

By Michael Martin

Supplement for creating books and libraries for the world's greatest role-playing game

BALTEZAAR'S BOOK BUILDER

An ancient monastery. A mad wizard's tower. The archives of a powerful monarch. There are many situations when you'll need to either prep or provide on-the-fly details for books encountered during the course of a gaming session. This supplement gives you some easy-to-apply, easy-to-adapt tables and ideas to make them memorable and consistent with your campaign.

This resource is divided into two main sections:

- generating random library book by topic.
- generating details for individual books.

The first section is meant to help when you need assistance in generating random results for a search or browsing. The second set of tables helps provide distinctive, story-inspiring details to individual books, whether the book is located in a library or found individually.

Also included after the tables is a new monster for your libraries: the **arcane librarian**.

A final note: this supplement isn't meant intended for rigid adherence. The tables and choices here are meant to serve as inspiration or idea generators for your specific game and needs. All of these tables could easily be expanded upon or revised.

RANDOM BOOK SEARCH RESULTS

<u>U</u>se the following table for unguided searches in large collections of books. Example titles are provided, but you should adapt or replace them for your campaign and the specific situation. Roll d100 and use the results to determine what's found.

Category	dıoc	- Subtopics	Sample Titles
	1	Castles and Keeps	Towers, Murder Holes, and Other Defenses
Architecture	2	Cities and Villages	Sacred Harmonics for Worship Spaces
Architecture	3	Temples	The Blackbone Fortress of Dhonjen Barritt
	4	Historical Architecture	Lost Cities of the Old Ones
	5	Sculpture	Diabolical Visions Rendered as Sketches
	6	Painting	Thaumaturgical Inks and Stains
	7	Drawing	Great Artists of Lost Xinjek
Arts	8	Crafts	Fabrics for Magical Living
	9	Clothing	The Construction of Living Statues
	10 Doodles and Sketches		Seven League Boots & Other Arcane Footwear
	11	Bestiary	Jora's Folio of Encountered Aberrations
	12	Local Flora	Winter Flowers and Their Many Properties
	13	Exotic Flora	The Art of Raising Flesh-Craving Flora
Botany	14	Carnivorous Flora	An Expert's Guide to Thinking Like Trees
	15	Sentient Flora	The Singing Gardens of Vorikost
	16	Rare/Legendary Flora	Dungeon Mosses and Molds

Category	dioc	- Subtopics	Sample Titles	
	17	Local History	An Account of the Last Necromantic War	
	18	World History	The Saga of Elvish and Its Related Tongues	
	19	Biography	A Manual of Deep Rituals to Embrace Eldritch	
	20	Wars	Enlightenment	
History	21	Linguistics	The Collected Tales of Lien Traep	
Thistory .	22	Treaties and Agreements	The Bloodline of the Howling Kings	
	23	Legends and Lore	100 Highwaymen and Their High Crimes	
	24	Genealogies	The Tonal Ambiguities of Gith Speech	
	25	Collection of Prophecies	Peace Treaties Made and Broken	
	26	Criminals and Crime	The Life and Times of Xukuri Harrowhand	
	27	Poetry	Grunt and Gasp: A Book of Erotic Orcish Poetry	
	28	Children's Stories	Granny Jezinka and Her Magic Cottage	
Literature/Poetry	29	Folktales	The Princess and the Blighted Goblin	
	30	Fiction	A Tale of Two Princes	
	31	Myths and Legends	The Fall of the Heavenly Host	
	32	Summoning	Weaving Shadows and Bending Darkness	
	33	Enchantment	The Encyclopedia of Spell Components	
	34	Evocation	Codex of Yardiff Bey, Abjurer to Her Dark	
	35	Abjuration	Majesty	
	36	Necromancy	Tobin's Guide to Raising the Dead	
Magia	37	Transmutation	Now You See It: A Beginner's Guide to Illusions	
Magic	38	Illusion	Slash and Spatter: The Magical Glories of	
	39	Blood Magic	Exsanguination	
	40	Runes, Glyphs, and Magical Writing	Shamanic Spells and Lore	
	41	Magical Theory	Infusing Symbols with Deep Power	
	42	Forbidden Lore	Singing as Spellcasting	
	43	Spellbook	Outlawed Spells and Knowledge	
	44	World Maps	Holdfasts, Keeps, & Dungeons: A Collection of	
	45	Local Maps	Maps	
	46	City Maps	The Mountains of Qorim	
Maps/Geography	47	Mythical Maps	A Chart of the City Beneath the City	
	48	Political Maps	All the Rivers of the Sky	
	49	Oceanic Charts	Far Flung Islands and Lost Lands	
	50	Basic Math	Treatises on Eternal Numbers	
	51	Equations of the Multiverse	Dictionary of Equations for the Summoning of	
Mathematics	52	Geometries	Ancient Beings	
	53	Algebra	The Geometry of Hell	
	54	Impossible Mathematics	Formulae Divine and Eternal	

Category	dıoc	- Subtopics	Sample Titles
	55	Anatomy (humanoid)	The Various Corruptions of the Skin
	56	Anatomy (animal)	Draconian Biology and Anatomy
Madiaina	57	Diseases	A Guidebook to Battlefield Surgery
Medicine	58	Medicinal Plants	Pestilences of the Far Realms
	59	Diseases	Humanoid Phrenology
	60	Essays and Experiments	Bone Powder and Blood Magic
	61	Folk Songs	The Ballad of Serith Malikshun & Other
	62	Survey of Musical Instruments	Tragedies
Music	63	Effect of Music on Creatures	Drums as Spellcasting Tools
	64	Composers and Musicians	The Masked Operas of Sandor Choen
	65	Sheet Music	Cataclysmic Hymns and Dirges
	66	Society and culture	The Divine Right of Magocracies
	67	Survey of world philosophies	A Matrix of Belief and Choice
Dhileseshu	68	Logic and (Ir)rationality	Elven Philosophy and Dwarven Rebuttals
Philosophy	69	Political Philosophy	Ethical Summoning
	70	Philosophy of Magic	Self versus Society: the Struggle of Chaos and
	71	Good and Evil, Law and Chaos	Law
	72	Holy Scriptures	Proverbs of the Snow Prophet
	73	Unholy Scriptures	Ascending Through the Stars of Heaven
	74	Saints and Sinners	Fifty Prayers for the Pious Rogue
Delision	75	Angels and Devils	A Catalog of Infernal Worship Rites
Religion	76	Monotheism and Pantheons	One God Is Not Enough
	77	Extinct Religions	Elysium or Gehenna: Where Does Your Soul Go?
	78	The Afterlife	Are Paladins Cultists?
	79	Comparative Theology	The Book of All Life and Light
	80	Astronomy	A Dwarvish Guide to Ales and Mead
	81	Astrology	Fulcrums and Weights in Warfare
	82	Engineering	When Stars Fall and Moons Burn
Science	83	Meteorology	Secret Uses of the Arch
	84	Construction	Midnight Skies and the Future of the World
	85	Alchemy	The Druid's Guide to Vortices and Thunder
	86	Brewing	To Stink or Not to Stink: Sewers and Cities
	87	Famous Voyages	Eastern Fens and Their Guardian Hags
Traval	88	Journals of Explorers	The Last Voyage of Wayland the Hammer
Travel	89	City Guides	Travels Amongst the Shattered Peaks
	90	Regional Guides and Notes	A Visitor's Guide to Yon Talinn, City of Wonder
	91	Arms and Armor	A Practical Guide to the Handheld Crossbow
War/Combat	92	Tactics and Strategy	The Battle of Betrayer's Fate
	93	Historical Battles	Unarmed Combat Against Fanged Foes

BALTEZAAR'S BOOK BUILDER

Category	d100 - Subtopics		Sample Titles		
	94	Dragons and Related Beasts	Dragon Blood and Manticore Brains: How		
	95	Marine Animals	Magical Creatures Work		
	96	Avian Creatures	Life Among the Ogres		
Zoology	97	Giants and Ogres	Monstrosities of the Sands		
	98	Creatures of the Underdark	The Mating Rituals of Flumphs		
	99	Mammals	Warm Blood, Sharp Teeth: Mammals that Hunt		
	100	Comparative Biology	Animal or Monster? Telling Them Apart		

This space intentionally left blank.

Generating Individual Book Details

To randomly determine details about a found book, roll 1d4, 1d6, 1d8, 1d10, and 1d12 for the following tables. Because how often do you get to do *that* for a result?

You're free, of course, to just choose the options you prefer, mixing and matching as your cold, cruel DM heart desires. Also, these tables can obviously be expanded or revised based on your specific campaign and preferences. They're intended to help and inspire, not be a rigid or closed set of qualities.

PRIMARY **D**ETAILS

d4	Book Size
1	Small
2	Medium
3	Large
4	Folio
d6	Binding Type
1	Hide, animal or monster*
2	Skin, humanoid*
3	Wooden
4	Metal*
5	Loose leaf, folder
6	Parchment, scroll case
d8	Text Details
1	Common, scrawled and messy
2	Elven and common, tidy
3	Dwarvish, with diagrams
4	Abyssal, in letters that smolder
5	Celestial, letters that pulse with light
6	Halfling, doodles of flowers and woodland creatures in margins
7	Common, angular and orderly
8	Ancient hieroglyphs (DC 25 History to

8 decipher/translate)

*See next page for additional options.

**See the Dungeon Masters Guide for magical books.

dıo	Book Condition
1	Dusty but otherwise good
2	Slightly worn and weathered
3	Very good condition
4	Water damaged, hard to read
5	Tattered and warm to the touch
6	Pristine and chill to the touch
7	Torn and missing pages, food and drink stains
8	Worn, fair condition
9	Crumbly and falling apart
10	Oily to the touch but otherwise good

d12	Book Type
1-7	Mundane
7-10	Mundane, with oddity*
11	Magical**
12	Magical**, with oddity*

Ancillary Details

dıo	Animal or Monster Hide
1	Leather (cow)
2	Leather (deer, elk, reindeer)
3	Reptile (snake, alligator, lizard)
4	Dragonscale
5	Yeti pelt
6	Tiger pelt
7	Unicorn hide
8	Fiend skin
9	Axe beak
10	Ettercap

dıo	Humanoid Hide
1	Human
2	Orc
3	Gnome
4	Goblin
5	Elf
6	Giant
7	Gnoll
8	Dwarf
9	Halfling
10	Goliath

d8	Metal
1	Iron
2	Gold
3	Steel
4	Silver
5	Platinum
6	Copper
7	Tin
0	Brenze

8 Bronze

d20	Book Oddity
1	Pressed flowers in the middle of the book; each bloom is different and when exposed to light, regrows stem and opens petals.
2	Every fourth page is dog-eared and marked with a dot of ink that seems to pulse when pages flipped quickly.
3	Indecipherable notes in the margins, punctuated with stars in red ink; each star has a unique face and expression.
4	When opened, the book instantly teleports to the shelf from which it was removed.
5	An iron hasp (DC 20) locks the book.
6	The text of the book appears in the native language of whomever holds it, including misspellings and grammatical mistakes that creature usually makes when writing.
7	Every word on every page is severely misspelled.
8	The books smells so badly that any living creature attempting to read it must make a DC 15 Constitution save or be poisoned for as long as they remain within 15 ft. of the book.
9	Simple line drawings of dog/fish hybrids fill the margins of the book.
10	Endnotes are written in a cipher only known by druids of the Circle of the Moon.
11	A crudely-drawn map showing a golden lamp amid ruins is hidden in the binding; DC 15 Investigation check to find.
12	Only every third page is legible because of exposure, damage, and insane scribbling.
13	Snide, critical commentary litters the pages, written in Dwarvish.
14	All uses of gendered pronouns are underlined, often more than once.
15	The book is tied closed with purple glittery string.
16	A recipe for flumph stew is stuck in the beginning of the book.
17	1d12 notes fall out of the book when opened; they relate a raging love affair from steamy beginning to tragic end.
18	The book is written in a heretofore unknown dialect of Gnomish.
19	The cover of the book is scored, as if stabbed by a dagger, and smells like cat piss.
20	Pages require a DC 15 strength check to turn.

ARCANE LIBRARIAN

Drawn by large collections of books—perhaps created by them—arcane librarians are encountered where tomes of any sort are collected and kept in one place.

Quiet Guides and Guardians. Arcane librarians exist to maintain and preserve books. They cheerfully help anyone seeking knowledge, so long as the seekers do not harm any book or the library.

Holders of Deep Knowledge. These beings know many, many things (but always knowledge that is contained in a book in their library). They use this deep knowledge to protect their domains to enforce quiet and order. They warn violators of the quiet once before employing action, but anyone who harms a book will suffer their wrath immediately.

Specialists in Lore. Larger collections of books sometimes have multiple librarians, each specializing in one or a handful of topics. Some have alternate abilities that reflect these specialties. A librarian with great knowledge of biology, for instance, may have abilities or spells that directly affect another creature's body and/or shape.

LAIR ACTIONS

On initiative count 20 (losing initiative ties), the librarian can take one lair action to cause one of the following effects; it can't use the same lair action two rounds in a row:

- **Sphere of Silence.** The librarian creates a 20-foot-radius sphere centered on itself. No sound can be created within or pass through the sphere. Any creature or object entirely inside the sphere is immune to thunder damage, and creatures are deafened while entirely inside it. Only the librarian can cast spells inside the sphere.
- Summon Book Creatures. The librarian summons aid in the form of lair-related creatures: 2 book wyrms*, 2 animated books*, 2 assistants (treat as **darkling**; death flash becomes death boom, inflicting deafness instead of blindness), or another arcane librarian.
- **Hide in the Stacks.** The librarian can attempt to hide in its lair (ducking around a corner, stepping into another room or corridor, etc.), including up to 10 ft. of movement, without incurring an attack in reaction, even if it can be seen.

*See homebrew monsters at D&D Beyond.

The librarian regains its expended spell slots when it finishes a short or long rest. It knows the following spells:

Cantrips (at will): control flames, mending, message, thunderclap 1st-4th level (5 4th level slots): blindness/deafness, confusion, counterspell, dispel magic, fabricate, hold person, locate object, sleep, thunderwave, wrathful smite

ACTIONS

Multiattack. The disciple makes two attacks with its quill pen, or uses its word of knowledge and makes one attack with its quill pen. The librarian uses Intelligence for attack and damage bonuses.

Quill Pen. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 5 (1d4+4) piercing damage plus 3 (1d6) poison damage. Any creature hit must make a DC 13 Constitution saving throw or be poisoned for one minute.

Word of Knowledge (2/day): The librarian utters a word or phrase drawn from its vast knowledge of the universe. All creatures of its choosing within 10 ft. must make a DC 15 Intelligence saving throw or be stunned for one minute. Stunned creatures may make a saving throw at the end of each of their turns; success means they have shaken off the impact of the blast of knowledge. The librarian cannot use this ability if is Sphere of Silence lair action is in effect.

REACTIONS

Frightening Shush. If the librarian suffers damage, it may use its reaction to utter a mighty SSHHH! at one attacker. If the target is within 15 ft. of the librarian, the creature must make a DC 15 Charisma saving throw or be frightened of the librarian for one minute. The target can repeat the saving throw at the end of each of its turns, ending the effect on a successful roll. If a creature's saving throw or the effect ends for it, the creature is immune to the librarian's shush for the next 24 hours.

ARCANE LIBRARIAN

Medium humanoid (any race), any lawful alignment

Armor Class 13 (natural armor) Hit Points 65 (12d8) Speed 30 ft

STR	DEX	CON	INT	WIS	СНА
9 (-1)	16 (+3)	10 (+0)	18 (+4)	18 (+4)	9 (-1)

Saving Throws DEX+6, INT+7, WIS+7, Skills Arcana +7, History +7, Investigation +7, Perception +7, Stealth +7 Damage Vulnerabilities Acid, fire, lightning Damage Resistances Cold, poison; bludgeoning, piercing, and slashing from nonmagical attacks Damage Immunities Psychic Condition Immunities Deafened, poisoned Senses Darkvision 60 ft., Passive Perception 17 Languages Understands all languages; speaks and reads common and three others Challenge 6 (2,300 XP)

Wordless Casting. The librarian does not need sound to cast spells, even if the spell requires a verbal component. Librarians may activate magic items without sound, even if they require a spoken command word.

Magic Resistance. A librarian has advantage on saving throws against spells and other magical effects.

Spellcasting. The librarian is an 8th level spellcaster. Spell-casting ability is Intelligence (spell save DC 15, +7 to hit with spell attacks.

Further Reading

If you're looking for more content for adventuring in a fantasy library, I highly recommend **The Stygian Library**, available on the DMsguild site. That product, and others, served as inspiration for this one. <u>https://www.dmsguild.com/product/257113/The-Stygian-Library</u>

Legal Stuff

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, Ravenloft, Eberron, the dragon ampersand, Ravnica and all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries.

This work contains material that is copyright Wizards of the Coast and/or other authors. Such material is used with permission under the Community Content Agreement for Dungeon Masters Guild.

All other original material in this work is copyright 2019 by Michael Martin and published under the Community Content Agreement for Dungeon Masters Guild.

Thanks

A number of people acted as beta readers/reviewers for this supplement: Handy Haversack, and members of the Dayton Dungeons and Dragons Facebook group: Adam S., Jennifer M. B., and Joshua P. I'm deeply appreciative for their time and feedback.