CORIOLIS

NOW IS THE TIME ...

...when corrupt eunuch officials undermine a once-great ruling Dynasty; when martial artists, white-bearded old masters, and supernatural creatures struggle for control of powerful chi forces; when a band of honorable warriors is called upon to battle a demon sorcerer in a legendary mountain monastery. Burning Shaolin is the first of Atlas Games' **Coriolis** adventures. It contains complete game statistics for both the D20 system and the **Feng Shui** roleplaying game. You can find it at your local game retailer or at our website: www.atlas-games.com .

This special excerpt contains new D20 rules for Faceless Hordes and Wuxia-Style Combat, bringing the furious Kung Fu action of **Feng Shui** to your D20 adventures.

New D20 Rules: Faceless Hordes

Call 'em mooks, call 'em thugs, extras, what have you: faceless hordes are large groups of opponents for the heroes to bowl quickly through, in true action movie style ... PCs are meant to slice through faceless hordes like butter, and probably won't get hurt doing so. Although they largely exist to show how buff the PCs are, they can be dangerous to those who fail to keep an eye on them. They can also provide a tactical challenge to the PCs, making it harder for PCs to get to the truly challenging opponents they really want to smite. They can ring themselves around a magician so PCs can't interfere with his spellcasting. Faceless hordes can carry off the princess they're out to rescue, while the primary villains pound on them.

Any type of opponent can make up a faceless horde. You can even have a faceless horde of non-humanoid creatures, from giant toads to floating eyeballs, if that suits your fancy. If you want to make them members of other creature classes, you can give them additional abilities: a faceless horde of zombies might share the usual perks and drawbacks of the undead, for example.

Usually, though, a faceless horde is composed of humans or their close kin. What faceless hordes have in common is a bizarrely unswerving loyalty to their bosses. They'll wade in, one after another, to fight the heroes, even though dozens of their comrades have already been easily squelched and now lie bleeding or groaning in the dirt.

Roll once for the faceless horde's Initiative. Roll separately for each member's attacks.

CR 1/6; SZ M (humanoid); HD 1d8, hp special, Init +0; Spd 30 ft.; AC 14 (+2 Dex, +2 leather); Atk melee special (1d6, short sword) or missile special (1d6, short bow); Face 5 ft. x 5 ft.; Reach 5 ft.; AL any (usually E); SV Fort +0, Ref +2, Will +0; Str 10, Dex 14, Con 10, Int 10, Wis 10, Cha 10

Special Attacks and Qualities: Faceless hordes follow these modifications to the D20 combat rules:

4 hp Onl y: Every member of a faceless horde goes down after suffering 4 hit points of damage, no matter what. On the other hand, they ignore all damage under 4 points. They're either up or down. This allows the GM to keep track only of the number of currently active horde members, instead of monitoring individual hit points for each.

Special Attack Rules: Members of a faceless horde only hit on a natural 19 or 20. Even so, their victims may avoid damage by making an Armor check — that is, a roll modified by their total bonus to their Armor Class — against a DC of 25. Characters may not be eligible for this save when helpless, or if they just stand there and allow the hordes to attack them, without fighting back. Attacking a non-horde enemy does not disqualify them from making these saves.

Lucky Sho t: Whenever a horde member rolls the maximum possible result on a damage die (for example, a result of 6 when rolling a d6), he gets to roll the die again and add the new result to the original total. If the extra die roll is also a lucky shot, he adds it to his total and rolls again, and so on.

Feat Vulnerability : Characters with certain combat feats gain extra benefits against faceless hordes.

- Deflect Arrows: Your DC for deflecting arrows fired from a faceless horde is reduced to 15. You can use this after trying the standard Armor check that all characters get against a faceless horde.
- Dodge: You can designate an entire horde as the opponent you're Dodging, gaining a +2 bonus to your Armor checks when hit by any of them.
- Cleave: Against faceless hordes, you can act as if you also have the Great Cleave feat, even when you don't.
- Great Cleave: When you fell one opponent in a faceless horde, you may get to move on to another, even when he is not in the immediate vicinity. Make a Reflex check against a DC of 20; if you succeed, you can move on to any enemy within 15 feet of you. Once you've started to bounce from location to location, you must make a successful Reflex check (DC 20) for each for each new horde member you wish to engage.
- Power Attack: Against faceless hordes, you can act as if you also have the Cleave feat, even when you don't.
- Whirlwind Attack: You gain an additional 25 XP for each faceless horde member you fell with this feat.

Extra Attack Vulnerability : When attacking only members of a faceless horde, ignore the general rules for extra attacks. Instead, you get one extra attack for every 4 points of Attack bonus, and all attacks are made at your standard Attack bonus.

Ragnulf's Attack bonus is +9. 4 goes into 9 twice. Ragnulf gets 2 attacks versus the faceless horde, both at +9.

New D20 Rules: Wuxia Style Combat

The following optional rules and style notes allow you to simulate the inventive stunts of Hong Kong martial arts and fantasy movies. We recommend that you use them in Burning Shaolin.

STUNTS

Characters gain additional XP when their players describe the method of their attacks in an entertaining way. For example:

"I leap up into the air, slicing at his neck as I jump over him."

"I kick a cloud of dust into the air, then slash at his exposed neck as he staggers back to clear his eyes."

The XP bonus equals the character's level x 10.

The bonus applies only if the stunt description is being used for the first time in the current fight. This includes uses by other players, or even by you, the GM.

The GM is also encouraged to describe the actions of PC opponents in this way. (Each fight scene in this adventure provides examples of things that might happen during the fight.) The idea here is to inspire your players to do the same, by demonstrating how it's done. Try not to hog all of the good or obvious stunt ideas yourself, though.

PLAYER-CREATED PROPS

Players are not only allowed but encouraged to invent minor features of the set where the fight scene occurs.

"The floor is tiled, so I use my toe to dislodge a tile, and then kick it towards Kan Kuei's nasty, scaly head."

"There's a big coil of heavy-duty rope in the back of the shop. I whirl it around to deflect the incoming arrows."

The GM is allowed to declare that certain props are not present, and should use this discretion when the player is being utterly unreasonable. You should rule out Uzi sub-machineguns and rods of smiting, but not the sorts of props you've seen used in movies like Drunken Master or Fong Sai Yuk.

EXTRA MOBILIT Y

As if suspended on wires, wuxia characters jump, leap and tumble across the scene of a fight, remaining always in motion. Standing in one place and waving a sword is only for characters without benefit of Hong Kong fight choreographers. During combat only, any character's maximum distance for forward or upward leaps is doubled. In wuxia fights, you can make a full attack and still take a full move. This rule does not make the light crossbow any faster to use.

GRAVITY, SCHMAVITY

In a wuxia fight, almost any structure is capable of supporting your weight, if you run along it fast enough. Characters can run or leap from treetop to treetop, for example. Any entertaining move should never be ruled out by the requirements of mere physics.

IMPROVISED WEAPONS

Characters rarely finish a fight armed with the same weapons they started out with. But, curiously, the found weapons prove at least as effective as the ones they replace.

Any failed hit that comes within 2 points of the target's armor class disarms him (assuming he uses a weapon at all; creatures with natural weaponry are exempt from this rule). When you're disarmed, your weapon travels 20 - 80 feet (2d4 x 10) in a random direction.

This is more of a cosmetic disadvantage than anything else. Any found or improvised weapon does the same damage as the weapon you lost. This is true whether the new, improvised weapon is a length of rope, a branch, or even a large fish.

However, during a round in which you regain your original lost weapon (or that of another character), you gain a +2 attack and damage bonus with it.

If you lost a magical weapon, and fight a creature only hit by such weapons, your improvised item still works against it. Logic? Why, I oughtta ... !

CREDITS

AUTHOR: Robin D. Laws

EDITOR: Michelle A. Brown Nephew

PUBLISHER: John Nephew

ART DIRECTION & GRAPHIC DESIGN: Scott Reeves

OPEN GAME LICENSE VERSION 1.0A

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, modifica-tion, 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

The following text is the property of Wizards of 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 COPY-RIGHT 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 coadaptability 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 govern-mental 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 1.0a 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.

Burning Shaolin open game content Copyright 2001. Trident. Inc., d/b/a Atlas Games: Author Robin D. Laws.

ILLUSTRATION: Mike Dutton

PLAYTESTERS: Jimi Braun, Michelle Braun, Troy Duffy, Paul Jackson, Mark Kay, Joel LeBlanc, Robin Lim, Jeremy Schrage, Teresa Seenna, Marc Sherman, James "Sparky" Sparling, Shannon Sparling

ABOUT THE AUTHOR

Robin D. Laws is the designer of Feng Shui and various other games, including the recently-released Rune (Atlas) and Dying Earth (Pelgrane Press). Check out his fiction: The Rough and the Smooth, from Atlas, and the upcoming Promise of Thunder, a Glorantha novel from Issaries, Inc. Robin lives in the city of Toronto, where he is currently obsessed with his new DVD player.

"D20 System" and the "D20 System" logo are Trademarks owned by Wizards of theCoast and are used according to the terms of the D20 System License version 1.0. A copy of this license can be found at www.wizards.com. Dungeons & Dragons® and Wizards of the Coast[®] are Registered Trademarks of Wizards of the Coast, and are used with permission.

This book is published under the Open Game License. All Open Game Content is written in red ink.

Coriolis is the trademark of Trident, Inc., d/b/a Atlas Games, for its line of dual-system roleplaying game supplements. Atlas Games and "Charting New Realms of Imagination" are trademarks of John Nephew, used under license. The Atlas Games logo is a trademark of John Nephew and Trident, Inc., d/b/a Atlas Games.

Feng Shui is © 1996, 1999 Robin D. laws, published under license by Trident Inc., d/b/a/ Atlas Games. Feng Shui is a trademark of Robin D. Laws and is used under license. All rights reserved. Feng Shui's game characteristics derive from the roleplaying game Nexus: The Infinite City by Jose Garcia, © Daedalus Entertainment, Inc., and are used with permission.

Copyright © 2001 Trident, Inc., d/b/a Atlas Games. Reproduction of non-Open Game Content from this work by any means without written permission from the publisher, except for short excerpts for the purposes of reviews, is expressly prohibited.

This is a work of fiction. Any resemblance to actual events or persons, living or dead, is purely coincidental.

PO Box 131233 Roseville, MN 55113

info@atlas-games.com www.atlas-games.com