# GREEN DEVIL FACE #4

C

# INTRODUCTION

By James Edward Raggi IV


This is a PDF product. For a table of contents, use the bookmarks provided. They're handy!

Cover art "Coat of Arms with a Skull" by Albrecht Dürer

All material is copyright 2010 James Edward Raggi IV, except for the following: Shaggy Dog, Shrieker Stew, and Pool of Testing copyright 2010 Jonathan Becker The Tomb to Die For/In copyright 2010 R. Lawrence Blake The Child and The Chamber and the Glass Box copyright 2010 Zak Sabbath The Sneaky Book Room copyright 2010 James Brian Murphy The Room of Four Pits copyright 2010 Ramsey Dow

LotFP and Lamentations of the Flame Princess are trademarks owned by James Edward Raggi IV.

# LAMENTATIONS OF THE FLAME PRINCESS

# **KNIGHTS OF SCIENCE**

By James Edward Raggi IV

Level	ХР	HD*	Title
1	0	1d8	Squire
2	2,000	2d8	Squire
3	4,000	3d8	Squire
4	8,000	4d8	Squire
5	16,000	5d8	Knight of Science
6	32,000	6d8	Knight of Science
7	64,000	7d8	Knight of Science
8	128,000	8d8	Knight of Science
9	256,000	9d8	Knight of Science
10 +	+ 128,000/lvl	+3/1v1**	Knight of Science

\* d10 hit dice for advanced edition games

\*\* Constitution modifiers no longer apply

The Knights of Science are a fanatical, sepa- by a Cleric of no less than level 5 (although ratist religious order dedicated to the eradica- always of lower level than the Knight if the tion of chaos and evil in the world.

Knights are immune to sleep, charm, hold, or cold spells, and to all fear effects. Knights are The Knights wear plate mail, shields, and able to hit creatures which are only able to be swords. The Cleric wears nothing but a simple affected by magic or other special weapons. robe and carries nothing but a plain staff. The Knights gain a minimum of six hit points per Men-At-Arms wear chain mail and carry level. Knights gain experience only from pole-arms. The Knights and Cleric are mountslaving their foes and burning the foes' equip- ed, the Knight on the greatest sort of warhorse ment and treasure, and for this the Knight available, the Squire on a lesser warhorse, the receives XP according to the value of the Cleric on a riding horse meant for speed. The burned items. Knights do not use magic items. Men-At-Arms go on foot, carrying the supplies

In all ways not described here, Knights should be considered the same as Fighters.

Knights invariably travel with an entourage. A ever change his mind, on any matter no matter full Knight is one of level 5 or greater, and he how trivial or important, or if he engages in will be accompanied by a Squire. A Squire is sexual activity, or if he flees from combat, he a Knight of level 4 or lower, and is completely loses all Knightly abilities, and new hit points subservient to his master. This group is joined must immediately be rolled. Any current

Knight is above level 5) and ten Men-At-Arms, level 0 Fighters.

of the whole troupe.

All of a Knight's special powers are dependent on his unwavering belief in himself. Should he damage is subtracted from the new hit point One does not choose to be a Knight. Young amount.

obviously correct (they are allowed to change to the boys is not exactly known, but from the their opinion if that opinion is based on a lie statements of some Knights it would appear told to them); they simply contort their world- that the boys are subjected to religious brainview so that both their old assumption and the washing and severe martial training. new truth are correct. If they can not make this reconciliation, they must assume that new At the age of sixteen, the boys are assigned to information that invalidates their old viewpoint military duty at the monastery, and at first is evil and must be destroyed. That innocents opportunity are assigned to a Knight's entouare harmed by this behavior is of no conse- rage as a Man-At-Arms. If he survives five quence to them. Due to "always being right," years of this duty (many do not, not least Knights also quickly learn to be quick to because the Cleric in the troupe also monitors judgment. Knights are quite insane.

It is for this reason that Knights very rarely to the mountains around the monastery to live meet, and if they do they do not converse, for the life of a hermit, with no provisions, and no Knights often have widely varying experiences tools. If he is still alive when it is his turn after that lead them to different conclusions, and a Squire position becomes free, he is outfitted more than one meeting of Knights has led to mortal combat over a minor issue. Knights are also quite ignorant about worldly affairs, as When a Squire rises to fifth level, he becomes they do not read and do not engage in normal a fully ranked Knight of Science, and is conversation with anyone. Knights do not seek assigned a Squire, Cleric, and Men-At-Arms more contradictions they must reconcile.

public faces of the troupe. They speak with time that the Order of the Knights of Science locals and make all arrangements so the was first established to combat the Duvan'Ku. Knights are not subjected to an opposing viewpoint by pure chance. Many believe this Few stand up to the Knights, preferring to is why each Knight has an attached Cleric, but cower and watch by as they burn and slaughter this is simply a secondary function. The Cleric in hopes that they quickly move on, for fear of is there to monitor the Knight, and if he falters a Crusade being called. The only ones quicker and loses his power it is the Cleric's duty to to shudder at the name of the Knights than arrange for the Knight's execution at the first commoners and petty nobles are those forces available opportunity.

boys, no older than seven, are taken from their families and brought to the Knights' monastery, They do not ignore new information that is located somewhere in the East. What happens

> them for wavering beliefs), he becomes eligible to be a Squire. The potential Squire is sent out and assigned to a Knight.

of his own, free to incidentally terrorize the world as he quests to save it. It is a system The Clerics that travel with the Knights are the which has survived beyond memory, from the

> demonic and otherworldly, who know that the Knights represent a foe they can never corrupt.

# THE TOWER

By James Edward Raggi IV

masquerading as an adventure, for those who ground level, and a solitary window near the suffer the delusion that all adventure locations top. are meant to be solved. For first or second level characters.

#### The Environs

woods, about a day's journey from any sort of duty, broken in body and spirit, and completely civilization. Around the tower is a clearing; the ineffectual in a fight. It will engage any intrudwoods suddenly break into an idyllic, tranquil er, but will not pursue beyond the clearing. field. Somehow it always seems to be breathtaking here, either with strong sunlit rays Guardian: Unarmored, Move 1.25 times the breaking through dark clouds, scanning the speed of an unencumbered man, HD 10, HP ground like celestial spotlights, or there is a 54, #AT 1 claw, D 1d4, immune to normal soft rain through gentle sunlight, forming missiles, if killed will rise again at sunset the rainbows. Butterflies flutter everywhere, and next day, the sarcophagus on level four must on the opposite side of the clearing from where be blessed to prevent this. the characters approach, deer and fluffy bunnies leap away as the intruders near.

Around the base of the tower are dense, thornless rose bushes, with thousands of bright red roses in full bloom at all times.

The tower itself is a massive structure, fully heavy, sturdy warped wood. With rusty iron fifty feet wide, with impressively thick walls. banding. There is a very ornate lock on the They'd better be impressively thick – they look door. It is actually a strange shape-shifting to be in utter shambles, with large chunks creature which mimics the appearance of a having fallen to the ground over the centuries door. It will attack, with pseudopods, anyone and vines growing all over the structure. The who touches the door, unless the Key of Love tower is made of some sort of rock that no one is placed in the lock, in which case it will will be able to identify – it is vaguely bluish- remain as a door. The creature has been grey with speckles of reflective crystals that charmed to behave this way, and if this charm make the entire structure shimmer in the sun- is dispelled for some reason, it will attack even light. In fact, until it is approached, the thing if the key is used. might not look like a solid physical construct at all. The tower has a conical, closed roof and

Some easy money, or perhaps a deathtrap the only real breaks in the wall are the door at

Guarding the door of the tower is a great misshapen *thing*. It is roughly human-shaped, approximately ten feet tall, with gigantic talons and a giant sharp-toothed maw. However, it is The tower is located in the middle of the an ancient creature which is quite weary of its

The tower has five levels, with the window being on the fifth level.

#### The Door

The tower's door appears to be made of very

Door: Armor as leather, HD 7, HP 31, #AT 1 attack, D 3d4, whatever touches it sticks to it like glue.

# **First Level**

The first thing that anyone entering the tower will notice is that rats are crawling everywhere Carved into the walls is a bas-relief of a along the walls. The cracks in the walls are courting ceremony, with a succession of carvlarge enough to allow rats free access, and this ings showing a great general surrounded by will be constant throughout the tower.

The first floor room is bare except for four markings (which matches the pattern of the statues, each in the shape of a vaguely fairy- robes on the racks). He then walks by two like princess figure in various dance poses. The guardians, alone, kneels at the foot of a great statues have a greater amount of crystal flakes stone box where he drops several flowers, in their composition than the walls so they will opens the box, embracing a beautiful woman, particularly shine when exposed to light. The and finally is crowned while surrounded by statues form something of a perimeter around gold and jewels. a central point, and they all face that point. In the center of the statues is a carved circle. If There is a bin here that has all sorts of armor someone stands in the circle, then the statues and weapons dumped in, all useless in various will speak, through magic mouths, in succes- stages of decay, some to the point where sion:

Statue One: "Those who would have a There is a ladder that leads to a trap door to kingdom must be pure in heart, trusting and level three. The trap door is slightly stuck and peaceful."

Statue Two: "One must throw away the again) once it is closed. weapons of war and don the garments of love!"

Statue Three: "Only the pure and the worthy may break the seal and awaken the princess."

Statue Four: "To the princess' groom will pass the right to rule over the Kingdom of attempted to pass without following the rules. Duvan'Ku and possess its treasures."

two. The trap door is slightly stuck and will shields, and slung bows and (bone!!) arrows take one round to push open, and it will stand guard by the stairs. They stand motionautomatically swing shut (and become stuck less, and if a character is alone and dressed in again) once it is closed.

# Second Level

This room is filled with many racks, which are about half-filled with rotted, torn white robes of unknown composition that have woven patterns all over them.

soldiers discarding his armor and weapons and putting on ceremonial robes with distinct

touching them will cause them to crumble.

will take one round to push open, and it will automatically swing shut (and become stuck

# Third Level

This room is empty except for the trapdoor down, the stairs up, the guardians of the stairs, and some ancient remains of those who

Two skeletons in ratty, torn chain mail, swords There is a ladder leading to a trap door to level (of a strange and heretofore unknown style), the correct manner, they will allow him to pass.

> If more than one character approaches, or if an approaching character has visible arms or

armor (the robes are tattered enough that armor to cast a spell). Behind the sarcophagus is a approaches. They will not pursue anyone who flees, and they will not abandon their post.

The guardians are not undead, but rather constructs, similar to what could be considered Surrounding this platform is (what appears to a bone golem. If destroyed, they will reform at be) a thaumaturgic circle, with many glyphs the next sunset unless the sarcophagus on level and sigils along its border, carved into the four is blessed.

as an unarmored man, HD 5, HP 23, #AT 1 sword or 1 bow, D 1d8 or 1d6, immune to spells as if undead, unable to be turned, nonmagic weapons do half damage.

If the guardians kill anyone, they will wait until Crushed glass covers the floor (a lot more than the next sunset, and then take the body and any the chandelier would account for, if anyone equipment upstairs and dump it all behind the were to know how big the chandelier actually curtain.

anyone coming down the stairs.

# **Fourth Level**

This room is the resting place of the princess. work in this room is massive, so anyone On the opposite side of the room from the entry coming up here with a light source will cause stairs is a stone sarcophagus on a raised plat- the entire room to become a shimmering specform (the platform and sarcophagus are actu- tacle. ally one large carved piece, and part of the floor as well), with carvings depicting wizards In the sarcophagus is the princess, but unfortuputting a woman to sleep and placing her in... nately for any suitors, it is an undead *thing* the sarcophagus. The detail of the carving is so (Armor as chain, HD 4+3, HP 27, 1 attack, 1d4 great that one can see the carvings on the damage + level drain, immune to non-magical sarcophagus in the carving, and elves can see or non-silver weapons). And it never sleeps. that repeat four or five times. If looking at it And if there was any noise made in approachwith magical sight, a character can see that this ing the sarcophagus, it will know they are actually goes on *forever* (anyone who sees this there, and will achieve automatic surprise if the must make a save versus spells or become character lifting the lid of the sarcophagus does mentally disoriented, suffering a two point not declare any caution. it will attack anyone penalty to attack rolls, armor class, and saves opening the sarcophagus. It really doesn't care for 2d6 rounds, and spellcasting will be impos- about the ritual, as the entire legend is a sible - but characters will not know they are complete fabrication, and the woman was in thus affected until they enter combat or attempt life a streetwalker who was kidnapped, mur-

and all but the smallest of weapons will be curtain made up of a heavy cloth of unknown visible), they will stand and fight anyone who origin. Behind this curtain is a very large pile of bones, and if one digs through the bones one will find badly decayed, and finally powdered bones at the bottom of the pile.

floor. The indentation of the carvings is completely lined with the reflective crystals so it Guardians: Armor as plate, Move half as fast will seem to glow to anyone entering the room with a light source. This is actually decoration and has no magical power at all.

Hanging from the ceiling is the remains of a crystal chandelier, broken some ages ago. was). When the door to this level is opened, the glass on the other side of the door will Oh yeah, one more thing... they will attack crinkle loudly, and characters must intentionally be stealthy or else the glass beneath their feet will snap and pop.

The amount of reflective crystals in the stone-

as bait to lure greedy people to their deaths. way the window is, and failing this save means The souls (or spirits) of those killed by her, he takes d3 damage as he shuffles through the because they were doomed by greed (the want sharp stuff. This save may be attempted every of an underserved kingdom) or lust (the hand round until successful or the character is dead. of a woman they have never met) are delivered to some foul god to be tortured for eternity. If Anyone who dies here will have rats crawl into "killed," the undead creature will reanimate at the room and gnaw their body and possessions the next sunset unless the sarcophagus is into manageable bits, which too will be carried blessed.

The round after killing someone, the princess places the body behind the curtain (it will not rise) and replaces the sarcophagus lid and Here is one possible way of getting a party to returns to rest. Rats, which have climbed the tower: through the cracks in the structure of the tower, will eat away at the body until it is just bones, and they will carry small items and valuables (especially the Key of Love if present), into a the characters are present. Maybe it's at a deep subterranean lair where their mythic rat roadside camp, maybe it's at an inn. lord masters, worshippers of the death gods of Duvan'Ku, will collect them. These masters Addleton will inform the characters that he is will then see to it that the (entirely invented) looking for some hired help for an expedition legend is spread in the new area, and then into the forest. Addleton will request a meeting introduce the *Key* again so new victims will away from where the retainers can interrupt. travel to the tower, thus repeating a cycle that He will offer each of the PCs 250gp to simply has gone on for millennia.

### **Fifth Level**

This room does not connect to the rest of the tower. Inside the room is magical darkness, which engulfs the entire room and ends just at more information... will they? If so, then alter the window.

is absolutely covered with all sorts of spikes, broken blades, caltrops, splintered bones, and on the information below. other sharp items. It is impossible to step anywhere without stepping on something; the If the PCs want to know about his relationship floor is covered several layers deep.

full weight takes d3 damage and must make a considers it unwise to travel through the counparalyzation save or fall down, taking a further tryside alone. He has overheard them talking d6+1 points of damage. Once a character has amongst themselves and he is worried that they fallen, he must make a petrify save (with are brutal thugs. He doesn't want to anger them

dered, and corrupted into this form specifically wisdom bonus applied!) to remember which

away...

# **How It Happens**

Sir Fondleroy Addleton and his three retainers show up somewhere one stormy night when

act as bodyguards and escort him to a location in the forest. That's all. There is no mission to accomplish, no expected danger. Just get him to his destination. "Will you do it?"

Of course PCs aren't going to say yes without the chain of events offered below. If they say no, then that's the end of this adventure. If they The room is empty except for the floor which say no and then follow the guy, have Addleton recruit some other riffraff and improvise based

with his retainers, he will confide that he doesn't know them so well, having hired them Anyone stepping inside the window with their in the last city he passed through because he guys is what he hired them for, but he doesn't obscurity of ancient history. trust being alone with them on such a, ahem, sensitive mission.

them. He was traveling in the southlands when evidence that the spell the Princess was under he began hearing about the legend of a lost would sustain her for all time, until it is broken. ancient city called Duvan'Ku. It was ruled by Away from anyone else's sight, he produces a a goodly King Porgotna. He had a beautiful heart-shaped key made of unknown metal (the daughter, a kind and gentle soul named Prin- Key of Love). He says he was a henchman of cess Turuvna. When she came of age she began an adventuring expedition that went to reclaim accepting suitors. But every time she chose an old church that had been overrun by undead. someone to marry, they ended up committing He found the key in the church's vaults, and a horrible crime. It was a scandal throughout spent tens of thousands of gold pieces consultthe kingdom. Finally the Princess' last suitor ing sages and finally learning the location of was a great general in the army, who after the tower where the Princess is kept. He gaining the heart of the Princess led a savage decided that was too dangerous to keep written massacre against helpless peasants. The King down, so he's memorized it. He says he just became incensed, and seeing his daughter fall needs the PCs to get him into the tower. That's to pieces yet again, decided that enough was the goal. enough. He had his daughter put into a magical sleep so that her misery would no longer During the trip to the tower, Addleton will tell trouble her, and declared that only a man of of all he has heard about Duvan'Ku, saying the great intellect and conviction, with a honorable legends tell of riches beyond compare and and peaceful spirit, could break the spell and crafted magic that is as commonplace as claim his daughter. He sent his daughter away woodwork is in the current lands. He says that to his most remote and secret outpost and had even if the legends have been exaggerated ten her laid to rest at the top of its tower, and times over the truth, they should all be very charged his two most trustworthy guardsmen wealthy men. If the PCs are predominantly to make sure no harm came to her. He then had male, he will talk about all the beautiful women his court wizards fashion a key to that tower he's bedded, and hypothesizes how the printhat would only work for a man worthy of his cess will compare. He jokes about giving all daughter's love and then had it hidden. He the PCs appointments in his royal court if the declared that the man to break his daughter's legends turn out to be accurate. spell would be able to rightfully claim her in marriage and inherit the kingdom and all its When reaching the clearing, Addleton will treasures. The evil general sought to find the direct the party to engage the guardian creature Princess himself, but in his lust and greed was and draw it away from the door so he may enter transformed into a wicked caricature of his old the tower, with his retainers supplying supporthumanity. Apparently he found where the ing missile fire and guarding the horses in case Princess was, but being unable to enter the goblins are attracted by the sounds of combat. tower, his hate sustains him and he acts as an Because he doesn't want to screw up the obstacle to any that would enter the tower. The prophecy, he directs the adventurers to not King, so overcome by guilt over what his enter, and that he will call for them after he has daughter had suffered and what he had done to achieved his goal, or when he needs them. He end that suffering, died soon after and

or cause trouble by firing them, as being tough Duvan'Ku began a swift descent into the

Addleton can provide a series of parchment fragments that confirm various parts of the If they want to know the full story, he will tell story, including one that gives compelling

assumes that the princess' chamber is in the In his saddlebags are his rations and supplies, top of the tower, where the window is.

If the PCs do what he says, the creature will going to pay the PCs with, and what the move to engage intruders and move away from retainers attempt to steal. He of course has the the door. A round after the battle is joined, Addleton will go to the door, use the key to *Key of Love* on him at all times. open it, take the key while leaving the door open, and go inside. If there is battle, the PCs The Retainers will not hear the statues' speech. Assume it will (Leather armor, Lvl 0, HP 5 each, 1 attack, 1d8 take Addleton one round to listen to the statues, (longsword) or 1d6 (bow) damage). Important one round to enter each new floor of the tower, equipment of note includes their light riding and two rounds to change clothes on the second horses, leather armor, longsword, short bow, level. He shouldn't last long once he reaches and twenty arrows each. Each has 3d6gp on the fourth level, as he will be so eager to gain his person. his prize that he will throw all caution to the wind and he will be surprised.

The round after Addleton enters the tower, the The above adventure assumes that a referee PCs will hear a commotion by the horses - the really doesn't want to goad the PCs into retainers know of the gems that Addleton was entering the tower themselves. Of course they carrying and two of the retainers have decided will do so on their own anyway, but that's the that now would be a wonderful time to grab point – this is intended to be a horror adventhem and run. One of the men is honest and ture, a Weird Tale if you will, and not an tries to stop them. If nobody interferes, the two example of high adventure and derring-do. thieves will kill the honest one and then ride off with the treasure.

the referee communicate with this player in ment to go to the tower, or in the hands of secret. It is to be made clear that the player(s) in question can not give other players any going and why. information about the inside of the tower until their characters reunite! They will of course The key points: find Addleton's armor and weapons in the bin on the second level, but likely there will be no trace of him once they reach the fourth level – unless they look behind the curtain. The key will already be gone if his body is there.

### Sir Fondleroy Addleton

(Chain mail and shield, Fighter 3, HP 23, 1 whoever goes up that tower dies. It is not attack, 1d8 (longsword) or 1d6 (bow) damage). intended to be solved or defeated, and there is Important equipment of note includes his no reward for doing so. medium warhorse, chain mail, shield, longsword, longbow, and twenty arrows. He keeps And really, anyone who puts on rotting cloth-3d20 gold and 2d20 silver on him at all times. ing to satisfy some skeletal guardians in order

as well as a pouch with 10 pearls worth 250gp each. These pearls are what Addleton was parchments with the legend fragments and the

### **Other Possibilities**

The referee must set this up correctly. The *Key* of Love, and the legend, must pass into the If any PC enters the tower, it is imperative that players' hands somehow, whether as an enticeanother that let it be known where they are

There is no legend of treasure or magic to be had. The prize is the princess, and specific steps to free her must be taken. It must be stressed that if more than one person enters that tower, they are not going to be able to awaken and rescue the princess. The idea is that

to marry a woman they've never heard of until adventure in the first place) and foregoing even the day before... come on. They deserve what that kindness, but most players would like to they get.

The example scenario gives a nominal reward so it's not a complete waste of time for the PCs It is recommended that the PCs have very little, (and the reward is gained by those who don't if any, magic items when they undertake this get greedy!), but there is nothing stopping a adventure. Horror doesn't work if the protagreferee from being especially cruel (as opposed onists can muscle their way through. to the regular level of cruelty needed to run the

be rewarded for smart play. And not going in the place is definitely smart play.

# THE DREAD SORCERIES OF DUVAN'KU

By James Edward Raggi IV

Duvan'Ku was a magical place, and its inhab- Animate Dead IV itants created many a bizarre and transgressive Level: 8 spell. This knowledge of Duvan'Ku is spread Range: 10' throughout the world, in ancient spellbooks Duration: Permanent held captive in dragon hoards, lich's libraries, Casting this spell on a corpse (or the site of a and the like. However, some also survive on death if the body was destroyed) causes its scrolls, and the mischief that the Dead King spirit to rise as a spectre under the control of seeks to perform from beyond time allows the caster. One undead per four levels of the some of these to reach the world in much easier caster may be raised, provided there are enough manners...

the gods would never directly grant powers to it will be compelled to obey the caster, it will anything borne of Duvan'Ku.

# **Animate Dead II**

Level 6 Range: 10' **Duration:** Permanent Area of Effect: See Below

Casting this spell on a corpse causes it to rise as a ghoul under the control of the caster. One ghoul per two levels of the caster may be raised, provided there are enough intact corpses at the site of the casting of course.

# **Animate Dead III**

Level: 7 Range: 10' **Duration:** Permanent

Casting this spell on a corpse causes it to rise Army of One as a wight (if it is an intact corpse) or a wraith Level: 3 (if it is not) under the control of the caster. One Range: 10'/level undead per two levels of the caster may be Duration: 1 round/level raised, provided there are enough corpses at The recipient of this spell is able to make one the site of the casting of course.

bodies (or spirits) at the site of the casting of course. Note that a spectre is completely aware All of these spells are Magic-User spells, as of it status as an undead creature, and although not be happy about it... at all.

# Animate Dead V

Level: 9 Range: 10' **Duration:** Permanent

Casting this spell on a corpse (or the site of a death if the body was destroyed) causes its spirit to rise as a ghost under the control of the caster. Only one undead per ten levels of the caster may be raised, provided there are enough bodies (or spirits) at the site of the casting of course. Note that a ghost is completely aware of it status as an undead creature, and although it will be compelled to obey the caster, it will not be happy about it... at all.

melee attack for every opponent directly engaging him for the duration of the spell. Each attack must be against a different opponent,

# **Aura of Good**

Level: 1 Range: Touch Duration: 1 hour/level

The target of this spell will radiate a good (or see that the agreement is honored, and can lawful, or both, as appropriate) aura when the include as many people as are willing to take subject of detection devices or spells. At best, the oath. If any party breaks the oath, the will a scrying party will detect that there is a immediate lose one level/hit die. magical aura present but nothing short of a dispel magic will cause a detection spell to Bloodless detect anything other than good.

# **Black Blood**

Level: 3 Range: 30' + 10'/levelDuration: See Below

This spell causes the target's blood to become Dangerous Toys a thick and expanding gel, causing intense Level: 1 pressure and pain. This will cause 1d4 points Range: Touch of damage every round until the pressure is Duration: Permanent relieved. While in great pain, the character can This spell causes a minor demon to inhabit a act normally and suffers no penalty aside from very small inanimate object. The demon wakes the hit point loss. Relieving the pressure is up, animating the object, when it is touched by done by either the target being hit by a piercing a child. At that point the object will attempt to or slashing weapon by an enemy for damage, slay any living thing it comes across. The or someone intentionally slicing the character object then has AC as leather, MV 120', HD open to bleed him (can be done for no initial 1, #AT 1, D d6. damage).

Once this happens, the character becomes Level: 3 unable to take any action and merely convulses Range: 0 for three full rounds as a disgusting, viscous Duration: Instantaneous black ichor spews from his wounds, covering the entire area. At the end of the third round, the character takes 1d6 damage and then may act normally.

# **Blood Oath**

Level: 3 Range: Special **Duration:** Special

Blood oath solidifies an agreement between Level: 5 two parties, ensuring by magical means that Range: Special both parties keep to the agreement. For the oath Duration: Special spell to take effect, all parties must be in full Blood oath solidifies an agreement between control of their mental capacities (no oathing two parties, ensuring by magical means that

the spell will be binding them. The terms must be explicitly laid out, and the important thing is the letter, not intent, of the agreement. The spell will remain in effect as long as it takes to

Level: 3

Range: 10'/level Duration: 1 round/level

The target of this spell takes half damage from all attacks for the duration.

# **Death Breath**

The character spews forth a toxic cloud of green-black gas from his mouth, doing 1d4 points of damage for every level of the caster, with a saving throw for half damage applicable. Note that there are no components needed, and because it is a gas most forms of gags will not stop the spell from working.

# **God Oath**

under charm, for example) and be aware that both parties keep to the agreement. For the oath

spell to take effect, all parties must be in full character will begin again at level one in a control of their mental capacities (no oathing random class, although retaining its original under charm, for example) and be aware that hit points and saving throw numbers until it the spell will be binding them. The terms must gains a level greater than its original. be explicitly laid out, and the important thing is the letter, not intent, of the agreement. The **Oath** spell will remain in effect as long as it takes to Level: 1 see that the agreement is honored, and can Range: Special include as many people as are willing to take Duration: Special the oath. If any party breaks the oath, the will Oath solidifies an agreement between two immediately die, with no possibility of raising, resurrection, or reincarnation.

### Infanticide

Level: 1 Range: 10'/level **Duration:** Permanent

This spell slays any creature with one hit point (maximum, not current) without any mark or a scratch on it – it just stops breathing.

# Longevity

Level: 2

Range: 0

Duration: 1 Year

Casting this spell erases the previous year in Protection from Living Creatures terms of aging effects. The caster must bathe Level: 2 in the blood of a number of virgins equal to the Range: Touch actual age of the caster at the time of casting. Duration: 3 rounds/level This blood must be fresh and the act of collect- This spell creates a living barrier around the ing it must kill the virgins, and the one hour target which repels living creatures. Any living casting time is the amount of time the caster creature attacking the target suffers a -2 penalty must spend soaking in the blood.

# **New Mind**

Level: 9 Range: Touch **Duration:** Permanent

creature and replaces it with whatever the caster wishes. When the spell is complete, the the target. creature should re-roll intelligence, wisdom, and charisma from scratch, and a new alignment should be randomly determined. All of the creature's memories will be wiped out as well, and the caster will be able to create an entirely new set of memories as he pleases. The

parties, ensuring by magical means that both parties keep to the agreement. For the oath spell to take effect, all parties must be in full control of their mental capacities (no oathing under charm, for example) and be aware that the spell will be binding them. The terms must be explicitly laid out, and the important thing is the letter, not intent, of the agreement. The spell will remain in effect as long as it takes to see that the agreement is honored, and can include as many people as are willing to take the oath. If any party breaks the oath, the will suffer a one point permanent loss from a random ability score.

to hit, and the target receives a + 2 saving throw on any effect caused by a living creature. Living creatures which physically strike with a body part (claw, fist, bite, etc) may not attack at all. Note that extra-planar creatures, undead, constructs, magically-imbued beings, etc, are This spell completely erases the mind of one not considered "living" creatures for the purposes of this spell. This protection moves with

# Protection from Living Creatures 10' Radius memorized it. The gained spell must be cast,

Level: 4

Range: None

Duration: 1 turn/level

This spell creates a living barrier around the Level: 7 target area (centered around the caster) which Range: 10'/level repels living creatures. Any living creature Duration: Permanent attacking into the target area suffers a -2 One random spell (of level 3-6) is erased from penalty to hit, and the target receives a + 2 the memory of the target and the caster of this saving throw on any effect caused by a living spell gains the ability to cast it as if he had creature. Living creatures which physically memorized it. The gained spell must be cast, strike with a body part (claw, fist, bite, etc) may and can not be transcribed or stored in any way. not attack at all. Note that extra-planar creatures, undead, constructs, magically-imbued Steal Spell V beings, etc, are not considered "living" crea- Level: 8 tures for the purposes of this spell. The material Range: 10'/level component is dirt from a grave, which must be Duration: Permanent sprinkled around the spell area as it is cast. This One random spell (of level 4-7) is erased from circle of protection does not move.

# **Steal Spell I**

Level: 4

Range: 10'/level

**Duration:** Permanent

One random spell (of level 1-3) is erased from Level: 9 the memory of the target and the caster of this Range: 10'/level spell gains the ability to cast it as if he had Duration: Permanent memorized it. The gained spell must be cast, One random spell (of level 5-8) is erased from and can not be transcribed or stored in any way.

# **Steal Spell II**

Level: 5 Range: 10'/level **Duration:** Permanent

One random spell (of level 1-4) is erased from Level: 9 the memory of the target and the caster of this spell gains the ability to cast it as if he had Duration: Permanent memorized it. The gained spell must be cast, and can not be transcribed or stored in any way.

# **Steal Spell III**

Level: 6 Range: 10'/level

**Duration:** Permanent

One random spell (of level 2-5) is erased from hit die of the trapped creature, with each female the memory of the target and the caster of this getting a saving throw to avoid its effects. The spell gains the ability to cast it as if he had children will look like the mother's race,

and can not be transcribed or stored in any way.

# **Steal Spell IV**

the memory of the target and the caster of this spell gains the ability to cast it as if he had memorized it. The gained spell must be cast, and can not be transcribed or stored in any way.

# **Steal Spell VI**

the memory of the target and the caster of this spell gains the ability to cast it as if he had memorized it. The gained spell must be cast, and can not be transcribed or stored in any way.

# **Storm of Fertility**

Range: 1 mile/level

This spell impregnates every female of the same race as the caster in a large area. Before casting the spell, the caster must trap an extraplanar being in a containment circle. Casting this spell kills this creature, and this being is the father of the children it spawns. The spell affects an area one mile in diameter for every mature at the rate of the mother's race, but have the temperament, alignment, and abilities of Vomit the father.

# To Challenge the Gods

Level: 9 Range: Line of Sight Duration: 6 turns This spell strips any one extra-planar being of every round, until the target makes a saving all supernatural powers and abilities. No items throw. or affiliations are affected.

# Torture

Level: 3

Range: 30'

Duration: 1 hour

otherwise helpless targets, allows the caster to and taking 1d10 damage every round until they ask one question per level, and the target must make a saving throw. answer truthfully or take 1d6 points of damage per lie told. If the target lies, the effect is obvious to any onlooker.

Level: 1 Range: 10'/level Duration: See Below

The target of this spell begins to vomit a thick, disgusting black chunky liquid and is unable to take any other action. The effect continues,

# **Vomit Guts**

Level: 4 Range: 10'/level Duration: See Below

The target of this spell begins to vomit up their This spell, which only works on bound or insides, with the target being unable to move

# FELL MAGICK ITEMS OF DUVAN'KU

By James Edward Raggi IV

#### **Bag of Spirit Holding**

size. There is a 1% chance whenever it is irrevocably permanent, and no means whatsoopened (to take something out or put something in) that a spectre that has been trapped within the bag will escape to attack the owner Book of Unspeakable Shame of the bag.

#### **Basket of Bountiful Harvest**

tables, bread, and sweet meats when opened. save versus spells or be feebleminded. If this death magic (referee should make a secret book and if healed must read the book again to saving throw) or begin to lose 1hp per day, attempt to gain the benefits. If the saving throw permanently (the character's maximum hit succeeds, the reader becomes immune from all points decrease!), beginning 6d6 days after mental attacks such as fear, charm, etc, foreveating. An exorcism or remove curse is neces- ermore. The reader also gains a 25 Wisdom. sary to stop this effect but does not restore lost The book does detail literally unspeakable hit points.

#### **Book of Faust**

pact with a devil and increase one ability score become feebleminded. 2d4 weeks after comto 18 in exchange for one service to be ren- pleting the book (and if the benefits are dered one year from the time of the ability gained), 2d6 demons will appear to destroy the score gain. At the one year mark, an Arch- reader, as no mortal may have this knowledge. Devil will appear in person to take that person They will all be Type I demons, led by a demon to hell, and the character can not be raised or of a type indicated by the greatest number resurrected, and a wish to bring the character shown on the dice. For example, if the 2d6 roll back will result in a crippled stump of a body, was a 4 and a 3, then it would be seven demons no limbs, blind, and dumb, being spewed forth total, one of which would be a Type IV. from the Arch-Devil that had required service.

#### **Book of Sacrifice**

any whatsoever, is lifted from the target of the this light are invisible, even while attacking, exorcism. The curse passes to the reader, and and immune to any effects of this light. at that point can not be removed by any means

short of a wish. Any reader attempting to This functions as a bag of holding of the largest remove his own curse instead makes the curse ever can ever remove the curse.

This text lists the crimes of Duvan'Ku against nature, the cosmos, the gods, and all of greater creation. The entire text takes two months to This basket is always full of fresh fruit, vege- read, and after it is complete the reader must Any who eat from the basket must save versus happens, the reader gains no benefits from the shame - the reader will never be able to articulate exactly what it is he has seen in the book to any other, and any reading his mind By reading this book, a character may make a must make a saving throw versus spells or

#### **Candle of Ill Lumination**

This small candle illuminates as dim or as By reading this unholy text of exorcism, any bright as the possessor wishes, even to the curse (or possession, or any undesirable state), point of being as bright as daylight. Undead in

# **Casket of Duvan'Ku**

awake and aware of everything outside the crown, and each crown has become corrupted casket. Vampires suffer no restrictions the day and evil due to the utter depravity that they after resting in the casket. Living things that have been present for. This is but one such lie in the casket lose one level – shutting the crown. casket means instant death, with a save versus death needed to prevent rising as a wight at Wearers of the crown may use the following midnight.

### **Chalice of Great Health**

If a good creature is ritually sacrificed and its any sleep or hold spells (or any spells that blood immediately collected in this cup, the commonly affect undead), and may Animate drinker will be cured of any curses and diseas- Dead once a week. The wearer also enjoys a es, magical or mundane.

### **Chimes of Entrance**

This acts as a normal chime of opening, but day, the wearer may Dispel Magic, and once any dead bodies within range of the chime's per day may cast Heal. The wearer continusound rise as skeletons or zombies, as appro- ously causes Fear with his gaze whether he priate.

### **Cloak of Many Fashions**

the wearer desires, whether it be a fine ball gown, sleep wear, thick fur clothing for arctic There is a price for this power. All holy water exploring, or even any sort of (non-magical) closer than 10' from the crown will instantly armor (but not including a shield). When spoil and become normal water. The wearer's someone wearing this cloak comes within 50' touch kills green plants instantly (or inflicts of an undead creature than can see him, it turns d10 damage if combating a sentient example), into an entangling death shroud, completely and every month the wearer loses 5d6 pounds immobilizing the character and leaving him until he collapses into nothingness. unable to act or defend himself.

# **Cloak of Soul Displacement**

This acts as a normal displacement cloak, but it has a +3 bonus. Every attack that misses because of this cloak (any first strike, or subsequent strike that misses by three or less) the dead King who once wore this crown, never gives a 1% cumulative chance that the charac- to be recalled again. ter will turn into a wraith or spectre (whichever is closest in hit dice to the character's level) Dead Sign who will seek nothing else but to drain all The Dead Sign is an evil sigil that may be living things.

# **Crown of Duvan'Ku**

Undead creatures in the casket are always Each former ruler of Duvan'Ku wore his own

minor powers: Speak with Dead (all spell effects are as if the wearer is a thirtieth level caster), once per week. They are immune to two point bonus to his armor class.

There are also these major powers: Twice a intends to or not.

The crown's primary power is Trap the Soul, This cloak transforms into whatever clothing which the wearer may cast once per month.

Using any major or using the prime power ages the user 3d10 years.

If the wearer dies from either aging or weight loss, his soul departs for Duvan'Ku to serve

inscribed on (or sewn into!) any object. Those wearing the Sign are immune to curses, unnatural diseases, hold, charm, or any other mindinfluencing spells. However, the wearer is also

able to be turned as undead of their level, and any holy water with 10' of the sign becomes Gauntlets of Undead Power spoiled. The sign must also be openly dis- These gauntlets drain 1d4 levels per hit when played – any hidden Sign causes one point of used in unarmed combat against a living damage, per round, to anyone carrying it, if creature. These levels are not transferred to the they are aware they are carrying it. If someone wearer of the gauntlets. If the gauntlets comwho has knowingly carried the Sign (if pletely drain a creature, the wearer loses a level someone discards the Sign immediately upon immediately. If the gauntlets are ever used discovering they possess it, they may with no against an undead creature, the undead is ill effects) then discards it, then they take one unaffected and instead the wearer loses 1d4 point of damage, per turn, until they are dead. levels.

### **Dead Sign, Greater**

This Sign has all of the powers and drawbacks This gem acts as a gem of seeing, but when of the normal Dead Sign, but anyone who sees looking through the gem all living beings will the sign will die of spontaneous fright the next be seen as slowly rotting and dying, and the time they are alone for longer than 2d20 viewer will be able to tell the how long the minutes. However, if a second person sees the creature will naturally live. This insults the soul Sign before the first one is dead, neither of the viewed, and any creature that will onlooker dies, but the bearer of the Sign dies naturally die (of age or disease) within a month and the Sign itself disintegrates.

### **Elixir of Fleeting Love**

This potion causes the drinker to fall in love wraith and hunt the viewer, feeling the violawith a specific person. Hair, fingernails, or tion contributed to its death. some other personal issue must be mixed in the potion and the drinker will then fall in love Gemstones of Duvan'Ku with that person. The drinker will be unques- These priceless gems are under an irrevocable tionably devoted and completely in love, with curse - any who spy upon them becomes a saving throw only allowed if there is blatant overcome by extreme violent greed. A save abuse. The drinker will also age at twelve times against spells is applicable, but a successful the normal rate – one year for every month that save means that the character wants to separate passes.

# **Flute of Undead Pacification**

The sound of this flute makes all undead docile may handle the gems without succumbing to and they will take no offensive action while the curse, but of course would not do anything the flute is being played and all else is quiet with them. Those affected by the gem will first (and no other combat is happening!). The attempt to buy it, offering all the money and player must be still to play properly, and the property they have in the world if possible undead will gather around the player... but (which usually won't amount to much, and the when the playing stops (or something breaks gems affect beggars the same way as they the undead's concentration, or Silence is cast affect kings). Of course the possessor of the over the player), the undead will become gems would never part with them, and if the vicious as usual. Bards playing the flute will gems can't be bought, there will be an attempt be so skillful as to heal 1d6 points of damage to steal them, and failing that, an attempt to to any undead hearing it, every round.

### Gem of Lifeforce Sight

will rise as a wight or wraith to hunt the viewer. Anyone else viewed with the gem that dies within 24 hours will also rise as a wight or

himself completely from the gems – he will not handle them. Characters who have taken an extreme and uncompromising vow of poverty violently take them.

# **Girdle of Fertility**

If worn during intercourse (by either party), pregnancy will occur – even cross-species or it is used against. However, after this power is if one party or the other is infertile. The child used, the cleric's healing spells will cause harm gestates as normal, but is a wight, and giving instead of heal. The cleric must be exorcised birth will kill the mother. In ancient times, the for the spells to be righted once more. priest of Duvan'Ku would then carefully secure the baby in a floating cradle and place Holy Symbol of the Church of Duvan'Ku it in a stream, with the idea that some passerby This holy symbol doubles the cleric's effective would seek to aid the baby, which would then level in terms of the number and level of spells kill them.

#### **Grimoire of Walking Flesh**

It requires the parts of 10d4 fresh bodies, takes a commune spell or makes any contact with an two weeks time as the parts are assembled, and extraplanar source, or is in the presence of a then requires a strong electrical charge (a gate, or says the name of any demon, then an lightning bolt will do) to activate the body. entity (the demon named, a chief servant of the There is no monetary cost to making the golem god the altar is dedicated to or contacted with with this book, and an unlimited amount may the commune, or a random powerful creature be made. When the golem activates, the muti- from where the gate leads) will appear to lated remains of the bodies used for parts will destroy the wearer of the dread symbol of rise and seek to destroy the creator of the Duvan'Ku. golem. The golem will not fight these undead. The risen dead will be zombies 50% of the Holy Symbol of the Church of Duvan'Ku time, ghouls 40% of the time, and wights 10% When using this holy symbol, a cleric is of the time (check each creature individually). considered to be five levels higher than his If the bodies have been utterly destroyed, then regular level for purposes of turning undead the creatures will be wraiths (75%) or spectres (25%).

### Holy Symbol of the Church of Duvan'Ku

A cleric using this holy symbol automatically commands (not turns or destroys) any undead Horn of Battle it is used against. When commanded undead Blowing this horn summons undead (see chart kill as many creatures as the commanding below for what type) out of the ground and cleric has levels, or drains a like number of walls to fight for the possessor of the horn. levels, the cleric's soul immediately becomes Once that battle is over, the undead will turn corrupted and he begins transforming into an on the blower of the horn and attempt to kill undead type the same hit dice as the cleric's him. These undead may not be turned until the level. Alignment change happens immediately blower of the horn is dead. and the cleric gains the special abilities of the undead immediately, and the character will slowly die and rot and fully become that undead form within 2d6 days.

# Holy Symbol of the Church of Duvan'Ku

A cleric using this holy symbol automatically commands (not turns or destroys) any undead

that can be prepared, as well as spell effects determined by level. After using this power, if a cleric is ever in front of any altar and does This text allows the creation of a flesh golem. anything (prays, blesses, defiles, etc), or casts

(although undead will never be destroyed by a cleric wearing this symbol). However, the wearer is also able to be turned as if undead of five fewer hit dice than his current level.

#### Roll **Undead Summoned**

01 – 75	4d10 Skeletons
76 - 80	2d10 Zombies
81 - 85	1d10 Ghouls
86 - 90	1d6 Wights
91 – 95	1 Spectre
96 - 100	1 Vampire

# **Necklace of Undead Immunity**

The wearer of this necklace is immune to any **Ring of Desires** touch-based special abilities possessed by Functions as a ring of wishes. The wearer gets undead (a ghoul's paralysis, a wight's energy his wish, uncorrupted and exactly as he wants, drain, etc). However, the next person that the but there will be unintended disastrous consewearer touches after such an attack (even if the guences unconnected with the wish. A fellow necklace is removed!) suffers the most power- party member will suddenly die with no explaful effect that the necklace has protected nation, the most powerful magic item the against, and every further touch passes on character possesses will lose its enchantment, another effect until all avoided effects have the character's home city will be overrun by been passed on.

# **Periapt of Poison Immunity**

This gives its possessor one hundred percent Ring of Murderous Intent immunity from poison - saves are never nec- This ring functions as a + 1 protection ring, but essary to survive. However, the referee should it also always causes the wearer to be seen in make a secret saving throw, and a failure the most negative light possible when scrying means the next person the periapt's possessor or detection spells are used on him. For examtouches must make his poison saving throw or ple, anyone using ESP on the wearer will suffer the effects the possessor originally believe the wearer intends to kill him, anyone avoided.

# **Ring of Cannibalism**

This ring functions as a + 2 ring of protection, but after it is first put on, the character wearing result the ring will cause people to get. it will only seek sustenance from the flesh of his own race. Similar (for example, demi- Ring of Scavenging Sustenance humans for a human) races may be used for nourishment if none of the wearer's own race is available.

# **Ring of Dark Protection**

(some are very powerful indeed!). The wearer takes 1d6 damage per round in sunlight and unable to regain hit points any other way (rest, can only heal through natural means - magic healing magic, etc, no longer works). will not help. Against undead, the ring makes armor class worse instead of better.

# **Ring of Death Dealing**

This ring allows the wearer to cast a death spell, once a round, with no charges or limitations of any kind. Anyone or anything killed by this ring rises as a wraith or a spectre (50%) chance of each) and will then hunt the wearer of the ring. They can not be turned while in sight of the wearer.

its enemies in a surprise attack, whatever would devastate the character most.

attempting to detect alignment will always detect the most opposed alignment to his own, etc. If there is a result that will cause a violent or other extremely negative response, that's the

The wearer of this ring may heal d8 damage by drinking the blood of a dead enemy, per enemy. The enemy must have been a living creature with blood (no golems, slimes, etc) that has very recently (say, in a combat the This functions as a ring of protection +d6 wearer was involved in) died. After the first time this is done, the wearer is forevermore

## **Ring of Essence Control**

With this ring, a character may Charm any A character may place his life essence into this human or humanoid being as per the spell, with magic receptacle. While the jar holds the life no saving throw allowed. When the charm ends essence, the character can not be brought below (by any means), the victim also loses one level one hit point or die by any means whatsoever. as if energy drained. The victim will know they However, the character may be turned as an have been bewitched, will remember every- undead creature of an equivalent level, and the thing that happened during that time, and will character can not participate in "living" behavbe aware of why they have lost a level.

A character completely drained by the ring, or find that the receptacle leaks, and he will lose who died while charmed, will rise as an undead, as per the chart below. Roll d%, adding 10% for every level the character Staff of Life Transference originally was in life, and add 25% if the victim The wielder of the staff may heal another died (by any means) while charmed.

#### Roll **Undead Type**

01 - 50Zombies 51 – 90 Ghoul 91-125 Wight 126 +Vampire

# **Ring of Vanishing**

This ring works as a normal ring of invisibility, with the following exceptions: It doesn't work the damage done is added to the attacker's hit against undead, and if the wearer is adventuring in an area where undead are found on the as well as subtracted from the victim's hit wandering monsters chart, then all checks for points. Once the wielder of the sword has wandering monsters result in an encounter with gained a total number of hit points in this undead in addition to the normal chances for manner (over time, not in one go) to equal his encountering another random creature.

# **Sacrificial Dagger**

This dagger's hilt is carved out of pure ruby, with a skeleton design. It functions in all ways as a +5 dagger, but whenever it hits, the wielder should be easier since he's got less hit points takes the same damage as the victim.

# Scroll of Personal Protection from Undead

This scroll is indistinguishable from a normal (of a type that is the same hit dice as the Protection from Undead scroll. It works iden- wielder's original level) and may no longer tically, except there is no area of effect; only touch the sword. the reader of the scroll is protected!

### Soul Jar

ior such as eating, drinking, or having sex. When the character retrieves his soul, he will one level as if energy drained.

character 1hp for every 2hp the wielder allows to be drained from himself. There is a percent chance equal to the amount drained from the wielder that the amount drained is subtracted from both characters!

# **Sword of Glory**

This sword is +1 to hit and damage, +3 to undead. When the attacker's to-hit roll is a natural 20 (or any hit whatsoever upon undead, points (up to his normal maximum, of course) regular maximum hit point total, he immediately loses one level as if energy drained. If he continues to use the sword and he again over time draws enough hit points from the sword to match his maximum hit points (which now, right?), he loses two levels, and the next time three levels, etc. If the wielder is completely drained of levels, he becomes undead

# **RANDOM INN GENERATOR**

By James Edward Raggi IV

in classic fantasy role-playing games. All too lives in the regular world! often, it's merely reduced to a place to heal up and sell off treasure; a mere speed bump on the way to going back into the dungeon. But it doesn't have to be that way. Take the common Roll percentile dice for each category and put inn out in the middle of nowhere, for starters. them together to come up with the inn's name. It services people who travel on the edge of Assume the name begins with "The..." and civilization (or else it wouldn't be the conve- ends with "...Inn." Feel free to ignore any nient home base for a dungeon expedition!). result that seems too cheesy, vulgar, or By its very nature it will have a revolving cast unwieldy. of interesting, and perhaps seedy, characters, and some of those might prove beneficial or d troublesome for our party... and the rest will I just actively be in the way.

This article is designed to help the referee develop just that aspect, giving details of an inn, including a day-to-day schedule of new arrivals and departures. Because PCs may be at the inn for guite some time, perhaps months of game time, it is recommended that the referee generate visitors ahead of time; perhaps a month's worth if the inn is "home base" for an expedition to a dungeon of impressive size. Not only will this provide a living environment within the game without needing to roll dice and check tables with players waiting, but additional plots and adventure hooks will start screaming out from the page as visitors are filled in. These "guest stars" will be a perfect overlap to the existing adventure material, giving PCs additional factors to consider in their plans, and giving players a real sense that the world their characters inhabit goes on without them. Instances when the inn is overbooked or other resources are stretched can cause minor inconveniences. Adventuring isn't just risking death out in the field, it's dealing

The concept of "home base" is a common one with the normal people just trying to live their

#### The Inn's Name

d% Roll	Verb	Adjective	Noun
1	Arising	Amorous	Bandit
2	Begging	Bawdy	Basilisk
3	Betting	Beautiful	Bear
4	Biting	Black	Berserker
5	Bleeding	Blue	Boar
6	Breaking	Brazen	Brigand
7	Breeding	Carrion	Buccaneer
8	Burning	Cheap	Bugbear
9	Bursting	Cloudy	Caveman
10	Casting	Crazy	Centaur
11	Creeping	Dirty	Chimera
12	Crying	Dizzy	Cockatrice
13	Cutting	Drunken	Courtesan
14	Digging	Easy	Crawler
15	Dreaming	Fat	Cube
16	Drinking	Fierce	Cyclops
17	Dwelling	Fiery	Dervish
18	Dying	Fighting	Djinn
19	Eating	Final	Doppleganger
20	Ending	First	Doxy
21	Falling	Foul	Dragon
22	Fighting	Frost	Druid
23	First	Furious	Dryad
24	Fleeing	Gelatinous	Dwarf
25	Flying	Giant	Efreet
26	Forbidding	Golden	Elemental
27	Freezing	Great	Elf
28	Gambling	Green	Fighter
29	Grinding	Grey	Gargoyle
30	Grinning	Handsome	Ghost

	a .	<b>TT 1</b>	<u></u>
31	Growing	Haughty	Ghoul
32	Hanging	Heavy	Giant
33	Hiding	Hellish	Gnoll
34	Hitting	Hill	Gnome
35	Kissing	Horrible	Goblin
36	Kneeling	Invisible	Golem
37	Last	Jolly	Gorgon
38	Leading	Large	Griffon
39	•	Lewd	Harlot
	Living		
40	Loving	Living	Harpy
41	Melting	Lizard	Hippogriff
42	Prancing	Lusty	Hobgoblin
43	Riding	Magnificent	Horse
44	Ringing	Mighty	Hound
45	Rising	Mischievous	Hydra
46	Running	Nasty	Insect
47	Seeking	Naughty	Jelly
48	Shaving	Ochre	Juggernaut
49	Shining	Orange	Kobold
50	Shooting	Precious	Lich
50	•		
	Shrinking	Purple	Madame
52	Shutting	Quaint	Man
53	Singing	Quiet	Manticora
54	Sleeping	Rabid	Medusa
55	Slinging	Random	Merman
56	Smiling	Randy	Minotaur
57	Spinning	Red	Mold
58	Spitting	Ribald	Monster
59	Splitting	Rich	Mule
60	Spreading	Robust	Mummy
61	Stabbing	Rust	Nomad
62	Standing	Saucy	Ogre
62 63	•	Sea	Ooze
	Stealing		
64	Stinging	Silver	Orc
65	Stinking	Slovenly	Paladin
66	Striking	Sly	Pegasus
67	Swallowing	Small	Pirate
68	Swearing	Spotted	Pixie
69	Sweating	Stone	Pony
70	Swimming	Storm	Priest
71	Swinging	Striped	Pudding
72	Talking	Tricky	Roc
73	Throwing	Ugly	Salamander
74	Thrusting	Vast	Skeleton
75	-	Vicious	Slime
	Waiting		
76	Waking	Wanton	Spectre
77	Weeping	Wayward	Stalker
78	Winding	Wealthy	Statue
79	Winning	Welcome	Stirge
80	(none)	Were-	Strumpet
81	(none)	White	Tart
82	(none)	Wicked	Thief
83	(none)	Wonderful	Tiger
84	(none)	Yellow	Titan
85	(none)	(none)	Treant
85	(none)	(none)	Triton
00	(none)	(none)	111011

87	(none)	(none)	Troll
88	(none)	(none)	Trollop
89	(none)	(none)	Trull
90	(none)	(none)	Unicorn
91	(none)	(none)	Vampire
92	(none)	(none)	Wench
93	(none)	(none)	Wight
94	(none)	(none)	Wizard
95	(none)	(none)	Wolf
96	(none)	(none)	Woman
97	(none)	(none)	Worm
98	(none)	(none)	Wraith
99	(none)	(none)	Wyvern
100	(none)	(none)	Zombie

### The Inn

The Inn itself will have a tavern/common room. It will also have a common sleeping room with 8d4 beds, 2d10 "single" rooms (which may have two beds in them), and 1d4 "master" rooms that can sleep four people comfortably. There will also be a stable for travelers' horses, and inns of the larger sizes (and especially inns far from villages) will have craftsmen (blacksmiths, etc) living there with their own workshops. If the area is dangerous, it may well have a wall around all the buildings. There will be a master bedroom for the owner (and possibly wife), another bedroom for children, and one more room for every 2 staff members.

Prices for lodging and food will be at 2d20 + 80% of the campaign norm.

# The Inn Staff

The inn will have a number of permanent staff. When the PCs first come into contact with any of the staff members, be sure to make reaction rolls for each of the staff members. The point of this entire exercise is to increase the amount of role-playing in a campaign, and to take the focus off of the dungeon or quest and put it to more mundane matters, without losing interesting qualities.

In my games of the past, "I hit on the serving wench," or more explicit versions thereof, have

been a common action. Usually I just hand- helps clean the empty rooms and keeps the area waive it, "Oh yeah, fine, she goes up to your tidy. room that night." I mean, who cares, right? But if the "home base" is going to be used as a Other Staff role-playing focus, that hand-waiving can't The owners' children, if any, can serve in other happen. Every NPC at the inn, including both capacities if they are at least 10 years of age, staff and visitors, need wisdom and charisma otherwise there will need to be a stable boy, scores generated. In general, members of the perhaps a regular handyman if there are no opposite sex that have lower wisdom scores other craftsmen about, and so on. Keep in mind than the charisma of another character will be that anyone that lives at the inn (and most will very attracted to that character (influenced by - room and board will be an important part of reaction rolls of course!), and will react accord- the wages, as in a remote location, where else ingly. Remember, the PCs are going to be seen is there to live, and in the city, housing is as extremely interesting people who live on the expensive!) will need living space within the edge. People working at an inn, or having other allotted rooms. mundane lives, will want to be close to that and perhaps will want to "run away" from their curreny life into a new and exciting one. There are a certain amount of folks that reliably Creating tension this way (especially when one visit the inn on a regular, predictable basis. NPC takes a liking to a PC, and then starts These are mainly the folk that keep the Inn really taking a liking to random visitors to the stocked with standard supplies as well as some inn afterwards) can result in some interesting that are involved with the Inn's personnel. situations that cause suspenseful play without Farmers will arrive every 2d4 days with new the threat of bodily harm (unless someone gets foodstuffs, other craftsmen will arrive every challenged to a duel!), and an anchor to make 2d10 days to take care of any needs that inn all these characters seem more real.

### The Owner

has a 50% chance of being married, and 25% exchange news and views, and that week's chance of being widowed. If the owner has a donations from the shrine. There will be two negative reaction to the party, prices at the inn representatives on horseback, and they will will be increased d10 + 5%. If the owner's wife both stay in one private room for one night. has a negative reaction to the party, prices will increase d4 + 1%, but if she reacts well to them, there will be a d10 + 10% discount. Note it is To determine each day's visitors, make a possible to have both the owner's penalty and percentile roll on the Random Visitor's Table. the wife's discount together!

If the owner is married or widowed, he will must be determined by the referee. have d6-1 children, each age d20 years.

# **The Servers/Cleaners**

For every ten rooms, there will be one woman and general personalities of NPCs. The game (age d20 + 15 years) who serves as a serving world is filled with all sorts of people, and girl during busy times in the tavern area and many of them will not see eye to eye with the

### **Regular Visitors**

employees can not.

# **Temple Representative**

The owner will be a d20 - 10 level fighter Once a week, the temple representatives come (minimum 0). He will be an older fellow, and to provide for the employees of the inn. They

### **Random Visitors**

Keep rolling as long as the dice come up an even number. The exact stats for these visitors

Your specific game system should have guidelines or charts for determining the alignment

PCs! Do keep in mind that evil does not mean	
violent and good does not mean they will team	Roll
up with or aid the heroes in matters completely	01 - 0
unimportant in their own lives. Using these	03 –
random rolls to determine NPC personality lets	13 – 2
the world breathe and, once again, lets the	23
players know that even though the PCs are the	24
center of the game, the game world does not	25 - 2
revolve around them! However, if a specific	27
roll inspires a particular idea, the referee should	28 - 2
develop his idea instead of relying on the dice.	30
They are only there for when the referee needs	31
a little boost.	32

In many cases "he" is specifically used when a talking about the random travelers. While the individual referee can give his game world any social qualities he likes, this adventure assumes that the game world is not so progressive. "Important" figures are most likely men, "women are almost never in charge, and certainly never walk the wilderness alone. Note that absolutely none of this applies to "special" a visitors such as adventuring parties, elves, magic-users, or such. Still, these types will still a skew predominantly male, with maybe only 1 in 4 or even 1 in 5 being female.

Also, the region is assumed to be fairly homogenous. The inn should seem as "real" and "logical" as possible as a contrast to the more fantastic elements that the PCs will encounter later. Almost everybody visiting the Inn should be a normal human, with a non-humans being present in visiting groups maybe one time in twenty.

#### Random Visitors Table Result

KOII	Kesult
01 - 02	Bandits
03 – 12	Craftsman
13 - 22	Duelist
23	Dwarves
24	Elves
25 - 26	Entertainer
27	Gambler
28 - 29	Gentleman
30	Gnome s
31	Collaborators
32	Gypsy Train
33	Halflings
34 – 35	Hearse
36 - 45	Laborers
46	Magic-User
47 - 48	Mercenaries
49 – 58	Merchant Caravan
59 - 68	Messengers
69	Minstrel Show
70 - 81	No Visitor
82	Officials
83 - 84	Religious Troupe
85 - 90	Random Travelers
91 – 92	Spies of the Nobles
93 – 94	Thief
95 - 98	Wedding Party
99 – 100	Roll on Special Visitors Table

# Special Visitors Table

Roll	Result
1 - 20	Adventuring Party
21 - 23	Doppelganger
24 - 40	Knight of Righteousness
41 – 75	Military Patrol
76 - 90	Noble
91 – 99	Vampire
100	Monster Raid

# Details

# **Adventuring Party**

Your game manuals should have rules for randomly generating adventuring parties. There will be d4+2 adventurers with an average level of 1d4, with the appropriate henchmen, pack animals, and equipment. The men, or who just happen to be along their path inn will treat these folk the same as the PCs to witness their traveling to and contacting the (unless the PCs have performed some great monsters, would know something is up with service, of course), so these people may end them. The most disturbing part is that in order up being competitors for the challenges of the to contact the monsters and prove their area. Depending on the alignment of the parties involved and appropriate reaction checks, these one member of their own race at the meeting. adventurers may be direct allies or perhaps even enemies of the PCs. They will want with them whenever they appear, and he will private rooms for each of them, perhaps a suite, and will stay as long as there is adventure and are d4+2 men in this gang and it will always possibility of profit to be had.

### **Bandits**

poor old women, bandits like to blow their generally never socialize as a group to keep as money and live it up hard. These guys will not few people as possible from noticing that, as a cause any real (violent) trouble if their excesses group, they always show up with a new guy (unsocial and rude as they are) are tolerated. but never leave with him. Whenever the col-However, with so many different people laborators show up, then a merchant caravan around and all of the alcohol flowing, anything of the largest size will automatically be set to may happen. Note that they will be terribly arrive fully laden with goods at the Inn in obnoxious towards any females in the place, 1d6+4 days. Whether the monsters will hit it but of course the young and pretty ones most before it arrives at the Inn or after it departs is of all. For an interesting twist (especially if a for the referee to decide. PC has taken a shine on one of the inn's staff). make appropriate reaction rolls for the women to see if any of them end up in a bandit's bed Before one can settle down in one's very own that night. There will be 3d4 bandits plus their leader, they will stay in the common room, and they will stay here at the inn until they are all out of money (2d4 days). Certain bandits may be willing to become hirelings or henchmen.

#### Collaborators

their own. While some keep quiet for various reasons, there are humans who actively aid them in their highway robbery. Collaborators spend time in cities finding out about merchant Creatures that depend on humanity for their caravans that are preparing to head out and sustenance will always find their way to out of inform monsters about them ahead of time. the way inns sooner or later. The introduction When they move to inform their masters, their of a doppelganger to the environment may or pattern is the same. Go to the inn, stay a night may not cause a great deal of havoc, depending in a suite (or two private rooms), ride out the on who the creature chooses to duplicate. The next day, return, stay one more night, and day the doppelganger arrives, every single leave. Only PCs who specifically follow these person at the Inn has an equal chance to be

"peaceful" intentions there, they must sacrifice So they will have a "new member of the gang" be killed upon contact with the monsters. There be the same men that appear when this option comes up at any particular inn. If they are dealt with, then any further "Collaborators" results After raiding caravans and farmhouses and should be read as "no visitor." The men will

#### Craftsman

workshop, there is a period of wandering to gain experience in the field working for a variety of employers. Journeyman in the most literal sense! The referee will have to determine exactly what kind of work he does, and it should ideally be randomly determined. The craftsman will stay in the common room and The monsters aren't threats to road traffic on stay 1d4 days, unless he finds work locally, in which case he'll stay as long as he has work.

#### Doppelganger

selected as the first victim. If the victim is just passing through, no one at the inn need ever "Dour and taciturn" is the cliché, and boy does ious, ongoing threat...

#### **Duelist**

living through provoking fights, or better yet engage in heavy drinking at the tavern on the getting paid from just threatening to fight. They day they are there. do this with the aid of an accomplice who will arrive at the inn the same day as the duelist but not appear to be associated with him. In fact, Literature paints a different picture of elves they will take great pains to act unfamiliar with than the usual adventuring party. While elves each other. They will find a mark, usually a out in the world of men often seem like fine non-warrior looking type (no armor, battle and normal fellows, most elves prefer to stay scars, or large muscles) who looks at least with their own kind and they really do form an fairly wealthy, and move in. The duelist will alien society. Occasionally they must leave behave as a gentleman, being very proper, as their sanctuaries to conduct various business bait for the trap. He will interact with his mark in the world, and when they do they leave and then feign offense at some perceived slight perplexed and whispering people in their wake. and offer to resolve the matter with a duel to Elven visitors to the Inn will be 2d6 in number, be scheduled the next day or two. In the with any specific elf a classed individual 25% meantime, the accomplice will approach the of the time. There will be roughly equal challenged and offer to broker a cash deal amounts of male and female elves, they will (where the duelist would be the one to get not mingle much with other visitors of the inn, paid!) to prevent any embarrassment or untow- and they will stay one night in a suite. ard violence. Duels will be fought unarmored, with the weapon choice up to the challenged. Referees should detail which weapons a duelist Individual (or partner) bards make their living is proficient in before executing the challenge by playing taverns and festivals, so they will to keep things fair. Duels will typically be to be passing through lonely road with some first blood only, although if a real offense regularity. There will only be one or two of causes the duel, and the duelist is of a cranky them, and they will play in the main tavern disposition (and someone has made a very bad hoping for tips. They will sleep in whatever reaction roll) and evil alignment, it can get accommodations they can afford (usually the nasty. After winning a duel, a duelist will pilfer stables!). As usual with the "wandering lifea valuable from the defeated as compensation style" types, they will be very rambunctious for his bother. Duelists will be a 1d6+2 level when let loose with the alcohol. They will stay fighter, stay in a private room (as will their at the Inn for 1d10 days. accomplice), and stay for 1d4 days.

#### **D**warves

know what happened. Until a body is discov- it fit these fellows. Dwarves seldom have ered, anyway. A PC chosen as a victim will reason to wander in the realms of men, and cause immediate conflict, of course, but an inn when they do they just want to conclude their employee being killed and replaced by a business and go home. The world of men has doppelganger gives rise to a much more insid- too much sky... 3d4 dwarves will stay one night at the Inn, in a private room if there is just a few of them, and in the common room if there is a whole bunch. Each dwarf has a 25% Duelists travel the countryside earning their chance to be a classed individual, and they will

#### Elves

#### Entertainer

#### Gambler

A professional gamesman travels the taverns of the realm and makes his living by winning games of chance. He will set up on a table at special. They are simple folk, as pragmatic as the Inn and try to coax people into playing dwarves yet with the love of leisure as Halcards (or dice, or whatever) with him. The flings. PCs should be surprised by such a gambler is going to be either very good or very demeanor! There is a 10% chance that a gnome good at cheating, and any character that doesn't is a classed individual. There will be 2d4 of have gambling as a secondary skill should be them, they will stay in private rooms, and they at a severe disadvantage when facing this guy. will stay for 1d4 days. He'll stay as long as he can keep making money (although likely it will be simply against visitors and not the staff after a couple An extended gypsy family traveling through days), using a private room. If cheating ways the area is always sure to stop at the Inn. There are uncovered, he just might be run out of the will be 4d4 gypsies, half of them women and place!

#### Gentleman

tastes, who comport themselves with utmost in the rooms, but they will use all of the respectability and expect everyone around facilities available at the inn and generally be them to do the same in the name of a civilized very visible. They will provide all sorts of society. Despite their delusions of being entertainment, anything from dancing to jugnatural men of the world, they are so very gling to fire-breathing and sword swallowing. unsuited to life around the frontier and so will Generally they would only bring in money on spend most of their time here being guite audience donations and will not be seen as a offended. The barmaids are all tramps associ- big deal by the locals. Depending on how ating too much with men, so unlike proper stereotypical (some would say racist) you want ladies, the men do not dress properly for to get with the gypsies, more possibilities open socializing and don't even use the correct up. There could be some sort of theft subplot spoon for their soup. They of course will be happening at the inn complex, or one of the old absolutely horrified at the prospect of violence women of the gypsies could be a genuine seer (nevermind violence against *them*). For added and able to tell the PCs' future. The gypsies fun, sometimes (25% chance) they will bring will stay for 1d8 days. their wife along, who is twice as refined and three times as sensitive. Then they might (25%)chance) bring along 1d4 children who will then Halflings traveling in packs away from their have to be shielded from all sorts of bad homelands are rare, but the affable folk are influence. A gentleman may (25% chance) always welcome in civilized lands. Halflings have a couple of retainers to do his "dirty will tend to want to keep out of trouble, and work." Gentlemen will want a private room if while they will be social, they will typically be traveling alone or just with his wife, or a suite tight-lipped about what exactly their business if with more people. They'll plan to stay 2d6 might be. There will be 2d4 of the folk, always days for exposure to the robust country air, but wanting private rooms (they'll sleep four to a will often leave in a huff after 2d4 days.

#### Gnomes

Gnomes are perhaps the rarest (or least-seen, anyway) of the demi-human races, and therefore any encounter with them should seem

### **Gypsy Train**

one quarter of them children, with one wagon for every three gypsies. They will typically all be one big extended family. They will camp Gentlemen are people of decidedly refined within a short distance of the inn and not stay

#### Halflings

room though) and staying for 1d4 days. There is only a 10% chance that they are classed individuals.

where their families are, or at least close to freemen can not find gainful employment where they were born. There is a fair trade in where they are, they will travel looking for transporting bodies between larger communi- work. There will be 2d6 laborers in the group, ties. This will usually just be one or two and they will be staying in the stables. They laborers with a horse, cart or wagon, and their will stay 1d4 days, generally harassing travelcargo in a coffin. The body will often have a ers to hire them for just about any sort of work. minor amount of jewelry on it which will make Including the PCs... it of interest to petty thieves, but 1% of these will have an impressive piece of jewelry worthy of any sick enough to disturb the dead. The laborers will prefer to sleep in the common manipulate magic? They travel from place to room, and the coffin will stay in the stables (making it quite unpleasant for anyone there that night!) They will only stay for one night.

#### **Knight of Righteousness**

A Knight (roll 1d6+4 to determine level) and his entourage (cleric, scribe, and 1d6 men-atarms) arrive at the Inn. The Knight will demand a use of a suite for himself, and private rooms for everyone in his group. He will demand all of these for free, and he will demand that the rooms all be adjacent and anyone in rooms that he needs be tossed out immediately. The Knight will demand that no alcohol be served while he is in the area. that the barmaids cover up any exposed flesh, shutting down any entertainment, and generally be a complete nuisance. He won't even do anything about the dungeon or current adventure plot if informed about them because he is on his way to a "much more important quest." The inn staff will suffer the Knight's shenanigans because they don't want the trouble of resisting him, and they'll encourage anyone else to keep their mouths shut too. In fact, the only way the Knight will show himself to be anything other than a completely self-righteous snob is if blatant criminal activity or a monster attack happens while he is here. The Knight will stay at the inn for 1d3 days.

#### Laborers

People of means usually want to be buried Work is hard to come by for many, and when

#### **Magic-User**

Who knows what motivates the men who place, sometimes on mundane business, and sometimes in search of things far more esoteric. Use 1d4+2 to determine what level the magic-user is. He will likely have a familiar, a 0 level companion or hireling, and a 5<sup>th</sup> or 6<sup>th</sup> level magic-user might have a 1<sup>st</sup> level apprentice. The magic-user will stay in a private room, although the others might stay in the common room. They will stay 1d4 days. The magic-user is not very likely to go adventuring with the PCs, but might agree for a suitable portion of treasure if he has an enthusiastically friendly reaction to them. Note that if he is of a greater level than any of the PCs, a "suitable portion" might be 50% or more just for himself, and he may think of himself as the party leader and the PCs his mere henchmen!

### **Mercenaries**

Standing armies in the middle ages were uncommon, and it could be assumed that RPG kingdoms loosely based on that time period might have the same situation. This results in a professional soldier class that has no loyalty to a specific kingdom travels the land searching for nobles in need of warriors. Because their livelihood is based on killing and dying, they take their off-time very seriously and will be the most enthusiastic revelers to be found at the tavern when they show up. They aren't the most popular customers the inn has, as they tend to be pretty rude, grabby, and they are poor tippers! The exact type of mercenary is subject to referee decision (and some games

give options for such expert hirelings). There away from the inn so they will take up no decide on making camp nearby. If they do stay many of the other buildings of the inn comroom, with maybe their commander having a like the bandits when all is said and done. They naries, of course, make wonderful henchmen a weekend, in which case they will leave on and general combat support hirelings as long Monday. as alignments and reaction rolls allow.

#### **Merchant** Caravan

Business is business, and business through that the employees often get bored or longing risky areas offers a high return for the invest- for a larger community, so he brings in enterment. There is no shortage of people making tainment shows every so often. There will be shrewd, or completely foolish, decisions and 3d4 musicians, actors, and miscellaneous enterbringing caravans out this way. A typical tainers (acting as their own crew!) who will merchant caravan will consist of a head mer- take over an area close to the inn and set up a chant, 1d4 assistants, 2d4 guards, and 2d6 makeshift stage. They generally have a few support laborers. There will be one wagon for wagons which also serve as their sleeping every four individuals. Sometimes a merchant areas, although they will also have a private will have his family with him, which adds a room in the inn just in case someone needs a spouse and d6 - 1 children. The referee should bit more privacy. When the minstrel troupe is determine exactly what goods the merchant in the area, service tends to suffer as the staff deals in. Any merchant has a flat 20% chance is focused on the entertainment. Of course if to be interested in any valuable or odd goods the minstrels are only performing for the the PCs want to sell, although the amount the employees, they will not stay so long. Figure merchant gives them for the goods will depend about 1d4+1 days average, or as long as they on reaction rolls, anywhere from 25% for a have a paying audience. Lock up the women hostile reaction to 75% for an extremely favor- and children when these guys are around! able reaction. The merchant will want a suite Make an extra roll on the Random Visitors for himself and his family, the common room table for every day the minstrels are here, as for his guards and assistants, and the stables people time their trips to be able to see this sort for his laborers. They will just stay one night. of thing.

#### **Military Patrol**

on patrol along the road. They will not leave happening on this day, in addition to whatever the road to engage under any circumstances else is happening around the Inn. Usually it (their orders are to be seen, defend anyone will be a rather unintelligent monster, as most traveling on the road, but do not go out of the intelligent creatures know to stay away from way to engage). The Inn is a good stop off for the inn and all its various denizens. This could them, and the soldiers will party hard. There be a good opportunity for PCs to see exactly will be 10d4 0 level men-at-arms, and for every who their hosts are as they will defend their ten men there will be a first level fighter squad loved ones and the property (in that order!) to leader, and if there are thirty or more men there the best of their ability. Depending on the will be a second level fighter sergeant. They menace, it might also be a good test to see if will make their own camp a short distance the PCs know when to put their heads down

will be 3d8 of them, and they will likely as not rooms, but they will be all over the tavern and at the inn, they would stay in the common pound continuously. They'll pretty much act private room. They will stay 1d4 days. Merce- will only stay one night unless they arrive for

#### **Minstrel Show**

If the inn is remotely located, the owner knows

#### **Monster Raid!**

This is a large group from a neighboring area. This result means there will be a monster raid

and stay out of the way. Roll on the following ening, unless they see something they don't table to determine what attacks (a bandit raid like, in which case they will do nothing about will not be with a same crew of bandits that it themselves and just report the problem to the would stay here):

Roll	Result
1	Anhkheg
2	Bulette
3	Ettin (1d6)
4	Hill Giant (1d4)
5 – 11	Human Bandit Raid!
12 – 16	Humanoid Raid!
17	Hydra
18	Manticore
19	Troll (2d4)
20	Wyvern

#### Noble

thing. The noble himself will always have 2d4 of pilgrims traveling to a holy site, or a lowbodyguards, 3d4 assistants of various types, ranking group of monks or priests doing the plus enough carriages (and drivers and horses) same. Very rarely should this mean a clericto transport them all and their luggage. Refer- classed character. The referee should deterees may decide the noble is bringing his family mine exactly what god the troupe worships, along, in which case add a spouse and 1d6 and what the relationship of that god is with children, plus another 2d4 bodyguards and 2d4 the prevalent god at the inn compound. In all, assistants. Nobles will demand the run of the the troupe will be 3d4 individuals staying in place, earning a bit of enmity from the locals the stables or the common room for 1d2 days. (even though the generous amount of money a Clerics (of the same god!) should be able to noble's entourage brings in will soften that find hirelings or henchmen in such a group. blow a bit), and probably even more from the PCs. They should never be allowed to forget that they are in the presence of power in the Sometimes, people don't have any sort of realm, and their behavior while the noble is reason for being anywhere in particular. Indehere can have far-reaching implications for the pendently wealthy (or simply landless wandercampaign. Nobles will stay in a suite, and if ers) out to see the world, fugitives from far-off there is not a suite available then somebody is authority, or people merely on the way from going to have to get kicked out so the noble one place to another, these are all "random can stay. The entourage will all stay in private traveler" types. It will be one person with equal rooms (the "important" ones) or the common chances of staying in the stables, common room (the "unimportant" ones). They will stay room, private room, or suite, and staying for for 1d6 days and be the center of attention the 1d6 days. Random travelers staying in the entire time.

#### Officials

Bureaucrats are a constant menace in any society. They also tend to be very non-threat-

next link in the chain. These officials (government, religious, mercantile) have no actual function that PCs can determine, but they conduct themselves as very important people and demand respect as a matter of course. There will be 2d6 of these leeches traveling, likely by carriage (you think they'd walk all this way or learn to ride a horse themselves?), with one assistant for every four of them present. The officials will themselves stay in suites or private rooms, while the assistants will get the common room or the stable.

#### **Religious** Troupe

A noble and his entourage is an impressive A traveling religious troupe is either a group

### **Random Travelers**

common room or stables are ripe for the picking as hirelings or henchmen.

#### **Spies of the Nobles**

that the innkeeper is openly defying the law of accept no assistance, and will be very obvious the land (the referee can determine details as in their wish to be left alone. Of course their appropriate for his campaign) as well as tax- cargo is a vampire resting in its coffin, and at evading treasure collectors! These spies will night the vampire may awaken and disguise always be here under other auspices (roll again itself as one of its followers and enjoy a night on the table to see who they are pretending to in the tavern. Of course someone examining be), and they will be quite nosy and obtrusive all of this closely will find many suspicious into people's business. Mistreating these men things about the group. It is recommended that is a bad idea as that will bring noble troops to the vampire and his follower(s) not deliberately teach the offenders how to properly treat their cause trouble for their hosts, but anyone getting "betters"; and if the men go missing it will too curious about this mysterious band of certainly bring troops to investigate and intim- travelers is in for a *nasty* surprise. They will idate... PCs getting involved in the political stay just the one night. intrigue around the inn may be in for more than they bargained. Keep in mind that Lawful characters would tend to favor the side of the For some reason, the inn the PCs are staying nobles...

#### Thief

them a frequent target of thieves who can take everyone feel more romantic so any passes advantage of the situation. 1d4 thieves of 1d6 made at the barmaids will all have a +10%level each will stay at the inn for 1d6 days in either the common room or a private room. They will spend their time around the common areas of the compound casing out guests (never anyone that lives there unless they can find an easily accessible and excessive treasure!) to determine who has something worth stealing. Then they will strike, grabbing all they can while attracting no attention to themselves and immediately leaving.

#### Vampire

of a couple or three strongmen on a carriage for 1d6 days before the wedding, everyone will (with one or two horses) carrying a rather large leave the day after except the married couple crate. They will want either a private room or who will remain for d10+6 days afterwards.

a suite and will carry their tremendously heavy These people are on the lookout for evidence (700+ pound) cargo to the room. They will

#### Wedding Party

at has become a popular wedding site. So a couple of times a year, a wedding party will descend on the inn, spreading merriment and The temporary nature of inn residences makes warm feelings to everyone! Weddings make bonus to reaction rolls, +20% if the effort really does seem romantic and there have been no previous crude attempts made by the character on one of the staff. There will be the bride and groom and 10d6 family and friends. The bride and groom will each have a private room until the wedding, after which they will have a suite together. The family and friends will have as many private rooms as are available, the rest will stay in the common room. They will arrive by private coaches (one coach per six people), and those coach drivers will stay in the Vampires like lodging too! This will comprise common room. The entire party will be there

# WAND OF THE WEIRD

By James Edward Raggi IV

This item resembles a rather thick gnarled stick. It will be identifiable as a magic wand by anyone who touches it. Any creature able to hold it and speak may use the wand. It has 5d20 charges when found, and may not be recharged.

To be used, the wand must be pointed by its user at a living creature (the "subject"). The user may point the wand at himself. Using the wand on a non-living creature or empty space simply wastes a charge. The wand's range is 60'. The wand has a random effect as determined by the following table (all results are permanent):

- 1. User and subject's minds switch bodies. Class, level, and magical abilities remain with the original bodies.
- 2. User and subject swap genitalia.
- 3. Subject dies and becomes a random type of are severe undead creature with the original hit dice 14.Subject's increases/
- 4. One random ability score of the subject increases/decreases (50% chance of each) by d10.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
  4. One random ability score of the subject d1000%.
- 5. Subject gains the ability to cast one random Magic-User spell of a random level... once.
- 6. d8 points of a random ability score transfers from subject to user or user to subject (50% chance of each).
- 7. Subject gains the ability to cast one random Cleric spell of a random level... once.
- 8. Subject becomes sexually obsessed with the user.
- 9. User becomes sexually obsessed with the 18. Subject functions as a bag of holding. An object placed in an orifice (hopefully the
- 10. Subject turns to dry powder. When water is added to the powder, the subject will reconstitute in the same condition as before.
- 11.Subject grows wings out of eye sockets; may fly but is now blind.
- 12. Subject's teeth fall out and are replaced with hollow crystal teeth, each of which

contains one dose of a different random magical potion.

- 13.Subject's fingers turn to gold. They still function, but are worth 1,000gp each if they are severed.
- 14.Subject's weight (but not size) increases/decreases (50% of each) by d1000%.
- 15.Subject is filled with magical energy. Every time they are damaged in combat, there is a 1% cumulative chance that they will explode (fatal), doing d10 damage for every hit die they possess to everyone within 30'.
- 16.Subject becomes able to detect magic by sight continually.
- 17.Subject becomes magic dead. No spell effect will ever work on him, good or bad, and no magical effect of any item or area will work for him.
- 18. Subject functions as a bag of holding. An object placed in an orifice (hopefully the mouth...) still harm the subject as normal going in and out, but an unlimited amount of items may be discretely stored in any orifice without additional harm.
- 19. The subject's anus completely closes up. Every 24 hours the subject must save versus poison or take d6 damage. Carving a new

anus will cause d8 damage, but this stops the daily damage.

- 20. The subject grows d6 large boils on random parts of his body. These boils make wearing armor (and other actions) impossible. boil's contents may then be used as a flask of oil.
- 5,000gp each. The eyes function as normal as long as they remain in the subject's head.
- 22. Subject becomes pregnant with user's child.
- 23. Subject's internal organs transform to clockwork machinery. The subject must drink one flask of oil per day in addition to other food requirements.
- 24. Subject becomes physically unable to sleep. The subject does not lose the need to sleep, however, and will suffer all due penalties for lack of sleep.
- 25. Any woman who makes eye contact with the subject must save versus magic or become pregnant.
- 26. Every time the subject visits a new populated area for the first time, someone there d% gold pieces.
- 27. Subject will automatically kill the next 46. Subject gains the ability to breathe water. enemy he hits in combat.
- 28. Subject will automatically be killed by the next enemy that hits him in combat.
- traps.
- 30. The subject loses all ability to measure time.
- 31. The user and subject must engage in mortal combat - the winner permanently gains  $1/10^{\text{th}}$  of the other's maximum hit points.
- 32. The ceiling caves in on the subject. If there is no ceiling, a 100' sinkhole opens up below him.
- 33.10d6 fireball hits the subject. Watch out for that area effect!
- 34. Subject's current hit points are increased tenfold. Excess hit points above the

subject's normal maximum can not be healed or restored once lost.

- 35. Subject becomes hypersensitive to poison and will never make a successful poison save.
- Cutting a boil off do d4 damage, but the 36.Subject becomes tasty to animals any hostile beast will attack that subject before all others.
- 21. The subject's eyes turn into gems worth 37. Every lover the subject ever has in the future will be caring, respectful, doting, and chronically and outrageously unfaithful.
  - 38. Character's apparent age doubles (no effect on health or stats).
  - 39.Life Force! Forevermore, when the subject rolls a natural 20 in combat, they gain one permanent hit point. When they roll a 1, they lose a permanent hit point.
  - 40.All subject's magic items become disenchanted.
  - 41. Subject's nipples are replaced with mouths which mumble incoherently at all times.
  - 42. Subject is deemed a hostile troublemaker by all authority figures and law enforcement he encounters.
  - 43. Subject grows (non-damaging) horns.
  - 44. Subject becomes incontinent and will soil himself every time he sleeps.
  - will have proof that the subject owes them 45. Subject gains the ability to speak with insects.

 - 47. Subject gains the ability to withstand the heat of molten lava, but is not otherwise immune to heat.
- 29. Subject loses the ability to recognize 48. Subject takes 50% more or less (50% chance of each) damage from missile/melee (50% of each) attacks.
  - 49. Subject grows painful corns on his feet, reducing movement by 25%. If the character rides in a vehicle or on an animal, he develops awful hemorrhoids and must rest enough to reduce overall travel time by 25%. If the subject is willing to suffer d4 damage that day, he may move as normal.
  - 50. Subject becomes regenerative; all healing, magical or natural, restores 2 more points than usual.
  - 51. Subject's rear end glows like a firefly's.

- 52. Subject's nose and mouth move to the 70. Subject chews own lips off. ankles.
- 53. Subject's head moves from atop the shoulders to the groin.
- 54. Subject's hair becomes prehensile.
- 55.1 in 1000 chance that any NPC the subject meets will think him the Dark Messiah and attempt to sacrifice children to him.
- 56. Subject grows a tail that is 10d12 inches long. The tail is dead weight.
- 57. Subject's face becomes ordinary; only a 74. A very large ferocious bear arrives and will 50% chance that an NPC will ever recognize him after meeting him.
- 58. Subject's earlobes swell to grapefruit size and fill with blood. Subject loses d6 hit 75.A nasty large dragon happens by and points, but drinking the blood from each earlobe heals the drinker of that amount.
- 59. Subject's stomach acid becomes superdigestive – anything may be used for food, but any magic potion used causes a miscibility table check.
- 60. Subject becomes repellent to fish and will never be attacked by one, and will never 77. The user's arms fall off. catch one.
- 61. Subject grows an impressive amount of 79. Flash flood! Huge amount of water rushes thick back hair.
- 62. The wand transfers to the subject's hand.
- 63. The subject goes cock-eyed, and will never 80. Subject's face becomes tattooed. If the face hit with a ranged attack again.
- 64. Subject gains the ability to polymorph into a covered wagon at will.
- 65. Subject becomes lucky can declare once per session that any one failed roll actually succeeded.
- 66. Subject becomes unlucky Referee can declare once per session that any one successful roll actually failed.
- 67. Subject becomes a lucky charm can declare once per session that any one failed roll made by someone else actually succeeded.
- 68. Subject gains the ability to communicate with yaks.
- 69. Subject suffers from communicable tonedeafness; no musical performance will ever sound good to anyone when the subject is present.

- 71. Subject must save versus magic to avoid the temptation of cutting any rope encountered.
- 72. Soles of subject's feet constantly bleed slightly, leaving an obvious trail.
- 73. Subject gains the ability to create moving impressionistic works of art, but is unable to draw a straight line – the character can no longer map.
- protect the subject from all threats -"threats" being defined as any living creature within 100'.
- accuses the subject of stealing a gem worth 25,000gp. Pay up, or else!
- 76. The cavalry arrives! 3d10 armed men come upon the scene and demand to know what is happening. There are even chances that the group will be friendly or hostile to the subject.
- 78. Subject turns into a pinecone.
- through the area clearing everybody and everything out.
- is skinned, the tattoos may be used as a scroll of a random 9th level spell.
- 81. Subject is teleported d100 miles away in a random direction.
- 82. The subject splits into d6 duplicates, all with the same stats and equipment as the original.
- 83. Subject momentarily transforms into Death. One random character or creature within 100' (not the subject) dies instantly and is dragged to hell (with all their equipment).
- 84. Subject's skin becomes as steel, permanently improving their AC by 5 points.
- 85. Subject offends the God of the Dead! Any enemy killed by the subject immediately raises as a zombie and attempts to kill the subject again!
- 86. Subject becomes abhorrent to horses and 93. Subject's hair turns prehensile and is hostile can never ride one.
- 87. Subject gains +5 to hit and +2 to damage with any attack – against the user only.
- 88. Subject gains spastic reflexes. The character can decide on a bonus and a penalty to initiative and to-hit rolls on any particular the individual bonus and penalty may not be 0.
- attempts to slay everyone in sight.
- subject's armor and clothing and attacks!
- bauble which appear's in the subject's hand. conditions to spare his life, and the user must abide by the conditions or instantly die.
- 92. Subject grows an eye in the center of his back.

- to the subject will attempt to gouge eyes, plug and tear ears, strangle, etc.
- 94. Steroid fiend: Subject gains +3 to hit and damage due to great strength, but connecting muscle tissue weakens and subject takes 1hp damage when using this strength.
- round, and the total must add up to 0, but 95. Subject grows 35 extra toes on each foot. Is unable to wear footwear unless custommade, which will cost 100gp. Per foot.
- 89.A Greater Demon is summoned and 96.Nothing happens and the wand loses all remaining charges.
- 90.A giant centipede appears inside the 97.Roll three times on this table. Subject must choose two results.
- 91. The user's life force is trapped in a glass 98. Roll three times on this table. Subject must choose one of the results.
  - The subject can force the user into three 99.Roll two times on this table; all results happen!
 - 100.Roll three times on this table; all results happen!

# HOUSE OF SNAILS

By James Edward Raggi IV


Random Encounter Table, 1 in 6 chance every other turn.

- 1. D6 Baby Snails: Armor as leather + shield, Move at  $\frac{1}{4}$  speed of unencumbered human, HD 1, 6hp, #AT 1, D d4
- 2. Adult Snail: Armor as plate, Move at  $\frac{1}{4}$ 14hp, #AT 1, D d6
- 3. Cultists: 0 level human, 4hp, armed with short swords.
- 4. Slime: Armor as chain, Move at speed of lis in location #12. unencumbered human, HD 2, 10hp, #AT 1,
  - D d6, random immunity:
 - 1. Fire Attacks
 - 2. Cold Attacks
 - 3. Physical Attacks
 - 4. Electrical Attacks

**1.** The pool of water here (5' deep) has six baby snails in it, waiting to attack anyone who 12. This intersection has portcullises in the attempts to cross the water.

Baby Snails: Armor as leather + shield, Move adventure starts, all of these portcullises are at <sup>1</sup>/<sub>4</sub> speed of unencumbered human, HD 1, down. 6hp, #AT 1, D d4

2. The lever in this room closes the rightmost this room. portcullis in location #12.

**3.** The lever here raises the leftmost portcullis snail which will attack any who enter the pool. in location #12.

4. An adult snail lairs in the water here (5' deep), waiting to attack anyone who attempts to cross the water.

Adult Snails: Armor as plate, Move at <sup>1</sup>/<sub>4</sub> speed of unencumbered human, HD 3, 14hp, #AT 1, D d6

**5.** Buried in the collapsed tunnel is a skeleton wearing a gold ring (250gp value). It takes 2 turns of digging to find the skeleton.

6. The lever in this room closes the uppermost ation to actually open the door. portcullis in location #12.

7. There will be an automatic random encounter here.

The lever in this room lowers the leftmost portcullis in location #12.

speed of unencumbered human, HD 3, 8. There will be an automatic random encounter here

9. The lever here raises the uppermost portcul-

**10.** In this room is a trapped chest (poison needle) containing a pile of pearls worth 1,000gp.

**11.** The lever in this room raises the rightmost portcullis in location #12.

passageways leading left, right, and forward (if looking at the map head-on). When the

13. There is an automatic random encounter in

14. The 5' deep pool of water houses an adult

There is a gem fastened into the end of the passage worth 500gp. If it is removed, a chunk of the ceiling will fall, doing 2d6 damage to anyone here who fails a save versus breath weapon.

Adult Snail: Armor as plate, Move at <sup>1</sup>/<sub>4</sub> speed of unencumbered human, HD 3, 14hp, #AT 1, D d6

15. This door is trapped; any who attempt to open it without the proper key is zapped for d6 damage and must make a save versus paralyz**16.** Against the wall here is a carving of a giant conch shell. Inside the shell is a gem worth Adult Snail: Armor as plate, Move at 1/4 speed 500gp, but it is enclosed in a glass case which of unencumbered human, HD 3, 14hp, #AT 1, is connected to the shell. To see this, one must D d6 crawl inside and go around the coiling interior of the shell.

The glass case twists off of the shell. If twisted shell, if undamaged, is worth 10,000gp. Each counterclockwise, it is easily removed. If attack made against it that misses still chips it twisted clockwise, pores in the stone of the abit, lowering its value by 100gp. A successful giant carving emit a glue which fastens every- attack lowers its value by 1,000gp. The snail thing to the stone for 48 hours. The only way will not move from the mound but will attack to free a trapped character is to destroy the any who approach. stone carving which will destroy the glass, the gem, and do d8 damage to the character.

17. This room contains a pedestal with an obvious pressure plate on it. There is nothing currently placed on it.

If anything 5 pounds or heavier is placed on it, the ceiling opens and thirty baby snails roll down into the room ready to feed.

Baby Snails: Armor as leather + shield, Move at  $\frac{1}{4}$  speed of unencumbered human, HD 1, Large Snail: Armor as plate + shield + 2, Move 6hp, #AT 1, D d4

**18.** Two adult snails lair in this 5' pool, ready to feed on any who intrude.

**19.** Here is a large mound, atop rests a large snail with a shell made of mother-of-pearl. The

Four cultists are also here and they will be hostile.

In front of the mound are four levers. These work the three portcullises at location #12 as well as a locking mechanism for the entrance door of the dungeon.

Cultists: 0 level human, 4hp, armed with short swords.

at <sup>1</sup>/<sub>4</sub> speed of unencumbered human, HD 5, 27hp, #AT 1, D d8

# THE FROG CULT

By James Edward Raggi IV


This was a quick adventure I whipped up one Every door in the dungeon has a little "froggy" afternoon. The idea is that a village has had pet door. Halflings may crawl through them if some young people disappear lately, and are they first shed their equipment, but no others looking for someone to investigate. A few can. All wandering monsters except the cultists miles from the village is an old ruined church use the froggy doors when moving about. on the south shore of a lake.

**1.** This old church lies in ruins, its walls barely It has topaz eyes (25gp each). holding up. The altar has been broken.

2. This is an old barn. Fresh hay is scattered It has glass eyes, which explode for d6 damage about. Two ghouls are in the hay and will to all within 10' (save versus breath weapon attack when anyone walks within reach unless for half damage) if there is an attempt to they wear the robes of the frog cult. A trapdoor remove them. leading into the dungeon (by way of a tunnel leading under the lake) is hidden under the hay.. 6. The room contains a 6' granite frog statue.

Ghouls: Armor as chain, Move as unencumbered man, HD 2, 10hp, #AT 3, D d3/d3/d6 + paralysis, has usual undead immunities.

### **Random Dungeon Encounters**

1 in 6 chance every 3 turns

- 1. d8 cultists unarmored men, 0 level, 3hp, armed with daggers
- 2. d4 giant frogs Giant Frogs: Armor as shield only, Move as unencumbered man, HD 2, 9hp, #AT 1, D d6. Can hop up to 40' to attack.
- 3. Green Slime
- as fast as unarmored man, HD  $\frac{1}{2}$ , 2hp, #AT room. 1. D d4
- 5. The Stalking Man Armor as leather + Giant Frogs: Armor as shield only, Move as 30hp, #AT 1, D d8. Made of shadows, Can hop up to 40' to attack. surprises 4 in 6, magic weapons needed to hit
- 6. Vipers Unarmored, move half as fast as Poison

Drip. Drip.

4. The room contains a 6' granite frog statue.

**5.** The room contains a 6' granite frog statue.

There are no eyes in the statue's sockets, and if eyes are put in, the character putting the eyes there gains a permanent +1 to a random ability score.

7. The room contains a 6' granite frog statue. The frog's head is able to be twisted off. Inside the statue is a sack with 4000gp in it.

8. The room contains a 6' granite frog statue. The mouth is closed but has obvious hinges. If the mouth is opened, a Clerical scroll with two first level spells and one second level spell can be found.

4. Giant Rats - Unarmored, move half again There are also three giant frogs that inhabit the

shield, Move as unarmored man, HD 5, unencumbered man, HD 2, 9hp, #AT 1, D d6.

**9.** The room contains a 6' granite frog statue. The frog's head is able to be twisted off. Inside unarmored man, HD <sup>1</sup>/<sub>2</sub>, 2hp, #AT 1, D the statue is a colony of BEES! If the head is taken off, the bees will flood the room, stinging all within it. Anyone in the area must save 3. This room's ceiling sags, dripping. Drip. versus breath weapon or suffer a -1 Dexterity modifier (AC, missile attacks, initiative). Those that fail this saving throw must also

make a save against poison or take d6 damage up the entire wall. If the eyes are pressed, the (if the roll is a natural 1, d8).

10. The room contains a 6' granite frog statue. 17. This is a frog den. Hundreds of normal There are no eyes in the statue's sockets, and frogs infest the area, and ten giant frogs lair if eyes are put in, lasers shoot out of the new here and will be hostile to intruders. eyes. Anyone looking in that direction must save versus paralyzation or become blind for Giant Frogs: Armor as shield only, Move as d6 days.

**11.** The room contains a 6' granite frog statue. The mouth is closed but has obvious hinges. If the mouth is opened, a poison needle will shoot out (save versus poison or die).

**12.** A small pile of bones (which look partially melted about the edges) and clumps of random metal can be found here. Valuable metals add up to 28gp, 49sp, 32gp, and a gem worth 50gp. (swimming only), HD 4, 26hp. #AT 3, D

13. A gelatinous cube is here in the intersection. Because the entire dungeon is damp and 19. Odd flowers poke out from the water here. slimy, there is a 4 in 6 chance that characters If the flowers are sniffed, the sniffer needs to will not notice the cube until literally walking roll on the following table. If the flowers are into it.

Gelatinous Cube: Armor as chain, Move at half needs to save versus poison or suffer a random the speed on an unencumbered man, HD 4, fate from the table. 20hp, #AT 1, D 2d4 + paralysis.

14. At the end of the room is a relief sculpture 2+1 to random attribute of an open-mouthed frog's head which takes 3.-1 to random attribute up the entire wall. If the eyes are pressed, green slime will shoot out the mouth onto anyone in front of the carving.

**15.** At the end of the room is a relief sculpture of an open-mouthed frog's head which takes up the entire wall. In the mouth is a gemstone. 6.Bleeds from eyes, ears, nose, and mouth. If the gem is pulled out of its socket, the mouth will snap shut doing d6 damage if any body 20. Mudslide! Characters attempting this part is inside. The "gem" is actually made of incline must save versus paralysis or slide back glass and is worth 1gp.

16. At the end of the room is a relief sculpture of an open-mouthed frog's head which takes

secret door will open.

unencumbered man, HD 2, 9hp, #AT 1, D d6. Can hop up to 40' to attack.

**18.** A creature made up of a mass of tentacles, with eyes on them where the suckers should be, dwells under the water and will attack all entering this area.

Tentacle Eye Creature: Armor as leather + shield. Move as unencumbered man d4/d4/d4.

violently handled, then the pollen puffs through the room and everyone in the area

1.Poison – death!

- 4. Joints swell; -50% movement rate for next 24 hours
- 5.Great stink, eyes water. Character will be able to surprise no-one, and no human or demi-human will be willing to be near them for 24 hours.

down to the west. Failing to save causes d6 damage as sharp rocks under the water inflict harm.

21. This room is a giant dung pile, with a giant 27. This room is where the toad cult worships. dung beetle lairing here. Buried in the dung is The chanting can be heard from beyond the a small gold ingot worth 250gp.

Giant Dung Beetle: Armor as chain, Move half A giant toad statue dominates the south part of as fast as unencumbered man, HD 2, 12hp, the room. Torches mounted on the wall on #AT 1, D d6. When the beetle is killed it will either side of the toad provides light. In this explode with a methane blast – d6 damage to room are Talor Chaney, the cult leader, Brute all within 20', save versus breath weapon for Grimm, his enforcer, and four cultists. They half damage.

22. Two giant oysters are found here. Each taken to location #24) rather than kill. oyster has a pearl worth 250gp within it.

Giant Oysters: Armor as plate, no movement, chain running from the top of it to the ceiling HD 3, 20hp, #AT 1, d6 damage

23. At the end of the room is a relief sculpture of an open-mouthed frog's head which takes up the entire wall. If meat of any sort is put in the mouth, the secret door will open.

24. The gated door is locked. In this room are eighteen prisoners. (0 level, 1hp each)

**25.** The entire room is basically a 10' deep pit. At floor level of the corridors leading to the room is a rope mesh which is fastened to hooks Brute Grimm: Fighter level 3, 20hp, Chain around the edges of the room. Hundreds of mail, sword, short bow. poisonous snakes slither down on the floor.

The "rope" is actually strangleweed which will wounds he once suffered (a morning star attempt to kill anyone who travels upon it more than 10' away from the entry corridors. If the strangleweed is killed, it collapses and anyone on it drops into the snakes.

36hp, #AT 1, D d6/round

**26.** In the ceiling is a shaft going up about 30' to a dead end. Anyone spending a minute to look up this shaft will get hit by falling green across location #25. The other ring has a small slime.

door.

will take any intrusion ungraciously, but will prefer to capture and enslave (prisoners will be

The pit has a great metal plug upon it, with a and further to a giant crank against the east wall. It takes 3 rounds to open (or close) the plug. If the plug is opened, 4 rounds later the Thing from the Pit will crawl out and attempt to kill everyone it encounters. If things are looking bad, Grimm will drop everything else and attempt to open the pit.

Cultists: 0 level men, hp 3 each, unarmored and armed with daggers.

They wear simple hooded robes.

Grimm is a giant, imposing figure (Str 17) and wears a full-face mask to cover the horrible completely destroyed his face). He is not able to speak and is fanatically devoted to Chaney as Chaney is the only person (that acts as if) not disgusted by his face..

Strangleweed: As unarmored man, HD 6, Talor Chaney: Cleric level 3, unarmored, armed with a mace.

He wears simple hooded robes. He wears two rings: One is Ring of Plant Hardening, which paralyzes plants. He uses this to allow passage ruby in it and is worth 500gp.

The Thing in the Pit: Armor as chain and **28.** This tunnel leads to the opposite side of the shield, Movement half as fast as unencumbered lake and is a way out. man, HD 8, 49hp, #AT 3, D d8/d8/d10 This looks like a giant man-frog.

### THE ROOM OF FOUR PITS

#### By Ramsey Dow

Four ten-foot wide passages converge on this Slain by sun / or drowned in sea. thirty-foot square chamber. Each passage enters through an archway decorated with What am I? carvings and reliefs of monsters, both strange and sinister. The ceilings of the passages are The correct answer is "a glacier." If the riddle ten feet high, while the arches are seven feet is not answered correctly before three rounds high. Other than the carvings, the arches are have elapsed, the elevator floor will reach nondescript. A single step down serves as the bottom and the creatures from the pits will spill threshold of the chamber from any of the forth and attack. If the riddle is answered, the passages.

The chamber is plain, having the same roughly the floor has returned to its original position, that preclude it. Notably, there are four open- onward. It should be noted that this trap will side, the pits appear to be identical. Looking the pits. In such a case, the sprung trap will over the edge into any one the pits will reveal serve as a new obstacle in the dungeon. that it is thirty-feet deep and inhabited by horrible creatures of some sort. Precisely how Player characters may seek to hang on to one much can be gleaned will depend upon the of the lowered portcullises as the floor sinks. quality and position of the party's light sources. This is inadvisable for any number of reasons.

At the center of the chamber is a twenty-foot floor are narrow and provide little in the way square pressure plate. Indistinguishable from of footing. Moreover, clinging to the bars will the floor, the plate will be activated as soon as one hundred pounds of weight is placed upon player character to do much of anything in this it. Once activated, iron portcullises will drop, position. All the while, ravenous monsters will simultaneously barring escape through any of be eyeballing perched characters, seeking ways the chamber's four archways. The sound of to reach and kill them. Falling to the floor, stone grating upon stone will be heard as the thirty feet below, will cause 3d6 points of floor of the chamber begins to sink, slowly and damage, and if the fall does not kill them, then inexorably, to the floor-level of the pits. It will the monsters surely will. reach bottom in three rounds. A Magic Mouth, its breath spewing phantasmal fog, will appear at the center of the ceiling and intone:

*My step is slow / the snow's my breath I give the ground / a grinding death My* marching / makes an end of me

elevator floor will cease its descent and begin to slowly rise. The portcullises will raise once hewn stone walls and ceiling as the passages allowing the player characters to continue faced pits, one to each corner. Ten feet to a not reset itself if the monsters are released from

> The ledges between the bars and the sinking prove uncomfortable. It will be difficult for

> It is possible to circumnavigate the pressure plate by leaping across the corner of one of the four pits. The crumbling and otherwise dangerous nature of this place dictates that a successful dexterity check be made to avoid falling into the pit. Such an accident will cause 3d6

points of falling damage to be inflicted. Furthermore, exposure to the creatures within will almost certainly be fatal.

The nature of the creatures within the pits is left to the imagination of the Game Master. Giant tarantulas were used in this chamber's original incarnation. The players successfully answered the riddle and avoided an unseemly death. Will your players be so lucky?


### THE SNEAKY BOOK ROOM

#### By James Brian Murphy

This room is a simple 50' x 50' room with the 4. 1d4 red slaadi are summoned into the room. corners cut at 40-degree angles to make it octagonal. There's a door in each of the noncardinal walls. Each cardinal wall has an ornate, voluptuous holder of orichalcum projecting from the wall that cradles a sphere of liquid that emits a cool, silvery glow. Each is brighter than the full moon, emits enough light to see 30' by and does not disrupt infravision. The combined light of any two is enough to read by. The liquid will continue to glow for 12 hours after being removed from the room.

In the center of the room is an orichalcum reading podium, shaped like skulls trapped in a blooming rose bush. Chained to the stand and open atop it is a thin folio volume. The outer cover is of battered serpent's hide, the pages faded and dog-eared with time.

Anyone perusing the book idly or skimming its contents must save vs. spells (Wisdom adjusts) at each page or find themselves irresistibly compelled to read that page. (Obviously, no roll is required for someone who is reading it.) The effects of reading a page should be randomly determined as follows, with no results duplicated:

- 1. Reader affected as if by a curse spell.
- 2. All of a character's coins that are not silver pieces turn into silver pieces.
- 3. Reading character goes through a painful transformation that has a pair of spiral ram's horns sprout from the skull. Lose 2 hit 8. The reader's hair turns to bright, green points but is treated as if wearing always wearing a helm. A remove curse will undo this transformation.

- They immediately attack the party, but each vanishes if it manages to imbed its eggpellets into a victim.
- 5. Character goes through a painful process that transforms their head into that of a bat. They acquire the power to "see" through echolocation (range up to 60'), lose 1d4 hit points and permanently lose a point of Charisma. This can be undone by a Dispel Magic against level 16 or a Bless spell from a Lawful cleric of 12th level or higher.
- 6. An exact copy of the reader leaps from the book and attacks the reader. Any attacks unleashed by allies at either version of the character deal damage to the original if the damage die roll is odd and to the copy of the damage die rolls even, no matter who they were attacking or how careful they are to not hurt the original. If the original dies, the copy explodes, dealing 3d6 damage to all in the room. If the copy dies, it begins to rot immediately, causing a horrible stench that results in a -1 to all die rolls while the PCs remain in the room. In either case, the bodies of the slain will have all the reader's mundane equipment, but all magic items will have vanished.
- 7. Through a painful process, the reader permanently loses one hit point. However, one dagger or knife in their possession gains a permanent +1 enchantment. (If it was already magical, it's bonus to hit and damage increases by one.)
- leaves. Every hour the character spends with their leafy hair exposed to the sun heals them one hit point, up to their usual maximum. In autumn, the leaves will turn

green streak in it.

Add more as needed. If the book is closed, the classic Wheel). If the book is removed from its pages randomly reshuffle and reset; closing the chain, the room will be teleported to whatever book and then reading it again is the only way punishment awaits thieves after death (or a have a result happen more than once. The book random level of the Abyss). Replacing the only works so long as it is attached by the chain book and casting Bless on it or sprinkling holy to the pedestal.

There should be one page per level of the dungeon. As each page is turned, the room rises

a brilliant, blood red, then brown. In winter, or sinks imperceptibly by teleportation to the they will all fall out and the PC will lose the next lower level (or higher if the pages are extra healing ability. In spring, their hair turned left-to-right). If the book is closed, the will grow back as before, but with a forest- room's doors will open out onto your setting's version of the land of the dead (or perhaps the banks of the river Styx if you're using the water across the cover is the only way to return the room to its original plane.

## THE CHILD

#### By Zak Sabbath

The child is just a lone child, 6 - 9 years old, soon find the child following them again a few encountered alone deep within a dungeon, or this (it seems), the child is just terribly stubin some other place far from civilization. The born, and likes the PCs. child will act as though it's essentially amnesiac, though otherwise it will appear healthy. He If the child is slain, however, a terrible transor she will not remember how s/he got there. formation will occur. The precise nature of this S/he may have a few obscure phobias triggered change is entirely at the Referee's discretion. by local wildlife or monsters and may or may not remember one or two cryptic images.

The trouble comes from the fact that the PCs know they are playing a fantasy RPG, and so the child is automatically suspicious. If the child is ignored, it will follow the PCs (perhaps Defeating whatever the child transforms into at a distance). No matter how far the PCs travel, it will pop up again. It will do nothing offensive.

If the PCs adopt the child, it will at all times appear entirely, and eerily, innocent, polite, and ordinary. The PCs will probably want to keep an eye on it while they're resting, but it sleeps just like any other child. It will do its best to defend itself or hide during combat.

If the PCs reach civilization and try to pawn it off on a relative or friendly NPC, they will

ordinary in nearly every way. S/he will be days later. There is nothing supernatural about

The child will return as a vengeful, grey-eyed revenant bent on throttling the PCs in their sleep, an incubating abomination will emerge from the child's body, a demon trapped in the child will be set loose, etc.

will cause the thing to die, and then, a few weeks later, turn into a new child (different in appearance, but likewise amnesiac) and the process begins all over again.

If the PCs can keep the child alive for a very long time (Referee's discretion--for a gameyear, for a real-time year, for 5 levels, whatever) the child reveals itself to be a disguised god of some sort, bent on testing them, and will reward them.

### THE CHAMBER AND THE GLASS BOX

By Zak Sabbath


The precise purpose of this item is unknown.

introduce new people to the game--in the sense of an existing chamber somewhere in of both "quickly introduce new players to the Maleketh's dungeon. way the game works" and "quickly introduce the original PCs are about to get into a fight session ended.) with something they ran into at the cliffhanger ending of the last session".)

and has gems set into five of the sides. The gems, set one to a side, are black, red, green, (Actually, the purpose of this item is to quickly white, and blue. Inside the box is a scale model

those players' new characters in the middle of (Whatever chamber the original PCs and their a dungeon at the beginning of a session where foe/foes were about to fight in when the last

> The real chamber will have an alcove attached to it.

The cube-shaped (or oblong, or whatever) box

is made of glass--2 inches tall on each side-- (The alcove is where the new PCs wake up.)

scale replicas of everyone and everything in more importantly, it'll teach the new PCs the chamber.

monsters they were about to fight)

The actions and movements inside the box correspond precisely to whatever is happening (This might keep your new PCs from dying inside the chamber.

*PCs because they will wake up with the box* lying within reach and they will be able to see out of their alcove and into the replicated Touching the white gem will turn every living chamber through the gaps in a steel grate that thing in the chamber invisible--and close the separates the chamber from the alcove.)

Touching the gems will cause various events (Which might be good for a laugh.) to occur:

grate separating the chamber and the alcove.

(The new PCs will eventually figure out they have a choice about whether to get into the fight immediately.)

Touching the blue gem will move each individual in the chamber (i.e., in the fight) to the (But that's probably enough to keep them busy position occupied by the next individual in the for the first session.) chamber clockwise from him or her.

Inside the box are tiny and fully-functioning (In the right hands, this can be devastating, but something about how combat works.)

(Namely, the original PCs and the monster or Touching the red gem will heal everyone in the chamber for one hit point of damage. This effect only works once every 24 hours.

immediately. It might also bring the monsters back from the dead if they get knocked uncon-(Which will be obvious to the newly-arrived scious and then somebody starts thinking "Now what does this box do....")

steel grate if it's not already closed.

Touching the black gem will cause a trap door Touching the green gem will open or close the in the ceiling of the alcove to open and cause an unconscious civilian to fall through.

(So that's how we ended up here.)

The box and associated chamber may have other secrets as well.

## THE TOMB TO DIE FOR/IN

By R. Lawrence Blake

### 1.

leading to an unlocked door. The inside is a to walk through the hall will sustain 6d4 bites dusty bare 20' x 20' room with hairline cracks for 1d4 damage with each bite. lining the walls. There is a door to the north. This is not a back door! Well, it IS a back door, For every 4 bites a character receives, roll the so to speak, but it doesn't lead to the back of percentile dice. the tomb.

Once opened, it triggers a poorly designed teleportation portal, sending everything within Area 1 to a crypt buried roughly 100ft below the surface, right under the tomb. The teleportation might be a deadly one. Roll the percentile dice for EACH character as if the teleporter was not thoroughly familiar with the area.

01-80: On Target

81-90: 1d10 x 10' too high

90-00: Teleported into the ground. K i l l e d instantly.

The ceiling in Area 2 is 15' high, so if a character is teleported higher than 10', he will be dead.

### 2.

The characters find themselves within a 10' wide x 15' high smooth stone hallway. It is magically lit with a dim green glow. Going north about 20', the area leads to a hall that is covered completely - walls, ceiling, floor with hundreds of detailed faces carved into the stone. The faces range from every creature imaginable, such as orcs, frogs, troglodytes, gnolls, dragons, mules, goblins, sharks, trolls, wolves, etc, etc, etc.

Once the characters approach within 5' of the The outside to this small construct is approxi- hall o' faces, the carved faces noticeably turn mately 25' x 25' with a small set of steps their eyes toward them. Characters who attempt

Character steps on a...

01 - 20	Normal/Non Harmful face
21 - 25	Vampire face. Drains 2 energy levels.
26 - 30	Ghoul face. Save vs. Paralyze or become paralyzed for 2d4 turns. Paralyzed characters will receive 2d4 automatic bite damage per round unless they can be moved.
31 - 35	Shadow face: Lose one point of Strength for 8 turns.
36 - 40	Giant Rat face: Disease. Save vs. Poison or die in 1d6 days. Success means character is horribly ill for 30 days, afterward has a 25% chance of death.
41 - 45	Medusa face: Additional 1d6 damage from snake hair. Save vs. Poison or die on 1 turn. Additional damage gives a 50% chance that the character will look down at the medusa face (Save vs. Petrify or turn to stone).
46 - 50	Werewolf face: Save vs. Poison/Death or become a werewolf in 2d6 days. Non humans will simply die from the disease.
51 - 60	Purple Worm face: 30% chance of swallowing leg whole causing an additional 1d6 damage per round unless can pull free with successful Strength check.
61 - 65	Kitten face: Face makes a loud, painfully sad "meow" sound, causing the character to feel bad for 2d4 turns.
66 - 70	Gorgon face: Will use breath weapon. Save vs. Petrify of turn to stone.


- 71 75 Rust Monster face: Any type of metal armor covering the shin and under will turn to rust (or lose a magical bonus).
- 76 80 Giant Rattlesnake face: Save vs. Poison or die in 1d6 turns.
- 81 85 Troll face: Extra hard bite for 1d10 damage.
- 86 90 Fire Salamander face: Additional 1d8 heat damage.
- 91 95 Mummy face: Character contracts mummy rot.
- 96 100 Cursed human face: Explodes like a mine for 5d6 damage.

more than once.

Characters attempting to fly through the hall is attacking them (but may assume a magical will be hit with a breath weapon from a Blue curse or such). Dragon face (located on the west wall) for 45 damage (save for half). Even if none of the The Armor Golem cannot be dispelled, only characters try to fly through, there is still a 50% chance that the dragon will blast a random will be divided between it and the character character.

Refereees are encouraged to come up with or charm spells, nor are they affected by poison other faces with which to torture the characters. Other types of breath weapons or even psionics could be used.

The hall o' faces is roughly 60ft long and ends at a 10' x 20' smooth area with a door on the north wall.

### 3.

This 30' x 30' room has a sparkling green fist-sized gem resting on a 4' pedestal located 4. dead center within this area. Two human sized A desk rests in the southeast corner of the beings wearing plate armor are standing side room. A robed skeletal figure sits slumped over by side in front of the pedestal, weapons drawn. the desk. Dusty scrolls and books are piled on

unfortunate in finding this green gem. The some mid-level spells and one is cursed. A green gem's magic turned their plate armor book can be found under one of the skeletal into Armor Golems to stand guard over the figure's hand. It is closed and appears to area. Unable to break free from their own possibly be a spell book.

armor, the adventurers eventually died. Now the Armor Golems still stand here as guards, ready to attack anyone who approaches.

Armor Golem stats: AC: as Plate + Shield, HD: 10, HP: 80 each, #AT: 1 (weapon), D one has +3 longsword, other has +2 war hammer.

Any character that gets within 5' of the gem could be affected by the gem's magic if they are wearing the following armor: banded, chain, plate or splint. The character's armor will become an Armor Golem (AC will go by armor type plus any possible magical bonuses, HD: 10, HP: 80). The character will be trapped Characters can step on the same type of face within as the golem will use its most powerful weapon to attack the party. Note that the party will have no idea why their own party member

> destroyed. Damage dealt to the Armor Golem inside the armor. Also, like other golems, Armor Golems aren't affected by hold, sleep, or gas.

> If a golem is defeated, the armor will be too damaged to be of any use.

> The gem's power is sustained by the pedestal. If removed, it becomes a normal gem worth about 500gp. If the pedestal is broken off from its location it loses its power, becoming useless.

top of the desk and around the figure. Most of These two were once adventurers who were the scrolls are useless, but a couple contain If opened, the character must save vs. magic If a character is snagged by 25 hooks or more, with a -3 penalty or be struck with short-term the character will be suspended and will lose memory loss. Spells will instantly be forgotten 2d6 damage per round until he can be hoisted and cannot be relearned. Experience also back up and have the hooks removed. The cannot be gained for killing creatures while under this effect. The only thing that can cure the short-term memory is by using the Dispel Magic spell found within the cursed book!

First, a Dispel Magic or Remove Curse must be used on the book so that it may be opened At the end of this hall is a 4ft opening on the safely. Once it is opened, the spell caster must west wall that drops characters 10' into Area read the Dispel Magic spell directly from the 6. book to negate effects of the short-term memory.

The only other spells in the book are Light and At first glance this area seems to be an empty Infravision. The robed skeletal figure is harmless.

### 5.

see hundreds of fine steel strings attached to the ceiling, covering a 5ft area. Each string hangs down to the floor, affixed and stretched tightly. The number of strings that stretch from things will set it off. One is if a character (only ceiling to floor is 500. It appears that the one needed) enters the opening to the east. The characters would not be able to pass through other is if the characters continue to push the the mass of steel strings.

The floor to where the strings are supposedly attached is actually an illusion, masking a 30' deep pit. The steel strings hang 20' into the pit, each with a sharp hook attached.

The illusion cannot be detected. In fact, the trap has a type of False Seeing magic cast on it so that if a character is to use a True Seeing spell will now be trapped within a 10' x 5' area. or device, the floor will appear sturdy and the There is a door to the east. Opening the door strings will vanish! Characters who might releases a gas in which a character must Save throw a stone (or whatever) to where the strings vs. Poison or go blind. After the gas is released, seem attached, will see the item disappear (it a Spectre will emerge from the room and actually fell through the illusion).

he will get snagged by 10 - 200 (2d20 x 5) are able to push the wall in for the rescue.

hooks, causing  $\frac{1}{2}$  damage per hook (round up). hooks are barbed, causing an additional  $\frac{1}{2}$ damage per hook when removed (round up).

If less than 25 hooks snag the character, he'll hit the pit bottom for 3d6 additional damage.

### 6.

The characters drop down into a 30' x 15' area. chamber, but easily discoverable grooves along the angles of the north wall show that the entire wall is a concealed sliding door. Characters may push the north wall inward rather easily. Midway into this 45'-long hall, the characters 15' in, there is a opening to the east and a secret door to the west.

> The giant sliding wall is actually a trap and two wall inward 25'. When one of these two things happen, the wall will suddenly push back with ferocious force all the way back to the southern wall, smashing the characters for 2d6 x 10 damage. Any held items must save or shatter. The wall will then reposition itself to the 15' mark. It may be moved again in 24 hours.

Any character that jumped into the opening attack. If the spectre kills the character, there will be just enough time for the character to If a character falls through the illusionary floor, turn into a new spectre before the characters The secret door leads to Area 8.

### 7.

To the north of this T-shaped chamber, the wall is inlaid with exactly 100 green gems. They cover an area of 20' x 5' (5 rows, 20 columns of gems) in the center of the north wall.

In front of the gem-filled wall is a skeleton wearing a long coat and a weathered top hat. As if he were a ring leader in a circus, the skeleton explains to the characters that one particular gem on this wall is worth enough to send a character straight into retirement. They may gamble on winning this prize by choosing up to three gems. However, be warned that the others have magical effects to counter the reward of such a valuable gem – possible harm or even death!

The skeleton will simply act as a belligerent host. While it only has 8 hit points, it can cast a 20 HD fireball twice a day. If the characters begin choosing gems off the wall, the skeleton will mock and laugh at any harmful effects which befall them. The skeleton does not know where or how to get the prized gem.

The magical effects are random, constantly switching throughout the gems. One gem is indeed worth a ridiculous amount: 1,500,000gp, but like the others, it is never in the same place. The other gems, once their magic has been spent, are worth 100 gps.

Roll on the following tables for the gems' magical effects. Note that other than the "prize" gem, the same magical effect can happen more then once.

	Table 1 (d100)
01 - 10	Continual Light is cast on the character.
11 - 20	Quest-like spell overcomes the character
	for the need to acquire a wild saber tooth
	tiger as a pet.
21 - 30	Roll on reincarnation table. Character
	turns to whatever is rolled.
31 - 40	Character sweat is forever equal to that
	of a Troglodyte causing the party (including the character) to save vs.
	poison once per day they are around him
	or suffer a -2 on attack rolls.
41 - 50	If fighting a group of 3 or more
	adversaries, the character must save vs.
	spells or become confused (like spell).
51 - 60	Character gains ability to breath under
	water, but has a 70% chance of attracting
	giant leeches, giant piranhas, or great
	white sharks.
61 -70	Character is able to speak most
	humanoid languages (orc, goblin, knoll, kobold, etc), but everything said in these
	languages always seem to come out as an
	insult.
71 - 80	Character is colorblind.
81 - 90	Character gains permanent ability to
	resist fire (as spell), but will take double
	damage on all cold based attacks.
91 - 100	Roll on TABLE 2
	TABLE 2 (d100)
01 - 20	Armor begins to shrink to doll size. First
	round, character takes 1d6 damage.
	Second round, character takes 3d6 damage. Character is crushed to death by
	round 3.
21 - 40	Crippling arthritis causes character to
	suffer -4 to hit and damage.
41 - 60	Character develops insatiable hunger for
	live rot grubs.
61 - 80	Any armor or weapon the character pos-
	sesses with a magical bonus now becomes
	cursed with opposite negative numbers (ie:
	a +2 flail becomes a cursed -2 flail).
81 - 100	Roll on TABLE 3

	TABLE 3 (d4)
1 - 3	Character explodes. All party members within 60' must save vs. petrify or take 3 – 30 debris damage (save takes half damage).
4	Prize gem worth 1,500,000gp. Kiss this party goodbye and have fun at the beach.

NOTE: If a character attempts to take more than 3 gems, see TABLE 3: 1 - 3.

If one or more characters have chosen at least 9. one gem, and when they are finished picking Halfway down this enormous hall, characters (they don't have to take 3 gems, and after they notice that the area becomes unnaturally pitch take even one, they can choose to stop), the black. This is a continual darkness spell. The skeleton will offer to open up the northern wall magic that holds the darkness spell is tied to a for the characters to pass. The area where the magical bond that holds the structure of the hall gems are inlaid will open up to Area 9.

sliding wall.

If the characters refuse to pick a gem, the skeleton will belittle them and not even The fallen debris is covered in yellow mold, mention that secret door. If the characters do and such a fall will send spores throughout the not leave after a few rounds and intrude on the entire area. area by checking for secret doors or traps, it will earn them a 20 HD fireball.

### 8.

stairway that descends 60' to a 5' x 5' area stone chest toward the north. Standing in front covered in large poisonous iron spikes. of the chest is a 16ft tall humanoid beast with Heading west is another (identical) stairway a sword. The beast has a terrible smell and stark that leads up 60' to a door.

If the characters open the door, a Phantasmal HP: 87) that has two attacks per round. One is Killer (illusionary horror) will appear. Charac- its sword in which the creature has a +2 to hit ters must save vs. spells or die from fright. and does 3d10 damage per strike. The other is Those who make the save will be stricken with a belching, gaseous breath weapon that covers fear and will attempt to run at full speed down a 60' radius. Characters caught in this attack the stairs. All characters who do this must must save vs. breath weapon or become viomake a Dexterity check with a -4 penalty or lently sick for 3d4 turns. Characters under this fall down the stairs for 6d6 damage plus an effect cannot attack or cast spells. additional 1d6 damage for the spikes at the bottom. Characters must save vs. poison or die. The characters will have no idea that this

Even if characters make the Dexterity check, they have a 75% chance of hitting a spike as they run through.

The Phantasmal Killer will disappear unless the door is shut and reopened. The door is a one-way door (not detectable from the other side) that leads to area 10, right into the continual darkness part of the area.

together. If the darkness is dispelled, characters will hear a slight rumbling. After 10 seconds, Only the skeleton knows how to open the large portions of the hallway will collapse. Characters must save vs. petrify or suffer 5d10 damage. Damage is halved by a successful save.

There are double doors to the north.

### 10.

The secret door from Area 6 leads to a stone This 30ft tall round chamber has a large 8' tall white eyes. This beast is an undead giant of some sort (AC:as Plate + Shield + 6, HD: 14,

creature is actually undead, but if they do, the

creature's weakness might be found: it turns as a 1 HD monster.

Within the giant chest (8' high, 10' long, 8' deep) is a pile of gold and silver (15,500 gp, 22,000 sp) as well as a large sword sticking up, straight out of the top of the coins. The sword is a two-handed sword +3. To pull it out a character must stand on the coins and pull hard. This releases a false bottom of the chest, dropping the character and all the treasure 60' into a giant lake (4d6 fall damage). This lake is in the middle of a large cavern. The GM may use this to continue on into a maze of catacombs, or there could simply be an opening to the outside from here. Or the lake could be made of green slime.

## SHRIEKER STEW

#### By Jonathan Becker

In the darkness of the chamber, a warm glow can be detected from the coals of the fire pit. Upon said pit is a roiling cauldron of something that smells strangely wholesome, if a bit musky. A ladle hanging near the cauldron allows the contents to be stirred...it appears to be some sort of hearty stew, with no trace of eyeballs, hands, or other humanoid body parts.

Holding a light source close to the stew (for a closer examination, perhaps) causes the stew to emit the faintest of whining, barely detectable to characters listening attentively. This is shrieker stew, made from the fungal monster frequently found in underground caverns.

The pleasantly stewed shriekers fail to give off any but the mildest of sounds while in the pot, thanks to the special spices present in the broth. 1D4 turns after eating said stew however, all counteracting spices will be digested by a character's stomach and the partially digested stew will react fully to any light source in close proximity to the character (within 20' or so). Until the shrieker stew is fully digested (in 1D4 hours), the stomach of any character that partook of the cauldron's contents will wail as a shrieker whenever a light source greater than a candle comes within range. Only complete shrouding of a character in thick wraps of cloth will prevent the noise (this keeps light from illuminating the bloodstream and internal organs of the character, which is what sets off the shriekers' screams).

## **POOL OF TESTING**

#### By Jonathan Becker

What appears to be a natural grotto has had permanently to 3! If the reduction of the ability brick and mortar added to provide a lip of wall score would preclude the character from two and one-half feet high. Inscribed in the pursuing their chosen class, the PC may no wall is the following message: NO MORE longer advance in that class, being permanently THAN ONE MAY BATHE. The water in the frozen at his or her current level. pool gives off a faint, blue luminescence, clearly visible in the dark should all lights be If yet another person attempts to bathe in the extinguished.

Drinking from the grotto does nothing. Anyone attempt the pool will have even more of his or disrobing and fully submerging himself in the her abilities reduced (the seventh person to pool will find himself greatly increased! Roll bathe will have all six ability scores reduced 1D6 once to determine which ability is affected to 3, for example). The pool will only function 1-Strength, 2-Intelligence, 3-Wisdom, 4- for each person one time, and only the first Dexterity, 5-Constitution, 6-Charisma. The person to bathe will ever be affected in the affected ability immediately and permanently positive. The pool's magic takes affect increases to 18 (if the ability score rolled is regardless of whether or not the person being already 18, roll again). baptized, the grotto will have no more affect forced naked under the water will be affected on the character.

If a second person attempts to bathe in the pool loses its magic properties. grotto in the same fashion, roll 1D6 as above. This time the affected ability is greatly A wish spell is required to restore a single

pool, roll 1D6 twice...two different scores will be reduced to 3! Every subsequent person to After being so submerged chooses to do so (i.e. a person as fully as a willing participant). After seven people have been baptized in the grotto, the

diminished, being lowered immediately and attribute to its former score.

### SHAGGY DOG

By Jonathan Becker

A large, shaggy (and truth be told, a bit mangy) dog lies at the intersection of this Note: the dog's gender is always the opposite corridor. At your approach it raises its head, of the PCs' initial assessment. perhaps a bit sleepily, and thumps its tail in what appears to be a happy gesture.

The dog will be friendly to the adventuring party until maltreated (attacked, kicked, etc.) whereupon it will flee a few yards away, turn, and look askance at the party. If attacked a second time (say by arrow shot), the dog will flee and not return.

If treated well (offered food, petted, etc.) the dog will dutifully follow the PCs (the DM should determine which character the dog considers to be its master, changing loyalty to a different PC if that master dies). The dog will not fight (hit points: 5) and will avoid melee with monsters (who will generally avoid it as well in favor of the more dangerous PCs). The dog DOES have a keen sense of smell, and can sense both hostility and fear, allowing it to sense wandering monsters, and even creatures behind doors, long before they have a chance to surprise the party.

The dog will convey this information to its master by pawing at him and generally acting anxious. Should the dog's master actually ask, "what is it, boy/girl?" (or similar) the dog reveals yet another talent...it speaks the Common tongue and is perfectly willing to say, "I smell something bad, boss!" The dog still has only animal intelligence and is not able to carry on deep conversations with the PC, but once asked to speak, will have no qualms communicating its base desires: good smells, hunger, scary smells, etc.

### **RANDOM TREASURE GENERATOR**

By J	ames	Edward	Raggi	IV
------	------	--------	-------	----

Effective Level	Gold Value	Gems	Jewelry	Magic
1	d%	25%	10%	5%
2	d% x d8	25%	10%	10%
3	d% x d10	33%	10%	15%
4	d% x d12	33%	20%	20%
5	d% x d20	50%	20%	30%
6	d1000 x d4	50%	20%	40%
7	d1000 x d6	50%	25%	50%
8	d1000 x d8	50%	25%	60%
9	d1000 x d10	50%	33%	70%
10	d1000 x d12	50%	33%	75%

The effective level is either the average hit dice – of the creatures laired in the area, or the \_ average of the average creature hit dice and the level of the dungeon, whichever is less. Trolls lairing on the second level of a dungeon are going to have less treasure than trolls on the – fifth level, but goblins aren't going to acquire – more treasure just because they lair deeper in \_ a dungeon.

The God Value is the total monetary value of <sup>-</sup> the treasure in various coins. d% of this treasure will actually be gold and the rest silver - and copper.

The percentage listed under Gems is used to determine if there are gems present. If a gem is present, roll again (against the same percentage) to determine if a second gem is present. If a second gem is present, roll again to determine if a third is present, etc.

The same procedure is used for determining whether Jewels or Magic Items are present.

Gem V	alue
3d6	Value
3	50,000
4 - 5	5,000
6 - 7	500
8 - 10	50
11 - 13	10
14 - 15	100
16 - 17	1,000
18	10,000

Jewelry				Spell Lev	vel
3d10	Value	Magi	c-User	Other	Spell Level
3	50,000		3		9
4	30,000		4	3	7
5	20,000	5	- 6	4 - 6	4
6	10,000	7	- 8	7 - 9	3
7 - 8	5,000	9 -	12	10 - 11	1
9 - 10	3,000	13	- 14	12 - 14	2
11 - 12	2,000	15	- 16	15 - 17	5
13 - 14	1,000	1	7	18	6
15 - 17	500	1	8		8
18 - 20	100			Armor	
21 - 22	1,500			AIII0I	
23 - 24	2,500		1	Armor Si	ze
25 - 26	4,000	2d6	Size		
27	7,500	$2 \\ 3-5$		or Halflir	ng
28	15,000	3-5 6-10	Dwarf Human		
29	25,000	11 - 12	Elf		
30	40,000				
Magic Items2d6Type2Ring3Wand, Staff, Rod4Miscellaneous Item5Missile or Device6 - 7Potion8 - 9Scroll		<b>2d6</b> 2 3-4 5-6 7-8 9-10 11-12	Plate Shield Leather Chain Chain a	<b>Type</b> nd Shield nd Shield or <b>Special</b>	
10 Armor or Shield			Ar	mor Stre	ngth
11–12 Weapon Scrolls		3d6		ength	Chance of Special Ability
2d6 Spell Type		3	+	- 5	33%
2 Map		4	+	- 3	_
3 Druid/Cleric 4 – 6 Cleric		5 - 6	+	- 2	_
4-6 Cleric 7-9 Magic-User		7 - 10	+	· 1	_
10 Illusionist/Magic-User		11 - 13	3 +	· 1	25%
11 Protection Scroll		14	Cu	rsed	_
12 Cursed		15 - 16	5 +	- 2	25%
		17	+	- 3	25%
		1.0		4	250/

18

+4

25%

### 2d6 Special Armor Power

- 2 Spell Absorption (d% levels)
- 3 Energy Drain 1/day
- 4 Fly 1/day
- 5 Remove Curse 1/day
- 6 Gaseous Form 1/day
- 7 Cure Light Wounds d3/day
- 8 Invisibility 1/day
- 9 Charm Person 1/day
- 10 Haste d3/day
- 11 Electricity 1/day
- 12 Ethereality 3 turns/day

### **Melee Weapons**

- 2 Trident
- 3 Lucern Hammer
- 4 Spetum
- 5 Bill-Guisarme
- 6 Glaive-Guisarme
- 7 Glaive
- 8 Bardiche
- 9 Pike
- 10 Quarterstaff
- 11 Lance
- 12 Flail
- 13 Sword, Short
- 14 Battle Axe
- 15 Hand Axe
- 16 21 Dagger

22 – 27 Sword, Long

- 28 Mace
- 29 Spear
- 30 Morning Star
- 31 Sword, Two-Handed
- 32 Hammer, War
- 33 Halberd
- 34 Voulge
- 35 Guisarme
- 36 Fauchard
- 37 Guisarme-Voulge
- 38 Partisan
- 39 Ranseur
- 40 Military Pick

### **Missile Weapons**

#### 2d6 Weapon

- 2 Crossbow, Heavy
- 3 Crossbow, Light
- 4 Javelin
- 5 Sling
- 6 Bolt (2 20)
- 7 8 Arrow (2 20)
- 9 Bullet (2 20)
- 10 Dart (1 6)
- 11 Bow, Short
- 12 Bow, Long

Weapon Strength				
3d6	Strength	Chance of Special Ability		
3	+ 5	33%		
4	+ 3	_		
5 - 6	+ 2	_		
7 - 10	+ 1	_		
11 - 13	+ 1	25%		
14	Cursed	_		
15 - 16	+ 2	25%		
17	+ 3	25%		
18	+ 4	25%		

#### 2d6 Special

2	Special Power
3 - 4	+4 extra vs Opponent
5 - 6	+2 extra vs Opponent
7 - 9	+1 extra vs Opponent
10 - 11	+3 extra vs Opponent
12	+5 extra vs Opponent

### d12 Opponent

- 1 Constructs
- 2 Dragons
- 3 Enchanted Monsters
- 4 Giants
- 5 Lycanthropes
- 6 Extra-Planar Creatures
- 7 Regenerating Creatures
- 8 Reptiles
- 9 Spell-Immune Creatures
- 10 Spell Users
- 11 Undead
- 12 Water-Breathing Creatures

	Weapo	n Powers
2d10	INT	Powers
2	12	3 Minor + One Major + Read Magic
3	10	3 Minor
4	8	2 Minor
5 - 17		_
18	7	1 Minor
19	9	3 Minor
20	11	3 Minor + Read Magic

### 2d10 Special Power

- 2 Wish 1 only
- 3 Missile Deflector
- 4 Fly 1/day
- 5 Hold Person 1/day
- 6 Haste 1/day
- 7 Charm Person 1/day
- 8 Find Secret Doors 3/day
- 9 Comprehend Languages 3/day
- 10 Light
- 11 Detect Magic 3/day
- 12 Cure Light Wounds 1/day
- 13 Flaming
- 14 Slow 1/day
- 15 Silence 15' Radius 1/day
- 16 Fire Extinguishing
- 17 Water Breathing 3/day
- 18 Defender

- 19 Sharpness
- 20 Energy Drain (on natural 20)

### d8 Alignment

- 1 Lawful (Good)
- 2 Lawful (Evil)
- 3 Lawful (Neutral)
- 4 Chaotic (Good)
- 5 Chaotic (Evil)
- 6 Chaotic (Neutral)
- 7 Neutral (Good)
- 8 Neutral (Evil)

### 2d6 Minor Power

- Roll Twice More on This Table
- See Invisible
- Find Secret Doors
  - Detect Shifting Walls and Rooms
  - Detect Magic
- Detect Evil
- Detect Gems
- Detect Metal
- 0 Detect Sloping Passages
- 1 Find Traps
- 2 Roll for 1 Major Power

### 2d8 Major Power

- Roll Thrice More on This Table
- 3 X-Ray Vision
- 4 Telepathy

2

- 5 Levitation
- 6-7 Healing
- 8 Damage Multiple
- 9 Clairvoyance
- 10 Clairaudience
- 11 ESP
- 12 Fly
- 13 Phantasmal Force
- 14 Telekinesis
- 15 Teleportation
- 16 Roll Twice More on This Table

#### Rings 2d12 Ring 2 Regeneration 3 Protection +5 4 Wishes 5 Protection +3 Spell Storing 6 7 Weakness 8 Spell Turning 9 Delusion 10 Invisibility 11–12 Command Plant 13 – 14 Command Animal 15 **Fire Resistance** 16 Water Walking 17 Command Human 18 Protection +1 19 Telekinesis 20 Protection +2 21 Djinni Calling 22 **Shooting Stars** 23 Protection +4 24 X-ray Vision Potion 2d20 Potion 2 **Undead Control** 3 **Giant Control** 4 **Treasure Finding** 5 Human Control 6 Flying 7 Super-heroism 8 **Oil of Slipperiness** 9 Poison 10 Gaseous form 11 Delusion 12 Plant Control 13 Levitation 14 Growth 15 Clairaudience 16 - 17 Sweet Water 18 – 19 Polymorph 20 - 21Healing 22 - 23Philter of Love 24 - 25Speed 26 Animal Control

- 27 Fire Resistance
- 28 Invisibility

- 29 Clairvoyance
- 30 Climbing
- 31 Diminution
- 32 Heroism
- 33 Invulnerability
  - 34 Extra-healing
- 35 Water Breathing
- 36 ESP
- 37 Longevity
- 38 Oil of Etherealness
- 39 Giant Strength
- 40 Dragon Control

### Rod, Staff, Wand

- 2d20 Rods, Staves, Wands
- 2 Staff of the Magi
- 3 Rod of Resurrection
- 4 Staff of Withering
- 5 Rod of Absorption
- 6 Wand of Cold
- 7 Staff of Healing
- 8 Wand of Detecting Traps
- 9 Staff of Commanding
- 10 Wand of Fire
- 11 Wand of Magic Missiles
- 12 Rod of Striking
- 13 14 Wand of Paralyzation
- 15-16 Wand of Negation
- 17 18 Wand of Illusion
- 19-20 Wand of Detecting Metals
- 21 22 Wand of Detecting Enemies
- 23 24 Wand of Light
- 25-26 Wand of Detecting Magic
- Wand of Fear
- 28 Wand of Lightning
- 29 Wand of Polymorphing
- 30 Wand of Lightning Bolts
- 31 Wand of Summoning
- 32 Rod of Captivation
- 33 Wand of Detecting Secret Doors
- 34 Rod of Lordly Might
- 35 Staff of Striking
- 36 Wand of Wonder
- 37 Staff of the Serpent
- 38 Rod of Rulership
- 39Rod of Cancellation
- 40 Staff of Power

### Misc. Item

2d100	Miscellaneous Magic Item
2	Efreeti Bottle
3	Tome of Understanding
4	Tome of Martial Knowledge
5	Tome of Knowledge
6	Mattock of the Titans
7	Book of Chaotic Wisdom
8	Flying Carpet
9	Well of Many Worlds
10	Amulet of the Planes
11	Mirror of Mental Prowess
12	Manual of Gainful Exercise
13	Lyre of Building
14	Cubic Gate
15	Bag of Holding
16	Robe of Eyes
17	Censer of Controlling Air
1 /	Elementals
18	Bowl of Commanding Water
10	Elementals
19	Sphere of Annihilation
20	Robe of Blending
20	Eyes of the Eagle
21 22	Stone of Good Luck
22	Medallion of thoughts (90')
23	Golem Manual
24 25	Cube of Force
25 26	Robe of Scintillating Colors
20 27	Mirror of Life Trapping
28	Helm of Brilliance
28 29	Boots of Speed
30	Arrow of Location
31	Scarab of Death
32	Robe of Powerlessness
32 33	
33 34	Necklace of Strangulation Jewel of Monster Attraction
35	Helm of Opposite Alignment
36	Flask of Curses
37	Dust of Sneezing and Choking
38	Deck of Many Things
39	Cloak of Poisonousness
40	Censer of Cursed Summoning
41 - 42	Broom of Cursed Flight
43 – 44	Brazier of Cursed Sleep
45 – 46	Boots of Dancing
47 - 48	Bag of Devouring

- 49-50 Horseshoes of Speed
- 51-52 Girdle of Giant Strength
- 53 54 Gem of Brightness
- 55 56 Dust of Disappearance
- 57 58 Crystal Ball with ESP
- 59-60 Cloak of Arachnida
- 61-62 Boots of Levitation
- 63 64 Stone of Controlling Earth Elementals
- 65 66 Periapt of Proof against Poison
- 67 68 Rope of Entanglement
- 69 70 Phylactery of Faithfulness
- 71 72 Periapt of Health
- 73 74 Net of Entanglement
- 75 76 Medallion of thoughts
- 77 78 Helm of Comprehend Languages and Read Magic
- 79-80 Gauntlets of Ogre Power
- 81 82 Dust of Appearance
- 83 84 Crystal Ball
- 85 86 Brooch of Shielding
- 87 88 Ointment of Healing
- 89-90 Pearl of Wisdom
- 91 92 Incense of Meditation
- 93 94 Feather Token
- 95-96 Phylactery of Undead Turning
- 97-98 Javelin of Lightning
- 99 100 Talisman of the Sphere
- 101 102 Pearl of Power
- 103 104 Ioun Stones
- 105 106 Eversmoking Bottle
- 107 108 Figurines of Wondrous Power
- 109–110 Marvelous Pigments
- 111 112 Wings of Flying
- 113 114 Slippers of Spider Climbing
- 115 116 Cloak of Protection
- 117 118 Decanter of Endless Water
- 119 120 Elven Cloak
- 121 122 Elven Boots
- 123 124 Gloves of Dexterity
- 125 126 Gloves of Swimming and Climbing
- 127 128 Helm of Underwater Action
- 129 130 Necklace of Adaptation
- 131 132 Net of Snaring
- 133 134 Periapt of Wound Closure
- 135 136 Rope of Climbing

137 – 138	Horseshoes of a Zephyr
	1 0
139 - 140	Robe of Useful Items
141 - 142	Pipes of the Sewers
143 – 144	-
	Broom of Flying
145 – 146	Crystal Ball with Clairaudience
147 - 148	Cube of Frost Resistance
149 - 150	Eyes of Magnification
151 - 152	Gem of Seeing
153 – 154	Horn of Valhalla
155	Amulet of Inescapable Location
156	Bag of Transformation
157	•
	Bowl of Drowning
158	Broom of Animated Attack
159	Broom of Cursed Flight
	-
160	Chime of Cannibalism
161	Crystal Hypnosis Ball
162	Drums of Stunning
	-
163	Eyes of Petrification
164	Gauntlets of Fumbling
165	Incense of Obsession
166	Mirror of Opposition
167	Periapt of Foul Rotting
168	
	Rope of Strangulation
169	Stone of Weight (Loadstone)
170	Bag of Tricks
	-
171	Boots of Traveling and
	Springing
172	Helm of Teleportation
	-
173	Scarab of Protection
174	Potion Jug
175	Displacer Cloak
	-
176	Helm of Telepathy
177	Phylactery of Youth
178	Chime of Opening
179	Maul of the Titans
180	Talisman of Pure Good
181	Talisman of Ultimate Evil
182	Amulet of Proof against
	Detection and Location
183	Brazier of Commanding Fire
105	
	Elementals
184	Eyes of Charming
185	Amulet against Possession
186	Bracers of Armor
187	Horn of Blasting
188	Manual of Bodily Health
	•
189	Manual of Quickness of Action

- 190 Portable Hole
- 191 Robe of the Archmagi
- 192 Drums of Panic
- 193 Instant Fortress
- 194 Apparatus of the Crab
- 195 Book of Lawful Wisdom
- 196 Tome of Clear Thought
- 197 Tome of Leadership and Influence
- 198 Tome of Stealth
- 199 Book of Infinite Spells
- 200 Boat, Folding

# **A SPELL POINT THEORY**

By James Edward Raggi IV

All will be revealed.

However, that doesn't satisfy some people. 28 maximum spell points) casts Fireball. He They want wizards that can do what they want, wants it to do 7d6 damage (seventh level when they want. Usually when this mood takes strength). It is a base 3 spell point cost for the someone, they completely dismantle the magic spell, and an additional 7 points for the 7 levels system and port in a wholly unique system, or of spell strength, for a total of 10 points – they get lazy and say "First level spells cost almost a third of the total spell point totals to one spell point, second level spells cost two cast such a powerful spell that day. spell points, etc."

This theory of spell points retains the classic cost the same number of spell points as their spells and level systems that we all know, so that it will remain familiar and easy to adapt.

First, spell-casters begin with one spell point level-based variable costs at the minimum one at first level, and every level gain a number of more spell point than its level would indicate. spell points equal to their new level. A cleric A Magic Missile spell, because the level of the increasing from first to second level gains two caster affects how many missiles are fired, new spell points, for a total of three, for would require a minimum of two points to cast instance.

Under this system, there would be no relationship between the character level and the level of spell they are able to cast. Magic-Users may have a spell of any level in their things like a first level Magic-User then not spellbook (and therefore at their disposal). A being able to cast Magic Missile is offset by Cleric can theoretically cast any spell from the the fact that third level spells become available entire Cleric spell list.

Second, casting a spell costs a number of spell points as its level, but only as a base.

Many spells have an effect based on their level, place, right?

The traditional fantasy RPG spell system is be it a Fireball's damage, the number of loosely based on the system found in the Dying missiles fired by a Magic Missile spell, ranges, Earth stories by Jack Vance. If you haven't durations, etc. Under this system, these spells read those books, you should. If you've ever do not operate according to the caster's level, thought the "fire and forget" magic system but by the number of extra spell points put into made no sense, you need to read those books. the spell (on a one spell point = one level basis).

For example, a seventh level Magic-User (with

Spells with no level-based variables merely level

Under this system, therefore, any spell with a - one for the spell's level and one for activating it at the power of a first level Magic-User.

A spell point based system will not operate the same as the default magic system, so little to cast when spell-using characters are second level

But any adjustment made changes the game. That's why you make these changes in the first

### OPEN GAME LICENSE

#### **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.

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 COPY-RIGHT 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 3.Offer and Acceptance: By Using the Open Game Content You Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

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

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

#### **15 COPYRIGHT NOTICE**

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

System Reference Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathon Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson. System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Castles & Crusades: Players Handbook, Copyright 2004, Troll Lord Games; Authors Davis Chenault and Mac Golden.

Cave Cricket from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Crab, Monstrous from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Fly, Giant from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Golem, Wood from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Patrick Lawinger. Kamadan from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Nick Louth.

Rot Grub from the Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax

Labyrinth LordTM Copyright 2007-2009, Daniel Proctor. Author Daniel Proctor.

Darwin's World Copyright 2002, RPGObjects; Authors Dominic Covey and Chris Davis.

Mutant FutureTM Copyright 2008, Daniel Proctor and Ryan Denison. Authors Daniel Proctor and Ryan Denison.

Aerial Servant from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Axe Beak from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Beetle, Giant Boring from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Beetle, Giant Rhinoceros from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Brownie from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Crayfish, Monstrous from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Demon: Juiblex "he Faceless Lord‰(Demon Lord) from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax. Demon: Orcus (Demon Prince of Undead) from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Devil: Amon (Duke of Hell) from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Devil: Bael (Duke of Hell) from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Devil: Geryon (Arch-Devil) from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Ear Seeker from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Erica Balsley, based on original material by Gary Gygax.

Eel, Electric from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene.

Eye of the Deep from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Floating Eye from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Frog, Monstrous from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Frog, Monstrous Killer from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Frog, Monstrous Poisonous from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Gas Spore from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Gorbel from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Andrew Key.

Groaning Spirit from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Hippocampus from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Erica Balsey, based on original material by Gary Gygax.

Jackalwere from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene based, on original material by Gary Gygax.

Leprechaun from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene based on original material by Gary Gygax.

Lurker Above from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax. Piercer from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Slithering Tracker from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax,

Slug, Giant from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Strangle Weed from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Tick, Giant from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax.

Trapper from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax,

Turtle, Giant Snapping from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Green, based on original material by Gary Gygax.

Wind Walker from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Greene, based on original material by Gary Gygax,

Yeti from the Tome of Horrors, copyright 2002, Necromancer Games, Inc.; author Scott Green, based on original material by Gary Gygax.

Advanced Edition Companion, Copyright 2009-2010, Daniel Proctor. Author Daniel Proctor.

Copyright 2009-2010 Daniel Proctor. Labyrinth Lord<sup>TM</sup>, Advanced Labyrinth Lord<sup>TM</sup>, Mutant Future<sup>TM</sup>, Scribe of Orcus<sup>TM</sup>

and Goblinoid Games<sup>™</sup> are trademarks of Daniel Proctor.

Swords & Wizardry Core Rules, Copyright 2008, Matthew J. Finch

Basic Fantasy Role-Playing Game Copyright  $\ensuremath{\mathbb{C}}$  2006-2008 Chris Gonnerman.

Green Devil Face #4, Copyright 2010 James Edward Raggi IV.

Open Game Content: Random Treasure Tables Random Inn Generator Wand of the Weird

Product Identity:

The LotFP name, the Green Devil Face name, and all material not specifically designated Open Game Content.