

RUNE-SMITH

A Player Character Class for Labyrinth Lord

and other old school fantasy role-playing games

Written by: James M. Spahn Art by: Joe J. Calkins

Labyrinth Lord Compatible Product

RUNE-SMITH

A Player Character Class for Labyrinth Lord

and other old-school fantasy role-playing games

Written by: James M. Spahn Art by: Joe J. Calkins

Requirements: CON 9, WIS 9 **Prime Requisite:** CON and WIS

Hit Dice: 1d6

Maximum Level: 12th

While most believe that dwarves are a race with an aversion to magic, this is a myth. Dwarves practice a unique kind of magic, called Runic Magic. The rare dwarf who takes up this path is known as the Rune-Smith. They carry a collection of personally crafted stones, typically made of polished rocks from the deep places of the world that are carried in a satchel of

handcrafted leather. By carving secret symbols on these stones each morning, they are able to weave unique enchantments connected to crafting, divination and the earth. By calling upon these enchanted stones, they are able to lend unique magical abilities to assist their adventuring companions.

Dwarven rune-smiths are proficient with all one-handed melee weapons and almost all ranged weapons They can wear leather, chain and scale armor, but do not use shields. Because of their stature, they cannot use two-handed melee weapons or long bows. Like their more martial kindred rune-smiths can detect traps, false walls, hidden constructions, and sloping pages with a 2 in 6 chance (1-2 on 1d6). They have to choose to actively look for these things. They are also resilient and use saving throws as a dwarf of equal level, but have he Attack Values of a Cleric equal to their level. In addition, they have an infravision of 60'. They are able to speak common, dwarvish and their own alignment tongue as well as several languages of their many of their hated enemies. These languages include goblin, kobold and gnome. Finally, rune-smiths may be of any alignment, though chaotic is rare due to the disciplined nature of their profession.

Reaching 9th Level: When a rune-keeper reaches 9th level they are regarded as a master smith by their fellow dwarves. They may build a small underground keep where they will draw the service of 1d4+1 1st level dwarves to service as apprentices at their forge. As long as the forge is maintained by these apprentices and the rune-smith spends a reasonable amount of time guiding them, these apprentices will produce a single

magical item every three months. Typically, these magical items are weapons or armor, though at the Labyrinth Lord's discretion other items can be created in rare instances. These items are never more powerful than simple enchantments such as a $Battle\ Axe\ +I$, $Scale\ Mail\ +I$, or other basic magical items. The cost to produce each of these items, as well as housing and maintaining their apprentices costs the rune-smith 500gp per month. If the rune-smith is unable to afford this cost or if he treats his apprentices poorly, he loses this benefit and his followers abandon him.

Rune Magic: After resting for eight hours, at the start of each day a rune-smith spends one hour preparing his stones by carving secret, magical symbols into them. A rune-smith can carve a number of symbols per day determined by the Runes Known column of the character progression chart. He may carve the same rune more than once, if he so chooses. A rune-smith begins play knowing how to carve a single Simple Rune, though he will learn more as he increases in level. At 5th level the rune-smith has learned to carve Complex Runes and at 10th level, he can carve Exotic Runes.

Simple, complex, and exotic runes are carved with enchantments that mimic the effects of the spells listed below. When the rune-smith chooses, they may activate these carved stones as if casting a spell. The spells function as if they are cast by a character of equal level to the rune-smith and this action is not inhibited by armor. Once a rune-smith has used a rune for one of these magical effects, the rune vanishes. A rune-smith may care more than one of the same rune onto his stones, though only a single rune may be carved on each stone.

A powerful rune-smith may know a great many runes, but may only use a limited number of these each day. A rune-smith may not carve more runes beyond the limit determined by his character level, even if he has the available known runes.

Finally a rune-smith may not learn a

known rune of a power level he is unable to cast.

Example: The Rune-Smith Thraindan has just progressed from 6th to 7th level. At 6th level his Known Runes included *Cure Light Wounds*, *Knock, Resist Fire* (all Simple Runes) along with *Protection from Normal Missiles* and *Detect Lie* (both Complex Runes). Having achieved 7th level, he can now carve one additional Complex Rune each day and gains a new Rune Known. He cannot select an exotic rune, as he is not able to make use of this ability. He selects the Complex Rune of *Dispel Magic*.

Each day, after spending one hour carving his runes, he can carve four runes from his six Known Runes. Two must be Simple Runes and two must be Complex. He chooses to carve two *Cure Light Wounds* runes, one *Dispel Magic* rune and one *Protection from Normal Missiles* rune. He may use these runes to cast the selected magical effects as if he were a spell caster of 7th level

If a rune-smith does not have their sacred stones, they may not use runic magic. In order to craft new stones, a rune-smith must spend one month of time consecrating the stones and stitching a new rune-satchel. This process requires dedication and they may not adventure during this time and the cost in materials for this process is 100gp per rune known. Each rune-smith's stones are unique to that individual and may not be used by another rune-smith.

Simple Runes: Arcane Lock, Bless, Cure Light Wounds, Hold Portal, Knock, Light, Locate Object, Protection from Evil, Resist Fire

Complex Runes: Continual Light, Detect Lie, Dispel Magic, Hold Person, Protection From Evil 10', Protection from Normal Missiles

Exotic Runes: Hold Monster, Passwall, Stone Tell, Wall of Stone

PICIEMMIPPICIEMMINPICIEMMIN

Rune-Smith Character Progression Chart:

Experience		Hit Dice (1d6)	Runes Known	Simple	Complex Rune	Exotic Rune
0	1	1	1	1	-	_
2187	2	2	2	1	-	-
4375	3	3	3	2	-	-
8751	4	4	3	2	-	-
17501	5	5	4	2	1	-
35001	6	6	5	2	1	-
70001	7	7	6	2	2	-
140001	8	8	6	2	2	-
280001	9	9	7	3	2	1
400001	10	+2 hp only*	8	3	2	1
540001	11	+4 hp only*	9	3	3	2
660001	12	+6 hp only*	10	3	3	2

DESIGNATION OF PRODUCT IDENTITY

Labyrinth Lord[™] is copyright 2007 - 2012, Daniel Proctor. Labyrinth Lord[™] and Advanced Labyrinth Lord[™] are trademarks of Daniel Proctor. These trademarks are used under the Labyrinth Lord[™] Trademark License 1.2, available at http://www.goblinoidgames.com.

Barrel Rider Games™ is copyright 2012, James M. Spahn. The Barrel Rider Games™ logo is copyright 2012, James M. Spahn.

Adamant Entertainment™ is Copyright Adamant Entertainment 2007

Cover and interior art are Copyright Joe J. Calkins 2012.

DESIGNATION OF OPEN GAME CONTENT

All text not identified as 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 languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" 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 Gaming License v. 1.0 Copyright 2000, Wizards of the Coast, Inc.