Judges Guild

INITIAL GUIDELINES BOOKLET K

MORALE Use the following guideline for determining NPC's morale in important situations. Add the NPC's morale rating (determined when hired) and adjust for circumstances.

Two	Six-Sided Dice Roll
	Panic - Roll on Random Action Table
3	Dread - Run, back to enemy
4	Fearful - Fall Back in loose order
5	Apprehensive - Fall Back in good order
6	Apprehensive - Fall Back in good order Shaky - No advance, no attack**
7	Uneasy - No advance unless attacked
_8	Half-hearted - Slow advance, no charge Steady - Quick advance
9	Steady - Quick advance
10	Calm - Charge
11	Ready - Charge, Automatic 1st Round*
12	Stalwart - Charge, Automatic 1st two Rounds*
	*If at least equal weapon length **may melee

Outnumbered -1 Per NPC's 4 Lvls +1
Num. Superior +1 Veteran Fighter +1
Wounded -1 4-7 HD Monster -1
Badly Wounded -2 8 + HD Monster -2
Panic Random Action Table

1 Surrender, Throw down weapon 2 Play dead, Crawl away 3 Freeze, no Attack nor move 4 Run Away, Random direction

Circumstances:

5 Hide nearest place possible 6 Berserk! Attack +3 HP for next 4 rounds,

-1 per round thereafter, cumulative

NPCs morale may be checked as a group, if appropriate.

NON PLAYED CHARACTER CUTUPS

In any mixed crowd, NPCs can get you in hot water- 50% of all encounters are caused by NPCs, and they usually choose to insult 1-6 levels or hit dice higher than their own. The victim of the insult will usually have 2-12 'friends'... check reaction of the group. Always roll an eight-sided die for the horizontal row and matrix with the vertical column for the result. For the vertical column roll a Four-Sided die if Opposite Alignment, a Six-Sided die if Different Alignment, or an Eight-Sided die if Opposite Sex is encountered.

	. 1	2	3	4	5	6
1	Sneezed-On	Spit-On	Barf-On	Fall-0n	Spill-On	Told-On
2	Cursed	Insulted	Demanded	Stabbed	Dragged	Mocked
3	Tripped	Slapped	Punched	Shook	Jabbed	Scratched
4	Pinched -	Challenged	Accused	Pulled	Pushed	Kicked
5	Robbed	Attacked	Butted	Gagged	Bit	Gripped
6	Laughed-At	Nibbled	Asked	Helped	Licked	Befriended
7	Drooled-On	Begged	Angered	Grabbed	Searched	Propositioned
8	Fondled	Hugged	Kissed	Petted	Complimented	Attracted

This is to be used at judge's discretion, in large crowds, taverns, on the street etc.

NE	GOTIATION Two Six-Sic	ded Dice	
	SAME ALIGNMENT	DIFFERENT ALIGN	OPPOSITE ALIGNMENT
2	Unhappy	Affronted	Attack
3	Require Much More	Indignant	Attack if equal odds
4	Require More	Angry	Violent Rejection
	Think It Over	Unhappy	Hostile Rejection
6	Maybe Later	Require Much More	Affronted
7	Perhaps	Require More	Indignant
	Definately	Think It Over	Angry
	Positively	Maybe Later	Unhappy
	Require Less	Perhaps	Require Lots More
11	Require Much Less	Definately	Require More
12	Whole Hearted Support	Positively	Think It Over

Adjustments to Roll:

Player's CHAR is

8 or less -1

13 or more +1

NPC is same class as

player +1

Same Race as player +1

Stranger to player -1

Threatened by player -1

Good pay by player +1

Poor pay by player -1

Hireling of player +1

Long Relationship +1

This guideline is intended for rough determination of a negotiation point. If a result doesn't seem reasonable in the particular circumstance, roll again. Some results permit an automatic reconsideration at a later time. This time span is the DM's domain and again must be adapted to the situation. 'Require More' indicates that the responder feels shorted and requires more coins, help, or whatever fits the situation.

Negotiations assume a level of intelligence by both parties.

HIRELINGS

for duration.

A hireling is any creature (including men) directly controlled by a player. This exempts creatures controlled by a player's hireling, who may have his own loyalty problems. A player (or his hireling) may control more than his usual quota (that determined by his charisma score) only if it is an organized military unit or association of workers (workers may be construction workers, circus performers, sailors etc.; such classifications may be broken down into smaller segments if they total a large group- and thus require more master craftsman, or other appropiate overseers).

Golems, plants and insects are not hirelings unless polymorphed. Charmed monsters (including men) are not hirelings; They can become hirelings if upon breaking their charms they remain loyal. Creatures polymorphed above 2 hit die are hirelings unless 'charmed' or for service not to exceed ten turns. All players must compile a list of hirelings and charmed monsters for the DM. No creature can be charmed or polymorphed without the DM being present. Creatures polymorphed with the eighth level spell, that are above 4 hit die or able to use magic are hirelings unless charmed or for service not to exceed one day. All polymorphed creatures must 'survive' the spell or die (Sup. I). If resurrected, they will attain 50% of the characteristics of the polymorph form including a 50% chance of amnesia! Creatures polymorphed out of alignment class have a 20% chance of assuming the new alignment permanently. For every hit die gained due to polymorph there is a 2% chance that the creature will lose its mentality. The eighth level spell depends upon similarity

CIVILIZATIONS & TECHNOLOGICAL LEVELS

The following chart can be used to determine the relative technological/civilization level of a village or section. There are actually eleven levels, increasing in sophistication; a '0' on the ten-sided die is considered either 0 or 10 at judge's option.

CIVILIZATION	LEADER	DEFENCES	TECHNOLOGY
0 Anarchy	Warlord	Manor, Caves, Pits	Papyrus, Stone, Wheel
1 Democracy	Hetman	Earthworks, Ditches	Stirrup, Waterwheel, Bronze
2 Tribal	Chief	Pallisade, Patrols	Agriculture, Rudder, Iron
3 Agrarian	Mayor	Citadel, Militia	Sundial, Linen, Candles
4 Religous	Cleric	Temple, Traps	Lantern, Chariot, Felt
5 Tributary	Governor	Keep, Garrison	Screw, Windmill, Silk
6 Oligarchy	Noble	Outside Troops	Crossbow, Chainmail, Spinning Wheel
7 Republic	Senator	Walls, Machines	Hourglass, Stagecoach
<pre>8 Aristocracy</pre>	Overlord	Fortress, Reserves	Knitting Machine, Compass, Plate Mail
9 Feudal	King	Castle, Vassal Armies	Rockets, Glasses, Damas. Steel
10 Dictatorship	Emperor	Multi-Fortress, Allies	Telescope, Calculus, Sextant

POPULATION DENSITY

The population density of an area will largely be determined by the civilization and tillable land within the area. There is 13,856 acres and 21.65 square miles in each 5 mile hex. Hunting tribes require one square mile per member while one square mile of farmland will support a population of 320. Agriculture requires a density of 30 per square mile for maximum utilization. A village of 220 pure hunters would require a hunting range of ten hexes for support. A village of 660 farmers which farmed an entire hex would support an additional 5740 population group.

The wilderness map assumes all hexes are lightly wooded excluding mountains. The woods shown are especially dense, requiring horsemen to walk mounts. The only true clear terrain hexes are those within and adjacent to the names of plateaus and plains. Tillable land in the farmland cleared by farmers. Any civilization above two has 10-100% tillable land within the hex in which it is located. Thus, agriculture hexes will support a population of 640 to 6400. When entering a hex containing a village, tower or castle, a 6 on a six-sided die indicates that the feature in question has actually been found, a 5 indicating that a small farm or hamlet (10-60 population) has been found instead. Players following a road, coastline or river that intersects a village, negates the necessity of 'encountering' same.

BARONIES

Upon building a stronghold, a player-character must clear every four hexes (five miles each) radiating from the hex in which his stronghold is located. While clear terrain hexes can be maintained monster free by patrols, mountainous, swamp and dense wood hexes cannot be maintained free of monsters. For this reason, barons usually do not maintain patrols in these areas, prefering the more tillable clear terrain and hilly hexes.

Investmests will increase the population of a hex by ten able bodied men per month per 1000 GP invested. Adjacent hexes are affected at the rate of five men per month unless mountainous, swamp or dense forest hexes.

INCOME

Time is stated in game months unless otherwise specified. A barony will yield income from the raw materials, basic commerce, fiefs, and taxes based upon the number of five mile hexes with population centers, their civilization level and adjacent cleared hexes. Multiply the civilization level by the population to obtain the maximum income possible from the population center. Each adjacent hex (excluding hexes counted adjacent to another center, and uncleared hexes) will yield 10% of the population center income. This maximum, if taken in any one month, would reduce the area to zero income for one year and result in widespread discontent, disease and reduce the population 10-60%. Judicious income taking is a function of the baron's class:

JUDICOUS CLERIC FIGHTER THIEF ASSASSIN MAGIC-USER DRUID PERCENTAGE- 24% 20% 15% 13% 8% 20%

Each percentage point over the judicous amount will increase the probability of non-response to general level call-up by 2% and the desertion rate by 1%

Satellite baronies cannot exceed the number of non-player characters permitted the baron by his charisma. Each barony must be cleared, a stronghold built and garrisoned, and a non-played character of 8+ level installed as an administrator. Players who go off adventuring cannot administer a barony. The non-played character must have served the player 4+ game weeks and, once established, no longer count toward the NPC total of the player.

Population centers can be converted in alignment by:

1. Subjugate them and maintain a police force

2. Build a 10,000 GP temple and install a priest

Invest 10,000 GP in the village to provide employment

4. Requires one game month per 20 population

Any investment will yield a return of 10%/game month except seasonal returns which yield 20% during the season and nothing in the off-season. Raw materials present can be determined by the DM and radical changes in income are possible ± 10-40%.

It is incumbent upon any employer to feed and house his workers and fighters- basic subsistance costs 20 GP/game month/employee. Armies can 'live off the land' depending upon the tillable land in each hex. Dice as normal for the percentage of tillable land- each percentage point will feed 10 men if passing through or 20 men each day thereafter up to a maximum of 10 days. Hexes subjected to the maximum depletion rate beyond ten days will feed 10 men/percentage point/day for ten additional days and thereafter must be treated as if maximum income (plunder) had been taken.

MCM

MALEVOLENT CHARACTER MODULE

This new section will feature short synopsises of a wide range of 'medium duty' type monsters and their entourages. Depending upon the 'violence level' of your campaign each module might be the basis for a whole game or series of games. It is important to try to keep the character alive to fight another day, if possible, for a 'recurring animosity' can add a lot of excitement to your campaign.

CLASS ALIGN LVL HTK AC SL S I W CON DEX CHAR WPN COUNT KALEDRIC FTR N 12 62 -5 10 17 17 15 16 17 16 +3 Rapier +2 Dagger The 'Co-ordinator' is the secret identity of Count Kaledric, a party-giving social bore and supposed weakling. The Co-ordinator wears a black mask and K-3

cape into action. He is a widely feared and mysterious personal avenger of the Overlord. Some believe him to be the secret god or demon of the Overlord. The hushed rumors are justified as the Co-ordinator is able to draw upon an arsenal of weapons and beings to carry out his missions which give him godlike powers and demon-strength. The Co-ordinator always chooses one victim at a time and strikes at the most advantageous moment. He rarely kills, prefering to break Lords to crippled slaves, magic users to mindless beggars, and clerics to helpless hermits.

CLASS ALIGN LVL HTK AC SL HIRELINGS: S I W CON DEX CHAR BANDAR THREE-TOES FTR CE 8 37 -2 17 10 10 9 +1 Sword LAWKS THE DIRKSMAN FTR N 6 35 -3 7 15 13 12 14 10 15 +2 Dagger BORGILAR THE ENCHANTER MU LE 7 17 4 7 7 17 9 10 16 12 Wand of F.B. VELNAGOR THE LAMA CL LE 7 18 -4 7 13 12 15 9 13 9 +1 Mace REMIRATH BRIGHT-BEARD FTR N 8 45 -1 7 16 9 8 8 14 +2 Sword

The Co-ordinator has a secret assembling place below the Castle-Palace of Count Kaledric. His hirlings pose as simple minded servants until called to action. Riding jet black warhorses and wearing blackened armor, they exit the long cave far from the Castle Kaledric. The Co-ordinator has been known to carve a flourished "C" on the unsuspecting victims to forewarn them who they confront.

```
IDYLLIC ISLES
 Each island is preceded by its hex number on Campaign Map 1
 0301 Isle of the Twelve-Twelve 70'-120' Bronze Statues of the gods Thetis,
 Ino, Oceanus, Tethys, Neptune, Amphitrite, Doris, Triton, etc.
 The statue of Thetis is hollow and contains ten Class H trea-
 sures. Triton will antimate to protect the treasure being 180 HTK, AC -8, immune to magic and weapons below +3, +5 Trident
 does 7-42/Hit and attacks as a 10th level monster.
 0701 Isle of Laiah-Abode of a 19th level sorceress (very lonely).
 1101 Isle of the Halflings-27 shipwrecked Hobbits evading a Cyclops.
 1701 Isle of Honors-An ancient temple containing a water naga.
 1901 Isle of Ampedocles-A castaway pirate who knows fears the return of a
 giant crocadile which hates him.
 3101 Isle of Midheaven-116 females and two ancient sages fervently desire a
 champion who will enter the cave of their god to ask for the re-
 turn of the male villagers sent to ask his aid...a Catoblepas.
 4001 Isle of the Talisman-A pirate citadel, 120 pirates, and two sloops.
 4101 Isle of the Water Sprites-A sea Hag and 6 'daughters' live in a mountain
 4102 Isle of the Elect-A completely deserted city with a dungeon beneath the
 temple.
 4409 Isle of Empyreal Dawn-Overrun by Giant Frogs and Giant Leeches.
 4502 Isle of the Sea Witch-36 wrecked ships inhabited by ghouls and a Dragon
 turtle.
 4510 Isle of the Ringlet-Abode of an ancient Wizard desiring a vial of water
 from Council Lake.
 4601 Isle of Damarah-Giant octopi occupy a bucaneers treasure cave.
 4611 Isle of Slumber-The ruins of an ancient city overrun by apes hide a wish-
 ing well.
 4612 Isles of the Shadow Dragon-Stronghold of the pirate brotherhood.
 4813 Isles of Eerie-Mist shrouded isle of vineyards visited by Nixies.
 4915 Isles of Wight-56 extremely poor Vikings and one longship.
 5017 Isle of the Thousand-Abode of rebels, outlaws and exiles.
 5116 Isle of Tombs-1420 tombs full of undead and demons.
 5119 Isle of Black Idols-Ebony statues guarded by a black dragon.
 5215 Isle of the Vortex-356 Lizard Men who worship a giant Manta Ray.
K-4
```

GUIDELINES TO HUBERIC OF HAGHILL

BACKGROUND Hex 2321, Campaign Map One

Sir Huberic has ruled Haghill for the past 14 years. He enlarged the small castle and shocked the villagers by occupying the long deserted 'Tower of Torpid Terror'. The large tower is the most ancient structure in the surrounding area and legend says that a terrible creature of the Elder Days sleeps beneath it. While Huberic laughs off the superstitions, he prudently sealed off all entrances to the dungeons beneath the tower.

Huberic is especially fond of banquets and uses every opportunity to increase his grisly girth. His retainers are very loyal because Huberic is famed for giving gold rings to his favorites. He entertains them by frightening animals (and an occasional peasant) with his 20' whip.

MISCELLANEOUS METIONABLES (Unless otherwise noted) $\frac{\text{CLASS}}{\text{FTR}} \; \frac{\text{ALIGN}}{\text{N}} \; \frac{\text{LVL}}{7} \; \frac{\text{HTK}}{36} \; \frac{\text{AC}}{2} \; \frac{\text{SL}}{14} \; \frac{\text{S}}{14} \; \frac{\text{I}}{10} \; \frac{\text{W}}{8} \; \frac{\text{CON}}{17} \; \frac{\text{DEX}}{15} \; \frac{\text{CHAR}}{12} \; \frac{\text{WPN}}{+2} \; \text{Sword}$ Huberic the Stout Portly, Self-centered. Ring of Spell Turning Crossbow of Speed Ochcall Cat-Eye FTR CE 5 28 4 6 16 12 10 9 7 10 Morn.Star Constant companion of Huberic, wild-eyed, high pitched laugh. N 4 12 4 6 10 8 7 6 17 13 +1 Sword FTR Slaughter Serkart Tall with crested helm and huge moustache Boots of Traveling & Leaping 7 12 10 Dagger MU N 5 9 9 6 5 15 10 Gelath the Spry White beard bushy eyebrows, yellow robe Potion of Human Control CG 3 10 7 4 12 8 10 14 15 12 Hammer Cobbler Codfall FTR Only villian which bad mouths Huberic-personal friend of a Shedu 8 8 4 12 15 15 15 16 16 +1 Dagger Punty Ticknar BA N 3 Chubby and gregarious, staying at the Lively Leech Inn. Lontan the Looter TH N 4 9 9 3 10 10 9 17 12 Sword Acts like a joyful drunk while picking pockets. BA LG 5 20 7 4 10 12 14 14 15 16 Dagger Burker Bliss Amiable, pet cockatoo relates Legend of the Hecatoncheires...100 hand giant. N 3 16 4 3 16 10 14 10 12 Pachier the Poacher FTR Sells stolen chickens and pigs, filthy beyond belief. AMAZON LG 4 23 6 5 9 14 15 8 16 18 +2 Sword Debienna Searches for the Helm of the Heartstone...a Helm of Telepathy stolen by a Zombie. Boomer Bronk CL LE 3 11 4 3 18 8 12 16 10 9 Mace Village Priest of Yezud, Supplement IV p.46, 6 pet spiders.

LEGENDS & RUMORS

Drifting Dythor and the Djinn: an aged panhandler with a magic bottle. The Golden Tree: a vampire tree with golden apples.

The Silent Strand: a sea-shore inhabited by murderous moles.

The Grateful Grasshopper: wishes granted by a shape-changed god.

The Infinite Sword: a +1 sword which extends into the etherial plane.

The Lady of White Flowers: an elven princess sleeping in an enchanted field.

The Jewel-Worm of Wormingford: a black dragon wearing a jeweled crown. SHOPS/TAVERNS

SHOT ST TAVELLES	CLASS	ALIGN	LVL	HTK	AC	SL	S	I	W	CON	DEX	CHAR	WPN
A. Llyrwen the Dadger		N	3	8	9	4	10	8	14	15	8	11	Sword
B. Stretchy Vagin	FTR	LG	2	7	8	6	11	12	8	9	10	14	Dagger
C. Azarit the Anarchi	st MU	CG	3	5	9	4	6	16	10	5	12	10	Dagger
D. Kontar the Pacer	FTR	LE	4	21	4	5	14	8	7	12	9	7	Axe
E. Oracular Gasrit	CL	LG	2	5	5	3	10	7	15	4	16	13	Mace
F. Scitale Big-ears	FTR	LG	2	8	6	3	12	10	9	14	7	8	Dagger
G. Chow Hoar-breathe	FTR	CE	5	29	9	6	15	5	12	8	10	7	Sword
H. Kaladan of Karn	FTR	LE	3 .	7	4	3	10	10	6	12	13	12	Flail
I. Forliet Mentat	IL	N	2	3	9	4	6	17	12	10	15	16	Dagger

TERRAIN KEY TO CAMPAIGN MAP

Dense Woods

Marshes

Jungle

Village

Road or Path

Citadel or Tower

0

River

Ford

Gold

Mountain

VILLAGES

Hills

Castle

If no type stated, it is considered men. LOCATION, NAME, POP,& TYPE CIV ALIGN RULER, LVL, ALIGN, CLASS, TYPE RESOURCES 0115 Grita Heath 110 CG Iskarban 7 LG CL Spices 0122 Caelam 490 CE Jiralmar 16 N TH Pelts Gartang 4 LG FTR Nativad 7 N AS 0210 Havocia 155 0 N Flint 0231 Jasonyria 252 5 N Silk 0328 Shavenoar 140 2 Markant 5 CG FTR LG Copper 0428 Skaney 284 Gno11 2 N Foxiling 4 N FTR Gnoll Furniture 0510 Greybeard 445 5 N Rabagan 8 CG MU Tin 0531 Charnock 470 5 N Tovekerd 9 CE TH Lead 0607 Irungsway 180 0633 Wildwood 154 Hobbit 6 CG Lepsarn 13 N MU Oil 3 Agbertal 9 CG FTR Hobbit LG Vineyards 0703 Finmark 300 2 N Barlatarn 15 N FTR Pearls 0727 Red Cliffe 126 4 Rockaster 9 N DR N Copper 0823 Springle 366 6 Hanutar 8 LG FTR CG Sulphur 0828 Hlymadle 340 4 n Burlak 12 CE CL Zinc 0831 Hankam 183 6 LE Stapelan 11 CE MU Market. 0905 Smitten 460 0907 Elixer 390 Dwarf 1013 Hindfell 334 6 N Belian 14 N MNK Market Cortnay 9 N MU Garerd 7 N 0 CG Market 6 CE Market 1031 Dart 270 Goblin 0 CE Hetvamar 13 N FTR Market 1123 Lakenheath 515 Runalf 12 LE N 3 Market 1128 Landmarch 442 H-Elf LG Tornald 11 LE MU Market 1209 Bernost 488 6 N Malric 12 CG Market 1308 Doom 305 3 CG Gubard 11 N Market 1313 Catalan 492 CE Eablin 10 N DR Market 1423 Anguikan 412 Elf Tabernas 13 CE IL CG Market 1429 Bondmaid 166 5 CG Hakaman 15 LG Market 2 1533 Hunwood 452 CG Coturn 12 CG Market 1609 Wenlock 220 Goblin Berbant 7 N MU CE Market 1623 Foremost 350 Redwulf 10 LG CL CG Market 5 1715 Hledra 216 Goblin CE Armengart 4 N FTR Granite 1720 Bulwark 293 Hobbit 4 LG Jahungir 10 CE CL Pipeweed 1812 Smite 310 Ramtalan 7 CG FTR N Iron 1815 Omen 236 2 Banfort 9 CG FTR Dwarf Fastis 11 LE FTR LG Gold 1907 Crucible 166 Orc 1 LE Iron 1934 Sunfells 410 Elf 6 Synake 14 N TH N Market 2004 Orlage 166 5 CG Lyrdan 11 N FTR Market 2015 Shewolf 163 6 CG Gorogatan 10 CG FTR Market 2032 Goblin Hill 457 2 Zolamat 10 CG MU LG Granite 2120 Gaehill 394 Dwarf 6 N Baldacan 6 N FTR Lead 2125 Flint 292 0 N Disbad 12 LE FTR Marble 2312 Byrny 462 Hetalan 9 N FTR 5 CG Iron

CE

Cusalcon 11 LE FTR

2314 Trollslore 194 Goblin

2321 Haghill 152	0	N	Huberic 7 N FTR	Horses
2422 Darkfield 175	5	. N	Snarzak 11 LE MU	Market
2503 Maskholm 390	6	CG	Bolash 17 LE IL	Market
2509 Anvil 184	4	N	Fladhal 11 N CL	Silver
2529 Dearthmead 310	0 6	N	Oramek 11 LG FTR	Market
2606 Thunderhold 20		LG	Boralin 8 N FTR	Gems
2622 Woe 270	3	CE	Vardanit 7 LG FTR	Hides
2623 City State 20		N	Balarnega 16 LE FTR	Market
2626 Goodhap 215	5	N	Kofsyra 10 N FTR	Market
2630 Luckstone 224	3	LG	Sulakarn 8 N FTR	Vineyard
2708 Ered Chimera 2		CE	Kemac 10 LG CL	Lead
2711 Troth 177	5	CG	Tregaric 7 N FTR	Market
2733 Atwain 320 Hol		N	Astcaran 8 CE FTR	Pipeweed
2814 Tain 404	5	N	Krogin 6 CG FTR	Market
2926 Bier 170	3	CG	Laskinor 4 N TH	Market
3003 Thelamie 165	6	N	Ranian 5 CG FTR	Market
3005 Karn 265	2	CE	Bretharch 10 CE MU	Copper
3007 Carmage 240	1	LG	Harilik 7 LG FTR	Timber
3117 Adderwood 312		CG	Gofynan 7 LG PAL	Furs
3204 Sea Hill 294	4	LG	Langorin n FTR	Market
3213 Elf-burn 144 I	1f 5	CG	Ermidon N FTR Elf	Market
3313 Limerick 150	5	N	Bedestyr N BA	Salt
3325 Varin's Firth	440 1	CE	Penarkon CE	Pitch
3402 Warwik 9400	9	N	Gadelen N FTR	. Market
3406 Seasteadholm		N	Gronrhy CG Elf	Market
3412 Boughrune 230	0	N	Halewnlyn LG MU	Market
3529 Hel 460	2	CG	Tarhinagh CE MU	Iron
3615 Modron 1230	9	N	Anoethin N CL	Gems
3625 Rockhollow 210	5	N	Eangar CG FTR	Zinc
3704 Zarthstone 416		LG	Kamlan CG	Market
3706 Wolfstone 400		LE	Ledwig N	Mercury
3806 Ottergild 184	4	N	Narthin CE	Salt
3827 Dorn 230	6	CG	Rakinach LE	Market
3919 Ryefield 128	6	LE	Ciloxinin CG	Pitch
3933 Guilding 306 F		N	Algryan LG	Market
4008 Forecastle 155		CE	Zademidan CE	Market
4013 Sticklestead 2		N	Kargrol LE	Horses
4015 Brushwood 132	2	LG	Gakatig LE	Market
4123 Ashenshaft 426		CG	Celdric CE	Market
4126 Wormingford 17	2 1	CE	Cathorn LG	Market
4226 Oakenbridge 31		N	Mervanal N	Market
4229 Fireside 330	6	LG	Amlenfrik CG	Market
4313 Seastrand 412	3	LE	Vagnakar N	Market
4314 Sunlitten 450	3	CE	Rasarel N	Market
4416 Tegel 230	3	N	Ternelmor LE	Market
4431 Heatherbrush 1		N	Kelbardan LE	Market
4518 Benobles 266 E		CG	Elidoel N	Market
4528 Mill Haven 190		CG	Glasiglin CG Elf	Market
4534 Serpeant Littl		2 N	Grugal N	Market
4609 Croy 458 Men	9	N	Melrik LE	Pearls
4622 Lightelf 415 G		CE	Veranken LG	Timber
4732 Swarin's Cairn		N	Ablikar N	Fish
4804 Armagh 267	5	N	Dunbarin CE	Fish
4829 Ossary 3200 Me		CE	Alkazed CE	Market
4923 Palewood 114 E		CG	Giwaldyn CG	Pitch
4927 Sea Rune 135 M	en 5	CG	Drudnak N	Market
	2500			7 1 1 1 1
				K-

CITADELS & CASTLES

	LEVEL ALI			CATION 22 Cas		LEVEL 6	ALIGN	MEN 110
0107 Cit MU	7 CE			3 Cas		7	LG	120
0125 Cas FTR	6 M		25			6	N	30
0203 Cas CL			25			8	LE	160
0216 Cit FTR	5 CC			19 Cas		7	LG	130
0312 Cas FTR	8 LE		26			5	LG	60
0324 Cit MU	5 1			20 Cas		6	LE	70
0330 Cit FTR	5 LE			26 Cit		5	N	40
0402 Cit RGR	5 L0			08 Cit		6	N	30
0420 Cit FTR	6 CC			32 Cas		8	LE	120
0515 Cas FTR	8 LI			4 Cas		5	N	60
0602 Cit MU	6 C(le Cit		6	LG	20
0620 Cas FTR	7 L(26 Cit		8	CE	20
0628 Cit MU	8 1					7	N	40
0701 Cit CL	4 L0		30			4	CE	40
0712 Cit CL	7 L(31 32			8	LE	90
0818 Cit MU	5 LI						LE	40
0911 Cas FTR		150		30 Cit		5 6	CG	60
0929 Cit PAL	5 L(33	25 Cit			LE	120
1003 Cas FTR	8 LI			06 Cit		8	CG	10
1119 Cas FTR		N 80				7	CE	45
1206 Cas CL	6 LI			18 Cit				
1225 Cit MU		N 60		29 Cas		8	CG	140
1316 Cit FTR	5 L			16 Cas		7	LG	90
1333 Cas FTR		N 130		27 Cit		5	N	40
1423 Cit CL	4 L			33 Cit		<u>5</u>	LE N	10 50
1505 Cit MU	5 L			08 Cas				
1607 Cas FTR	5 L			33 Cit		6	CE	30
1623 Cit FTR	7 L			06 Cit		6	CG	40
1715 Cit FTR		N 50		13 Cit		7	CE	40
1824 Cit MU		N 40		29 Cas		7	LE	110
1906 Cas FTR	8 L	E 100	45			5	N	50
1913 Cit CL	7 L			08 Cit		6	LG	60
2010 Cit MU		N 50		33 Cit		5	N	36
2024 Cas CL	7 L			06 Cas		7	CE	80
2127 Cit FTR	8 L		49		FTR	8	LG	130
2232 Cas CL	5 L			23 Cit		7	CE	25
2334 Cas FTR	6 L	E 130	52	31 Cit	: MU	8	LE	40
				Market Company				

100000000000000000000000000000000000000					
		0414 Kobolds	330	1206 Trolls	10
LURID LAIRS		0431 Basilisks	4	1230 Sea Monsters	2
HEX# MONSTER & NUMBER		0504 Unicorns	2	1305 Bug Bears	3
		0512 Wild Pigs	22_	1327 Wild Horses	46
0102 Minotaurs	6	0533 Tigers	17	1332 Green Dragons	3
0109 Wereboars	15	0614 Gorgons	3	1415 Mountain Lions	12
0117 Hill Giants	4	0730 Cave Bears	10	1419 Wild Cattle	17
0125 Hobgoblins	120	0818 Nixies	95	1505 Ogres	13
0134 Salamanders	3	0903 Gnolls	140	1507 Frost Giants	6
0206 Giant Ants	36	0909 Giant Spiders	23	1602 Aquatic Elves	260
0314 Griffons	14	0920 Giant Bettles	8	1611 Orcs	190
0219 Medusae	3	1002 Mermen	40	1626 Giant Weasels	4
0225 Ogre-Magi	4	1016 Wild Dogs	43	1705 Leprechauns	3
0229 Lizard Men	30	1028 Wolves	16	1722 Giant Skunks	6
0317 Catoblepas	2	1030 Owl Bears	3	1807 Yeti .	4
0324 Dire Wolves	12	1112 Giant Snakes	5_	1831 Bears	15_
0335 Centaurs	12	1119 Werebears	10	1903 Tritons	21
0403 Ents	15	1134 Sahuagin	37	1911 Cloud Giants	4
K-10				**	

2129 Giants Ram	15	3131 Giant Weasels	14	4006 Minotaurs	1
2209 Hydrae	3	3226 Weretigers	15	4016 Gorgons	2
2222 Crocodiles	25	3233 Wild Dogs	14	4021 Bears	26
2232 Manticoras	1	3308 Giant Shark	8	4128 Giant Lizards	8
2325 Lizard Men	30	3311 Wild Horses	12	4206 Wererats	7
2334 Red Dragons	L _į	3318 Hippogriffs	2	4215 Stirges	24
2406 Cockatrices	5	3329 Orcs	180	4224 Giant Toads	10
2432 Salamanders	3	3421 Giant Otter	14	4232 Harpies	9
2521 Giant Frog	6	3431 Hydrae	11h	4404 Dolphins	13
2618 Giant Beaver	3	3508 Trolls	7	4421 Wild Pigs	22
2734 Minotaur Lizard	2	3515 Wild Dogs	18	4524 Giant Weasels	14
2818 Wood Nymph	5	3527 Hobgoblins	180	4602 Sea Horses	6
2822 Ents	18	3612 Giant Centipedes	10	4625 Wereboars	2
2905 Giant Wasps	6	3628 Trolls	5	4630 Stags	12
2923 Dryads	6	3631 Hill Giants	3	4704 Owl Bears	-
2983 Giant Crocodile	6	3708 Giant Leech	8	4805 Manticoras	2
3011 Fire Lizard	3	3711 Mososaurus	3	4934 Elasmosaurus	2
3017 Pixies	40	3809 Giant Ants	120	5008 Plesiosaurus	2
3103 Giant Ants	160	3812 Wild Horses	24	5025 Giant Crabs	1,
3111 Giant Toads	11	3821 Unicorns	1	5117 Morkoth	10
3123 Giant Lynx	12	3829 Wild Horses	21	5122 Werewolves	8
3126 Mountain Lions	13	, o 2)	21	JIZZ WEIEWOIVES	0

TRADE GUIDE

Because most inhabitants are self-sufficient, trade is limited to towns or armies where specialization is evidenced. Since, all village populations are stated in Able-Bodied Men, the actual maximum market potential is roughly four times greater. Demand is the willingness to buy... not the ability to purchase. High prices demand wealthy customers. PRODUCT CLASS DEMAND/WEEK Example: wine, classed as Common, sold in a village with

PRODUCT CLASS
Common
1%
Rare
22%
Example: wine, classed as Common, sold in a village with a population of 200- 200x4=800 800x1%=8 quarts since, wine sells for 1 GP@, would yield 8 GP.

Examples of Product Class: (see JG Booklet I)

Common- foodstuffs, wine, mead, clothing, rope, tools, nets, feeds, seeds
Rare- processed foods, armor, weapons, mechanisms, luxuries, oil, sundials, imports
Extraordinary- fantastic creatures, parts & eggs of creatures, magic items, weapons etc.

Examples of Price Bushel of Maize 3 GP Dragons 700-1200/Hit Die Fur Pelt- small 1 Giants 100-1000/Hit Die med. 2 Hydra & Balrog 200-700/HD large 5 Sea Monster 300-800/HD Barrel of Fish 6 Goblins & Kobolds 1-6 GP@ Bushel of fruit 4 Orcs & Hobgoblins & 10 Rabbits Gnolls 1-10 @ Fox Cockatrice & Basilisk & Medusae 100-600 GP Deer 5

6

Gorgon & Manticora, Chimera & Wyvern 300-800 GP Gargoyle & Lycanthrope & Minotaur 100-600 GP Purple Worm 10,000 GP Centaur & Unicorn & Griffon & Giant

Insects & Giant Animals 400-900 GP Djinn & Efreet 10,000 GP Pegasi & Roc 1200 GP Parts: 1/10th of type

QUESTS & GEASES

Bear

Victims recieve another saving throw if the phrasing is incorrect (PROB of correct phrasing is 10% per level of caster), mission is against characteristic alignment actions OR death is imminent due to performance in effort to follow instructions i.e. 1 pip to kill. Length of mission is same as distance in miles stated as days. Roll first for mission assigned and then again for Action, Creature or Object.

Eggs: 1/4th of type

DIRECTION	DI	STANC	E
1 North	1	1-6 m	iles
2 N.E.	2	2-12	11
3 S.E.	3	1-100	11
4 South	4	2-200	11
5 S.W.	5	3-300	11
6 N.W.	6	4-400	*"
*PROB 10%	of	1-6X	
		K-11	

1. 2. 3. 4.	Rescue Object* Carry Object To	ACTION Contemplate Expectorate Spin-Around Note Plants	Magic-User Cleric Thief	OBJECT Leaf Root Pebble Egg
	Locate Creature	Stomp	Paladin	Bones Sand
	Fetch Object*	Clap	Ranger	
	Perform Action	Sacrifice	Merchant	Spear
8.	Locate Object	Dig Hole		Sword
9.	Escort Creature	Throw Rock	Druid	Scroll
10.	Fetch Creature*	Listen	Woman	Offal
11.	Rescue Creature*	Jump	Dragon	Water
12.	Destroy Object	Sing	Giant	Fungus
		Whistle	Flyer	Ring
14.		Smel1	Lycanthrope	Dagger
15.	Rescue Creature	Scream	Undead	Gem
16.	Rescue Object	Watch	Animal	Chest
17.		Light Fire	Demon	Bottle
18.		Note Stars	Swimmer	Sandle
19.		Note Wind	Medusae	Quill
			Lammasu	Sack
11. 12. 13. 14. 15. 16.	Rescue Creature* Destroy Object Guard Object Perform Action* Rescue Creature Rescue Object Carry Object To*	Jump Sing Whistle Smell Scream Watch Light Fire Note Stars	Dragon Giant Flyer Lycanthrope Undead Animal Demon Swimmer Medusae	Water Fungus Ring Dagger Gem Chest Bottle Sandle Quill

* Return to Caster of Spell Curses increase in effect 5% per day of non-performance. Missions need not be reasonable or purposeful. Guard missions should require 1-6 days after reaching the location indicated by the direction and distance table.

GEAS NON-PERFORMANCE ♥1 Strengh loss/ day until 0

_	OUEST NON-PERFOR	RMANCE *PARTS
	Warts*	Nose
	Skin Color*	Ears
	Smelly	Eyes
	Near-Sighted	Hands
	Taller	Feet
	Shorter	Fingers
	Growth Parts*	Head
8.	New Parts*	Mouth
9.	Fear	Teeth
	Sleep	Nails
11.	Shrink Parts*	Hair
	Lunacy	Arms
	Anti-Social	Legs
	Shaking*	Trunk
	Truthfulness	Chest
	Lying	Skin
	Deafness	Toes
	Sensitivity*	Back
19.	0 0	Shoulders
20.	Laughing Fits	Knees

WISHES & LIMITED WISHES

Limited wishes can alter the time stream in a very limited way. Physical manifestations are not possible with a limited wish except those derived from alternate choices or reactions to the altered reality. In other words, wishing for treasure is futile (& dangerous) but rather, because the 'dragon didn't breathe' the magic item 'wasn't destroyed'. thus limited wishes can affect timing, decisions (past, present and future), lost opportunities, feelings, ill spoken words, hasty reactions and thoughts. Limited wishes cannot affect events over one week distant. Limited wishes may not be applied to starred GLs. Wishes can be granted yet have reprocussions; splash affects all benefiters. Select the best quideline possible, eliminating categories from the bottom up. When not using a spell use the 'Other Guideline' category for determining the most that can be wished for e.g. a Demi-God could grant 10,000 GP at a 60% PROB, but 00% if 20,000 GP is wished forhowever, reprocussion chance is still rolled.

Curses should be immediately evidenced to link them to the wish. Generally, wishes will not affect the dead as well as spells especially for that purpose.

General Guideline	G.P.	Granted	Reprocussion	Splash	Damage	<u>Other</u>
1. No Personal Gain	100	98%	2% Contrary	0	1-3	Gem
2. Helps Others	500	90	4 Grippe	0	1-4	Artifact
3. Pay Received For	1,000	80	10 Slow	2%	1-6	Well
Physical Manefestation*	5,000	70	20 Sleep	4	2-12	Sword
5. Personal Gain Only	10,000	60	30 Plague	8	3-18	Demi-God
6. Maliscious Intent	20,000	50	40 Leprosy	16	4-24	Deck
Greed Evidenced	40,000	40	50 Blind	30	5-30	Ring
8. Magic Armor Desired (+1)*	80,000	30	60 Insane	40	6-36	Djinn
9. Misc. Magic Desired (+2)*	160,000	20	70 Death	50	7-42	Efreet
10.Staves, Rings, Wands (+3)*	160,001+	- 10%	80%Time Trap	60%	8-48	God
Wishes For Life or Death-Subs	titute 'D	ead' for	'Alive' when	applicab	le. Roll	six-sided.

1. Alive for one day & up full strength and hit points. No rest required after 5 rounds.

2. Alive for two days & up 1-6 hit points. No rest required after 10 rounds.

3. Alive for three days and up 2-12 hit points. No rest required after 10 turns.

4. Alive for four days but down one level & up 3-18 hit points. No rest required.

5. Alive for five days but lose 50% of treasure within 10'. Only one hit point.

6. Alive for six days but lose 100% of treasure within 10 miles. Only one hit point.