


KINOSIAN MINOTAUR

ANCIENT GUARDIANS

In Arkadia, minotaur — like all creatures exhibiting traits of both humans and beasts — are considered fae, though they are the most bestial among their kind. However, legend tells of the isle of Kinos, where minotaur lived in harmony with an ancient and prosperous civilization of dwarves. The dwarves of this isle claimed their god Ptol gave the minotaur of Kinos the flame of knowledge, awakening their minds beyond that of savage beasts to serve as guardians to his people. Others say that once all minotaur were as those of Kinos, and over the ages those in Arkadia, not sheltered by the sacred island, forgot speech and honor and turned into the mindless beasts they are today.

Though Kinos has long crumbled and the dwarves of its ancient halls are dust and bone, the Kinosian minotaur remain. For generations, they have lived in the ancient maze-like ruins of Kinos, guarding forgotten treasures. In the labyrinthine palaces and temples, slowly buried by sand and time, they endured. Some venture forth to Arkadia, drawn across the sea by a desire to test their strength against the world. They are often feared or misunderstood, mistaken for their savage kin, and must prove themselves among other mortals.

TERRIBLE STRENGTH

Minotaur are a monstrous race, their size and strength unsurpassed by other mortals. A minotaur's most marked feature apart from their colossal size is their bull-like head and horns. They also have cloven hooves and thick mane-like hair. Minotaurs' coats range from red through shades of brown to black. Their eyes are invariably dark, though sometimes flecked with gold.

MINOTAUR NAMES

The minotaur of Kinos take on the names they find carved on the walls of the ancient ruins they inhabit. Their names do not have gender and they have no family names, but distinguish themselves by notable features, often scars from battle.

Example names: Cronos One-eye, Knoss Blackhoof, Oxylus Broken-horn

MINOTAUR TRAITS

Your minotaur character poses traits inherent to their powerful build.

Ability Score Increase. Your Strength score increases by 2 and your Constitution score increases by 1.

Age. Minotaur mature at the same rate as humans. They are unnaturally long lived, and can endure for several centuries, their manes and pelts shot with white hair.

Alignment. Shunned by society for their monstrous appearance and unbridled strength, minotaur are chaotic. Though often driven to violence, they are not inherently more good or evil than strength itself.

Size. You tower over 7 feet tall from hoof to horn. Your size is medium.

Speed. Your base walking speed is 30 feet.

Colossal Build. Your carrying capacity and the amount of weight you can push, pull, drag, or lift is doubled, as if you were one size category larger.

Monstrous Strength. Your first weapon attack using Strength each turn deals 1d4 extra damage of that weapon's type.

Bull's Horns. Your horns are a natural weapon that you have proficiency with. When you hit with an attack using your horns you inflict 1d4 + Strength modifier piercing damage. This damage is further increased by Monstrous Strength.

If you move at least 20 feet straight toward a creature no more than one size larger than you and then immediately hit it with an attack using your horns, it must succeed on a Strength or Dexterity saving throw against a DC equal to 8 + your Strength modifier + your proficiency bonus or be shoved 10 feet away and knocked prone. On a successful save, the creature is not shoved or knocked prone.

Languages. You can speak and read Common and Dwarvish.


OPEN GAME LICENSE Version 1.0a

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

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" Not for resale. Permission granted to print or photocopy this document for personal use only. System Reference Document 5.1 2 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, nonexclusive license with the exact terms of this License to Use, the Open Game Content.

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

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of

any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, LLC.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Arkadia, Copyright 2020, Arcana Games, LLC. Authors: Eugene Fasano.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names, dialogue, plots, storylines, locations, characters, artworks, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

Open Content: Rules and game mechanics (but not Product Identity) on page 2 are Open Game Content, as defined in the Open Game License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.