

CAMAZOTZ THE DEATH BAT

Camazotz, the bat god of death, fear, and blood was shackled in the House of Bats in the Underworld, and in the centuries since, evidence of his existence has almost entirely disappeared.

The statues and frescoes recovered through exploration depict Camazotz as a large man with a vampire bat's head

and bat wings. He wields a jagged dagger in one hand, and the severed head of a person in the other.

He survives on blood, thrives on fear, and demands his followers to supply him with both. These offerings slowly revive Camazotz's strength, and he waits patiently for his chance to escape and take revenge on the world.

Invoke Patron check results:

12-13 Camazotz sees little benefit in aiding the caster, but grants the ability to drain the life of his enemies. Any damage caused by the caster's ceremonial dagger (wielded by him or another faithful of Camazotz) will heal the caster for like amount, not to exceed the caster's maximum hit point total.

14-17 Camazotz sends a swarm of mundane bats to create chaos and fear. They arrive in 1d3 rounds, and all fall dead after 1d6 rounds.

Bat swarm, mundane: Init +4; Atk swarming bite +1 melee (1d3 plus disease); AC10; HP 40; MV fly 40'; Act special; SP bite all targets within 20' x 20' space, half damage from non-area attacks, disease; SV Fort +0, Ref +10, Will -2; AL C

18-19 Camazotz sends a swarm of vampire bats which arrives in 1d3 rounds. The swarm occupies a space of 30' by 30' and attacks all enemies within that space. After 2d4 rounds, all the bats explode, showering everything in their vicinity with blood.

Bat swarm, vampiric: Init +6; Atk swarming bite +3 melee (1d4 plus disease and vampire drain); AC 12; HP 40; MV fly 40'; Act special; SP bite all targets within 20' x 20' space, half damage from non-area attacks, vampire bite (any target wounded by the swarm takes an additional 1 damage per round until entire swarm is killed), disease (see below); SV Fort +1, Ref +10, Will -2; AL L.

20-23 Camazotz is pleased with the caster's actions, and grants him the ability to immediately cast scare with a +5 to his spell check, in addition to any spells he is able to cast that round.

24-27 Camazotz sends one of his prized pets to do the caster's bidding. This giant vampire demon bat arrives in 1d4 rounds and remains until needed elsewhere, disappearing in burst of acrid smoke


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.

STORMLORD PUBLISHING

WWW.STORMLORDPUBLISHING.COM

This patron written by Carl Bussler.
Contact: info@stormlordpublishing.com

(DC20 caster check each hour or it departs, or judges discretion).

Bat, giant vampire (type I demon): Init +6; Atk bite +4 melee (1d6 plus disease and vampire drain); AC 15; HD 4d12; MV fly 40'; Act 1d20; SP vampire bite (latches onto target and automatically inflicts an additional 1d4 damage per round until killed), disease, demon traits; SV Fort +4, Ref +4, Will -2; AL C.

28-29 Camazotz thrives on fear, and grants the caster the ability to immediately cast scare with a +10 to his spell check, in addition to any spells he is able to cast that round.

30-31 Camazotz sees an opportunity to create exceptional fear in his name. His avatar arrives immediately and remains for 2d6 rounds. The avatar stands 9' tall, has a fur-covered torso of a man, and the head and wings of a bat. In its right hand it wields an unbreakable obsidian dagger, and in its left hand carries the head of some former victim, which still screams in terror.

Avatar of Camazotz (type IV demon): Init +6; Atk dagger +12 melee (dmg 3d8+6) or bite +16 melee (1d12+4 plus vampire drain); AC22; HD 10d12; MV 60' fly or 40'; Act 2d20; SP vampire bite, demon traits, spell (+10 spell check) scare; SC Fort +12, Ref +10, Will +12; AL C.

32+ In addition to the arrival of the avatar above, Camazotz also grants the caster the ability to fly (MV 60'), and infravision (120').

PATRON TAINT: CAMAZOTZ

When patron taint is indicated, 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.

Roll Result

1 The caster grows a pair of fangs, his nose flattens, and he finds it preferable to hang upside down when sleeping. If this result is rolled a second time, the caster's eyes become completely black, and he has difficulty seeing in bright light, but gains infravision (60') if he doesn't already have it. His ears also elongate and enlarge. He can pass for a disfigured elf. If this result is rolled a third time, his head changes completely to that of a vampire bat. He speaks in a squeaky voice, and there is no way he can pass for a normal human

2 Every time the caster casts any spell, baby bats fly in from nowhere and cling to his clothing, squeaking as he conducts his work, then fly off as quickly as they arrived. If rolled a second time, the baby bats also appear randomly, 1d4 times each day. They fly in, cling to his robes, stick around for a few moments, then fly away. If rolled a third time, these baby bats become a permanent retinue, flying around and clinging to the outside or inside of his robes. Piles of bat guano will accumulate while the wizard rests or sleeps.

3 The caster craves blood, and prefers his meat raw. If this is rolled a second time, the caster will forsake all food other than raw meat or fresh blood. If this is rolled a third time, the caster will only drink fresh blood for sustenance.

4 Whenever the caster casts a spell, tiny bat wings grow from his back, but are not capable of flight. They remain for 1d4 rounds. If this is rolled a second time, the bat wings become larger and obvious, and make movement difficult if a robe or shirt is worn. This lasts for 1d4 rounds. If rolled a third time, the wings grow even larger and become permanent. Special clothing will need to be made to allow for freedom of movement. The wings are now capable of flight (MV 30').

5 The caster, like his patron, thrives on fear, and will spend time each day frightening others. His Personality is reduced by -1. If rolled a second time, his delight in terrorizing others grows, suffering an additional -1. If rolled a third time, the caster's need to horrify others consumes more of his time, causing an additional -1 penalty to his Personality.

6 Through a nightmare that seemed all too real, the caster is compelled to offer a sacrifice to the Bat God. This ritual must take place as soon as it is reasonably safe. Items worth 1d5x100 gp are placed into a clay bowl, after which they transform to blood. A swarm of bats will fly in to consume the blood, and then fly away. The ritual takes 1 turn to complete.

There's a 3% chance that Camazotz honors the sacrifice with a +1 to the caster's next spell check. If rolled a second time, the caster must sacrifice a magic item, and the chance of favor increases to 6%, and the bonus becomes +2. If rolled a third time, the caster must sacrifice a friendly ally to prove himself loyal. The chance of favor increased to 9%, with a +3 bonus to his next spell check.

SPELLBURN: CAMAZOTZ

When a caster utilizes Spellburn, roll 1d4 and consult the table below or build off the suggestions to create an event specific to your home campaign.

Roll Spellburn Result

- 1 Fear of Camazotz' wrath invades the caster's mind, leaving him weak and shaking (expressed as stat loss). The caster must succeed a DC 15 Will save or be unable to cast spells or speak without stuttering for 1d3 rounds. If the caster succeeds on the save, he gains a +1 bonus to all future attempts at the spell.
- 2 Camazotz is hungry, and will accept the blood of another. The character can spellburn up to 10 points, but need not take any physical action or damage. Instead, the caster promises to provide the heart of any humanoid creature before the next sunrise. If the caster fails to do so, he takes the full 10 points, distributed across ability scores at the judge's discretion.
- 3 Vampire bats flock to the caster and begin sucking his blood. If the caster resists, the spellburn fails. If he lets them feed, the spellburn succeeds, and the bats fly back to the Underworld where Camazotz will surely eat them.
- 4 Within 24 hours of the spellburn, Camazotz visits the caster in a nightmare, demanding he recover a relic or other evidence of the Bat God's existence. This task will be difficult, but should not take more than 5 days. Camazotz will reward the caster according to the level of his success.

MAGIC ITEM: THE RAGETOOTH

This dagger is crafted from a large, sharp tooth, and is said to belong to Camazotz himself, broken during his fight with the old gods who imprisoned him in the House of Bats in the Underworld. Recovering this relic is an appropriate adventure hook.

This weapon is Chaotic in alignment and provides a +1 to hit and damage. It's purpose is to supply Camazotz with fear and blood, and it will urge the wielder to comply. It desires to attack living creatures that bleed, and if the wielder wishes to attack a non-living or non-bleeding entity, the wielder must make a DC 12 Personality check at the beginning of combat.

The dagger's crit range is 19-20, and anytime it scores a critical hit, the wielder is healed for a like amount, not to exceed his hit point maximum.

This printing of Camazotz the Death Bat 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: Dungeon Crawl Classics, DCC RPG, Mighty Deed of Arms, spell check, Luck check, spellburn, mercurial magic, corruption, disapproval, all spell names, all proper nouns, capitalized terms, italicized terms, artwork, maps, symbols, depictions, and illustrations, except such elements that already appear in the System Reference Document.

Designation of Open Content: Subject to the Product Identity designation above, such sections of Chapter One: Characters and Chapter Four: Combat as derived from the SRD are designated as Open Gaming Content. Some of the portions of this book which are delineated OGC originate from the System Reference Document and are copyright © 1999, 2000 Wizards of the Coast, Inc. The remainder of these OGC portions of this book are hereby added to Open Game Content and, if so used, should bear the COPYRIGHT NOTICE "Camazotz the Death Bat, copyright © 2016 Stormlord Publishing, all rights reserved, visit www.stormlordpublishing.com or contact info@stormlordpublishing.com"

Camazotz the Death Bat is copyright © 2016 Stormlord Publishing. Open game content may only be used under and in the terms of the Open Game License.

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

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

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

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

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

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

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

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

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc. 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. Dungeon Crawl Classics, Copyright 2012 Goodman Games, all rights reserved, visit www.goodman-games.com or contact info@goodman-games.com

Camazotz the Death Bat, copyright © 2016 Stormlord Publishing, all rights reserved, visit www.stormlordpublishing.com or contact info@stormlordpublishing.com