

ABritish Druid

By Brett Slocum

Weird Realm Games

The Druid for Delving Deeper

Version 1.1

Copyright 2016 by Brett Slocum.

Weird Realm Games

Cover art: A British Druid, from William Stukeley's "Stonehenge", 1740.

The Druid

Intimately connected with the natural world, druids are primal spellcasters who have taken vows to protect and defend nature. They worship Nature and act as its priests. They are neutral in the struggle between Law and Chaos, keeping the balance between the extremes.

Druids may use leather armor and shields. They may use any weapon that is not primarily composed of metal, with the exception of a sickle (equivalent of a short sword), including spears, staves, lances, bows, and slings. Druids fight as Clerics on the Attack Matrix.

A druid begins play with a spellbook containing the 1st level spells and can therefore cast a number of spells each day appropriate for their experience level. Other details of spellcasting are the same as for clerics.

Druids are especially skilled in woodcraft techniques including:

- Tracking game and enemies, as well as avoiding being tracked,
- Hiding and moving silently through cover,
- Foraging for food and water, and
- Ambushing enemies in the wilderness, as well as avoiding traps and ambushes.

A druid accomplishes all of these with a throw of 3-6 on a six-sided die.

At 9th level, a druid who chooses to establish a sacred grove or other natural feature (cave, oasis, etc.) attracts loyal followers who swear druidic oaths to uphold the Circle and the natural order. A typical Druidic Circle also includes some kind of stronghold, keep, or other defensible location.

Table D.1 Druid Progression							
Experience Saving Throw Versus							
Druid	Points	Hit	Death	Wands	Paralysis	Breath	
Level	Required	Dice	Poison	Rays	Petrify	Weapon	Spells
1	0	1	11	12	14	16	15
2	1,500	2	10	11	13	15	14
3	3,000	2+1	10	11	13	15	14
4	6,000	3	9	10	12	14	13
5	12,000	4	9	10	12	14	13
6	25,000	5	8	9	11	13	12
7	50,000	5+1	8	9	11	13	12
8	90,000	6	7	8	10	12	11
9	160,000	7	7	8	10	12	11
10	240,000	7+1	6	7	9	11	10
11	320,000	7+2	6	7	9	11	10
12	400,000	8	5	6	8	10	9

A druid requires 160,000 experience points per level beyond the 12th. A druid adds one hit die per three levels beyond the 9th.

	Table D.2 Druid Spells per Day						
	Spells Memorized per Day						
Druid	By Spell Level						
Level	1	2	3	4	5		
1							
2	1						
3	2						
4	2	1					
5	2	2					
6	2	2	1				
7	2	2	1	1			
8	2	2	2	1	1		
9	3	3	2	2	1		
10	3	3	3	2	2		
11	4	4	3	3	2		
12	4	4	4	3	3		

Command Animals

Druids have a natural affinity for animals, giving them the ability to attempt to influence an animal's behavior much in the same way that clerics turn undead. Commanding animals is accomplished by throwing two six-sided dice and comparing the result to the following table. A druid may communicate with a controlled animal (but only a controlled animal) as if under the effects of a Speak with Animals spell.

		Tab	le D.3 C	Comman	d Anima	als		
Animal	Druid Hit Dice							
HD	1	2	3	4	5	6	7	8
1/2	6	†	ŧ	*	*	*	*	*
1	8	6	ŧ	ŧ	*	*	*	*
2	10	8	6	ŧ	ŧ	*	*	*
3	_	10	8	6	ŧ	ŧ	*	*
4	-	-	10	8	6	ŧ	ŧ	*
5	-	-	_	10	8	6	ŧ	ŧ
6	_	_	_	_	10	8	6	Ť
7	_	_	_	_	_	10	8	6
8	_	-	_	-	_	-	10	8
9	_	_	_	_	_	_	_	10

† 2-12 animals will not attack the party unless provoked.

* 2-12 animals will obey commands for 1 turn per level of the druid. At druid's discretion, an animal can be made a retainer.

Should a druid fail to command an animal, they cannot attempt to turn that animal again until the next day.

Druid Spell List

(Spells marked with † are new spells detailed below. Spells marked with * are Reversible.)

Table D.4 Druid Spells by Spell Level					
1 st	2	2nd	3rd		
Cure Light Wounds*	Locate Animals and Plants [†]		Call Lightning†		
Detect Magic	Produce F	lames†	Cure Serious Wounds*		
Faerie Fire†	Remove D	isease*	Plant Growth		
Fog Wall	Speak with Animals		Protection from Fire†		
Predict Weather†	Warp Wood†		PyroTechnics†		
Purify Food and Drink*	Web		Water Breathing		
4th			5th		
Animal Growth		Commune (with Nature)			
Animal Summoning I†		Control Winds†			
Control Water		Insect Plague			
Neutralize Poison*		Passplant†			
Speak with Plants		Transmute Rock to Mud*			
Sticks to Snakes†		Wall of Fire			

New Druid Spells

Animal Summoning I (affects: special, duration: 1 hour, range: 3") The caster summons forth normal animals to serve as allies: 1 creature larger than a man (such as an elephant), 3 animals the size of a man or horse (such as a lion), or 6 animals smaller than a man (such as a wolf). The animals obey the caster's commands.

Call Lightning (affects: 1 creature or object, duration: 1 hour, range 30") This spell of colossal power may only be used outdoors, and even then only when a storm is present or immediately imminent. Under such conditions, the caster may tap into and unleash the power of the storm itself, calling forth bolts of lightning from the sky at intervals of no less than ten minutes in between. The lightning blasts straight downward from the heavens, inflicting damage of 8-48 hit points.

Control Winds (affects: area centered on self, duration: 5 turns + 1 turn/level, range: 24") The caster can control all wind within the area of effect. The caster can make the winds tumultuous and violent like a hurricane, or completely calm and

still, or anything in between. Exceptionally strong winds may require a saving throw to avoid being knocked prone or blown around.

Faerie Fire (affects: 1 object, duration: 1 hour, range: 6") Faerie Fire causes an object to glow with an eerie fey light, roughly as bright as a torch. The area illuminated can be up to 10 square feet plus 2 square feet per level. The spell can be used to determine the size of a partially-hidden object or to illuminate an enemy. In areas of darkness, illuminating an enemy may grant a +1 bonus to attacks versus that enemy.

Locate Animals and Plants (affects: self, duration: 1 turn/level, range: 6" + 1"/level) Within the spell's range, the caster perceives the correct direction (as the crow flies) toward the nearest specimen of a type of animal or plant named in the casting of the spell.

Passplant (affects: self, duration: 1 hour/level or until exit) Passplant allows the caster to step into one tree or similarly-sized plant and exit from another plant of the same kind. The plant must have a girth equal to or larger than the caster's own. The caster may stay within the plants, but will be ejected from whichever plant they happen to be within when the spell's duration runs out. The type of plant determines both the maximum distance the caster can travel with a single casting of the spell, as noted in the table below. The caster may travel between multiple plants, but can only travel between plants of the same kind and only up to the maximum distance allowed for that kind of plant.

Table D.5 Passplant Distance				
Plant Type	Max. Distance			
Oak, Ash/Rowan, Yew	100"			
Apple, Alder, Elder	75"			
Other deciduous	50"			
Any coniferous	30"			
Other plant	25"			

Predict Weather (affects: self, duration: immediate, range: 2 square miles/level) The caster silently drinks in knowledge from the surrounding area, becoming attuned to the patterns of air, wind, earth and fire. Within moments, the character can predict what the weather conditions will be for the next twelve hours in the immediate vicinity (2 square miles/level). As with most forecasts of weather, conditions may change unexpectedly, giving rise to a 5% chance that the caster's prediction will, ultimately, prove to be incorrect.

Produce Flame (affects: self, duration: 2 turns/level, range: touch) Flame ignites from nowhere in the palm of the caster's hand, causing no damage to the caster, but otherwise as hot as natural fire. It can be used while held, or thrown to a distance of 30 feet, to ignite flammable materials. For so long as the druid-fire is in the caster's hand, it can be extinguished immediately whenever the caster wishes it gone.

Protection from Fire (affects: 1 man-type, duration: 3 turns + 1 turn/level, range: touch) This spell may be cast on another person, but it confers a great deal more eldritch warding if it is woven personally around the caster. When used to protect another creature, the spell's effect grants complete immunity to normal fire and cuts damage from magical fire in half. When used to protect the caster, the spell also grants complete immunity against one exposure to magical fire, after which it functions normally.

Pyrotechnics (affects: 1 fire source, duration: 1 hour, range: 24") The caster creates either fireworks or blinding smoke from a normal fire source such as a torch or campfire. The referee will decide exactly how much smoke (or fireworks) is produced, what effect it has, and what happens to it as it is produced, but the amount of smoke will definitely be more than 8000 cubic feet (20 x 20 x 20 feet).

Sticks to Snakes (affects: 2-12 sticks, duration: 1 hour, range: 12") The caster may turn as many as 2-12 normal sticks into snakes, each one having a 50% chance of being venomous. The snakes follow his commands, but turn back into sticks at the end of the spell (or when killed).

Warp Wood (affects: 1 volume of wood, duration: permanent, range: 6") The spell allows the caster to warp, bend, and twist wood as if it were clay. The spell affects a volume of 2 inches by 4 inches by 5 feet per two levels – roughly the volume of a quiver of arrows or a spear. However, it is important to note that for certain tasks such as springing a leak in a boat or springing open a wooden door may only require warping of a small volume of wood.

This class is inspired by the <u>Swords & Wizardry White Box Druid</u> from Chris King. Some ideas from the White Box Companion from James Spahn were also incorporated.

OPEN GAME LICENSE Version 1.0a

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

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual,

worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content. 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute. 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License. 14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent

necessary to make it enforceable. 15 COPYRIGHT NOTICE

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

System Reference Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Delving Deeper Reference Rules v4a Compendium Copyright 2014, Simon J. Bull.

Swords & Wizardry Complete Rules, Copyright 2010, Matthew J. Finch.

Swords & Wizardry White Box - Druid, Copyright 2013, Chris King.

Druid Class for Delving Deeper Copyright 2016, Brett Slocum.

16. DESIGNATION OF PRODUCT IDENTITY

The names "Delving Deeper", "Swords & Wizardry," "Weird Realm Games", and all proper nouns, plots, story lines, locations, characters, art, and trade dress are designated as Product Identity.

17. DESIGNATION OF OPEN GAME CONTENT

All text and tables in this document, with the exception of all material specifically excluded in the declaration of product identity, are designated as Open Game Content.