For OSRIC and 1E Games

An Olde School Arcana supplement for OSRIC™

and other First Edition Fantasy games

This product uses the OSRIC[™] System (Oldschool System Reference and Index Compilation[™]). The OSRIC[™] system text may be found at http://www.knights-n-knaves.com/osric. The OSRIC[™] text is copyright of Stuart Marshall. "OSRIC[™] and "Oldschool System Reference and Index Compilation[™]" are trademarks of Stuart Marshall and Matthew Finch and may be used only in accordance with the OSRIC[™] license.

Writing and Design: Malcolm Sheppard

© 2006 Malcolm Sheppard and Mob United Media. No part of this work may be reproduced, stored in a retrieval system or transmitted by any form or by any means, electronic, mechanical, photocopying, recording of otherwise without the written permission of the copyright holders *or* under the terms of the Open Game License or the OSRICTM License.

The use of trademarks in this product does not imply a challenge to their respective owners.

All of the text in this book is designated OSRICTM Open Content and OSRICTM Reference Content. All explicit references to Open Game Content are Open Game Content.

Please let us know if you use this Open Content. Email <u>mobunited media@gmail.com</u> with the details! Visit <u>http://www.mobunited.com</u> to learn more about Mob United's **Olde School**

Arcana products.

MUM24200

Fundamentals

These rules allow characters of any class to increase their prime requisite ability scores. Such training has two restrictions. First of all, the increased score does not grant experience point bonuses. These bonuses represent natural aptitude and insight, not special training. Secondly, characters may not increase their ability scores any higher than their racial maximums. The DM may waive this last restriction in special cases, where the player characters represent truly mythic heroes. We recommend that each campaign allow only one PC and one NPC to benefit from mythic ability scores. This preserves the exceptional nature of these scores.

Secondary Ability Scores

To use these rules you must first determine your characters' ability scores with more precision than usual. This is each ability's secondary score. Roll d% once for every ability score that the character is allowed to increase.

By class, these scores are:

Assassin: Strength, *Dexterity* and Intelligence Cleric: Strength, Constitution and *Wisdom* Druid: Constitution, *Wisdom* and Charisma Fighter: *Strength*, Dexterity and Constitution Illusionist: Dexterity, *Intelligence* and Charisma Magic User: Constitution, *Intelligence* and Wisdom Monk: Strength, Dexterity and *Wisdom* Paladin: *Strength*, Wisdom and Charisma Ranger: *Strength*, Constitution and Intelligence Thief: *Dexterity*, Constitution and Intelligence

Example: Nimble Jon the thief might have Strength 9, Dexterity 16/34 (34 being the number rolled in d%), Constitution 12/88, Intelligence 14/20, Wisdom 11 and Charisma 13.

Using Secondary Ability Scores

Secondary ability scores usually have no effect in play, save for two exceptions:

Heroic Effort: Once per day per level of experience a character may attempt to increase his or her ability score for the sake of performing a single task. The player must have a secondary ability score for the ability he wishes to use. Roll d%. If the roll is less than the character's secondary score, he is treated as having a score 1 point higher for that task.

Characters able to cast spells may not use this ability to learn or memorize/prepare more spells than they are normally allowed. You may not use this ability to increase your character's hit

points via a temporary Constitution boost.

Example: Nimble Jon the thief concentrates on steadying his hands before picking a lock. Nimble Jon rolls d% to increase his effective Dexterity and gets a 22 - a success! His Dexterity bonus to Open Locks increases from 5% to 10%.

Exceptional Requisite: Characters with an 18 in an ability score for which they have a secondary score may benefit from an *exceptional* requisite. Each class' exceptional requisite is listed in italics. Exceptional requisites only provide additional benefits for the classes for which they are listed!

The exceptional requisite for fighters, paladins and rangers is "percentile" or exceptional strength. The rules for percentile strength are listed in the **OSRIC** manual and the **1ePHB**. Other exceptional requisites follow. Note that the benefits below are in addition to the standard benefits for an 18 score. Thus, a thief with an 18/44 Dexterity adds 11% to Pick Pockets.

Exceptional Dexterity (Thief, Assassin, Monk)

Ability Score Effect

18/01-50	+1% to Pick Pockets, Open Locks, Find/Remove Traps
18/51-75	+2% to Pick Pockets, Open Locks, Find/Remove Traps, +1% to Move Silently and Hide in Shadows
18/76-90	+3% to Pick Pockets, Open Locks, Find/Remove Traps
18/91-99	+4% to Pick Pockets, Open Locks, Find/Remove Traps, +2% to Move Silently and Hide in Shadows
18/00	+5% to Pick Pockets, Open Locks, Find/Remove Traps

Exceptional Intelligence (Magic User, Illusionist)

Ability Score Effect

18/01-50	+1 additional languages, +2% chance to know spell, +1 to save vs illu- sions/phantasms
18/51-75	+2 additional languages, +4% chance to know spell, +2 to save vs illu- sions/phantasms
18/76-90	+3 additional languages, +6% chance to know spell, +3 to save vs illu- sions/phantasms
18/91-99	+4 additional languages, +8% chance to know spell, +4 to save vs illu- sions/phantasms
18/00	+5 additional languages, +10% chance to know spell, +5 to save vs illusions/phantasms

Exceptional Wisdom (Cleric, Druid)

Ability Score Effect

18/01-50	Magical attack adjustment (enchantment/charm spell saves) +1
18/51-75	Bonus 1 st level spell
18/76-90	Magic attack adjustment (enchantment/charm spell saves) +2
18/91-99 5	0% magic resistance to 1 st level enchantment/charm spells
18/00	Bonus 4 th level spell

Exceptional Heroic Effort

In addition to the benefits above, characters may use their exceptional requisites to increase the benefits of a heroic effort attempt. This attempt is comes with a penalty to the d% roll. Characters may always choose to make a standard heroic effort attempt at no penalty instead or may choose a penalty for a lesser exceptional attempt associated with a lower score.

Ability Score	Exceptional Heroic Effort
18/01-50	Increase to 20; roll at a -30% penalty.
18/51-75	Increase to 21; roll at a -40% penalty.
18/76-90	Increase to 22; roll at a -50% penalty.
18/91-99	Increase to 23; roll at a -60% penalty.
18/00	Increase to 24; roll at a -70% penalty.

Secondary Scores for Multi-Class and Dual Class Characters

Players of multi-class characters must select three ability scores from the choices available to them in each component class. Once the player chooses these scores they are the only scores that the character may increase or use in concert with the Heroic Effort ability. Dual class characters switch their scores over to their new classes completely and may not advance in their old scores unless their new class allows it.

Magic and Secondary Ability Scores

Any magic (such as a *Wish*) that adds fractional points to an ability score increases its secondary ability score. Add the fraction expressed as a percentage in points to the secondary score.

Magical manuals and similar items increase the primary ability score by an entire point. Items that increase an ability score to a set amount increase the score to the exact number listed. The secondary score is considered to be 01 unless the item (such as Gauntlets of Ogre Power) specifies otherwise.

In all other cases, f the character does not have a secondary score in the attribute, consider that score to be 01. If the character somehow gains a class-based secondary score (by dual classing),

then replace the 01 with a d% roll.

Bela Etail A diela Magic Users learn their craft by mastering a strange arcane language. These efforts naturally promote greater Intelligence.

Increasing Ability Scores

At 2nd level and for each level thereafter, players roll 3d10 and add it to one of their class' ability score secondary scores and 2d10 to one of the other two secondary ability scores and 1d10 to the remaining secondary ability score. Each player chooses the priority for their secondary scores.

If the secondary score increases to over 100, add 1 point to the character's primary (main) ability score and subtract 100 from the character's secondary ability score. Record this as the final value for that character.

Example: Nimble Jon's player wants to increase his Dexterity as fast as possible, so he assigns 3d10 to that score. He rolls a 22, which increases the thief's Dexterity from 16/34 to 16/56. He decides to assign 2d10 to his Constitution (currently 12/88) and rolls a

20! His new Constitution is 13/08. Finally, he rolls 1d10 and adds it to his Intelligence of 14/20. He rolls a 4, increasing the score to 14/24.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

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

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License. 10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

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

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

15 COPYRIGHT NOTICE

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

System Reference Document Copyright 2000, Wizard of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

OSRIC 0.04 Copyright 2006 Stuart Marshal and Matthew Finch

1E Heroic Abilities Copyright 2006 Malcolm Sheppard and Mob United Media