. At-Will • Martial, Weapon Standard Action Melee weapon Target: One creature Effect: You may shift I square before or after the attack. Attack: Dexterity vs. AC Hit: I[VV] + Dexterity modifier damage. Special: If you score a critical hit, the target suffers 5

ongoing damage (save ends).

BEYOND THE CALL

You stop aiming as enemy numbers begin to amass. Your eyes drift from the scope as you shoot. Encounter • Martial, Weapon Standard Action Ranged weapon Target: One, two, or three creatures Attack: Dexterity vs. AC, three attacks Hit: I[W] damage.

KINETIC AND FLUID Stalker Attack I

You spin, tumble, and jump through an enemy's flank, avoiding fire and counterattacking with deadly accuracy.

Daily • Martial, Weapon Standard Action Ranged weapon Requirement: Must be wielding one or two one- handed small arms.

Target: One creature in range

Attack: Dexterity vs. AC

Hit: I [W] + Dexterity modifier damage. Effect: Shift 4 squares and make a secondary attack against the same target. Secondary Attack: Dexterity vs. AC

Hit: I[W] + Dexterity modifier damage.

Miss: Half damage from both attacks.

Thiss. I fail danlage if offi both attacks.

OUT OF THE FIGHT Stalker Utility 2

You know when your body has taken enough punishment. You pull yourself out of combat. Daily • Martial

Move Action Personal Effect: You can shift as many squares as 2 + your

Wisdom modifier (4 squares total).

WEAK SPOT Stalker Attack 3

 They are still built like us. Cripple the target and gain precious time to plan your next attack.

 Encounter • Martial, Weapon

 Standard Action
 Ranged weapon

 Target: One creature

 Attack: Dexterity vs. AC

 Hit: I [W] + Dexterity modifier damage and the target is weakened (save ends).

Remember...

...Pick one at-will at the beginning of the game...that becomes your basic ranged attack for the duration of your character's life. You CAN select Wetwork as your basic attack, but why would you want to.

...Akimbo adds +1 damage with a hit, but then you must use the same ammunition usage from your secondary weapon as your primary one. You can use Akimbo even with powers where your primary and secondary weapons are differentiated. You only use the ammunition using Akimbo after you score the hit. It's not realistic, but it does make life easier. Converging Fire is not Akimbo and adds damage without additional ammunition. It does require that you be in an adjacent square. The damage from Akimbo and Converging fire stack.

19

...You can use Dexterity with Wetwork but not with a melee basic attack.

Zane Ziminski Class Level 3 Stalker (Sniper build) **Age** 20 Sex Male Initiative +4 Perception +11 Hit Points 35: Bloodied 17 Healing Surge Value 8 **Healing Surges** 7 AC18; Fortitude 13; Reflex 17; Will 19 Speed 5 **Check penalty** -2 Weapons Autoloader: Clip 15; Ammunition 105; Attack Bonus +8; Damage 1d6+1 (+5 Wisdom bonus); Range 15/30; off-hand Bolt Sniper Rifle: Clip 6; Ammunition 72; Attack

Bolt Sniper Rifle: Clip 6; Ammunition 72; Attack Bonus +8/+10'; Damage 1d8+1 (+5 Wisdom bonus); Range 30/50; Sniper

Sniper Property: *Power (Daily):* Free action. If you hit, add +5 to attack for the purposes of Marksman Talent.

If you take a move action to steady your weapon, you add an additional +2 to your proficiency bonus. This lasts until the beginning of your next turn or until you move or are moved.

Melee Basic Attack (standard; at-will) • Weapon Club +3 vs. AC, I d6 damage

Grenade Attack (standard; at-will, consumable 2) • Explosive, Weapon

Area burst 1 within 5/10; +4 vs. Reflex, all targets in burst; 1d8+5 damage and the target is knocked prone; *Miss*: Half damage for those in burst and no special effects.

Strength 8 (+0)	Co
Dexterity 16 (+4)	Int
Wisdom 20 (+6)	Cł

Constitution 13 (+2) Intelligence 8 (+0) Charisma 8 (+0)

- Skills: Acrobatics (+9), Insight (+11), Perception (+11), Stealth (+9), Thievery (+9)
- Feats: Armor Proficiencies (light, heavy), Better than 20/20, Improved Marksman Talent, Firearm Focus (two-handed small arms), Weapon Proficiencies (one-handed & two-handed small arms, simple melee).

Languages: Common/English, French

Equipment: Autoloader, backpack (2 battery flares, 5 chemical light sticks, 1 compass, 1 lighter, 1 canteen and one day of rations), bolt sniper rifle, carbide armor, flashlight, fragmentation grenades (x2).

Cinematic Style (class feature)

Effect: You can wield a one-handed small arm in your off-hand as an off-hand ranged weapon.

Act on Instinct (class feature)

While most ranged attacks normally use Dexterity for attack and damage, using powers with the sniper keyword requires Wisdom. You may replace Dexterity with Wisdom for all powers you activate while using a weapon with the sniper property. You may also use Wisdom instead of Dexterity for all attack and damage rolls using one-handed small arms (one or both).

Converging Fire (class feature)

Effect: When using one-handed small arms against a target in an adjacent square, you gain a +1 bonus to attack rolls with those weapons.

Fast Switch (class feature)

Effect: Although you take as much time as everyone else to load weapons, you can switch to any of your weapons as a single minor action without dropping any weapons (where normally, it would take two minor actions to return one weapon and draw another).

Marksman Talent (Class Feature)

When using powers with the sniper keyword, you gain the ability to inflict additional effects depending on how much you defeat your enemy's defense by.

You only apply one condition listed above per hit and may choose which condition goes into effect you are able to (e.g., If you beat the enemy's defense by 10, you may inflict slowed or weakened, but not dazed). If you score a critical hit, you must still determine by how much you beat the enemy's defense.

You may decide to use Marksman Talent after resolving an attack. You can employ Marksman Talent as many times per an Encounter as your Wisdom modifier (5).

Enemy's Defense Beaten by	Additional Effect
5	Target is slowed until the beginning of your next
	turn or inflict 2 ongoing damage (save ends).
10	Target is weakened until the beginning of your next turn round or inflict 4 ongoing damage (save ends).
15	Target is dazed until the beginning of your next
	turn or inflict 6 ongoing damage (save ends).
20	Target is stunned until the beginning of your next turn or inflict 8 ongoing damage (save ends)

Trained as Reflex (class feature)

Effect: You may choose one 1st-level at-will power. This power is considered a basic attack (either ranged or melee). You cannot swap out an at-will ability you have selected to be a basic attack.

Improved Marksman Talent (feat)

Benefit: If you successfully hit with an attack with the sniper keyword, add +1 to the roll for the purposes of Marksman Talent.

20

AIMED SHOT Stalker Attack I

You take a second to aim before firing a shot.

At-Will • Martial, Weapon	
Standard Action	Ranged weapon
Target: One creature in range	
Attack: Wisdom +2 vs. AC	
Hit: I[W] damage.	

SHARPSHOOTER

Stalker Attack I

You check for range and squeeze off a perfect shot. At-Will • Martial, Sniper, Weapon

Standard Action Ranged weapon

Target: One creature at least 5 squares away Attack: Wisdom vs. AC

Hit: I[W] + Wisdom modifier damage and you add + I to your attack roll for the purposes of Marksman Talent for this attack.

SHARPSHOOTER

You bring up your weapon quickly and fire a controlled shot to a vital location.

At-Will • Martial, Weapon

Standard Action Target: One enemy Ranged weapon

Stalker Attack I

Stalker Attack I

Attack: Wisdom vs. AC

- **Hit:** I[W] + Dexterity modifier damage and one ally within 5 squares gains a +I power bonus to attack the same target until the beginning of your next turn.
- **Special:** If you score a critical hit, you can immediately make another Snap-Shot attack.

SWIFT, SILENT, DEADLY Stalker Attack I

- From across the field of battle, your attack finds its mark. Encounter • Martial, Sniper, Weapon Standard Action Ranged weapon
- Target: One creature more than 5 squares away Attack: Wisdom vs. AC

Hit: 2[W] + Wisdom modifier damage and gain + I power bonus to attack the same target again until the end of your next turn.

KEYHOLE ATTACK

The target is dead before the echo of the weapon is heard.

Daily • Martial, Sniper, Weapon

Standard ActionRanged weaponTarget: One creature more than 5 squares awayAttack: Wisdom vs. AC

 Hit: 2[W] + Wisdom modifier damage and you add +5 to your attack roll for the purposes of Marksman Talent.
 Miss: Half damage

-

OUT OF THE FIGHT Stalker Utility 2

You know when your body has taken enough punishment. You pull yourself out of combat.

Daily • Martial Move Action

Personal

Effect: You can shift as many squares as 2 + your Wisdom modifier (4 squares total).

WEAK SPOT

Stalker Attack 3

Ranged weapon

21

They are still built like us. Cripple the target and gain precious time to plan your next attack.

Encounter • Martial, Weapon

Standard Action Target: One creature

Attack: Wisdom vs. AC

Hit: I[W] + Dexterity modifier damage and the target is weakened (save ends).

Special: You can apply the sniper keyword to this power.

Remember...

...Pick one at-will at the beginning of the game...that becomes your basic ranged attack for the duration of your character's life.

...You can only apply Marksman Talent to powers with the Sniper Keyword. A sniper weapon can be used with non-Sniper powers (like Aimed Shot) but you cannot apply Marksman Talent.

...If you don't have to move, don't. Use that move action to apply your full proficiency bonus to your attack roll. You only receive the full proficiency bonus if you use a move action to steady yourself. If you do so, you gain the full proficiency bonus until the beginning of your next turn. It also ends if you move or are moved.

Mandy Mathews

Class Level 3 Operator (medic build) **Age** 30 Sex Female Initiative +2 Perception +10

Hit Points 32; Bloodied 16 Healing Surge Value 8 **Healing Surges** 7 AC 18; Fortitude 13; Reflex 17; Will 18 Speed 5 **Check penalty** -2

Weapons

Autoloader: Clip 15; Ammunition 105; Attack Bonus +7 / +4 (Wisdom/Dexterity); Damage 1d6 (+1 Dexterity bonus); Range 15/30; off-hand

(+) Melee Basic Attack (standard; at-will) • Weapon

Club +3 vs. AC, 1d6 damage

* Explosives Attack (detonator dependant; at-will/ special) • Explosive, Weapon

Requirement: You must have succeeded in your Demolitions skill check.

Target all targets in burst; +6 vs. Reflex; Id8/block of moldable explosive wired +3

Miss: Half damage for those in burst and no special effects.

Inventory: 6 remote detonators, 10 blocks of moldable explosive.

Strength 10 (+1)
Dexterity 12 (+2)
Wisdom 18 (+5)

Constitution 12 (+2) Intelligence |6 (+4) Charisma 8 (+0)

Skills: Demolition (+9), Heal (+15), History (+9) Perception (+10), Sciences (+9),

Feats: Armor Proficiencies (Light, heavy), Crossfire, Firearm Focus, Jack of all Trades, Linguist, Skill Focus (Heal), Weapon Proficiencies (one- and two-handed small arms, simple melee)

- Languages: Common/English, Japanese, French, Russian, German
- Equipment: Autoloader, backpack (2 battery flares, 5 chemical light sticks, I compass, I lighter, I canteen and one day of rations), carbide armor, flashlight, moldable explosive (10 blocks), remote detonators (x6).

Crossfire (Feat)

22

Benefit: You can flank 2 squares away from an enemy as long as you and an ally are in a straight line through the target. You must be wielding a one- or two-handed small arm or a heavy weapon to use this feat.

Trained as Reflex (Feat)

Benefit: You may choose one 1st-level at-will power. This power is considered a basic attack. You cannot swap out an at-will ability you have selected to be a basic attack.

DIAGNOSE AND CURE

Operator Class Feature

How many fingers do I have up? Thirteen? I think you took a hit in the head. Encounter (Special) • Healing, Martial **Move Action** Melee touch Target: One ally (not you) suffering from a condition or ongoing damage **Effect:** Targeted ally gains a +2 bonus to save against the effect or ongoing damage. Sustain Minor: As long as you remain in reach, you

can continue to offer the bonus to the saving throw until the ally saves against the effect.

Special: You may activate this ability again in the same encounter if you use your action point to do so

NATURAL HEALER Operator Class Feature

There's an arrow in your head. Whatever you do, don't laugh.

Encounter (Special) • Healing, Martial Standard Action Melee touch **Special:** You can use this power twice per encounter. Target: You or one ally Effect: Target spends a healing surge. Instead of the healing surge value, the target regains 10 hit

points.

MEDICAL CARE Operator Class Feature

What, this? This is just a cocktail of my design. Side effects? Not sure. Let's find out.

Daily • Healing, Martial

Move Action

Melee touch

Target: Your or one ally Effect: You or your selected ally gain a +4 bonus to Fortitude or Will defense (choose before injection) for the rest of the encounter.

EVASIVE OVERDRIVE Operator Attack I

You do everything in your power to avoid getting hit.

At-Will • Martial Standard Action

Range 10

Target: One creature

Attack: Wisdom + 2 (+7 total) vs. Reflex Hit: No damage, but you gain a +4 bonus to AC until the beginning of your next turn against the target. You also neither provoke attacks of opportunity nor grant combat advantage to the target until the beginning of your next turn. You also gain a move action

FLASH OF GENIUS

You don't enjoy violence as much as the others...but you are good at it.

At-Will • Martial, Weapon Standard Action Ranged weapon **Target:** One creature Attack: Wisdom vs. AC Hit: I[W] + Dexterity modifier damage.

Operator Attack I

FIELD SHOT Operator Attack I

You are a field operator trained in support and backup. Thankfully, you can still handle yourself.

At-Will • Martial, Weapon

Standard Action

Target: One creature

Attack: Dexterity vs. AC

Hit: I[W] + Dexterity modifier damage and you can shift 2 squares after the attack.

PROTECT THE FALLEN Operator Attack I

You would rather die than allow an ally under your care to come to harm.

Encounter • Martial, Healing. Weapon Standard Action Melee touch, Ranged weapon

Target: One ally

Effect: Ally recovers hit points equal to your total heal skill. You then attack an enemy.

Target: One creature

Attack: Dexterity vs. AC

Hit: I[W] + Dexterity modifier damage

AWARENESS OF ANATOMY

Operator Attack I

You know about this opponent and know where to attack to offer others an advantage.

Daily • Martial, Weapon Standard Action Target: One creature

Ranged weapon

Ranged weapon

Attack: Dexterity vs. AC

- Hit: 2[W] + Dexterity modifier damage and all allies in the encounter except you gain combat advantage against the target until the end of your next turn.
 Miss: Half damage and the target does not grant
- combat advantage

EMERGENCY PATCH Operator Utility 2

You stop what you're doing and see to the injuries of an ally. You know what your priorities are.

Daily • Healing, Martial Minor Action

Target: One ally

Melee touch

Effect: Target spends a healing surge. Instead of the hit points the target would normally regain, the ally regains 10 hit points.

OUT OF THE FIRE

modifier

Operator Attack 3

You know when to fight. You grab an ally and pull back, laying down fire as you leave. Encounter • Martial, Weapon Standard Action Ranged weapon Requirement: You must have an ally in an adjacent square. Target: One creature Attack: Dexterity vs. AC Hit: I [W] + Dexterity modifier damage. Special: After the attack, you and the ally can shift as many squares as I + your Intelligence or Wisdom

Remember...

...Pick one at-will at the beginning of the game...that becomes your basic ranged attack for the duration of your character's life. Flash of Genius is the preferred option here because it offers a much higher attack bonus.

...You are trained in Demolitions. As such, you gain a +2 proficiency bonus when using Explosives. You have 6 remote detonators and 10 blocks of explosives. This will allow you to play with stringing some blocks together for a larger detonation. Each wired block requires one detonator. You can trigger several detonators you have control over with a single power activation, but resolve each detonator/wired block individually. You can use any explosives with an explosives attack, even grenades. If you use grenades as a planted demolition, use Demolition skill rules and detonate using an Explosive attack, not a Grenade Attack.

... With explosives, unless taking 10, each Demolitions skill roll takes a standard action. This includes setting and wiring blocks. Because all you have are remote detonators, they can be detonated as a minor action or a ready action. When that occurs, you trigger how many remote detonators as you wish and activate the Explosives attack power. The marshal offers ranged basic attacks and as a result, you cannot detonate explosives with them. They can only be detonated via ready action or minor action (although you can detonate on someone else's turn, like if the marshal sacrificed his move action to give you a minor action).

23

An inn is the quintesential starting point of nearly every campaign in existence. From here, the cloaked figure seated at a corner table sits and lures the adventurers to join him with the offer of gold, fame, and infamy.

But in Sor'Lune, they offer so much more...

Inn of Respite

by Shawn O'Leary

There is a realm of existence presumed to be the size of a large inn. The inn includes a huge common room were adventurers can sit and wait or just socialize, while the inn proper is a dining area complete with tables and chairs, a splendid bar, and a stage. Performers from all over the planes of reality vie for a chance to play in Sor-Lune.

The Inn of Respite is an extravagant establishment serving every known beverage and meal known in the World and much that has never been heard of before.

The exact purpose of the inn or who created it is shrouded in mystery. The inn's proprietor, Inlik Whil, a humanoid who appears to be of fey origin, cares for the inn and the common room. He caters to his guests and their needs, including, under certain circumstances, resurrection.. Inlik, either doesn't know or won't reveal any information regarding the inn's origins or creator. No amount of magical persuasion, coercing, or intimidation will get him to divulge this information. Inlik will only say that a terrible lady who rules a deadly city in the Astral Sea often visits and selects a few adventurers and then disappears with them. When she returns the adventurers she chose are not with her.

Due to the seemingly magical nature of the realm, anyone who dies in the inn is resurrected (respawned) exactly where he died within several minutes then must contend with any looting of his belongings that may have occurred while he was dead. It is also believed that anyone dying during an adventure that started in the inn will be resurrected (respawned) as well, reappearing a few minutes later in the inn's common room.

for-Lune,

Inn of Respite Traits Type: Demi-plane.

Size and Shape: Sor-Lune is thought to be the size of an emperor's palace with dimensions and topography similar to an inn in the mortal world.

Gravity: Normal. Mutability: Normal.

Sor-Lune Miracle: While staying at the inn any patron killed is raised, an effect known as respawning, as if a raise dead ritual had been cast. The resurrected character suffers the same after effects as per the ritual. In addition, the pc loses two healing surges that can only be regained after an extended rest following a 24-hour period. In the unlikely event that a character dies a number of times equal to half his healing surges in the same week, the after effects are cumulative (e.g. Torwin the Brave dies four times this week and has not yet completed a milestone, so he suffers a -4 to all relevant dice rolls and ability checks). If the pc has no healing surges remaining during that week and dies again he remains dead and can only be raised through special means.

Linked Return: Anyone who dies, regardless of the plane of existence they are on when killed, and started their adventure at the Inn of Respite, are respawned (i.e. raised from the dead and teleported back to the inn's common room). Otherwise, this effect is the same as the Sor-Lune Miracle. A PC still has to find a way back to his friends and allies on his own.

Staying At The Inn

Sor-Lune is a thriving inn of immense proportions that is a way station for adventurers and their ilk to rest and recuperate between adventurers amongst the planes. While there is a famous city that acts as a crossroads to the universe, the inn is the premier resting area with a more relaxed atmosphere since the inn is considered neutral ground for warring races and blood feuds of any kind. Powerful beings such as the Lord of Chance, Master of Games, and the Time Master make use of the inn frequently for their own purposes.

Population: Approximately 20,000 representatives of many races, some monstrous, at any given time. This doesn't include the seemingly endless number of serving staff or bartenders accommodating all their patrons in a timely manner.

Government and Defense: Inlik Whil, the proprietor of the inn and perhaps its owner is the only authority in the inn. He runs his establishment much like any other inn found in the multiverse, and he expects others to behave themselves and pay for their services as needed. He hires adventurers for a year and a day to maintain peace at the inn. This hired muscle is authorized to use deadly force if necessary to ensure such peace. Since many who die here are resurrected, it's not such a bad price to pay, just a painful one. Inlik prefers unaligned adventurers since they are more inclined to just follow orders and not dwell on morals and ethics, which to him can interfere with his profits. **Clientele:** Most of the visitors of Sor-Lune are adventurers in between adventurers or awaiting a mission from their patron who utilizes the inn as a base of operations. Some are dignitaries from various places on diplomatic missions, or are here just to get away from it all and have a little relaxation.

Go beyond the game...

From the makers of Combat Advantage comes **CA Líve**, an independent 4e podcast.

Hear interviews with publishers and designers working on current and future third-party releases, get the scoop on upcoming projects and previews of upcoming issues of **Combat Advantage**.

Available monthly. Check out www.emeraldpresspdf.com/combatadvantage

HUE

Combat Advantage comes available as a **FREE** subscription: receive each issue automatically through any OBS website where single issues are found. We also include every current issue of CA to every Community Supporter for EN World and continue to update the back issue catelogue.

> **COMBAT ADVANTAGE** Seize the Advantage.

Services: As one would guess, Sor-Lune provides regular meals and entrees in addition to providing food and drink from across the multiverse. If Inlik doesn't have it, he can get it in 24 hours, but rest assured it will cost a hefty price. In addition, every room available at the inn is a suite, many of which accommodate a group of 4-6 patrons. There is also live entertainment on a large stage in the dining area going on most hours of the day and night and these performers and the entertainment they provide are just as varied as the inn's menu.

Supplies: A small room in the inn houses the Traveler's Shop, a market for adventuring supplies mundane and magical and a variety that are truly exotic. It appears more like a curio shop that an actual market, but virtually anything can be bought and sold here. The Traveler's Shop is run by one of Inlik's hired adventurers that have an eye for business.

Temples: There are no temples to any god, living or dead, in the inn. There is, however, an alcove in the common room that changes to represent a worshipper's deity once he starts praying and then lingers a few moments afterward so that it can be glimpsed. Each room also has a similar alcove for private worship. Church services are the responsibility of the patrons and never allowed in the common room or dining area due to too many fights in the past. Services are allowed in the rooms.

EXPEDITIOUS RETREAT PRESS FOR ALL YOUR 4E NEEDS

Creighton Broadhurst Expeditious Retreat Press

WWW.XRPSHOP.CITYMAX.COM

If the Brothers Grimm have taught us anything, it's that children's tales can reveal some of our greatest, twisted villains. In the video game universe, all of us have stood toe-to-toe against that turtle-shelled dominator of the Mushroom Kingdom countless times only to watch him sail off into the shadowy depths to plot his next scheme. Today, this conqueror reaches out to the D&D universe and morphs into a demon of unlimited malice...

The Rise and Fall of BHOUSEEF

Astral explorers have heard the tales; some have seen the vessel for themselves. Passing through the Silver Void as a behemoth of wood, iron, and menace, a ship circles the infinite space of the Sea. Powerful canons line all sides of the ship, its sails caught in the invisible breeze of the plane and marked with the emblem of its hungry master: a draconic head centered in a red circle. Those who have seen this vessel have fled, for the demon commanding it has an insatiable appetite for torment.

His name is Bh'ouser, Demon Lord of Conquest and Oppression, and countless are his victories against the worlds and dominions scattered throughout the multiverse. Aided by his dominated minions and loyal compatriots of lesser demons, Bh'ouser scouts the astral void in search of the next mass of existence to conquer. Yet for all his successes, he has been hounded by his one weakness. Obsessed with traps, puzzles, and connected devices, he leaves a path open to all but the weakest heroes to follow and engages them in open combat. A creature of obsessive habit, Bh'ouser becomes his own worst enemy. Yet for all his defeats, his crew remains at his side and his power never sates. Fleeing to the silver sea once more, he searches for one more realm to dominate... even if just for a short time.

Description:

A monstrous, sharp-toothed creature, Bh'ouser has a draconic head supported by a spiked turtlelike shell on his back. Thriving on single combat, he will retreat at opportune moments and send a small wave of koupa troopers as he regroups and returns to catch them off guard again. He will often engage the heroes multiple times and retreat when bloodied until he has no more ground to retreat to.

Description:

Squat, mushroom-shaped creatures, k'oopa troopers are near mindless drones following the bid of their demonic master. When they make direct contact with a target, they sap the creature's strength and send them flying back.

Bh'ouser **Level 18 Solo Controller** Large elemental humanoid (demon) **XP 2.000** A spined shell upon its beastly back, thick claws unsheath underneath a growling mass of razor sharp teeth pale in comparison to the fiery eyes glaring down at you. Initiative +11 Senses Perception +16; darkvision **HP** 690; **Bloodied** 345 AC 32, Fortitude 30, Reflex 29, Will 31 **Immune** fire Saving Throws +4 **Speed** 6 (9 with spinning shell) Action Points 1 Shake the Ground (standard; at-will) Close burst 5; +19 vs Fortitude; 1d10+3 and target is stunned Secondary Target: Any target stunned by the primary attack. Secondary Attack: +21 vs AC; 2d10+4 and target is pushed 3 squares **→ Fireball** (standard, recharge ::) • **Fire** Ranged 10; +21 vs AC; 2d10+4 fire damage Spinning Shell (immediate reaction, when bloodied) Close blast 5; +18 vs Reflex; 3d6+6 damage Summon Lackeys (immediate reaction, after taking at least 100 points of damage in a round; at-will) • Teleportation Bh'ouser teleports back to his ship and sends 6 koupa troopers (see below) to fight in his stead. Once the koupa troopers have been killed, Bh'ouser returns at the start of the next round and re-rolls initiative. Chaotic evil Languages: Abyssal

Skills Athletics +17, Bluff +18, Intimidate +19, Stealth +15 **Dex** 14 (+11) **Wis** 17 (+12) **Str** 17 (+12) **Con** 21 (+14) **Int** 15 (+11) **Cha** 18 (+13)

K'oopa Trooper

Level 16 Minion Medium elemental humanoid (demon) XP 350 A slow, bulbous creature topped with a mushroom head hobbles towards like a mindless slave.

Initiative +12 **Senses** Perception +14; darkvision

HP 1; a missed attack never damages a minion

AC 28, Fortitude 26, Reflex 24, Will 25

Speed 4

(Seeping Touch (standard; at-will)

+16 vs AC; 10 damage and the target is pushed 1 square

Chaotic evil

Str 12 (+9) **Dex** 14 (+10) **Wis** 10 (+8) **Con** 14 (+10) **Int** 7 (+6) **Cha** 4 (+4)

Fire Flower

Level 10

Brilliant red petals surround a yellow center. The flower exudes a warmth and radiates incredible power as you hold it. Chewing on a single petal endows you with the ability to launch balls of fire at your enemies.

Potion 500 gp

Power (Consumable • Fire): Standard Action. You can use the scorching burst wizard spell for a single attack of your choice. If you take damage before using spell, the power is lost.

Ghost Flower

Level 10

Pale white with a dark, ghostly grin in the middle, this flower makes you incorporeal.

Potion 500 gp

Power (Consumable): Minor Action. You can phase until the start of your next turn.

Spoils of War: The Alchemical Concoctions of Bh'ouser's Army

Once his legions have overwhelmed a world, realm, or dominion, they begin to plant seeds and lay down the foundation for the demon lord's arsenal. Using arcane experimentation, Bh'ouser excels at developing natural variations of flora and fauna that endow incredible abilities when ingested. It becomes quite easy to spot an area conquered by the demon as fields of fieryred flowers, spotted mushrooms, and other strange growths are found throughout the land.

Provided below are some example of these altered magic items. Each can be ingested by its discoverer to gain the powers detailed in the descriptions given. **NOTE:** While it only takes one bite to gain each consumable's power, the item ceases to function afterwards. Once you bite into it, the item cannot endow its power another time. **Ice Flower** Colored a frosty blue, this particular flower appears as delicate as an icicle. When you eat it, however, your breath is as cold as ice and a frost covers your fingers.

Potion500 gpPower (Consumable • Cold):

Standard Action. You can use the ray of frost wizard spell for a single attack of your choice. If you take damage before using the spell, the power is lost.

The Incredible Shrinking
MusroomLevel 10

A tiny, bite-sized fungus, this mushroom shrinks you to the size of a house cat.

Potion 50 gp

Power (Consumable): Minor Action. You are now a Tiny creature until you take damage equal to your healing surge value.

Mushroom of Flight Level 15

Light as a feather, this bizarre mushroom almost floats away from you after you pluck it. Devouring it quickly allows you the supernatural ability to fly for a limited time.

Potion 1,000 gp Power (Consumable: Move Action. You have a fly speed of 6 starting from when you launch yourself from the ground until you land. Once you start to descend, you can't ascend any higher unless you make a DC 15 Athletics check as a minor action. For every check you make, your fly speed is reduced by 2 until it is reduced to 0. Once that happens, you can no longer fly.

Mushroom of Growth Level 5 This massive fungus, as big as your hand, is covered in spots of dark blue. After taking a bite, your body increases in mass and you grow large.

Potion50 gpPower (Consumable): Minor Action.You are now a Large creature until youtake damage equal to your healingsurge value.

Mushroom of Leaping Level 5

What seems like an ordinary mushroom (save for its constant twitching) gives you impossible agility and distance when jumping.

Potion 50 gp

Power (Consumable): Move Action. You can make an Athletics check to jump with a +5 power bonus. You are considered to have a running start and can move as far as the check allows. If you land on the same square as an enemy with your jump, this power remains until the end of your next turn.

Mushroom of the Seas Level 15

A blend of swirling greens and blues, this fungus is especially moist to the touch. When eaten, it grants you the ability to breathe underwater like a fish.

Potion 1,000 gp Power (Consumable • Polymorph):

Move Action. You gain a swim speed of 6 and can function underwater as if you were on land (e.g. you can breathe). Once you take an amount of damage equal to your healing surge value, this power ends.

Star of Invincibility Level 25

Tucked inside a box, this glowing star-shaped object bounces across the room until you catch it. No sooner do you grab hold of it does your body illuminate in an array of brilliant colors and nothing can possibly harm you.

Wondrous Item 25,000 gp **Power (Consumable):** Free Action. You gain resist 30. At the end of your turn, this resistance is reduced by 5 until it reaches 0 or you take a single point of damage.

[insert your ad here]

We're accepting banners, quarter-page, half-page and full-page ads from independent publishers for upcoming and/or existing 4e products and are giving away **FREE** space until June 2010.

Plus, we'll give you three (3) free months of advertising (max. half-page ads) when you provide content for an upcoming issue of CA.

Need more details? warden@emeraldpresspdf.com

Kieron O'Gorman is an Illustrator and Graphic artist living and working in Ottawa. He works with local companies in and around Ottawa creating logos and commercial illustrations for their advertising and literature. He has also created art for comic publishers and writers. More recently he has worked with publishers of various role-playing games creating black and white and colour art for interior illustrations for these publications.

Drawing since he could hold a pencil, Kieron has had his art appear in games, books, software, and on various websites. In print you can find Kieron's work in the pages of a golf book entitled **Duffer's Debut**, and in a Catalyst Game Labs Battletech sourcebook entitled **BattleTech Masters & Minions: The StarCorps**. More of his art can be found in soon to be released products from Pinnacle Entertainment including a cover and interior art for a Solomon Kane guide, Vajra Enterprises, and Rio Grande Games.

MERONORCORIN

dinnio.

You can find samples of his artwork online at: www.mayhemgraphics.com. IF you have inquires or would like to hire Kieron for illustration work you can reach him at kogorman@mayhemgraphics.com.

III

Combat Advantage is a series of free supplemental material for the Dungeon & Dragons 4E Roleplaying Game™ courtesy of

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, written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.