BACKGROUNDS for HUMAN CHARACTERS

Roll for one in lieu of the standard roll for starting gold

d20	TYPE	ABILITIES	EQUIPMENT	GOLD (x10)
1	Alchemist	Beginner's Alchemy (make a Healing Potion in 1 week for 125 GP)	1 Healing Potion, Mortar & Pestle	2d6
2	Amazon	Invoke Goddess (re-roll one die per day, but only if wearing bronze armor)	Bronze Armor & Shield (AC 3), Bronze Sword, Long Bow, 2 Flasks Greek Fire (treat as Oil)	1d6
3	Animal Trainer	Animal Handling (+4 Reaction Roll for normal animals)	Mule, Guard Dog (1 HD, AC 7, 1d6 bite)	2d6
4	Archer	Rapid Fire (Fire arrows twice per round if not moving or in melee)	Long Bow, Quiver, 15 arrows, 5 silver arrows	2d6
5	Bandit	Evasion (Flee combat without being hit, but only if wearing leather armor)	Hooded Cloak, Leather Armor, Shield, Short Bow, Quiver, 20 arrows, Treasure Map (ruin)	2d6
6	Barkeep	Ear for Listening (Knows 2d6 local rumors)	Flask of Fine Spirits (50 GP value, +2 Reaction Roll if a shot is offered, 10 shots total)	2d6
7	Berserker	Rage (+2 to attack rolls & AC 7 if no armor, will not flee or surrender), +1 hp at 1 st level	Bearskin Cloak, Tooth-bitten Shield	1d6
8	Buccaneer	Swimming (-20% chance of drowning), Ship-craft, Rope Use	Cutlass, Spyglass, Treasure Map (island), Pet Monkey (1 hp), 50' Rope with Grappling Hook	3d6
9	Caveman	Tough (+1 HD at 1 st level, but will not wear any armor), Hunting, Illiterate	Furs, Club or Stone Axe & Spear, Hide Sack with Meat & Fruit	
10	Engineer	Eye for Construction (detect dungeon traps as a dwarf & secret doors as an elf)	Lantern, Steel Mirror, Chalk Stick, Level, Measuring Stick (6', ruled)	3d6
11	Flyer	Aerial Combat Training, Tumbling (-1 point per die falling damage)	Potion of Flying, Leather Armor, 5 Javelins	2d6
12	Gemcutter	Appraise (gems & jewelry), Cut Gems (4 in 6 chance of increasing value of a gem by 10%)	Magnifying Lens, Diamond Dust (50 GP value, use 10 GP per attempt to cut gem)	2d6
13	Man-At-Arms	Years of Guard Duty (surprised only on 1 in 6)	Chain mail, Shield, Sword, Dagger, Light Crossbow, 30 Quarrels in Case	2d6
14	Merman	Breath Underwater, Leathery Skin (AC7, +1 hp at 1 st level), -1 to attack rolls on land	Trident, 20 Darts	1d6
15	Nomad	Surprise Outdoors (1-4 in 6, if wearing only leather armor), Archery while Riding	Light Horse, Lance, Horse Bow, Leather Armor	1d6
16	Orcish	Nocturnal (Infravision, -1 on attack rolls in full daylight), Tough (+1 hp at 1 st level)	Leather Armor, Shield, Hand Axe	1d6
17	Pilgrim	Traveling (Add 1 hex to daily movement)	Sturdy Staff, Holy Relic (Turns Undead as 3rd Level Cleric 2d6 times before disintegrating)	2d6
18	Sage	Identify Magic Item (Takes 1 week and uses 100 GP of material components)	Reference Books, Blank Vellum Book, Ink & Quill	2d6
19	Smith	Fire-tough (-1 point per dice fire damage), Forging (Make weapons/armor at 1/2 cost)	Chainmail, Shield, Hammer, Tongs, 12 Iron Spikes, Crowbar	2d6
20	Ѕру	Double Talk (+2 on reaction rolls), Disguise, Languages (Double normal number)	2 Daggers (1 hidden in boot)	2d6

Each background also gets a +2 Reaction Roll when encountering others of the same background