A Collection of Poisons


This product has been provided as a free supplement for use with the most recent rules set, and the appropriate license provided on the final page.

Feel free to visit the Assassin Games website: http://www.assassingamesrpg.com/

You can also follow us on Facebook: https://www.facebook.com/assassin.games.rpg

FOREWARD

Poisons are the craft of those seeking to eliminate their rivals with minimal bloodshed, and the tool of calculating murderers wishing to remove an obstacle to their own power base. Poison is the nectar of vipers, delivered through a swift bite and allowing their victims to convulse and then perish, allowing the viper to dine.

This supplement is meant to give a number of options to those players and Dungeon Masters that enjoy utilizing such things, and each listed poison is a new concoction ready to provide both grief and joy. Feel free to elaborate upon the origins of each toxin, as well as how it is regularly utilized by the assassins of your campaign setting.

Each toxin has a number of statistics which determines effectiveness, available information, and the method by which a victim may avoid a gruesome fate while in the clutches of the poison.

Knowledge Check

Many poisons are virtually unknown to those that do not study the subject. The Knowledge Check is a reflection of the relative obscurity to have knowledge of the toxin, as well as providing a Difficulty for a Wisdom (Medicine) skill checks to treat the poison.

Category

Contact – the touch of the poison upon bare skin requires a saving throw to avoid the effects of the poison. Poisons that use this method of delivery may also be applied to weapons, so that they deliver their effects with an injury.

Ingested – this poison type is difficult to utilize during combat, as it requires the target to swallow or eat the poison in order for the effects to occur.

Inhaled – the poisons of this type are always in gaseous form, and are often held in breakable containers. Once unleashed, the gas quickly fills a cube with 10 foot (2 spaces) radius.

Each creature within the area of effect must make a saving throw, regardless of if they are holding their breath, due to the toxin entering via mucous membranes and pores in the skin. *Injury* – in order for a poison of this type to affect a target, the weapon coated with the poison must inflict at least 1 Hit Point worth of damage upon the target.

Once applied to a weapon, a poison tends to remain potent for a single minute.

Saving Throw

While most poisons directly affect the body, requiring a Constitution saving throw in order to avoid the Primary Effect, some seek to affect the mind of a target, requiring a Wisdom saving throw. Each poison has the applicable Attribute listed, along with the Difficulty Class. Any damage inflicted occurs immediately upon the failure of the saving throw.

Victims that have failed their initial saving throw against a poison suffer from Disadvantage on all subsequent saving throws.

Frequency

The listed duration is the amount of time in between saving throws to resist the onset and recurrance of a poison's Secondary Effect. The Secondary Effect takes place each time the saving throw is failed.

Primary Effect

Upon failure of a saving throw, the character or creature is immediately afflicted with the Primary Effect. Any penalties due to loss of Attributes take effect immediately. All damage is considered permanent until the victim makes the appropriate saving throw.

In addition, a poisoned creature suffers from being Disadvantaged on Attack Rolls and Ability Checks. This includes saving throws made to resist the Secondary Effects of a poison.

Secondary Effect

The character suffers additional effects after the failure of the second and subsequent saving throws.

INCREASING POTENCY

The poisons listed are at the base Potency, which may be altered by a character with suitable knowledge of poisons and toxins (as determined by the Dungeon Master), and a succesful Intelligence check against a DC of 15.

Increasing the potency adds a +2 bonus to the saving throw DC, and an additional damage die is inflicted per failed saving throw.

Diluting the poison and decreasing the potency lowers the saving throw DC by 2, and damage suffered is halved. Additionally, any Wisdom (Medicine) skill checks to determine the nature of the poison has the DC increased by 2.


Black Vein Poison

Extracted from the seeds of a dark colored flower that grows from rotting organic matter, the poison has a highly noticeable visual effect upon the victim. The veins closest to the surface of the skin become visibly black, giving the toxin it's disturbing name, as the poison begins working it's way through a victim's bloodstream, turning the blood and the vessels into a rotten black ichor.

Knowledge Check: DC 12 Category: Ingested or Injury Saving Throw: DC 12 Constitution Frequency: one Day Primary Effect: 2 (1d3) Constitution damage Secondary Effect: 6 (2d4) necrotic damage Cost: 500 gold pieces

Blood Fire

A reddish-brown sticky paste, this poison has seen a fair amount of use. Once injured, the poison begins igniting the blood, causing a creature to quickly burn from within. Often the toxin burns through the victim so quickly and intensly that the remains are little more than charred bones.

There are several methods of creating Blood Fire poison, although the most common involves the fruit of a desert cactus soaked in the saliva of giant lizards mixed with distilled alcohols. After several days of soaking the fruit is removed from the mixture and fround into a paste.

Knowledge Check: DC 12 Category: Injury Saving Throw: Constitution DC 12 Frequency: one Round Primary Effect: 5 (1d6+1) fire damage Secondary Effect: 5 (1d6+1) fire damage Cost: 150 gold pieces


Concoction of the Pallid Serpent

Created from the paste made by grinding up leaves of the Cat's Breath plant, and combined with the pungeant juice made from King's Pear seeds, this milky substance has a rather intoxicating aroma that often is mistaken for cooked meat. The poison has a slightly bitter taste, yet it often goes unnoticed.

Upon ingestion, the victim begins experiencing terrible headaches and visual hallucinations. They often see things twisting and warping, with vile and hideous creatures seeking to cause them harm. Those in the throes of the poison often lash out at those around them, believeing that they have suddenly been surrounded by monstrousities. A few unfortunate souls have survived the experience, and the mark of paranoia often follows them until the end of their days.

Knowledge Check: DC 14 Category: Ingested Saving Throw: DC 15 Constitution Frequency: one Minute Primary Effect: 7 (2d6) psychic damage Secondary Effect: 1 point of Wisdom damage Cost: 400 gold pieces

Dust of the Desert Winds

This insidious powder has long been the favored poison of assassins that dwell in the harsher climates of the world. Created from grinding up a mushroom that only grows in a small cave system, the toxin begins immediately leaching all of the moisture from a victim's body after it has entered through the mucous membranes. Once dead, the victim is little more than a dessicated husk.

Knowledge Check: DC 16 Category: Inhaled or Ingested Saving Throw: Constitution DC 15 Frequency: one Round Primary Effect: 4 (1d6) poison damage Secondary Effect: 4 (1d6) poison damage Cost: 200 gold pieces

Ghost Blossom Extract

Created from the juice of a pale white flower that only blossoms at night, the poison illicits violent muscle contractions, often causing broken bones and shattered teeth.

Knowledge Check: DC 12 Category: Ingested or Injury Saving Throw: DC 12 Constitution Frequency: one Minute Primary Effect: 6 (2d4) poison damage Secondary Effect: 6 (2d4) bludgeoning damage Cost: 200 gold pieces


Jade Frog Poison

The vibrantly colored tree frog that dwells high in the treetops of a jungle spends it's life eating insects and drinking nectar, and secreting a toxin from it's skin to keep from being easy prey for the many serpents that also slither through the canopy overhead. Local tribes climb the trees in search for the creature so that they may coat their darts and arrows in the secreted poison.

Once the poison has entered the victim's system, the victim begins suffering from itching, and weeping lesions begin to form upon their flesh. The toxin continues to break down the skin and internal organs until the victim perishes, leaking blood from their orifices.

Knowledge Check: DC 14 Category: Ingested or Injury Saving Throw: Constitution DC 14 Frequency: one Round Primary Effect: 3 (1d4) poison damage Secondary Effect: 3 (1d4) poison damage Cost: 125 gold pieces

Mother's Worry

This toxin most visibly resembles milk, and comes from the stems of a plant that grows high on the side of hills. While local goats have learned to avoid eating the plants, people have learned that by harvesting the liquid and distilling it, they can create a mild toxin that can cause unconsciousness and even death. Those affected by the toxin begin breathing shallowly as their airways are slowly constricted.

Knowledge Check: DC 10 Category: Ingested Saving Throw: Constitution DC 10 Frequency: one Minute Primary Effect: 1 (1d2) Constitution damage Secondary Effect: 1 (1d2) Constitution damage Cost: 150 gold pieces

Tears of the Infernal

Harvested and distilled from the oozing sap of the Weeping Cactus that dwells in the most desolate deserts in the world, this oily poison dissolves organic material upon contact. Assassins often utilize the poison on their blades as it has a high enough viscousity not to drip onto their own exposed flesh, plus the rarity often causes medical aid to be less than effective, as healers are unaware of a cure.

Knowledge Check: DC 20 Category: Injury Saving Throw: DC 16 Constitution Frequency: one Minute Primary Effect: 5 (1d6+1) acid damage Secondary Effect: 5 (1d6+1) acid damage Cost: 250 gold pieces

Tyrants Mercy

Well known and suspected as the cause of several nobles to slowly lose their minds and slip into throes of insanity, this salve often carries a death sentance for those caught with possession of such a toxin. Those suspected in dealing in this poison are often executed, as nobles fear that such horrid concoctions would be turned upon them.

When utilized, the white paste is often applied to locations that the victim's flesh would have repeated contact with, to ensure that the toxin took hold of the victim's mind. Tales of drawer handles, undersides of chair arms, the interior of crowns and hats, and even the lip of privies have been told about the nefarious poison.

Knowledge Check: DC 10 Category: Contact Saving Throw: Constitution DC 12 Frequency: one Day Primary Effect: 2 (1d3) Wisdom damage Secondary Effect: 2 (1d3) Wisdom damage Cost: 150 gold pieces

Witchbane

A creation that seems to have been specially devised just to hamper arcane spellcasters, this poison is often reviled and feared by the magically enlightened. The blue jelly is often smeared upon blades weilded by assassins seeking to end the life of a wizard or sorcerer, and is quite easily identified by those familiar with the effects.

Once injured by a weapon slathered in the poison, the toxin goes to work by first destroying the knowledge of the highest level spell slots remaining in the caster's repetoire. After stripping away the most potent spells from their mind, the poison then begins to inflict damage upon the victim's psyche.

Knowledge Check: DC 12 Category: Injury Saving Throw: DC 15 Wisdom Frequency: one Round Primary Effect: Lose highest 1d4 Spell Slots Secondary Effect: 4 (1d6) psychic damage Cost: 750 gold pieces


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, 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

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 COPY-RIGHT 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.