d30 Curses

CMIN: MINOR CURSES

Roll Effect of Minor Curse*

1 all gold touched turns to copper **2** all speech comes out as babbling/gibberish **3** annoying familiar (summoned/stays with victim) **4** becomes extremely selfish **5** becomes hairless **6** blurred vision (penalty on all "to hit" rolls) 7 cannot lie cannot tell the truth 8 **9** completely color blind (sees only grays) 10 completely mute 11 completely deaf **12** constant crying/depression 13 constant sense of dread/desperation **14** face becomes distorted/cartoonish (loses charisma) **15** hair grows in odd places on body **16** hallucinations/delusions 17 incessant laughter/euphorea **18** loss of focus (will always be surprised) **19** polymorphed into alternate humanoid race polymorphed into opposite sex 20 skin color changes 21 **22** stiffness (movement halved/1 attack per 2 rounds) 23 suffers rashes ("to hit" penalty while wearing armor) **24** victim attracts wandering monsters victim emits horrible odor (loses ability to surprise) 25 26 victim grows larger **27** victim grows smaller 28 victim grows older (does not affect level) 29 victim grows younger (does not affect level) **30** victim radiates disinterest (-2 to all reaction rolls) * saving throws at DM's discretion

CMAJ: MAJOR CURSES

Roll Effect of Major Curse*

1	accident prone (e.g. will drop weapon on failed attacks)			
2	becomes target for a creature that will hunt down and attempt to kill the victim			
3	cannot keep food down (loses 1d3 hp per day from malnutrition)			
4	complete blindness			
5	constant urge to commit suicide			
6	debilitated by a sense of excruciating pain (takes no physical damage)			
7	debilitated by extreme fear/cowardice			
8	everything person holds explodes (on object saving throw vs. spells)			
9	falls under the control of an extra-planar being (demon)			
10	generates heat (all in 10' radius take 1d6 heat damage per round)			
11	generates cold (all in 10' radius take 1d6 cold damage per round)			
12	keeps only $1/2$ of experience points rewarded			
13	loses 1d3 points of STR			
14	loses 1d3 points of INT			
15	loses 1d3 points of WIS			
16	loses 1d3 points of DEX			
17	loses 1d3 points of CHA			
18	loses 1d3 points of CON			
19	mind becomes "blank" (becomes catatonic)			
20	narcolepsy (50% chance to fall asleep during tense/extreme situations)			
21	paralyzed (does not affect senses, only ability to move)			
22	penalty on all saving throws			
23	petrified (turned to stone)			
24	radiates hatred (-6 to all reaction rolls)			
25	requires twice as much rest to recover hp			
26	suffers oozing sores (cannot recover lost hp; loses 1 pt. of charisma every 3 days)			
27	takes double damage from all attacks			
28	takes on a spectral/mist-like form (cannot wear/wield anything)			
29	unable to move beyond defined radius from location where curse was enacted			
30	unable to sleep (side effects include: delusions, memory loss, frail bones)			

CMFX: MISC. EFFECTS

Poll Mice Effect

Roll	Misc. Effect
1	anxiety
2	chest pains
3	chills
4	diarrhea
5	dizziness
6	dry mouth
7	dry/itchy eyes
8	ear aches
9	fatigue
10	feverish
11	flatulence
12	frequent urination
13	itchiness
14	light-headedness
15	malaise
16	muscle pain
17	nausea
18	nosebleeds
19	shortness of breath
20	sweats
21	things smell funny
22	things taste funny
23	trouble hearing
24	trouble sleeping
25	trouble speaking
26	trouble with memory
27	trouble writing
28	unquenchable thirst
29	unquenchable hunger
30	weakness