Secret Antiquities Issue #1

The Journal of Esoteric America

Esoteric American Patrons

A Weird Historical Supplement for Dungeon Crawl Classics RPG

by Michael Curtis

Esoteric American Patrons

Contents

Introduction	3
Esoteric American Patrons	6
Uncle Sam, Patron of the United States of America	8
The Anti-Sam, Patron of the American Nightmare	25
The Old Man of the Mountain, Patron of Knowledge	40
Stagger Lee, Patron of Badasses	54
The Dead Rock Star, Patron of Fame and Excess	71
Emperor Norton I, Patron of the Benevolently Mad	85
Mrs. O'Leary's Cow, Patron of Arsonists	89

Credits

Concept and Writing: Michael Curtis Art: Michael Curtis, François Le Douarin, Bradley K McDevitt, Jacob A. Riis, and WikiCommons

Secret Antiquities Vol. 1 No. 1 "Esoteric American Patrons" Copyright 2017 Michael Curtis A Freak Flag Press Creation http://secretantiquities.blogspot.com/

This product is based on the Dungeon Crawl Classics Role Playing Game, published by Goodman Games. This product is published under license. Dungeon Crawl Classics and DCC RPG are trademarks of Goodman Games. All rights reserved. For additional information, visit www.goodman-games.com or contact info@goodman-games.com.

Introduction

Everything you've heard is true.

Witches practiced black masses in the woods around Salem. Frozen alien bodies are stored in clandestine government installations. Washington D.C. was designed by geomancers to harness ley lines. The shot that killed President Kennedy was a magic bullet. Phantom hitchhikers travel the country's highways, bound for a location no living soul should ever see. A secret war is being waged for the soul of the country. And without you even knowing it, you're caught in the crossfire.

Somewhere out there lies an America unknown to the majority of its residents. Hidden beneath the spacious skies and majestic purple mountains is a secret America. For those of us who know which way to turn at the crossroads and how to ask Legba to open the gates, reaching this Esoteric America is a trivial matter. The only question that remains is "Do I dare venture there?"

Esoteric America is a setting for DCC RPG, one inspired by my own interest in the folklore, weird history, and strange happenings that make up the story of America. Those of you who've read and enjoyed my work on *The Chained Coffin* and explored the fantasy Appalachian setting of the Shudder Mountains already know I believe that fantasy roleplaying doesn't need to be set in the traditional faux Western European medieval period so common to the hobby. With the proper askew worldview and a dedicated love for history and folklore, there's no reason why one's own backyard can't be transformed into a setting as fantastic as Middle-Earth, Hyboria, or Nehwon. And that's precisely what I intend to do with Esoteric America.

This campaign setting largely eschews the Appendix N that DCC RPG draws inspiration from and instead drinks from the wellspring of our cultural consciousness. American history (both pre- and post-European contact), folklore, music, urban legends, pseudo-science television documentaries, and tall tales comprise the headwaters from which the Esoteric America setting flows. Add a dash of pop culture to the mix and you have a delicious stew to serve to the players.

Esoteric America and the materials provided for it in the pages of this and future issues of *Secret Antiquities* is focused primarily on the geographical and cultural region comprising the United States of America, simply because this is what the author is most familiar with. We may jump across borders both north and south on occasion, much as the peoples who make up the USA have done both in the past and the present, but I'm content to limit the focus on the fifty states.

Likewise, while Esoteric America games can be set in any region of the country and in time periods ranging from when the first settlers crossed the land bridge from Asia up until the modern age, I will refrain from mining the rich vein of Wild West folklore for supplemental material. Both *Black Powder, Black Magic* and *Dark Trails* are already doing great work with that aspect of legendary America and, unless I have something vastly different from what they've already published, I'll leave it to them out of both professional courtesy and personal friendship. Some Esoteric America material will nevertheless be easily imported into both *Black Powder, Black Magic* and *Dark Trails*, so fans of those publications won't be left in the cold by *Secret Antiquities*.

Much as the pulp sword & sorcery writers felt little need to stick to a strict timeline with their characters, instead telling stories as inspiration demanded, *Secret Antiquities* and the Esoteric America material will not be presented in any shape, sense, or order. If you're looking for a "read and run" campaign sourcebook, this isn't it. Instead, much like the original inhabitants and the later settlers of this country, we're going on a journey. This highway runs through the occult underworld and the mythic borderlands of the nation, so there's no telling where we'll end up or when we will get there. If you're the kind of person who enjoys the journey more than the destination, climb aboard! Otherwise, you may want to wait until we've come back with a stack of pictures and postcards documenting this strange trip.

This inaugural issue of *Secret Antiquities* looks as some of the patrons that dwell in the etheric otherworld touching Esoteric America. This sample is but a handful of the many weird patrons

that exist, but two of them are important figures in the secret war being fought behind the scenes. Hopefully, these patrons will provide the reader with a clearer idea of what the intended tone and scope of an Esoteric America DCC RPG campaign is and will serve as a top-down introduction to the Land of the Freak and the Home of the Strange. Don't despair, however, if you don't intend to run an Esoteric America campaign. All the supplemental DCC RPG material in this and future issues of *Secret Antiquities* is easily adaptable to your home game. No matter if you're running "pure DCC," a Shudder Mountain campaign, exploring the Purple Planet, or even looking into the post-apocalyptic future of Mutant Crawl Classics, the game material herein can be used at your table with a little fine tuning and imagination.

That covers everything we need to discuss before we hit the haunted highways of Esoteric America. I've got Robert Johnson on the radio, a copy of the unexpurgated Warren Commission report in the glovebox, and a mojo bag hanging from the review mirror. Let's ride!

Michael Curtis October 7, 2016

A special note to non-American readers: Don't worry if your familiarity with American culture, history, and folklore is limited to what you've seen on TV or the movies, or read about in books or on the internet. Esoteric America regularly draws on events and characters that have been widely glamorize, celebrated, and/or demonized by the arts, literature, TV, and motion pictures. You'll likely be able to use and enjoy Esoteric America material even if you don't live in the real world version. In fact, a measure of distance from the actual thing is probably beneficial to envisioning the place I'm chronicling with these works.

Esoteric American Patrons

America is a land filled with mythic figures, both real and imagined. Stories of these legends are told in schoolhouses, backlots, barrooms, and around campfires. With each telling, the legends grow a little more. Some have observed that America itself is a legendary land, a place where everything lacking elsewhere could be imagined to exist. It is no wonder that Esoteric America is a placed rife with supernatural patrons.

Patrons in Esoteric America need never have existed in reality. All that's required is that enough people believe in the patron to grant it power and thereby will it into existence. Although there is the usual gamut of powerful, once-living individuals who have become patrons in Esoteric America, one also finds fictional beings, philosophies, and even landmarks among their numbers. Each of these patrons is capable of taking on servants and granting them boons in return for their subservience, regardless of origin.

The following seven patrons are just a tiny sample of the supernatural entities found in the occult underworld of America. Hopefully, this selection will give the reader an overview of the patron possibilities available to seekers of esoteric knowledge and inspire judges to create new patrons in the same vein. Future installments of *Secret Antiquities* will contain additional patrons as time and interest allows.

Each patron write-up contains several description entries. While invoke patron, patron taint, spellburn, and patron spells are familiar to DCC RPG judges and players, a few of the entries bear elaboration.

First Manifestation is the time period or date when the patron first came into existence. This is helpful for judges looking to determine if the patron is available during the timeline of their individual campaigns.

Status indicates whether the patron is still active in the 21st century. Some patrons have been destroyed or lost their power due to a lack of belief, while the fate of others is unknown. This is simply a guideline and the judge is free to revive or destroy patrons as the campaign requires.

Alignment is simply which side the patron falls on in the cosmic struggle. Patrons usually only accept servants of similar alignment, but they have been known to make exceptions if the potential servant shows promise of being a useful and powerful pawn.

Demands are the primary directives and tasks the patron places on its servants. When the patron wants its servant to repay the aid it has granted them, they will almost always be tasked to perform some service that meets one of the patron's demands.

Other Campaign Settings are suggestions on how to adapt the patron to campaigns set outside Esoteric America. Although the author is bewildered why anyone would choose not to play in Esoteric America, he recognizes such people exist and wishes to make their lives easier. Almost every Esoteric America patron can be reskinned for traditional fantasy settings and this entry provides guidance on how to do so.

Uncle Sam, Patron of the United States of America

First Manifestation: War of 1812 Status: Active Alignment: Lawful

The pride in and of one's homeland is a powerful force, a fervor that rivals faith in extreme cases, leading one to believe that their native soil is nearly divine in nature. From these depths of pride and nationalism rise supernatural forces that assume the guise of the beloved land, transforming themselves into the personification of a nation, a manifestation of all that is good and noble of a populace, a guardian that stands by its beloved against all enemies. These national personifications have many guises and names. The patron of America is widely known as "Uncle Sam," a lanky, lean figure, white-haired and whiskered, dressed in a swallow-tail coat, stripped trousers, and a tall hat. His cheeks are red with either mirth or anger, and, while Uncle Sam is kindly to those he defends, his righteous wrath falls unflinchingly on those who would oppose his nieces and nephews both at home and abroad. Uncle Sam is both kindly and stern, bestowing gifts and comfort on those that require it and striking out furiously at the enemies of his servants.

Scholars of the occult opine that Uncle Sam is a new manifestation of a previous personification known as "Brother Jonathan," the supernatural entity that lent his support to the patriots against the British during the American War of Independence. An opposing theory is that the two national personifications are each unique entities, and that Brother Jonathan's power has been usurped by Uncle Sam's ascension, leaving the previous personification a mere shell of its former self. An even darker theory suggests that Brother Jonathan may be the true identity of the dark entity known as the Anti-Sam (see p. 25).

Uncle Sam is the patron of those who desire to serve the noble aims of America, providing a haven to those enslaved, either bodily, economically, or socially, defending its shores against enemies at home and abroad, and striving to remain a beacon of hope and prosperity around the world. The servants of Uncle Sam include soldiers, social activists, clergy, Boy Scouts, traditionalists, and statesmen.

Demands: Uncle Sam desires his servants to defend the true spirit of the United States of America, the golden vision of a nation where anyone can seek escape from persecution, to live their lives free from tyranny, and be granted the opportunity to make the best possible life for themselves and their loved one. He commands his servants to oppose anyone who would thwart this American Dream, especially combating the desires of his foul twin, the Anti-Sam. **Other Campaign Settings:** Uncle Sam can be used to represent a patron devoted to the welfare of any nation, realm, or other ruled region. He can be the patron saint of a kingdom or the spirit of the realm's founder who has pledged to return in times of great need. This profile can also be for guardians of freedom or defenders of the downtrodden, making it a good basis for the head of knightly orders or heroic paladins of old.

Invoke Patron Spell Check Results in Esoteric America Campaigns

Unless specifically noted in the patron's description, servants who successfully cast the *invoke patron* spell can choose an effect equal to or lower than his spell check if a less powerful result is more desirable. The chosen effect manifests using the caster's original spell check for the purposes of determining DCs and spell-like effects.

Invoke Patron check results

12-13	These colors don't run! Uncle Sam invests the caster with
	courage, granting him a +2+CL bonus on all saving throws
	against fear effects. The caster can bestow this bonus on as
	many allies as he desires in a 30' radius by spending 1
	Luck per ally.
14-17	Land of the Free. Uncle Sam sunders any and all bonds in a
	20' diameter centered on the caster. Shackles break, locks
	open, ropes snap, and other non-magical restraints or
	fasteners fail. The caster can break a single magical bond or
	restraint if the <i>invoke patron</i> spell check exceeds the spell
	check for the restraining spell (if applicable) or is 25+ in the
	case on enchanted chains, locks, or similar non-spell-
	created restraints.
18-19	This land is your land. Uncle Sam assists in protecting the
	caster so long as he remains standing on American soil. All
	damage suffered by the caster is reduced by a number
	equal to his caster level so long as he physically touches
	the ground. This effect lasts for 3d4+CL rounds or until the
	caster's contact with American soil is broken. Note that
	certain places outside the national boundaries of America
	may be considered "American soil" for the purposes of this

	spell effect. Embassies in foreign nations, the burial
	grounds of fallen American soldiers, and similar locations
	should be treated as native soil for the purpose of this spell
	effect.
20-23	Patriot prowess. Uncle Sam grants the caster an attack and
	damage bonus equal to his CL for 1d10+CL rounds. This
	bonus is doubled if the caster is attacking enemies to the
	American Way of Life. It is left to the judge to determine if
	an opponent represents a threat to the American Way of
	Life, but enemies such as Communists, Nazis, anarchists,
	Martians, etc. likely qualify depending on the time period
	of the campaign.
24-27	American Knowhow. Uncle Sam grants the caster and a
	number of allies up to his CL a +2d bonus on a single spell
	check, attack roll, saving throw, skill check, or ability check
	of the recipients' choosing. The bonus is lost after applied
	to a chosen roll or a number of days equal to the caster's
	level+1d5 have passed. A creature can only be under this
	effect once at any given time. If this result occurs a second
	time while the bonus is still pending, the recipient does not
	gain another bonus, but the time limit is reset.
28-29	Your tired, poor, and huddle masses. Uncle Sam imparts the
	power to restore the wellbeing of the masses to the caster.
	The caster can choose a number of creatures equal to his
	CL×10 to affect. The chosen individuals are immediately revived, losing all negative consequences of exhaustion,
	hunger, thirst, and sore muscles. They heal 1 die of damage
	and can make another saving throw to resist any poison or
	disease affecting them. The caster may choose to spend up
	to three Luck points when imparting this effect. Each Luck
	point grants a +1 modifier to the hit die or saving throw
	roll when determining the number of hit points healed or if
	the poison and/or disease is resisted. This effect is
	instantaneous and must be used immediately when
	granted.
30-31	Abolish corruption. Uncle Sam removes a single form of
	corruption from the caster or from a single subject touched
	by the caster. This corruption can be either from a specific
	spell or from the minor, major, or greater corruption tables.
	This spell effect does not remove patron corruption (even

Uncle Sam's own) of any type, however. The corruption affected can be chosen by the caster or designated target if they succeed in a Luck check; otherwise the judge determines randomly what corruption trait is abolished. Manifest Destiny. Uncle Sam steps in to aid the caster in the most efficient way possible depending on the situation. This assistance may manifest as healing his servant (and allies) fighting the good fight, unleashing righteous destruction on America's enemies, or providing useful intelligence to overcome a problem. This aid comes in the form of the effect of a 32+ spell check of any 1st level wizard or cleric spell the caster chooses with the judge's approval. For example, if the caster is surrounded by enemies and achieves a invoke patron spell check of 32 or more, he could petition the judge to decree that Uncle Sam unleashes 3d4+2 magic missiles as per the magic missile spell's 32+ spell check result or grants the servant and his allies the benefits of holy sanctuary at that same level of effect. The magical effect takes place instantly regardless of normal casting time and if special conditions are usually required by the spell (spellburn, special components, etc.) they are not necessary in this case.

Paton Taint: Uncle Sam

When patron taint is indicated for Uncle Sam, roll 1d6 on the table below. When a caster has acquired all six taints at all levels of effect, there is no need to continue rolling any longer.

Roll	Result	
1	The caster's head hair, whiskers, and eyebrows turn white if	
	not already that hue. If this taint is rolled a second time, the	
	caster's hair and whiskers grow longer, becoming identical	
	to the locks and beard of Uncle Sam. If this result is rolled a	
	third time, the caster's body becomes tall and spindly,	
	completing his resemblance to Uncle Sam.	
2	The caster's blood becomes a bright and unnatural shade of	
	red, leaving his skin with a ruddy complexion. If this result	
occurs a second time, his blood becomes two-toned,		
	acquiring both red and blue colorations. The hues remain	
	separate and do not mix together under any circumstances.	

32 +

	If this result is rolled yet again, the caster's blood gains a third coloration: brilliant white. He truly bleeds red, white, and blue from now on.
3	The caster gains a faint streak of zealotry towards his homeland, believing it to be the greatest nation in the world. He never fails to remind foreign nationals of America's greatness whenever the opportunity presents itself. If this taint is rolled a second time, the zealotry increases and the caster cannot stand idle when another American is insulted or attacked. He must leap to their aid immediately. If he cannot, he suffers a -2 penalty to all attack, saving throws, and spell checks until he can provide assistance to the target or otherwise make amends (judge's discretion). If this result is rolled a third time, the penalty increases to -4.
4	The caster develops a love for weaponry and has a compulsion to collect arms of all types. He must spend at least 5 gp each month to acquire a new weapon for his collection. Failure to do so results in a cumulative -1 penalty to spell checks for each month a new weapon goes unpurchased. If this taint is rolled a second time, the caster must spend at least 20 gp per month on new weapons and the penalty for failing to do so increases to a cumulative -2. If this taint occurs a third time, the caster must make a DC 10 Will save whenever confronted with a situation that can be resolved with violence. If failed, the caster immediately attacks the opposition instead of communicating.
5	The caster is compelled to speak the truth whenever questioned. He can only lie (even by omission) if he succeeds in a DC 10 Will save. If this result is rolled a second time, the DC increased to 15. If this taint occurs a third time, the caster becomes incapable of lying under any circumstances, including magical compulsion.
6	The caster's association with Uncle Sam becomes discernable by his enemies, marking him as a true Son (or Daughter) of America. When this taint is first rolled, the association is only noticeable by those who serve the Anti- Sam. Servants of Uncle Sam's dark twin automatically notice the caster if within 50' regardless of magical or mundane disguises or obfuscation. If this taint is rolled a second time, mundane opponents of America (Nazis, Communists,

Martians, etc. as the judge deems fitting) notice the caster as above. If this result occurs a third time, the caster cannot hide from anyone within range as he seems to exude a red, white, and blue aura. As a small benefit, however, the caster imparts a +1 bonus to attack and saves vs. fear to all American allies within 50' so long as he remains conscious.

Patron Spells: Uncle Sam

Beloved nieces and nephews of Uncle Sam eventually learn the following three spells:

Level 1: Pledge of Allegiance Level 2: Rockets' Red Glare Level 3: Uncle Sam's Magical Champions

Spellburn: Uncle Sam

Uncle Sam favors those casters who are either unafraid to step in when and where their sorcery is necessary or who oppose the machinations of the Anti-Sam. He rewards these champions with greater spellcaster prowess. When a caster utilizes spellburn, roll 1d4 on the table below or build off the ideas below to create an event specific to your home campaign.

Roll	Spellburn Result
1	The caster rolls up his sleeves, spooling his flesh along with
	his clothes. The mangling of his skin and muscles manifests
	as stat loss.
2	Uncle Sam is prone to aid those who require salvation from
	tyranny. If the caster is employing magic in the cause of the
	downtrodden (slaves, subjects of a tyrannical despot, the
	sick or poor, and so forth), the personification matches the
	caster's spellburn on a 1-to-1 ratio up to a total of five points
	(for a +10 total spellburn bonus).
3	The caster can tap into the psyche of a nation if he
	spellburns at a location favored by Uncle Sam. Such
	locations include monuments to influential American heroes
	(the Washington Monument, for example), the site of an
	important battle in American history (Gettysburg, VA, for
	example), or a place where an America tragedy occurred
	(Dealey Plaza, for instance). The caster gains an additional
14	

+1d5 points of spellburn (and possibly more at the judge's discretion) when spellburning at these places.
4 Uncle Sam assists the caster freely if he employs spellburn against the servants of the Anti-Sam. Up to three points of spellburn can be spent without inflicting temporary stat damage to the caster. Any spellburn beyond these three points causes ability damage as normal.

Cra all	Diadaa of Allogianaa
Spell	Pledge of Allegiance
Level	1 (Uncle Sam)
Range	Self or more
Duration	1 round or more
Casting Time	1 action
Save	N/A
General	The target(s) of this spell experience an
	invigorating sense of patriotism and devotion to a
	shared cause, granting them benefits when
	defending that cause or belief. The caster must
	state what cause, belief, or nation those receiving
	the spell must swear to protect, and the subjects
	only receive the benefits of the spell so long as
	they act in the defense of the stated cause. For
	example, the caster might declare that the subjects
	pledge to defend "this bridge against all enemies
	trying to take it" or to defeat "the bloodthirsty
	orcs who now dare to ravage the honest citizen of
	Springfield." The subjects of this spell would gain
	its benefits so long as they defended the bridge or
	battled the orc army, but would enjoy no
	advantages if they charged away from the bridge
	to fight elsewhere on the battlefield or turned
	their attacks on a cadre of animated skeletons that
	suddenly appeared to threaten the city. They
	regain the spell's benefits if they return to the task
	of upholding their pledge.
	1 0 1 0
	The judge has final say on what constitutes a

The judge has final say on what constitutes a valid pledge, but it should be localized and of a

	finite scope. Pledging to defeat "everyone and everything that dares attempt to harm me" is not an appropriate pledge, but swearing to "protect the President from all enemies until he escapes the city" might be.
Manifestation	Roll 1d4: 1) an eagle's cry resounds through the immediate area once the spell is completed; 2) a faint, ghostly banner of red, white, and blue appears behind those under the effects of the spell; 3) a brass band fanfare worthy of John Phillip Sousa blasts the air; 4) an ethereal Uncle Sam appears to place a blessing on each affected creature before vanishing.
1	Lost, failure, and patron taint.
<u>2-11</u> 12-13	Lost. Failure. The caster gains a +1 bonus to attack rolls, damage rolls, and spell checks for CL rounds.
14-17	The caster gains a +2 bonus to attack rolls, damage rolls, and spell checks for CL+1d4 rounds.
18-19	The caster gains a +2 bonus to attack rolls, damage rolls, and spell checks, plus a +1 bonus to AC for 1 turn.
20-23	The caster gains a +3 bonus to attack and damage rolls, plus a +2 AC bonus for 1 turn OR the caster can choose a number of creatures (including himself) equal to his CL. These chosen targets gain a +2 bonus to attack rolls, damage rolls, and spell checks, and a +1 AC bonus for 1 turn.
24-27	The caster gains a +4 bonus to attack and damage rolls, plus a +3 AC bonus for 1 turn OR the caster can choose a number of creatures (including himself) equal to his CL+1d3. These chosen targets gain a +3 bonus to attack rolls, damage rolls, and spell checks, and a +2 AC bonus for 1 turn. Additionally, the ground in a 10' radius around the caster is treated as American soil for the purpose of an <i>invoke patron (Uncle Sam)</i> spell check result of 18-19

28-29	The caster gains a +5 bonus to attack and damage rolls, plus a +4 AC bonus for 3 turns OR the caster can choose a number of creatures (including himself) equal to his CL+1d4. These chosen targets gain a +4 bonus to attack rolls, damage rolls, and spell checks, and a +3 AC bonus for 3 turns. Additionally, the ground in a 15' radius around the caster is treated as American soil for the purpose of an <i>invoke patron</i>
	(Uncle Sam) spell check result of 18-19
30-31	The caster plus a number of allies equal to his CL+1d6 gain a +6 bonus to attack and damage rolls, plus a +5 AC bonus for 1 hour. Additionally, the ground in a 20' radius around the caster is treated as American soil for the purpose of an <i>invoke patron (Uncle Sam)</i> spell check result of 18-19
32+	The caster plus a number of allies equal to his CL+1d8 gain a +6 bonus to attack and damage rolls, plus a +5 AC bonus for as long as they strive to uphold their pledge. The benefits are lost as soon as they either succeed or fail in their sworn pledge or if magically dispelled. In additional, those under the spell's effects also receive the benefits of an <i>invoke patron (Uncle Sam)</i> spell check result of 18-19 for as long as the pledge remains in effect. All ground the effected subjects stand upon is treated as American soil.

Spell	Rockets' Red Glare
Level	2 (Uncle Sam)
Range	100'
Duration	Instantaneous
Casting Time	1 action
Save	See below
General	The caster creates a number of magical
	pyrotechnic effects to dazzle, blind, or injure his
	enemies. They can also be directed safely away
	from living creatures to produce fantastic
	firework displays.
Manifestation	Roll 1d5 to determine the appearance of the
	pyrotechnic burst: 1) Orange and red sparkles; 2)
	blue and green sizzling flowers; 3) red, white, and
	blue stars; 4) particolored flames; 5) silver and
	gold exploding orbs.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-13	Failure, but spell is not lost.
14-15	The caster creates a blossom of pyrotechnic fire
	that inflicts 2d3+CL damage to a single target.

1(10	The target must make a Reflex save vs. check result or catch fire, inflicting another 1d3 damage each round until extinguished with a DC 15 Reflex save. Additionally, the target and all others within 10' must make a Will save vs. the check result or be blinded for 1 round.
16-19	The caster creates a blossom of pyrotechnic fire that inflicts 2d4+CL damage to a single target. The target must make a Reflex save vs. check result or catch fire, inflicting another 1d4 damage each round until extinguished with a DC 15 Reflex save. Additionally, the target and all others within 10' must make a Will save vs. the check result or be blinded for 1d3 rounds.
20-21	The caster creates a large pyrotechnic blossom that affects all creatures in a 20' diameter area. Affected targets suffer 2d5+CL damage and must make a Reflex save vs. check result or catch fire, suffering another 1d5 damage each round until extinguished with a DC 15 Reflex save. Additionally, they and all within 20' of the burst must make a Will save vs. check result or be blinded for 1d4 rounds.
22-25	As 20-21 above, but the caster creates two large pyrotechnic blossoms. These bursts cannot overlap, but may otherwise be placed where the caster desires within the spell's range,
26-29	The caster creates an explosive pyrotechnic display in 30' square area directly in front of himself (no further than 10' away). All creatures within the area of effect suffer 2d6+CL damage and must make a Reflex save vs. check result or catch fire, suffering another 1d6 damage each round until extinguished with a DC 15 Reflex save. The display culminates with a massive boom that knocks prone any creature in the area of effect failing a DC 15 Strength check. Creatures and objects vulnerable to sonic energy (judge's discretion) suffer 1d6 damage from the thunderous blast.
	10

30-31	The caster blankets the area with exploding pyrotechnic blossoms, creating up to 2d6+CL blasts. Each blossom covers a 20' diameter area and can overlap to catch targets in multiple areas of effect. Each blossom inflicts 2d8+CL damage to all inside it. Each victim must make a Reflex save vs. check result or catch fire, suffering another 1d8 damage each round until extinguished with a DC 15 Reflex save. Targets inside the fiery blooms are automatically blinded for 2d4 rounds.
32-33	The caster blankets the area with exploding pyrotechnic blossoms, creating up to 2d6+CL blasts. Each blossom covers a 30' diameter area and can overlap to catch targets in multiple areas of effect. Each blossom inflicts 2d10+CL damage to all inside it and each victim must make a Reflex save vs. check result or catch fire, suffering another 1d8 damage each round until extinguished with a DC 15 Reflex save. Targets inside the fiery blooms are automatically blinded for 2d6 rounds.
34+	The caster creates a pyrotechnic firestorm centered on himself and extending in a 40' radius around him. All creatures inside the firestorm (except for the caster) suffer 3d20+CL damage and must make a Reflex save vs. check result or catch fire, suffering another 1d10 damage each round until extinguished with a DC 15 Reflex save. The thunderous booms of the pyrotechnic display knock creatures inside the area of effect prone if they fail a DC 20 Strength check. All except the caster inside the blast are also automatically blinded and deafened for 1d6 hours. Deafened creatures suffer a -1d to spell checks and their spells automatically misfire if their spell checks fail. They are also easily surprised and any creature attempting to sneak up on them gains a +2d bonus to their stealth efforts.

0 11	
Spell	Uncle Sam's Magical Champions
Level	3 (Uncle Sam)
Range	30'
Duration	Varies
Casting Time	1 round
Save	None
General	This spell summons up magically-created defenders to serve the caster and the cause of Uncle Sam. These strange warriors appear dressed in heavy sage green cotton uniforms with a steel helmet (often covered in a mesh netting adorned with greenery for camouflage). The magical champions are adorned in camouflage war paint that covers their faces and carry M1 Garand rifles with bayonets. Magical champions never run out of ammunition for their weapons.
	Any gear and armaments they carry disappears once their tour of duty is over or they are slain. Magical champions fight to the death or until their duration expires. If reduced to zero hit points, magical champions can attempt a DC 10 Fort save to avoid being slain. If successful, the champion is reduced to 1 hit point and can continue to fight. If reduced to zero hit points a second time, the champion is then slain permanently.
Manifestation	Roll 1d4: 1) the champion marches onto the battlefield accompanied by the rapping of a drum; 2) a landing craft appears to disgorge the magical champions, then disappears; 3) ropes drops from the sky as the magical champions rappel from an invisible helicopter hovering over the combat zone; 4) the champions appear in a shower of red, white, and blue light.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-15	Failure, but spell is not lost.
16-17	A single magical champion appears. This

	combatant is equivalent to a 2 nd level warrior
	with 20 hit points and AC 13, +2 to all saves and
	ability checks, and attacks with either bayonet +2
	melee (1d8) or rifle +2 ranged (1d10 damage;
	range $100/200/300$). The champion serves for two
	hours or until slain before vanishing.
18-21	Two magical champions appear. These
	combatants are equivalent to 2 nd level warriors
	with 20 hit points and AC 13 each, +2 to all saves
	and ability checks, and attack with either
	bayonets +2 melee (1d8) or rifles +2 ranged (1d10
	damage; range 100/200/300). The champions
	serve for two hours or until slain.
22-23	Two magical champions led by a sergeant
22-23	
	champion appear. The magical champions are
	equivalent to 2 nd level warriors with 20 hit points
	each and AC 13, +2 to all saves and ability checks,
	and attack with either bayonets +2 melee (1d8) or
	rifles +2 ranged (1d10 damage; range
	100/200/300). The sergeant champion is treated
	as a 3 rd level warrior with 30 hit points and AC
	14, +3 to all saves and ability checks, and attacks
	with either bayonet +3 melee (1d8) or rifle +3
	ranged (1d10 damage; range 100/200/300). These
	champions serve for four hours or until slain.
24-26	Three magical champions led by a sergeant
	champion appear. The magical champions are
	equivalent to 2 nd level warriors with 20 hit points
	and AC 13 each, +2 to all saves and ability checks,
	and attack with either bayonets +2 melee (1d8) or
	rifles +2 ranged (1d10 damage; range
	100/200/300). The sergeant champion is treated
	as a 3 rd level warrior with 30 hit points and AC
	14, +3 to all saves and ability checks, and attacks
	with either bayonet $+3$ melee (1d8) or rifle $+3$
	ranged (1d10 damage; range 100/200/300). These
07.01	champions serve for four hours or until slain.
27-31	Four magical champions led by a sergeant
	champion appear. The magical champions are
	equivalent to 2 nd level warriors with 20 hit points

	and AC 13 each, +2 to all saves and ability checks and attack with either bayonets +2 melee (1d8) or
	rifles +2 ranged (1d10 damage; range
	100/200/300). The sergeant champion is treated
	as a 3 rd level warrior with 30 hit points and AC
	14, +3 to all saves and ability checks, and attacks
	with either bayonet +3 melee (1d8) or rifle +3
	ranged (1d10 damage; range 100/200/300). These
	champions serve for six hours or until slain.
32-33	Five magical champions led by two sergeant
	champions appear. The magical champions are
	equivalent to 2 nd level warriors with 20 hit points
	and AC 13 each, +2 to all saves and ability checks
	and attack with either bayonets +2 melee (1d8) or
	rifles +2 ranged (1d10 damage; range
	100/200/300). The sergeant champions are
	treated as 3 rd level warriors with 30 hit points and
	AC 14 each, +3 to all saves and ability checks, and
	attack with either bayonets +3 melee (1d8) or
	rifles +3 ranged (1d10 damage; range
	100/200/300). These champions serve for six
	hours or until slain.
34-35	Five magical champions led by two sergeant
	champions and commanded by a lieutenant
	champion appear. The magical champions are
	equivalent to 2 nd level warriors with 20 hit points
	and AC 13 each, +2 to all saves and ability checks
	and attack with either bayonets $+2$ melee (1d8) or
	rifles +2 ranged (1d10 damage; range
	100/200/300). The sergeant champions are
	treated as 3 rd level warriors with 30 hit points and
	AC 14 each, +3 to all saves and ability checks, and
	attack with either bayonets +3 melee (1d8) or
	rifles +3 ranged (1d10 damage; range
	100/200/300). The lieutenant champion is a 5 th
	level warrior with 50 hit points and AC 15, +5 to
	all saves and ability checks, and attacks with
	either bayonet +5 melee (1d8) or rifle +5 ranged
	(1d10 damage; range 100/200/300). These champions serve for eight hours or until slain.
	CHAMPIONS SORVO FOR DIGHT DOURS OF UNTIL CLAIP

36+ The ground rumbles as a magical champion in the form of an M4 Sherman tank appears. The tank champion has 100 hp and an AC of 20. It moves at a Speed of 50'. It has Fort +10, Ref -10, and Will N.A. saves and adds +20 to Strength checks to break down doors, breach barriers, and similar applications of brute strength. The tank has four weapons: its main gun, a turret-mounted .50 caliber machine gun, and two .30-06 machine guns. The main gun is a +8 ranged attack (6d6 to all targets in a 30' diameter area; DC 15 Fort save for half; range 300/600/900) that can fire every other round. The turret-mounted .50 caliber machine gun is a +6 ranged attack (3d6; attacks all targets in a 15' square area; range 100/200/300). The twin .30-06 machine guns are +5 ranged attacks (3d6; attacks all targets in a 10' square area; range 100/200/300). The tank is a solid magical construction and cannot be entered, but can be ridden atop by up to twelve man-sized creatures. The tank serves the caster for ten hours or until destroyed.

The Anti-Sam, Patron of the American Nightmare

First Manifestation: The 1960s (possibly earlier) Status: Active Alignment: Chaotic (or perhaps horrifically Lawful)

It is whispered among esoteric scholars that the Anti-Sam's coming was heralded in fusillades of gunfire in the 1960s, his conception marked by the shots that echoed in Dallas in 1963 and in Los Angeles, Memphis, and Mai Lai in 1968. His birth cry resounded over Kent State in 1970, announcing a terrible new era and launching a civil war that battles for the American consciousness to this day. Other learned individuals, especially those whose ancestors perished from plague blankets or came to America in chains, claim the Anti-Sam has been here all along.

The Anti-Sam is the herald of a Dark America, a time and place where the American Dream has decayed into the American Nightmare. The Anti-Sam stands for those who only stand for themselves, profiting on death, misery, and hatred. His servants exchange secret signs in the halls of the Pentagon, in covert labs underneath the Southwest deserts, in the boardrooms of major corporations, and in dimly-lit cellars adorned with the symbols of fascism.

This patron seeks the destruction of his twin, Uncle Sam, so that he may assume the reign of America's sovereign patriarch. The two are locked in a constant battle that pits their servants and agents against one another in a shadowy war for the soul of the country. The conflict's collateral damage spills over into the lives of millions of Americans, leaving them wondering why their nation is splitting itself at the seams and feeling unable to prevent its ruin. At the moment, the Anti-Sam is winning, much to the misfortune of millions. Should he triumph in the conflict, only those who bend their knee to his reign will profit in the years ahead – assuming he doesn't destroy the nation in his quest to control it.

Demands: The Anti-Sam most commonly demands his servants thwart the goals of Uncle Sam and his agents whenever possible, even commanding them to perform near-suicidal assaults against his twin's resources and servants. Servants are also expected to further the Anti-Sam's own machinations, performing surveillance, harassment, and even assassination in the line of duty. Lastly, the Anti-Sam's agents are commanded to recruit – by force if need be – allies to aid his domination of America.

Other Campaign Settings: The Anti-Sam can represent any inherently evil or greedy entity that ultimately serves itself. The patron should have some connection with temporal power, such as a legendary major domo or vizier to a king, or a treacherous power behind the throne like a secret serpent-man sorcerer. Certain patrons of thieves and assassins may also be represented by the Anti-Sam.

Invoke	Patron check results
12-13	Shadow Government. The caster plus a number of allies
	equal to his CL become dim and difficult to spot by sight.
	Each gains a +6 bonus to all stealth-based ability and skill checks. The caster can end this effect at will. It otherwise
	ends after 30 minutes or when any of the cloaked
	individuals attacks or draws blatant attention to
	themselves.
14-17	Nominate Scapegoat. The caster makes another his patsy,
	passing blame and hatred to that individual to escape the
	consequences of his own actions. The chosen scapegoat
	must be within sight of the caster. Once a scapegoat is
	nominated, any other creature attempting to inflict harm
	on the caster must make a Will save vs. the spell check. If
	this fails, the enemy attacks the scapegoat instead. This
	effect lasts for 1d6+CL round or until the scapegoat is slain.
18-19	<i>Rich get richer</i> . The caster chooses 1d4+CL individuals
	within 150' feet. The targeted creatures immediately lose
	any carried coin or gems as their treasure is teleported to
	an equal number of creature of the caster's choosing
	(including himself if desired). The caster does not know
	how much treasure a particular target is carrying when
	this effect occurs and must use his best guess when
	determining which individuals are targeted and who
	receives their wealth. Monies takes from one target are
	transferred in total to its recipient and treasure cannot be
	divided amongst multiple targets (e.g. if a targeted
	creature has 100 gp, one individual chosen by the caster
	receives that sum. The 100 coins cannot be divided up in
	any manner amongst multiple recipients). Only non-
20-23	magical wealth is affected.
20-23	<i>Arms Race.</i> The Anti-Sam allows the caster to improve the
	weaponry of his allies, making them more formidable in battle. The caster chooses a number of allies equal to his
	caster level. These individuals gain a +1d increase to their
	damage die for 1d8+CL rounds. While this effect is in
	uamage the for fuo CL rounds. While this effect is in

place, the allies' weapons transform into large, deadlierlooking versions of their chosen armament. A sword might increase in size and gain a saw-toothed edge, a gun's barrel would increase in large bore or perhaps gain a laser sight with an eerie green beam, a musket might gain a second barrel and a flaming bayonet and so forth. Affected weapons retain any other properties they might possess due to magic or craftsmanship.

- Media Assassin. The Anti-Sam sends a devious assassin to 24 - 27remove one of the caster's enemies. This media assassin follows its chosen quarry, who must be visible (either through direct observation or via video) to the caster when this effect is invoked. The assassin manifests as a media glitch. It might appear as distortion in a video broadcast, pixelization in streamed media, or static on a radio broadcast. It then hunts the chosen target, moving from media stream to media stream until it strikes with surprise. The media assassin is identical to a Shadow (see DCC RPG p. 425) and remains in the caster's service until it slays its quarry, is itself destroyed, or 12 hours passes. The media assassin can only attack its prey when its target is near or engaged with some form of electronic-based media (TV, radio, telegraph, computer, cellphone, etc.), but that is seldom a hindrance in this day and age.
- 28-29 *Man in Black.* The Anti-Sam sends a single supernatural entity to assist his servant. The creature is a Type I demon with the following stats: Init +2; Atk touch +2 melee (paralyze) or silenced demon pistol +4 ranged (1d8+2; 100/200/300 range); AC 13; HD 3d12; MV 30'; Act 1d20; SP demon traits, paralytic touch (DC 12 Fort save or paralyzed for 1d3 hours); SV Fort +3, Ref +2, Will +1; AL C. The demonic Man in Black appears as a non-descript human male or female dressed in a black suit and wearing dark glasses. It remains to aid the caster until destroyed, banished, or 1 hour elapses.
- **30-31** *Men in Black.* As 28-29 above, but two demons are dispatched to aid the caster. They remain to serve until destroyed, banished, or two hours elapse.
- **32+** *Plausible Deniability.* The caster can nullify a single bad consequence that would otherwise affect him in the next 24

hours. The negated event includes arrest, injury, magical bondage, disease, poison, curses, and even death. The Anti-Sam steps in at the last second and whisks the caster away to a safe location of the patron's choosing but provides no other additional aid or protections. The caster can choose when to enact this patron assistance, but otherwise has no say in the results. This spell effect can be enacted even if the caster is unconscious, incapacitated, immobilized or otherwise unable to use magic, and can be used at the very moment before death claims him. The caster ignores the nullified event entirely, suffering no damage, conditions, or other consequences that would normally take place. The judge has final decree as to where the caster ends up and what the Anti-Sam might desire in return for this assistance.

Paton Taint: The Anti-Sam

When patron taint is indicated for the Anti-Sam, roll 1d6 on the table below. When a caster has acquired all six taints at all levels of effect, there is no need to continue rolling any longer.

Roll	Result
1	Money tarnishes, becomes worn, or is otherwise affected
	when handled by the caster. If this result is rolled a second
	time, the money becomes bloodstained when the caster
	touches it. If this result occurs a third time, the caster's
	visage becomes burned into the currency, perhaps replacing
	the face depicted on the coins or bills. This will not only
	make others perceive the money as counterfeit, but also
	leaves a clear trail for those looking to "follow the money."
2	The caster notices a shadowy figure observing him from the
	crowd, in the window of an adjacent building, or other
	inaccessible location. This figure is spied once every 1d7
	weeks. Any attempts to confront the figure fail as the
	ominous individual vanishes before the caster reaches it.
	Only the caster sees the figure. If this result is rolled a
	second time, the caster begins seeing multiple figure
	(1d4+CL) every 1d3 weeks. If this result occurs a third time,
	strange men in black pursue the caster wherever he goes
	and unmarked helicopter occasionally fly over his location.

At this level of effect, others can see the ominous agents and

their presence may draw attention to the caster when he doesn't desire it. These figures may ultimately take direct action against the caster if and when he rolls result #6 below three times.

- 3 A dark blotch appears somewhere on the caster's body, discoloring the flesh. If this result occurs a second time, the blotch assumes a rectangular shape with striations covering three quarters of the affected skin area. If the result is rolled a third time, the discoloration assumes the appearance of an inverted United States of America flag. Instead of the stars on a blue field, however, the field is jet black and bears a pentagram made of white bones.
- 4 Symbols of honest patriotism are affected by the caster's presence. Initially the effect is small and easily dismissed as happenstance. A recording of the national anthem might skip or fail when the caster is nearby, a flag might fall down when the caster enters the room, or a Boy Scout might stutter or forget his oath when the caster is present. If this result is rolled a second time, the effects become more pronounced. Brass eagles gain a creeping verdigris, replica copies of the Constitution or Declaration of Independence become grimy, or depictions of Uncle Sam start to smolder. If this result occurs a third time, the consequences are most severe and the caster is conspicuous as the cause. Flags might burst into flames at his touch or entire bands playing the National Anthem sicken at the sight of him.
- 5 The caster is nauseated by utterances of momentous American speeches or literature. Reciting excerpts from the Gettysburg Address or Kennedy's Inaugural Address, for example, make him queasy, but have no other physical effect. If this effect is rolled a second time, reading the Declaration of Independence or similar material aloud causes abdominal pains that impart a -1 penalty to all attacks, spell checks, skill checks, and saving throws. If this result occurs a third time, the caster can be turned as if unholy by any true believer in America reading or speaking excepts from important American writings or utterances. The believer makes a Personality roll adding his level and consults the Turn Unholy table on DCC RPG p. 97.
- 6 The Anti-Sam rewards those who serve him with power, but

he is only assisting them so that he may steal their power when it benefits him. When this result is first rolled, a single resource or ally of the caster is irreparably lost. An investment fails, assets are lost, a trusted ally becomes a turncoat, or other setback occurs as determined by the judge. If this result is rolled a second time, another resource or ally is lost, but with a greater degree of severity. The ally might attempt to assassinate the caster or his bank account might be wiped out entirely. If this result occurs a third time, the caster loses all vestiges of his power and influence, and is targeted for death by other potent servants of the Anti-Sam. Unlike normal patron taint, the above affects don't occur instantly when corruption happens, but may manifest later when the judges deems it appropriate.

Patron Spells: The Anti-Sam

Those who devote themselves to the Anti-Sam eventually learn the following three spells:

Level 1: Classified Information Level 2: Biological Warfare Level 3: Accidental Death

Spellburn: The Anti-Sam

The Anti-Sam is the sworn enemy of Uncle Sam and the American Dream. He rewards those who help advance his cause with their spells and requires affirmations of his goals when spellburning. When a caster utilizes spellburn, roll 1d4 on the table below or build off the ideas below to create an event specific to your home campaign.

Roll	Spellburn Result
1	The Anti-Sam works directly against those who serve his
	goodly twin. When spellburning to work magic against a
	servant of Uncle Sam or those who fight to preserve the
	good intentions of the American Dream, the caster gains 2:1
	benefit on spellburn up to a number of points equal to his
	CL.
2	Strips of the caster's flesh are torn from his body. Each is the
	size of and resembles a dollar bill inked in the caster's blood.
	The "blood money" results in stat loss.

- 3 If the caster destroys iconic pieces of Americana while working his spell, he gains a spellburn bonus equal to his Personality modifier or +1, whichever is higher.
- 4 The caster screams a litany of broken treaties and unjust laws. The force of this recounting is such that his physical body is wracked and strained, which manifests as stat loss.

MEMORANLUM FOR: THE RECORD Swire SUBJECT : MKULTRA, Subproject 119 1. The purpose of this subproject is to provide funde for a study conducted by to make a critical review of the literature and scientific developments related to the recording, analysis and interpretation of bioelectric signals from the human organism, and activation of human behavior by remote means. When initiated this study was being done on a consultant basis by The reason for converting this

Spell	Classified Information
Level	1 (The Anti-Sam)
Range	20' or more
Duration	1 turn or more
Casting Time	1 action
Save	Will vs. spell check
General	The caster causes others to forget him and his actions, blurring their memories and even destroying physical evidence of his presence at the scene. At higher levels, the caster becomes a non-entity, almost impossible to track by mundane means.
Manifestation	Roll 1d4: 1) Black bars like those from an expurgated report briefly appear about the caster; 2) the sound of a dialup modem connecting resounds in the air; 3) the smell of burning files and magnetic tape emanates from the caster; 4) the caster's physical body blurs for a moment.
1	Lost, failure, and patron taint.

2-11	Lost. Failure.
12-13	The caster causes a single creature within 20' to forget meeting the caster unless the subject
	succeeds in a Will save. The caster modifies the
	target's memory of the last ten minutes (1 turn), effectively editing himself out of it. The subject
	may recall interacting with someone during the altered time period, but has no clear recollection
	of the caster's name, appearance, any discussion
	that occurred, or other details of the encounter. Physical evidence of the caster's presence (tire
	tracks, cigarette butts, recorded audio and video,
	etc.) are unaffected and careful inspection may
	lead to clues about the caster's identity.
14-17	As above, but the subject can be up to 40' away from the caster and be affected, and the spell edits
	the subject's memory for the past hour.
18-19	The caster can affect the memories of multiple
	subjects within 60' of him. The memories of up to
	CL+1d6 subjects are edited as described in 12-13
	above, and the caster can remove himself from
	the subjects' memories for a period of up to two
	hours. Alternately, the caster can affect a single
	non-living recording medium (video recording,
	audio recording, computer hard drive) and erase
	all evidence of himself on that medium. The
	recorded information is not edited, but
	completely removed, appearing to be the result of
	faulty equipment or other natural failure. Non-
	living medium is automatically affected unless
	protected by magical warding or other defenses
	capable of resisting spells.
20-23	As 18-19 above, but the range is increased to 100'
	and the spell affects up to three hours of memory
	from CL+2d6 subjects. Alternately, the caster can
	affect up to three non-living recording media
	sources in the area (video, computer records, etc.)
04.07	and remove all evidence of his presence.
24-27	The caster can remove all evidence of his

presence at a single location, removing signs of him being there for up to 1 hour. The caster can affect an area up to 100' square from a distance of 500' away. People present at that location fail to remember him unless they make a successful Will save. Physical evidence such as tire tracks, audio/video recordings, credit card transactions, spent shell casings, and even spilled blood, vanish without a trace.
As 24-27 above, but the caster can also obfuscate
the presence of a number of additional creatures equal to his CL. The time frame affected is extended to 2 hours.
The caster removes all evidence of himself from a single repository of his choosing within a one mile range. Any stored medium or person present at the affected location loses all memory of the caster's existence. Physical evidence is permanently misplaced. Entire databases erase the caster's records, civil servants "accidentally" shred records of the caster and forget interacting with him, and the caster's form and voice vanish from recorded medium while leaving the rest of the recording intact. There is no time limit to the information affected, but only the information stored at a single location (judge's discretion as what constitutes as single location) is erased.
At this level of effect, the caster effectively become a ghost in the machine. All records of his life disappear from their repositories, photographs of him spontaneously combust or fade, and even his fingerprints vanish. Everyone he ever met forgets the caster unless he chooses to allow an individual to recall him. People meeting the caster forget him within ten minutes of him departing the area. Even magical attempts to locate or scry upon him suffer a -20 penalty to the spell check. This effect is permanent until dispelled by magic cancellation effects that exceed the original spell check.
Spell

Level
Range
Duration
Casting Time
Save
General
Manifestation
1
2-11
12-13
14-15
16-19

	each day the subject is infected. The disease lasts for 1d4+CL days or until cured.
20-21	
20-21	The caster chooses a single target within 60' to
	infect with disease. Unless the subject
	successfully saves against the spell check, he
	becomes infected. The disease imposes a -4
	penalty to all attacks, damage, saving throws,
	skill checks, and spell checks made by the victim
	and inflicts 2 point of temporary Stamina damage
	each day the subject is infected. The disease lasts
	for 1d7+CL days or until cured.
22-25	The caster infects 1d4+CL targets within 100' with
	disease if they fail their saving throws. The
	disease causes an immediate 2d6 damage to the
	victims and imposes a -4 penalty to all attacks,
	damage, saving throws, skill checks, and spell
	checks. The infected creatures move at half speed
	as well. The subjects also lose 2 Stamina points
	each day the disease persists. The disease lasts for
	1d10+CL days or until cured.
26-29	The caster infects 1d6+CL targets within 150' with
	disease if they fail their saving throws. The
	disease causes an immediate 2d6 damage to the
	victims and imposes a -4 penalty to all attacks,
	damage, saving throws, skill checks, and spell
	checks. The infected creatures move at half speed
	as well. The subjects also lose 1 point of Strength,
	1 point of Agility, and 2 Stamina points each day
	the disease persists. The disease lasts for 2d6+CL
	days or until cured.
30-31	The caster infects 1d8+CL targets within 200' with
	disease if they fail their saving throws. The
	disease causes an immediate 2d6+3 damage to the
	victims and imposes a -4 penalty to all attacks,
	damage, saving throws, skill checks, and spell
	checks. The infected creatures move at half speed
	as well. The subjects also lose 1 point of Strength,
	1 point of Agility, and 2 Stamina points each day
	the disease persists. The disease lasts for 2d8+CL
	days or until cured.
70	

32-33	The caster infects 1d12+CL targets within 200'
	with disease if they fail their saving throws. The
	disease causes an immediate 2d6+6 damage to the
	victims and imposes a -4 penalty to all attacks,
	damage, saving throws, skill checks, and spell
	checks. The infected creatures are incapacitated,
	too weak to move under their own power. The
	subjects also lose 1d3 point of Strength, 1d3 point
	of Agility, and 1d3+1 Stamina points each day the
	disease persists. The disease lasts for 2d10+CL
	days or until cured.
34+	The caster infects the region with a terrible
	plague. A locale up to the size of a small town is
	exposed to a magical disease that swiftly strikes
	down anyone not making a Fort save vs. the spell
	check. This disease immediately inflicts 3d8
	points of damage. Assuming the victim survives,
	they are incapacitated for the duration of the
	disease. Each day they are infected they lose 1d6
	points of Strength, Agility, and Stamina. Anyone
	coming into close proximity of the infected must
	make a Fort save vs. a DC equal to half the
	original spell check or become infected. The
	disease is so deadly that even magical healing has
	only a 75% chance of successfully treating the
	plague. The disease lasts for 2d14+CL days or
	until all the infected are dead.

Spell	Accidental Death
Level	3 (The Anti-Sam)
Range	160′
Duration	See below
Casting Time	1 hour
Save	Fort vs. spell check
General	This spell causes the death of a single victim. The caster must have a specimen of the subject's physical body (blood, hair, fingernail parings, etc.) to enact this spell. If the victim recovers the stolen physical matter before the spell runs its course, he can destroy the link and prevent his death. Otherwise only a successful <i>remove curse</i> that exceeds the spell check will save the victim's life.
	The death of the victim always appears to be from natural or accidental causes such as automobile accident, suicide, sudden illness, heart attack, or another unpredictable but unremarkable cause. Death is not instantaneous, but occurs after 24 hours per victim's Hit Dice have passed. Zero level creatures die within 12 hours of being successfully targeted by this spell.
Manifestation	Roll 1d4: 1) The caster draws occult sigils around a photograph of the victim, then places the stolen physical matter atop the image; 2) the caster creates a magical doll containing the victim's physical matter, then inflicts horrible wounds upon it; 3) the caster forces a small animal to consume the stolen physical matter and then slays the beast when the casting is complete; 4) the caster places the stolen physical matter in a sachet along with a photo of the victim, then submerges the bag in foul liquid matter until the subject's death occurs.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-15	Failure, but spell is not lost.

16-17	The caster dooms a single creature with 1 or less
	Hit Dice to death.
18-21	The caster dooms a single creature with 2 or less
	Hit Dice to death.
22-23	The caster dooms a single creature with 3 or less
	Hit Dice to death.
24-26	The caster dooms a single creature with 4 or less
	Hit Dice to death.
27-31	The caster dooms a single creature with 5 or less
	Hit Dice to death.
32-33	The caster dooms a single creature with 6 or less
	Hit Dice to death.
34-35	The caster dooms a single creature with 7 or less
	Hit Dice to death.
36+	The caster dooms a single creature with 8 or less
	Hit Dice to death.

The Old Man of the Mountain (a.k.a The Great Stone Face), Patron of Knowledge and the Land

First Manifestation: Before 5000 B.C. Status: Presumed deceased as of May 3rd, 2003. Alignment: Neutral

For millennia, men, first those of the indigenous tribes and later European settlers, would ascend into the White Mountains in search of a fantastical landmark. Adorning the side of Cannon Mountain was the profile of a tremendous, wise-looking man who looked down upon land. Daniel Webster wrote of the Great Stone Face: "Men hang out their signs indicative of their respective trades; shoe makers hang out a gigantic shoe; jewelers a monster watch, and the dentist hangs out a gold tooth; but up in the Mountains of New Hampshire, God Almighty has hung out a sign to show that there He makes men." Whether the Old Man of the Mountain was divinely fashioned and imbued with sentience by the Almighty or perhaps willed into being by the imaginations of those who looked upon its countenance, the Great Stone Face was a powerful and wise entity that possessed the potency of the mountains and the wisdom of the ages.

Native American shamans would chant beneath the grand profile, waiting for the Old Man to grant them potent dreams rich with symbolism. Artists, poets, writers, and dreamers flocked to Cannon Mountain to gaze upon the Face and seek inspiration. When thunderstorms rattled the mountains and rivers overflowed their banks, more than a few residents whispered somewhat blasphemously pagan prayers to the Old Man beseeching it for protection. Certain occult scholars theorize that it was the power of the Great Stone Face that kept the White Mountains free of the migo deprivations that plagued the Green Mountains of Vermont.

Although seemingly as eternal as the mountain which it adorned, the Old Man of the Mountain's existence came to an end in the early morning hours of May 3rd, 2003 when the stony profile collapsed in roar of falling rock. Locals left flowers at the base of Cannon Mountain, touched by a loss that they could not adequately explain. Even those unaware of America's esoteric underworld knew the nation had lost something vital and powerful, and sought to pay homage to that which was gone forever.

The Old Man of the Mountain is believed to no longer exist following the Face's collapse, but the truth of the patron's existence is left to the judge to decide.

Demands: If still active, the Old Man of the Mountain places few conditions on its servants. It asks only that they develop patience and seek knowledge. When it has tasks for its agents, they are usually ones that lead to self-improvement rather than to advance a cause or agenda.

Other Campaign Settings: The Old Man of the Mountain can represent any eternal (or nigh-eternal) spirit of the land, a powerful primordial earth elemental, the ghost of a legendary wise mountain hermit, or the *spiritus loci* of a dwarven mountain.

	Patron check results	
12-13	The caster is imbued with stony prowess. He gains a +2	
	bonus to Fort saves and a +1 bonus to AC. These effects	
	last for 1d6+CL rounds.	
14-17	The caster is blessed with the immobility and power of the	
	mountain. He gains a bonus equal to his CL to all Fort	
	saves and Strength-related checks. In addition, he cannot	
	be moved from his position unless he chooses to. Attempts	
	to knock him prone, push him back, or otherwise shift him	
	automatically fail. Both these benefits last for (CL)d6	
	rounds.	
18-19	The caster's body assumes the form of stone. His AC is	
	increased by +6 and he suffers half damage from non-	
	magical physical attacks. His speed is reduce by -5'. This	
	transformation lasts for 1 turn.	
20-23	The Old Man of the Mountain grants the caster a single	
	cryptic vision that may or may not be pertinent to matters	
	at hand. The judge makes a secret Luck check for the caster	
	and, if it is successful, provides the character with a useful	
	bit of obscure wisdom that can assist her at the present	
	moment (an enemy's location or vulnerability, the resting	
	place of a useful item, a valuable insight into a pressing	
	matter, etc.). On a failed check, the information is still	
	useful, but not immediately. The judge should take this	
	opportunity to introduce a new adventure seed, a hint at	
	where a new spell may be learned, the identity of a	
	powerful potential ally, or similar useful piece of	
	information.	
24-27	The caster gains the wisdom of the land. The caster	
	automatically knows the answer to one question he	
	ponders during the next 10 minutes provided the subject of	
	the conundrum is directly connected to the earth. For	
	example, the caster could learn the exact position of an	
	enemy anywhere in the world so long as he is touching the	

	ground or atop an object or creature resting on the land, or
	discern the location of a missing item if it is earthbound.
	He could not, however, ascertain the veracity of a
	statement spoken by someone or know their thoughts, as
	these are not concrete subjects directly connected to the
	land. There is no range limit to this effect and only
	extremely powerful magic that somehow blocks the
	subject's connection with the land can foil this power.
28-29	The caster draws upon the Great Stone Face's vast
	storehouse of wisdom to glean a single esoteric piece of
	lore. The question is answered truthfully with the
	following limitations: 1) the question must concern
	something that occurred between 5000 BC and the current
	year (or May 3 rd , 2003 if the campaign is set in the modern
	period); 2) the question must pertain to something that
	occurred on Earth (or the campaign world if not Earth-
	based); and 3) the answer is limited to fifteen words or less.
	The Old Man of the Mountain always answers to the best
	of its ability given the limitations above, but the response
	may be cryptic due to limitation in speech. The Great Stone
	Face speaks slowly and it takes 12 hours for the mountain
	to reply in full. Anything interrupting the Old Man's reply
	could result in the caster receiving only a partial answer to
	her question.
30-31	The caster taps into the Old Man of the Mountain's
	mystical wisdom to learn a new magical formulae. The
	Great Stone Face teaches one spell of his choosing and the
	wizard automatically adds the spell to her repertoire. The
	caster can do this even if she is not normally qualified to
	learn a spell (such as in between gaining levels). The spell
	need not be one the caster can currently invoke, and
	gaining knowledge of a spell does not impart the ability to
	cast it. In such cases, she must wait until she reaches the
	proper level in order to work the spell successfully. The
	instruction period from the Great Stone Face takes one day
	per level of the spell learned. During this time, the caster
	can do nothing but meditate under the gaze of the Face. If
	the caster is interrupted, she fails to learn the spell and the
	instruction attempt still counts against the number of times
	she can invoke this effect.

A caster can attempt to learn a spell from the Great Stone Face a number of times equal to her Intelligence modifier (minimum once). After that number is attempted successful or not — the Great Stone Face no longer grants a new spell on a spellcheck of 30-31. Instead, the patron grants the caster a +10 spellcheck bonus on the next spell she casts within CL hours of achieving this *invoke patron* result.

32+ The caster merges with the Old Man of the Mountain, removing herself from the world to enter a state of long hibernation and instruction. The caster must be standing atop bare stone to begin this hibernation. If not, the spell check produces no effect and the *invoke patron* fails. Otherwise, she is drawn into the stone and transported to Cannon Mountain, where her body enters a long sleep. Roll 1d14 to determine the length of the hibernation: 1) One year; 2-3) 10 years; 4-6) 50 years; 7-11) 100 years; 12-13) 500 years; 14) 1,000 years. The caster automatically emerges from her hibernation at the base of Cannon Mountain once this time has elapsed.

While in hibernation, the caster does not age, need to eat or drink, and is immune to all forms of damage. She enters a dreamlike state and is unaware of events occurring in the physical world. She cannot exit this slumbering state on her own until the hibernation ends, but the actions of outsiders may awaken her at the judge's discretion. While hibernating, she taps into the Old Man of the Mountain's great storehouse of lore and gleans wisdom from her patron during her long sleep. The extent of this knowledge depends on the length of the hibernation. If it last one year, the caster learns a new randomly determined spell. The spell is learned even if she has previously reached her limit on the number of spells the Great Stone Face can teach (see 30-31 above). Hibernating 10 years grants the caster a +1 bonus all spell checks for one randomly determined spell (judge's decision). Hibernating for 50 years grants her a new random spell and a +2 bonus to spell checks with one particular spell of her choosing.

If the caster hibernates for 100 years or more, she gains a permanent +1 bonus to her Intelligence score for each full century spent dreaming inside the mountain. No mortal spellcaster can possess greater than an Intelligence of 30, however, so multiple long-term hibernations can never increase the ability score above this point. If the caster's Intelligence ever exceeds 30 due to hibernation, her brain explodes, instantly slaying the caster.

Paton Taint: The Old Man of the Mountain

When patron taint is indicated for the Old Man of the Mountain, roll 1d6 on the table below. When a caster has acquired all six taints at all levels of effect, there is no need to continue rolling any longer.

Roll	Result
1	The caster becomes reticent to speak, talking to others only
	when spoken to first. If the result is rolled a second time, the
	caster's reply to a single question cannot exceed her
	Intelligence score in number of words. Her speech ends
	abruptly after reaching that word limit and she cannot speak
	again until spoken to anew. If this result occurs a third time,
	the caster cannot speak more words than her CL in any
	given exchange. This limitation does not apply to or affect
	her spell casting, only social exchanges.
2	The caster's skin becomes hard and calloused, and is rough
	to the touch. If this result is rolled a second time, small
	patches of blue-green lichen appear on her skin. If this taint
	occurs a third time, her flesh cracks like old stone, imparting
	a permanent 1 point loss of Stamina and Personality.
	However, some dwarf and gnome clans see this as a blessing
	and they are automatically friendly to the caster when she is
	first met.
3	The caster becomes hesitant to travel far from her home
	territory. At first, this taint manifests as an enduring
	homesickness when the caster is travelling. If this result is
	rolled a second time, the caster will return to her home
	region whenever circumstances allow, eschewing
	opportunities for wealth, employment, and similar material
	rewards for the comforts of home. If this result occurs a

third time, she cannot travel more than five miles from her home without suffering physical harm. Doing so inflicts 1 point of temporary Stamina damage each day she is away from her home territory.

- 4 The caster weeps tiny pebbles instead of tears. If this result occurs a second time, the pebbles increase in size and cause temporary blindness as they aggravate the caster's eyes. She is blind for 1d10 minutes after shedding tears of sorrow or pain. If this result is rolled a third time, the caster's eyes turn to stone orbs, permanently blinding her.
- 5 The caster's movements grow slow and ponderous. At first, she merely lags behind and her allies must constantly wait for her to catch up. If this result is rolled a second time, the caster suffers a -1d penalty to initiative rolls. If this taint occurs a third time, her speed is reduced by -10'.
- 6 The caster develops an allergy to water. Initially, she suffers minor discomfort when wet and avoids bathing for as long as she can. If this result is rolled a second time, she suffers double damage from any water- or ice-based attack. If this result is rolled a third time, she suffers 1 point of damage any time she is splashed with water. If she is immersed in water, 1d6 damage is suffered each round.

Patron Spells: The Old Man of the Mountain

The Old Man of the Mountain teaches three new spells to his servants:

Level 1: Stone Ward Level 2: Endurance of the Mountain Level 3: Lucky Stone

Spellburn: The Old Man of the Mountain

The Old Man of the Mountain is patient and more concerned with the accumulation and teaching of wisdom than in swift action or violence. He rewards those who follow this philosophy when they call upon him to aid their spell workings. When a caster utilizes spellburn, roll 1d4 on the table below or build off the ideas below to create an event specific to your home campaign.

Roll	Spellburn Result
1	The Old Man of the Mountain is patient and rewards those who share his restraint. If the caster doubles the casting time
	of her spell, the Great Stone Face grants her a spellburn
	boost equal to her Intelligence or Personality modifier (caster's choice).
2	The caster's search for knowledge is rewarded by the Old
4	Man of the Mountain. If the caster's spell is one that imparts
	knowledge (<i>detect magic, read magic, consult spirit</i> , etc.)
	spellburning 2 points automatically bumps the spell check
	result to the next highest bracket. This form of spellburn can
	only be done once per day.
3	The Great Stone Face eschews violence for wisdom and
	expects his servants to do the same. For each level of
	experience possessed by the caster, she can permanently
	relinquish an offensive spell from her spellbook, vowing
	never to cast it again. In exchange, she may choose one
	divination or information-gathering spell in her repertoire
	and permanently double the benefit of any spellburn made
	when casting that spell. For example, a caster vows to never
	cast magic missile again and now gain 2:1 spellburn when she
	casts detect invisible. If the caster ever breaks her vow, she
	cannot spellburn until she performs an act of contrition as
	determined by the judge.
4	Shards of brittle stone emerge from the caster's body, then
	shatter to release the Old Man of the Mountain's power. The
	torn flesh and thunderous report inflict stat damage.

Spell	Stone Ward
Level	1 (The Old Man of the Mountain)
Range	30' or more
Duration	1 round or more
Casting Time	1 action
Save	See below
General	The caster turns the very ground against her
General	enemies, making it difficult or even dangerous to
	stand upon the warded area. This spell must be
	cast on open ground, exposed soil, bare rock, or
	earth-connected material. It has no effect if cast on
	wood, metal or other substances.
Manifestation	Roll 1d4: 1) The ground rumbles as if in the grips
WallieStation	
	of a small earthquake; 2) a great booming voice echoes about the area, causing the ground to
	ripple; 3) the caster thrusts her hands into the earth and the ground undulates at her touch; 4) a
	shadowy silhouette of the Great Stone Face
	appears on the affected area then vanishes.
1	Lost, failure, and patron taint.
2-11	Lost, Failure.
12-11	The ground in a 10' square area within the spell's
12-13	range grows 1" long stone spikes. Any creature in
	the area of effect or entering it while this spell is
	active must make a Reflex save or suffer 1d3
	damage. The effect lasts 1 round.
14-17	The ground in a 15' square area within the spell's
14-17	range grows 2" long stone spikes. Any creature in
	the area of effect or entering it while this spell is
	active must make a Reflex save or suffer 1d6
	damage. Moving while inside the spikey area
	requires another Ref save to avoid damage. This
	effects last 2d3 rounds.
18-19	The ground in a 20' square area within the spell's
10 19	range grows 3" long stone spikes. Any creature in
	the area of effect or entering it while this spell is
	active must make a Reflex save or suffer 1d8+CL
	damage. Moving while inside the spikey area
	requires another Ref save to avoid damage. This

	effects last 2d4 rounds.
20-23	As 18-19 above, but the damage increases to
	1d10+CL. Additionally, the caster can choose on
	type of creature (humans, goblins, Deep Ones,
	etc.). Creatures of that type must make a Will
	save vs. the spell check to voluntarily enter the
	area of effect. Those inside the area of effect whe
	the spell takes place must make their save or be
	expelled from the warded section of ground.
	Expelled creatures must make a DC 10 Agility
	check or be knocked prone outside the warded
	area. This effect lasts 2d5 rounds.
24-27	The ground in a 30' square area within the spell'
	range grows 4" long stone spikes. Any creature i
	the area of effect or entering it while this spell is
	active must make a Reflex save or suffer 1d12+C
	damage. Moving while inside the spikey area
	requires another Ref save to avoid damage.
	-
	Additionally, the caster can ward the area agains
	one type of creature as described in 20-23 above.
28-29	This effect last 3d6 rounds.
20-29	The ground in a 40' square area within the spell'
	range becomes dangerous to all creatures not
	granted protection by the caster at the time of the
	spell's casting. The caster can choose a number c
	creatures equal to 1+CL to be immune to the
	ward's effects. Any non-protected creature insid
	the area must make a Fort save vs. the spell chec
	or spontaneously combust, suffering 1d6+CL
	damage each round until they exit the warded
	area and make a DC 10 Reflex save to extinguish
	the flames. Unprotected creatures outside the
	ward must make a Will save vs. the spell check t
	willingly enter the area of effect. This effect lasts
	for 3d10 rounds.
30-31	The ground in a 50' square area within the spell'
	range becomes dangerous to all creatures not
	granted protection by the caster at the time of the
	spell's casting. The caster can choose a number o
	creatures equal to 3+CL to be immune to the

ward's effects. Any non-protected creature inside the area must make a Fort save vs. the spell check or spontaneously combust, suffering 1d8+CL damage each round until they exit the warded area and make a DC 10 Reflex save to extinguish the flames. Unprotected creatures outside the ward must make a Will save vs. the spell check to willingly enter the area of effect. This effect lasts for 3d12 rounds. 32 +The caster wards a 100' square foot area of ground. Any creature not specifically granted permission by the caster at the time of the spell's casting who enters or is inside the area of effect suffers (CL)d6 damage. In addition, the affected creatures must make a DC 20 Fort save or spontaneously combust, taking 1d8+CL fire damage each round until they exit the warded area and extinguish the flames with a DC 10 Reflex save. Lastly, conjured or summoned creatures cannot appear in the warded area unless the conjuring or summoning spell's spell check exceeds the stone ward spell check. This effect last for 1 hour per CL.

Spell	Endurance of the Mountain
Level	2 (The Old Man of the Mountain)
Range	Touch
Duration	1 round or more
Casting Time	1 action
Save	See below
General	The caster calls up the strength of the mountain to
	infuse her mortal form with improved resilience.
Manifestation	Roll 1d4: 1) the caster's flesh assumes a rocky
	gray hue; 2) crystalline lattices rises from the
	ground and wrap themselves around the caster's
	body; 3) the sound of an avalanche echoes from
	the caster's mouth as she finishes casting the
	spell; 4) the caster's face briefly assumes the
	appearance of the Old Man of the Mountain.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-13	Failure, but spell is not lost.
14-15	The caster gains a +2 bonus to AC and a +1 bonus
	to Fort saves for 1d6+CL rounds.
16-19	The caster gains a +3 bonus to AC and a +2 bonus
	to Fort saves for 1d8+CL rounds.
20-21	The caster gains a +4 bonus to AC and a +3 bonus
	to Fort saves for 1 turn.
22-25	The caster gains a +4 bonus to AC and a +3 bonus
	to Fort saves. She also suffers half damage from
	fire and lightning attacks. If the attack allows for
	a saving throw for half damage, a successful save
	reduces the damage to $1/4$ th . This effect lasts for 3
	turns.
26-29	The caster gains a +6 bonus to AC and a +4 bonus
	to Fort saves. She also suffers half damage from
	fire and lightning attacks. If the attack allows for
	a saving throw for half damage, a successful save
	reduces the damage to $1/4^{\text{th}}$. This effect lasts for 1
	hour.
30-31	The caster gains a +6 bonus to AC and a +4 bonus
	to Fort saves. She also suffers one-quarter damage
	from fire and lightning attacks. If the attack

	allows for a saving throw for half damage, a
	successful save negates all damage. This effect
	lasts for 3 hours.
32-33	The caster gains a +8 bonus to AC and a +5 bonus
	to Fort saves. She also is immune to fire and
	lighting attacks, and suffers only half-damage
	from non-magical weapons. This effect lasts for 6
	hours.
34+	The caster gains a +10 bonus to AC and a +8
	bonus to Fort saves. She is immune to harm from
	fire, lighting, and all non-magical attacks. Magical
	weapons inflict only half-damage to her unless
	they possess a bane against earth elementals.
	Additionally, the caster heals 1 die of damage
	every turn if she is standing on bare rock or soil.

Spell	Lucky Stone
Level	3 (The Old Man of the Mountain)
Range	Self
Duration	Varies
Casting Time	1 turn
Save	None
General	The caster channels the Old Man of the
	Mountain's mystic energy into herself to create a number of lucky stones containing the patron's power. These fist-sized stones follow her about for the spell's duration, floating at eye-level immediately behind her. The caster can expend one or more of these lucky stone to grant herself or allies a bonus to rolls or to protect themselves from harm. Assisted allies must be in the caster's line of vision.
	Each lucky stone grants a +3 bonus to any attack roll, spell check, saving throw, skill check, or other action die-based roll. A lucky stone can also be used to reduce the damage suffered from an

	attack by 1d3 points. The caster can expend a
	number of lucky stones equal to her CL each
	round and can act out of initiative order to assist
	another or reduce damage.
Manifestation	See spell description
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-15	Failure, but spell is not lost.
16-17	The caster creates 1d3+1 lucky stones. These
	follow her until used or 2d4 rounds elapse.
18-21	The caster creates 1d5+1 lucky stones. These
	follow her until used or 1 turn elapses.
22-23	The caster creates 1d6+2 lucky stones. These
	follow her until used or 3 turns elapse.
24-26	The caster creates 1d7+2 lucky stones. These
	follow her until used or 1 hour elapses.
27-31	The caster creates 1d8+3 lucky stones. These
	follow her until used or 2 hours elapse.
32-33	The caster creates 1d12+4 lucky stones. These
	follow her until used or 3 hours elapse.
34-35	The caster creates 1d14+5 lucky stones. These
	follow her until used or 6 hours elapse.
36+	The caster creates 1d20+8 lucky stones. These
	follow her until used or 8 hours elapse.

Stagger Lee (A.K.A. Stackalee, Stack-o-Lee, or Stagolee), Patron of Badasses

First Manifestation: Christmas Day, 1895 Status: Active Alignment: Chaotic

Stagger Lee is the patron of badasses, the one growled prayers are made to before violence ensues. He is the One Who Walks Free, the Mack, and the Original Bad Ass Who Threw Satan off His Throne. According to legend, the entity that is Stagger Lee was born in Bill Curtis' saloon in St. Louis, Missouri on Christmas Day of 1895, birthed in a cloud of gun smoke, a pool of spilled blood, and a mangled Stetson hat. He is said to carry a .44 pistol that never misses, has the power to assume to form of animals, and was born with a caul over his face, granting him the power to see ghosts. Legend holds that Stagger Lee soul his soul to the Devil and received an oxblood Stetson hat with uncanny powers in return. It's further said that the Devil came to regret that bargain. When Stagger Lee died in 1912, he came straight down to Hell and kicked Satan off his throne, turning the Pit into a paradise for murderers, pimps, and badasses.

Stagger Lee is a patron of the streets, often venerated by African-American males inhabiting the criminal underworld or living lives predicated on violence, but Stack's patronage cuts across racial and economic lines. Although a common patron of street fighters, pimps, and gamblers, some magic-workers align themselves with Stack-o-Lee, especially hoodoo priests and black magic sorceresses. Stagger Lee is respected by all of these types for his ability to commit crimes and oppose the forces of law without fear of retribution. In life, it's said that the St. Louis police feared to arrest him after he gunned down Billy Lyons for the crime of touching his oxblood hat.

Those who serve Stagger Lee often adopt his trademark .44 pistol and Stetson hat, and dress in finery current to their era supplemented with gold jewelry.

Demands: Stagger Lee has no respect for his servants that are not respected in turn. As such, the patron requires they avenge any slight or disrespect directed towards them, even going so far as to withhold his aid until the insult is addressed. Stagger Lee also demands his servants keep his memory alive in the minds of the living. This can be done by spreading his legend through song and story, or by committing violent acts in remembrance of him.

Other Campaign Settings: Stagger Lee can represent any legendary, infamous outlaw or a mythical assassin. In campaign world where firearms are not prevalent, simply swap ranged attack effects and bonuses for melee ones. The *Make the Mojo Hat* spell can be changed to create any form of magical clothing or jewelry.

Invoke	Invoke Patron check results	
12-13	Stagger Lee calls on his affinity with firearms to defend the	
	caster from ranged attacks. He gains a +4 AC bonus against	
	all non-magical missile attacks for 1 turn.	
14-17	Stagger Lee rewards the caster with the gift of a steady hand	
	and clear eye, increasing his prowess with ranged attacks	
	and spells. Any ranged weapon or spell requiring an attack	

	roll is made with a +4 bonus to the caster's attack roll. This
	power lasts for 1d5+CL rounds.
18-19	Stackalee protects the caster from ranged attacks. In
	addition to granting him a +8 AC bonus versus ranged
	attacks, all non-magical missile attacks inflict half damage.
	Magical and melee attacks are unaffected. This effect lasts
	for 1d4+CL turns.
20-23	Stagger Lee rewards the caster with the gift of a steady hand
	and clear eye, increasing his prowess with ranged attacks
	and spells. Any ranged weapon or spell requiring an attack
	roll is made with a +6 bonus to the caster's attack roll.
	Additionally, the caster rolls damage dice twice and takes
	the better result. This power lasts for 1d5+1 turns.
24-27	Stackalee gifts the caster his ability to see invisible
	supernatural creatures such as ghosts, faeries, demons, and
	other entities obscured by magical spells or abilities. This
	power manifests as a <i>detect invisible</i> spell check result of 20-
	21. Additionally, the caster can harm ghosts, wraiths, spirits,
	and other incorporeal un-dead as if his weapons were
	magical, silver, cold iron, or other substances necessary to
	damage them. Both of these abilities last for 2d4 turns.
28-29	Stagger Lee defends the caster against all forms of ranged
	attacks. He becomes immune to non-magical ranged
	weapons and <i>magic missile</i> spells. Magical ranged weapons
	inflict 1 point of damage plus their magical bonus (if any).
	The caster suffers half damage from ranged spells such as
	burning hands, scorching ray, fireball, lightning bolt, and similar
	incantations. If the ranged spell attack allows a saving
	throw to reduce damage, a successful save by the caster
	results in no damage taken. This effect lasts 1d3 hours.
30-31	The caster transforms into a lean, dark-furred wolf with
	teeth made of gold. While in this form, the caster gains a +1
	bonus to initiative rolls, AC 14, a bite +4 melee (2d4+STR
	bonus) attack; MV 40', SP +10 bonus to stealth checks at
	night or in city environments; +2 bonus to Fort and Ref
	saves. He can change back and forth between his wolf and
	human forms as often as desired during this effect's
	duration. The transformation takes 1 full round. At the end
	of the duration, he returns to his normal human form. This

	power lasts for 1d5+CL hours.
32+	Stagger Lee gifts the caster with a shard of his original
	badass soul, granting him a number of supernatural powers.
	While in possession of part of Stagger Lee's soul, the caster
	is immune to non-magical attacks. He gains +8 to attacks,
	damage, saving throws, spell checks, and AC. He also gains
	+30 temporary hit points. These points are lost first when
	the caster is injured. The caster becomes capable of striking
	creatures normally only affected by magical attacks and
	inflicts double damage to all infernal and demonic entities.
	Additionally, the caster automatically inflicts a critical hit
	when he strikes a divine or holy creature. The caster can
	impart fear with a glance. Any creature with HD or levels
	less than the caster's level flees his presence for 1d8 rounds.
	Creature with HD or levels equal to or greater than the
	caster's level must make a DC 15 Will save or flee for 1d4
	rounds. This <i>invoke patron</i> result lasts for CL turns.

Patron Taint: Stagger Lee

When patron taint is indicated for Stagger Lee, roll 1d6 on the table below. When a caster has acquired all six taints at all levels of effect, there is no need to continue rolling any more.

Roll	Result
1	The caster acquires a dark birthmark high on his forehead.
	The blemish is oxblood is coloration and about the size of a
	dime. While noticeable, it does not affect the caster's overall
	appearance. When this taint is rolled a second time, the
	birthmark becomes a bullet hole surrounded by singed flesh.
	The wound does not bleed, but is obviously a gunshot
	wound and alarms those noticing it. If this result is rolled a
	third time, the wound constantly bleeds. This endless gore
	never stains the caster's hat if he wears one, but cannot be
	staunched or otherwise prevented from flowing down his
	face.
2	A permanent odor of gunpowder accompanies the caster's
	presence. At first, this smell is very faint and only noticeable
	by those in close proximity to the caster. When this result is
	rolled a second time, the stench increases in potency and is
	detectable by everyone within 10' of the caster. If rolled a

third time, the smell is overwhelming, quickly filling enclosed spaces and noticeable from up to 60' away. The caster can no longer hide from creatures with exceptional senses of smell and can always be tracked by scent.

- 3 The caster becomes supernaturally attached to his headwear. At first, the caster cannot rest unless his hat is with him. Normal sleep becomes impossible without the hat within arm's reach. If this result is rolled a second time, the caster becomes enraged if his hat is lost or stolen, lashing out at either the culprit or a random target of his rage if no deserving target is present. The caster must attack the target until he or the caster is slain or incapacitated. If rolled a third time, the caster becomes intrinsically linked with his hat. Should the headpiece ever be destroyed, the caster must immediately make a DC 20 Fort save or die.
- 4 The caster develops an oral fixation for bullets. At first, the caster find comfort in sucking on or chewing live rounds of ammunition, but this taint has no detrimental impact. If rolled a second time, the caster has difficulty concentrating, suffering a -2 penalty to all rolls unless he has a bullet in his mouth. If this result occurs a third time, the caster must physically consume 1d5 bullets each day or suffer 1 die of damage that cannot be healed until he eats the requisite number of live rounds.
- 5 The caster's hands become discolored as if stained with dried blood. If this result is rolled a second time, the caster's hands become bright red in coloration. If this result occurs a third time, his hands are constantly wet with fresh blood and he leaves gory handprints wherever he goes.
- **6** The caster develops an irrational desire for finery, choosing to purchase the best clothes available whenever possible. If this result is rolled a second time, the caster is compelled to purchase new, well-tailored clothing at least once per month. Failing to do so imparts a -1 die penalty to his spell checks until he visits a haberdashery and acquires new threads. If this result occurs a third time, the caster must buy new finery every week or suffer the -1 die penalty to spell checks. Additionally, if the caster's clothes become soiled while wearing them, a -2 penalty to his spell checks and attack rolls is incurred until he changes into clean clothes.

Patron Spells: Stagger Lee

Those acolytes of the gun who serve Stackolee are given access to the following spells:

Level 1: **Dirty Shooting** Level 2: **Hell is Home** Level 3: **Make the Mojo Hat**

Spellburn: Stagger Lee

Stagger Lee respects those who engage in violence without fear or otherwise disregard the rules of law and order so as to increase their respect among others. A caster quick to violence or a showing a disregard for law enjoys increased spell prowess. When a caster utilizes spellburn, roll 1d4 on the table below or build off the ideas below to create an event specific to your home campaign.

Roll	Spellburn Result
-	- <u>r</u>

1	The caster can double his spellburn bonus if he grievously
	injures or kills someone (reduces target's hit point total to
	25% or less) in the round before spellburning. Each point of
	spellburn counts as 2 points up to a maximum of ability
	points equal to the injured/killed target's hit dice (e.g., if the
	caster injures or kills a 2 HD monster, he can spellburn up to
	2 ability points with a 2:1 benefit). The caster can spellburn
	additional ability points but does not enjoy the two-for-one
	bonus on these burned attributes.
2	Stagger Lee grants the caster an additional spellburn bonus
	equal to his caster level. In return, the caster must commit a
	criminal act flaunting in the face of society before the dawn
	of the following day. This act must be of some consequence
	(jaywalking does not count, for example, but destruction of
	private property would). If the caster fails to commit a crime
	by the deadline, he suffers twice the spellburn bonus in
	temporary ability damage.
3	The caster gains a +1d4 spellburn bonus if his casting is
	directed against law enforcement officials, politicians, civic

workers, or other authority figures.4 The caster chews off the tip of his thumb (and other fingers

in the case of multiple points of spellburn) and wets his bullets with his own fresh blood. The injuries manifest as ability damage.

Spell	Dirty Shooting
Level	1 (Stagger Lee)
Range	Self
Duration	1 round or more
Casting Time	1 action
Save	N/A
General	This spell increases the caster's acumen with ranged weapons (bows, crossbows, pistols, rifles, hurled spears, advanced military laser weaponry, etc.). Stagger Lee grants the caster increased speed and accuracy, allowing the conjurer to drop his opponents before they slay him. The magic of this spell allows the caster to quickly reload his weapons, granting him the benefit of additional attacks even if his weapon could not normally be utilized more than once per combat round.
Manifestation	Roll 1d4: 1) The stench of cordite suddenly wafts from around the caster; 2) the caster's hands move in a blur as he unleashes a flurry of ranged attacks; 3) an aura of hellfire envelopes the
C 0	

	caster's hands; 4) the caster's weapon assumes the appearance of a .44 pistol regardless of its true appearance. If the weapon is a .44, it turns blood red in color and hellfire erupts from its barrel
	when fired.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-13	The caster gains an additional d14 action die
	during his next round. This die can only be used
	to make an attack with a ranged weapon. The
	caster applies all his normal modifiers for a
	ranged attack when rolling this bonus die.
14-17	The caster gains an additional d14 action die
	during his next CL number of rounds. This die
	can only be used to make an attack with a ranged
10 10	weapon.
18-19	The caster gains an additional d14 action die
	during his next CL number of rounds. This die
	can only be used to make an attack with a ranged weapon. In addition, the caster gains a +1 bonus
	to all ranged attacks made while this spell is in
	effect.
20-23	The caster gains an additional d16 action die
	during his next CL+1d4 number of rounds. This
	die can only be used to make an attack with a
	ranged weapon. In addition, the caster gains a +1
	bonus to all ranged attacks made while this spell
	is in effect.
24-27	The caster gains an additional d16 action die
	during his next CL+1d4 number of rounds. This
	die can only be used to make an attack with a
	ranged weapon. In addition, the caster gains a +2
	bonus to all ranged attacks made while this spell
	is in effect.
28-29	The caster gains an additional d20 action die
	during his next CL+1d6 number of rounds. This
	die can only be used to make an attack with a
	ranged weapon. In addition, the caster gains a $+2$
	bonus to all ranged attacks made while this spell

	is in effect.
30-31	The caster gains an additional d20 action die during his next CL+1d6 number of rounds. This die can only be used to make an attack with a ranged weapon. In addition, the caster gains a +3 bonus to all ranged attacks made while this spell is in effect.
32+	The caster gains an additional d20 action die during his next CL+2d4 number of rounds. This die can only be used to make an attack with a ranged weapon. In addition, the caster gains a +4 bonus to all ranged attacks made while this spell is in effect. The caster is also granted a single d24 action die that can be rolled once during any round the spell is in effect. This die can either be used to gain one additional ranged attack or "cashed in" to turn a single successful ranged attack into a critical hit. The caster must cash in his bonus d24 before damage is rolled for the successful attack and determines the results of the critical hit as normal for his level and class.

LYONS WILLIAM 1329 GAY ST Deceased 738 12-26-95 31 M C GUNSHOT WOUNDABDOMEN R.M. Cause of Death Source C.A HOMICIOE 12-27-95 J deft. in salur at 117M HO - 12-25-91

Spell	Hell is Home
Level	2 (Stagger Lee)
Range	100'
Duration	1 turn or longer
Casting Time	1 action
Save	See below
General	It's been said that Stagger Lee could walk
	barefoot over hot slag and eat fire without harm.
	His imperviousness against superhot substances
	only increased when he took up residency in
	Hell. This spell grants the caster a portion of
	Stagger Lee's fiery endurance and allows him to
	tap into the eternal infernal fires that ring
	Stackolee's throne.
Manifestation	Roll 1d4: 1) The smell of brimstone fills the air
	around the caster; 2) the caster's eyes take on a
	hellish glow as if reflecting the fires of Perdition;
	3) the caster's flesh becomes dark and charred,
	crisscrossed with runnels of fire; 4) the caster's
1	footprint blaze with hellfire as he walks about. Lost, failure, and patron taint.
2-11	Lost, failure.
12-11	Failure, but spell is not lost.
12-13	The caster gains a slight resistance to fire-based
11-15	damage. He takes 1 less hit point per damage die
	from fiery attacks for 1 turn.
16-19	The caster gains a +2 bonus to saving throws vs.
20 22	fire-based attacks. He takes 2 less hit point per
	damage die from fiery attacks for 1 turn.
20-21	The caster gains a +3 bonus to saving throws vs.
	fire-based attacks. He takes 3 less hit point per
	damage die from fiery attacks for 1 turn. The
	caster can also conjure up a blast of hellfire once
	per round. This is a +3 ranged attack (1d8+CL
	damage) with a range of 100'. A target struck by
	the blast catches fire unless she succeeds in a
	Reflex save vs. check result, suffering another 1d6
	damage each round until extinguished with a DC
	10 Reflex save.

22-25	As 20-21 above, but the duration is increased to
22-23	
26-29	two turns.The caster becomes immune to non-magical fireand can walk through infernos without damageto himself or his belongings. The caster gains a +5bonus to saves vs. magical fire and ignores thefirst 20 points of magical flame-based damagesuffered while this spell is in effect. The caster canalso conjure up a blast of hellfire once per round.This is a +4 ranged attack (1d10+CL damage)with a range of 100'. A target struck by the blastcatches fire unless she succeeds in a Reflex savevs. check result, suffering another 1d6 damageeach round until extinguished with a DC 10
	Reflex save. This spell effect lasts for CL turns.
30-31	As 26-29 above, but the duration is increased to 1d6+CL turns.
32-33	The caster is immune to non-magical fire and suffers only half-damage from magical fire. If the magical fire allows a saving throw, the caster gains a +8 bonus to that save and he suffers no damage on a successful save. The caster can also conjure up two blasts of hellfire each round. This is a +6 ranged attack (2d10+CL damage) with a range of 150'. A target struck by the blasts catches fire unless she succeeds in a Reflex save vs. check result, suffering another 1d6 damage each round until extinguished with a DC 10 Reflex save. This spell effect lasts for 1d6+CL turns.
34+	The caster becomes a living pillar of hellfire. He is immune to all fire damage regardless of source and can hurl hellfire three times a round. This is a +8 ranged attack (2d10+CL damage) with a range of 150'. A target struck by the blasts catches fire unless she succeeds in a Reflex save vs. check result, suffering another 1d6 damage each round until extinguished with a DC 10 Reflex save. The caster can also hellwalk, instantly transporting himself to Hell and back. The denizens of Hell may welcome the caster's presence or seek him

harm, so hellwalking is not without its risks. This spell effect lasts for CL hours.

Spell	Make the Mojo Hat
Level	3 (Stagger Lee)
Range	Touch
Duration	Permanent
Casting Time	1 month
Save	None
General	Servants of Stackolee gain the magical knowledge to create minor variations of Stack's oxblood Stetson. Like any magical object, the process is a prolonged and often expensive one, but the results are worth the toil. Crafting a mojo hat is a month-long or more process, during which time the caster is mystically occupied with the creation of the hat. He cannot work spells other than those required by the hat's enchantment and any spellburn expended during this period does not heal until the creation process is complete.
	Bloodying the Recipient: The person who will eventually wear the mojo hat must prove his worth by killing another human being. The victim's status will determine the limit of the mojo hat's power during the enchantment phase. Killing an average person (a random bystander, a young mother, a child, etc.) limits the <i>make the</i> <i>mojo hat's</i> spell check to 21 or less. Killing a person of modest import (a police officer, a rival gang member, a prominent citizen) limits the <i>make the mojo hat's</i> spell check to 26 or less. Slaying an important member of society (a judge, politician, gang leader, etc.) caps the <i>make the mojo hat's</i> spell check at 31. If the owner murders an impressive person (a powerful wizard, the President of the United States, or similar), there is no limit to the imbued spell(s)' spell check. Only after the murder is committed can the

enchantment process proceed.

Craft Mojo Hat: The hat to be enchanted must be a true work of art far beyond the quality of your average headwear. Occult materials are incorporated into its creation, including funeral shrouds, dried caul, John the Conqueroo root, and other esoteric substances of the judge's devising. The cost of the hat is 100× normal. The caster can defray the cost of the hat by acquiring some of the substances himself. For each material obtained, the cost of the hat is reduced by 100 gp (Minimum cost 1,000 gp).

Call Stagger Lee: The caster must next successfully invoke patron, calling on Stagger Lee to help imbue the mojo hat with power. Successful casting of *invoke patron* indicates Stagger Lee agrees to allow the hat to be enchanted, but produces no other effect as per the invoke patron spell check table. If the invoke patron fails, the caster must wait another month before attempting to enchant the hat and the intended owner must kill another human to restart the process. This slaving resets the imbued spell's spell check limit and uses the more recent victim's status to determine the imbued spell's maximum power. The specially prepared hat does not have to be recreated and the caster can attempt to enchant it again after the month has passed.

Imbue Mojo: The caster next expends 1 point of spellburn which does not affect the subsequent spell check. The caster then rolls his spell check for *make the mojo hat*. This spell check is limited by the status of the person killed by the hat's prospective owner as noted above. The final spell check determines how many spells and of what level the caster can next attempt to imbue into the

hat.

Enchant Hat: The caster next chooses the spell(s) he wishes to imbue into the hat. This spell must be one he knows, is currently able to cast, and cannot exceed the spell level limits imparted by the *make the mojo hat* spell check. These chosen spells are the only ones the caster can attempt to imbue into the hat and he cannot change his mind should his subsequent spell checks go awry. The spellcaster then proceeds to cast each chosen spell into the hat.

When attempting to imbue a spell into the hat, the caster cannot make more total spell checks than his CL. For example, a 6th level caster can attempt six spell checks spread across one or more spells when attempting to imbue the hat with enchantments. If the first spell check is successful, the cast spell is imbued into the hat at that spell check result. A failure on the imbued spell's spell check costs the caster one of his total allowed spell checks and may prevent further attempts to impart that chosen spell if the caster loses the spell as a result of the failed check. If the spellcaster wishes to increase a successfully imbued spell's spell check result, he can recast the spell, hoping for a higher result. However, if a subsequent spell check fails, the caster cannot make any further spell checks for the imbued spell. Once the caster is satisfied with the imbued spell's spell check, he can chose another spell to imbue if his initial spell check was high enough to allow multiple enchantments on the hat. Failing to imbue any spells into the hat causes the entire enchantment process to collapse and automatically induces patron taint to the caster.

For example, a 6th level caster rolls a 23 on his *make the mojo hat* spell check. He can imbue either

two 1st level spells or one 2nd level spell into the hat and can attempt up to six spell checks in the process. He chooses to imbue two 1st level spells into the hat. Deciding to imbue the hat with *magic shield*, he make a spell check for that spell, resulting in a 12. The spell is successfully imbued, but at a lower effectiveness than desired. The caster has five spell checks remaining, so he decides to attempt a better result. His second *magic shield* spell check is a 20. Much better! Deciding not to press his luck, he chooses to imbue the hat with a second spell: *enlarge*. He rolls his spell check and the result is 15. Again, he desires a better result and, with three possible spell checks left, he makes a second attempt. Unfortunately, he rolls a 9 and loses enlarge for the day. Although he still has two possible spell checks remaining, he cannot make further attempts to produce a better spell check and the enchanting process is complete. Had he rolled a 9 on his initial spell check to imbue the hat with *enlarge*, the attempt would have failed completely and the hat would only possess a single imbued spell. Had he failed and lost his initial spell check for *magic shield*, he could still attempt to imbue *enlarge* into the hat.

Imbued spells always manifest at the spell check result achieved during the enchantment process and uses the caster's level at the time of enchantment when indicated by the imbued spell's description.

Bind to Owner: Assuming all has progressed successfully, the final stage is to bind the hat to its owner. A mojo hat can only be bound to a single owner at the time of its creation and the hat will only grant its power to that individual. The final step requires the hat's owner shed some of his blood on the hat. This process inflicts 1 hit die of

damage to the owner as Stackolee draw	zs the
wearer's life force into the hat. Upon co	
the hat takes on a hue in the red spectru	
oxblood being the most common. If a n	
ever destroyed, its owner immediately	,
number of hit dice damage equal to the	
hat's enchanter at the time of the spell's	
Additionally, if the hat's wearer doesn'	
person responsible for the hat's destruct	
within 1 hour, the owner loses 1d4 Luc	
Stackolee becomes disgusted that the w	
would allow such a crime to go unpuni	
person may possess more than one moj	
during his lifetime.	
Manifestation Creation of a magical hat.	
1 Lost, failure, and patron taint.	
2-11 Lost. Failure.	
12-15 Failure, but spell is not lost.	
16-17 Caster can imbue the hat with one 1 st le	evel spell
that can be activated by the wearer onc	e per day.
The spell takes effect using the spellcas	ter's
original CL and highest spell check rest	ult rolled
during the enchantment process (see al	oove).
18-21 Caster can imbue the hat with one 1 st le	evel spell
that can be activated by the wearer twi	ce per day.
The spell takes effect using the spellcas	ter's
original CL and highest spell check res	ult rolled
during the enchantment process (see ab	oove).
22-23 Caster can imbue the hat with two 1 st le	
that can each be activated by the weare	
times per day OR one 2nd level spell th	
activated by the wearer once per day. T	
takes effect using the spellcaster's origi	
highest spell check result rolled during	the
enchantment process (see above).	
24-26 Caster can imbue the hat with one 2 nd le	-
that can be activated by the wearer twice	
The spell takes effect using the spellcas	
original CL and highest spell check rest	ult rolled

	during the enchantment process (see above).
27-31	Caster can imbue the hat with two 2 nd level spells
	that can each be activated by the wearer three
	times per day OR one 3 rd level spell that can be
	activated by the wearer once per day. The spell(s)
	takes effect using the spellcaster's original CL and
	highest spell check result rolled during the
	enchantment process (see above).
32-33	Caster can imbue the hat with one 3 rd level spell
	that can be activated by the wearer twice per day.
	The spell takes effect using the spellcaster's
	original CL and highest spell check result rolled
	during the enchantment process (see above).
34-35	Caster can imbue the hat with two 3 rd level spells
	that can each be activated by the wearer three
	times per day OR one 4 th level spell that can be
	activated by the wearer once per day. The spell(s)
	takes effect using the spellcaster's original CL and
	highest spell check result rolled during the
	enchantment process (see above).
36+	Caster can imbue the hat with one 4 th level spell
	that can be activated by the wearer twice per day.
	The spell takes effect using the spellcaster's
	original CL and highest spell check result rolled
	during the enchantment process (see above).

The Dead Rock Star, Patron of Fame and Excess

First Manifestation: February 3rd, 1959 Status: Active Alignment: Neutral (self-absorbed)

The Dead Rock Star goes by many names and incarnations. It has been known as Buddy, Elvis, Janis, Jimi, and Kurt. It appears in one of its many guises in lonely strip malls or dining at sidewalk cafes where rabid fans who always doubted their icon's death can glimpse them and renew their faith. Makeshift shrines are erected to its many incarnations in the green rooms of seedy clubs and its power is conjured in marijuana smoke-filled dorm rooms. So long as someone, somewhere, believes in the trasmutative power of rock n' roll, the Dead Rock Star persists.

Some believe the Dead Rock Star has existed in previous incarnations and that this guise is only the most recent in a long line of performers and creators who died before their time. When Alan Freed started playing the music he dubbed "rock and roll" on WJW in Cleveland, Ohio in 1951, the entity that became the Dead Rock Star took notice, entranced by the primal energy entwined within the music. It would complete its transformation into this incarnation on a cold, stormy night in 1959 when a plane crash claimed the lives of Buddy Holly, Ritchie Valens, and J.P. Richardson (aka The Big Bopper). The magical energy released by their deaths and the massive outpouring of woe by their fans created the necessary mystical conditions for the Dead Rock Star to assume its mantle and power.

The Dead Rock Star is served by those who seek fame, idolize one of the patron's various guises, or engage in self-destructive behavior in pursuit of the "rock and roll lifestyle." The Dead Rock Star takes them all, feeding off their power like a vampire and reveling in their adulation. The patron ultimately cares only for itself, but is willing to assist those who desire to serve it to keep the adoration flowing and its hunger satiated.

The longevity of the Dead Rock Star's power has come into question over the last few decades. As the fans of its original incarnations grow old and die, it seeks new masks to wear, but it is discovering that – despite proclamations otherwise – rock and roll may indeed one day die. Rumors in occult circles speak of a rising supernatural entity to rival the Dead Rock Star's throne – the Slain Hip-Hop Star. However, this may simply be a new face or incarnation of the patron of fame and excess.

Demands: The Dead Rock Star desires adulation, either directly or through the myriad incarnations it has maintained. It demands its servants to raise memorials and monuments to its incarnations, and to expose new fans to the works of its deceased guises. The Dead Rock Star also lives vicariously through its servants, feeding on their debauchery and theatrics, and demands they continue to live the "rock and roll" lifestyle – even when they are suffering injury or distress. The show must go on!

Other Campaign Settings: The Dead Rock Star can be substituted for any famous, self-indulgent figure who sought the adulation of life in the public eye. Famous dead bards, actors, dancers, musicians, even sages and orators, could all be replicated using the Dead Rock Star.

Invoke	Patron check results
12-13	<i>Glamour of Stardom.</i> The patron touches its servant with
	some of its stage presence. The caster gains a +2 bonus to
	Personality for CL turns.
14-17	<i>High Tolerance</i> . The caster gains some of the Dead Rock
	Star's legendary tolerance for harmful substances. He
	enjoys a +4 bonus to Fort saves vs. poison, drugs, and
	similar substances. On a failed save, the caster takes half-
	damage from the poison and/or the effects only last half as
	long. This power persists for CL hours.
18-19	Star Power. The patron touches its servant with some of its
	stage presence. The caster gains a +4 bonus to Personality
	for CL turns.
20-23	Mesmerizing Voice. The caster can sing for a 1d3+CL
	rounds. During that time, all creatures capable of hearing
	his voice must make a Will save vs. the spell check or be
	immobilized with rapture until the singing ceases.
	Creatures who successfully make their save are immune to
	the caster's voice for 1 hour. If a creature is attacked while
	mesmerized, he can make a second DC 10 Will save to
	snap out of the effect and defend itself normally.
24-27	<i>Legendary Tolerance.</i> The caster gains a +8 bonus on Fort
	saves vs. poisons, drugs, and other toxins. If the save is
	successful, he suffers no ill effects even if complications
	normally ensue on a successful save. Even on a failed save,
	the caster only takes half-damage and/or suffers the
	toxin's effects for half its normal duration.
28-29	Call the Dead Guise. The Dead Rock Star sends a spirit in the
	form of one of its deceased incarnations to aid the caster.
	This spirt has the stats of a ghost (see DCC RPG p. 413)
	with the banshee scream, paralyzing touch, draining touch,
	and telekinesis powers. The spirit has no rest condition,
	but can be dissipated with magical weapons and spells. It
	can be turned only if a cleric exceeds the <i>invoke patron</i> spell check with his turn attempt. The spirit serves the caster
	until either dissipated or 30 minutes per CL have elapsed.
	This spirit is not actually the ghost of the deceased mortal,
	only a spirit that assumes its guise.
30-31	<i>The Party Never Ends.</i> The caster gains supernatural
	The Fully incole Linus. The caster gams supermatural

endurance, able to shrug off effects that would incapacitate or kill a lesser creature...up to a point. The caster gains +30 temporary hit points. These points are the first lost when the caster takes damage. He is also immune to sleep, paralysis, and other magical effects that incapacitate or render him motionless. He enjoys a +10 bonus to Fort saves as well. However, should he ever be reduced to half his normal hit point total (not counting the temporary hit points), he begins taking double damage from all wounds as the lavish lifestyle begins to take its toll. This effect lasts for CL turns or until the caster is reduced to zero hit points. Rock and Roll Heaven. The caster temporary ascends to an extradimensional space or alternate dimension, vanishing from the physical world for a number of days up to his CL. He reappears after this time elapses or can choose to return earlier. While in this alternate dimension, he enjoys a hedonistic experience unlike any he has ever known. The carousing restores all his hit points and temporary stat damage, as well as curing any diseases, poisons, paralysis, or other detrimental conditions. The caster returns to Earth at a place he is familiar with at the end of this debauchery. He finds he is unable to convey what occurred during his sojourn to Rock and Roll Heaven, but he adopts a wistful grin whenever asked about it.

There is a 3% per CL that some unexpected consequence of the caster's carousing in Rock and Roll Heaven comes back to affect his life at a random time after his return to the physical plane. These consequences are never fatal, but will certainly make his life interesting. The judge has final say over what the consequence might be, but examples include an otherworldly social disease, a supernatural groupie with a bun in the oven, or an outstanding bill for services rendered or items purchased while on the debauch.

Paton Taint: The Dead Rock Star

When patron taint is indicated for the Dead Rock Star, roll 1d6 on the table below. When a caster has acquired all six taints at all levels of effect, there is no need to continue rolling any longer.

32 +

Roll Result	
1 The caster desires the praise of others. If	
complements or the adulation of others a	
day, he sulks and is in a poor mood until	
complements him on his achievements. I	
a second time, the caster suffers a -1 pena	
checks until he receives praise. If this res	
time, he also permanently loses 1 point o	of Personality each
day he fails to be idolized by others.	
2 The caster acquires a faint physical trait of	
corresponding to the death of one of the	
guises. He might develop faded needle n	
appear to have a bloody head wound wh	
the corner of the eye, smell slightly of vo	
some other manifestation of the judge's o	
result occurs a second time, he either acq	
or manifestation or his existing one become	
pronounced. If this result is rolled a third	
manifests or the existing one becomes so	
impossible to overlook. The judge decide	
caster's existing trait becomes more notic	ceable or another
one is acquired as she deems fit.	
3 The caster becomes very free with his mo	oney, often
spending it on whimsical extravagances	with little thought
of the future. If something that can conce	
purchased catches his eye, he must make	
avoid spending money on the extravaga	
to borrow money or sell existing goods to	
result is rolled a second time, the Will say	
If this result occurs a third time, the DC i	
and the caster is willing to steal and othe	
not murder) others to gain the money he	
whims. The judge decides what catches t	
should do so with input from the player	when determining
the PC's wants and desires.	
4 The caster develops a slight resemblance	
Rock Star's incarnations. When first acqu	
resemblance is minor (same hair style, no	
etc.) and is easily ignored. If this result of	ccurs a second time,
the resemblance is more pronounced, can	using passers-by to

do a double-take or resulting in strangers approaching the caster with the phrase "Did anyone ever tell you that you look just like..." on their lips. If this result occurs a third time, the resemblance is uncanny. While it's difficult for the caster to benefit from the resemblance (passing himself off as the deceased entertainer when the majority of the world knows he's dead), negative consequences abound. He is easily remembered and identified when seeking anonymity, rabid and likely crazy fans accost him, and other potentially hindering setbacks of the judge's devising occur. Physical or magical disguises can obscure the resemblance.

- 5 The caster acquires a dependence on a pleasurable activity or substance, suffering withdrawal when this appetite isn't appeased. Roll 1d5 to determine the dependence: 1) pleasures of the flesh; 2) narcotics; 3) alcohol; 4) exotic or unhealthy foods (judge's choice); 5) self-mutilation (1d4 damage per day). Failing to indulge in this vice at least once per day imparts a -2 penalty to all spell checks. If this result is rolled a second time, the vice must be indulged twice per day and the penalty increases to -4. If this result occurs a third time, the vice must be indulged three times per day and the penalty become -1d.
- **6** The caster's writing becomes an Achilles' heel. Enemies possessing any scrap of paper containing words written by the caster gain a bonus against him. When this taint first manifest, opponents possessing examples of the caster's writing enjoy a +2 bonus to attack and spell check rolls made against him. If this result occurs a second time, the bonus increases to +4. If it is rolled a third time, enemies have a +1d bonus to attacks and spell checks. The caster should beware autograph-seekers!

Patron Spells: The Dead Rock Star

Those who adore the Dead Rock Star eventually learn the following three spells:

Level 1: **Stage Presence** Level 2: **Conjure the Fan Eternal** Level 3: **Marshall Power**

Spellburn: The Dead Rock Star

The Dead Rock Star respects decadence and theatrics, rewarding those who display a commitment to rock and roll by granting them additional power. When a caster utilizes spellburn, roll 1d4 on the table or build off the ideas below to create an event specific to your home campaign.

Roll	Cuallhum Dagult
	Spellburn Result
1	The caster consumes a great deal of illicit substances which
	harm his body while amplifying his magic. This damage
	manifests as stat loss.
2	The caster can burn Personality as well as his physical stats
	when spellburning. Spellburning Personality increases the
	spell check as normal, but take twice as long to heal.
3	If the caster plays a musical instrument when spellburning,
	the spell check gains a bonus equal to his CL. Playing an
	instrument as part of the invocation increases the casting
	time by one step. Spells normally taking 1 action to enact
	now take 1 round; spells with a 1 round casting time take 2
	rounds when an instrument is involved, and spells taking 1
	turn or more require one additional time increment (turn,
	hour, day, etc.). The caster must spellburn at least 1 point to
	further empower it with music.
4	The caster's incantation takes on a highly energetic and
	theatrical manifestation, causing him to writhe, dance,
	sweat, and bleed as he works his magic. The theatrical
	performance takes a toll on his body, which manifests as stat
	loss.

Spell	Stage Presence
Level	1 (The Dead Rock Star)
Range	Self
Duration	1 round or more
Casting Time	1 action
Save	See below
General	The caster increases his charisma and animal magnetism, making it difficult to refuse his requests and making him attractive to others. At high levels of effect, he becomes resistant to

	montal domination
	mental domination.
Manifestation	Roll 1d4: 1) The caster's body seems to glow with
	a healthy, golden light; 2) a diffused spotlight
	beam passes over the caster's face, illuminating
	his features with theatrical lighting; 3) the caster's
	eyes sparkle with a mesmerizing brilliance; 4) the
	faint cheer of a crowd is heard around the caster.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-13	The caster can ask one creature within hearing
	range capable of understanding him to perform a
	single action. The creature must perform the
	action if it is able to do so and fails a Will save vs.
	the spell check. The action cannot take more than
	one round to perform and is generally limited to
	short commands ("Abase yourself," "leave me,"
	or "give me what you have in your hand" are all
	acceptable commands). The command cannot be
	inherently dangerous to the subject or else the
	creature automatically resists the spell's effect.
14-17	As 12-13 above, but the caster's command can
	require up to CL rounds to complete.
18-19	The caster can compel a number of creatures
	equal to his CL who fail their Will saves vs. the
	spell check to perform minor tasks for his benefit.
	These tasks cannot be inherently dangerous and
	must be possible to complete in two hours or less.
	Affected creatures won't attack others at the
	caster's command, but could be compelled to
	help him escape a dangerous situation by causing
	a diversion or forming a human barricade. The
	judge has final say over whether a command is
	reasonably safe for the affected creature. A
	compelled creature who suffers harm while
	assisting the caster can make another Will save
	with a $+4$ bonus to shake off the compulsion.
20-23	The caster effectively charms a single creature
	who fails his Will save vs spell check. At this level
	of compulsion, the creature will risk his life

	willingly for the caster, but will not perform
	suicidal acts. The magical compulsion lasts for
	3d6+CL turns.
24-27	As 20-23 above, but the compulsion affects CL
	number of creatures. In addition, the caster gains
	a +2 Personality bonus. Both effects last for
	3d6+CL turns.
28-29	As 20-23 above, but the compulsion affects
	1d6+CL number of creatures. In addition, the
	caster gains a +4 Personality bonus. Both effects
	last for 3d8+CL turns.
30-31	At this level of effect, the compulsion over
	2d6+CL creatures is absolute. The subjects revere
	the caster as a god and willingly lay down their
	lives if so commanded. The caster also gains a +6
	Personality bonus and becomes immune to mind
	affecting magic of 2 nd level power or less. The
	compulsion and the stat bonus persist for
	3d10+CL turns.
32+	The caster can affect all creatures within his line
	of sight, compelling them to serve him
	unreservedly. They gladly sacrifice themselves to
	fulfill his desires if so commanded. The caster
	gains a +8 Personality bonus and become
	immune to mind-affecting magic of 3 rd level
	power or less. This compulsion and stat bonus
	last for 30×CL minutes.

Spell	Conjure the Fan Eternal
Level	2 (The Dead Rock Star)
Range	30' or more
Duration	1 turn or more
Casting Time	1 turn
Save	None
General	The caster conjures one or more magical entities to serve and guard him. These entities are ghostly and translucent at low levels of effect, but become more real at higher spell checks. The fan(s) eternal are under the caster's command and perform their given tasks without hesitation. Fans eternal are affected by spells and wards that protect against summoned creatures. They cannot be turned as un-dead, but are affected by the <i>banish</i> spell. Fans eternal are immune to sleep and charm effects. Fans eternal otherwise save as the caster who summoned them.
Manifestation	Roll 1d4: 1) The fan(s) appear from a cloud of acrid smoke; 2) the sound of stadium doors clanging open resounds through the air as the fan(s) manifest around the caster; 3) faint chanting "We want the show!" grows in volume

	until the fan(s) manifest suddenly; 4) the fan(s)
	emerge from a mundane doorway or other
	entrance near the caster's position.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-13	Failure, but spell is not lost.
14-15	The caster summons a single ghostly fan eternal
	to aid him for up to 1 turn or until dismissed or
	destroyed. The eternal fan must remain within 30'
	of the caster and can carry up to 20 lbs. in weight.
	It cannot physically attack others. It has AC 10
	and 1 hp, but can only be harmed by silver, cold
	iron, and magical attacks.
16-19	The caster summons a single ghostly fan eternal
	to aid him for up to 3 turns or until dismissed or
	destroyed. The eternal fan must remain within
	100' of the caster and can carry up to 50 lbs. in
	weight. It cannot physically attack others. It has
	AC 12 and 5 hp, but can only be harmed by silver,
	cold iron, and magical attacks.
20-21	The caster summons a single somewhat solid fan
	eternal to assist him for up to 1 hour. The fan
	eternal can travel up to $200'$ away from the caster
	and can bear up to 100 lbs. in weight. It has a
	punch +1 melee (1d3) attack, AC 12, and 6 hp.
	The summoned fan is comprised of thicken
	ectoplasm and it is affected by physical attacks,
	but takes half damage from non-magical, non-
	silver, or non-cold iron weapons.
22-25	The caster summons a single solid fan eternal to
	assist him for up to 2 hours. The fan eternal can
	travel up to $300'$ away from the caster and can
	bear up to 200 lbs. in weight. It has a punch +3
	melee (1d4) attack, AC 13, and 10 hp. It is affected
	by physical attacks, but takes half damage from
	non-magical, non-silver, or non-cold iron
	weapons.
26-29	As 22-25 above, but the caster summons two fans
	eternal to aid him for up to 3 hours.

30-31	As 22-25 above, but the caster summons CL fans
	eternal to aid him for up to 3 hours.
32-33	As 22-25 above, but the caster summons 1d4+CL
	fans eternal to aid him for up to 3 hours.
34+	The caster summons 10+CL fans eternal to serve
	him for CL+3 hours. These solid entities can
	travel up to 500' away from the caster and carry
	up to 500 lbs. in weight. They have a punch +4
	melee (1d6) attack, AC 15, and 20 hp each. They
	are affected by physical attacks, but take half
	damage from non-magical, non-silver, or non-
	cold iron weapons. The fans eternal can be
	commanded to form a "wall of death," locking
	arms and rushing the caster's enemies. The wall
	of death affects a 3' wide area per fan eternal
	comprising it and attacks all creatures caught in
	its rush with a slam attack. This attack is made at
	+1 per fan eternal in the wall (ten fan eternals
	would be a +10 slam melee attack) and inflicts
	1d4 damage per fan eternal. Additionally, the
	victims of a wall of death must make a Fort save
	vs a DC equal to 2 per fan eternal in the wall to
	avoid being knocked prone and trampled for an
	additional 2d6 damage. The wall of death can
	contain up to the caster's full cadre of fans
	eternal, but space limitations may limit the
	number that can physically form the wall (only
	three fans eternal abreast could form a wall of
	death in a 10′ wide corridor for example).

Spell	Marshall Power
Level	3 (The Dead Rock Star)
Range	30' or more
Duration	See below
Casting Time	1 action
Save	Fort vs. spell check
General	The caster creates one or more powerful blasts of
	sonic energy that decimate flesh and bone, and
	deafen those in its wake. Deafened creatures
	suffer a -1d penalty to spell checks and
	automatically fail any skill or ability checks
	requiring hearing.
Manifestation	Roll 1d4: 1) The sound of a power chord being
	struck immediately precedes the sonic blast; 2) a
	stack of translucent black amplifiers appears
	behind the caster; 3) the caster's hands briefly
	transform into amplifier speakers before
	unleashing the blast; 4) thunderous drumming
	precedes the blast.
1	Lost, failure, and patron taint.
2-11	Lost. Failure.
12-15	Failure, but spell is not lost.
16-17	The single blast of sound fills a 30' long and 10'
	wide area directly in front of the caster. The sonic
	blast inflicts 2d6 damage and anyone in the area
	of effect is deafened for 1d6+CL rounds. A
	successful Fort save reduces the damage by half
18-21	and the victim's hearing is unaffected.
18-21	The single blast of sound fills a 40' long and 10'
	wide area directly in front of the caster. The sonic blast inflicts 3d6 damage and anyone in the area
	of effect is deafened for 1d6+CL rounds. A
	successful Fort save reduces the damage by half
	and the victim's hearing is unaffected.
22-23	The single blast of sound fills a 50' long and 15'
	wide area directly in front of the caster. The sonic
	blast inflicts 4d6 damage and anyone in the area
	of effect is deafened for 1d6+CL rounds. A
	successful Fort save reduces the damage by half
	successful for ouve reduces the duringe by hun

	and the victim's hearing is unaffected.
24-26	The caster creates a blast of sound that affects a
	60' long and 10' wide area every round for CL
	rounds. The blast inflicts 3d6 damage and anyone
	in the area of effect is deafened for 1d6+CL
	rounds.
27-31	The caster creates a blast of sound that affects a
	60' long and 10' wide area every round for
	1d3+CL rounds. The blast inflicts 3d6 damage
	and anyone in the area of effect is deafened for
	1d6+CL rounds.
32-33	The caster creates a blast of sound that affects a
	60' long and 10' wide area every round for
	1d5+CL rounds. The blast inflicts 3d6 damage
	and anyone in the area of effect is deafened for
	1d6+CL rounds.
34-35	The caster fills an area 50' square with
	thunderous noise. All creatures within that area
	suffer 10d6 damage and are deafened for 1 hour.
	The vibrations are powerful enough to shatter
	non-magical glass and ceramic items; flimsy
	structures have a 50% chance of collapsing.
	Anyone standing in the affected area must make
	a DC 10 Reflex save or be knocked prone.
36+	As 34-35 above, but the blast fills a 100' square
	area. All within the affected area suffer 15d6
	damage and are permanently deafened. The
	vibrations destroy non-magical glass and
	ceramics, and collapses flimsy structures. Anyone
	within the blast with less than 3 HD is knocked
	prone automatically. Other creatures must make
	a DC 15 Reflex save to remain standing.

Emperor Norton I, Patron of the Benevolently Mad and Those Enslaved by Circumstance

First Manifestation: January 8th, 1880 Status: Active Alignment: Lawful (but pleasantly mad)

During his lifetime, Joshua Norton, the first and only self-declared "Emperor of the United States and Protector of Mexico," was a beloved madman who lived in the bustling city of San Francisco. Dressed in his blue uniform adorned with gold epaulettes, his head crowned with a beaver fur hat decorated with a rosette and ostrich plume, Emperor Norton I was a colorful character in the City by the Bay. Mark Twain wrote about him, the populace loved him, police

saluted him, and he dined freely in many of the city's establishments. Rumors persisted that he was both the grandson of Napoleon and courted Queen Victoria's hand in marriage. He even issued currency in his name which was accepted by local businesses. When Emperor Norton I died abruptly on January 8th, 1880, the city of San Francisco mourned his passing.

Emperor Norton's physical form may be gone, but he persists in myth and legend, making him eligible for patronage. He is not a powerful patron, but those who possess a gentle madness or who have become ensnared in legal servitude, supernatural contracts, or other forms of uncanny bondage sometimes seek his assistance. As in life, Emperor Norton I aids as he can.

Unexpectedly, the servants of Uncle Sam hold no ill-will towards Emperor Norton or his assistants. Occult scholars postulate that this is because the two entities share many common philosophies about freedom and opportunity despite an obvious disagreement on governmental forms. The Anti-Sam and his agents are devoted enemies of Emperor Norton I, however, and have destroyed several of his servants after they came to the would-be tyrant's attention.

Demands: Emperor Norton requires his servants to help defend those who cannot defend themselves, protect the city of San Francisco and the servant's home town from harm by enemies at home and abroad, and to oppose the schemes of the Anti-Sam whenever and wherever possible.

Other Campaign Settings: This patron can be used as a benevolent protector of the lower class or those held in vassalage to powerful and corrupt tyrants. A pacifist saint, a peaceful mother figure, or the spirit of a crusading barrister who fought for the common man all are suitable replacement patrons.

Invoke Patron check results

12-13 *Harmless Madness.* The caster's mind is touched lightly by a pleasant madness, making him capricious and whimsical, but otherwise not hindering his decisions and actions. Because his mind is unpredictable, he gains a bonus equal to his CL on all Will saves vs. mind-affecting magic. This

	gentle madness lasts for 1d6+6 turns.
14-17	Defend the Defenseless. Emperor Norton I protects his
	servant and possibly those around him. At this level of
	effect, the <i>invoke patron</i> spell manifests as if it were the <i>holy</i>
	sanctuary spell using the same spell check to determine its
	potency. E.g., a caster rolling a spell check of 19, but
	desiring the Defend the Defenseless effect would use the
	18-19 result of <i>holy sanctuary</i> to resolve the spell's
	effectiveness. This protection lasts as per the appropriate
	<i>holy sanctuary</i> spell effect description.
18-19	Protect the City. As he loved San Francisco in life, Emperor
10 17	Norton I assists those who stand in defense of their
	hometowns. The caster gains a +3 bonus to his attack rolls
	and spell checks against enemies that threaten or
	potentially endanger his home town. If the caster is
	actively fighting in defense of his hometown, the bonus
	increases to +6 or his CL, whichever is higher. The judge
	must determine if the caster's enemies represent a direct
	threat or potential enemy, but should apply a great deal of
	leeway when making this adjudication. Any opponent to
	life and law is a potential threat to one's hometown.
20-23	Abolish authority. The caster can negate the effects of one
	creature's command over another. This effect dispels
	charm magic, supernatural compulsions, curses, and
	similar moderate dominations of the judge's choosing. If
	the <i>invoke patron</i> spell check matches or exceeds the spell
	check (if applicable) of the compelling magic, the control is
	automatically dispelled and the subject regains free will. If
	the <i>invoke patron</i> spell check does not exceed the magical
	charm's spell check or the effect is not a spell, the
	dominated creature may make another attempt to break
	the compulsion as applicable to the commanding effect
	(usually another saving throw).
24-27	<i>Create currency.</i> Emperor Norton I grants the caster a sum
21-2/	, i i
	of money that appears to be legal tender. The amount is equal to the CL×50 gp. The currency remains in existence
	for (CL)d7 turns before vanishing. The money looks and
	feels like true currency, but it radiates magic if divined for
	Spells that pierce illusions or grant clear sight reveals Emperor Norton's visage on the money, clearly marking it

as counterfeit. Moneylenders, bankers, and other
professions who traffic in currency may also suspect the
money if they physically handle and inspect it, and
succeed in a Will save vs. the spell check's DC.
<i>Conjure the Emperor's Cane.</i> An antique walking cane

- **28-29** *Conjure the Emperor's Cane.* An antique walking cane appears in the caster's hands, a temporary gift from Emperor Norton I. This stout perambulating stick can be used as a weapon. It grants a +4 bonus to attacks, inflicts 2d6+4 damage on a successful strike, and is considered magical for determining effectiveness against creatures with resistance to non-magical weapons. The caster is considered proficient in the weapon. Additionally, the cane grants the caster 1 free point of spellburn each round that can be employed without reducing the caster's physical traits. The cane remains in the caster's possession for 1d6+CL turns.
- **30-31** *Instill Joy.* The caster touches upon the Emperor's ability to raise goodwill and impart a sense of joyful irreverence in others. The caster chooses 2d6+CL creatures within sight. Each gains a +1d6+CL bonus to all skill checks, ability checks, and saving throws, and some spell checks for 1 turn. This bonus only affects spell checks made for non-aggressive spells, as joy and hate do not mix. Likewise, certain skill or ability checks made to harm others may not receive the benefit of Emperor Norton's blessing at the judge's discretion. The caster may choose himself as one of the creatures affected by this bonus.
- 32+ Nullify contract. A resolute opponent of corrupt laws and binding contracts that impact one party over another, Emperor Norton I grants his servant the power to severe a single supernatural agreement, compact, or other binding circumstance of his choosing so long as one party is within view of the caster and is willing to dissolve the bond. Types of supernatural contracts that can be voided are patron bonds, deals with devils, infernal or ghostly possession, and the like (all subject the judge's discretion). The compact or control immediate dissipates, removing restrictions and bonds from the subject.

Mrs. O'Leary's Cow, Patron of Arsonists

First Manifestation: October 8th, 1871 Status: Unknown Alignment: Chaotic

The name O'Leary is synonymous with catastrophic fiery destruction. As the legend goes, it was Catherine O'Leary's cow that kicked over a lantern and caused the Great Chicago Fire of 1871. The legend's veracity is suspect, but whether it was the result of "creative journalism," anti-Irish sentiment, or actual fact is irrelevant. Wide-spread belief in the fire's origin created one of the strangest patrons in the Esoteric America mythos: Mrs. O'Leary's Cow.

The baleful bovine is the patron of those who destroy with fire, whether for pleasure, revenge, or monetary gain – Mrs. O'Leary's Cow cares not so long as the fires burn. It extends its hoofed reach across the land, showing no favorites. Nascent serial killers whisper unwitting prayers to the chaotic cow when they light their first fires, while greedy landlords find themselves drawing horned figures in spilled kerosene as they prepare to torch a ramshackle tenement filled with residents. Mrs. O'Leary's Cow is not an immensely powerful patron and is seldom sought out by those desiring temporal or magical might. Instead, those drawn to the Cow usually suffer from pyromania or similar mental disorders that drive them to destruction.

Demands: Mrs. O'Leary's Cow places only one demand on its servants: Burn! Burn! Burn!

Other Campaign Settings: Mrs. O'Leary's Cow can represent any fiery, destructive entity, from firebug wizards to rogue elementals. The entity should be towards the less powerful end of the patron scale given its limited focus. Former mortals turned patrons make good substitutes for Mrs. O'Leary's Cow.

Invoke Patron check results		
12-13	A small spark appears at a point of the caster's choosing within 30' of his location. This tiny ember is sufficient to cause highly inflammable materials such as dry tinder, shredded paper, or oily rags to catch fire. Less combustible material (large pieces of wood, damp cloth, etc.) will not be set alight by the burning kernel.	
14-17	As 12-13 above, but the range is extended to 60' and the	
	spark is sufficient to set even damp or otherwise	
	inflammable materials alight.	
18-19	The caster can cause 1d4 small fires to appear anywhere	
	within 80' of his location. If placed directly upon a living	
	creature, the fire inflicts 1d6 damage and the victim takes	
	an additional 1d6 damage each round until he extinguishes	
	the flames with a DC 10 Reflex save. No more than one fire can be directed at a single creature.	
20-23	The caster can cause 1d6+1 small fires to appear anywhere	
	within 80' of his location. If placed directly upon a living	
	creature, the fire inflicts 1d6 damage and the victim takes	
	an additional 1d6 damage each round until he extinguishes	
	the flames with a DC 10 Reflex save. No more than one fire	
	can be directed at a single creature, but the caster can	
	combine up to three of the fires to create a larger blaze that	
	inflicts 2d6+CL damage to all within its 10' diameter.	
24-27	The caster can cause 2d4+2 small fires to appear anywhere	

	within 100' of his location. If placed directly upon a living creature, the fires inflict 1d6+1 damage and the victim takes an additional 1d6+1 damage each round until he extinguishes the flames with a DC 10 Reflex save. No more than one fire can be directed at a single creature, but the caster can combine up to three of the fires to create a larger blaze that inflicts 3d6+CL damage to all within its 15' diameter.
28-29	The caster creates a single instantaneous conflagration that causes a 30' square area up to 200' away to burst into flames. All creatures within this space (except the caster should he choose to be within the area of effect) suffer 5d6 damage. These creatures can make a Reflex save vs. the spell check for half damage. Combustible materials inside the area of effect catch fire; otherwise the conflagration's flames vanish immediately after taking effect. Creatures wearing combustible clothing continue to suffer 1d6+1 damage each round after the blast until they extinguish the flames with a DC 10 Reflex save.
30-31	As 28-29 above, but the conflagration affects a 50' square area up to 500' away. Creatures within the area of affect suffer 8d6 damage if they fail their Reflex saves for half damage. Combustible materials and clothing catch fire as described above.
32+	The caster causes a massive fire storm to rain down upon the area the size of a city block (100' square) up to a mile away. The raining flame inflicts 10d10 damage to all in the area of effect and touches off 1d100+100 small fires at random locations. Living creature automatically catch fire and must make a DC 15 Reflex save to extinguish themselves. Burning creatures suffer 1d10 damage each round until the fire is put out.

This printing of Secret Antiquities #1 is done under version 1.0 of the Open Gaming License and the System Reference Document by permission from Wizards of the Coast, Inc. Designation of Product Identity: The following items are hereby designated as Product Identity in accordance with Section 1(e) of the Open Game License, version 1.0: Secret Antiquities: A Journal of Esoteric America, The Anti-Sam, and Esoteric America campaign setting. OPEN GAME LICENSE Version 1.0a

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

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

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

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

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

DCC RPG, copyright © 2012 Goodman Games, all rights reserved, visit www.goodman-games.com or contact info@goodman-games.com

Secret Antiquities #1, Copyright 2017, Michael Curtis. Author Michael Curtis END OF LICENSE

Everything you've heard is true.

Witches practiced black masses in the woods around Salem. Frozen alien bodies are stored in clandestine government installations. Washington D.C. was designed by geomancers to harness ley lines. The shot that killed President Kennedy was a magic bullet. Phantom hitchhikers travel the country's highways, bound for a location no living soul should ever see. A secret war is being waged for the soul of the country. And without you even knowing it, you're caught in the crossfire.

Secret Antiquities explores the world of Esoteric America, a weird historical setting for the Dungeon Crawl Classics RPG.

This issue contains seven new DCC RPG patrons including:

*Uncle Sam, Patron of America *The Anti-Sam, Patron of the American Nightmare *The Dead Rock Star, Patron of Fame and Excess *Stagger Lee, Patron of Badasses

These patrons are written for the weird historical world of Esoteric America but can easily be imported into any DCC RPG campaign.

Future issues of Secret Antiquities will cover witchcraft, American hauntings, and more as interpreted for DCC RPG.

\$ 9.99

FFP1000