Mordenkainen the Mage

Race: Human Class: Wizard Height: 6 ft. 1 in.		Level	Medium 1: 10 ht: 190 lb	Ali	Sex: Male Align: Neutral Age: 52		
Ability Strength Dexterity Constitution Intelligence Wisdom Charisma	Score 10 17 17 20 15 18	Mod 0 +3 +3 +5 +5 +2 +4	Type Reflex Fortitud Will	Total = Sa +6 = - e +6 = - +9 = -	+3 +3 +3 +3 +7 +2	+ Misc	
$\begin{array}{l} \mathbf{Armor} \\ \mathbf{Class} = 10 \\ 19 = 10 \end{array}$		lod N	Shield + Do Mod Mo + 3 +	od Mod	+ Mag Mod +6		
Hit Points: 41Armor Type: NoneShield: NoneDexCheck Penalty: 0Speed: 30'Total = Mod + Misc.Initiative $+7 = +3 + 4$ MeleeBase + Str + SizeAttack = AttackModMod $+5 = +5 +0 +0 +8 = +5 +3 +0$ How Mod							
Weapon A +2 dagger	ttack +5	Damage 1d4+2	Crit 19-20/x2	Range 10'	Wt. 1 lb	Type P	
Skill Total Alchemy (Int) Concentration Diplomacy (Cl Disguise (Cha Knowledge (In Arcana Knowledge (In Geography Knowledge (In History Scry (Int) Spellcraft (Int)	ha)) nt) nt) nt)	= Rar + 13 = +13 = +13 = +10 = +10 = +14 = +13 = +13 = +13 = +11 = +16	8 10 6 9 8 8 8	Ability + Mod + M +5 +3 +4 +4 +5 +5 +5 +5 +5 +5 +5	lisc		

Languages: Common, Draconic, Elven, Dwarven, Orc

Feats:

Spell Mastery— For (12) spells marked with * on your spell list, you do not need spell books to prepare them, because you know them so intimately.

Spell Penetration — +2 bonus to overcoming Spell Resistance.

Improved Initiative — +4 to Initiative, included above.

Toughness — +3 hit points, included above.

Scribe Scroll — You can create a scroll of any spell that you know. You won't get to make any in this adventure, however.

Class Abilities:

Summon Familiar — You can summon and bind a familiar. You do not have a familiar at this time, nor do you really want one.

Arcane Spells — You prepare a number of spells per day from a list and cast them. Your spell list is below. You get one bonus spell per level for levels 1-4, included in the totals below.

Difficulty Class to save vs your spells = 14 + spell level

Magical Items: +4 *bracers of armor* (provides armor bonus), +2 *ring of protection* (provides deflection bonus), +2 *dagger, wand of cold* (one charge casts *cone of cold* at 9^{th} level, 23 charges)

Equipment: Clothing, spell components for your spells (five castings of each), backpack, two weeks' rations, bedroll, extra clothing, map case, eight pieces of paper, quill and ink, 30 ft. silk rope, two empty sacks, sewing needle and thread, bar soap, spyglass, waterskin, magnifying glass, 130 gp, 12 pp, 84 sp.

Roleplaying Information/Background:

Mordenkainen wears a dark beard trimmed in the Nyrondal style and favors black satin coats lined in red over traditional robes. In sharp contrast to the fashion of the day, your black hair, streaked with silverygray, is shorn close to your head. Your most impressive physical features are your penetrating eyes. It is said that they hold hints of genius tinged with madness, a volatile combination that usually gets you what you want from the easily persuaded. You revel in the art of debate, though your emotions can overcome you if you fear defeat. Luckily, this is a rare occurrence.

Little is known about Mordenkainen's origins, particularly the place of your birth. Rumors have him as an Oeridian, perhaps Aerdi. Some even say you are of the line of Ganz Yragerne, making you distantly related to such notables as Zagig Yragerne the Mad Archmage and Heward. You like to keep people guessing, so you do not confirm or deny anything. You have few friends and no one in whom you completely confide.

There is perhaps no individual in all Oerik who sees himself as embodying the spirit of Balance as do you. Your philosophies are onesided on the matter, and many a worthy cause has gone unanswered because of your neutral-minded convictions. Your view of balance is no tit-for-tat equality but a highly detailed and extremely theoretical philosophy. You will fight ardently for the forces of good, but could with equal vigor work as a shadow player for malevolence. In all things, you prefer to maneuver behind the scenes, subtly manipulating events to ensure that no side gains the upper hand.

You dislike the incursions of monsters, however, and whether for good or evil will oppose them. You are not humanocentric, as elves, dwarves, humans, gnomes, and halflings are all equal in your view. But humanoid monsters, such as orcs and ogres, find little sympathy.

A few months ago, you and your apprentice Bigby discussed taking a more active hand in the preservation of the Balance. You and he decided to form an adventuring group that would act to hinder advances by those who would dominate the Flanaess, regardless of their philosophy. Using your natural charm and diplomacy, you approached several persons and convinced them to join. You now journey to Verbobonc to speak with the mage Tenser about joining the group.

The others in the group so far:

Robilar (8th level human male fighter): Robilar is known to be friendly and good-natured, but also vengeful and short-tempered when he is angered. You are not sure how he will work out, but he seems to embrace your cause right now. Robilar has a henchman, Quij the orc, who he left in your castle. You are a little nervous.

Bigby (7th level human male wizard): Your apprentice is quite talented, and you have managed to imbue him with your dedication to the Balance. He follows your lead most of the time, which is just what you want. You are genuinely fond of him, but don't really trust him with all your thoughts (or anyone else, for that matter).

Riggby (7th level human male cleric of Boccob): Riggby has political aspirations within his church, and sees himself as the wise mentor of his followers. That's okay with you, as long as he is willing to work toward Balance. Religiously, you incline towards Boccob yourself, so it is nice to have the priest in the group.

Spells available:

Cantrips (prepare 4)

- Arcane Mark
- Dancing Lights
- Daze
- Detect Magic Detect Poison
- Disrupt Undead
- Flare
- Ghost Sound
- Light
- Mage Hand
- Mending
- Open/Close
- Prestidigitation
- Ray of Frost
- Read Magic
- Resistance

1st level (prepare 6)

- Alarm
- Animate Rope
- Cause Fear Charm Person
- Color Spray.
- Comprehend Languages * Detect Undead
- Enlarge
- Erase
- **Expeditious Retreat**
- Feather Fall
- Grease
- Hold Portal
- Mage Armor *
- Magic Missile *
- Message *
- Obscuring Mist
- Reduce
- Shield
- Sleep Spider Climb
- Summon Monster I
- True Strike

The Citadel

2nd level (prepare 5) Alter Self

- Arcane Lock
- Cat's Grace
- Darkvision *
- Detect Thoughts
- Flaming Sphere
- Fog Cloud
- Hypnotic Pattern
- Invisibility *
- Knock *
- Levitate
- Locate Object
- Mirror Image
- Misdirection
- Obscure Object
- Protection from Arrows Rope Trick
- See Invisibility
- Spectral Hand
- Summon Monster II
- Web
- Whispering Wind

3rd level (prepare 4)

- Clairaudience/Clairvoyance
- Dispel Magic
- Displacement *
- Fireball
- Flame Arrow
- Fly Gaseous Form
- Gust of Wind
- Halt Undead
- Haste
- Hold Person *
- Lightning Bolt
- Nondetection
- Phantom Steed
- Sleet Storm
- Stinking Cloud
- Suggestion
- Tongues

Yrag (8th level human male fighter): Yrag is Riggby's friend, almost his assistant. He is cautious, but willing to be friendly and easy to be around. You have to observe him more carefully to learn more about him, as he is the newest member of the group.

Otis (7th level human male ranger): Otis is not as committed to Balance as the rest of the members, but he is a valiant ally and a friend. You have adventured with him in the past, and his skills complement the rest of the group very well. He sometimes goes alone to perform personal missions, but has agreed to participate with the group when needed.

Summon Monster Tables

Summon Monster I

Celestial Dog

Summon Monster II

Celestial Eagle

Formian worker

Summon Monster IV

Giant owl

Giant eagle

Xorn, small

these.

Arrowhawk, small

Celestial Lion (animal)

There are more creatures that can be

summoned, but they are either too evil

for your tastes or you simply don't

prefer to summon them. Choose from

these, as the DM only has stats for

Page 2

Fiendish Dire Wolf

Tojanida, small

Celestial Badger

Mordenkainen's Spells

4th level (prepare 4)

- Arcane Eye '
- Confusion
- Dimension Door
- Fear
- Fire Shield
- Fire Trap
- Hallucinatory Terrain
- Ice Storm
- Illusory Wall
- Improved Invisibility Locate Creature Polymorph Self

Remove Curse

Summon Monster IV

5th level (prepare 3)

Contact Other Plane *

Transmute Mud to Rock

Transmute Rock to Mud

Scrying

Stoneskin

Wall of Fire

Cloudkill

Dismissal

Feeblemind

Prying Eyes

Stone Shape

Telekinesis Teleport *

Wall of Iron

Characters

Hold Monster

Mirage Arcana

Cone of Cold

Robilar

Race: Humar Class: Fighte Height: 6 ft. 3	Level:	Mediun 8 it: 255	1	Sex: Male Align: LN Age: 31					
Ability Strength Dexterity Constitution Intelligence Wisdom Charisma Armor Class = 10	Score 21 16 18 11 16 16 16 +Arm Mo		Type Refle: Fortit Will	x $+3 =$ ude $+12 =$ +7 =	Base Al Save + M +2 + H = +6 - = +2 + ze + M	bility fod + Misc -1 +4 +2 -3 +2 Magic Magic			
25 = 10 + 8 + 2 + 1 + 0 + 4 Hit Points: 80 Armor: +2 full plate Shield: +2 large steel Dex Check Penalty: -8 Speed: 20 Total = Mod + Misc. (max Dex bonus +1 due to armor) Initiative +1 = +1 + 0 Melee Base + Str + Size Ranged Base + Dex + Size									
Weapon +2 bastard sw +1 Long bow	+2 bastard sword +16/+11 2d4+7 17-20/x2 - 10 lb S								
61 * 11 T . 4 . 1		D. 1		Ability					
Skill Total		= Ranl +7 =	xs 2	+ Mod + +5	+ Misc -8				
Climb (Str) Handle Anima		+7 =	2	$^{+3}$	-0				
Intimidate (Ch		+5 =	2	+3					
Jump (Str)		+7 =	$\frac{2}{2}$	+5					
Ride (Dex)		+9 =	6	+3					
Swim (Str)		+8 =	3	+5	-8				
Use Rope (De:	+2 =	+1	-0						
			1 n doing	-	s in armor)			
(Apply armor penalties (-8) when doing these things in armor) Languages: Common, Orcish Feats:									

Exotic Weapon Prof: Bastard Sword

- Weapon Focus: Bastard Sword +1 attack bonus with bastard sword, included above.
- Improved Critical: Bastard Sword Double threat range for determination of criticals with bastard sword, included above.
- Power Attack On your action, before making attack rolls for a round, you may choose to subtract a number from all melee attack rolls and add the same number to all melee damage rolls. This number may not exceed your base attack bonus. The penalty on attacks and bonus on damage applies until your next action.

Blind-Fight - In melee, every time you miss because of concealment,
you can reroll this missed check one time to see if you
actually hit.
An invisible attacker gets no bonus to hit you in melee.
That is, you don't lose your positive Dexterity bonus to AC,
and the attacker doesn't get the usual +2 bonus (see Table 9-
10: Attack Roll Modifiers). The invisible attacker's bonuses
do still apply for missiles, however.
You suffer only half the usual penalty to speed for being
unable to see. Darkness and poor visibility in general reduces
your speed to three-quarters of normal, instead of one-half.
Sunder — When you strike at an opponent's weapon, you do not
provoke an attack of opportunity.
Mounted Archery — The penalty you suffer when using a ranged
weapon from horseback are halved:
Mount's Movement Penalty
Mount taking double move -2
Mount running ($\times 4$ move) -4
Iron Will — $+2$ to Will saves, included.
Great Fortitude — +2 to Fort saves, included.
Class Abilities:
Weapon and Armor Proficiency — You can use all simple and martial weapons, and all armors.

Magical Items: +2 plate mail, +2 large steel shield, +2 bastard sword, +1 long bow, 10 +1 arrows, boots of levitation (use levitation spell at will)

Equipment: Clothing, backpack, flint and steel, sharpening stone, bastard sword, 20 arrows, 3 extra bowstrings, dagger, bedroll, extra boots, 2 waterskins, small tent, hooded lantern, 4 vials lamp oil, 4 weeks' rations, 50 ft. silk rope, grappling hook, 240 gp, 12 cp.

Roleplaving Information/Background:

Robilar is a grim, black-haired, saturnine man with a brooding countenance, deep-set eyes, and a short goatee. You are a strong man, talkative, and willing to give a gruff welcome to adventurers. It is said that your three greatest loves are adventuring, magic, and information, and this is true. You spend a lot of time in taverns, where information and adventuring are both available.

You are a friendly man, although if moved to violence, you will fight in a direct and brutal fashion, with little regard for fair play or the rules of chivalry. You are also trustworthy when you have pledged your word, something you do not often do. Your companions find you a reliable friend. You fear no man or creature, at least none that you have run into so far.

A year ago, you conquered a band of orcs single-handedly, and one of the orcs, Quij, became your henchman. Quij seems to be blossoming in your service, and except for a cowardly streak that comes out you have no complaints about him.

Your adventures have taken you across the Flanaess, and you have met many wizards in your quest for magic. You find you do not have the patience to study magic yourself, but like to collect the items that wizards create. One wizard, named Mordenkainen, approach you a couple months back about joining an adventuring group he was

forming. He prattled on about Balance and working to prevent anyone from getting the upper hand, but all that meant nothing. To you, the invitation looks like a call to adventures that you cannot pass up.

The others in the group:

Mordenkainen (10th level human male wizard): The apparent leader of your group, this mage worries too much about the state of the world, and not enough about his own happiness. Then again, maybe the state of the world is what makes him happy. He seems too concerned in lofty principles for you. You left Quij to take care of Mordenkainen's castle, and the thought of your servant there makes you chuckle.

Bigby (7th level human male wizard): This wizard is Mordenkainen's apprentice, and seems to be following in his master's footsteps. He is gaunt and thin, and seems to like himself that way. He pushes himself and does not eat properly, almost as if he were a monk. He follows Mordenkainen's lead, so you know that he will support his master in big decisions.

Riggby (7th level cleric of Boccob): You've got to love a group with two wizards and a priest of the god of magic in it. Riggby has dreams of grandeur, though, and is somewhat overbearing in his "care" for your soul. If he does not back off a little, you'll get really angry. That would not bode well for the group's survival.

Yrag (8th level human male fighter): This cautious man fights in the two-weapon style that you do not favor. He always thinks a plan through to the last detail, and never seems comfortable around strangers (including you). He is most comfortable with Riggby.

Otis (7th level human male ranger): Otis is a reserved young man who prefers the woods to the city, and the rough life to the easy one. That's okay with you; you do just as well in the woods as in the city. You prefer the city because of your life interests, but Otis won't out-do you in any of this woodsy stuff. He seems a competent fighter, also in the two-weapon style. He is better than Yrag at basic fighting, but Yrag has some flashy moves. You know little about Otis himself, and expect that you will learn more as the group adventures.

Bigby the Mage

Race: Human Class: Wizard Height: 5 ft. 11 in.		Size: Medium Level: 7 Weight: 149 lb				Sex: Male Align: Neutral Age: 28		
Ability Strength Dexterity Constitution Intelligence Wisdom Charisma	Score 8 17 15 18 14 12	Mo -1 +3 +2 +4 +2 +1	d	Typ Refl	ex itude	Ba otal = Sav		2
$\begin{array}{l} \mathbf{Armor} \\ \mathbf{Class} = 10 \\ 16 = 10 \end{array}$	Class = 10 Mod Mod Mod Mod Mod							
Hit Points: 31Shield: NoneDexArmor Type: NoneShield: NoneDexCheck Penalty: 0Speed: 30° Total = Mod + Misc.Initiative $+7$ $=+3$ $+4$								
Melee Base Attack = Atta +2 = +3	ck Mo	d M	Size Aod +0		Ranged Attack = +6 =	Base = Attack +3	+ Dex - Mod +3	+ Size Mod
WeaponA $+2 q$ -staffCrossbow, ItWith master	+4 +7	Dama 1d6+ 1d8 olts	+1	Cr. 20/ 19-2	x2 0/x2	Range — 80'	Wt. 4 lb 6 lb	Type B P
					Abi	lity		
Skill Total		- 1	Rank	s	+ M	od + M	isc	
Concentration	(Con) ·	+10	=	8	+	2		
Craft-wood (Ir	nt) ·	+6	=	2	+4	4		
Knowledge (Ir Arcana	nt) ·	+12	=	8	+4	4		
Knowledge (Ir City of Grey		+9	=	5	+4	4		
Knowledge (In Architecture	nt) ·	+9	=	5	+4	4		
Search (Int)		+6	=	2	+4	1		
		+0 +5	=	3	+	-		
Sense Motive								
Spellcraft (Int)		+12	=	8	+4	-		
Spot (Wis)	-	+4	=	2	+2	2		

Languages: Common, Draconic, Elven

Feats:

- Enlarge Spell An enlarged spell has its range doubled. You must prepare spells as enlarged, and you have to prepare them at one level higher than they normally would be (so to prepare an enlarged *magic missile*, you prepare it using a 2^{nd} level spell slot).
- Craft Wand You know how to make wands. You won't be able to make any on this adventure.

Improved Initiative — +4 to Initiative, included above.

- Empower Spell All variable, numeric effects of an empowered spell are increased by one-half. You must prepare spells as empowered, and you have to prepare them at two levels higher than they normally would be (so to prepare an empowered *magic missile*, you prepare it using a 3rd level spell slot).
- Scribe Scroll You can create a scroll of any spell that you know. You won't get to make any in this adventure, however.

Class Abilities:

Summon Familiar — You can summon and bind a familiar. You do not have a familiar at this time, nor do you really want one.

Arcane Spells — You prepare a number of spells per day from a list and cast them. Your spell list is below. You get one bonus spell

per level for levels 1-3, included in the totals below.

Difficulty Class to save vs your spells = 13 +spell level

Magical Items: +3 bracers of armor, +2 quarterstaff, boots of striding and springing (double movement, +4 dodge bonus when moving into or out of a threatened area, leap with +10 bonus to checks, leaps not limited by height), wand of fireballs (24 chgs, each casts fireball at 5th level)

Equipment: Clothing, spell components for your spells (five castings of each), light crossbow, 2 extra bowstrings, 24 masterwork bolts (non-magical +1 to hit), backpack, two weeks' rations, bedroll, extra clothing, small tent, empty sack, sewing needle and thread, bar soap, waterskin, magnifying glass, 6 caltrops, 75 gp, 18 pp, 1 gem worth 200 gp, 1 gem worth 50 gp, 13 sp.

Roleplaying Information/Background:

Bigby hails from the Great Kingdom, where you were born in the town of Oldridge. Your features are Oeridian, with light brown hair and dark brown eyes. Your skin is pale, and your exceedingly picky diet has resulted in an almost unhealthy gauntness.

Early in life, your travels found you in the Wild Coast, where you eventually gained the notice of Mordenkainen. Together, the pair of you have adventured along the shores of the Sea of Gearnat, from Hardby to Highport. You are a member of Aerdy's House Cranden, and rumors have long placed Mordenkainen as a distant scion of the same bloodline. Mordenkainen is your mentor in magic as well, and for these reasons you and he have a close friendship.

You have a shy, ascetic nature, and think everything out with great care before acting. "I think we should be very careful about what we're going to do," is your pet phrase. You are also rather puritanical, eschewing all pleasures of the flesh, and can appear carping and nitpicking. Those who know you well see your wry sense of humor and relaxed smile when you feel secure. You covet defensive magic.

Mordenkainen's hands-on approach to training has served you well, and you are a competent wizard. When you are not sure what to think, you follow Mordenkainen's lead, but if his opinion differs from yours you are not afraid to tell him. He listens, and seems to like that you are not just a shadow of himself.

The other members of the group:

Mordenkainen (10th level human male wizard): Your mentor is very concerned with the state of the world, and after hearing him discuss it for hours you agree that the world needs help. You are not sure how much a single adventuring group can accomplish, but the adventures should teach vou a lot, and every little bit helps. Mordenkainen himself seems occasionally to be keeping something back from you, but you know he'll tell you when he has thought out his position. You like your mentor, and are glad to have a close relationship with someone who is teaching you so much about magic.

Robilar (8th level human male fighter): This grim man is well known as a fighter of skill, but also as a quick-tempered man who you should not cross. Not that you plan to cross him, but you want to watch yourself around him. He seems to love adventure, which is good, and magic.

Riggby (7th level human male cleric of Boccob): This cleric is like Mordenkainen in many ways. He has strong personal convictions, and believes that others should share them. However, while Mordenkainen will work in the background to accomplish some end, Riggby is more straightforward. He really believes that he is the best spiritual guide that anyone can have, and that the church's power shows the power of the god. But you can put up with his overbearing ways.

Yrag (8th level human male fighter): You don't know much about Riggby's assistant, Yrag. The man fights well, and is very cautious like you are. Other than that, for all you know the man might be a fiend in disguise. You will watch him carefully.

Otis (7th level human male ranger): You remember Otis from a couple vears ago, when you, he, and Mordenkainen worked to stop an uprising of orcs along the Pomari/Celene border. Otis is a friendly if reserved man, caring more for the woods than the rest of the Flanaess. You are surprised that Mordenkainen asked him to be part of the group. Maybe there is something hidden in him that you have not seen yet.

Spells available:

Cantrips (prepare 4)

Arcane Mark

- Dancing Lights
- Daze
- Detect Magic
- Detect Poison Disrupt Undead
- Flare
- Ghost Sound
- Light
- Mage Hand
- Mending
- Open/Close
- Prestidigitation
- Ray of Frost
- Read Magic
- Resistance

1st level (prepare 5)

- Animate Rope Alarm
- Color Spray
- Comprehend Languages
- Enlarge
- Erase
- **Expeditious Retreat**
- Feather Fall
- Identify
- Jump
- Mage Armor
- Magic Missile
- Message
- Mount
- Protection from Chaos
- Protection from Evil
- Reduce
- Shocking Grasp
- Silent Image
- Shield
- Sleep
- Spider Climb
- Unseen Servant

2nd level (prepare 4)

- Alter Self
- Blindness/Deafness
- Blur

Bigby's Spells

- Darkness
- Darkvision
- Fog Cloud Ghoul Touch
- Glitterdust
- Invisibility
- Knock
- Locate Object
- Protection from Arrows.
- Scare
- Shatter
- Spectral Hand
- Ŵeb

- Arcane Eye Charm Monster
 - Confusion
 - Dimension Door

3rd level (prepare 3)

Dispel Magic

Displacement

Gentle Repose

Gust of Wind

Lightning Bolt

Major Image

Sleet Storm

Suggestion Tongues

Vampiric Touch

4th level (prepare 2)

Clairaudience/Clairvoyance

Blink

Fly

Haste Hold Person

Slow Stinking Cloud

- Emotion
- Fear
- Fire Shield
- Illusory Wall
- Improved Invisibility
- Phantasmal Killer Rainbow Pattern
- Remove Curse
- Solid Fog
- Shout
- Stoneskin

- Magic Mouth Mirror Image Obscure Object
- See Invisibility

Riggby the (almost) Patriarch

Race: Human	Size: Medium	Sex: Male				
Class: Cleric	Level: 7	Align: N				
Height: 5 ft. 11 in.	Weight: 175 lb	Age: 30				
Deity: Boccob, God of Magic						

Ability	Score	Mod	Saving Throws					
Strength	12	+1	Base Ability					
Dexterity	15	+2	Type $Total = Save + Mod + Misc$					
Constitution	15	+2	Reflex $+5 = +2 +1 +2$					
Intelligence	13	+1	Fortitude $+7 = +5 +2$					
Wisdom	17	+3	Will $+8 = +5 +3$					
Charisma	16	+3						

Armor	+Armor	+ Shield	+ Dex	+ Size	+ Magic
Class $= 10$) Mod	Mod	Mod	Mod	Mod
21 = 10	+6	+ 2	+1	+ 0	+2

Hit Points: 37

Armor Type: +1 bandea	l Shield:	Large steel	Dex			
Check Penalty: -8	Speed	: 20'	Total = Mod + Misc.			
(max Dex bonus +1 due t	o armor)	Initiative	+5	=+1	+4	
Melee Base + Str	+ Size	Ranged	Base	+ Dex	+ Size	
Attack = Attack Mod	l Mod	Attack =	Attack	Mod	Mod	
+6 = +5 +1	+0	+6 =	+5	+1		
XX7 A (1 T	、 、			3374	T	

weapon	Attack	Damage	Crit	Range	Wt.	I ype
Rod Pytho	n +8	1d6+3	20/x2		10 lb.	В
Crossbow,	lt +7	1 d 8	19-20/x2	80'	6 lb	Р
with n	nasterwoi	rk bolts				

				Ability
Skill Total	=	Ranks		+ Mod + Misc
Concentration (Con)	+8	=	6	+2
Diplomacy (Cha)	+11	=	8	+3
Heal (Wis)	+9	=	6	+3
Intimidate (Cha)	+4	=	1	+3
Knowledge (Int)	+5	=	4	+1
Religion				
Knowledge (Int)	+5	=	4	+1
Arcana				
Spellcraft (Int)	+9	=	8	+1

Languages: Common, Celestial, Infernal

Feats:

Combat Casting — +4 bonus to Concentration checks made to cast a spell while on the defensive

Lightning Reflexes — +2 to Ref saves, included above.

Improved Initiative — +4 to Initiative, included above.

Point Blank Shot — You get a +1 bonus to attack and damage rolls with missile weapons at ranges of up to 30 feet. Not included above.

Class Abilities:

Turn Undead: You can turn undead 6 times per day total. You turn the closes ones first. When there are undead of multiple HD, you turn all the lowest HD ones first, and work your way up until you have turned all the HD you can for that attempt. Roll on table below to see if you turn the undead

Check	Max Hit Dice Affected		Max Hit Dice Affected
Up to 0	3	13-15	8
1–3	4	16–18	9
4–6	5	19–21	10
7–9	6	22+	11
10-12	7		
If y	you turn the HD that the u	ndead are	, roll 2d6+10 to see how
	many HD you actually tu	rn (if ther	e is one undead and you
	don't roll enough HD to n	natch its H	D, it is not turned).
Divine S	Spells — You prepare a nun	nber of spe	lls per day from a list and
	cast them. Your spell list	is below.	You get one bonus spell
	per level for levels 1-3, in	cluded in t	he totals below.
Spell sp	heres — your spheres are k	Knowledge	and Magic. You get two
	granted powers and can pr	repare one	sphere spell per level per
	day in addition to your reg	gular cleric	spells.
Kn	owledge Sphere granted po	wer: All K	Lnowledge skills are class
	skills. You cast divination		6
Ma	gic Sphere granted powe	r: Use sc	rolls, wands, and other
	devices with spell comple		
	wizard of one-half your cl		
Difficul	ty Class to save vs your spel		
	vert a spell of any level in		
	level at any time.		
Magic	al Items: +1 banded mail,	+1 large s	steel shield,

rod of the python:

These rods are longer than normal rods—about 4 feet long, weighing 10 pounds. They strike as +2 magical quarterstaves. If the user throws the rod to the ground, it grows from its 6-foot length, becoming a constrictor snake, 25 feet long (See MM). This happens in one round. The python will return to its owner upon command. If it is destroyed while in snake form, the rod returns to its normal form and cannot be used again for 3 days. Though this item normally only works for those of Good alignment, Boccob lets it work in your hands to further his cause. If you were ever to turn from his church, the *rod* would stop working for you.

Equipment: Clothing, holy symbol of Boccob, prayerbook, 4 vials holy water, healer's kit (10 uses, add +2 circumstance bonus to healing checks when using the kit), light crossbow, extra bowstring, 24 masterwork bolts (non-magical +1 to hit), masterwork hammer (non-magical +1 to hit), tent, three weeks' rations, backpack, bedroll, waterskin, 12 pitons, book on esoteric magic theory (to pass the time), 89 gp, 24 sp, 4 gems worth 75 gp each, 33 pp.

Boccob

The god of magic, Boccob (BOCK-obb), is neutral. His titles include the Uncaring, Lord of All Magics, and Archmage of the Deities. Boccob is a distant deity who promotes no special agenda in the world of mortals. As a god of magic and knowledge, he is worshiped by wizards, sorcerers, and sages. The quarterstaff is his favored weapon.

Roleplaying Information/Background:

Riggby dresses in light brown robes, with armor underneath. Your eyes are nut brown, your hair black, and your opinions are short and to the point ("Convert, or else!"). You don't waste words with anyone. You are serving in a small church as the assistant high priest, and hope soon to rise to high priest. You do not care what temple Boccob sends you to, provided you are the leader of it. You believe that spirituality should be maintained through temporal power, and you seek temporal power to enforce spirituality. You are accustomed to the diplomacy and force required to hold diverse interests together in one church, especially such diverse interests as follow the god of magic.

You have always aspired to guide the way of others, all for their own benefit, and so where you think your powers will best help others is where you go. You lead by example, and can be overbearing when you think that someone needs guidance, but you carry your weight in battle. No one has complained of your dedication or your reliability.

The others in the group:

Mordenkainen (10th level human male wizard): The leader of the group, Mordenkainen has the same idea about how things should be that you do; one should impose one's will on others when it is to their benefit. He is a powerful wizard by reputation, but there is something shifty about him that you don't quite trust.

Robilar (8th level human male fighter): Tough in a fight, Robilar is destined to be someone's chief warrior rather than the master. He has joined because he loves adventure, and that is fine. Too many strong wills in the group would bode ill for continued success.

Bigby (7th level human male wizard): Mordenkainen's apprentice, and following him in every way. Bigby is more cautious, and more aesthetic, but he'll turn into another Mordenkainen in a few years.

Yrag (8th level human male fighter): Yrag follows you and does what you ask, and does not question your agenda. He is a good friend and reliable in a crisis.

Otis (7th level human male ranger): This ranger won't stay in the group long. He is too independent to work in a team consistently. You respect his skills and prowess, and really like him, but don't spend too much time with him. He is ready to help at all times, but does not care for the more advanced philosophies of Mordenkainen or yourself.

Riggby's Spells

Prepare one domain spell per level in addition to the standard cleric ones. You have two domains to choose from.

Spells available:

Orisons (memorize 6)

- Create Water Cure Minor Wounds
- Detect Magic
- Detect Poison Guidance
- Inflict Minor Wounds
- Light
- Mending
- Purify Food and Drink
- Read Magic Resistance
- Virtue

1st level (memorize 5)

- Bane
- Bless
- Bless Water
- Cause Fear
- Command
- Comprehend Languages
- Cure Light Wounds
- Curse Water Deathwatch
- Detect Chaos Detect Evil
- Detect Good
- Detect Law
- Detect Undead
- Divine Favor
- Doom
- Endure Elements
- Entropic Shield
- Inflict Light Wounds
- Invisibility to Undead
- Magic Weapon Obscuring Mist
- Protection from Chaos
- Protection from Evil
- Protection from Law
- Random Action
- Remove Fear
- Sanctuary
- Shield of Faith

The Citadel

Summon Monster I

2nd level (memorize 4) Aid

- Animal Messenger
- Augury
- Bull's Strength
- Calm Emotions.
- Consecrate
- Cure Moderate Wounds
- Darkness
- Death Knell
- Desecrate
- Endurance
- Enthrall
- Find Traps
- Gentle Repose Hold Person
- Inflict Moderate Wounds
- Lesser Restoration
- Make Whole
- **Remove Paralysis**
- **Resist Elements**
- Shatter
- Shield Other
- Silence
- Sound Burst
- Speak with Animals
- Spiritual Weapon
- Summon Monster II
- Undetectable Alignment
- Zone of Truth

Knowledge Domain Spells

- 1 Detect Secret Doors
- 2 Detect Thoughts
- 3 Clairaudience/Clairvoyance
- 4 Divination

Magic Domain Spells

- 1 Undetectable Aura
- 2 Identify
- 3 Dispel Magic
- 4 Imbue with Spell Ability

3rd level (memorize 3)

4th level (memorize 1)

Cure Critical Wounds

Dimensional Anchor

Freedom of Movement

Greater Magic Weapon

Inflict Critical Wounds

Lesser Planar Ally

Neutralize Poison

Repel Vermin

Spell Immunity

Summon Monster IV

Summon Monster Spells

You only summon these creatures.

Restoration

Sending

Status

Tongues

Summon Monster I

Summon Monster II

Summon Monster III

Thoqqua

Summon Monster IV

Xorn, small

Celestial badger

Formian Worker

Elemental, small

Tojanida, small

Arrowhawk, small

Page 9

Fiendish shark

Poison

Imbue with Spell Ability

Air Walk

Control Water

Death Ward

Discern Lies

Dismissal

Divination.

Divine Power

- Animate Dead Bestow Curse
- Blindness/Deafness.
- Contagion
- Continual Flame
- Create Food and Water
- Cure Serious Wounds
- Daylight
- Deeper Darkness
- Dispel Magic
- Glyph of Warding
- Helping Hand
- Inflict Serious Wounds
- Invisibility Purge
- Locate Object

Magic Vestment

Meld into Stone

Obscure Object

Remove Curse

Searing Light

Stone Shape

Water Walk

Wind Wall

Characters

Remove Disease

Speak with Dead

Speak with Plants

Water Breathing

Summon Monster III

Prayer

Magic Circle against Chaos Magic Circle against Evil Magic Circle against Good

Magic Circle against Law

Negative Plane Protection

Protection from Elements

Remove Blindness/Deafness

Yrag

Race: Human Class: Fighter Height: 6 ft. 1 in.		Level:	Size: Medium Level: 8 Weight: 225 lb			Sex: Male Align: LN Age: 175 (looks 30)		
Ability	Score	Mod	Savi	Saving Throws				
Strength	19	+4		0	Ba	se A	bility	
Dexterity	17	+3	Туре	Тс	otal = Sav	ve + N	1od + N	Misc
Constitution	16	+3	Refle	Х	+5 = +	2 +	-3	
Intelligence	14	+2	Fortit	ude	+9 = +	6 +	-3	
Wisdom	14	+2	Will		+4 = +	2 +	-2	
Charisma	17	+3						
Armor+Armor+ Shield + Dex+ Size+ MagicClass = 10ModModModMod $21 = 10$ +4+2+3+0+2Hit Points: 70								
Armor: chain		Shield: +.	2 large	steel		Dex		
Check Penalty		Speed: 30	,	tiative	Total = +7		d + Mi	
MeleeBase+ Str+ SizeRangedBase+ Dex+ SizeAttackAttackModModAttackA AttackModMod $+12/+7 = +8/+3$ +4+0 $+11/+6 = +8/+3$ +3								
Weapon	At	tack I	Omg	Crit	t Ra	ange	Wt.	Гуре
+1 longsword	<i>l</i> +14	4/+9 1	d8+7	19-20)/x2	_	4 lb	S
two-wea	pon +12	/+7 1	d8+7	19-20)/x2	-	4 lb	S
M-work dagg		/+7 1	d4+4	19-20)/x2	10'	1 lb	Р
Off-hand	1 +	6 1	d4+2	19-20)/x2	10'	1 lb	Р
N Z (* 1.4	1 /			1 1	1 /	1 7	т. л	

You fight with two weapons, long sword and short sword. Use the twoweapon and off-hand lines above, which include all the modifications.

Skill Total	=	Ranks		Ability + Mod + Misc	•
Climb (Str)	+6	=	2	+4 -2	
Disable Device (Dex)	+6	=	4	+2	
Hide (Dex)	+7	=	4	+3	
Move Silently (Dex)	+7	=	4	+3 -2	
Ride (Dex)	+10	=	7	+3 -2	
Search (Int)	+4	=	2	+2	
Spot (Wis)	+4	=	2	+2	
(A	-(n)		4		

(Apply armor penalties (-2) when doing these things in armor)

Languages: Common, Elven

Feats:

Weapon Focus: Longsword — +1 attack bonus, included above. Weapon Specialization: Longsword — +2 damage, included above. Improved Initiative — +4 initiative, included above.

Expertise — When you use the attack action or full attack action in melee, you can take a penalty of up to -5 on your attack and add the same number (up to +5) to your Armor Class. The changes to attack rolls and AC last until your next action. The bonus to your AC is a dodge bonus.

- Dodge During your action, you designate an opponent and receive a +1 dodge bonus to AC vs. attacks from that opponent. You can select a new opponent on any action. Note: A condition that makes you lose your positive Dexterity bonus to AC (if any) also makes you lose dodge bonuses. Dodge bonuses stack with each other.
- Mobility You get a +4 dodge bonus to AC versus attacks of opportunity caused when you move out of or within a threatened area.
- Spring Attack When using the attack action with a melee weapon, you can move both before and after the attack, provided that your total distance is not greater than your speed. Moving in this way does not provoke an attack of opportunity from the defender you attack.
- Whirlwind Attack When you perform the full attack action, you can give up your regular attacks and instead make one melee attack at full base attack bonus against every opponent within 5 feet.
- Two-weapon Fighting Your penalties for fighting with two weapons are reduced by 2.

Class Abilities:

Weapon and Armor Proficiency — You can use all simple and martial weapons, and all armors.

Magical Items:

+2 large steel shield, potion of strength (adds 1d4+1 Str for 3 turns), +1 long sword flame tongue (does additional 1d6 hp fire damage with each hit, does 3d6 hp fire damage on a crit)

Equipment: Clothing, chain shirt, 3 masterwork daggers (non-magical +1 bonus to hit), backpack, bedroll, two weeks' rations, holy symbol of Boccob, cooking pots, 2 waterskins, flint and steel, small lantern, 2 vials lamp oil, 2 flasks acid, spyglass, 12 sheets paper, quill and 1 vial ink, 50 ft. silk rope, 12 pitons, small hammer, empty sack, soap, sewing needle and thread, small tent, 1 set manacles with key, 100 gp, 32 sp, 55 pp.

Roleplaying Information/Background:

Yrag appears as a stout and hardy man, with flaxen hair. You normally dress in gray and green robes, which cover your chain shirt. The chief trait you are known for is caution; you do not commit yourself to a venture unless people you trust will be accompanying you. You consider things carefully before acting, and like to have a backup plan or three in place. On the other hand, you don't plan your life out very far in advance, and go where the winds take you. Your fighting style is flamboyant and yet graceful; you rely on speed rather than strength when you can.

Even you don't know where you are from, but you believe that you are very old. It is rumored that you are related to Zagig Yagrene, the most famous mayor of Greyhawk City in recent times. You believe that this is true. You have wandered the Flanaess for years, finally settling where your friend Riggby had his post in the church of Boccob. You do not follow gods, though you believe in them, and you do say the occasional prayer to Zagig Yagrene, your relative.

You like the more flamboyant style of fighting, preferring to use movement to your advantage when possible. You are strong enough and

big enough to wade into foes when necessary, but that kind of fighting leaves little room for backup plans and other options.

The others in the group:

Mordenkainen (10th level human male wizard): The leader of the group, and the reason for its existence. You don't really trust this man, who always looks to be plotting something. You are sure that he would be an effective villainous mastermind if his philosophies lied in that direction. As it is, you are willing to adventure with him and learn about the world from him, but you will try to keep him at arm's length.

Robilar (8th level human male fighter): This man is large and strong and a little forbidding-looking. His expression is always grim, even when enjoying himself and smiling. You are not sure how he manages this, but he does. He is quick-tempered, and you think that will be his undoing someday. He could use with more forethought. He is a strong fighter in the style you do not prefer; he wades into foes all the time. But better to have him in the group than against the group.

Bigby (7th level human male wizard): Mordenkainen's apprentice is gaunt and thin, and looks like a monk with his robes. He does not fight like one, though. He is a decent spellslinger, and Mordenkainen is training him well. You are not sure you could get close to him. The only thing you like about him is that he is just as cautious as you are, and so when plans are discussed you know you have an ally when it comes to being thorough and careful.

Riggby (7th level human male cleric of Boccob): Your closest friend, probably in all the world, is this forthright, overbearing priest. His preoccupation with power in the church distresses you, but otherwise you could not like anyone more. You are not sure why you like him so much, though. Perhaps the attraction of opposites; he is not cautious, he overbears others, he insists on his own way. He and Mordenkainen won't get along, you think.

Otis (7th level human male ranger): You don't know anything about this young man. He seems capable and friendly, but you have not spent any time with him in the month or two you have been part of the group. He seems remote, too.

Otis

Race: Huma Class: Range Height: 5 ft.	er	Size: Medium Level: 7 Weight: 170 lb)	Sex: Male Align: NG Age: 26		
Ability Strength Dexterity Constitution Intelligence Wisdom Charisma	7 m. Score 18 17 18 15 15 13	Weigr Mod +4 +3 +4 +2 +2 +2 +2		g Thro Tota +6 de +9	-	Ability	Misc +1 +1 +1 +1
Armor Class = 10 18 = 10 Hit Points: 67 Armor: leathe Check Penalty	+ <u>/</u> r armor	od N	-0 +	fod -3 Dex	Mod +0	Magic Mod +3 od + Mi 3 + 0	
MeleeBase+ Str+ SizeRangedBase+ Dex+ SizeAttackAttackModModAttackA AttackModMod $+10/+5 = +7/+2$ +3+0 $+10/+5 = +7/+2$ +3							
Short sword Off-hand +1 mighty lon	4 + 11 pon $+9/$ +11	1/+6 1 1/+6 1 1/+6 1 9 1 2/+7 1	d8+4 d4+3	Crit 19-20/x 19-20/x 19-20/x 19-20/x 20/x3	2 – 2 –	4 lb 4 lb 1 lb 1 lb	Type S S P P P

You fight with two weapons, long sword and short sword. Use the twoweapon and off-hand lines above, which include all the modifications.

		Ability		
Skill Total	=	Ranks	+ Mod	+ Misc
Animal Empathy (Cha)	+7	=	6	+1
Handle Animal (Cha)	+5	=	4	+1
Heal (Wis)	+5	=	2	+3
Hide (Dex)	+5	=	2	+3
Intuit Direction (Wis)	+9	=	6	+3
Knowledge—nature (Int)	+10	=	8	+2
Move Silently (Dex)	+10	=	8	+2
Search (Int)	+6	=	4	+2
Spot (Wis)	+11	=	8	+3
Sense Motive (Wis)	+5	=	2	+3
Use Rope (Dex)	+5	=	2	+3
Wilderness Lore (Wis)	+11	=	8	+3

Languages: Common, Elven, Orc

Feats:

Combat Reflexes — You may make 4 attacks of opportunity per round instead of the 1 that anyone is allowed.

- Point Blank Shot +1 to attack and damage with ranged weapons at ranges up to 30 ft.
- Quick Draw— May draw a weapon as a free action rather than as a moveequivalent action.
- Rapid Shot Can make one extra ranged attack per round, but all ranged attacks suffer -2 to attack. This requires a full attack action.
- Track Make Wilderness Lore skill checks to follow tracks. Condition modifiers apply. If you lose the track, you can retry after one hour (outside) or 10 minutes (indoors) of searching.

Class Abilities:

- Weapon and Armor Proficiency You can use all simple and martial weapons, and light armor.
- Two-weapon Fighting In light armor, you can fight with two weapons as if you had the Ambidexterity and Two-weapon Fighting feats (which you don't actually have). Total penalties are listed under the weapon table.

Favored Enemy — You have two favored enemy types.

- Against magical heasts, you receive +2 to Bluff, Listen, Sense Motive, and Wilderness Lore skill checks when used against these creatures. You get +2 to damage with melee weapons, and with ranged weapons to range of 30 ft.
- Against giants, you receive +1 to Bluff, Listen, Sense Motive, and Wilderness Lore skill checks when used against these creatures. You get +1 to damage with melee weapons, and with ranged weapons to range of 30 ft.
- Spells You can cast two 1st-level ranger spells. Save DC versus your spells is 13 + spell level, and you cast spells as if a 3rd level caster.

Spell List

Alarm	Magic Fang
Animal Friendship	Pass Without Trace
Delay Poison	Read Magic
Detect Animals or Plants	Resist Elements
Detect Snares and Pits	Speak with Animals
Entangle	Summon Nature's Ally I

Animals you prefer to summon using summon nature's ally I:

Badger: Tiny Animal; HD 1d8+2; hp 6; Init +4 (Dex); Spd 20 ft, burrow 10 ft.; AC 16 (+2 size, +4 Dex); Atks +4 melee (1d2+2 [x2], claws), -1 melee (1d3+1, bite); Face/Reach 2.5 ft. x 2.5 ft./0 ft.; SA rage; SQ scent; AL N; SV Fort +4, Ref +6, Will +1.

Str 14, Dex 19, Con 15, Int 2, Wis 12, Cha 6.

Skills: Escape Artist +8, Listen +4, Spot +4.

SA—Rage: If the badger takes damage, it rages until it or its opponent is dead. Rage grants +2 Str (+1 attack and damage), +2 Con (+1 hit point), -2 AC.

SQ—Scent: Badger can locate creatures by scent. If it takes a round it can pinpoint the location of any creature within 30 ft.

Hawk: Tiny Animal; HD 1d8; hp 4; Init +3 (Dex); Spd 10 ft, fly 60 ft.; AC 17 (+2 size, +3 Dex, +2 natural); Atks +5 melee (1d4-2, claws); Face/Reach 2.5 ft. x 2.5 ft./0 ft.; AL N; SV Fort +2, Ref +5, Will +2. Str 6, Dex 17, Con 10, Int 2, Wis 12, Cha 6. Skills: Listen +6, Spot +6 (+14 in daylight).

Magical Items:

+2 leather armor, +1 longsword, +1 mighty (+3) shock longbow (imbues arrows with electrical shock which does +1d6 damage, does not multiply in crits), +1 amulet of natural armor, +1 cloak of resistance (adds to saves only), potion of spider climb, potion of cure serious wounds, potion of cure moderate wounds

Equipment: Clothing, masterwork shortsword (non-magical +1 to attack), 30 masterwork arrows in quiver, backpack, 2 vials antitoxin (+2 competence bonus to saves vs secondary effects of poison if ingested), bedroll, flint and steel, 50 ft. silk rope, whetstone, bell, 50 ft. thin string, three 3 weeks' rations, empty sack, belt pouch, waterskin, knife, small hammer, aluminum pot (very valuable, perhaps 3,000 gp, but very light), small steel mirror, spyglass, sunrod (hit end against a hard surface and it light up at 30-ft. radius for six hours, then burns out).

Roleplaying Information/Background:

Otis hails from the village of Hommlet, in the Kron Hills south of Verbobonc; you grew up the eldest son of simple farming folk, who taught you to respect the land and others. When you were very young, you became lost while camping in the Gnarley Forest. You became fast friends with the elves who rescued you, returning often to learn of the woods and what they had to teach you. Eventually, you learned to be a ranger from those elves, and advanced in the ranks of the Gnarley Rangers faster than any of your peers. The elves solitary, chaotic nature appealed to you, and you still consider more elves your friends than humans. Four years ago, you left Hommlet and the Gnarley to see more of the world, and ran into many adventures in that time.

Reserved in front of humans, you are nonetheless friendly when drawn out. You are not garrulous, but you can maintain a conversation. You like listening, though; the elves taught you that listening was more important than speaking. The motivations of others are revealed in their words, and the person who is sensitive to that goes far.

Though you carry such equipment as you think you need, you are equally ready to rely on your own skills. Others have called you independent, and that is what you are. You like being that way. When you feel a personal quest is necessary, you bravely set off by yourself to accomplish it, not really needing others most of the time. You have run from your share of monsters when alone, but you have survived, and usually prevailed in the end.

A year or two ago, a wizard named Mordenkainen and his apprentice Bigby helped you defeat a band of trolls near Hommlet, and you remember them as good allies. When Mordenkainen asked you to join his adventuring group, you agreed. It will be a chance to practice working with a team.

The others in the group:

Mordenkainen (10th level human male wizard): This man is fueled by ambition, and you know that he will one day be a great archmage. Though you consider him a friend, that thought troubles you, as you are not sure if he will use his powers to benefit others, or to benefit himself. Mordenkainen, you are certain, operates under a very clear agenda. He has strong beliefs that the Balance of power in the world must be maintained actively, and that this adventuring group was the tool to do it. You don't like being used as a "tool," even if it means ridding the Wild Coast and Gnarley Forest of evil creatures. Your continued support of Mordenkainen

as leader of the group will cease the moment his concept of "Balance" tips to the side of evil.

Robilar (8th level human male fighter): This brash warrior seems more at home in a tavern, despite his efforts to appear as woods-wise and capable as yourself. He likes his fun, though, and can be very entertaining when he tells of some adventure or other. Usually he figures prominently in these stories. Still, Robilar has a disturbing mean streak that might get the better of him some day.

Bigby (7th level human male wizard): Gaunt and monk-like, Bigby seems to push himself way beyond what is reasonable. You know that he is not trying to impress Mordenkainen, as the master is well pleased with his student. So you think there is something in his past which drives him. That could be dangerous, and you hope that when his past catches up with him that he is prepared (or the whole group could suffer). He is capable as a wizard, and seems to be more adept at strategic use of magic (especially defensive magic) than other wizards you have met.

Riggby (7^{th} level human male cleric of Boccob): You stay clear of this priest, though you try to appear not to. He is overbearing and proud and sure that he is right, all the things you find distasteful in civilization. He should go far in his church, and his heart is in the right place.

Yrag (8th level human male fighter): This cautious man is good to have around, because he always plans for alternate contingencies. The elves taught you that things don't work out according to the first plan more often than not, but you have not mastered the idea of considering backups and consequences the way you should. Watching Yrag, you hope to learn more. He is otherwise friendly, but you don't know much about him. He is a close friend of Riggby, and does not seem to open up to anyone else in the group.