

THC

PETAL HACK

Made using The Black Hack

Weird Realm Games

THE PETAL HACK

v1.1

Copyright 2016 by Brett Slocum. Released under the Open Game License (OGL v1.0a)

Author: Brett Slocum Editor: pookie Additional Material: George Hammond, Sean Summers Playtesters: David Ackerman, David Johnston, Jarrett Crader, Corey Ryan Walden, Jeremy Duncan, John Marron, Greg Skrivan, Mark Siefert, Scott Kellogg, Tony Tucker, Michael Pfaff, and Nigel Clarke.

Cover art: part of *Tékumel Montage* by Mark J. Allen
Cartography: Map near Penóm (p. 46) by Mark J. Allen and Ruins of the Gorgon (p. 52) by Dyson Logos (www.dysonlogos.com).
Interior art: Ahoggyá (p. 7), Hláka (p. 8), Páchi Léi (p. 9), Pé Chói (p. 10), Pygmy Folk (p. 11), Shén (p. 12), Swamp Folk (p. 13), and Tinalíya (p. 14) by Jeremy Babicz; Sorceress of Avánthe (p. 30) by Mark J. Allen. All maps and art used with permission.

Dedication

This book is dedicated to Professor M.A.R. Barker. He created a unique world that has been so enjoyable to inhabit over the four decades since its publication. It is also dedicated to Gary and Dave; your creativity set us free. Free to make our own worlds, our own rules.

Acknowledgements

I'd like to thank Craig Smith and Tim Cox, who refereed my first Tékumel experience in an offshoot of the Professor's game with humor and sadism, a campaign lasting over a year. Thanks to Jeff Berry for service to the Petal Throne and interesting discussions of Tekumeláni trivia. Thanks go to David Black for creating The Black Hack and making it so simple to hack.

In accordance with the policies of **The Tékumel Foundation**: This work is a Fan Publication, an unofficial work not approved for Tékumel. Tékumel, the Empire of the Petal Throne, and all related products and materials are protected by national and international intellectual property law. For additional information, please visit <u>www.tekumelfoundation.org</u>.

Weird Realm Games

Table of Contents

What's This? 1
The Core Mechanic1
Tekumel Introduction 1
Characters 5
Races
Human6
Ahoggyá7
Hláka8
Páchi Léi9
Pé Chói10
Pygmy Folk11
Shén 12
Swamp Folk 13
Tinalíya14
Classes
Agent15
Barbarian16
Dilettante17
Priest
Shaman19
Sorcerer
Warrior
Clans
Equipment23
Usage Die23
Names
Spell Lists
Rules Of The Game33
Armor Points
Encumbrance
Time & Turns

Movement & Distance	33
Player's Turn	34
Surprise	34
Initiative	34
Monster Hd	34
Attacking, Defending & Damage	34
Critical Damage	35
Death & Dying	35
Powerful Opponents	35
Morale	36
Healing	36
Resting	36
Divine Intervention	36
Experience	36
Spellcasting	37
Example Of Play	38
Referee Section	39
Random Encounters	39
Creature Reactions	39
Magic Items	39
Converting Saves	39
Bestiary	40
Legions	45
Magic Items	47
Map Of Southwestern Tsolyánu	52
Tekumel Adventures	53
Patrons & Missions	55
Encounter Charts	56
Avánthe's Ample Bosom	57
Random Tubeway Stations	60
Pronunciation Guide	62
Character Sheet	64

WHAT'S THIS?

The Petal Hack (TPH) is a roleplaying game set on Tékumel, M.A.R. Barker's fantastical sword and planet world that was first published as *Empire of the Petal Throne* in 1975. It is a hack of *The Black Hack*, a streamlined, ruleslight roleplaying game based on the Original Fantasy Roleplaying Game.

THE CORE MECHANIC

Everything a character might possibly attempt that could result in failure is resolved by testing attribute stats. In order to successfully test a stat, a player must roll *below* it on a d20. Monsters don't make tests -a character must avoid their attacks by making a test. The only time a monster would roll is for damage.

ADVANTAGE & DISADVANTAGE

If a particular course of action or task has a higher or lower chance of success, the Referee may ask a player to roll an additional d20 when making a test - with **Advantage** the lower result is used and with **Disadvantage**, the higher.

TEKUMEL INTRODUCTION

60 millennia in our future, the vast Humanspace Empire discovered the planet Tékumel and its two hostile technological races, the Ssú and the Hlűss. After defeating these races and placing them on reservations defended by force fields, Humanity extensively terraformed Tékumel to reduce the hostile nature of the world. Tékumel became a hub of trade and a resort for the rich and powerful. Humankind's nonhuman allies came to the reengineered world, as secretly did their enemies.

After a millennium of prosperity, a great cataclysm occurred, ripping Tékumel's star system out of space and plunging it into the darkness of a pocket dimension. Was this caused by some alien weapon, was it a side effect of the Empire's faster-than-light drive, or was this the scheme of some immensely powerful inter-dimensional being? From the global stresses of this event, earthquakes, volcanoes, tidal waves, and other disasters befell Tékumel, and without supplies from the Humanspace Empire, civilization fell hard. The Ssú and the Hlúss rejoiced as the force fields keeping them prisoner eventually failed.

In the intervening 30 millennia since the Time of Darkness, many empires have risen and fallen, and civilization has returned to a medieval level of technology. Examples of ancient technology can still be found, such as Eyes and the supersonic tubeways that run deep beneath the surface of the planet, but both these and other examples of ancient technology are still regarded as magical.

THE CLIMATE IS HOT

Tékumel is a hot planet. Temperatures in the northern regions where most campaigns are set are similar to Earth's equatorial zone. Daytime temperatures in the summer can reach 125° F; nighttime temperatures in the winter go as low as 70° F. It is much hotter at Tékumel's equator. Public nudity is common.

NOT MUCH IRON

The density of the planet is low, making iron in short supply. Iron has been replaced by chlén hide, an animal hide chemically treated to form a lightweight substance with the hardness of bronze similar to fiberglass.

NO CAVALRY

No riding beasts are known on Tékumel and the only draft animal is the ponderously slow chlén. Most merchant caravans use slave bearers, trained to carry large loads on their backs. Armies have no cavalry.

MAGIC EXISTS

The veil between universes is thinner, allowing the mind to unleash power from between planes.

THE GODS EXIST

Over the millennia, humans contacted powerful interdimensional beings that have long since been worshipped as Gods. The pantheon of Tsolyánu consists of the Five Stability Gods and their Cohorts and the Five Change Gods and their Cohorts. The Cohorts are slightly less powerful than their God counterpart, acting as assistant gods, but also embodying what each god stands for. Stability and Change are roughly equal to Law and Chaos.

STABILITY GODS

Hnálla: Supreme Lord of Stability, Master of Light, maintainer of the order of things. *Drá*: Hnálla's Cohort, Singer of the Hymns of the Gods, apathy. Karakán: Lord of War, Master of Heroes, violence for the sake of society, courage. *Chegárra*: Karakán's Cohort, Hero-King, Swordsman of Glory.

Thúmis: Lord of Wisdom, Sage of the Gods, Knower of Arts, knowledge for society's benefit, healing. *Keténgku*: Thúmis' Cohort, Many-Eyed, Knower of All, Master of Scrolls.

Avánthe: Mistress of Heaven, Maiden of Beauty, family, fertility, and nature. *Dilinála*: Avánthe's Cohort, Lovely Maiden of the Emerald Crown, Aid of Lovers, Solace to the Weary.
Belkhánu: Lord of the Excellent Dead, Master of the Paradises of Teretané, and the afterlife. *Qón*: Belkhánu's Cohort, Guardian of the Gates of Hell against Those Who Would Come Forth.

CHANGE GODS

Hrü'ű: Supreme Lord of Change. Dispenser of Calamities, darkness. Wurú: Hrü'ű's Cohort. He Who Appears Where Evil Dwells, the Many-Legged Serpent of Gloom. Vimúhla: Lord of Fire. Power of Destruction and Red Ruin, war for the sake of self or Change. Chiténg: Vimúhla's Cohort. Lord of Red Spouting Flame, Reaper of Cities. Ksárul: Ancient Lord of Secrets, Doomed Prince of the Blue Room. knowledge for selfish uses. Grugánu: Ksárul's Cohort, Knower of Spells, Black Sword of Doom. Sárku: Five-Headed Lord of Worms. Master of the Undead, survival of the intellect after Death, tombs. Durritlámish: Sárku's Cohort, Black Angel of the Putrescent Hand, He of the Rotted Face. Dlamélish: Green-Eyed Lady of Sins, Mistress of Demons, hedonism.

Hriháyal: Dlamélish's Cohort, Dancing Maiden of Temptation, Whore of the Five Worlds.

Other countries have other deities. Three Pariah Gods also exist: The One Who Is, The One Other, and The Goddess of the Pale Bone. The worship of these entities has been banned throughout the Five Empires.

The Concordat, a treaty between the temples signed millennia ago during a period of extreme religious strife, imposes peace above ground to prevent a recurrence of violence. In the Underworlds though, anything goes.

THE FIVE EMPIRES

The Five Empires are similar to the Roman Empire or Imperial China in size and bureaucratic complexity. Tsolvánu, the default starting point for most campaigns, is a 2500-year old empire with an emperor who rules from his palace, never leaving it. To the southeast of Tsolyánu, Salarvyá spans the eastern half of the southern coast of the continent. It is a feudal monarchy and the current king is as mad as they come. To the north lies Yán Kór, once a loose collection of city-states. They have recently been united by Baron Áld, a former mercenary, whose wife was killed in a siege by Tsolyáni forces. He swore revenge. To the west, Mu'ugalavyá is divided into four sections, ruled by a quadrumvirate of hereditary lords. Livyánu to the southwest worships a completely different set of deities, the mysterious Shadow Gods.

ALICNS CXIST

The insectoid *Pé Chói* and the asexual *Páchi Léi* live in the western forests of

Tsolyánu, the reptilian *Shén* live south of Livyánu, the tiny *Tinalíya* live in northern Livyánu, the water-loving *Swamp Folk* live in southern Mu'ugalavyá, the barrel-shaped *Ahoggyá* live in the swamps of Salarvyá, the flying *Hláka* live in the mountains to the east of Tsolyánu, and the diminutive *Pygmy Folk* live in northern Yán Kór.

CLAN IS EVERYTHING

The clans are the major unit of social organization in Tsolyánu and other empires of Tékumel to which nearly all citizens belong. Clans are large extended family groups. Clans are organized by status. To be without a clan is to be lower than a member of the lowest latrine-cleaning clan.

WOMEN

Women can choose to be a 'good clan girl' and let their clan take care of them in all things, or they may go the local government office and declare themselves the legal equivalent of a male. These women are called 'Aridáni'.

SEX & MARRIAGE

In general, sex in Tsolyánu society is not exclusively between spouses, and sex before marriage is encouraged. Homosexuality and bisexuality are completely accepted. Polygyny and polyandry are both practiced. Some areas and countries are more conservative about these topics.

ethics

Ethics in Tsolyánu comes down to knowing one's place in society and 'noble' and 'ignoble' actions informed by that knowledge. This is best

explained by an excerpt from *The* Book of Ebon Bindings, a Tsolyáni manual about dealings with demons: When a man acts 'nobly,' he behaves in accordance with his Skein of Destiny. as he perceives it. He serves his God; he is loyal to those who think as he does: he is staunch in his courage; and he is forthright in his deeds. Conversely, a man acts 'ignobly' when he ignores his own avowed principles. when he abandons his clan or his comrades. when he vacillates or is false or lazy, and when his deeds are small and niggling. The priestess of Lady Avánthe is 'noble' when she feeds the poor, assuages the pain of the aged and the sick, and supports the strictures of society. So also is the priest of Lord Vimúhla 'noble' when he goes forth to bloody battle, sacrifices the daily victims upon the altar of the Flame, and burns the cities of his enemies. The same is true of the devotee of Lord Sárku when he establishes the cities of the dead (the great graveyards and catacombs outside of most Tsolváni cities), gives his offerings to the mouths of the Ouesting Worm, and strives ever to draw the living down into the eternal watchfulness of Death.

POLITICS

In recent years, a war with Yán Kór to the north ended when Prince Dhich'uné killed his father the Emperor and took the throne, while the other princes and princesses were away from the palace. A long civil war broke out between Dhich'uné and the other princes. Prince Mirusíya overthrew Dhich'uné and now sits on the Petal Throne. Salarvyá and Mu'ugalavyá took advantage of the turmoil to mount invasions, but they have been mostly pushed back. Relative peace has lasted several years.

THE UNDERWORLD

Ditlána is an ancient practice where every 500 to 1000 years, cities are systematically demolished and rebuilt. This leaves cities sitting on a mound of the basements and sub-basements of the clan houses, temples, and other buildings. The oldest shrines of the temples are down in the layers, and the priests dig back down to reconnect with these shrines. Thus many underworlds of Tékumel are beneath the cities, and you might find a strange stairway down in your basement.

ADVENTURING

Most adventurers are average citizens called upon by their clan, temple, legion, or government to perform some task. Temple guards, bureaucrats, priests, soldiers, agents of the Empire, and simple clansmen may all be sent on special missions. Foreigners may also be hired for dangerous tasks since they are expendable.

RESOURCES

The best introduction to Tékumel is *Empire of the Petal Throne*. You can find more details of the world, society, magic, and creatures there. For an extensive summary of the background, An Introduction to Tékumel by Don Kaiser is a good start. The official Tékumel website has wonderful graphics and an extensive archive of materials. My blog, The Eye of Joyful Sitting Amongst Friends, is where I discuss Tékumel and other Old School games. The Tékumel mailing list, the Facebook community, and the Google+ community are your social media choices

CHARACTERS

ROLLING STATS

Stats are generated with 3d6 in the following order: **Strength (STR)**, **Dexterity (DEX)**, **Constitution (CON)**, **Intelligence (INT)**, **Psychic Ability (PSY)**, and **Charisma (CHA)**. If a stat of 15+ is rolled, the next must be rolled with 2d6 + 2, then continue with 3d6 until the end or another 15+ is rolled. Once all stats are generated two may be swapped around.

CHOOSE A RACE

There are nine choices: 1. Ahoggyá, 2. Hláka, 3. Páchi Léi, 4. Pé Chói, 5. Pygmy Folk, 6. Shén, 7. Swamp Folk, 8. Tinalíya, and 9. Human.

ROLL A CLAN

If you are human, you roll on the Clan Table. Your clan gives you a background ability that may come in handy.

CHOOSE A DEITY

Or roll randomly. There are the 20 choices: (**Gods** in Bold, and *Cohorts* in Italics. See *The Gods Exist*, p. 2).

- 1. Hnálla 11. Drá
- 2. Karakán
- 12. Chegárra 13. Keténgku
- 3. Thúmis
 13. Keté

 4. Belkhánu
 14. Qón
- 5. Avánthe
 - vánthe 15. Dilinála Irü'ű 16. Wurú
- 6. **Hrü'ű** 7. Vinchla
- 7. Vimúhla
- 8. Ksárul
- 9. Sárku
- 18. Grugánu 19. Durritlámish 20. Hriháyal

17. Chiténg

10. Dlamélish

CHOOSE A CLASS

There are seven choices: Agent, Barbarian, Dilettante, Priest, Shaman, Sorcerer, and Warrior. Your Class determines how much damage you do, your Hit Points, and unique abilities.

ROLL LANGUAGES

Everyone starts with their native language. Test INT, PSY, and CHA – each pass grants an extra language to the character. Languages are listed under Human on the next page. Priests roll twice for each stat, potentially getting 6 languages. Only Priests can take ancient languages at first level; others must learn them during play.

BUY EQUIPMENT

Every new character may take a one preset pack of equipment: the military pack, the overland pack, or the delving pack. Alternatively, they may start with a set of clothes and a one-handed weapon as allowed by their class. In additional, they have $3d6 \times 10$ káitars with which to buy equipment. 1 gold káitar = 20 silver hlásh = 400 copper qirgál.

CHOOSE A NAME

Or roll randomly on the Name Table for your gender or race.

REFEREE LIMITS

The Referee may limit the choices available to players for Race, Clan, Deity, or Class. For instance, in a game where all players are from the same clan, there is no roll on the Clan table.

RACES

HUMAN

The Humanspace Empire was descended from peoples of the southern hemisphere of Earth who survived a nuclear war, so the humans of Tékumel are predominately dark-skinned and dark-haired. Humans with fair skin and blue or green eyes are not unknown, but are rare and considered to be unlucky.

RACIAL FEATURES

Luck: Can turn a failed test into a success once per day.

Language: Speaks native language. All modern and ancient languages listed for reference.

Country	Modern Language	Empire	Ancient Language	
Chayákku to western	Aomórh	Worship of The One Other	Ai Ché	
Mudállu		Dragon	Ancient N'lüssa	
Ghatón	Ghatóni	Warriors	1	
Háida Pakála	Hijajái	First Imperium	Bednálljan	
Jánnu,		i iist imperium	Salarvyáni	
Kilalámmu, Chaigári	Jannuyáni	Mu'ugalavyá	Classical Mu'ugalavyáni	
Livyánu	Livyáni	Tsolyánu	Classical Tsolyáni	
Lorún	Lo'orúnankh	Livyánu	Duruób	
Mihállu	Tká Mihálli		Duruoo	
		Éngsvan hlá	Engsvanyáli	
Milumanayá	Milumanayáni	Gánga	T1 / '	
M'mórcha,	Quó	Llyán Empire	Llyáni	
Nmartúsha	-	Mihálli	Mihálli	
Mu'ugalavyá	Mu'ugalavyáni	Temple of The	Sunúz	
N'lüssa	N'lüssan	One Other	Sunuz	
Nyémesel Isles	Pe'é	Stability temple	Thu'úsa	
Pecháno	Pecháni	argot	i nu usa	
Pijéna	Pijénani	Temples of	T	
Rannálu	Rantiké	Sárku and	Tongue of the Lord	
Saá Allaqí	Saá Allaqiyáni	Durritlámish	of Worms	
Salarvyá	Salarvyáni	Temples of	T 0.1	
Tsoléi	Tsoléi'i	Ksárul and	Tongue of the	
Tsolyánu	Tsolyáni	Grugánu	Priests of Ksárul	
Yán Kór	Yán Koryáni	Yán Kór	Tsáqw	

AHOGGYÁ

"The Knobbed Ones"

The swamp-dwelling *Ahoggyá* look like a furry barrel that has sprouted four arms and legs with eyes on four sides. They are gruff and rude by human standards, and they aren't very careful about whom they eat. Ahoggyá warriors and merchants can be found from Tsolyánu to points east.

RACIAL FEATURES

Barrel-Shaped Body: Because of their unusual body structure, Ahoggyá can attack in four directions at once with up to three extra attacks/round (four total at first level). Based on the situation, the Referee may limit how many of these bonus attacks can be used.

Bony Carapace: Ahoggyá have 4 AP. Armor stacks on top of this protection.

Powerful: Ahoggyá start with 2 extra HD at first level.

Poor Spellcasters: Subtract 2 from PSY for tests involving spellcasting.

Language: Speaks Ahoggyá.

HLÁKA

"The Furred Flyers"

In their mountaintop eyries east of Tsolyánu are the skittish *Hláka*, flying mammalians of roughly human size. They are cowardly, yet curious, and their usefulness as military scouts is unsurpassed. Many an enemy has fled from their javelins.

RACIAL FEATURES

Flying: Hláka fly on large leathery wings. They can carry rocks weighing up to ten pounds to drop on enemies.

Tail Sword: Tail sword (d6) and if poisoned, CON test or OofA.

Skittish: Roll with Disadvantage on all Morale tests.

Language: Speaks Hláka.

PÁCHI LÉI

"The Forest Dwellers"

The Páchi Léi, four-legged forest dwellers, live in the coastal jungles of the Pán Chákan forests. They fit well into Tsolyáni society, being somewhat passive and friendly.

RACIAL FEATURES

Perceptive: Rolls with Advantage when searching for secret doors and traps.

Dark Vision: Can see Nearby in darkness.

Language: Speaks Páchi Léi.

Páchi Léi "The Forest Dwellers"

PÉ CHÓI

"The Listeners"

To the north of the Páchi Léi in the forests of Dó Cháka live the *Pé Chói*, beautiful insectoids with considerable magic talents. They easily join human society, rising nearly as high as humans within the bureaucratic, military, and temple hierarchies.

RACIAL FEATURES

Four Arms: Pé Chói have four arms and can make an extra attack/round (two at 1st level).

Perceptive: Rolls with Advantage when searching for secret doors and traps or listening for noises.

Psychic: Once per hour, they can test PSY to use ESP.

Language: Speaks Pé Chói.

"The Listeners"

Pygmy folk

In mountain enclaves within Yán Kór live the *Pygmy Folk* in their subterranean tunnels. These short, furry creatures have never been completely trusted for they have a reputation for being sly and devious. They can be very dangerous if cornered.

RACIAL FEATURES

Excellent Hearing: Rolls with Advantage when listening for noise.

Dark Vision: Can see Nearby in darkness.

Pack Attack: Never check morale if another Pygmy Folk is on their side. If they are the only Pygmy Folk in a fight, they test morale with Disadvantage.

Small: Uses one lower size of HD and damage die for their class, minimum d4 (d8 becomes d6).

Language: Speaks Pygmy Folk.

shén

"The Demon Warriors"

The *Shén*, a powerful reptilian race, live on the southernmost tip of the continent, south of Livyánu, in a beastly hot mountainous region dotted with volcanos. They work as mercenaries or ply the oceans as merchants.

RACIAL FEATURES

Tough Hide: Shén have 2 AP.

Powerful: Shén start with 2 extra HD at first level.

Clubbed Tail: Tail (d6) + DEX test to knock an opponent behind them to the ground.

Poor Spellcasters: Subtract 2 from PSY for tests involving spellcasting.

Language: Speaks Shén.

SWAMP FOLK

Living in the low-lying swamps of Mu'ugalavyá, the *Swamp Folk* are natural sailors. They ply the sea lanes, selling their wares.

RACIAL FEATURES

Awareness: Rolls with Advantage to detect traps, dimensional portals, and changes in altitude or position.

Natural Sailor: Rolls with Advantage when boating, sailing, fishing, and swimming.

Tough: Uses one larger size of HD (d6 becomes d8).

Non-Magical: Cannot be spellcasters.

Language: Speaks Swamp Folk.

TINALÍYA

"The Gnomes"

The *Tinaliya* are a tiny four-legged race of scholars and mages, who live in the mountainous area in the north of Livyánu. They are totally literal-minded, not understanding human idioms and humor.

RACIAL FEATURES

Excellent Spellcasters: Add 1 to PSY for tests involving spellcasting.

Pack Attack: Never check morale if another Tinalíya is on their side.

Poisoned Weapons: They often use poisoned melee and ranged weapons (d4) + CON test or OofA.

Small: Uses one lower size of HD and damage die for their class, minimum d4 (d8 becomes d6).

Language: Speaks Tinalíya.

CLASSES

AGENT

This person might be an agent of the Tsolyáni Empire, a foreign power, a temple, a political faction, a secret society, or the Pariah Gods.

Starting HP: d8 + 4 HP Per Level/Resting: 1d8 Weapons & Armor: All Swords, All Bows, Daggers, Cloth, Leather, Small Shields Attack Damage: 1d6 / 1d4 Unarmed or Improvising

SPECIAL FEATURES

Backstabbing: Rolls with Advantage when attacking from behind and deals 2d6 / 2d4 + the Agent's level damage.

Skills: Rolls with Advantage when performing delicate tasks, climbing, hearing sounds, moving silently, understanding written languages, wearing disguises, lying, and opening locks.

Pick One:

Imperial Authority: Can make orders in the name of the Emperor once per day. Of course, these orders will be followed. Can only be taken by members of the intelligence organizations of the Five Empires: the Omnipotent Azure Legion in Tsolyánu, the Vrú'uneb in Livyánu, the Company of the Mourners in Sable in Mu'ugalavyá, the Surgéth in Yán Kór, or the intelligence network of the Chruggilléshmu family in Salarvyá. **Special Equipment:** Has a piece of special equipment, a magic item, scroll, weapon, armor, or device of the ancients.

Special Training: Has received special training in an area of expertise. Rolls with Advantage when performing tasks related to this area of training. The nature of the training is up to the GM and player to determine. **Martial Arts:** Unarmed and Improvising damage is increased to d6. Once per day, an Agent who succeeds on their Unarmed attack roll may deal

critical damage. Must be either a worshipper of Thúmis or Ksárul.

PEAGPINE AD

Roll to see if attributes increase, roll twice for DEX or INT.

BARBARIAN Requirement: Foreigner

Barbarians come from a tribal group from outside the Five Empires. They are toughened by hardships of living in the wild, but have no formal military training. To create a random tribe, use the Tribal tables in the Referee Section.

Starting HP: d10 + 4 HP Per Level/Resting: 1d10 Weapons & Armor: Any and All Attack Damage: 1d8 / 1d6 Unarmed or Improvising

SPECIAL FEATURES

Wilderness Survival: In a natural environment, rolls with Advantage when tracking, moving silently, navigating, finding food, or calming or trapping wild animals.

Fighting Machine: As part of their action a Barbarian can make 1 attack per level.

Bare Toughness: If wearing no armor, rolls with Advantage when testing STR to avoid damage from melee attacks.

No Clan: Barbarians have no clan affiliation.

PEAGPINE UD

Roll to see if attributes increase, roll twice for STR or CON.

DILETTANTE

Requirement: Clan of at least High Status.

Dilettantes are high status persons that can afford tutors to teach them anything they desire. They can learn weapons and magic, though they aren't as good at either as a Warrior or Sorcerer.

Starting HP: d6 + 4 HP Per Level/Resting: 1d6 Weapons & Armor: Any and All Attack Damage: 1d6 / 1d4 Unarmed or Improvising

SPECIAL FEATURES

Spellcasting: Beginning at second level, Dilettantes can cast a number of Level 0 and 1 Spells per day, see the Spellcasting section.

Social Butterfly: Rolls with Advantage on seduction, diplomacy, bluffing, schmoozing, etiquette, carousing, and cajoling.

Martial Training: As part of their action, a Dilettante can may make a number of attacks equal to half their level (rounded up).

PEAGPINE AD

Roll to see if attributes increase, roll twice for CHA or STR or PSY.

SPELLBOOK

Dilettantes start with a large spellbook containing a total of 1d4 spells from the Level 0 and 1 Spell lists.

PRIEST

Priests are in the hierarchies of the temples. As they increase in level, they rise in the ranks of the priesthood.

Starting HP: d6 + 4 HP Per Level/Resting: 1d6 Weapons & Armor: Dagger, Staff, Cloth Attack Damage: 1d4 / 1 Unarmed or Improvising

SPECIAL FEATURES

Skills: Rolls with Advantage when dealing with ancient and modern languages (verbal and written), and the mythology, rituals, doctrine, aspects, and history of their religion. They may also choose an academic specialty: medicine, geology, administration, history, architecture, alchemy, metallurgy, literature, demonology, ancient devices, crop rotation, etc.

Languages: When rolling for languages at character creation, Priests roll twice for each stat, potentially getting 6 languages. Only Priests can learn ancient languages this way.

Spellcasting: Beginning at first level, Priests can cast a number of Spells per day, see the Spellcasting section.

reasting ab

Roll to see if attributes increase, roll twice for INT or PSY.

SPELLBOOK

Priests start with a large spellbook containing a total of 1d4+2 spells from the Level 0 and 1 Spell lists.

SHAMAN Requirement: Foreigner.

Shamans are spellcasters from tribal groups outside of the Five Empires. To create a random tribe, use the Tribal tables in the Referee Section.

Starting HP: d6 + 4 HP Per Level/Resting: 1d6 Weapons & Armor: Clubs, Daggers, Hand Axes, Slings, Sickles, Staffs, Cloth. Attack Damage: 1d4 / 1 Unarmed or Improvising.

SPECIAL FEATURES

Wilderness Survival: In a natural environment, rolls with Advantage when tracking, moving silently, navigating, finding food, or calming and trapping wild animals.

Magic Resistance: Roll with Advantage when avoiding damage or effects from spells or magical devices.

Spellcasting: Beginning at first level, Shamans can cast a number of Spells per day; see the Spellcasting section.

No Clan: Shaman have no clan affiliation.

renering ad

Roll to see if attributes increase, roll twice for PSY or CHA.

SPELLBOOK

Shamans start with a large spellbook containing a total of 1d4+2 spells from the Level 0 and 1 Spell lists.

SORCERER

Sorcerer is a priest that has left the temple hierarchy for some reason. They often take employment with the rich and powerful or work for their clan.

Starting HP: d6 + 4 HP Per Level/Resting: 1d6 Weapons & Armor: Dagger, Staff, Cloth Attack Damage: 1d4 / 1 Unarmed or Improvising

SPECIAL FEATURES

Magic Resistance: Roll with Advantage when avoiding damage or effects from spells or magical devices.

Spellcasting: Beginning at first level, Sorcerers can cast a number of Spells per day, see the Spellcasting section.

PEAGRING AD

Roll to see if attributes increase, roll twice for INT or PSY.

SPELLBOOK

Sorcerers start with a large spellbook containing a total of 1d4+2 spells from the Level 0 and 1 Spell lists.

WARRIOR

A Warrior is a person skilled in the military arts. They could be a caravan guard, a temple guard, a legionnaire, or other martial occupation.

Starting HP: d10 + 4 HP Per Level/Resting: 1d10 Weapons & Armor: Any and All Attack Damage: 1d8 / 1d6 Unarmed or Improvising

SPECIAL FEATURES

Shrug It Off: Once per hour, while in combat, a Warrior can regain d8 lost HP.

Fighting Machine: As part of their action a Warrior can make 1 attack per level.

Splintered Shields: If a Warrior fails a **STR** or **DEX** test and would be dealt damage from an attack, they can opt to destroy their shield - if they have one equipped – and ignore the damage.

reasting ad

Roll to see if attributes increase, roll twice for STR or DEX.

CLANS

Humans from Tsolyánu roll on this table to get their clan. There are nearly a thousand clans in Tsolyánu. Some clans are regional, some stretch into neighboring empires. All listed here are found throughout the Tsolyánu.

Each clan has a Status (STA) of either Very Low, Low, Medium, High, Very High, or Imperial, preferred deities worshiped in the clan, a usage die for the clan's assistance to its members, and a Background, an area of expertise in which the PC can roll with Advantage. The deities include the Cohorts of the listed Gods. Use of 'Mostly' means other deities can be chosen.

The usage die for a PC's clan represents the clan's ability and desire to aid the PC. Those in higher status clans get a larger usage die, but other factors can also affect the usage die, like a wealthy clan that is also low status, such as the Collar of Bronze clan. Each time the PC asks for assistance (e.g. lawyers, swords, money), roll the usage die. When the d4 drops, they are no longer able to receive help. PCs can recharge their clan usage die by doing favors, contributing treasure, and gaining positive attention for the clan.

d20	CLAN	STA	DEITIES	USAGE DIE	BACKGROUND
1	Bright Sword	VL	Any deity	d4	Seduction and performing arts
2	Collar of Bronze	VL	Any deity	d6	Slavery
3	Flat Peak	L	Any deity	d6	Carpentry, masonry, and bricklaying
4	Open Hand	L	Any deity	d6	Farming and animal husbandry
5	Open Sepulcher	L	Belkhánu and Sárku	d6	Embalming and tomb guarding
6	Plume of White	L	Mostly Stability	d6	Bureaucracy, accounting, and calligraphy
7	Black Monolith	Μ	Mostly Hrü'ű, Ksárul, Sárku	d10	Buying and selling goods
8	Blazoned Sail	М	Any deity	d8	Sailing and maritime trade
9	Golden Lintel	М	Any deity	d10	Moneylending
10	Iron Fist	М	Karakán, Vimúhla	d8	Armory
11	Scroll of Wisdom	М	Any deity	d8	The law and legal system
12	Silver Lightning	М	Mostly Avánthe and Hnálla	d8	Jewelry and ornamental arts
13	Victorious Globe	М	Mostly Thúmis and Hnálla	d8	Paper, ink, and paint
14	Weeping Stone	Μ	Any deity	d8	Winemaking and liquors
15	Amber Cloak	Н	Belkhánu, Thúmis	d10	Medical arts and apothecary
16	Great Stone	Н	Mostly Ksárul and Hrü'ű	d10	Caravans and shipping
17	Purple Gem	Н	Any deity	d10	Government administration
18	Standing Stone	Н	Any deity	d10	Administering land and animal breeding
19	Blade Raised High	VH	Karakán	d12	Military and legions
20	Sea Blue	VH	Any deity	d12	High court etiquette

EQUIPMENT

Take one Pack. Additional Packs cost 120 káitars or one favor from your clan.

<u>The Military Pack</u>

Armor up to chain mail Two weapons Shield or extra weapon Preserved rations (d6) Wineskin (d6) Kévuk dice or Dénden board Sack 3d6 káitars

<u>The Overland Pack</u>

Armor up to chain mail Weapon Shield or extra weapon Tools Lantern and oil (d6) Bedroll and blanket Preserved rations (d6) Backpack (+2 items) 3d6 káitars

The Delving Pack

Armor up to chain mail Weapon Notebook, pen, ink (d8) Tsúral buds (d4) Torches (d6 Rope, 50' Preserved rations (d6) Bedroll, blanket Backpack (+2 items) 3d6 káitars

USAGE DIE

Any item listed in the equipment section that has a **Usage die** is considered a consumable, limited item. When that item is used, its **Usage die** is rolled the next Turn (10 minutes). If the roll is 1-2 then the usage die is downgraded to the next lower die in the following chain:

d30 > d20 > d12 > d10 > d8 > d6 > d4

When you roll a 1-2 on a d4 the item is expended and the character has no more of it left or there are no more charges.

The d30 is used for Eyes and other devices with many charges.

ITEM	COST	USAGE	NOTES
		DIE	
Cloth armor	20	-	2 Armor points
Leather armor	30	-	4 Armor points
Chain Mail, chlén	40	-	5 Armor points
Chain Mail, steel	8,000	-	6 Armor points
Plate & Mail, chlén	50	-	7 Armor points
Plate & Mail, steel	10,000	-	8 Armor points
Shield, Small/Large	10/20	-	2/4 Armor points
Small weapon, chlén	5	-	Dagger, hatchet, baton
1-handed Weapon, chlén	10	-	-
2-handed Weapon, chlén	15	-	-
Small weapon, steel	1,000	-	Test STR with Disadvantage to break a chlén-hide weapon
1-handed Weapon, steel	2,000	-	Test STR to break a chlén-hide weapon
2-handed Weapon, steel	3,000	-	Test STR with Advantage to break a chlén-hide weapon
Bow / Crossbow	40	-	-
Quiver of Arrows / Bolts	20	d10	-
Sling, spear, javelin	5	-	-
Backpack	5	-	Carry +2 extra items over CON
Flask of oil	1	d8	-
Chlén spikes	2	d8	-
Hammer	3	-	-
Lantern	5	-	-
50' Rope	3	-	-
Blanket and bed mat	5	-	-
Handheld mirror	5	-	-
Paper, pens, ink	3	d8	-
Paint box and brushes	3	d8	-
Preserved Rations	15	d8	-
Fresh Rations	5	d4	-
Water compass	50	-	Used for navigation.
Astrolabe	100	-	Used for navigation.
Ephemerides	200	-	Used for navigation.
Wooden chest	30	-	-

Sorcerer's bag	50	d12	Required if casting from a spell- book.
Spellbook	50	-	Has 100 pages.
Leather pouch	2	-	Holds 50 coins
Small Sack	1	-	-
Large Sack	3	-	-
Flint & Steel	5	-	-
Torches (6)	1	d6	Each torch has a usage die
Wineskin	1	d6	-
Wine	1	-	-
Tsúral buds	2	d4	Aphrodisiac that also repels or attracts some creatures.
Lisútl root	4	d4	Birth control
10' Pole	1	-	-
Chlén	100	-	Huge draft animal
One-chlén cart	75	-	Holds 1 ton
Two-chlén cart	150	-	Holds 4 tons
Sailboat, 12'	150	-	1 crew, 3 tons cargo
Small merchant ship	15,000	-	10-40 crew, 15-70 tons cargo
Large merchant ship	30,000	-	45-90 crew, 200-600 tons cargo
War galley	15,000	-	50 oar, 20 marines, 3 crew
Bireme warship	20,000	-	75 oar, 30 marines, 5 crew
Trireme warship	40,000	-	150 oar, 60 marines, 8-10 crew
Quinquereme warship	80,000	-	300 oar, 150 marines, 10 crew
Ballista, scorpion	400	-	Bolt-throwing siege engine
Small catapult	1,000	-	Stone-throwing siege engine
Medium catapult	1,500	-	Stone-throwing siege engine
Trebuchet	2,000	-	Stone-throwing siege engine
Slave: servant boy or girl	150	-	-
Slave: unskilled labor	200	-	Torchbearer, porter
Slave: low-class skill	2000	-	-
Slave: middle-class skill	5000	-	-
Slave: upper-class skill	10,000	-	-
Slave: overseer	8000	-	-
Slave: trained courtesan / dancing girl	20,000	-	High charisma.
Slave: nonhuman	15,000	-	Friendly races only

HUMAN NAMES

1. Achán	16. Jijékmu	31. Omél
2. Adlár	17. Kágesh	32. Osumétlu
3. Arkháne	18. Kánkolu	33. Pí'ur
4. Bálesh	19. Kémuel	34. Qárras
5. Chúrisan	20. Kotáru	35. Réshmel
6. Dlamúz	21. Marján	36. Sánjesh
7. Drakóhl	22. Mígor	37. Shémek
8. Ekuné	23. Mízhotl	38. Tákodai
9. Fíru	24. Mnéktu	39. Treshélmu
10. Gámalu	25. Mórusai	40. Tsodlán
11. Gayán	26. Mottán	41. Túrisan
12. Hárisu	27. Mridók	42. Visán
13. Héttukeng	28. Nirún	43. Zagár
14. Hóru	29. No'ómu	44. Zhurák
15. Jesékh	30. Núromen	45. Znayáshu

Male Given Names

Female Given Names

1. A'én	16. Ke'él	31. Sáyi
2. Arimái	17. Layéth	32. Senértha
3. Asháne	18. Linátla	33. Shánü
4. Atín	19. Liyása	34. Shekkára
5. Balané	20. Mára	35. Sherésa
6. Chaikúra	21. Mikúsa	36. Sídla
7. Chashána	22. Mísa	37. Srúdhal
8. Dijáya	23. Nélel	38. Ta'ána
9. Dirúla	24. Ngáya	39. Talía
10. Dzái	25. Osuré	40. Tálodel
11. Elulén	26. Paluél	41. Tlayésha
12. Halé	27. Qiláin	42. Umá
13. Háya	28. Raisákka	43. Visháya
14. Isúra	29. Rayána	44. Zhána
15. Jashána	30. Réluen	45. Ziyá

Lineage Names

		r	
1. hiAmiyála	25. hiKarélsa	49. hiRi'inyússa	73. hiTlélsu
2. hiArusá	26. hiKétkolel	50. hiSáika	74. hiTlénggeku
3. hiBarrégga	27. hiKhanúma	51. hiSanyél	75. hiTsúnkai
4. hiBeshyéne	28. hiKhorsán	52. hiSayúncha	76. hiTukéshmu
5. hiBurusá	29. hiKoródu	53. hiSénkolum	77. hiTukkolén
6. hiChagotlékka	30. hiKurúshma	54. hiShálane	78. hiTuplángte
7. hiCháimira	31. hiKutonyál	55. hiShanátl	79. hiUséna
8. hiChaishyáni	32. hiMaróda	56. hiSharítla	80. hiVáika
9. hiChakrésa	33. hiMirkétme	57. hiShétla	81. hiVaisonér
10. hiChánkolel	34. hiMmórsa	58. hiSorúna	82. hiVaisúra
11. hiChársha	35. hiMraktiné	59. hiSráshar	83. hiValúro
12. hiChiggéne	36. hiMrékka	60. hiSrúnel	84. hiVárchal
13. hiChorúkka	37. hiMritlékka	61. hiSsáivra	85. hiVasháka
14. hiChunúr	38. hiMriyén	62. hiSsánkoral	86. hiVayéshtu
15. hiDelashái	39. hiNáshomai	63. hiSsánmirin	87. hiVessúma
16. hiDulumésa	40. hiNemuné	64. hiSsanyúsa	88. hiViridáme
17. hiFa'ásu	41. hiNezár	65. hiTáika	89. hiVíridu
18. hiFershéna	42. hiNrashkému	66. hiTánkolel	90. hiVoruséka
19. hiFesrengála	43. hiPagártra	67. hiTigál	91. hiVorússa
20. hiGaján	44. hiPakáillu	68. hiTikéshmu	92. hiVrázhimü
21. hiGurúma	45. hiQolyélmu	69. hiTishkólen	93. hiVriyón
22. hiHyáguru	46. hiQúrrodu	70. hiTlakán	94. hiZhayárvu
23. hiJalchéma	47. hiRánmiyel	71. hiTlanátl	95. hiZhnáyu
24. hiJarásh	48. hiReretlésa	72. hiTlekólmü	73. hiTlélsu

NONHUMAN NAMES

Ahoggyá Names

- 1. Barrel of Insults
- 2. Belly Beast
- 3. Fart-Blossom
- 4. Green-Spotted One
- 5. Scar-Face
- 6. Splotchy Pale One
- 7. Smelly One
- 8. Yellow-Eye

Hláka Names

- 1. Chráò Eyúo Máíi
- 2. Ewò-i-iyá
- 3. Iwáu Aé'eyá
- Míyo-éya Hiómai
- 5. Náàiya-éya
- Nà-éya Tió
- 7. Ssaeó
- 8. Súa-eyá

Páchi Léi Names

- 1. Diyéno
- 2. G-Gúm-Shóggu
- 3. Nneggáya
- 4. Peshkúnu
- 5. Teváa
- 6. Urugbáya
- 7. Vroggá
- 8. Wléllu

Pé Chói Names

- 1. Chtík p'Qwé
- 2. Dsík-Tè-Chí
- 3. Hétkw tè Ktêng
- 4. Ktò-típ-ssíù
- 5. Kt-t-r-Kí
- 6. Nchikp'q'
- 7. Pkétk Tqú
- 8. Ptekw-Tlun-Tkik

Pygmy Folk Names

- 1. Hrágga-Da
- 2. Thpá Qrr-rh
- 3. Pak
- 4. Cha-latk-ku
- 5. Thu'n
- 6. Kir-Chu-La
- 7. Pomo-Tar
- 8. Kleet'un

Shén Names

- 1. A-Shg-Ssá
- 2. Chrâ-Ssé-Kk
- 3. Fr-Ssâ-Chì
- 4. Grg-Ssá
- 5. Hú-Shà-Gsh
- 6. Nkék
- 7. Shékw
- 8. Ss-Qâ-Hs

Swamp Folk Names

- 1. Purple Crest
- 2. Steel Fist
- 3. Fish Master
- 4. Shiny One
- 5. Club Foot
- 6. Keen Eye
- 7. True Aim
- 8. Hard Head

Tinalíya Names

- 1. Ané Tûvé
- 2. Ekká Qó
- 3. Hèsh Tá Ün
- 4. Mnéch Ó
- 5. Nmé Lü
- 6. Pá' Hè
- 7. Pè'l Tí
- 8. Tí Sà Qó

SPELL LISTS

LEVEL O SPELLS

- 1. Clairvoyance: Can see and hear through walls into Nearby areas 2 turns.
- 2. **Control of Self**: Can control caster's body: hold breath, stop heartbeat, remember an event, maintain their hold on something, etc. Cannot perform impossible acts. Lasts until released or broken by 9+ HD creature.
- 3. Detect Evil: Everything Nearby that is evil glows 2 turns.
- 4. ESP: Can detect surface thoughts of Nearby living creatures 2 turns.
- 5. Heal Minor Wounds: Heal 1d8 HP to a Nearby target.
- 6. Illusion: Create an illusion Nearby. Test INT to do harm 3 turns.
- 7. Light: Create dim light from a Nearby spot or object -2 hr.
- 8. Medium: Ask Nearby corpse 3 questions. Test CHA and get direct answers.
- 9. Telekinesis: Move Nearby objects, 1 ounce/level. Test DEX to stun 1 round.
- 10. **Telepathy**: Can communicate telepathically to a Far Away person 1 turn.

LEVEL 1 SPELLS

- 1. **Calm**: A wave of tranquility affects all Nearby. Storms, rioting mobs (levels 1-2), Walls of Water or Wind are calmed 1 hr.
- 2. Create Food and Drink: Create food/water for 2d6 Nearby creatures.
- 3. Creatures I: Summon 3 HD of creatures (Max 1 HD), obeys caster 3 turns.
- 4. **Curse/Bless**: 1d6 Nearby allies gain +1 to stats when making attacks, saves, and morale. Can also be reversed on 1d6 Nearby enemies 1 hr.
- 5. Detect Magic: Everything Nearby that is magic glows 2 turns.
- 6. Dispel and Disbelieve: Dispels 1 Nearby illusion.
- 7. Dispel Evil: Removes a Nearby detrimental spell.
- 8. Door Control: A Nearby door or lock is held either open or closed 3 turns.
- 9. Fear: Test PSY against a Nearby creatures, if a pass the target flees.
- 10. Heal Serious Wounds: Heal 3d8+3 HP to a Nearby target.
- 11. Levitate: Caster rises up to a maximum of 120 ft and returns safely 2 turns.
- 12. Locate Gold and Gems: Sense direction to Nearby gold and gems 2 turns.
- 13. Locate Object: Sense direction to a known object up to Distant 5 turns.
- 14. Madness: Test PSY against a Nearby target, if a pass they become insane.
- 15. **Plague**: Test PSY for a Nearby target, if a pass they get a rotting disease that will put them OofA in 2 rounds.
- 16. **Protection from Evil**: Creates a Close Zone around the caster and 1d6 allies preventing undead, demons, illusions, and Control Person spells from entering. They defend against Melee attacks with Advantage 2 turns.
- 17. Seeing Other Planes: See invisible things, dimensional portals, astral or ethereal beings 2 turns.
- 18. Shadows: Creates darkness covering a Nearby area. Pass an PSY test and enemies within are blinded. Dispelled by Light spell 3 turns.

LEVEL 2 SPELLS

- 1. **Charm Creatures**: Test PSY to force a Nearby animal or monster to obey commands. Test PSY each turn to see if the effect lasts.
- 2. **Cold**: Creates a blast of freezing cold in a line from the caster. On a passed DEX test, up to 3 Nearby creatures Close to that line take 5d6 damage. A fail causes half damage.
- 3. **Control Person**: Test PSY to force a Nearby person to obey commands. Test PSY each turn to see if the effect lasts.
- 4. Creatures II: Summons 6 HD of creatures (Max. 3 HD) to serve the caster 3 turns.
- 5. Cure Disease: Cures a Nearby target of all diseases.
- 6. Dispel Magic: Removes a Nearby spell.
- 7. Extra-Vision: Can move the caster's point of view through solid walls to see events up to Far Away 3 turns.
- 8. Invisibility: 1d6 Nearby creatures are made invisible; attacking negates 3 turns.
- 9. Nature Control: Test PSY to control 2d6 Nearby animals and plants 1 hr.
- 10. **Necromancy**: Control 2d6 Nearby undead (test PSY for 4+ HD undead) or create one mrúr from a Nearby body 1 hr.
- 11. Neutralize Poison: Remove poison from a Nearby target.
- 12. **Paralysis**: Test PSY to paralyze 1d4 Nearby targets. Test PSY each turn to see if the effect lasts.
- 13. **Petrifaction**: Turns a Nearby target into stone (or vice versa). Test PSY and target loses 1 HD permanently.
- 14. Remove Curse: Removes a detrimental enchantment from a Nearby target.
- 15. Sleep: Puts 5d6 HD of Nearby creatures (max. 5 HD) to sleep 8 hrs. Does not work on androids, automatons, undead, animals, or Ahoggyá.
- 16. **Slow/Haste**: 2d6 Nearby allies can act twice per round or 2d6 enemies can be slowed to act every other turn 3 turns.
- 17. **The Hands of Krá the Mighty**: Test DEX to squish a Nearby target with a telekinetic hand for 4d6 damage. On a fail they take half damage.
- 18. **Transmutation**: Transmutes a Nearby area of rock or earth to mud 10 ft deep. Reversible.
- 19. Vapor of Death: Fills a Nearby area with poison gas. Test CON to put all within OofA. Otherwise they all take 1d6 damage 1 turn.
- 20. **Withering**: Test PSY to permanently shrivel a Nearby target's limb, randomly determined. A failed test still causes 2d6 damage.
- 21. **Zoomorphy**: Turn 1d6 Nearby targets into animals of the caster's choosing. Test PSY for the effect to be permanent.

LEVEL 3 SPELLS

- 1. **Apparitions**: Creates an illusion out to Far Away of up to three creatures. Test INT to deal damage (3d6) – 1 hr.
- 2. Change Self and Others: Test PSY to transform 1d6 Nearby creatures to have the appearance of another creature until dispelled with Remove Curse.
- 3. **Control Terrain**: Digs a Nearby tunnel (10 ft x 10 ft x 10 ft) through solid rock or creates a Nearby stone obstacle the same size.
- 4. **Control Underworld Creatures**: Control 1d6 Nearby underworld creatures (test PSY for 4+ HD creatures) 1 hr.
- 5. Creatures III: Summons 10 HD of creatures (Max. 5 HD) to serve the caster 3 turns.
- 6. **Doomkill**: Creates an explosion up to Far Away. Test DEX for 2d6 creatures to be taken OofA. On a fail they take damage (2d6).
- 7. Enchant Weapons and Armor: Permanently enchants steel weapons or armor. Test PSY to get a +2, on a fail get +1.
- 8. Energy Bolt: Creates a bolt of energy in a line out to Far Away. On a passed DEX test, up to 2d6 creatures Close to that line are taken OofA. A fail causes 1d6 damage.
- 9. Fly: Allows 2 targets (or equivalent weight) to fly 60 ft/round 3 turns.
- 10. **Infernal Barrier**: Creates a glittering bubble around caster. Advantage on defending against Ranged attacks, test PSY to stop melee, cold, and water-based attacks 3 turns.
- 11. **Invulnerability**: A Nearby target cannot be hurt by non-magical weapons and Doomkill, Silver Halo of Soul-Stealing, and Telekinesis spells 2 turns.
- 12. Mind-Bar: Test PSY to command a Nearby person completely 2 hrs.
- 13. Quest: Test PSY to force 2d6 Nearby persons on a quest of the caster's choice until completed or dispelled.
- 14. Raise the Dead: Raises 2d6 Nearby dead bodies as undead to serve the caster 2 hrs.
- 15. **Reincarnation**: Revive a Close dead soul into new body. Test PSY, if pass caster chooses race or creature, if fail, random. They retain HD. Permanent until dispelled.
- 16. **Research**: Can research new spells at the referee's discretion.
- 17. **Revivify**: Returns to life a Nearby target who has died within the last 7 days. Can only be cast once per week.
- 18. Sending of Evil: Test PSY to inflict 2d6 creatures out to Far Away with a horrible plague that takes them OofA in 2 turns.
- 19. **Shield of Defense**: Creates a Close Zone around the caster and 1d6 allies protecting them from all missiles, Energy Bolt, The Hands of Krá the Mighty, and Telekinesis. Creatures (3 HD or less) cannot pass 2 turns.
- 20. **Teleportation**: Transports 2d6 Nearby targets to any place known to the caster up to 300 ft away. If the distance is misjudged, test PSY. On a pass, successful arrival. On a fail, group is lost somewhere on Tékumel or another plane.
- 21. **The Demon**: Summons a Demon with 2 HD/level 1 hr. Can only be cast once per week.

- 22. **The Grey Hand**: Test DEX to touch a person or object and turn them into dust.
- 23. **The Silver Halo of Soul-Stealing**: Test DEX to hit a Nearby person, removing their soul. Can be stopped by Dispel Evil or Invulnerability, (which might deflect the missile to someone Close). A soulless person can be restored with a Remove Curse.
- 24. Wall of Fire/Ice/Swords: Wall covers Nearby area, test DEX to hit Close targets (3d6) 1 turn. (These are three different spells with similar effects.)
- 25. Wall of Stone: Wall covers Nearby area, making it impassable 1 hr.
- 26. Wall of Tanglevines: Wall covers Nearby area, test DEX to entrap Close targets 1 turn.
- 27. Wall of Water: Wall covers Nearby area, test DEX to sweep Close targets away 1 turn.
- 28. Wall of Wind: Wall covers Nearby area, test DEX to knockdown Close targets 1 turn.
- 29. Weather Control: Control the weather up to Distant to all extremes 1 hr.
- 30. Wish: Change reality in a limited way or time. Can be cast once per week.

RULES OF THE GAME

ARMOR POINTS

Armor provides protection by reducing all incoming damage. Each type will reduce damage by a limited amount. Once the player or monster has used armor to absorb its maximum amount, they are too tired or wounded to make effective use of it again. They then begin taking full damage. **Armor Points** are regained after a character rests.

ТҮРЕ	POINTS
Cloth armor	2
Leather armor	4
Chain mail, chlén	5
Chain mail, steel	6
Plate & mail, chlén	7
Plate & mail, steel	8
Small shield	2
Large shield	4

Monsters have 1 point of armor for every **HD** above 1, to figure this out quickly simply subtract 1 from their **HD**. Monsters with hands can also carry shields to a maximum of 10 AP.

ARMOR PROFICIENCY

If a character wears armor that is not listed in their class, they add their total **Armor points** (despite how many they have used) to any rolls to **Attack** or **Avoid Damage**.

ENCUMBRANCE

A character can carry a number of items equal to their **STR** with no issues. Carrying over this amount means they are encumbered and all attribute tests are taken with **Disadvantage** - you can also only ever move to somewhere **Nearby**. They simply cannot carry more than double their **STR**.

TIMC & TURNS

There are 2 important types of tracked time - **Rounds** (1 minute) and **Turns** (10 minutes). **Rounds** are used during combat and fast paced scenes of danger and **Turns** are used when exploring and adventuring. A Referee may advance the clock as they need substituting **Turns** for **Hours**, **Days**, or even **Months** should the adventure require it.

MOVEMENT & DISTANCE

Rather than track precise numbers, TPH uses four abstract ranges for measuring distances. **Close**, **Nearby**, **Far-Away** and **Distant**. On their turn every character can move somewhere **Nearby** as part of an action, performing that action at any stage of the move. They can forgo their action and move somewhere **Far-Away** instead. Anything beyond **Far-Away** can be classified as **Distant** and would take 3 moves to get to.

This system is designed to support the narrative 'theatre of the mind' style of play, and is less concerned about tracking squares and fiddly distances. For converting existing movement rates or measures (for spells or areas of effect) use the following as a guide:
CLOSE	NEARBY	FAR AWAY
0 - 5ft	5 - 60ft	60 - 120ft

PLAYER'S TURN

During a player's turn a character may move and perform an action. They could attack, look for a clue, talk with an NPC, or cast a spell interacting with the world is an action. Often they will test their attributes to determine the outcome.

SURPRISE

When two groups meet, there is a chance that each will surprise the other. If one side has surprise, they get one round of action before the other side can react. Test **DEX** to surprise the other group and test **INT** to avoid being surprised. If both succeed, you surprise them; if both fail, they surprise you. Otherwise, proceed to **Initiative**.

INITIATIVE

When combat breaks out, everyone must be sorted into an order so they each get to act and react in turn. Every character tests their **DEX**, those that succeed, take their turn before their opponents, they must then act as a group - deciding their own order for actions. Those that fail their **DEX** tests, go after their opponents.

MONSTER HD

HD represents a monster's Level and the number of d8 rolled to determine its HP. To speed things up, the Referee can use 4 as the average HP per HD.

ATTACKING, DEFENDING & DAMAGE

When a character attacks a creature they must roll below their **STR** stat for a **Melee Attack** or **DEX** for a **Ranged Attack**. Likewise, when a creature attacks, the character must roll below their **STR** against a Melee Attack and **DEX** against a Ranged Attack to avoid taking damage.

The damage an attack deals is based on the character's Class or the number of **HD** a monster has.

To make a **Melee Attack** an opponent must be **Close**. **Ranged Attacks** against **Close** opponents are possible, but the attacker suffers a **Disadvantage**.

Monsters deal damage based on their **HD** - *refer to the following table*, but if you would prefer to use the damage stats listed in a module that you are playing, you can certainly do that instead.

MONSTER HD	DAMAGE
1	d4 (2)
2	d6 (3)
3	2d4 (4)
4	d10 (5)
5	d12 (6)
6	d6 + d8 (7)
7	2d8 (8)
8	3d6 (9)
9	2d10 (10)
10	d10 + d12 (11)

CLASS WEAPONS

When using a weapon not listed in their class, combat tests have Disadvantage.

BROKEN WEAPONS

Broken weapons become **Improvised**. Use the Improvising damage listed for the Class.

TWO-HANDED WEAPONS

Larger, more deadly weapons are handled simply by adding +2 to any dice rolled with them. They deal additional damage, but are also harder to hit with.

STEEL WEAPONS & ARMOR

Chlén-hide weapons and armor are about as hard as bronze and as light as fiber glass. Steel armor is worth an extra A.P. than chlén-hide. Steel weapons are likely to break chlénhide weapons.

When attacking, test STR to break a chlén-hide weapon, giving Advantage to two-handed weapons, and Disadvantage to small weapons. When defending against steel weapons, test STR to resist the breaking of the PC's chlén-hide weapon, giving Disadvantage if defending from a two-handed weapon, and Advantage if defending against a small weapon.

CRITICAL DAMAGE

If a player making an attack rolls a 1, they double the result of the damage dice they roll. If they roll a 20 when avoiding an attack, they take double damage. **Armor Points** are used normally.

DEATH & DYING

When a character is reduced to zero **Hit Points (HP)** they are taken **Out of Action (OofA)** and are considered unconscious and cannot take any actions. When the fight is over or they are out of danger, a character who was taken **OofA** can roll on the following table to see what happens to them. **If they survive, they gain 1d4 HP**.

OUT OF ACTION

- 1 KO'd Just knocked out.
- 2 Fat Head Disadvantage on all tests for the next hour.
 - Cracked Bones STR, DEX
- 3 and CON are temporarily -2 for the next day.
- **Disfigured** CHA reduced by 4.
- 5 **Crippled** STR or DEX is permanently reduced by 2.
- 6 **Dead** Not alive anymore.

If the characters lose the fight or are unable to recover the body of the character, they are lost forever!

POWERFUL OPPONENTS

For every **HD** above the character's level, add +1 to every roll the player makes for any attribute test that would determine the outcome of a conflict between them and an NPC. - *A level 3 character defending against a HD 5 monsters attack would add* +2 to their roll.

MORALE

If half of the enemies engaged in combat with the players are OofA, they are 'broken' and a Reaction roll should be made to determine their new attitude.

If a character can make a successful CHA test the broken opponents will attempt to flee the combat as quickly as possible. If they have a leader fighting amongst them, the CHA test is taken with Disadvantage. If the allies of the PCs lose morale, a CHA test will rally them back into fighting.

HGAPING

Characters can gain Hit Points from Spells, Potions, and Abilities. They can never gain more than their maximum - and can never go below zero either. When healing a character who is **OofA**, just start at zero and count up. That character is now back on their feet and no longer **OofA**.

RESTING

When characters rest for about an hour, they regain the use of all their Armor points. Also once per day, after resting, they may roll a **Hit Die** associated with their class and regain that many **HP**, as well as 1 point of stat damage.

DIVINE INTERVENTION

When in dire straits, a character may call upon their deity to save them. This requires that the character test PSY with Disadvantage to get their god's attention, then make their supplication and test CHA. The Cohorts are a little easier to contact, so followers of Cohorts add 1 to their PSY for Divine Intervention tests. Priests add 1 to their PSY for this purpose. Therefore, a Priest of a Cohort adds 2 to their PSY.

The Referee decides what aid might be given and what sacrifices might be needed. A critical failure on either roll may invoke Divine Retribution. Have fun, Referees!

experience

Adventurers learn through defeating and overcoming obstacles. Killing one Chnélh won't bring a revelation of learning to someone. Surviving an underworld, completing a quest or simply living to tell the tale are the things that bring perspective and growth.

Characters gain a level when they have survived a number of sessions / underworld levels / quests / major events equal to their new level. A first level character goes up a level after surviving two major events.

The Referee will decide which events, and it's recommended that this decision remains more or less a constant throughout the campaign and a Referee should be clear and upfront with the players so they know where the 'goalposts' are.

GAINING LEVELS

When a character levels up, their maximum **Hit Points** increase by rolling the **Hit Die** for the class. Also a player should roll a d20 for each **Stat**, if the result is higher - that **Stat** increases by 1.

SPELLCASTING

Sorcerers, Priests, Shaman, and Dilettantes have the ability to cast spells that are chosen from the spell lists starting on page 28.

They can cast any spell they know from their spellbook, or they can memorize a number of spells equal to their **Level** and cast those without it. A sorcerer's bag is needed to cast from a spellbook.

They have a number of 'spell slots' available each day - as shown in the two tables opposite. These represent a magic user's 'energy' and the taxing nature of casting spells over a long period. When they run out of spell slots, they cannot cast spells.

Once a spell is cast the caster must test **PSY** - adding the spell's level to the roll. If they fail then they reduce the number of spell slots corresponding to the spell level just cast by 1. When a memorized spell is cast it is not forgotten, but a PSY test must still be made to see if the spell slot is retained.

After roughly **8** hours rest, the number of 'spell slots' a character has refreshes to its maximum.

Metal interferes with spellcasting. Any spell attempted while carrying more than 2 ounces of unenchanted metal causes the spellcaster 3d6 damage plus anything else the Referee wants to make happen.

Level 0 spells are learned first, and are more likely able to be cast multiple times in a day.

୭୯୬୮୫୦ SORCERER, PRIEST, and SHAMAN SPELLS

PC	Spell Slots by Spell Level			
Level	0	1	2	3
1	1	-	-	-
2	2	-	-	-
3	3	1	-	-
4	3	2	-	-
5	4	2	1	-
6	4	3	2	-
7	5	3	2	1
8	5	3	3	2
9	6	4	3	2
10	6	5	4	3

DAILY DILETTANTE SPELLS

PC	Spell Slots by Spell Level			
Level	0	1	2	3
1	0	-	-	-
2	1	-	-	-
3	2	-	-	-
4	3	-	-	-
5	3	-	-	-
6	3	1	-	-
7	3	1	-	-
8	3	2	-	-
9	3	2	-	-
10	4	3	-	-

example of play

DM: So you're in the sewer, knee deep in muck, it's dark and to the north there's a portcullis, what do you want to do? Agent: Is the portcullis Nearby? DM: Yeah. Agent: I'll move to it and as my action I'll check it for traps. Warrior: Assuming it's safe, I want to bend the bars. Sorcerer: And I want to cast light on my staff. **DM:** Ok, Agent, test your Wisdom by rolling a d20 under your WIS score to check the portcullis for traps. Agent: *rolls* Made it! **DM:** You're confident it's free of anything designed to do you harm, Warrior, still want to bend the bars? If so test your Strength! Warrior: *rolls* Piece of cake! **DM:** Good stuff, now Sorcerer, you cast Light on your staff. That's a level 1 spell right? Sorcerer: Yup. **DM:** Ok, well test your Intelligence and add one to your d20 roll, if you fail you lose a level one spell slot for the rest of the day. Sorcerer: *rolls* I need to roll under, not on it, right? DM: That's right. Sorcerer: Damn. I failed. **DM:** Unlucky! Beyond the bent iron bars is a long dark sewer tunnel heading deep down. What do you want to do? Warrior: Explore down the tunnel..? Agent: Agreed! I'll sneak ahead.

Sorcerer: And I'll protect the rear! DM: Ok Agent, you move down the sewer, still Nearby to your friends, please test your Dexterity to see how quiet you are - remember you get Advantage on tests when sneaking, roll two d20's and choose the result you like.

Agent: *rolls* despite rolling two dice I've got a 17 and 19. What are the odds?

DM: Ouch. You're making so much noise being sneaky, a Yéleth hiding in the darkness close to you leaps and attacks!

Agent: Damn!

DM: Initiative time! Everyone test their Dexterity, passing means you act before the Yéleth, failing means you go after. Agent you test with

Disadvantage.

Warrior: I go before.

Sorcerer: I'm after.

DM: Agent?

Agent: How long was it to roll up a character again? I go after.

Warrior: I want to run down the sewer and smash the Yéleth with my Broadsword.

DM: Ok Warrior, you move Close to the Yéleth. Test your Strength to see if you hit it, you should add +2 to the roll, as the Yéleth's a powerful opponent.

Warrior: *rolls* Rolled a 7! *rolls again* So that's 8HP damage.

DM: Good hit! Now the Yéleth's turn. Agent test your Intelligence to try and resist the Yéleth's hypnotic gaze.

Remember the +2.

Agent: *rolls* Ugh! 18.

DM: Oh dear. You feel a painful numbing sensation run through your body. The Yéleth paralyzes you.

DM: Yes. Sorcerer, you see the Agent fall rigid to the floor, what do you do? **Sorcerer:** I'll start backing away slowly.

Agent: I'll get you in the next life you git!

REFEREE SECTION

RANDOM ENCOUNTERS

The Referee should roll a d6 every 15 minutes of real world play (you *are* paying attention, right?). A result of 1-2 means the players will encounter a randomly generated creature or distraction in the following turn (10 minutes).

CREATURE REACTIONS

Some monsters and NPCs will have predetermined personalities and goals that will guide a Referee when choosing their actions and feelings towards the characters. Those that do not, such as randomly encountered creatures, make a **Reaction roll** on the following table.

ROLL REACTION

NOLL	KENCTION
1	Flee then roll again.
2	Avoid PCs entirely.
3	Trade with PCs.
4	Give the PCs aid.
5	Mistake the PCs for friends.
6	Trick the PCs (roll again).
7	Call for Reinforcements.
8	Capture/Kill/Eat the PCs.

MAGIC ITEMS

Magic weapons typically add +1 to any attribute being tested whilst using the weapon and +1 to each damage dice rolled. More powerful weapons can be found if the Referee includes them.

Magic Armor doubles the amount of AP armor would normally have, for example Magic Chain Mail has 12 **Armor Points**. They operate per the normal **Armor Points** rules.

CONVERTING SAVES

The Black Hack ignores saves and instead asks the player to roll attribute tests when any spell, trap or effect would impact them - using the following table as a guide. Remember the advice in the **Powerful Opponents** section.

STR	DEX	CON
Physical Harm that cannot be dodged	Physical Harm that can be dodged	Poison, Disease or Death
INT	PSY	CHA
Deception and Illusions	Resisting Spells and Magic	Charming effects

BESTIARY

Creatures	HD	Actions and Specials
Chashkéri	1	This water creature looks like a woman in the water. 2d6 Nearby targets must pass PSY test or move toward it. The creature will drown the victim in 3 rounds once in the water unless rescued.
Chnéhl	1	These white anthropoids with red crystalline eyes check morale if outnumbered. Use d6 for HP.
Chólokh	1	These flying octopoids can throw stones at Nearby targets. Uses d10 for HP.
Hláka	L	These intelligent flying mammalians use weapons, poisoned tail sword (d6) + CON test or OofA. Can drop 10 lbs. stones. They have Disadvantage on Morale rolls.
Khéshchal	1	These colorful birds have plumage worth d20 x 100 káitars. Uses d3 for HP.
Kűni	1	These small raptors are trainable as hunters and spies. They speak and understand simple speech. Uses d3 for HP.
Kúrgha	1	These furry carrion eaters can be smelled from Nearby. They run away if outnumbered. Any room with recent corpses may have them.
Kurukú	1	These small creatures try to steal items. Test INT or lose an item. Ranged attacks on them are at Disadvantage. They always flee if confronted. Uses d6 for HP.
Qól	1	These serpentmen have a poisoned bite and may use poisoned weapons. Pass a CON test or OofA in 1 round. They have dark vision, Disadvantage in daylight, and they flee if outnumbered. Uses d10 for HP.
Páchi Léi	L	These intelligent four-armed, four-legged forest dwellers have dark vision.
Pygmy Folk	L	These small intelligent mammalians have dark vision, they give Disadvantage on stealth rolls, and never check Morale if others of their kind are standing. Uses d6 for HP.
Swamp Folk	L	These intelligent rubbery swamp dwellers use d10 for HD, and they cannot cast spells.
Tinalíya	L	These small intelligent four-legged nonhumans never check morale. They may use poisoned

		weapons (d4) + CON test or OofA and often have magic items and spells. Uses d6 for HP.
Hlűss	L+1	These large intelligent aquatic scorpioids use weapons (d6), bite (d6), tail sting (d6) + CON test or paralyzed. 2 attacks/round. Often have magic items or a bejeweled carapace.
Hlutrgú	L+1	These small intelligent frog-like swamp dwellers never check morale. They hate everything.
Mrúr	2	These undead warriors regenerate in 2 turns unless burned.
Nenyélu	2	These eel-like aquatic creatures have 2 claws (d4), Poisonous bite (d6) + CON test or OofA in 2 rounds. Can throw stones at Nearby targets.
Pé Chói	L+1	These tall intelligent insectoids have L + 1 attacks/round and dark vision.
Rényu	2	These canoids are very trainable as loyal servants/hunters. They have dark vision and they speak and understand simple speech.
Shédra	2	These ghoulish undead recover d8 HP by eating a corpse. A person killed by a Shédra will become one in 2 turns.
Shunned Ones	L+1	These intelligent aliens have a repellent odor detectable Far Away, causing a Morale test. They often have magic items.
Ahoggyá	L+2	These intelligent barrel-shaped aliens can attack four directions at once. They have up to L+3 attacks /round, based on situation.
Chlén	3	These enormous triceratopoids are prodigiously slow. They fight only if attacked. Uses d10 for HP.
Dlaqó	3/6/9	These large carrion-eating insects only attack if they have surprise or outnumber targets. Any room with recent corpses may have them.
Gerednyá	3	This flying worm has a poisonous tail striker (1d6) + CON test or OofA. Wings worth 100 káitars each.
Gíriku	3	These flying reptiles have thick hide $- 6 \text{ AP} (+4 \text{ AP})$.
Hurú'u	3	These screaming undead can be heard from Far Away. Deafens all Close targets. Flees from fire. Chlén hide weapons do half damage.
Kruá	3/8/16	These giant crustaceans have 2 pincers (d8), if both hit, bite (d8). They are immune to ordinary and $+1$ missiles. Dives to lair if it has grabbed a body.

Mnór	3	These semi-intelligent insectoids check morale, if hit for 4+ HP.
Mu'ágh	3/6/15	This gelatinous creature has an acid attack that makes a body area hit unusable. Metal objects that touch it melt the next round.
Ngrútha	3	These giant arachnoids cannot be surprised and the INT roll to avoid surprise is at Disadvantage. 8 sucker-legs can entrap, then drain d6 CON/round.
Shánu'u	3	These large flying mammalians are related to the Hláka. A Hláka can control 1d6 Nearby Shánu'u for 3 rounds on a CHA test.
Shén	L+2	These tall intelligent reptilians use weapons, tail club (d6) + DEX test or fall down2 on spells.
Ssú	3	These intelligent aliens are innate magic users -2 spells each. Can hypnotize 1d3 Nearby targets as action; pass PSY test or obey their commands.
Tsóggu	3	These drowned undead can freeze 1d6 Nearby targets, pass a CON test on eye contact or be paralyzed. Disadvantage to attack them while avoiding their eyes. Their power doesn't reflect.
Yéleth	3	These pale androids of the Ancients can hypnotize 1d6 Nearby targets; pass PSY test or obey commands or be permanently paralyzed.
Biridlú	4	These muscular flying mantles cannot be hurt by chlén-hide weapons. Suffocation damage is 1d6 the 1st round, then 2d6, then 3d6. Regenerates after death in 3 turns unless burned.
Dnélu	4	These animals leap from concealment. They give Disadvantage on the INT roll to avoid surprise.
Hyahyú'u	4	These spiked carnivores only fight if they outnumber by 6+. They flee from Páchi Léi.
Káyi	4	These flying gas bags with a single large eye have entangling tentacles. Drains a Level the round after dealing damage. Vulnerable to fire: double damage.
Lrí	4	These flying scorpioids are related to the Hlüss. CON test or paralyzed the round after dealing damage.
Marashyálu	4	These shape-changing tomb guardians fool parties and infiltrate them. 1d6 Nearby targets must pass PSY test or obey commands. Can change form in a round.
Ngáyu	4	These insectoids have 2 claws (d8), shoot acid at Nearby metal objects, which melt the next round.

Tletlákha	4	These aquatic creatures are mostly mouth and teeth. Pass a DEX test after its first successful attack to keep it from attaching. Leaves d4 barbs that do d6 damage when removed, unless done by a physician.
Voródla	4	These flying undead drain a Level the round after dealing damage. Regenerates after death in 2 turns unless burned. Disadvantage in daylight.
Vringálu	4	These flying feathered serpents have a poisonous bite $(1d10) + CON$ test or OofA in 3 turns. Curable with Tsúral buds or Cure Disease. Wings worth 100 káitars each.
Feshénga	5	These many-legged carnivores can bite with a 25% chance of poison, CON test or OofA within 5 turns.
Haqél	5/10/15	This aquatic eel-like creature has a mouth full of teeth. Bite (d12), tail (d6). Gives Disadvantage on the INT test to avoid surprise.
Qáqtla	5	These swamp snakes have poisonous tentacles (d6) + CON test or OofA in 5 turns.
Sérudla	5/12/18	These large semi-intelligent lizards can use 2 weapons, spit acid - d4+2 nearby targets (4d6) test CON for 1d6 damage. d4 usage die daily for acid.
Sró	5/9/13	These large semi-intelligent flying reptiles can use 2 weapons and bite.
Thúnru'u	5	These large rubbery bipeds are repelled by Tsúral buds. Some sorcerers use them as guards.
Akhó	6/10/16	These huge water creatures have 20 tentacles (0) to grapple to pull victim to maw. Test CON or +1d6 / round acid damage in maw. Can attack ship hulls.
Aqáa	6/12/18	These giant burrowing worms swallow their prey whole, 2 rounds to digest, Tail (3d6) - a DEX test or fall down.
Dlákolel	6	These semi-intelligent insects have large powerful mandibles, Advantage on damage rolls.
Teqéqmu	6/8/10	These flying fungoid creatures can exude poison gas at d6 Nearby targets, requiring CON test or OofA.
Tsi'íl	6	These large herbivorous saurians fight only if attacked. They have a gland repellent to many water creatures - d6 usage die. Worth 2d20 x 100 káitars.
Tsú'uru	6	These shape-changing tomb guardians fool parties and infiltrate them. They are immune to magic spells. Can change form in a round.

Zrné	6	The tough hide on these animals is immune to ordinary missiles. Bite is poisonous - CON test or OofA in 2 rounds.
Dzór	7	These gentle forest giants fight only if attacked. Disadvantage in daylight.
Hrá	7	These undead regenerate after death in 2 turns unless touched by Amulet of the Good God. Disadvantage in daylight. With an INT test, a Ksárul priest can control d6 Nearby Hrá for 3 turns.
Ghár	8	These aquatic creatures can extend their three jaws ten feet. 3 bites (2d6), tail (d6). Their shell is worth 1d20 x 100 káitars.
Hli'ír	8	These undead are so hideous that when seen test INT (at Disadvantage if surprised) or become insane. They cannot be hurt by chlén hide weapons.
Qumqúm	9	These tomb guardians are invisible, except to Pé Chói. Heavy poleaxe (2d6). Their thundering roars can be heard Far Away. Repelled by fire.
Nshé	10	These aqueous creatures can flow under doors. While liquid, DEX test to avoid crushed feet and ankles. They take a round to assume humanoid form. Fire and the Calm spell can drive them away.
Sagún	10	These mobile plants have 2 claws (d8). Pass an INT test to avoiding breathing their deadly spores, or pass a CON test to avoid death in 2 rounds.
Ru'ún	11	These golden automatons perceive dimensional portals and faint sounds, and cannot be surprised. They can touch for 2d6 electric shock. They wield a +1 steel sword (2d6) and bolt thrower (1d8).
Ngóro	16	These flat creatures mimic flooring. Pass a DEX test or up to d20 Nearby targets can be rolled up like a rug. Their muscular bodies can crush for 2d6 damage. They also can have small magic items. If subdued, they will offer a magic item for its life.

All creatures with 3 HD values come in small, medium, and large sizes. If a random size is needed, roll a d6: 1-2 =small, 3-5 =medium, 6 =large.

Intelligent creatures can use weapons and magic, unless otherwise specified.

L = Level, for nonhuman races.

Legions

Legions are sponsored by temples, clans, individuals, and the sponsor pays for equipment and training. Heavy infantry has more status than Medium infantry with support troops, like archers and artillery, having the lowest status.

HI = Heavy Infantry MI = Medium Infantry LI = Light Infantry AR = Archers XB = Crossbowmen SL = Slingers AT = Artillery SA = Sappers MA = Marines

LEGION	DESIG	GENERAL AND NOTES
Legion of Ever-Present Glory	$1^{\rm st}{ m HI}$	Devoted to Hnálla and Karakán; based at Sokátis
Legion of Potent Destiny	$2^{nd}\mathrm{HI}$	Mostly devoted to Hnálla; based at Béy Sű
Legion of Hnálla, Master of Light	$4^{\text{th}}\mathrm{HI}$	Old and traditional Hnálla Legion
Legion of the Mighty Prince	$5^{\mathrm{th}}\mathrm{HI}$	Mostly Hnálla and Karakán; based at Béy Sű
Legion of the Portals of Death	$6^{\text{th}}\mathrm{HI}$	Mostly Ksárul and Hrü'ű; based at Béy Sű
Legion of Mirkitáni, Hero of Victories	7 th HI	No religious affiliation; from the Island of Vrá
Legion of the Givers of Sorrow	$8^{th} HI$	Based at Butrús; devoted to Chiténg
Legion of the Scales of Brown	$9^{th}\mathrm{HI}$	Devoted to Sárku and Durritlámish
Legion of Searing Flame	$10^{\text{th}}\mathrm{HI}$	Based at Fasíltum, mostly devoted to Vimúhla
Legion of the Sweet Singers of Nakomé	12 th HI	Based at Fasíltum; devoted to Hrü'ű and Wurú; desert fighters
Legion of Sérqu, Sword of the Empire	$14^{\text{th}}\mathrm{HI}$	No religious affiliation, mostly Stability
Legion of the Ruby Hand	$15^{th} \mathrm{HI}$	Based at Béy Sű; devoted to Hnálla
Legion of the Deep Purple Dark	$16^{\text{th}}\mathrm{HI}$	Devoted to Hrü'ű and Wurú
Legion of Héketh of Púrdimal	$17^{th} \ \mathrm{HI}$	Devoted to Ksárul and Grugánu
Legion of the Lord of Wisdom	$22^{nd}\mathrm{HI}$	Devoted to Thúmis
Legion of the All-Consuming Flame	$24^{th} \ \mathrm{HI}$	Devoted to Vimúhla; from Hekéllu
Legion of Kurukáa	$25^{th} \mathrm{HI}$	Founded by the Governor of Úrmish
Legion of the Blue Peak	$26^{th} \ \mathrm{HI}$	Based at Jakálla; mostly Avánthe and Dlamélish
Phalanx of Heretlékka of Sokátis	$34^{th} \ \mathrm{HI}$	Mostly Hrü'ű, Ksárul, and some Sárku
Phalanx of Lord Durritlámish of the Rotted Face	6 th MI	Devoted to Durritlámish, with some Sárku
Legion of Gúsha the Khirgári	$7^{\text{th}}MI$	No religious affiliation, largely Karakán
Legion of Lord Lángsha of Jaikalór	$8^{\text{th}}MI$	No religious affiliation
Battalions of the Seal of the Worm	9 th MI	Based at the City of Sárku; fanatics for the Worm- Lord!
Legion of Mnáshu of Thri'íl	$10^{\text{th}}\mathrm{MI}$	Mostly devoted to Stability
Legion of the Golden Sunburst	11 th MI	Devoted to Karakán; old and wealthy high-clan legion
Cohorts of Chegárra, the Hero-King	12 th MI	Devoted to Chegárra, with some worshippers of Karakán

Legion of the Clan of the Golden Sphere	13 th MI	Devoted to Belkhánu and Qón
Legion of the Lord of Red Devastation	18 th MI	Two-handed swordsmen fanatically devoted to Vimúhla and Chiténg; based at Tumíssa
Legion of Lady Mríssa	19th MI	Aridáni women devoted to Avánthe and Dilinála
Legion of the Many-Legged Serpent	20 th MI	Devoted to Wurú; now based at Ferinára
Legion of the Storm of Fire	$21^{st}MI$	Devoted to Vimúhla; based at Hekéllu
Forces of Ga'ánish of Katalál	23 rd MI	Based at Katalál; no religious affiliation;
Legion of the Helm of Night	24 th MI	Devoted to Ksárul and Sárku; a new Legion
Regiment of Noble Ssiyór of Mrelú	25 th MI	No religious affiliation
Legion of Defense Against Evil	27 th MI	Devoted to Qón
Legion of the Armored Vision of Death	29 th MI	Devoted to Sárku; recently founded; said to have some secret Cohorts of Undead
Legion of the Prince of the Blue Room	35 th MI	Devoted to Ksárul and Grugánu
Legion of Káikama of Béy Sű	36 th MI	Devoted to Dlamélish and Hriháyal; their barracks parties are said to be fun!
Legion of the Sapphire Kirtle	$12^{th} LI$	Fanatic Aridáni javeliners of the temple of Dilinála
Legion of the Clan of the Inverted Hand	27 th LI	From the Kúrt Hills; famous scouts; mostly tribesmen devoted to Karakán
Legion of the Peaks of Kraá	12 th AR	From the City of Sárku; fanatic followers of Sárku; uses poisoned arrows!
Legion of the Clan of the Broken Bough	19 th AR	Fanatically devoted to Vimúhla and Chiténg
Legion of Giriktéshmu	23 rd AR	No religious affiliation
Legion of Eléchu of Usenánu	30 th AR	Archers devoted to Avánthe
Regiment of the Knower of Spells	$5^{th} XB$	Devoted to Grugánu
Legion of Glorious Destiny	9 th XB	Frontier unit devoted to Vimúhla
Legion of the Wind of Iron	10 th XB	Devoted to Chegárra
Legion of the Citadel of Glory		Devoted to Vimúhla and Chiténg
Legion of Lord Khariháya	14 th XB	No religious affiliation but many devoted to Vimúhla and Chiténg
Legion of the Clan of the Standing Stone	2 nd SL	Dependable missile troops; no religious affiliation
Legion of the Joyful Clan of Noble Vráyani	$3^{rd} SL$	Famous Vráyani slingers; non-Vráyani are not allowed to enlist
Legion of the Twelve Paths of Avánthe	9 th SL	Aridáni women devoted to Avánthe; based on the Isle of Gánga
Legion of Káingmra of Béy Sú	8 th AT	Artillery; no religious affiliation.
Legion of Mengáno the Jakállan	12 th AT	Based at Jakálla; no religious affiliation
Legion of Gagársha of Mmilláka	14 th AT	Based at Thráya; devoted to Qón
Battalions of Vrishtára the Mole	2nd SA	Based at Khirgár; mostly Sárku, Hrü'ű, and Ksárul
Legion of the Slayers of Cities	5 th SA	Based at Katalál; mostly Hrü'ű and Wurú; some Chiténg worshippers as well
Flotilla of Hagárr of Paránta	1 st MA	No religious affiliation
Squadrons of Tlanéno the Steersman	3 rd MA	No religious affiliation

MAGIC ITEMS

Eyes are small techno-magical devices about the size of a human eyeball with an aperture on one side and a button on the other. Eyes and other magic items with charges found in the Underworld start with a d30 usage die, while those owned by the clans, temples, or individuals or otherwise have been in circulation start with a lower usage die (d20 or less). The Thoroughly Useful Eye can recharge Eyes and other charged magic items as described in the individual descriptions.

Magic Artifacts are usually unique items; the description tells how many exist. When unique artifacts are discovered, they should be removed from the list of possible treasure. New artifacts can be devised to replace those found.

eyes

- 1. **Abominable Eye of Detestation**: Test PSY to make 2d6 Nearby creatures and flee in terror 1 turn. Test with Advantage against undead.
- 2. **Excellent Ruby Eye**: Test DEX to put 1d6 Nearby creatures into time stasis. Another charge releases them. Those affected have a reddish glow.
- 3. **Eye of Advancing through Portals**: Blasts a 10 ft x 10 ft x 10 ft hole in a Close wall of solid rock. Test DEX to put a Close creature OofA.
- 4. **Eye of Aerial Excellence**: Allows 2d6 Close allies to fly 120 ft every round for 4 turns.
- 5. **Eye of All-Seeing Wonder**: Projects a beam in a line away from the user to Far Away that reveals invisible and astral things as well as nexus points. It also provides light 1 turn.
- 6. **Eye of Being an Unimpeachable Shield against Foes**: Makes d4 Close allies invulnerable to all weapons 2 turns. Must remain Close to Eye.
- 7. Eye of Bestowing Life: Revivify a Close body that died within 3 weeks.
- 8. Eye of Calling Forth an Unconquerable Army: Summons d100 mechanical men to fight for the caster. These have 3 HD, one-handed sword, and 10 AP 2 turns.
- 9. **Eye of the Creeping Fog of Doom**: Fills a Nearby area with poison gas. Test DEX to put all within OofA.
- 10. Eye of Departing in Safety: Transports 2d6 Close allies to a preset location up to Distant. Half-pressing the stud sets the location. Twisting the stud unsets the location.
- 11. Eye of Exquisite Power over Maidens: Test PSY to make a Nearby person completely love and adore the user until released by another charge.
- 12. Eye of Frigid Breath: Creates a blast of freezing cold in a straight line. On a DEX test, up to 2d6 Nearby creatures Close to that line are taken OofA.
- 13. Eye of Hastening Destiny: 3 Close allies can act twice per round 2 turns.
- 14. Eye of Illuminating Glory: As torchlight; doesn't negate surprise 2 hrs.
- 15. Eye of Incomparable Understanding: User can understand and speak to all Nearby speakers 4 turns.
- 16. Eye of Indefinable Apprehension: Test PSY to make 1d100 Nearby 1-3 HD, 1d6 4-7 HD, and 1 8+ HD persons or animals flee in terror 3 turns.

- 17. Eye of Insubstantial Visioning: Creates hideous illusions. Does not affect undead nor androids. Test WIS to attack Nearby creatures of 5 HD or less (1d8 damage) 2 turns.
- 18. Eye of Joyful Sitting Amongst Friends: Test PSY to make 1d4 enemies into allies 4 turns.
- 19. Eye of Madness: Test PSY to make 2d6 creatures permanently insane. Curable with *Heal Serious Wounds* and *Remove Curse* spells or an Ineluctable Eye of Healing.
- 20. Eye of Non-Seeing: Makes 1d6 Close creatures invisible. Can fight while invisible 3 turns.
- 21. Eye of Opening the Way: Opens all Nearby secret doors, and buzzes when Close to a trap 2 turns.
- 22. Eye of Raising an Infernal Barrier: Wall covers a Nearby area, test DEX to attack Close creatures (3d6) 2 turns.
- 23. Eye of Regeneration: Regenerates a limb on a Close person 2 turns.
- 24. Eye of Retaining All Things: Pulls up to 300 lbs. of Close things into a pocket dimension. Twisting the stud releases the contents.
- 25. Eye of Retarding Destiny: Test PSY so that up to 2d6 Nearby creatures must act every other round 2 turns.
- 26. Eye of Returning unto Darkness: Surrounds 1d6+1 Nearby creatures in darkness.
- 27. Eye of Rising Above All: Allows the user and up to 1000 lbs. to float up to 180 ft straight up 5 turns.
- 28. Eye of Ruling as a King in Glory: Test INT to command 10d100 persons (2 HD or less) up to Far Away 2 hrs.
- 29. Eye of Strengthening the Majesty of Weapons: Enchants a steel weapon or armor with +1 per charge to a maximum of +3 for edged weapons and +2 for everything else.
- 30. **Eye of Transformation**: Permanently changes a Close person from a follower of Change to Stability or vice versa.
- 31. Eye of Triumphant Passage through Infernos: Protects the user from all fires and flame damage, including Wall of Fire, Infernal Barrier, and the Eye of Raising an Infernal Barrier 2 turns.
- 32. **Incomparable Eye of Command**: Test PSY to command 2d6 Nearby creatures 2 turns.
- 33. **Ineluctable Eye of Healing**: Heals 2d6 HP from a Close target. Can be used to automatically pass a poison or disease CON test.
- 34. **Splendid Eye of Krá the Mighty**: Moves Close objects (up to 1000 lb.), breaks walls and doors (up to 3 ft. thick), and on a DEX test can do 4d6 damage to a Close creature.
- 35. **Terrible Eye of Raging Power**: Creates a bolt of electricity in a line from the caster out to Far Away. On a passed DEX test, up to 2d6 creatures Close to that line take 4d6 damage.
- 36. **Thoroughly Useful Eye**: Can increase the usage die on any other Eye it touches, once per day per Eye. It also works on some amulets and other magic artifacts. Very rare; only 6 known specimens in the world.

AMULETS

Some amulets have charges and are rechargeable with the Thoroughly Useful Eye.

- 1. **Amulet against the Iniquitous Nshé**: This bronze medallion in the shaped of a heart with an inscription in Tsáqw. Once activated by reading the inscription, an Nshé in liquid form cannot come Close to the user.
- 2. Amulet of Finding Treasure in the Underworld: When placed on the floor and activated, this black volcanic glass beetle amulet will crawl to the closest treasure trove up to Distant and then disintegrate.
- 3. **Amulet of Invincible Steel**: This rusty metal bar shields the wearer's metal equipment from the corrosive spittle of the Ngáyu, Mu'ágh, and other acid. Always on.
- 4. **Amulet of Mastery over Rényu**: Test PSY with this fuzzy pine cone medallion and d3 Nearby Rényu will permanently serve the user loyally.
- Amulet of Peace amongst the Servers of Ksárul: This small purple gem causes Nearby Hrá, Mrúr, and Qól will stop fighting the user's allies. Test INT for Biridlú, Marashyálu, and Tsú'uru to stop fighting - 3 turns. Has d30 usage die.
- Amulet of Perceiving the Scintillation of Metals: When activated, this base metal arrow pendant points toward the largest Nearby amount of metal 2 turns. Has d30 usage die.
- 7. **Amulet of Power Over the Undead**: This small blue terracotta mummy inscribed in Bednálljan Salarvyáni allows the user to test PSY with Advantage to make Nearby undead move away from the user usable once on any group.
- 8. Amulet of Protection against the Grey Hand: This small bronze circle set with a red gem protects the user from The Grey Hand spell. Once worn, it won't work for anyone else until the user dies.
- 9. Amulet of Ruling the Ru'ún: Speak the Llyáni inscription on this small green metal disk pendant and test PSY to control d4 Nearby Ru'ún 2 turns.
- 10. Amulet of Safety amidst Putrefaction: This carved ivory ball allows the user and 1d6 allies to be unnoticed by Shunned Ones 4 turns. Has a d30 usage die.
- 11. **Amulet of the Good God**: Test PSY with this blue stone amulet carved in the oval symbol of Lord Hnálla to make Nearby undead retreat from the user (Test with Advantage against the Hrá) 4 turns. Also puts creatures that regenerate to rest permanently. If touched by a follower of Change, they take 4d6 damage.
- 12. Amulet of Warding off the Thunrú'u: This small copper cone, inscribed in Ancient Mihálli, makes 1d6 Nearby Thunrú'u flee from the user. Usable once on any group. Inscription does not need to be spoken.

MAGIC ARTIFACTS

Some magic artifacts have charges, and those that are marked 'Rechargeable' can be recharged with the Thoroughly Useful Eye.

- 1. **The Alluring Maiden of Ngá**: This beautiful, feminine android assassin of the ancients can silently stalk her owner's enemies and kill using garrote, poison, or dagger as needed. 6 HD and 12 AP. May also have d3 Eyes. Pursues target until dead. Cannot socially interact. Test INT with Advantage to send on a mission; on a fail, she attacks the user. Has d8 usage die. Two are known to exist.
- 2. **The Boots of Changéla**: These elaborate leather boots allow the wearer (and up to 250 lbs.) to walk on water. This item is unique.
- 3. **The Chariot of the Gods**: These ancient air cars seat 7 and fly 250 ft/round. Impervious to normal Ranged weapons smaller than a catapult stone. Has a d30 usage die. Rechargeable. Several are known, including a stable of five under Tsámra, the capital of Livyánu.
- 4. **The Clockwork Automaton of Qiyór**: This combat automaton has 10 HD, 12 AP, and twin broadswords, usable every turn. Every turn of fighting requires a round of rewinding. Ten were originally created.
- 5. **The Crystal Claw of Kúrutesh**: This crystalline four-taloned claw allows the user to communicate with and control all animals out to Far Away 3 turns. Has d30 usage die. Rechargeable. This item is unique.
- 6. **The Cup of Súbadim the Sorcerer**: This gem-covered silver cup shoots a stream of any liquid desired on a Close target 1 round. Has a d30 usage die. This item is unique.
- 7. **The Emerald of Hagárr of Paránta**: This large green gem controls all Nearby water creatures 1 turn. Has d30 usage die. This item is unique.
- 8. The Glorious Cloak of Many Eyes: This fancy cloak with many embroidered eyes can project the user's astral body to see and hear events in a Distant location. Has a d30 usage die. Rechargeable. Rumors say there are three of these cloaks.
- 9. **The Gloves of Chirené**: These embellished leather gloves enhance the wearer's STR. Roll with Advantage on all STR rolls and all damage is critical. Has d30 usage die. Rechargeable. This item is unique.
- 10. **The Hammer of Pendárte of Khéiris**: This ornate war hammer is +2 STR in melee and +3 damage. Automatically returns to the user's hand when thrown. The only known specimen was last seen in Yán Kór.
- 11. **The Helmet of the Three-Pointed Star**: This black and silver helm restores life to any being killed within 1 day. Has d30 usage die. Ten are rumored to exist.
- 12. The Jade Bowl of the God-King of Purdánim: This green stone bowl lets the user test PSY to switch minds with a Far Away person 24 hours. Has a d30 usage die. Legend has it that two were made.
- 13. **The Ladder of Mríddu the Magician**: This palm-sized device extends into a 50 ft. ladder that holds 6 persons (or 1500 lbs.). Attaches firmly at user's mental command. Three are rumored to exist.

- 14. The Lightning Bringer: This ancient wheeled energy cannon the size of a wagon can shoot targets 500 ft away and does 10d6 damage. Can destroy a 20 ft section of wall six feet thick. Moves at human walking speed. Has d30 usage die. Rechargeable. Fifteen are known.
- 15. The Little House of Tranquil Dwelling: If the stud on this strange mirrored cube is pressed, the user is drawn inside, safe from anything outside. Inside can be stocked with food to last a lifetime. A similar stud on the inside will return the occupant to the current location of the cube. It was found in a glass crater with a skeleton inside. The occupant had spent their life inside rather than die in the atomic wasteland outside.
- 16. **The Magical Chest of the Topaz God**: This ordinary-looking bronze chest will hold anything that a corner of which can be fit into the 6 inch opening. The contents can be emptied by opening and shaking the box. At least five or six exist.
- 17. **The Mallet of Inimitable Fealty**: This small shiny hammer can cast a Mind-Bar when touched to a target. Test PSY with Advantage to make them go on a quest, become completely loyal, forget something, etc. 1 month. Has a d30 usage die. Rechargeable. At least 15 are known.
- The Mighty Wall of Thúmis: When activated, this bronze plaque creates a bronze wall that covers a Nearby area, making it impassable 2 turns. Has a d30 usage die. Rechargeable. Seven or eight exist.
- The Music Box of Nekkutháne: This bejeweled box plays a melody. Test PSY to command a Nearby Ngoro – 1 turn. Has d30 usage die. Rechargeable. This item is unique
- 20. The Silver Serpent of Nayári of the Silken Thighs: The user specifies a place and this small shiny snake will move there and bite any creatures there. Test PSY with Advantage and the targets never see it. Test DEX to take the targets OofA. If fought, it has 2 HD, 10 AP, and attacks against it have Disadvantage because of its speed and size. Returns to owner. Has a d30 usage die. This artifact is unique.
- 21. **The Skullcap of Girigámish**: This brass cap makes the wearer immune to ESP and telepathy of any kind 1 day. Has a d30 usage die. Rechargeable. Several are rumored to exist.
- 22. **The Speaker to Heaven**: This small ruby-encrusted gold statue to an unknown deity gives Advantage (thus canceling the normal Disadvantage for this roll) when testing PSY for Divine Intervention. Has a d30 usage die.
- 23. The Trumpet of Mettálja: This shiny bronze horn summons any Nearby automaton or android to serve the user 2 turns. Has a d30 usage die.
- 24. **The Wondrous Enhancer of Jewels**: This decorated box is a gem cutter and polisher that multiplies by ten the value of jewels placed inside. Has a d30 usage die. Rechargeable. At least ten of these exist.

MAP OF SOUTHWESTERN TSOLYÁNU

Gazetteer

Butrús – This small city is capital of Pan Chaka protectorate.
First Temple of Vimúhla – This temple exists on two planes at once.
Isle of Vrá – Violently conquered 1200 years ago, now loyal, but has a strong separatist movement.
Katalál – This large town is capital of Ketvíru province. Stolid and pompous.
Ngéshtu Head – Rugged mountains and dangerous coastal waters. Pán Cháka – Jungle region, home of the arboreal tree villages of the Páchi Léi. Mu'ugalavyáni invaded recently. Penóm – This large town is capital of Tsechélnu province. Extremely damp; mold and bugs everywhere. Ssámris Isle – Free market. Wild and unruly. Held by the Mu'ugalavyáni. Tsechélnu Flats – A 900-mile jungle

wetlands that stretches from Jakálla. Úrmish – This small city is capital of Urudái province.

TEKUMEL ADVENTURES

STARTING PLACES

CLAN

All of the characters are from the same clan. The Referee picks the clan, so no need to roll clan. Missions revolve around clan business or clan members.

темрье

All of the characters work for the same temple. The Referee picks the temple, so if the rolled temple isn't on the list of clan deities, reroll. Missions revolve around temple business or doctrine.

legion

Characters are members of a legion. The Referee picks a legion. If the legion has a clan or religious restriction, reroll the clan roll if the result doesn't match the legion specifics. Missions are either military or take place between battles.

FRESH OFF THE BOAT

The characters are barbarians from across the sea. They are fleeing their homeland because of a disaster that struck, killing many in their tribe. Everyone packed up their belongings and took the first ship that would take them all to Tsolyánu. They had heard of the Empire of the Petal Throne from passing sailors.

Players can choose the Barbarian or Shaman classes. Use the *Random Tribe Generator* that follows to roll or pick aspects of the tribe. Also, the group of players should describe the deity, deities, or other spirits they worship. The money they have is in their own currency, so money changers will be needed once they arrive in Jakálla or Penóm. A map of the area around Penóm is on the previous page.

The tribe will get rudimentary instruction in Tsolyáni as they travel. Until they have been in Tsolyánu for 3 months, they must make INT tests when understanding complex topics. There may be adventures while onboard ship before they reach port.

Traveling through the city to the Foreigner's Quarter takes several hours and there are more opportunities for encounters. Money changing must happen, since you don't have the currency. If a Tsolyáni citizen is offended by the foreigners (perhaps because of not understanding the language well), they might end up on the end of an impaling stake. Once in the Quarter, housing must be found. There are several hostels for travelers, varying in social status, cost, and quality. Other arrangements may be needed. Perhaps a vacant warehouse.

Once the tribe is situated, they'll need a patron. Roll a d6 each day; on a 6, roll on the *Patrons* table and on the *Foreigner's Quarter Missions* table. This should get things started. If a character dies, another tribe member can be rolled up to replace them.

A good resource for this game is the *Welcome to Jakálla* scenario from *The Eve of All-Seeing Wonder #1*, an excellent fanzine from the 1990s. It's available from the Tekumel.com website. It also includes a patron mission.

RANDOM TRIBE GENERATOR

Start by rolling a d4, d6, d8, d10, and a d12.

d8 Homeland Terrain

- 1 Swamp
- 2 Desert 3 Jungle
- 3 Jungle4 Forest
- 5 Plains
- 6 Mountains
- 7 Islands
- 7 Islands
- 8 Roll twice

d4 Main Food Source

- 1 Hunting-gathering
- 2 Herding
- **3** Farming
- 4 Fishing

d6 Gender Power

- 1-3 Patriarchal
- 4-5 Matriarchal
- 6 Egalitarian

d10 Marriage Structure

- 1-4 Monogamy
- 5-8 Plural marriage If *Patriarchal*, polygynous (multiple wives).
 If *Matriarchal*, polyandrous (multiple husbands).
 If *Egalitarian*, group marriage (multiple wives and husbands).
- 9-10 No marriage structure

d12 Why did the tribe leave?

- 1 Fire
- 2 Earthquake
- 3 Invasion
- 4 Famine
- 5 Disease
- 6 Demons
- 7 Floods
- 8 Volcano
- 9 Landslide
- 10 Tsunami
- 11 Insects
- 12 Drought

FAMILY CREATION Parents in Family Unit

Monogamy: 2 Polygynous/Polyandrous: 1+d4 Group marriage: 2d4 No marriage: 2

Siblings

2d6-2 If 4 parents or more, add +2.

d8	Spouses (optional)
1-4	Not married
5-6	1
7	2 (+1 on Child roll)
8	3 (+2 on Child roll)

-2 if person is 20 or less +1 if person is 31 or more. Maximum of 1 spouse, if tribe is monogamous.

Children: d6-3 -2 if person is 20 or less +2 if person is 31 or more

PATRONS

d10 PATRON

- 1 Foreigner (ambassador, spy, merchant) + d6 guards, random country (use native language table)
- 2 Imperial agent + 2d6 guards
- 3 Merchants (1d6) + 2d6 guards
- 4 Noble + 2d6 guards
- 5 Nonhumans (2d6), random race (d8)
- 6-7 Priest + d6 guards, random deity (d20)
- 8 Scholar, alone
- 9 Military officer/general + 2d6 soldiers
- 10 Sorcerer + d6 guards

CLAN MISSIONS

d10 MISSION

- 1 Guard a clan elder on a trip
- 2 Defend the clan house during food riots
- **3** Take or retrieve something from a distant clan house
- 4 Hunting party to clan estate
- 5 Make sure that all the right people come to our party
- 6 Meet with our patron clan and find out what the problem is
- 7 Search for a specific person or object
- 8 Rescue a clansman in another country
- 9 Caravan to distant city
- 10 Underworld expedition in clan house basement.

TEMPLE MISSIONS

d10 MISSION

- 1 Guard a temple priest on a trip
- 2 Take or retrieve an artifact from temple in another city
- 3 Intrigue against a temple faction
- 4 Find the intruders who desecrated our shrine and bring them here for questioning.
- 5 Ensure this year's festival draws more donations than last year
- 6 Sea voyage
- 7 Search for a specific person or object
- 8 Ensure our procession at the festival is the most memorable.
- 9 Secret mission for the Empire
- 10 Explore underworld under temple.

FOREIGNER'S QUARTER MISSIONS

d10 MISSION Bodyguard 1 Champion in Hirilákte arena 2 3 Feud, intrigue, assassination, duel 4 Hunting party Raiding party to distant part of 5 Empire 6 Sea voyage 7 Search for a specific person or object

- 8 Trading party (random destination)
- 9 Secret mission for the Empire
- 10 Explore underworld in city of dead.

Legion Missions

d10	MISSION	d10	MISSION
1	Take a hill/fort/tower/wall	6	Defend a hill/fort/tower/wall
2	Patrol the area, report enemy moves	7	Investigate a weird occurrence in a remote province.
3	Foraging and water	8	Properly represent our legion at a re-enactment of a major battle.
4	Qadárni – small ritualistic battle	9	Secret mission for the Empire
5	Travel to new posting	10	Explore underworld near battle.

ENCOUNTER CHARTS

CLEAR TERRAIN

d10 ENCOUNTER

- 1 Chlén 2 Dnélu
- 3 Hyahyú'u
- 4 Kurukú
- 5 Mnór
- 6 Herd of Hmá or Hmélu
- 7 Nobles
- 8 Merchant caravan
- 9 Priests/Sorcerers
- 10 Soldiers
- 11 Peasants
- 12 Nonhumans

FOREST TERRAIN

d10 ENCOUNTER

- 1 Chnéhl or Kúni
- 2 Chólokh or Rényu
- 3 Dlákolel or Sérudla
- 4 Dzór or Vringálu
- 5 Feshénga or Zrné
- 6 Nobles
- 7 Bandits
- 8 Merchants
- 9 Priests/Sorcerers
- 10 Soldiers
- 11 Peasants
- 12 Nonhumans

MOUNTAIN TERRAIN

d10 ENCOUNTER

- 1 Chólokh or Rényu
- 2 Dlákolel or Sró
- 3 Gerednyá or Teqéqmu
- 4 Hyahyú'u or Vringálu
- 5 Kúrgha or Zrné
- 6 Nobles
- 7 Bandits
- 8 Merchants
- 9 Priests/Sorcerers
- 10 Soldiers
- 11 Peasants
- 12 Nonhumans

JUNGLE TERRAIN

d10 ENCOUNTER

- 1 Chashkéri or Lrí
- 2 Feshénga or Ngrútha
- 3 Ghár or Qáqtla
- 4 Gíriku or Shánu'u
- 5 Káyi or Tletlákha
- 6 Nobles
- 7 Bandits
- 8 Merchant caravan
- 9 Priests/Sorcerers
- 10 Soldiers
- 11 Peasants
- 12 Nonhumans

DESERT TERRAIN

- d10 ENCOUNTER 1 Aqáa 2 Mnór 3 Oasis Nomads 4 5 Adventurers 6 Nobles 7 Bandits 8 Merchant caravan 9 Priests/Sorcerers 10 Soldiers
 - 11 Peasants
 - 12 Nonhumans

WATER TERRAIN

d10 ENCOUNTER

- 1 Akhó or Nenyélu
- 2 Chashkéri or Ngrútha
- 3 Ghár or Qáqtla
- 4 Haqél or Tletlákha
- 5 Kruá or Tsóggu
- 6 Mu'ágh or Hlűss
- 7 Castaways
- 8 Pirates
- 9 Merchants
- 10 Priests/Sorcerers
- 11 Soldiers
- 12 Nonhumans

AVÁNTHE'S AMPLE BOSOM

Avánthe's Ample Bosom is a round hill with a short tower sticking up like a nipple in an otherwise flat region. The hill is visible from the Sákbe road tower, and, sure enough, it looks like a breast. It's near enough to the Sákbe road that exploring in a day or so is reasonable. After days of dull travel on the road, the characters might be ready for a little outing.

PLAYERS: DO NOT READ BEYOND THIS POINT!

SETUP

The scenario can be set practically anywhere in any terrain; desert, plains, forest, mountain, or swamp are all possible. Replace the Sákbe road with a passing ship stopping for water and foraging, and this could take place on an ocean island.

The hill is within a couple hours walk of the Sákbe road running through the area. If you want desert, this could be set in the Desert of Eyági on the way to Fasíltum. For plains, you might pick one of the routes to Béy Sú, perhaps from Thráya, Haumá, or Tsurú. For mountains, try Thri'íl. Nothing says swamps like Púrdimal, and the forests near Butrús would be a nice place for it as well.

Any of the *Starting Points* could be used for this adventure. A clan-based or temple-based group could be on business to the distant city. A military group could be traveling to their next posting. 'Fresh off the Boat' barbarians could be guarding a caravan. They stop at this Sákbe tower for a day or two. Perhaps, the caravan leader wants to visit a local shrine to make religious observances. Maybe the bearer-slaves or chlén need rest and water after crossing rough terrain or desert. The party might be waiting for travelers that are lagging behind. But for whatever reason, they have a day or two to explore.

The road guards could recommend it for a day's jaunt. "Go see Avánthe's Ample Bosom. Maybe She'll reward your curiosity with a lover when you come back." The PCs may see it from the road tower or hear a rumor from a road companion or passerby.

When the group arrives at the location, they find some ruined foundations and short walls in the flat area right in front of the hill. A large tree grows out of one building. Half of a small walled room is built into the hillside, perhaps a pantry. On top of the hill, the short tower is largely intact, though quite worn from weathering. A stairway leads up to the door of the tower.

DUNGEON KEY

- 1. Pit trap with stakes at X in doorway to stairs: test DEX to avoid 2d6 falling and spike damage. Secret safety lock in spiral stair room.
- 2. 3 Feshénga (or other animal, see Note 1 below): 5 HD: 20, 17, and 12 HP.
- 3. Storeroom filled with long-rotted foodstuffs and empty water barrels. One barrel has a false bottom filled with 1000 hlásh. INT test +2 to find.
- 4. 9 Shédra (2 HD: 2, 6, 7, 5, 11, 3, 9, 9, 4 HP).
- 5. Mu'ágh (6 HD: 28 HP)
- Destroyed shrine of Goddess of Pale Bone, rubble of statues, defaced murals and mosaics, piles of ashes. 14 Qól (1 HD [d10]: 2, 9, 8, 10, 8, 3, 4, 9, 8, 8, 7, 5, 1 and 10 HP). 2d100 káitars and gems worth 2d6x100 káitars scattered in the mess. INT test to find.
- 7. Temple of Chiténg entrance: statues of four of Chiténg's aspects, tapestry of Chiténg's deeds in the Battle of Dórmoron Plain, miraculously preserved.
- 8. 4 Káyi (4 HD: 24, 21, 17, 13 HP), 500 káitars with decayed corpse.
- Temple of Chiténg main area, statues of two more aspects of Chiténg. Altar with rose-gold ritual tools worth 2000 káitars. The statues will animate if the temple is desecrated or the tools touched by non-Chiténg/Vimúhla worshipper. 8 HD: 42, 36 HP.
- Mess hall and kitchen, long-decayed food, dinnerware, 6 Pygmy Folk adventurers (5 - 1 HD, 1 leader 3 HD: 3, 3, 6, 4, 6, 10 HP), pistol crossbows, short swords, and an Eye of Joyful Sitting Amongst Friends (d12 usage die). Not necessarily hostile. Eye might be used if threatened.
- 11. Priest's dorm, 12 Mrúr (2 HD: 13, 7, 13, 8, 10, 8, 9, 7, 5, 10, 13, 11 HP).
- Well room, chest (hidden by illusion) with trapped lock (poison needle, CON test or OofA) and trapped lid (poison gas, CON test or OofA), 6000 qirgál, 2000 káitars, rose-gold crown in shape of flames worth 3000 káitars.
- 13. Traveler's lounge: ticket counter, chairs decayed, decorations moldering. Gold travel disk on counter – holds ten destinations for tubeway car. Charred bodies of 6 Shédra and rotted corpse of Hnálla female warrior, shiny silver-washed steel plate & mail, Amulet of the Good God, +1 steel ego sword (Stability-aligned, INT 17, speaks Tsolyáni, Classic Mu'ugalavyáni, Engsvanyáli, telepathic with owner, spells: Dispel Evil, Paralysis, and Energy Bolt, d6 spell usage die per day), and 150 káitars.
- 14. Tubeway station: a round hole with a clear 1 foot panel is in the center of the room. Pressing the panel on the floor starts a light blinking above the panel and summons the tubeway car, which will arrive in d3 turns. The far side of the hole has a metal ladder descending into the darkness. Use the *Random Tubeway Stations* tables (p. 53) for random destinations.

Note 1: *Feshénga* in forest, jungle, or swamp, *Dnélu* in plains, *Hyahyú'u* in plains, forest, or mountains, or *Mnór* in plains or desert would be suitable.

RANDOM TUBEWAY STATIONS

Tubeway stations are ancient subterranean remnants of the Humanspace Empire's global transportation network. The cars travel at supersonic speeds, and can reach anywhere on Tékumel in 24 hours or less. Four-inch golden disks hold destination codes for ten locations. Each car has ten buttons on the control panel.

This random generator will create a random tubeway station. When a section mentions a die, use the existing roll for that die from the other section.

d4	LEVELS BELOW SURFACE
1	2
2-3	3
4	3 + d6

d6	STATION SIZE
1-5	1 tube
6	d12 tubes

d8	AGE OF LEVEL NEAR STATION
1	Time of No Kings
2	Engsvanyáli Empire
3	Bednálljan Dynasties
4	The Fishermen Kings
5	The Dragon Warriors
6	Three States of the Triangle
7	Llyáni Empire

8 The Latter Times

SURFACE LOCATION							
d10			d8				
ulu	1,8	2,7	3,6	4,5			
1		Livyánu		Shényu			
2		Tsolyánu		Milumanayá			
3	Salarvyá Háida Pakála						
4		Yán Kór		Sa'á Allaqí			
5		Mu'ugalavyá	N'lΰss				
6	Mihállu	Nuru'ún	Plain of Glass				
7	Kilalámmu	Pecháno	Ssuyál				
8	Tsoléi	M'mórcha	Desert of Gálai				
9	Black Ssú enclave	City of the Red- Tiled Roofs	Hlüssyál				
10	Referee's Special						

Roll d4, d6, d8, d10, d12, and d20

TEMPLE BETWEEN STATION AND SURFACE					
d12	d20				
	Even	Odd			
1	Hnálla	Drá			
2	Karakán Chegárra				
3	Thúmis Keténgku				
4	Belkhánu	Qón			
5	Avánthe	Dilinála			
6	Hrü'ú	Wurú			
7	Vimúhla	Chiténg			
8	Ksárul	Grugánu			
9	Sárku	Durritlámish			
10	Dlamélish	Hriháyal			
11	The One Other	The One Who Is			
12	Goddess of the Pale Bone	Hŕsh (or pick a local deity)			

d20	ENCOUNTER	d20	ENCOUNTER
1	Warriors (d8)	11	Ngóro
2	Priests (d6)	12	Káyi (d6)
3	Hlűss (d4)	13	Qól (d6+d12)
4	Ssú (d6)	14	Biridlú (d6)
5	Shunned Ones (d4)	15	Tsú'uru (d6)
6	Pé Chói (d8)	16	Thúnru'u (d4)
7	Shén (d6)	17	Ru'ún (d6)
8	Ahoggyá (d4)	18	Sagún (d4)
9	Mrúr (d8+d6)	19	Nexus points (d12)
10	Shédra (d8+d4)	20	2 Encounters: d12 and d8+12

Use this encounter table as a general Underworld Encounter table.

Example: Roll d4=2, d6=1, d8=7, d10=3, d12=8, and d20=9. This tubeway station is 3 levels below the surface and has one tube. The level near the station is from the era of the Llyáni Empire. This tube car station is in Salarvyá. A temple to Grugánu exists between the station and the surface. Mrúr are likely to be encountered.

PRONUNCIATION GUIDE

Ahoggyá akhó agáa Aridáni Avánthe Bednálljan Belkhánu biridlú Chashkéri Chegárra Chiténg chlén chnéhl chólokh Dhich'uné Dilinála dlákolel Dlamélish dlagó dnélu Drá Durritlámish dzór feshénga gerednyá ghár gíriku Grugánu hagél Hláka hlásh hli'ír Hlüss Hnálla Hriháyal Hrü'ű hurú'u hyahyú'u

ah-hohg-YAH ah-KHOH ah-KAH-ah ah-ree-DAH-nee ah-VAHN-thay bed-NAHL-jahn bavl-KHAN-noo bee-reed-LOO chash-KAY-ree chav-GAHR-rah chee-TAYNG CHLAYN CHNAYHL CHOH-lohkh theech-oo-NAY dee-lee-NAH-lah DLAH-koh-leyl dlah-MAYL-ish) dlah-KOH DNAY-loo DRAH door-ree-TLAH-mish DZOHR fay-SHAY-ngah gay-rayd-NYAH GHAHR GEE-ree-koo groo-GAH-noo hah-KAYL HLAH-kah HLAHSH hlee-EER HLUESS HNAH-lah hree-HAH-yahl) hrue-UE hoo-ROO-ooo hyah-HYOO-oo

Jakálla káitar Karakán kávi Keténgku kévuk khéshchal kruá Ksárul kűni kúrgha kurukú Livváni Livyánu lrí marashyálu Mihálli Mirusíva mnór mrúr mu'ágh Mu'ugalavyá Mu'ugalavváni N'lűss nenyélu ngáyu ngóro ngrútha nshé Páchi Léi Pé Chói qáqtla qirgál Oón qumqúm rényu ru'ún

jah-KAH-lah KAHY-tahr kah-rah-KAHN KAH-yee kay-TAYNG-koo) KAY-vook KHAYSH-chahl kroo-AH KSAH-rool KUE-nee KOOR-ghah koo-roo-KOO leev-YAH-nee leev-YAH-noo LREE mah-rahsh-YAH-loo mee-HAH-lee mee-roo-SEE-vah MNOHR MROOR moo-AHGH moo-oo-gah-lahv-YAH moo-oo-gah-lahv-YAHnee n-LUESS nayn-YAY-loo NGAH-yoo NGOH-roh NGROO-thah NSHAY PAH-chee LAY PAY CHOI KAHK-tlah keer-GAHL KOHN koom-KOOM RAYN-yoo roo-OON

sagún	sah-GOON
sákbe	SAHK-bay
Salarvyá	sah-lahrv-YAH
Salarvyáni	sah-lahrv-YAH-nee
Sárku	SAHR-koo
sérudla	SAY-roo-dla
shánu'u	SHAH-noo-oo
shédra	SHAY-drah
Shén	SHAYN
sró	SROH
ssú	SSOO
Tékumel	TAY-koo-mayl
teqéqmu	tay-KAYK-moo
Thúmis	THOO-mis
thúnru'u	THOON-roo-oo

Symbol Guide

- [ah] **a**rm, f**a**ther, **a**ha [ahy] I, ice, hide, deny
- [ay] **ai**d, hate, day
- [ee] eat, see, need
- [eer] ear, hero, beer
- [oh] owe, road, below
- [oi] oil, choice, toy
- [oo] ooze, food, soup, sue
- [ue] Fr. tu, Ger. über
- [b] boy, baby, rob
- [ch] church, watching, nature, witch
- [d] do, ladder, bed
- [f] food, offer, safe
- [g] get, bigger, dog
- [gh] Scot. laghail, a 'g' pronounced in the back of the throat
- [h] happy, ahead
- [hl] Welsh Llewellyn, an 'h' pronounced with the mouth held as when saying an 'l'.
- [j] jump, budget, age
- [k] can, speaker, stick

Tinalíya	tee-nah-LEE-yah
tletlákha	tlay-TLAH-khah
tsóggu	TSOH-goo
Tsolyáni	tsol-YAH-nee
Tsolyánu	tsol-YAH-noo
tsú'uru	TSOO-oo-roo
tsúral	TSOO-rahl
Vimúhla	vee-MOO-hlah
voródla	voh-ROHD-lah
vringálu	vring-AH-loo
Wurú	woo-ROO
Yán Kór	YAHN KOHR
Yán Koryáni	YAHN kohr-YAH-nee
yéleth	YAY-layth
zrné	zr-NAY

- [kh] Scot. loch, Ger. ach or ich
- [1] let, follow, still
- [m] make, summer, time
- [n] **n**o, di**nn**er, thin
- [ng] singer, think, long
- [p] put, apple, cup
- [r] run, marry, far, store
- [s] sit, city, passing, face
- [sh] she, station, push
- [ss] an 's' pronounced with the tonguetip turned upwards to touch the back of the alveolar ridge behind the teeth
- [t] top, better, cat
- [th] thirsty, nothing, math
- [*th*] **th**is, mo**th**er, brea**th**e
- [tl] Spa. Xóchitl
- [ts] fits, cats
- [v] very, seven, love
- [w] wear, away
- [y] yes, onion
- [z] zoo, easy, buzz

NAME					LEVEL/CLASS			
PLAYER				CLA	СЬАН			
FACTION				TEM	TEMPLE			
STR		De	ХX			CON		
INT		ps	y		CHA			
ተነው		Ħр)		qp			
ATTACK DAMA	ାଟେ		1					
Cncumbrance You can carry a number of items equal to your STR. Carrying more means all tests have Disadvantage.	Sp2 0 1 1 13 19	1	5 21	2 4 10 16 22	3 5 11 17 23	6 12 18 24	Ammunition Put your Ammunition's Usage die here.	
Rations Put your Ration's Usage die here.	· · · · · · · · · · · · · · · · · · ·	0 0	0 8 D	. 0 0	6		Light Put your Torch's Usage die here.	

languages spells

NOTES

DESIGNATION OF PRODUCT IDENTITY

The names "The Black Hack", "The Petal Hack", "Tékumel", "Empire of the Petal Throne", "Weird Realm Games", and all proper nouns, artifact names, creature names, spell names, places, religions, artwork, symbols, logos, and graphic designs are Product Identity

DESIGNATION OF OPEN GAME CONTENT

This entire document, except for material specifically excluded in the declaration of product identity, is open game content. **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 (a) 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" 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 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 v1.0a Copyright © 2000, Wizards of the Coast, Inc.

The Black Hack Copyright © 2016 by David Black.

The Class Hack Copyright © 2016 by Mark Craddock.

The Race Hack Copyright © 2016 by Mark Craddock.

A Hack of Class Copyright © 2016 by Brett Slocum.

The Petal Hack Copyright © 2016 by Brett Slocum.

Macchiato Monsters Copyright © 2016 by Eric Nieudan.

END OF LICENSE

Tékumel and its related products are copyright © 1975 and 2010 by Prof. M.A.R. Barker.

Tékumel Montage, Sorceress of Avanthe, and Map near Penóm Copyright © 2009 by Mark J. Allen.

Ahoggyá, Hláka, Pé Chói, Shén Copyright 2010 by Jeremy Babicz.

Páchi Léi, Pygmy Folk, Swamp Folk, and Tinalíya Copyright 2016 by Jeremy Babicz.

Ruins of the Gorgon map Copyright 2011 by Dyson Logos.

WHAT IS TÉKUMEL?

Tékumel is a place with the politics and intrigue of the Roman Empire, the religions of ancient India and pre-Columbian Mesoamerica, the magic of the Arabian Nights, the monsters and demons of the Cthulhu mythos, plus ancient ruins containing the technology of a good space opera thrown in just to keep things interesting.

The Petal Hack strips the rules down to a minimum so you can focus on character and setting.

Experience the exotic adventure of Tékumel.