

A Bloat Games publication

www.BloatGames.com Facebook.com/BloatGames kickstarter.com/profile/ericfrombloatgames instagram.com/BloatGames

SURDIDE THIS!! Fantasy Game Master's Guide

Copyright ©2020 Bloat Games All rights reserved.

First published in 2020 by Bloat Games, LLC Louisville, Kentucky, USA

Bloat Games, and SURVIVE THIS!! are trademarks owned by Bloat Games, LLC. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior express permission of the publisher.

However, if you are doing it for personal use for your gaming purposes, express permission is granted.

This project was funded in June 2020 on Kickstarter and would not have been possible without the generous support of our Kickstarter Backers. Thank you goes to those awesome individuals.

Writing & Design

Eric Bloat & Josh Palmer

Additional Writing

Brandon K. Aten, Brosia Lee, James M. Spahn, Jason Mabry, Jodie Brandt, Justin Isaac, Matthew McCloud & Michele Lee

Editing

Kristen Bloat

Cover Art

Roger Heal

Interior Art

Diogo Nogueira & Phil Stone

Additional Interior Art

Meghann Palmer Shreffler & Tim Harper

Interior Layout

Diogo Nogueira

Bloat Games Logo, ST7 Logo & Cover Design Jeff Jones

Please check out the other games in the SURVIVE THIS!! game line: Zombies!, Dark Places & Demogorgons, and Vigilante City.

Games that inspired SURDJUE ThJS!! fantasy:

Dungeons & Dragons by TSR and Wizards of the Coast Palladium Fantasy by Palladium Books The Hero's Journey by Barrel Rider Games Index Card RPG by Runehammer Games Dungeon Crawl Classics by Goodman Games Low Fantasy Gaming by Pickpocket Press The Black Hack by David Black Sharp Swords & Sinister Spells by Old Skull Publishing Blades In The Dark by Evil Hat Productions

Table of Contents

L55ays 10
Allowing Unbalance Encounters10
CHARACTER DEATH11
Dealing with Difficult Players12
D EFYING EXPECTATIONS13
First Time GM15
Fun is the Only Rule16
Hexcrawls & Pointcrawlers20
On Player Agency21
Running a Sandbox Campaign22
Session Zero23
Single Sessions & Campaigns24
Using Minis & Crafting25
Random Tables27
C ity B uilding27
DICE DROPS27
Physical & Town Features29
UNIQUE PEOPLE30

14.57

RANDOM CITY	
Event	31
Adventure Hooks	33
Fantasy Location Generator	36
Random Person Encounter	38
RANDOM NPC CHARACTERISTICS	40
RANDOM EVENTS	42
Random Name Generators	44
RANDOM CRITTERS	46
DUNGEONS	48
Food/ Drink	53
Random Gems & Trinkets	54
RANDOM BOOKS	55
Random Mundane Items	56
RANDOM QUESTS	56
PROPHECIES	57
Monsters	59
Morale	60
Creatures	61

184
187
.191-193
192
.194-197
.197-206
207
208

<u>fow to use this book</u>

distant.

So, you are ready to run a game of SURVIVE THIS!! Fantasy? Awesome! You have come to right the place. While SURVIVE THIS!! Fantasy Core Rules has all the rules and info needed for players to create characters and play the game, SURVIVE THIS!! Fantasy Game Master's Guide has everything a Game Master (GM) needs to run a game.

Firstly, let's look at how this book is organized. STF GMG is split into 4 separate Books: Essays, Random Tables, Monsters, and Treasure.

In Book 1: Essays, you will find several essay-style advice articles on how to GM some of the more difficult situations that may arise in the course of gameplay, written by some of the best GMs and Game Designers in the business. This section will be most helpful to those new to Game Mastering.

Book 2: Random Tables, you will find a myriad of random tables to be used to create a campaign world, make a city, create an NPC, create a dungeon, fill the dungeon, etc. There are all kinds of useful tables with plenty of unique options to keep you busy for quite a while.

Book 3: Monsters is a complete Bestiary filled with familiar and unique monsters of all shapes and size. You will learn how to read their stats, alter them for taste and even create your own! There is also a series of random encounter tables separated by location for those on-the-fly in game session rolls.

Book 4: Treasure. Guess what you will find in this section? That's right, Treasures of all fashions. Gold, Gems, Magic Items, Potions, Rings, Weapons, and so much more! When your players defeat the big-bad of your gaming session, they will be begging for you to dive in and tell them what kind of reward they have earned!

Allowing Unbalanced Encounters

By Jodie Brandt

The campaign world should be a living breathing thing. It should change due to in-world passing of time, player character involvement and achievements. The best fantasy worlds should feel believable, even though they are places filled with magic and other unrealistic inhabitants. There should be places that are known to the characters, places they feel safe and welcome. There should be places that are wide open for exploration and discovery. And, with that being said, there should be place with a real sense of danger. If the notation on the map says, "Here there be dragons", then the players should expect there to be a mighty danger present when traveling there.

It's ok to run unbalanced encounters in your game. It gives the players agency to think creatively when a situation arises in which they find themselves outmatched. It also gives the world a real, lived in, feel. This should be something that is outlined for your players in Session Zero. Don't be afraid to inform them that every encounter they experience, or every situation they come up against, should be approached with caution and care. All this encourages roleplaying, letting the characters flex their skills rather than their muscles. Let the players scout out areas of the world and come up with plans on how to tackle the things they find there.

Running unbalanced encounters also allows you, the Game Master, to develop the world as you see fit. Some games hamstring GM's by having them design encounters at the level of the players party. While this gives the characters a sense of accomplishment and advancement, it also hampers their creativity. Imagine the stories that will be told, not if the party defeats the kobold king who was designed at or below character level, but if the party successfully sneaks into the dragon's lair undiscovered and comes out relatively unscathed with the Jewel of Aristrom!

Character Death

By Jason Mabry

In role-playing games, character death can mean a lot of things to different people. Character death can be important for various reasons. Emotional attachment to a character you have been playing and have grown with can happen. Sometimes a game system can be such that character creation, especially a more advanced character, can be tedious, difficult and quite a hassle. Sometimes creating a new character after losing one that you are emotionally attached to can make it feel hollow, empty or shallow and you might need some time before plopping a new character into a game.

More, character death can be completely emotionless and unimportant. If you are playing a game where death is very common and you never have a chance to get attached to your characters then it's not too big a deal. On the other hand, if you are playing a game where death is extremely rare, due to mechanics, story, GM fiat, etc., then it might also not be a big deal. You should talk with your players and GM to see how everyone feels about characters dying. Some groups might not care at all how many characters they burn through in the course of a story. Some players might want death to mean something and prefer not to have resurrection magic, fate points to keep you alive, a GM fudging dice just to avoid death, etc.

Character death can also be more than just an emotional thing. Some players need a balance between bad dice rolls and poor decision making on the character's part. Maybe a character isn't as fun or engaging as it once was or you thought it would be. Perhaps you just need a change of pace from the type of character you are playing. Character death might be considered an option just in order to bring in a new type of character to the story (a new class, new archetype, etc.). Consider also that taking an undesired character out of the story for other personal story reasons rather than just retiring them or killing them off. You might be tired of that character and after a lengthy discussion with the GM and other players, you bring another character in. But down the road you might want to revisit that old character and see where his story has gone in the meantime.

Perhaps (like me) you have a character that you as a player just have the worst luck with and always make the worst dice rolls. You are being dragged down emotionally by your luck with this character and are in a desperate way to be rid of it. Get with your GM and secretly make a plan to have the character die at a very

story-driven and appropriately dramatic point in the game. So, the death means something to everyone, not just you so that you can bring in a new one. End that character's story on a high note instead of just tossing it away and bringing in a new one.

The important thing is, character death means something different to everyone, and knowing what that is among your group can help drive decision making and storytelling in a better direction. Get with your group and discuss what character death means and how you individually plan on dealing with it in your story. Your decisions may change from game to game depending on a number of different factors (game mechanics, storytelling, theme, etc.). Knowing what it means might also help drive how you, as a player (or GM), handle decision making as a character in-game.

Dealing with Difficult Players

By Brandon Aten

12

Tabletop RPGs serve multiple purposes, but most importantly, they are an avenue of entertainment. When you get together with your group, whether it is at home with a regular group, or around a table at a convention with people you barely know, the end result should be hours of enjoyment. Everyone around the table, including the GM is there to participate in a collective storytelling experience, and throwing a difficult player in the mix can often lead to awkward or uncomfortable interactions for other people at the table, leading to a loss of enjoyment for them.

There are a number of strategies you can implement around your table to deal with difficult players, or even proactively prepare for any instances should they arise.

Level-Setting: Level-setting your expectations at the beginning of the game or session is very important, if only to make sure people understand what will and will not be tolerated. Before you even pick up dice or roll up characters, everyone at the table should know if there are certain things which should be avoided, such as racism, sexism, graphic sexual depictions etc. If your group lays that out at the beginning, then that should be the guide for the rest of the sessions. Having them written up for continual groups can't hurt, especially as a reference if people can't use common sense.

The X Card (Safety Tools): The use of a safety tool in the game is a concept that may be new to many GMs. The X card is my safety tool of choice. It was first introduced to my table a few years ago, and is always present in any convention game I run. If at any point

in the game, if any player, including the GM is uncomfortable or uneasy with a certain direction the roleplaying or action is going, simply touch the X card (we use an actual physical card with a black X on it), and the players all agree to stop or change direction. It's a valuable tool to prevent certain topics being brought to the table, especially if a single player keeps trying to drive the direction of the game in certain directions. This is particularly valuable if something happens that wasn't considered during the initial level setting.

You know each other...: Sometimes a difficult player comes in the form of the one who is always trying to incite interparty conflict, or tries to fight other characters. A tool I use is starting each session by saying "You know each other, you like each other, and you trust each other." Whenever a player tries to do something that would purposefully harm another player character, I repeat the phrase and tell them they can't do that.

Ask them to leave: In all my years of gaming, I've only had to do this once. If someone continues to be offensive or inconsiderate to other people around the table, you should feel well within your rights by asking them to leave.

Defining Expectations

By Jason Mabry

In role-playing games, defining your expectations of the game are probably often overlooked. Figuring out what you and the other players' expectations are can help in many ways. From knowing how to guide the game, which is important for both GMs AND players, to deciding the tones and themes that are preferred to be/not to be included in the stories, to roles and responsibilities both in- and out-of-game. The list of expectations will be different for every group, and further unique by the game or genre played. Before you start a game, especially if you anticipate the game to be more than just a one-shot, it would benefit everyone involved to have a Session 0 in order to come up with a number of things, one being expectations for the game and players. Each person will probably bring a list of things to the table that are in common with other lists and things that are completely unique. Don't take for granted the things that are similar or the same. Address everything. Give everything on a list its due because perspectives on certain topics might be similar on the outside but significantly deeper and more varied than they appear to be at a glance. You may find that one thing important to you may not be as important as you thought after hearing someone's opinion on it.

Discuss the tone and themes of your game. Everyone might totally be OK with gore and guts and they might even be appropriate for the genre in the right circumstance. But what if as a group you decide to keep it to a minimum so it has more of an impact when they are part of the story rather than just being really loose with your descriptions of violence? Expectations don't have to be black and white, yes or no. They can also be about things that you might want but to varying degrees, or shades of gray. Sometimes you might not want certain themes or a certain tone, not because it makes someone uncomfortable, but because it's too common among your group. You might simply be tired of playing a certain genre, a certain tone, or story theme. Maybe you just need a change of pace, even if its still in the same genre.

One thing you can do is make a list among yourselves and then talk about the contents of each list and take notes. Here are some basic things that can (and should be) important to your group.

- * What do you expect from the players?
- † What do you expect from the GM?
- **†** What do you expect from the characters?
- **†** What do you expect from the story?

[†] What are the group's thoughts on character death in **this particular** game?

[†] Are there certain themes you would like to try?

† Themes you'd like to avoid?

† What do you want the tone of the game to be?

[†] What about food and/or cell phones at the table (these can be especially important if you are recording your session for YouTube or another medium)?

Another thing that is also important isn't just what you do or don't want, but what the consequences of this social contract being broken are. This is something that can make or break a game and should be taken seriously.

Finally, I think it would be wise to revisit your expectations, once every couple of sessions, or if something in particular comes to you that you feel important enough to bring to the table.

First Time GM

By Brandon Aten

Taking the leap into playing tabletop role-playing games can be somewhat intimidating. Making a character, learning rules, and trying to put yourself into the mindset of someone who may be completely different from yourself, culturally, physically, and living in a world which probably looks just as different. These all, combined with the fact that you have to think quickly, and are often put on the spot with the attention of others all focused on you, often lead people to avoid the hobby or approach it with a giant helping of caution. And that is just as a player without adding the added pressure of being the GM running the game!

Stepping up and running a game for your friends, or even a group of strangers at a convention might seem scary, but here are a few things to keep in mind which will make everything easier, and make the experience one of the most rewarding gaming experiences one can have.

Collective storytelling: One of the easiest traps to fall into as a new game master is believing that the game boils down the players vs. the GM. This adversarial perception happens mostly because the GM controls the world surrounding the players and guides the narrative, including all of the skill checks, challenges, and antagonists. However, it is always important to remember the GM is just as much a player of the game as the players with characters in the narrative. Instead of adversaries, all players (including the GM) should understand they are telling a story together with the intent of everyone around the table having a good time and seeing how the adventure unfolds.

You don't have to be right: This one is the biggest secret of game designers and longtime GMs. If you watch people who run games they've designed and published, one thing you'll see is that they occasionally won't play the rules as written. Sometimes that's just them running a game fast and loose, but often this is because a certain rule or obscure mechanic slips their mind during a session. As a GM, you should understand that will happen, and your players should be comfortable with it. You don't have to remember every rule all the time. That's what the books are for, and if we're being completely honest, players will always be there to help you.

You don't need permission: As you and your group are weaving the story around your characters and the events which are part of their tale, there will come a time where the rules as written don't address the exact situation which arises. These are the moments

where the GMs can shine. You control the direction and flow of the narrative and have every right just to have the player roll a check, or you can even create a house rule which addresses the situation in this instance. The writers and designers have done their best to give you a toolbox to explain how the game works, but they've already given you the keys, so you don't have to worry if it makes complete and total sense.

Roll with the punches: Every great GM has a plan until it is introduced to the players. Things won't always go according to your plan, and things will get messed up. Players will try new things and will astound you with their creativity in finding ways to solve problems. This has happened to every person who has ever run an RPG session. When this happens, unless it is something particularly damaging to the campaign, roll with it, and keep moving the story forward. Implementing a few rules at the start can allow story elements to continue to unfold, such as telling players, "they can't interrupt the cutscene" when the main antagonist is monologuing.

Rule of cool: This is by far the most important tip in this list. The "Rule of Cool" is simply if something a player wants to do is cool, fun, and doesn't disrupt the story, let it happen. It may not always be exactly according to the numbers on their character sheet, and it may not follow the rules as written, but if it adds to the fun of the group, where's the harm?

Fun is the Only Rule

By James M. Spahn

So, you've decided to run a *Survive This! Fantasy* game, to take up the role of Game Master. That implies that it's your job to learn and understand all the rules which apply to the players and their characters, but also everything outside that purview and understand all the nuances concerning monsters, treasure, underground exploration, and all the other tiny details found in a *Survive This! Fantasy* game. And that means rules. Lots and lots of rules.

Well, you know what?

16

Rules suck. Nobody likes being told what to do. I know, I know. Strange thing to see in a literal book of rules, right? But stay with me here. I'm going to let you in on a little secret: Every single rule in this book can be broken. In fact, most of them should be broken. Now, I'm not saying to set your copy of *Survive This! Fantasy* on fire and live in anarchy. Eric wrote this game, but it's not his game. Not really. *Survive This! Fantasy* is **your** game. You own it. You can do whatever you want with it. Eric and the other contributors won't come to your place and be the Rules Police. I promise.

More important thing when you sit down with your friends to play *Survive This! Fantasy* (or any other game) is to have fun. I'm not talking just about you, dear reader. Yes, you should have fun. But it's not just your fun that matters. Roleplaying games are a cooperative social experience. Everyone coming to the table (virtual or physical) is there to have fun. And to be frank, everyone **should** have fun. That's the entire point, right?

Every single rule in every single game you ever play should be there to contribute opportunities for everyone playing the game to have fun. If a rule is present and its preventing gamers from having fun, it fails as a rule. I'm sure you're going to find a rule or two in *Survive This! Fantasy* that seems counter to that goal of having fun. That's going to happen because the creators of this game have a different vision of what is fun from your personal vision of fun. Yes, by this logic then every single game fails in its ability to contribute to the fun of everyone playing.

But I'm gonna let you in on a little secret: You can change the rules. You're as smart and creative as anyone who wrote for this game. More importantly, you know what fun is to you and your friends more than any of the creators of this game ever can. So, if the rules don't matter and you know how to have fun better than the creators of *Survive This! Fantasy*, then what's the point of this game? What's important?

If you're reading this and you purchased a copy of *Survive This! Fantasy* then it's like that while you and the game's creators have different definitions of the exact nature of fun, there are probably a lot of strong parallels between the two. You probably appreciate the pulp stylings of Robert E. Howard and Edgar Rice Burroughs and classic roleplaying games like *Dungeons and Dragons* and *Palladium Fantasy*. So, ask yourself what is it that you like about those pieces of fiction and those games? More importantly, what do you think would be even better than what you found in those games? Even of greater importance is what do you think would be fun for all your players at the table? What would leave them walking away from the table saying "Man, that was awesome - I can't wait to do that again?"

Is it an epic battle with a rampaging dragon amongst the blazing inferno of a once glorious city that ends with a trope of brave heroes raising blade and spell to save the day? Is it a strange encounter deep in a long-forgotten tome where among the dark and forgotten things of the world your players have discovered some unspeakable horror that must be laid to rest before it rises and destroys the fragile

peace of the surface world? Is it out-witting a clever troupe of rival swashbucklers and snatching unimaginable riches out from underneath them at the last instant? You know what I'm talking about. You can see it in your mind right now.

See it? Great. Do that.

Don't recall seeing rules for jumping down a dragon's throat and shoving a sword into the soft flesh of its mouth? Can't find an arbitration that deals with how exactly one's mind can be broken by unfathomable creatures? Unsure of what the exact rules would be for rival adventurers?

Well, guess what? It doesn't matter. By reading *Survive This! Fantasy* you've probably gotten a good sense of how such a rule would likely work - so yeah, do that. Because it's your game and your responsibility to make sure that everyone has fun. That is the most important thing - the fun always comes first.

Now, that's not to say the players should win with ease every time they sit down to play. Quite the contrary. Fights should be hard won and often with cost. An earned victory creates a memory that your players will carry with them for years to come. Most experienced gamers have loads of war stories where victory was snatched from the jaws of defeat. The trick here is to make sure that your players feel tension, stakes, and a sense of risk.

Tension comes from opposing forces both working towards the same end - often for opposing means. This is most often seen in combat, but it doesn't always have to be literal, physical battle. It can be a tense negotiation with an arrogant lord bent turning critical allies against the player characters, confronting some unforgiving hazard like brutal weather or a deadly trap, or even an internal conflict within a character where they must make some deep personal choice where there is no clear "right" option.

Stakes simply means that whatever choice the players make something or someone is at risk. If the player characters don't defeat the dragon, they can escape and save their own skins but that might mean everyone in the village is doomed and the beast will reign further savagery upon the land. If they don't disarm the trap which has caused the chamber to flood with piranha infested water then they'll all be devoured in seconds and their corpses will bloat and rot in a watery grave. If they can't overcome their own doubts and uncertainty then they'll not have the strength of will to see their epic quest through to the bitter bitter end.

Risk is simply a measure of how likely they are to succeed or fail. If there's no potential for success, then why bother with an endeavor? What's the point? But conversely, if success is absolutely assured then things get boring. Even if you as the Game Master have an outcome already planned - which should only be done rarely and never at the expense of the sense of player agency - the players always need to feel that their actions carry a reasonable sense of risk and an appropriate reward for that risk.

None of these things are covered by any hard and fast rules in *Survive This! Fantasy*. There are many rules that help make it easier for Game Masters to create these elements in your game for your players - but in the end its your knowledge of what your players enjoy and your ability to deliver that enjoyment. But don't forget about your own enjoyment either! Everyone, including you dear Game Master, is here to have fun. Don't let the rules get in the way of that.

Never ever be afraid to talk to your players about their level of enjoyment during your game. If you get an inkling that they're not engaged with and enjoying the game talk to them and ask them what they'd like to see to make the game more enjoyable. The easiest way to do this can even be done without ever talking to them at all! If one of your players is playing a Doppelganger, then they likely want opportunities to make clever use of their Shapeshift ability. Pirate characters are likely going to be looking for opportunities to swash their buckles! As Game Master you certainly can't create an adventure that highlights every character element of every player character at every session but you can give each character an opportunity to show off their stuff and feel like a valued member of the group.

Failing this, try talking directly to each of the players. It's best to do this during character creation to find out exactly what's going to be fun for them. If you don't ask, you won't know. And if you don't know, you've already lost half the battle. This isn't a weakness on your part as a Game Master. You're not a Psion Master in real life and you can't read anyone's mind. In fact, quite the opposite. By talking directly to your players you are showing them that you're invested in everyone having fun and not running off assumptions. That, as repeated previous, is the goal for everyone at the table and you're making that paramount.

So, now that you know what your players enjoy (and hopefully what you enjoy!), you're going to find rules in *Survive This! Fantasy* run counter to this. With fun as your paramount goal, you can now confidently change, alter, break, or ignore these rules in favor of what will create an excellent experience for everyone involved.

Because rules suck and you don't need 'em to have fun.

hexcrawls and Pointcrawls

By Justin Isaac

Some gaming groups enjoy playing games that are organized in a linear structure. However, there are those that prefer the freedom, discovery, and creativity that comes from a sandbox style game. For games of this nature there are two typical structures the games take, hexcrawls and pointcrawls. In a hexcrawl, the characters are given total freedom to explore. They are placed in a hexagon on a map that they can explore. Once they complete their exploration, they can choose one of six ways to proceed. These new hexes may have easy or difficult terrain in them which can make certain paths more appealing. In contrast a pointcrawl has intentional paths. Instead of wandering through hexes and having several avenues to go, characters are placed in a specific location, which has specific routes to other locations.

Hexcrawls are ideal for campaigns that focus on wilderness exploration. All a gamemaster needs is a blank hex map and they can quickly populate it with different environments, terrain, and places to explore. This makes it the easiest sandbox style game to create. It also presents the players with many paths and increases player agency in deciding where the game will go. The style does have potential weaknesses gamemasters should be aware of. First, if you aren't careful then you have some hexes that are just boring and take up time. It makes sense that not every hex has a ton of options to do in it (otherwise your world is too busy), but this still can lead to dull exploration. The other potential problem is players being presented with too many options. If you have no overall goal as a party, then having six different choices to explore can be quite overwhelming.

Pointscrawls on the other hand are more linear. Designing a pointcrawl is much like designing a dungeon. While players can still explore, only certain routes take them to specific locations. This allows gamemasters to highlight certain areas they want players to see, but still give the players some agency in where they go. Exploration of this nature can seem more impactful than a hexcrawl, but also more limiting. It works well for site-based adventuring, but can feel lacking when it comes to wilderness exploration.

Both hexcrawls and pointcrawls have their strengths and disadvantages. This makes both types of adventuring a valuable part of a gamemaster's arsenal. They aren't mutually exclusive either. As a gamemaster, you are free to use both in your games as you see fit.

On Player Agency

By Michele Lee

Let me tell you about one of my worst gaming experiences. I was invited to join a group of friends who had introduced my partner at the time to role playing. I'd heard the stories of their games for years, held up as the pinnacle of gaming. They were restarting a Marvel Super Heroes game based in the same world they had played in as teens, with their former characters the legends shaping a new generation of heroes.

I was asked to play a specific hero, an alien general on the lamb, come to earth to escape...I can't remember. I imagined some juxtaposition of Kal El, a gray, and General Organa. It's a strong woman, the GM said, because I know you love strong women. And she was, strength and speed jacked up above most of the others, the accompanying character sketch modeled off of the wrestler Chyna. Cue the game itself and... well, I couldn't leave the crashed ship of course, because my imager was busted in the crash and I was an alien! I was going to freak people out! And there was a force field meant to protect me, since I was a royal, that I couldn't burst through or turn off. But hey, the GM's pet NPC could slip through and do all my interacting for me...

Running a game can be like trying to conduct an orchestra where everyone wants to be the lead singer. Herding cats, I believe the phrase is. However, it's really important to maintain player agency. Quite a lot of it, actually, because most of the worst experiences I heard of when I asked around involved GMs who weren't actually interested in a cooperative, interactive game. They had a story in their head and the players were just supposed to act through the plot. In order. The way the GM wanted. That isn't role playing, that's writing.

Player agency means the game, and the story, doesn't belong to just you. It belongs to the players as well. As GM you should check in with your players to make sure they feel included, that they feel they actually affect the way the story plays out. Sometimes--often-that means you have to be willing to let things go disastrously wrong. Sometimes you must absolutely let the players wreck all your carefully crafted plots.

As in the real world, your game worlds also can have lovely, heavy penalties and consequences. There's a meme going around calling for GMs to truly commit to those moments where their bard tries to seduce the dragon. To make a scene of it, rolling for performance, considering the, erm, physical incompatibilities, the dragon's

potential kinks, sexuality, and dominance level, and, of course, the repercussions should the bard fail to satisfy their conquest. I think of that often when trying to herd my own cats, err, players.

While it can also be useful to create a spaceship with a force field, or a system of more powerful elders, or a guild of stronger wizards to encourage players to play between (or be sneaky about going over) the lines, sometimes guaranteeing your players feel that they are connected to or included in the game just means letting them wreck the game, and you, rather than being the artist spinning out the grand vision, have to embrace a role as a cosmic principal.

Running a Sandbox Campaign

By Justin Isaac

22

In tabletop roleplaying games, a sandbox game is an open-world style campaign. Instead of having a linear plot story finding them, players will explore the world and discover the story themselves. While linear adventure gaming has its merits, the sandbox provides freedom and variety that some gaming groups desire.

For a sandbox game to work, the setting needs to feel alive truly. It needs to be a living, breathing thing that evolves with the actions of the players. While you can have an overarching plot, the most important thing to do is to give your players numerous smaller plots and adventure hooks. Examples include; jobs that need to be done by locals, factions to join, or exciting places to explore. Using NPCs is the key to implementing these hooks. These individuals can give background information on the world and local area, dangle quest hooks and rewards, and even give hints if your players aren't sure what to do next. Another way to make your sandbox come alive is to tie your characters' backgrounds to the setting. This gets them invested in the world and makes things more engaging.

There are challenges to running games of this nature. Any experienced game master will tell you that players can be unpredictable. However, you will still need to think about what is coming next. Players have the freedom to go in any direction, and you need to be prepared with different encounters and sites if they switch paths. Many system-neutral resources exist, such as random dungeon and town creators, that can help you in this manner. Still, occasionally you have to press pause when running sandbox games. If your characters decide they want to do something unexpected, such as explore an area or settlement that you've not fleshed out, then it's okay to address the group and let them know. Give them a chance to reconsider or let them know that you can take a break and pick up with that course of action next game. Most players understand the work a game master puts in and shouldn't have an issue with this.

While they require serious preparation and considerable flexibility, sandbox games can be quite rewarding. They allow game masters to flex their creative muscles and give players the freedom to play the game that fits and adapts to their play style and interests.

Session Jero

By Jodie Brandt

The game before the game, Session Zero is a chance for you and your group to define the parameters of the upcoming campaign. Most often this is a full night in which the Game Master can describe the setting of the campaign to the players so that they can get a good idea for the types of characters they want to play. Character creation usually happens during this session as well, and is helpful so that if any questions come up, they can be tackled immediately. Session Zero is also the perfect time to discuss themes being represented in the campaign, and if any of those are outside the comfort zone of anyone at the table. Things like levels of violence, representation of political ideologies, or depth of adult topics. It's best if everyone involved is comfortable with the in-game world and knows where the boundaries of behavior lie. This can also be a great time to introduce each character and a little background into each, as well as to determine if the characters all know each other and how that came to be. Grounding the characters into the world makes the game feel a little more believable

While normally no actual gameplay happens during Session Zero, I really enjoy giving my players a little teaser of what is to come. Once all characters are created and everyone is comfortable, I like to have had prepared a short (maybe 30 minutes) intro adventure hook. Something to just whet the appetites of the players. Most of these little teasers involve an encounter of some kind, whether social, combat, or exploration is determined by how I want to best represent the upcoming game, and ends with a cliffhanger. Something that will peek the players curiosity and get them excited for Session One.

Single Sessions and Campaigns

By Matthew McCloud

In designing your game, The GM will need to decide whether to have the game a single session (or two or three) versus a longer ongoing campaign. Here are some insights, tips, and ideas on both.

A single session scenario is a shorter game or small series of games; usually three sessions or less, that highlight a particular story in a flash of the character's lives, and usually center around one central antagonist and one crisis. This lends well to the "ordinary heroes" type of story where the stable hand finds a magic sword mucking out a barn and all of a sudden, joins up with some strangers to stop an immediate threat. This accidental adventure storyline is great at thrusting the players into the action in media res and have them figure out what to do with a definite clock on the play. Single sessions lend well to players and GMs with time constraints that want a brief adventure to get a small, but an intense taste of adventure. Players who find themselves in single session campaigns are encouraged to be more reckless and "drive their characters like rentals" as they do not have a substantial, vested interest in the story and know that the game will be over shortly. Instead, the players utilize their characters to their full potential in every circumstance. GMs are encouraged to "throw everything" at the players to test them thoroughly in the brief time they have, taking off the safeties and allowing character deaths to occur early in the game and replacing them with back-ups to keep the game tight and going toward a definite conclusion

A campaign involves a series of scenarios in one overarching epic tale of many sessions and can continue for years of actual playtime. Long narratives like those found in the high fantasy novels like Lord of the Rings and Dragonlance lend well to this type of storytelling. It can often branch off from a single session that players agree to continue.

In this type of tale, Pacing and character development take precedence over the action as the GMs take the players on a series of linked scenarios, with one large central plot divided into several chapters. This is a preferred option for those who have time to spare and work well together, and are interested in helping each other tell a grand narrative. The players are recommended to be more cautious with their characters, especially if they have spent a long time creating them with a colorful and developed backstory, and want to see them through to the end of the tale.

GMs are recommended to be easier on the players as well, nursing

the players through the character development as they weave a thorough and intricate story with many diverse and well fleshed-out NPCs, locations, and enemies.

Both types of adventures make for great storytelling and are dependent on the group's time and investment of responsibilities.

Using Miniatures and Crafting

By Matthew McCloud

When playing a game or running it as a GM, there is just something about using minis in combat along with terrain. There is a tactile and tactical feel to a game once the map is brought out, and the minis are placed on it. It is an immediate visual representation of the battlefield, with little to no argument about movement, proximity, line of sight, and so on.

How you approach using minis and terrain should be considered almost as important as playing the game itself because of the importance it plays in visually representing the game.

The first thing to consider is the type of minis and terrain to use. On the minimalist end, there are a plethora of battle mats with 2d tiles to slap down that can be bought or created by a crafty person for use. Coins can be used to represent characters on the field, or cardboard tile-type mins can be purchased for cheap.

Moving up in complexity are collectible miniatures that are prepainted by many great gaming companies online—offering better visual representation without having to worry about painting skills. The detail is varied, but if the players are looking to pop some figs on the table quickly, this is the way to go.

Lastly, there is the world of painted miniatures and terrain. Again, many forms of 3D minis and terrain can be purchased or created by the crafty player. This is where the real art of miniatures and crafting begins. Although masses of minis and terrain are available for sale, they come primarily unpainted, so there are nearly infinite possibilities in modifying and painting them with the creative use of paint and modeling putty. For ease of instruction, we suggest watching Youtube videos like BlackMagicCraft, DungeonCraft, or Sorastro's painting for ideas on how to begin painting and making terrain. The complexity can be minimal or ultra-realistic and limited by the skill and imagination of the creators.

Here are some tips when considering using minis and terrain:

[†] Make sure the scales of all the mini's and terrain are as

Survive This!! Jantasy

accurate as possible. Using oversized minis and out of scale terrain can be confusing to players and eliminate the functional ideal of using them at all.

† Suggest to players that they pick/craft/paint their own minis. This is an excellent wrap to a session 0, as the players have rolled up their characters then can spend an hour or so painting the mini that represents their character. Results may vary, but this can alleviate the workload on the GM in trying to pick minis themself and help the player fully realize their character. † Utilize various types of terrain when possible. Although the primary idea of maps and terrain is to represent a dungeon, there are tons of opportunities to create outdoor and other indoor terrains to represent the world you wish to create! Taverns, palaces, ruins, enchanted forests await your brush.

6

B

BOOK 2: Random Tables

City Building

You can use this system to create a random city block or city for your adventure or campaign by using the dice drop, or simple dice rolling, method.

Dice Drops

Dice Drops can be a lot of fun and often a much-invited change from simply rolling on a random table. Here is how they work: First, print out all Dice Drop pages of this document or use the chart in the book. Second, grab the designated dice. Drop the dice on the printed page and pow! you have a random set of information you can used based on the boxes where the dice landed.

For those who find Dice Drops too tedious, they can also make a percentile roll (d00) for the numbers that are provided on the Dice Drops in parenthesis.

Random Tables

Each table will have either a set of instructions or simply a die listed and the number of times you roll that die.

Ex: 6d6 = Roll (6) six-sided dice and add for the total.

Build Your City or Town

Using the Dice Drop (p.27) or by rolling d00, build locations for a random city block by dropping or rolling at least 4 dice per block and recording your results. Do this to create as many blocks as needed to outline your city. You may repeat the process and create an entire city. Feel free to select your locations without rolling as well, or create unique features not listed below.

8.5 x 11" Dice Drop available for PDF purchasers. UNIQUE

Survive This!! Fantasy

NICE HOUSING (1-5)	LOW END HOUSING (6-10)	GLASSBLOWER OR POTTER (11-12)	ALCHEMIST (13-14)
GOODS MARKET (15-16)	BLACKSMITH (17-21)	MAGIC SHOP (22-23)	COBBLER (24-25)
DRUG DEN (26-27)	APPOTHACARY (28-29)	COOPER (30-31)	GUARD STATION (32-33)
BARN (34-35)	INN & TAVERN (36-40)	STABLES & LIVERY (41-44)	THEATER (45-46)
WAGONEER (47-48)	BUTCHER (49-50)	CARPENTER (51- 52)	LEATHERSMITH (53-54)
ARMOREY OR WEAPONSMITH (55-56)	TIMBER YARD (57-58)	FARRIER (59-60)	WAREHOUSE (61-62)
CEMETERY (63-64)	BARRACKS (65-66)	MILL OR GRAINERY (67-68)	BROTHEL (69-70)
FOOD MARKET (71-72)	BREWERY (73-77)	SMOKEHOUSE (78-79)	BARBER (80-81)
TOWN HALL (82-84)	MAYOR'S RESIDENCE (85)	SLAVE OR LIVESTOCK MARKET (86-87)	GATE OR DEFENSE SYSTEM (88-89)
PARK (90-91)	SHRINE OR CATHERDRAL (92-93)	DOCK/ PIER (94-95)	ABANDONDED LOT (96)
FLETCHER (97)	LIBRARY (98)	WIZARD'S TOWER (99)	FOUNTAIN OR WELL (00)

28

/

Physical City or Town Features

For each location or block, roll at least one d00 to determine a unique feature. Feel free to roll for more features to add more uniqueness to your area.

Roll	Jeature	Roll	Jeature
1	Defaced Religious Statue	51	Burned Down Pub
2	Roving Wild Dogs	52	Insect Problem
3	Busted Windows	53	Secret Brothel
4	Rodent Problem	54	Aqueduct
5	Guarded by a Roof Bowman	55	Inspiring Local Hero Graffiti
6	Light Construction	56	Ditch
7	Impaled Enemies	57	Rusty Water Pipes
8	Home of a Famous Crime	58	Quarry
9	Ornamental Street Lamps	59	Often Raided by the Authority
10	Town Baths	60	Lots of Broken Glass
11	Textile Merchant	61	Jeweler
12	Food Cart	62	Garden
13	Inspiring Mural of Children	63	Front for Criminal Activity
14	For Sale Signs	64	Potter's Field
15	Open Market	65	Shrine
16	Windmill	66	Dilapidated Wall
17	No Trespassing Signs	67	Gambling House
18	Carriage Stop	68	Cottage
19	Fire Damage	69	Gothic Style Structure
20	Scribe's Office	70	Aviary
21	Illegal Street Vendor	71	Overgrown with Vegetation
22	Discarded Bloody Weapon	72	Gold for Magic Weapons Sign
23	Missing Person Sign	73	Area Floods a lot
24	Heavy Guard Presence	74	Full of Squatters
25	Adventurer's Wanted Sign	75	Livestock in the Street
26	Dry Well	76 77	Pornography Adverts
27	Sweets Dealer		Fenced Off Alley
28 29	Little Girl Selling Flowers Orchard	78 79	Exotic Animal Merchant
30	Beggars Haven	80	Garbage Dump Abandoned Lot
31	Crack in the Ground	81	Dark Alley
32	Watchtower	82	Almshouse
33	For Sale Sign	83	Heads on Pikes
34	Prostitute Corner	84	Large Pile of Horse Crap
35	Kilroy Was Here	85	Burning Barrel
36	Sign in an Unusual Language	86	Travelling Circus
37	Large Tree	87	Outhouse
	Location is Immaculate in a		
38	Rundown Area	88	Active Crime Scene
39	Boarded Up	89	Vineyard
	•		Homeless Sleeping on a Sewer
40	Heavy Construction	90	Grate
41	Fishery	91	Barred Windows
	·		Someone Selling Rugs on the Side
42	Main Entrance Collapsed	92	of the Road
43	Open Sewage Pipes	93	Small Bridge
44	Smells of Urine	94	Stream
45	Racist Graffiti	95	Considered Haunted
46	Heavily Guarded Private Building	96	Sewer Entrance
47	Pond	97	Well Known Gang Hideout
48	Inspiring Mural of the Mayor	98	Mega-Pothole
49	Inspiring Mural of a Religious	99	Heavy Squirrel Activity
	Leader		
50	Burned Down Church	00	Dead Body

Unique People in the City or Town

For each location, roll at least d00 once to determine a unique person/group for that area.

Roll	Feature	Roll	Feature
1	Drunks	51	Wandering Wizard
2	Doomsday Prophet	52	Little Kids Playing
3	Sword Duel	53	Illusionist
4	Street Fight	54	Assassin
5	Drug Dealers	55	Fire Eater
6	Beloved Local Hobo	56	A Talented Bard with a Crowd
7	Wandering Philosopher	57	A Terrible Bard
8	Archer	58	Tax Collector
9	Mystic Dual	59	Juggler
10	Farmer	60	Cultist
11	Busty Lass	61	Nobleman
12	Kids Playing Marbles	62	Heavy Guard Presence
13	Foreign Dignitary	63	Barbarian
14	Beastmaster	64	Known Fence in Alley
15	Mystic	65	Cindertouched
16	Knight in Armor	66	Navigator or Sailor
17	Fortune Hunter	67	Street Rat
18	Pirate	68	Psion Master
19	Rug Vendor	69	Prostitutes
20	Giant Rat Dragging Some Bread	70	Cult Initiate Looking for Trouble
21	Flasher	71	Rat Catcher
22	Screaming Couple	72	Hurried Messenger
23	Ranger	73	Shunned Local
24	Orange/ Fruit Vendor	74	Someone Walking a Dog
25	Prince	75	Known Pick Pocket
26	Princess	76	A Bard Playing an Unusual Instrument
27	People Playing Chess	77	Obvious Lookout
28	Tinker	78	Fienakar
29	Arcwol	79	Hatchling Dragon
30	Foreign Merchant	80	Vagrants
31	Rambling Street Person	81	Vessamyrr
32	Gardener	82	Norgarm
33	Doppelganger	83	Anarchist Zealot
34	Person on the Brink of Madness	84	Ghoul (Living)
35	Trapper	85	Goblin
36	Hunter	86	Street Toughs
37	Miner	87	Fairy
38	A Crying Kid	88	Street Preacher
39	A Crying Person	89	Conclave of Pimps
40	Jester	90	Low Guard Presence
41	Warrior of the Empty Hand	91	Accused Pedophile
42	Street Performer	92	Minataun
43	Dwarf	93	Kobold
44	Witch in the Stocks	94	Escaped Prisoner
45	Aspimitte	95	Elf
46	Law Zealot	96	Evil Zealot
47	Mender	97	Monster Slayer
48	Necromancer	98	Gang Leader
49	Psion Warrior	99	Local Villain
50	Master of Arms	00	Local Vigilante Hero

Random City Event

Here is a chart of unusual, unique events that could be affecting a town or your city. These should add unique flavor to your city creation and give you some ideas for adventures.

Roll	Event	Roll	Event
1	High Crime Activity	51	Cemetery is Missing Bodies
2	Nobleman is Murdered in the Area		Dwarven Raids
3	Serial Killer on the Loose	53	Racial Tension
4	Curfew Enforced	54	Sewers Overflow
5	Block Fire	55	Swap Meet
6	Constant Guard Raids	56	Human Trafficking Rampant in Area
7	Street Festival	57	Goblin Raids
			Mass Execution Scheduled for
8	Music Festival	58	Tomorrow
9	Famous Local Hero is Killed	59	Homeless are Being Abducted
10	Stirge Invasion	60	Grand Ball or Banquet
11	Bridge Collapse	61	Rapist on the Loose
10	Something is Eating People at	()	•
12	Night	62	Birds Start Attacking People
13	Suicide Rates Increase	63	Dragon Holds them to Tithe
14	Vampire Cult	64	Kidnappings on the Rise
15	Were-Cult	65	City Floods
16	Large Influx of non-Human Immigrants	66	Increased Vandalism
17	Prostitute Murderer on the Loose	67	Human Raids
18	Someone Buys the Entire Block	68	Kids are Disappearing
19	Mayor is Murdered in the Area	69	Sandstorm or Torrential Rains
20	Anti-King Uprising	70	Barbarian Raids
21	Gnoll Raids	71	Kobold Raids
22	Religious Leader has taken the Town	72	New Cult in Area
23	High Mercenary & Adventurer	73	New Owen Dules Chains Transat
	Presence		New Queen Rules. She is a Tyrant
24	Norgarm Raids	74	Heat Wave
25	Religious War in Town	75	Water Shortage
26	Tornado	76	Zealot Raids
27	Disease Outbreak	77	Blizzard
28	Bandits Control the Road into Town		Urban Treasure Hunt
29	Madness Outbreak	79	The Town is Empty
30	Overly Happy People	80	Area Quarantined
31	Assassin Terrifies City	81	Volcanic Eruption
32	Drought	82	Tsunami
33	High Prostitute Activity	83	Famous Bard & Warrior are in Town
34	Hurricane or Typhoon	84	Avalanche or Mudslide
35	Pick Pockets All About	85	Massive Religious Pilgrimage
36	Forest Fires in the Area	86	Food Shortage
37	Bounty on Psions is Posted	87	Large Ship Crashes into the Docks
38	Bounty on Mystics is Posted	88	Ice Storm
39	Economic Chaos	89	Wagon Attacked Outside of Town
40	Arsonist on the loose	90	Earthquake Strikes
41	New King Rules. He is a Tyrant.	91	Airship Crashes into Area
42	Arcwol Raids	92	Area has become Polluted
43	Aspimitte Raids	93	Plague
44	Elven Raids	94	Full Scale Invasion (Attacking)
45	Area has been abandoned	95	City Under Siege
46	New Tax Hurts Area	96	Military Draft
47	Zombie Outbreak	97	Giant Activity
48	Pirate Activity	98	Dire Animal Problem
49	Thieves' Guild Taking over Town	99	A Psion Villain is Terrorizing the
50	Jousting Tournament	00	Area Re-roll Twice
50	Journa Iournament	00	

City/ Town/ Area at a Glance

Adventure Hooks (d00)

These are quick ideas for starting an adventure.

- 1. Test the fidelity of a royal suitor.
- 2. Collect several pieces of an ancient treasure map.
- 3. Map an abandoned sewer system.
- 4. Sink a pirate ship that has been raiding a local village.
- **5.** Retake a castle from some bandits, without damaging it too badly.
- 6. Free a group of lost children from a Medusa.
- 7. Compete in a jousting tournament.
- 8. Compete in a fighting tournament.
- 9. Infiltrate a thieves' guild for information.
- 10. Completely clear a dungeon of all monsters & traps.
- 11. Join a naval fleet on maneuvers.
- **12.** Lead a royal escort through a haunted forest.
- 13. Clear a cemetery of a zombie infestation.
- 14. Sink a rival village's merchant fleet.
- 15. Save a kidnapped princess or prince.
- 16. Steal a royal treasury.
- 17. Dispose of someone's unwanted thrash.
- 18. Exonerate a party member of a crime.
- 19. Frame an enemy for a crime.
- **20.** Defend a caravan through a desert.
- 21. Break a friend out of jail.
- 22. Capture a rare animal.
- 23. Stop a human sacrifice.
- 24. Find an ancient library.
- 25. Climb a wizard's tower.
- 26. Locate a lost relic.
- 27. Poison, or purify, a well.
- 28. Free a group of slaves.
- 29. Recapture some runaway slaves.
- **30.** Protect a rich merchant at a masquerade ball.
- 31. Search a castle for its Vampire master.
- **32.** Gather some important information about a foe.
- **33.** Spook a family away from a farm.
- 34. Destroy, or repair, a dam.
- 35. Compete in a race to a location against other parties.

- **36.** Usurp a diabolical warlord.
- 37. Retrieve some plants for a rich alchemist.
- **38.** Hunt down a serial killer.
- **39.** Discover a lost monastery atop a high mountain.
- 40. Disrupt a cult's ritual.
- **41.** Help exorcise a demon from a village.
- 42. Pose as pirates to frame them for wrong doings.
- **43.** Discover who, or what, is poisoning the river.
- 44. Discover who, or what, is stealing the town's lobster traps.
- **45.** Help arm a local village for an uprising.
- **46.** Negotiate a truce between rival kingdoms.
- 47. A half-eaten villager is discovered in the sewers.
- 48. Assassinate a local politician.
- 49. Discover a Queen's lost pet.
- **50.** Guard a jail from an angry mob.
- 51. Something is killing a farmer's livestock.
- **52.** Map out a huge forest.
- **53.** Return a chunk of still frozen ice from the tallest mountain.
- 54. Several dire beasts have taken a local forest.
- 55. Burn a rival port's dock.
- 56. Delve deep into a cavern to find a long-lost artifact.
- 57. Deliver a cargo safely through a pirate infested zone.
- 58. Liberate a village from bandits.
- 59. Discover a sunken ship and recover an item from it.
- 60. A portal to another realm has opened in the forest.
- **61.** Fulfill a prophecy.
- 62. Restore an ancient artifact one piece at a time.
- **63.** Avenge a local prostitute after she was harmed by some townsfolk.
- 64. Quickly take supplies to an isolated village.
- **65.** Steal something important from a local, but without them discovering.
- 66. Investigate some recently discovered catacombs.
- **67.** Find a cure to a deadly plague.
- **68.** Discover a lost map from a pirate, then find the treasure.
- 69. Track down an evil Mystic.
- **70.** Discover the recipe to ancient potion.
- **71.** Locate some rare metal for a blacksmith to forge an armor.
- **72.** Cure a local of lycanthropy.

- **73.** You are hired to deliver grain to a village, but discover it has been tainted.
- 74. Investigate a town overrun with Madness.
- 75. Steal bodies for a local Necromancer.
- **76.** Clear and destroy a toll road to the north.
- **77.** A King receives a death threat and wishes for you to investigate.
- **78.** You are hired by a Warlord to retrieve tribute from a small village.
- **79.** Clear the hillside of the influence of a pair of Giants or Ogres.
- **80.** Find a way off of a deserted island.
- **81.** Find a lost child in the town's sewer system.
- 82. Escort a group of virgin maidens to convent.
- 83. Aid an Archeologist in an excavation.
- 84. A new island has arisen in a local lake.
- **85.** Aid a clergyman in opening a new church.
- **86.** Escape from a prison camp.
- 87. Traverse some frozen tundra looking for a lost traveling party.
- 88. Join a local leader at their side in a major battle.
- 89. Clear an orchard of giant insects.
- 90. Get rid of a cursed item.
- **91.** Acquire a specific slave from a market, and return them home.
- **92.** An earthquake unearths a lost cavern, you are hired to explore it.
- **93.** Convince or force a group of fairies to leave the forest.
- 94. Destroy a Flesh Golem and bury it in consecrated ground.
- **95.** Capture an exotic bird and return it safely.
- **96.** Farms are failing to an unknown blight. Seek out its source and kill it.
- **97.** The characters awaken chained in a ship among dozens of slaves.
- **98.** You are dispatched to a mine, where several miners are being attacked by Kobolds.
- 99. Help replant several plants or crops after amid a bandit raid.
- **100.** Trick a small town into believing that you are gods.

Random Fantasy Location Generator (d00)

1.	Abbey	31.	Desert
	Academy	32.	Dock
	Aerie		Domain
	Agora		Dungeon
	Archipelago		Farm
	Asylum		Field
	Barracks	37.	Forest
8.	Basement		Fort
9.	Bazaar	39.	Fortress
	Beach	40.	Foundry
	Bridge		Galleon
	Brothel	42.	Garden
13.	Camp	43.	Glade
	Carnival	44.	Graveyard
	Castle		Halls
16.	Cathedral	46.	Harbor
17.	Cavern	47.	Haven
18.	Cemetery	48.	Hills
	Chamber	49.	Hostel
20.	Channel	50.	Hovel
21.	Chapel	51.	Hut
22.	Church	52.	Island
23.	Circle	53.	Jungle
24.	Citadel	54.	Кеер
25.	City	55.	Kingdom
26.	Coliseum	56.	Laboratory
27.	Crag	57.	Labyrinth
28.	Crater	58.	Lair
29.	Crypt	59.	Lake
30.	Dale	60.	Library

36

61.	Lighthouse	81.	Prairie
62.	Manor	82.	Prison
63.	Marshes	83.	Pyramid
64.	Mausoleum	84.	Ruins
65.	Mines	85.	Sepulcher
66.	Monastery	86.	Shelter
67.	Mountain	87.	Ship
68.	Necropolis	88.	Shrine
69.	Oasis	89.	Spiral
70.	Obelisk	90.	Swamp
71.	Observatory	91.	Temple
72.	Outpost	92.	Tomb
73.	Palace	93.	Tower
74.	Pass	94.	Tunnels
75.	Pavilion	95.	Utopia
76.	Pits	96.	Valley
77.	Plains	97.	Wall
78.	Pond	98.	Warren
79.	Pool	99.	Windmill
80.	Port	100	.Woods

37

Random Character/ Person Encounter (d00)

1.	Alchemist	31.	Druid
2.	Amazon	32.	Elder
3.	Ambassador	33.	Emperor
4.	Archer	34.	Envoy
5.	Assassin	35.	Farmer
6.	Astrologer	36.	Foreign Dignitary
7.	Avenger	37.	Fortune Hunter
8.	Bandit	38.	Gardener
9.	Barbarian	39.	Giant
10.	Bard	40.	Guardian
11.	Baron	41.	Gypsy
12.	Beast	42.	Herald
13.	Beast Master	43.	Hermit
14.	Beggar	44.	Inquisitor
15.	Blacksmith	45.	Jeweler
16.	Bounty Hunter	46.	Judge
17.	Bride	47.	King
18.	Captain	48.	Knight
19.	Cave Man	49.	Lord
20.	Champion	50.	Man
21.	Child	51.	Marauder
22.	Cindertouched	52.	Master of Arms
23.	Clone	53.	Mayor
24.	Collector	54.	Mender
25.	Concubine	55.	Mercenary
26.	Cook	56.	Merchant
27.	Cultist	57.	Messenger
28.	Cult Leader	58.	Minstrel
29.	Destroyer	59.	Monk
30.	Diabolist	60.	Monster Slayer
38	-		

m

61.	Mystic	81.	Slave
62.	Necromancer	82.	Slaver
63.	Nobleman	83.	Soldier
64.	Oracle	84.	Sorcerer
65.	Orator	85.	Street Rat
66.	Pirate	86.	Tailor
67.	Priest	87.	Telepath
68.	Prince	88.	Thief
69.	Princess	89.	Traveler
70.	Prophet	90.	Trickster
71.	Prostitute	91.	Vagabond
72.	Psion Master	92.	Vampire
73.	Psion Warrior	93.	Wanderer
74.	Raider	94.	Warlock
75.	Ranger	95.	Warlord
76.	Scribe	96.	Warrior of the Empty Hand
77.	Sea Captain	97.	Wizard
78.	Seer	98.	Zealot, Anarchist
79.	Sentinel	99.	Zealot, Evil
80.	Shaman	100	Zealot, Law

Random NPC Characteristic/ Adjective Table (d00)

1.	Abyssal	31.	Fertile
2.	Alert	32.	Flying
3.	Ancient	33.	Foolish
4.	Arrogant	34.	Forgotten
5.	Awkward	35.	Fortunate
6.	Beautiful	36.	Generic
7.	Bewitched	37.	Gluttonous
8.	Big	38.	Golden
9.	Bizarre	39.	Gothic
10.	Black Hearted	40.	Greedy
11.	Bloody	41.	Guilty
12.	Bold	42.	Helpless
13.	Broken	43.	Heroic
14.	Cannibal	44.	Honest
15.	Chaotic	45.	Horny
16.	Colorful	46.	Howling
17.	Crawling	47.	Huge
18.	Creative	48.	Humorous
19.	Cruel	49.	Immortal
20.	Damned	50.	Immovable
21.	Dark	51.	Ineffable
22.	Depraved	52.	Inhuman
23.	Depressed	53.	Invisible
24.	Dying	54.	Large
25.	Eagle-Eyed	55.	Last of
26.	Elderly	56.	Lawful
27.	Enigmatic	57.	Legendary
28.	Envious	58.	Loathsome
29.	Eternal	59.	Lost
30.	Feeble	60.	Macabre

61.	Malevolent	81.	Silent
62.	Mechanical	82.	Sluggish
63.	Muscular	83.	Space
64.	Mutant	84.	Starving
65.	Mysterious	85.	Strange
66.	Pretty	86.	Sweet
67.	Primeval	87.	Terrible
68.	Profane	88.	Tiny
69.	Psion	89.	Towering
70.	Pure	90.	Undead
71.	Relentless	91.	Unforgiving
72.	Reversed	92.	Unfortunate
73.	Righteous	93.	Unpredictable
74.	Romantic	94.	Vigorous
75.	Sadistic	95.	Weary
76.	Savage	96.	Weird
77.	Secretive	97.	Wild
78.	Selfish	98.	Witty
79.	Sentient	99.	Wrathful
80.	Shadowy	100	.Zany

Random Event Table (d00)

1.	Abduction	31.	Defeat
2.	Accident	32.	Descent
3.	Arrival	33.	Desolation
4.	Ascension	34.	Destruction
5.	Assault	35.	Discovery
6.	Awakening	36.	Dive
7.	Ball	37.	Doom
8.	Battle	38.	Duel
9.	Birth	39.	Dusk
10	Carnival	40.	Eclipse
11.	Cataclysm	41.	Equinox
12.	Ceremony	42.	Escape
13.	Choice	43.	Expedition
14.	Circus	44.	Extermination
15.	Cold Front	45.	Fall
16	Cold Snap	46.	Festival
17.	Comet or Shooting Star	47.	Fire
18	Conquest	48.	Flood
19.	Conspiracy	49.	Heresy
20.	Construction	50.	Hurricane or Typhoon
21.	Conversion	51.	Imprisonment
22.	Corruption	52.	Infestation
23.	Creation	53.	Invasion
24.	Crisis	54.	Journey
25.	Curse	55.	Joust
26.	Damnation	56.	Judgment
27.	Dance	57.	Lamentation
28.	. Dawn	58.	Liberation
29.	Deal	59.	Massacre
30.	Death	60.	Murder
/ • ·			
•			
2			
· · ·	-		

61.	Pilgrimage	81.	Siege
62.	Premonition	82.	Sinking
63.	Prophecy	83.	Storm
64.	Quest	84.	Summoning
65.	Raid	85.	Surrender
66.	Rape	86.	Theft
67.	Rebellion	87.	Tornado
68.	Recreation	88.	Tournament
69.	Rescue	89.	Transformation
70.	Restoration	90.	Travel
71.	Resurrection	91.	Treason
72.	Return	92.	Treaty
73.	Reunion	93.	Tribute
74.	Revelation	94.	Triumph
75.	Revenge	95.	Twilight
76.	Revolution	96.	Victory
77.	Ritual	97.	Vision
78.	Sandstorm	98.	War
79.	Separation	99.	Wedding
80.	Shattering	100	.Whispers

43

Random Name Generator

For towns, geographical locations, pubs, organizations, etc. Roll Name 1, Roll Name 2a and/ or 2b (based on taste) and Name 3 (or Roll 2a or 2b with 3). Combine them for a random name. Re-roll duplicate results.

		Name 2a		
#	Name 1	(Creature) May o	r Name 2b (Item)	Name 3 (Ender)
1	Red	may not add '5 Dragon	Sword	Meadows
2	Yellow	Lizard	Knife	Fields
3	Green	Fox	Tribe	Port
4	Blue	Bat	Spear	Cliffs
5	Black	Elf	Dagger	Shore
6	Grey	Ant	Shield	City
7	Purple	Dog	Wall	Mire
8	Teal	Cat	Clan	Village
9	Bronze	Mule	Pillars	Temple
10	Gold	Horse	Gate	Bay
11	Silver	Dolphin	Storm	Cove
12	Death	Dove	Hammer	Lake
13	Light	Mare or Stallion	Glaive	Town
14	Shadow	Angel	Pole	Heights
15	Sun	Dwarf	Wind	Glen
16	Moon	Gnome	Saber	Woods
17	Lost	Goblin	Arrow	Outpost
18	Joy	Snake	Stick	Fort (put first)
19	Opal	Wolf	Tree	Marsh
20	Lucky	Sheep	Crest	Vale
20	River	Goat	Leaf	Edge
22	Seaside	Ram	Twig	Pass
22	Briar	Cow	Moon	Rest
23	Platinum	Bull	Sun	Kingdom
24 25	Storm	Bund	Star	
23	Stable	Eagle	Flail	Springs Oasis
20	Good	Falcon	Wood	Pool
27	Harvest	Hawk	Iron	Keep
20 29		Owl	Oak	Haven
30	High Low	Cardinal	Elm	Ville
31	North		Claw	
32	South	Tiger Lion	Fang	Burg Warren
33	East	Bugbear	Tail	Plains
34	West	Orc	Rock	Utopia
34 35		Salamander	Blade	
36	Dry Wet	Shark	Ouiver	Aerie Cemetery
37	Fire	Crab	Well	
38	Ice	Fish	Horn	Shrine
38 39	Frost	Spider	Talons	Township Hollow
40	Ruby	Kobold	Beak	Market
40 41			Cloak	Land(s)
41	Lazy Pleasant	Stag	Lance	Tower
42	Dark	Imp Cobra	Lamp	Realm
43	Iron	King	Canyon	Camp
44 45	Oak	Oueen	Diamond	Forest
45	Timber	Queen Bee	Brew	Docks
40 47	Rock	Worm	Arms	Refuge
48	Castle	Rat	Cauldron	Carnival
40 49	Port	Wyvern	Chalice	Wonderland
50	Cold	Knight	Mirage	Caverns
50	Colu	Killgilt	winage	Caverns

		Dama 1a		
	Name 1	Name 2a	n Nome 3h (Hem)	Borne 2 (Ender)
#	nume i	(cceutuce) muy o	r Name 2b (Item)	Name 3 (Ender)
5.1	***	may not add 's	6	XXX C
51	Warm	Warrior	Curse	Waterfront
52	King	Priest	Dream	Center
53	Queen	Wizard	Scepter	Park
54	Royal	Bard	Crown	Preserve
55	Dirt	Pegasus	Request	Municipality
56	Fertile	Unicorn	Kettle	Dale
57	Quartz	Barbarian	Magic	Crossing
58	Diamond	Beast	Vice	Firth
59	Quick	Beauty	Anvil	Holm
60	Strong	Bride	Scroll	Loch
61	Curious	Groom	Talisman	Wick
62	Dancing	Prince	Wand	Shallows
63	Lucky	Princess	Staff	Place
64	Odd	Crow	Soul	Deep
65	Wise	Zombie	Wish	Weald
66	White	Medusa	Blood	Resort
67	Pale	Giant	Candle	Conclave
68	Charmed	Vulture	Torch	Hill
69	Thinking	Fairy	Ivy	Knobs
70	Tough	Sprite	Journey	Mount (put first)
71	Comely	Familiar	Roots	Settlement
72	Ugly	Fool	Zeal	Pond
73	Divine	Ghost	Stone	Creek
74	Hidden	Specter	Nest	Mine(s)
75	Old	Hag	Boat	Hilltop
76	New	Hero or Heroine	Nest	Acres
77	Holy	Ettin	Lair	Gate
78	War	Jester	Ruby	Paddock
79	Peace	Joker	Road	Farms
80	Empty	Paladin	Flower	Domain
81	Over	Lord	Bliss	Citadel
82	Under	Wanderer	Sapphire	Acropolis
83	Wandering	Magician	Jade	Necropolis
84	Twin	Sorcerer or Sorceress	Silk	Manor
85	Proud	Miner	Cloth	Estate
86	Sea	Newt	Emerald	Villa
87	Wild	Ogre	Glass	Palace
88	Tame	Oracle	Maze	Crossroads
89	Jade	Fey	Treasure	Expanse
90	Phantom	Bear	Whip	Grounds
91	Broken	Sage	Mug	Province
92	Sapphire	Troll	Rope	Range
93	Chained	Pixie	Tome	Reach
94	Drowned	Witch	Tongue	Commonwealth
95	Alabaster	Warlock	Eyes	Throne
96	Ebony	Brawler	Mouth	Sway
97	Rustic	Thief	Sister	Sweep
98	Brave	Assassin	Brother	Belt
99	Copper	Hermit	Daughter	Tract
00	Emerald	Halfling	Son	Run

Random Animal & Critters Chart (d00)

1.	Adder	31.	Falcon
2.	Alligator	32.	Ferret
3.	Ant	33.	Fly
4.	Anteater	34.	Fox
5.	Armadillo	35.	Frog
6.	Baboon	36.	Gecko
7.	Badger	37.	Giraffe
8.	Bat	38.	Goat
9.	Bear	39.	Goose
10.	Beatle	40.	Gorilla
11.	Bee	41.	Grasshopper
12.	Boa Constrictor	42.	Hedgehog
13.	Boar	43.	Heron
14.	Buffalo	44.	Hippopotamus
15.	Bull	45.	Horse
16.	Cat	46.	Hound
17.	Caterpillar	47.	Hyena
18.	Centipede	48.	Iguana
19.	Chameleon	49.	Jaguar
20.	Cockroach	50.	Jellyfish
21.	Crab	51.	Leopard
22.	Crocodile	52.	Lion
23.	Deer	53.	Lizard
24.	Dolphin	54.	Lobster
25.	Dragonfly	55.	Lynx
26.	Dromedary	56.	Maggot
27.	Duck	57.	Manta Ray
28.	Eagle	58.	Mole
29.	Earthworm	59.	Monkey
• 30.	Elephant	60.	Moose
K /			
46			
	-		

61.	Moth	81.	Serpent
62.	Mule	82.	Shark
63.	Nightingale	83.	Sheep
64.	Octopus	84.	Sloth
65.	Owl	85.	Snail
66.	Oyster	86.	Snake
67.	Panther	87.	Squid
68.	Peacock	88.	Squirrel
69.	Penguin	89.	Spider
70.	Pig	90.	Starfish
71.	Pigeon	91.	Swordfish
72.	Piranha	92.	Tiger
73.	Protozoan	93.	Turtle
74.	Raccoon	94.	Urchin
75.	Rat	95.	Vulture
76.	Rhinoceros	96.	Wasp
77.	Rooster	97.	Whale
78.	Salamander	98.	Wolf
79.	Scorpion	99.	Worm
80.	Seal	100	Zebra

Random Dungeon Ideas and Dungeon Charts

This is a helpful tool to aid any GM in making a quick dungeon outline, or to add some flavor to an adventure. Adjust damages based on level of adventure.

NEAREST SETTLEMENT TO THE DUNGEON (d10)

- 1. Castle
- 2. Small Village
- 3. Port
- 4. Small Keep
- 5. Large City
- 6. Family Farm
- 7. Abbey
- 8. Large Port
- 9. Large Village
- 10. Wizard's Tower

ENTRANCE (d10)

- 1. Sewer grate
- 2. Open mouth cave
- 3. Cellar opening
- 4. Metal door in cave
- 5. Magical barrier in cave
- 6. Long stairwell with a metal door
- 7. Behind a waterfall
- 8. The trunk of an enchanted tree
- 9. Magic Portal
- 10. Hidden Entrance

IS THE ENTRANCE GUARDED? (d20)

- 1-8. No.
- 9-14. Monster Encounter (p.166).
- 15-16. Trapped (p.49)
- 17-18. Locked.
- 19. Magically locked or an illusion
- **20.** Locked with a riddle.

TRAPS

Trap DC based on level.

1. Arrow Trap 20' area/ 1 arrow each/ d6 damage/ DEX check negates

2. Poison Arrow Trap 20' area/ 1 arrow each/ d6 + d4 Poison damage/ DEX check & Poison save negates

3. Pit Trap 10' area/ 30' fall + d8 spikes/ DEX check negates

4. Pit Trap 20' area/ 30' fall/ DEX check negates/ Rooms have spike walls that begin to close d6 rounds

5. Pit Trap 10' area/ 50' fall/ DEX check negates/ Monster in the pit

6. Pit Trap 10' area/ 50' fall/ DEX check negates/ Deep water (1/2 fall dmg) & animated skeletons

7. Poisonous Gas 30' area/ d6 Poison damage/ Poison save negates/ lasts d6 +1 rounds

8. Needle Trap Springs on the opener/ d6 Poison damage/ Poison save negates

9. Falling Tiles 10' area/ d10 damage/ DEX check halves (rounded up)

10. Acid Trap 20' area/ d6 Acid damage/ DEX check halves (rounded up)

11. Fire Trap 20' area/ d6 Fire damage/ DEX check halves (rounded up)

12. Light Trap 20' area/ d4 Light damage & Blinds for d6 rounds/ DEX check halves (rounded up)

13. Sonic Trap 20' area/ d4 Sonic damage & Deafens for d6 rounds/ DEX check halves (rounded up)

14. Lightning Trap 20' area/ d6 Electric damage/ DEX check halves (rounded up)

15. Fear Trap 30' area/ Each player rolls at Disadvantage on Terror for 1 hour/ Courage check negates

16. Explosive Trap 20' area/ d6 damage & Stuns for 3 rounds/ DEX check negates

17. Water Trap (Room) Begins to fill with water that will fill the area

18. Ceiling Spikes 20' area/ d8 damage/ DEX check halves (rounded up)

19. Blades 2 10' Blades swing back and forth/ d6 damage/ DEX check negates

20. Rolling Ball Falls from the back and rolls toward trap trigger/ 3d6 damage/ DEX check halves (rounded up) or if one can get above it

RANDOM DUNGEON ADVANCEMENT

- 1-3. Passage continues straight
- 4. Passage continues straight (secret door)
- **5-6.** Passage veers right
- 7-8. Passage veers left
- 9. Passage forks
- **10.** Passage splits 3 ways
- 11. Passage ends at a door
- 12-13. Passage encounter (p.166)
- 14. Passage trap (p.49)
- 15. Passage come to stairs going up
- 16. Passage comes to stairs going down
- 17. Passage comes to a cliff or chasm with bridge
- **18.** Passage comes to cliff or chasm
- **19.** Passage comes to an underground river
- 20. Passage dead ends

TYPE OF ROOM (D20)

Trapped Room 25%/ Guarded Room 35% (Unless Noted below)

- 1-3. Mundane Room
- 4-5. Catacombs
- 6. Kitchen
- 7. Abandoned Living Quarters
- 8. Natural Cave
- 9. Library
- 10. Bath or Well Room
- 11. Shrine
- **12.** Torture Chamber
- 13-14. Barracks
- 15. Jail
- 16. Alchemist's Lab
- 17. Sewer System
- 18. Monster Liar (Guarded)
- **19.** Treasure Room (Guarded)
- **20.** Exit (see Exit Table p.51)

EXIT TABLE

Where the exit leads to . . .

- 1-3. Normal Cave
- 4-5. Normal Wilderness Area
- 6. River Cave
- 7-8. Secret Wall
- 9-10. Sewer Outlet
- 11. Cellar of Business
- 12. Cellar of a Farmhouse
- 13-15. Cellar of Castle or Keep
- 16. High on a Mountain Wall
- 17. Bottom of an Old Well
- 18. Portal to Nearest Town
- **19.** Portal to Unknown Location
- 20. Portal Home

RANDOM MUNDANE DUNGEON OR ROOM ITEM (d00)

1.	Abacus	19.	Chest
2.	Amulet	20.	Clamps
3.	Axe	21.	Cloak

- 4. Bagpipes 22. Clock
- **5.** Barrel **23.** Coin
- 6. Bell 24. Compass
- 7. Blanket 25. Corset
- 8. Book 26. Crown
- 9. Boots
- 10. Bottle
- 11. Bowl
- 12. Brooch
- 13. Bucket
- 14. Candle
- 15. Cauldron
- 16. Censer
- 17. Chalice
- 18. Chalk

35. Flower36. Forge

27. Dagger

28. Dice

29. Drum

31. Elixir

32. Eyes

30. Earrings

33. Fishing Pole

34. Flint & Steel

37.	Fork	69.	Ring
38.	Fountain	70.	Robe
39.	Fruit	71.	Saddlebags
40.	Gauntlet	72.	Sandals
41.	Generator	73.	Sarcophagus
42.	Globe	74.	Scale
43.	Gloves	75.	Scarab
44.	Hammer	76.	Scepter
45.	Harp	77.	Scroll
46.	Helm	78.	Sextant
47.	Horn	79.	Shield
48.	Idol	80.	Shovel
49.	Jewelry (Stage)	81.	Silk
50.	Jug	82.	Skeleton
51.	Key	83.	Skull
52.	Ladder	84.	Soap
53.	Lamp	85.	Spear
54.	Lens	86.	Spell Book
55.	Letter	87.	Spoon
56.	Lock	88.	Spyglass
57.	Lyre	89.	Staff
	Map	90.	Statue
	Mask	91.	String
	Mirror	92.	Sword
61.	Mouse Trap	93.	Symbol
62.	Necklace		Throne
63.	Net		Tiara
	Oar		Tome
	Orb	97.	Totem
	Perfume		Trumpet
	Pike		Urn
68.	Pole	100	Wooden Stake

What foods may be available at the pub?

Most pubs will have bread, nuts, garden vegetables & porridge. Many pubs will serve fruit if they are near an orchard or on a good trade route.

11. Eel

12. Cod

13. Venison

14. Sturgeon 15. Stew

18. Lamprey

16. Horse

17. Bass

MAIN DISH (d20)

- 1. Meat Pie
- **2.** Turkey Leg
- 3. Rabbit
- 4. Herring
- 5. Trout
- 6. Bacon
- 7. Chicken
- 8. Roast
- 9. Ham
- 10. Cheese

- 19. Local Game Bird
- 20. Exotic Game

ON TAP (d10)

- 1. Goblin Wine (cheap low end)
- 2. Rot Gut Mead (cheap low end)
- 3. High Elf Ale (high end)
- 4. Ale or Mead
- 5. Wine
- 6. Ghoul's Blood (Black Ale)
- 7. Dragon's Steam Ale (Strong Dwarven drink)
- 8. Northland Ice Cauldron Beer (Arcwol Beer, served cold)
- 9. Dark Leaf Tea (Alcoholic Norgarm drink)
- 10. Moonshine

SHOP KEEPER/ BAR KEEP/ WENCH DISPOSITIONS (d20)

11. Irate

- 1. Respectful
- 12. Indifferent **2.** Greedy
- 3. Subtle 13. Meek
- 4. Tricky 14. Perverted
- 5. Fair 15. Crusty
- 16. Cautious **6.** Greasy
- 7. Honest
- 8. Petty 18. Reputable
- 9. Thrifty

19. Shrewd

17. Bashful

10. Pious 20. Opulent

RANDOM GEMS CHART (d20)

Average cost for a small uncut gem (1 lb.)

- **1.** Agate (10 gp)
- 2. Azurite (10 gp)
- **3.** Bloodstone (10 gp)
- **4.** Quartz (10 gp)
- 5. Chalcedony (10 gp)
- **6.** Citrine (10 gp)
- 7. Malachite (10 gp)
- **8.** Jasper (15 gp)
- 9. Moonstone (20 gp)
- **10.** Moss Agate (25 gp)

- 11. Tiger Eye (30 gp)
- **12.** Obsidian (35 gp)
- **13.** Turquoise (40 gp)
- 14. Aquamarine (60 gp)
- 15. Opal (80 gp)
- **16.** Black Pearl (100 gp)
- 17. Topaz (200 gp)
- 18. Sapphire or Emerald (300 gp)
- 19. Ruby (500 gp)
- 20. Diamond (100 gp)

RANDOM TRINKETS OR CHARMS (d20)

- 1. Ankh
- 2. Bell 12. Dolphin
- 3. Scarab
- 4. Shell
- 5. Needle
- 6. Heart
- 7. Small Box
- 8. Turtle
- 9. Star

10. Flower

- 19. Religious Symbol
- **20.** Eye

11. Coin

13. Prism

14. Acorn

16. Small Jar

18. Various Animal

15. Key

17. Claw

Random Book Subjects (d00)

	Poetry
	Epic Tale
13-14.	Children's Tales
15.	Alchemy
16-17.	Arcana
18-19.	Monsters
20.	Art
21.	After Life and Death
22.	Psions
23.	Animals
24.	Music
	History- Local
	History- Ancient
29.	History- Recent
30.	History- General
31-33.	Cooking
34-35.	Medicine
36.	Plants
37.	Sexuality
38.	Animal Training
39.	Archelogy
40.	Dungeoneering
	Astrology
42-43.	Athletic Training
44.	Fortune Hunting
45.	Glassblowing
46.	Metalworking
47.	Carpentry
48.	Falconry
49.	Dancing
50-51.	Human Sacrifice
	Divination
	Weapon Training
54-55.	Brewing
56.	Birds

	Dragons
	-
59.	Golems
60.	Wilderness Survival
61.	Sex Stories
62-63.	Fantasy Stories
64.	Science
65.	Math
66-67.	General Knowledge
68-69.	Puzzles
70-71.	Travel Guides
72.	Travel Stories
73.	Meditation
74.	Linguistics
75-77.	Philosophy
78.	Prophecy
79.	Madness
80.	Law
81.	Arcwols
82.	Aspimitte
83.	Doppelgangers
84.	Dwarves
85-86.	Elves
87.	Fienakar
88.	Ghouls
	Goblins
90.	Kobold
91.	Minatauns
92.	Norgarm
93.	Vessamyrrs
94-95.	Vampires
96.	Were-beasts
97.	Necromancy
98.	The Void
99-00.	Re-roll twice and combine
	 61. 62-63. 64. 65. 66-67. 68-69. 70-71. 72. 73. 74. 75-77. 78. 79. 80. 81. 82. 83. 84. 85-86. 87. 88. 89. 90. 91. 92. 93. 94-95. 96. 97. 98.

(i.e. Elven Medicine, History of Music, Birds in Art, etc.)

"J Search the Body . . . " Mundane items List (d20)

Sometimes when a character searches the body of a defeated humanoid enemy, they may discover something other than treasure.

- **1-2.** A touching letter to their family
- **3-4.** A loving letter to their significant other
- **5-6.** Drawing of their family
- 7-8. Sexy Drawing
- 9-10. Trinket (p.54)
- 11. Mundane Object (p.51)
- **12.** Small Book (p.55)
- 13. Important Clue
- 14. Map of current location
- **15.** Map of another location
- 16. Pair of glasses
- 17. Some food
- 18. Flask of booze
- 19. Some copper
- 20. Soiled handkerchiefs

"Quest for the . . . " (d20)

Things that you can be sent on a quest for.

- 1. Gold
- 2. Prince
- 3. Princess
- 4. Weapon
- 5. Armor
- 6. Magic item
- 7. Kill a despot

10. Information

- 8. Free a prisoner
- 9. Religious object

- **11.** Secret Location
- 12. Catch a live specimen
- 13. Collect an IOU
- 14. Book
- 15. Lifesaving medicine or magic
- 16. Break up a cult or religious group
- **17.** Enthrone the rightful ruler
- 18. Stop a conflict
- 19. Prize animal
- **20.** Immortality

Random Prophecies (dl2)

Build your own prophecy. Fill in the blanks with the appropriate word.

1. Upon the day of (Event) & (Event), the (Adj.) shall bring forth a rise of the (Person).

2. When the (Person) comes, the world will (Action), the (Adj.) (Person) shall cause the fall of (Location).

3. The day (Location) is celebrated, the (Adj.) shall mark the destruction of (Thing) and (Person).

4. It shall be on the day that the (Adj.) (Person), a (Event) shall bring forth a time of (Action or Person).

5. On the day that (Thing) becomes (Thing), a (Adj.) (Event) shall usher forth a rise in (Event or Thing) and a decrease in (Event or Thing).

6. When the (Location) (Action) the (Thing), a (Event) shall bring an age of (Person).

7. Once (Event) turns to (Event), a (Adj.) (Person) shall mark a rise of a (Adj.) (Thing).

8. At the end of (Event), the (Location) will (Action) until saved by (Person).

9. The (Thing) will devour the (Location) when the (Event) (Action).

10. The day (Persons) clash, a (Thing) shall mark the rise of (Location or Person).

11. Once (Thing) rains from the sky, a (Adj.) woman shall bring forth an age of (Thing) vis (Event).

12. The (Adj.) (Location) will succumb to the (Event) on the last day of the (Adj.) (Thing).

Survive This!! Fantasy

#	Event	Adjective	Person	Location	Thing	Action
1	Death	Poor	King	Plains	Time	Run
2	War	Rich	Queen	Mountain	Sword	Swim
3	Famine	Wise	Prince	Lake	Fire	Fly
4	Pestilence	Feeble	Princess	River	Shield	Die
5	Eruption	Strong	Child	Island	Crown	Live
6	Flood	Lost	Warrior	Keep	Throne	Cry
7	Marriage	Unborn	Wizard	Swamp	Eagle	Sink
8	Coronation	Immortal	Thief	Castle	Dragon	Rise
9	Birth	Holy	Jester	Wasteland	Vampire	Drown
10	Funeral	Black	Bard	Underwater	Truth	Win
11	Winter	Red	Priest	Space	Dog	Lose
12	Spring	Green	Zealot	Sun	Faith	Forfeit
13	Summer	Blue	Assassin	Moon	Cat	Grow
14	Autumn	Yellow	Squire	Village	Myth	Shrink
15	Equinox	Frozen	Knight	Shore	Love	Lie
16	Victory	Giant	Bowman	Graveyard	Treasure	Ascend
17	Defeat	Little	Fool	Catacombs	Hate	Crush
18	Invasion	Invisible	Philosopher	Kingdom	Anarchy	Defend
19	Catastrophe	Unholy	Liar	Sky	Lightning	Obliterate
20	Armageddon	Heroic	Hero	Road	Ice	Resurrect

Monsters

Stat Block Explanation:

(Type): The type of creature. Important for some Toughness, ability and skill references.

Armor Class: Attack rolls must exceed this number to hit.

Hit Dice: d6 x this number to determine HP (unless the HP are given)

Move: Move per round

Actions: How many actions in a round.

Attack Damage: Damage & Weapon of their most common attacks

Special: Any special abilities or attacks noted.

Bonuses: Noted bonuses listed here.

Alignment: The morale bend of the monster. If it is an animal, it has a Neutral alignment.

Morale: Willingness to remain in a fight.

Terror: Target DC on Terror checks. Terror check: Roll d20 add your Level and any bonuses. If a Character fails, they must roll on the Failed Courage/ Terror chart (p.183 Book I)

Treasure Type: The level of treasure that this monster typically has in its possession (see p.178).

HDE: Hit Dice Equivalent gives the monsters total difficulty accounting for Hit Dice (HD), Armor Class (AC), Attacks, Attack Damage, Move, Special Abilities & Bonuses. A party of 4 adventures should have an even fight against a monster with a HDE equal to their level.

*Unless otherwise noted, Monsters start with 8 in each save stat +1 per Hit Dice.

Morale (Optional)

A character, creature or monster's Morale represents their likelihood that they will remain in a fight or in a dangerous situation once things start going against them. Morale is rated from 1-10. The higher the number the better. Anything with a 10 Morale will never be forced to flee (and is not affected by Morale modifiers). Player characters are not subject to morale.

If something is made to make a Morale check they roll a d10. If they roll equal to or higher than their Morale they succeed and remain in the fray. If they roll below their Morale they brake and must roll on the Morale Effect Chart to see what they do.

When to roll Morale:

† If they take a hit that takes at least ½ of their total HP.

- **†** If multiple teammates are captured in a round.
- [†] If a teammate falls in battle. Once per round.
- † If your leader flees, is captured or is defeated.

[†] If a situation arises that the GM thinks requires a Morale check.

MORALE MODIFIERS (THEY ARE ACCUMULATIVE)

Bonus	Reason
+3	Your Leader is within 100'
+2	You outnumber your enemies.
+2	The creature or person is starving or is desperate.
+1	You have more Hit Dice than your current target.
+1	You think what you are doing is righteous.
-1	You think what you are doing is wrong.
-1	You are outnumbered by 4 or less.
-1	They are fighting against their will.
-1	They have failed a Morale in this combat.
-1	You are poisoned or Sickened.
-2	You are outnumbered by 5 or more.
-3	Your leader is defeated.

MORALE EFFECT CHART (d10)

Roll	Morale Effect
1	Surrender immediately if a person. An animal or monster will run away for d6 rounds.
2	Faint for 1 minute.
3	Faint for 2 rounds.
4	Scream & run away for d4 rounds.
5	Stunned for 1 round and are at -2 AC for the next d4 rounds.
6	Run & Hide in the nearest viable spot for d6 rounds
7	Urinate yourself. Lose all actions this round and then you are at -1 to all attack rolls and AC for the rest of the fight.
8	Fearful. Lose this round's action and you are at -2 to all damage for 1 minute.
9	Stay & Fight, but at -1 to all attack rolls and -1 to all damage dealt.
10	Shake it Off & Toughen Up. You stay & fight and gain +1 or your next attack roll.

Monster Descriptions

Contained herein are all of the monsters presented in alphabetical order.

Alligator/Crocodile (Animal)

Powerful reptiles that love to grab their prey and drag it into the water.

Armor Class: 14 Hit Dice: 3 **Move:** 12/ 24 Swim Actions: 1 Attack Damage: Bite d6, Tail Slap d4 Special: *Grapple/Drown, 18 STR, Toughness +1 **Bonuses:** +2 to Melee attacks, +3 to Melee damage, +1 to Initiative, +8 to Swim, +3 to Spot, +3 to Listen Alignment: Neutral Morale: 6 Terror: 6 Treasure Type: V **HDE:** 1 *Grapple/Drown: Alligators and Crocodiles will attempt to latch onto a victim when they bite (Grab attack) and if near water, attempt to pull the victim into the water until drowned.

ANGEL, CHERUB (OUTSIDER)

Appearing as small feather-winged children wearing white robes and carrying small bows, these are messengers of the higher planes. Though not combative by nature, they are skilled archers. They can cast Protection from Chaos as a cleric at will, and will often use this ability to bless the weak and innocent in times of danger. When a cherub is slain, their physical form and all their trappings disappear in a flash of light and their soul is returned to the heavenly realm.

Armor Class: 14	Hit Dice: 3
Move: 9/ 12 Flying	Actions: 1
Attack Damage: Short Bow (d6)	
Special: Regeneration (1 HP/rou	nd), Toughness: Evil +4
Bonuses: +4 Range attacks, +5 to	o Spot & Listen, +2 to Initiative
Alignment: Righteous	
Morale: 9	Terror: -
Treasure Type: V	HDE: 2
Items: Short Bow, 24 arrows, 12	arrows +1

ANGEL, SERAPH (OUTSIDER)

The Seraph, also known as avenging angels, are agents of war sent from the heavenly planes to combat great evil in the mortal world. They appear as beautiful mortal men and women, clad in plate armor and wielding a flaming sword which does 3d6 points of damage. Great white feathered wings spring from their backs. They can only be damaged by magical weapons. Seraphs are fierce foes who have no tolerance for evil acts or demonic foes. They slay with righteous certainty.

Armor Class: 18	Hit Dice: 6 + 6 HP
Move: 12/ 21 Flying	Actions: 2

Attack Damage: 3d6

Special: Cannot be harmed by normal weapons, Detect Evil 60', Toughness +5, Create Light 60' at will,

Bonuses: +9 to Melee attacks, +4 to Melee damage, +3 to Spot & Listen, +3 to Initiative, Seize the Moment +1

Alignment: Righteous

Morale: 9Terror: -/ 12 against EvilTreasure Type: FHDE: 5Items: Flaming Sword +1/ +3 against Evil, Plate Mail, Shield +1

62

ARCWOL (HUMANOID)

Arcwols are a race of anthropomorphic wolves that are much larger than humans. They are known as great hunters, strong warriors, clever woodsmen and despise slavery in any form.

Armor Class: 13Hit Dice: 1Move: 12Actions: 1Attack Damage: Bite (d4), Sword (d6), Bow (d6)Special: Toughness: Cold +2, can Run at x3 your MoveBonuses: +1 to Melee attacks, +1 to Melee damage, +1 to Rangeattacks, +2 to Spot & Listen, +3 to TrackAlignment: NeutralMorale: 7Terror: 8Treasure Type: K (1-3), A (4+)HDE: 1/4

ASPIMITTE (HUMANOID)

Aspimittes are snake-like humanoids that originated in the deepest jungles of the world. They have clawed hands and feet, a hooded head, a long tail and sharp, venomous fangs. Aspimitte culture is based on deep folklore and they are expert botanists, making them excellent cooks and medicine men.

Armor Class: 13	Hit Dice: 1	
Move: 12	Actions: 1	
Attack Damage: Bite (d4), Swor	rd (d6), Bow (d6)	
Special: Dark Vision 40',		
Bonuses: +2 to Range attacks, +3 to Spot & Listen, +2 to Balance, +3 to Stealth		
Alignment: Neutral		
Morale: 6	Terror: 9	
Treasure Type: K (1-3), A (4+)	HDE: ¹ / ₄	

BANSHEE (FEY)

Banshees are horrid fey creatures that are typically found in swamps and other desolate places. They look like gaunt humans (male or female) with long, stringy hair and glowing yellow eyes. They often wear hooded cloaks and are found in all parts of the world and there are legends of such creatures in many cultures.

Armor Class: 17	Hit Dice: 7 + 3 HP
Move: 12/ 24 Flying	Actions: 2
Attack Damage: Claws (d6+2)	
Special: *Shriek, **Resistances	
Bonuses: +4 to Melee attacks, +4 Seize the Moment +1	to Initiative, +5 to Spot & Listen,
Alignment: Evil	
Morale: 9	Terror: 16
Treasure Type: V	HDE: 6

*Shriek: Their shriek (once per day) can affect a cone like area in front of them, 60 feet long and 15 feet wide at its end point, which necessitates a Magic saving throw from those who are in the targeted area. Those who fail the saving throw take 3d6 damage. Those who succeed in the save take 1d6+1 damage and are Stunned for 1d6 rounds

****Resistances:** A Banshee can only be damaged by magic, psionics, silver and cold iron.

BASILISK (BEAST)

Basilisks are great, horned lizards whose gaze turns to stone anyone meeting its eye. If the basilisk's own gaze is reflected back at it, it has a 10% chance to force the basilisk into a saving throw against being turned to stone itself.

Armor Class: 14Hit Dice: 6 + 5 HPMove: 12Actions: 2Attack Damage: Bite (d6), Horns (d6)Special: Petrifying gaze 30' (Death save or turn to stone), Charge,
Toughness +2Bonuses: +5 to Melee attacks, +2 to Melee damage, +7 to Spot &
Listen, +1 to InitiativeAlignment: NeutralMorale: 6Terror: 11Treasure Type: V/ U in lairHDE: 5

66

BEAR, BLACK (ANIMAL)

Smaller and less dangerous than the Grizzly Bear, the Black Bear can still harm of kill a party that under estimates them.

Armor Class: 13Hit Dice: 3 + 3 HPMove: 12Actions: 1Attack Damage: Claw d6, Bite d6, ChargeSpecial: *Keen Sense of Smell, **Roar, Toughness +2, 18 STRBonuses: +3 to Melee attacks, +3 to Melee damage, +4 to Spot, +2to Listen, +4 to ClimbAlignment: NeutralMorale: 5Treasure Type: V, A (in den)HDE: 1*Kean Sense of Smell: Cap re regell a failed Spet or Listen sheek

*Keen Sense of Smell: Can re-reroll a failed Spot or Listen check once if they can smell the target.

****Roar:** All enemies within 60' must make a Courage save or they are stunned with fear for d4 rounds.

BEAR, GRIZZLY (ANIMAL)

Large bears known for being great hunters in the far north. They are very aggressive.

 Armor Class: 15
 Hit Dice: 7 + 7 HP

 Move: 12
 Actions: 2

Attack Damage: Claw d6, Bite 2d4, Charge

Special: *Keen Sense of Smell, **Roar, Toughness +3, 20 STR Bonuses: +4 to Melee attacks, +4 to Melee damage, +5 to Spot, +3 to Listen

Alignment: Neutral

Morale: 7Terror: 11Treasure Type: V, D (in den)HDE: 4

*Keen Sense of Smell: Can re-reroll a failed Spot or Listen check once if they can smell the target.

****Roar:** All enemies within 60' must make a Courage save or they are stunned with fear for d4 rounds.

BEE, GIANT KILLER (ANIMAL)

These massive bees are anywhere between two and five feet long, with queens being as large as ten feet. They build massive hives on cliff walls and ancient trees. They are very aggressive and will attack in large swarms any creature who inadvertently disturbs their hive or their queen. Their sting is painful and contains a deadly poison. Anyone stung by a giant killer bee must make a saving throw or die. Giant killer bee queens are rarely leave their hives, but are massive and fearsome. The usually appear in swarms (3d10).

Armor Class: 13	Hit Dice: 1
Move: 15 Flying	Actions: 1
Attack Damage: Sting (d4)	
Special: Poison sting (-2 to skill c	hecks for 1 hour)
Bonuses: +1 to Melee attacks, +1	to Spot & Listen
Alignment: Neutral	
Morale: 5	Terror: 8
Treasure Type: V/ U in lair	HDE: 1/4

BEETLE, GIANT FIRE (ANIMAL)

Large, glowing beetles that shoot fire from their mouths. A giant fire beetle's oily light-glands glow red, and continue to give off light for 1d6 days after they are removed (shedding light in a 10-foot radius).

Armor Class: 15	Hit Dice: 1 + 3 HP	
Move: 9	Actions: 1	
Attack Damage: Bite (d4)		
Special: Fire Breath 30' (d6+1 damage to 10' x 10' area), Toughness: Fire +3		
Bonuses: +1 to Melee attacks, -1 to Range attacks		
Alignment: Neutral		
Morale: 6	Terror: 8	
Treasure Type: V/ U in lair	HDE: ¹ / ₂	

BIGFOOT (HUMANOID)

Bigfoot is a peaceful guardian of the forest and will not become aggressive unless provoked or it feels threatened. They can stand up to 9' tall and travel alone or in small family groups.

Armor Class: 13Hit Dice: 3 + 3 HPMove: 12 (Ignoring forest & rocky hindering terrain)Actions: 1Attack Damage: Slam (d6), Punch (d6), Throw Stones (d4)Special: *Howl, **Smell, can run x4 MoveBonuses: +3 to Melee attacks, +4 to Melee damage, +8 to Spot &
Listen, +8 to Stealth (Woods)Alignment: NeutralMorale: 5Terror: 11

Treasure Type: V

HDE: 2

***Howl:** Before seen or noticed, Bigfoot may howl. Any non-Bigfoot must make a Courage check. If they fail, they are at -1 to all attack and skill rolls for 1 hour. The ability can stack 4 times.

****Smell:** All enemies within 60' are at -1 AC

BLACK PUDDING (OOZE)

Black puddings are amorphous, black pools with an acidic surface. They are subterranean predators and scavengers. Immune to mindaffecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 10	Hit Dice: 4 + 4 HP	
Move: 6	Actions: 1	
Attack Damage: Strike (d6 Acid damage with a 5' Reach)		
Special: Acidic, **Defenses		
Bonuses: +5 to Melee attacks, +5 to Stealth		
Alignment: Neutral		
Morale: -	Terror: -	
Treasure Type: V	HDE: 3	

*Acidic: Anything touching the Black Pudding will take a d6 Acid damage. Non-magic weapons that strike the ooze have a 25% of melting to the point of uselessness.

****Defenses:** Immunity to Cold & Acid. Any damage by Electricity will cause the Black Pudding to split in half and create a new one. They take ½ damage (rounded down) from non-magical weapons.

BLINK DOG (ANIMAL FEY)

70

Blink dogs are pack hunters, intelligent and usually friendly to those who are not of evil intent. They can teleport short distances (without error) and attack in the same turn—in most cases a blink dog will be able to teleport behind an opponent and attack from the rear.

Armor Class: 15Hit Dice: 2 + 2 HPMove: 15Actions: 1Attack Damage: Bite (d4)Special: *Teleport, Toughness +1Bonuses: +4 to Melee Attacks, +6 Initiative, +2 Spot & ListenAlignment: NeutralMorale: 6Terror: -Treasure Type: VHDE: 1*Teleport: Before or after they attack, a Blink Dog can teleport upto 40' (within line of sight). They can teleport and still attack. If

to 40' (within line of sight). They can teleport and still attack. If they attack from behind, they gain a +2 to attack and deal and extra 1 damage.

BOAR, WILD (ANIMAL)

Large, wild pig with huge tusks they use to gore their enemies with a ferocious charge.

Armor Class: 11Hit Dice: 2 + 2 HPMove: 9Actions: 1Attack Damage: Tusk d6, Charge (+4 Move when charging & +1damage)Special: Toughness +1Bonuses: +1 to Melee attacks, +1 to Melee damage, +4 to Critical& Death saves, +4 to Spot, +2 to ListenAlignment: NeutralMorale: 5Terror: 6Treasure Type: VHDE: 1

BUGBEAR (HUMANOID)

These large, hairy, goblin-like humanoids are stealthier than their size would suggest, known as powerful warriors that strike first and eat their opponents later.

Armor Class: 13Hit Dice: 3Move: 9Actions: 1Attack Damage: By weapon or bite (d4)Special: Toughness +2, Toughness: Cold +3, *OverkillBonuses: +2 to Melee Attacks, +2 to Melee damage, +4 toInitiative, +3 to Spot & ListenAlignment: EvilMorale: 7Terror: 8Treasure Type: K/ B in groupHDE: 2Items: Leather Armor, Shield, Mace (d6), Dagger (d6-1), Club (d6)

***Overkill:** If they kill, or knock an enemy Out of Action, they gain an immediate free attack against an adjacent enemy (x2/day)

CAT, CHEETAH (ANIMAL)

Leanest and quickest of the large cats.

Armor Class: 14Hit Dice: 2 + 3 HPMove: 24Actions: 1Attack Damage: Bite d6, Claws d4, *PounceSpecial: Keen Senses, Stealth, can run at x6 Move, Seize the
Moment +1Bonuses: +2 to Melee attacks, +2 to Melee damage, +5 to
Initiative, +7 to Spot, +5 to Listen, +8 to Track, +8 to Stealth, +6
to Jump, +6 to ClimbAlignment: Neutral
Morale: 5Morale: 5Treasure Type: VHDE: 1

***Pounce:** If you Jump 10' and do a melee attack, it deals double damage if successful.

CAT, LION (ANIMAL)

Lions are a very muscular, large cat known for stalking grasslands.

Armor Class: 16	Hit Dice: 4	
Move: 16	Actions: 1	
Attack Damage: Bite d6, Claw d4, *Pounce		
Special: Keen Senses, Toughness +1, **Roar, can run x4 Move		
Bonuses: +3 to Melee attacks, +3 to Melee damage, +2 to		
Initiative, +6 to Spot, +3 to Listen, +6 to Track, +3 to Stealth, +8		
to Jump, +8 to Climb		
Alignment: Neutral		
Morale: 6	Terror: 9	
Treasure Type: V	HDE: 2	

***Pounce:** If you Jump 10' and do a melee attack, it deals double damage if successful.

****Roar:** All enemies within 60' must make a Courage save or they are stunned with fear for d4 rounds.

CAT, TIGER (ANIMAL)

Strongest of the large cats, the Tiger is a master tracker and a vicious killer.

Armor Class: 16	Hit Dice: 5	
Move: 18	Actions: 1	
Attack Damage: Bite d6, Claw d4, *Pounce		
Special: Keen Senses, Stealth, **Roar, can run x4 Move		
Bonuses: +4 to Melee attacks, +3 to Melee damage, +3 to Initiative, +6 to Spot, +4 to Listen, +7 to Track, +6 to Stealth, +8 to Jump, +7 to Climb Alignment: Neutral		
Morale: 6	Terror: 9	
Treasure Type: V	HDE: 3	

***Pounce:** If you Jump 10' and do a melee attack, it deals double damage if successful.

****Roar:** All enemies within 60' must make a Courage save or they are stunned with fear for d4 rounds.

CENTAUR (HUMANOID)

Half man, half horse, centaurs are fierce warriors that are very territorial.

 Armor Class: 12
 Hit Dice: 3 + 3 HP

 Move: 16
 Actions: 1

 Attack Damage: By weapon or kick (d6)

 Special: Toughness +2 can Run x4 its Move Charge A

Special: Toughness +2, can Run x4 its Move, Charge, Advantage on Balance checks

Bonuses: +1 to Melee attacks, +1 to Melee damage, +3 to Ranged attacks, +4 to Spot & Listen, +2 to Initiative

Alignment: Neutral

Morale: 8	Terror: -	
Treasure Type: K/ B in group	HDE: 2	

Items: Shield, Long Bow, 24 Arrows (d6), Long Sword (d8)

CENTIPEDE, LARGE (ANIMAL)

Large centipedes are the size of a dog, but are not to be underestimated. They inflict a lethal poison with every bite. They usually hunt in packs (2d6).

Armor Class: 13	Hit Dice: 1
Move: 15	Actions: 1

Attack Damage: Bite (d4 + Poison)

Special: Poison does 1 damage per round & each round after (Poison save negates. Take one at the end of each round), Immunity to Poison, Toughness +1

Bonuses: +1 to Melee attack, +1 to Initiative, +2 to Stealth, +1 to Spot

Alignment: Neutral

Morale: 6	Terror: 7
Treasure Type: V	HDE: 1/4

CENTIPEDE, GIANT (GIANT ANIMAL)

Giant centipedes are the size of a large horse, but three times as long. They have one of the strongest venoms known to the kingdoms.

Armor Class: 16	Hit Dice: 5 + 3 HP
Move: 18	Actions: 1

Attack Damage: Bite (d6)

Special: Poison does 2 damage per round & each round after (Poison save, adding +3 to the roll, negates. Take one at the end of each round), Immunity to Poison, Toughness +3

Bonuses: +5 to Melee attack, +3 to Initiative, +3 to Spot

Alignment: Neutral

Treasure Type: K (inside)

Morale: 8

Terror: 12 **HDE:** 4

75

CERBERUS (MAGICAL BEAST)

Said to be the guardian to the gates of Hell itself, Cerberus is often depicted as a hellish three headed hound, that drools acidic spittle from its slavering jaws. He is the size of a large horse. He loves to eat living flesh and enjoys toying with his victims. If Cerberus is your kingdom, he must have escaped Hell or is guarding something important.

Armor Class: 17	Hit Dice: 80 HP
Move: 12	Actions: 3

Attack Damage: Bite (2d6 damage + d4 Acid damage), Claws (d8), *Pounce

Special: **Vicious, **** Fetid Breath, Toughness +3

Bonuses: +6 to Melee attack, +3 to Melee damage, +3 to Initiative, +12 to Spot, +15 to Listen, +13 to Jump, +8 to Swim, Seize the Moment +3

Alignment: Evil

Morale: 10 **Terror:** 16 **HDE:** 9

***Pounce:** Once per round, Cerberus may make a pounce attack on one creature. If successful the target is pinned to the ground unless they can make a successful STR check at the beginning of a round to escape.

****Vicious:** Once per round, if the Cerberus attacks the same target in a round with all three actions, it gets a Seize the Moment attack this round at Advantage.

*****Superior Hearing:** Can hear sounds from up to 5 miles away. Advantage on all Listen checks. All Blindness effects are halved (rounded down).

******Fetid Breath:** Anyone ending a turn with 5' of one of Cerberus' mouths must make a CON check or be at -1 to all attack and skill rolls for d4 rounds. This effect is cumulative. If one fails this save three times in a row within a day, they are at Disadvantage on all rolls for d4 hours.

CHIMERA (ABERRATION BEAST)

The chimera is a winged, three headed beast; one is the head of a goat, one the head of a lion, and one the head of a dragon. It is a fearsome foe that can take a party out in a round minutes if they take it too lightly.

Armor Class: 15	Hit Dice: 8 + 4 HP
Move: 12/18 Flying	Actions: 3
Attack Damage: Goat – Horns (d	18), Lion – Bite (d8), Dragon- Bite
(d8) or *Breath	
Special: Toughness +3	
Bonuses: +7 to Melee attack, +2 +8 to Spot	to Melee damage, +3 to Initiative,
Alignment: Neutral	
Morale: 9	Terror: 15
Treasure Type: V/ U in lair	HDE: 7

***Breath:** (x3/ day) It breathes a cone of flame (10' wide x 50' long) that does 3d6 Fire damage (DEX check halves the damage, rounded down).

COCKATRICE (ABERRATION BEAST)

Resembles a bat-winged rooster with a long, serpentine tail. This rare, monstrous chicken's bite turns enemies to stone unless a successful saving throw is made. Cockatrice often travel in packs (d6).

Armor Class: 13	Hit Dice: 3 + 2 HP	
Move: 9/ 18 Flying	Actions: 1	
Attack Damage: Bite (d4 + *Petrification)		
Special: Toughness +1		
Bonuses: +5 to Attack. +1 to Toughness.		
Alignment: Neutral		
Morale: 7	Terror: 10	
Treasure Type: U	HDE: 2	

***Petrification:** A successful bite will petrify a living creature, unless they make a Death save. Each time they are bitten within 1 hour, they must add +1 to their Death save roll.

DEATH KNIGHT (UNDEAD)

These terrible, intelligent undead knights are clad in black armor and wield terrible two-handed swords with their great strength. They appear as skeletal humanoids clad in heavy armor with a black aura around them. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 17/ 19 against Righteous & Good

Hit Dice: 8 + 3 HP

Move: 10

Actions: 2

Attack Damage: Two-Handed Sword (2d6 + Death Touch), Claw (d4 + Death Touch)

Special: Toughness +4, Toughness: Magic +3

Bonuses: +8 to Melee attacks, +5 to Melee damage, +3 to Spot & Listen

Alignment: Evil

Morale: 9

Terror: 16

Treasure Type: H

HDE: 7

Items: Death Plate +1 (+3 against Righteous & Good), Two-Handed Sword +2

*Death Touch: On a successful Melee attack, the target loses d4 CON for 1 hour (Death save negates).

DEMONS

Demons are creatures of the lower planes of existence, but they are occasionally encountered in places where they have been enslaved to serve as guardians by powerful spell casters. The more intelligent varieties will attempt to interfere in the affairs of humanoids, to manipulate them into servitude.

DEMON, IMP (OUTSIDER)

These tiny devilish creatures are red or black in skin color with catlike eyes, long pointed tails and bat wings. They are the lowliest of demons and often serve as slaves to greater demons or servants of powerful evil clerics and wizards. They often laugh and taunt their victims and roam in packs (d6).

Armor Class: 13Hit Dice: 1 + 1 HPMove: 9/ 12 FlyingActions: 1Attack Damage: Poison Tail Sting (1d6-1 + *Poison) or Fireblast
(d4 Fire +2 Magic damage/ 40')Special: Immune to Fire, Toughness: Magic & Magic Weapons +3Bonuses: +1 to Range attacks, -1 to Melee attacks, +3 to Spot &
Listen, +2 to Initiative, +3 to ArcanaAlignment: EvilMorale: 6Terror: 8Treasure Type: K (1-3), A (4+)HDE: ½

DEMON, SUPREME BALASON (OUTSIDER)

The Demon lord known as the Supreme Balason is one of the most dreadful beings known to the world. He stands a menacing 10' tall, with jet black skin occasionally lit up by fiery veins running across his body. His head looks like a vulture, with the eyes of bright red fire. His arms are muscular, each wielding a 7' long sword (one fiery, one jet black dripping a green liquid). He has the legs of a giant bird, with razor sharp talons. His wings are jet black with red veins pulsating along the edges. Sometimes he is surrounded by lesser demons or worshippers.

Armor Class: 16

Move: 15/ 24 Flying

Hit Dice: 10 (100 HP) **Actions:** 3

Attack Damage: Flame Sword (d12 + d6 Fire, 5' Reach), Jet Sword (d8 + *Poison, 5' Reach), Claws (d6), Bite (d6)

Special: Dark Vision 120', True Sight (See the Invisible, see through illusions, etc.), Toughness +5, Immune to normal weapons (Magic or silver are needed to hit), Immune to Telepathy and Mind Control, Immune to Shadow, Regenerates d4 HP at the end of each round

Bonuses: +11 to Melee attacks, +3 to Melee damage, +12 to Spot & Listen, +4 to Initiative

Alignment: Evil

Morale: 10

Treasure Type: Y

Terror: 18 **HDE:** 10

Items: Both swords may only be wielded by demons. They will return to the Abyss if Balason is defeated.

***Poison:** On a successful hit, the Poison causes 1 Madness point per round until a Mental save at Disadvantage has been made. They get a save attempt at the start of each round.

DEMON, LEMURE (OUTSIDER)

Lemures are vaguely humanoid—their flesh is mud-like, shifting and soft upon their horrible bodies. Lemures are a lower form of demons, the fleshly manifestations of damned souls. These demons can only be permanently destroyed by sprinkling their disgusting bodies with holy water or exposing them to magical Light.

Armor Class: 10Hit Dice: 1Move: 5Actions: 1Attack Damage: Claw (d4-1)Special: Regenerate (1 HP/round), cannot RUNBonuses: -1 to Melee attacks & damage, -1 to Spot & Listen, -1 toInitiativeAlignment: EvilMorale: 10Terror: 6 (in group)Treasure Type: KHDE: 1/4

DEMON, SUCCUBUS (OUTSIDER)

A succubus is a demon of lust who appears as a scantily clad voluptuous human woman of great beauty, with a great pair of batwings sprouting from her shoulder blades. Though not effective in direct combat, she can charm with a word or a kiss and often surrounds herself with a horde of thralls bent to her will. This ability allows the Succubus to cast its charms at will. If slain, their physical body returns to the infernal planes to which they are native. Usually accompanied by Imps (d6) or Lemure (d10).

Armor Class: 15Hit Dice: 6 + 2 HPMove: 12/ 21 FlyingActions: 1Attack Damage: Claws (d6-1), *Charms, **SpellsSpecial: *Charms, Toughness +3Bonuses: -1 to Melee attacks, -1 to Melee damage, +5 to Initiative,
+7 to Spot & Listen, +6 to Stealth, +8 to ArcanaAlignment: EvilMorale: 8Terror: 12Treasure Type: MHDE: 5

***Charms:** When attacked by a living attacker, the attacker must make a WIS check or they must attack another target.

At will. The Succubus may attempt to Charm a humanoid within 100'. The target must make a WIS check or become controlled by the Succubus for d6+1 rounds. She can command the humanoid to do her bidding (if the order puts them in mortal danger, they may attempt another WIS check). She can control 3 humanoids.

****Spells:** 9 1st/ 7 2nd/ 5 3rd Spells per day (may Step into the Void to add a d6 damage to a spell or to double the range of the spell). Cast as a 6th level Mystic.

Favored spells: 1st- Charm Person, Counterspell, Heal, Mystic Armor, Sleep. 2nd – Darkness, Fear, Fireball, Mirror Self. 3rd – Chain Lightning, Fireball II, Heal III, Invisibility II, Touch of Weakness

83

DEVILS

Devils are evil entities from an outside plane that seek to destroy and enslave intelligent species. Although they are destructive and evil, Devils tend to follow some sort of rules code or laws they must observe.

DEVIL, BONE (OUTSIDER)

One of the lowest forms of devils, often used by henchmen by higher devils. They stand 4' tall and look like a typical, animated skeleton, except they have a long boney, barbed tail.

Armor Class: 11Hit Dice: 1Move: 12Actions: 1Attack Damage: Claw (d4-1), Tail (d4 + *Paralysis)Special: Regenerate (1 HP/round), cannot RUN, Toughness +1,
Dark Vision 60'Bonuses: +1 to Melee attacks & damage, +1to Spot & Listen, +1 to
InitiativeAlignment: EvilMorale: 16Terror: 8Treasure Type: K, S (4+)HDE: ½

***Paralysis:** Its sting will cause temporarily paralysis (d4 rounds). Magic save negates.

DEVIL, ICE (OUTSIDER)

One of the strongest devils one can encounter is the powerful Ice Devil. The stand 8'-10' tall, are covered with a thick armor of ice and carry a massive, two-handed axe. Ice Devils slow and freeze their adversaries and keep them for trophies.

Armor Class: 17

Hit Dice: 8 + 6 HP

Move: 15

Actions: 2

Attack Damage: Claws (d6), Bite (d6), Horns (d6), Tail (d6), Two Handed Axe (2d6 damage/ 5' Reach)

Special: Tail Trip (+2 on Trip attempts), Toughness +2, Immune to Ice & Cold, Weakness Silver, *Ice Touch, Dark Vision 60'

Bonuses: +8 to Melee attacks, +2 Melee damage, +8 to Spot, +2 to Initiative, +4 to Stealth, +9 to Jump

Alignment: Evil

Morale: 9	Terror: 16
Treasure Type: F, Y (3+)	HDE: 7

*Ice Touch: Any successful Melee attack by an Ice Devil does an additional 2 Ice damage and slows the target by 2 Move for 8 rounds (Magic save negates). If their Move goes to 0, they freeze in place (Remove Curse negates).

DEVIL, JERSIES-YON (OUTSIDER ABERRATION)

A rare devil that is encountered in deep woodlands. It looks like a terrible mix of a wild goat, a bat, a bear and a deformed human or elven child. It leaps from its hoven feet into the air before attacking. It carries a magic curse.

Armor Class: 16	Hit Dice: 4 + 3 HP	
Move: 9/ 18 Flying	Actions: 1	
Attack Damage: Claws (d6**), B	ite (d6**), Horns (d6), Tail (d4-1)	
Special: Tail Trip (+2 on Trip attempts), Toughness +1, Toughness: Cold & Ice +3, Weakness Silver, Weakness Light damage, *Roar		
Bonuses: +5 to Melee attacks, +2 Melee damage, +8 to Spot, +2 to Initiative, +4 to Stealth, +6 to Jump, +5 to Track		
Alignment: Evil		
Morale: 6	Terror: 14	
Treasure Type: K, C (3+)	HDE: 3	
*Dear Once before combet the	Correct Destil can rear to coore his	

*Roar: Once before combat, the Jersey Devil can roar to scare his prey. Each character within 500' must make a Courage save or become scarred. They are at -4 to Courage save stat, -1 to AC and -1 to attacks for d4 minutes.

****Magic Illness:** When successfully hit by a Claw or Bite, the target must make a Death or Magic save or become Sickened for d4 rounds. At the end of the Sickened period, they must re-roll the save or be Sickened again. If a Character fails three of these saves in a row, they lose 1 CON permanently.

DEVOURER OF MEMORIES (HUMANOID ABERRATION)

Originally humans who were transformed by the elder god they worshipped to be more akin to his image, these humanoids have, over the centuries, bred true and are a species unto themselves. They have cephalopodic heads from which dangle four tentacles, and a human-like body, typically bluish to purple in complexion. The only food source for these beings is brains and although they can survive on the brains of any lesser creature, they consider the one most like themselves to be a true delicacy and will savor a human or elven brain like an oenophile savors a fine wine.

Armor Class: 14	Hit Dice: 6 + 4 HP	
Move: 12	Actions: 2	
Attack Damage: *Tentacle Grab	, Bite (d4), **Psi-Blast (d6 Mental)	
Special: ***Charm Person, Toug	hness +2, Dark Vision 60'	
Bonuses: +3 to Melee attacks, +4 to Initiative, +5 to Stealth, +4 to		
Spot & Listen, +6 to Subterfuge		
Alignment: Evil		
Morale: 8	Terror: 12	
Treasure Type: F	HDE: 5	
Itemas I acther Armer Cilver De	<i><i>G</i>(<i>G</i>)(<i>H</i>)</i>	

Items: Leather Armor, Silver Dagger

***Tentacle Grab:** Memory Devourers attack by striking out with two of their facial tentacles. Should even one of these manage to strike their target, it will begin to work itself in towards the victim's brain, yanking it out in d4+2 combat rounds, resulting in instant and irrevocable death.

****Psi-Blast:** A cone 60' long, 20' wide feet wide. This may be used twice per day and does ad 6 Psionic damage to all within the cone. Then all in the cone roll a Mental save. If they fail, they are Stunned next round.

*****Charm Person:** Target a living creature within 50'. They must make a Mental save or become Stunned for the next 2 rounds.

DJINN, MINOR (ELEMENTAL)

Evil spirits of the air that love tricking humanoids and leading them to a horrible death. Djinn appear in various colors and sizes and they can shape at will

Armor Class: 14Hit Dice: 3 + 1 HPMove: 10/ 18 FlyingActions: 1Attack Damage: Claws (d6), By weapon, Wind Blast (d6+1/ 50'Range)Special: Toughness +1, Toughness: Air +5, Invisibility (x3/day/
breaks when you threaten something), Shape change (humanoid at
will/ 1 action), Illusions (at will)Bonuses: +5 to Melee attacks, +2 to Melee damage, +4 to Ranged
attacks, +4 to Initiative, +5 to Spot & ListenAlignment: EvilMorale: 7

Willaie: /	
Treasure Type: B	HDE: 2

DJINN, GENIE (ELEMENTAL)

Genies are Djinn that are bound to grant a wish, or wishes, to those that free them from their prison. They will attempt to trick their way to freedom or to make the person make a poorly worded wish. If encountered in the wild, while not in servitude, they will try to lead parties to a horrible death with illusions.

Armor Class: 18	Hit Dice: 8 + 7 HP		
Move: 12/24 Flying	Actions: 2		

Attack Damage: Claws (d6), Wind Blast (d8+1/75' Range) Special: Toughness +4, Toughness: Air +10, Invisibility (x5/day/ breaks when you threaten something), Shape change (humanoid at will/1 action), Illusions (at will), create material (10 lbs. a round, lasts 1 hour)

Bonuses: +8 to Melee attacks, +3 to Melee damage, +6 to Ranged attacks, +7 to Initiative, +10 to Spot & Listen

Alignment: EvilMorale: 7Terror: 13Treasure Type: GHDE: 7

DOPPELGANGER (HUMANOID)

Doppelgangers are a very rare race that have been hated by almost every race & civilization they have encountered. They naturally appear as an androgynous, tall, thin albino human or elf that has the ability to change their shape and face at will.

Armor Class: 13	Hit Dice: 1
Move: 15	Actions: 1
Attack Damage: By weapon	
Special: Dark Vision 60'	
Bonuses: *Shapeshift	
Alignment: Neutral	
Morale: 6	Terror: -
Treasure Type: K (1-3), A (4+)	HDE: ¹ / ₄

*Shapeshift: Doppelgangers can change their shape to any humanoid creature they have seen in person. It takes 2 actions to change, unless you have touched that person before (than it takes a free action). Those seeing this shapeshift, before it is complete & for the first time, must make a Courage check. If they fail, they roll on p. 183 Book I. It takes a d4 rounds to get the voice copied, once they have heard the voice. If they are familiar with the voice, it takes ½ the time (rounded down).

DRAGONS

Dragons are majestic creatures that are highly intelligent, magical wonders known the world over. The respected as much as they are feared. Dragons, while dangerous opponents, are not by any means invincible. In a medieval-type fantasy world, dragons are a common problem rather than a godlike creature of legend—so the statistics for dragons reflect a deadly but not mythical foe.

BASIC GENERIC DRAGON (DRAGON)

Some dragons do not have powers based on a specific color. They look more reptilian, do not use magic and are more savage. They come in any color, but always have patches of green skin and smaller heads. These are the stats for an average young dragon, about 20+ years old.

Armor Class: 16	Hit Dice: 4 + 4 HP
Move: 18/30 (Flying)	Actions: 2
Attack Damage: Bite (d6), Claws	s (d6), Horns (d6), *Breath x3/day
Special: Toughness +3, Dark Vis	ion 60'
Bonuses: +5 to Melee attacks, +3 Initiative, +6 to Spot & Listen	B to Melee damage, +3 to
Alignment: Neutral	
Morale: 7	Terror: 11
Treasure Type: D	HDE: 3

***Breath:** Takes 2 actions. Does 4d6 Fire damage, 10' wide x 30' long. Can use x3/day, but never in back to back rounds. DEX check halves the damage (rounded up).

Dragons by Age Modifiers

Dragons become much more powerful as they age. Below are the modifiers that should be applied to the above stats.

***Bonus Modifiers:** Apply to Melee attacks, Melee Damage, Initiative, Spot & Listen. Also add or subtract that many d6 from the Breath Weapon damage.

Age	AC Mod.	hit Dice Mod.	*Bonus Mod.	Tough. Mod.	Morale Mod.	Terror Mod.	Treas. Type	ĥ₫€
Hatchling	-4	-2	-3	-2	-1	-3	Κ	1/2
Very Young	-3	-1	-3	-2	-	-2	К	1
Young Adult	-	-	-	+1	+1	+1	D	3
Adult	+1	+1	+1	+1	+2	+2	Е	5
Mature	+2	+2	+1	+2	+2	+3	F	6
Old	+3	+3	+2/ +1 action	+2	10	+4	G	7
Very Old	+4	+4	+3/+1 action	+3	10	+5	H/ Z in Lair	8
Elder	+5	+5	+4/+2 actions	+3	10	+6	I/ Z in Lair	9
Ancient	+6	+6	+5/+2 actions	+4	10	+6	J/ Z in Lair	10

Dragons by Color

Some dragons have different powers and immunities based on the color of their scales. Replace Fire damage with the damage listed below. Many dragons of color have magical powers. The GM may give them spells as a Mystic and increase their HDE.

† Aquatic Dragon: Water Breath (10'x30 wave), Immunity to Water, Water Breathing, cannot fly (Swim 40)

† Black Dragon: Acidic Breath (5'x30' line), Immunity to Acid. Evil.

† Blue Dragon: Electric Breath (5'x30' line), Immunity to Electricity. Evil.

† Desert Dragon: Sand Breath/ Earth (10'x30' line), Slows anyone hit by its breath (d4 Move for d4 rounds, Critical save negates), Immunity to Earth & Heat (not Fire).

† Gold Dragon: Light Breath (10'x30' beam), Blinds anything hit for 4 rounds (DEX check negates), Immunity to Light, Toughness: Evil +5. Righteous alignment.

† Green Dragon: Poison Breath (20'x20' cloud), Immunity to Poison. Evil.

† Red Dragon: Fire Breath (10'x40' line), Immunity to Fire. Evil. **† Shadow Dragon:** Shadow Breath (20'x20' cloud), Immunity to Shadow. Evil.

† White Dragon: Ice Breath (5'x30' line), Immunity to Cold. Evil.

DRYAD (FEY)

Dryads are beautiful female fey that do not venture far from their home trees. Dryads often avoid fights and try to lure enemies away from their tree. They can cast a strong charm that operates as a Charm Person spell.

Armor Class: 12 Move: 12 (avoid terrain in the woods) Actions: 1 Attack Damage: Wooden Dagger (d6-1) Special: Charm Person (as spell) Bonuses: +5 to Stealth (woods), +1 to Initiative, +3 to Spot & Listen Alignment: Neutral Morale: 5 Treasure Type: V/ U at tree HDE: 1

DWARF (HUMANOID)

Short, tough and hardy denizens of the underworld, Dwarves are natural warriors, miners and lovers of fine food and drink.

Armor Class: 13	Hit Dice: 1+1 HP			
Move: 10	Actions: 1			
Attack Damage: By weapon				
Special: Dark Vision 60', Advantage on CON checks				
Bonuses: +1 to Attack, +2 to attack w/ axes,				
Morale: 8	Terror: -			
HDE: 1/4				

Elementals

Elementals are living manifestations of the basic forms of matter; earth, air, fire, and water. They are usually summoned from their native planes of existence to do the bidding of a powerful wizard. These beings can also be "chained" within objects or structures to give the objects magical properties. Elementals are barely intelligent at all, but they are as powerful as the forces of nature that they actually are.

All Elementals are Immune to mind-affecting effects, Poisons, Stun, Sickened, Diseases & Critical Hits.

ELEMENTAL, AIR (ELEMENTAL)

Armor Class: 13/15/18Hit Dice: 2/4/6Move: 36 FlyingActions: 1/1/2Attack Damage: Strike (2d6)Special: Whirlwind (all adjacent take d8 Air damage and get
knocked back 5'/ DEX check negates the knockback), Toughness
+1, Immunity to AirBonuses: +3/ +5/ +7 to Melee attackAlignment: NeutralMorale: 10Terror: 7/9/11Treasure Type: VHDE: 2/4/6

ELEMENTAL, EARTH (ELEMENTAL)

Armor Class: 15/18/20Hit Dice: 2/4/6Move: 8Actions: 1/1/2Attack Damage: Fist (d8), Rock Throw (d10/ 50')Special: Toughness +2/ Immunity to EarthBonuses: +4/ +6/ +8 to Melee attacks, +2 to Melee damageAlignment: NeutralMorale: 10Terror: 7/9/11Treasure Type: V/V/WHDE: 2/4/6

ELEMENTAL, FIRE (ELEMENTAL)

Armor Class: 14/16/18	Hit Dice: 2/4/6			
Move: 12	Actions: 1/1/2			
Attack Damage: Strike (d8), Blast (d10/ 50')				
Special: Toughness +1, Immunity to Fire & Heat				
Bonuses: +3/ +5/ +7 to Melee & Range attacks				
Alignment: Neutral				
Morale: 10	Terror: 7/9/11			
Treasure Type: V	HDE: 2/4/6			

ELEMENTAL, WATER (ELEMENTAL)

Armor Class: 14/16/18	Hit Dice: 2/4/6			
Move: 10/ 18 Swimming	Actions: 1/1/2			
Attack Damage: Strike (d8), Blast (d10/ 50')				
Special: Toughness +1, Immunity to Water				
Bonuses: +3/ +5/ +7 to Melee & Range attacks				
Alignment: Neutral				
Morale: 10	Terror: 7/9/11			
Treasure Type: V	HDE: 2/4/6			

ELEPHANT (ANIMAL)

One of the largest of the land animals. It will generally leave most travelers alone, unless they get too close. Elephants make excellent battle mounts.

Armor Class: 15Hit Dice: 5 + 5 HPMove: 10Actions: 1Attack Damage: Tusks (d6), Trample (d10)Special: Toughness +3, Prehensile Trunk, 21 STRBonuses: +6 to Melee attacks, +5 to Melee damage, +4 to Spot, +2to Listen, +4 to Charge attackAlignment: NeutralMorale: 5Terror: 6 (in combat)Treasure Type: VHDE: 3

ELF (HUMANOID)

Elves are a beautiful and graceful people that have spread across the many worlds, developing into a wide variety of clans. Although they have different attitudes and laws, all Elves share kinship and love of nature.

Armor Class: 13Hit Dice: 1Move: 13Actions: 1Attack Damage: Longbow (d6), Long Sword (d6)Special: Darkvision 60', Immunity to Charm and Magical SleepBonuses: +1 to Range attacks, +1 to Initiative, +4 to Spot & ListenAlignment: LawMorale: 8Terror: -Treasure Type: K (1-3), T (if 5 HD or more)HDE: ½

EYGUSH (ABERRATION BEAST)

Eygush are large creatures (6' long) that inhabit rocky areas and caves. They have dark, ashy skin that allows them to hide in ceilings and on walls, where they strike out and devour their targets. They prefer the taste of dwarf and kobold, usually attacking them first.

Armor Class: 14	Hit Dice: 6 + 5 HP	
Move: 12 Flying	Actions: 2	
Attack Damage: Tentacles (d6 damage), Bite (d6 damage),		
*Swallow, **Eye Blast		
Special: Darkvision 60', Toughness +2, Toughness: Earth +8		
Bonuses: +8 to Melee a	ttacks, +2 to Melee damage, +3 to Range	

attacks, +6 to Initiative, +4 to Spot & Listen, +10 to Stealth

Alignment: Neutral

Morale: 7	Terror: 11
Treasure Type: V, D (in lair)	HDE: 4

***Swallow:** When they attack with surprise, Eygush may attempt to swallow a target that is their size or smaller. If the attack is successful, it deals double damage and the target is partially swallowed and loses their next action. They take a d4 Acid damage at the end of any round if partially swallowed. If not freed and successfully attacked again, they are swallowed and take d6 Acid damage at the end of each round (or until freed).

****Eye Blast:** 50' Range The eye blast does d6 Electric damage and Stuns the target for d4+1 rounds (Critical save negates).

FAIRY DRAGON (FEY DRAGON)

These small gossamer-winged dragons are no larger than a house cat. They are playful and friendly, not typically seeking combat. Instead they breathe a cloud of gas. If cornered, they will use their ability to cast Invisibility once per day to hide themselves. They are fond of shiny objects and twinkling baubles.

Armor Class: 16	Hit Dice: 2 +1 HP		
Move: 9/ 16 Flying	Actions: 1		
Attack Damage: Bite (d6-1), Sleep Breath x3/ day (20'x20' cloud, knocks out anyone that fails a CON check for d6 rounds).			
Special: Invisibility (as spell), Tou	ighness +1, Immune to Sleep		
Bonuses: +2 to Melee attacks, +2	to Initiative, +4 to Spot & Listen		
Alignment: Neutral			
Morale: 5	Terror: -		
Treasure Type: V/ T (Lair)	HDE: 1		

FAIRY, WISP (FEY)

Wisp Fairies dwell in all climates, but they have a greater population in woodland areas. They wish to be left alone and will avoid contact with non-fey unless forced to. A Wisp Fairy may try to trick a person into leaving their domain, but will do so at range. They are very small (4"-11"), have wings and come in many vibrant colors.

Armor Class: 17	Hit Dice: 2
Move: 24 Flying	Actions: 1

Attack Damage: *Light, **Color Wave

Special: Toughness: Magic +2, Weakness: Cold Iron, can fly at x5 Move, Empathy with Nature & Animals, Dark Vision 60'

Bonuses: +4 to Ranged attacks, +8 to Spot & Listen, +4 to Initiative, +3 to Arcana

Alignment: Neutral

Morale: 8 Terror: -Treasure Type: V, L (in lair) HDE: 1

*Light: Fairies can cause Light at will (Self or 100' Range). They may cast Light on a person's face as a Range attack. If successful, the target takes 2 Light damage (if Evil or Chaotic Alignment) and they are Blinded for d4 minutes (DEX check negates).

****Color Wave:** A Fairy will shoot a rainbow of colors if it feels threatened. The wave hits every hostile in a 10' x 20' area. The effect is based on what color hits them. It is random each time. Magic or Death save adding +2 to the roll will negate the effect.

- 1. Stunned for d4 rounds
- 2. Feared. Run away for d6 rounds
- 3. Poison Ivy (Itchy) -4 AC & -4 to attacks for d6 rounds
- 4. Safely Teleports the target 500' away
- 5. Put to sleep for d6 rounds
- 6. Blinded for d6 rounds

FIENAKAR (HUMANOID)

The Fienakar are a race of humanoids that appear to have been mixed with a demonic race, resulting in ashen or red skin, horned heads and clawed fingers. They can hide their lineage if they wear head gear and gloves. are touched by a god-like power of evil or indifference. Fienakar can take most classes, but they have a gift for spell casting and trickery.

Armor Class: 13	Hit Dice: 1	
Move: 13	Actions: 1	
Attack Damage: Longbow (d6), Long Sword (d6), Retractable Claws (d4), Horns (d4)		
Special: Darkvision 60', Toughness +1		
Bonuses: +1 to Range attacks, +1 to Initiative, +4 to Spot & Listen, +2 to Arcana		
Alignment: Anarchist or Evil		
Morale: 7	Terror: -	
Treasure Type: K, A (4+)	HDE: 1/2	
Items: Leather armor, Long Sword		

GARGOYLE (MAGICAL BEAST)

Gargoyles are creatures that are made of organic stone that often act as guardians of buildings or lairs. They can come in many forms, such as cats, bats, humanoids, goblinoids, griffins, demons, devils, birds, etc. Their hard skin and strength make them dangerous opponents.

Armor Class: 16	Hit Dice: 5 + 3 HP	
Move: 9/ 24 (Flying)	Actions: 2	
Attack Damage: Claw (d6), Bite (d6), **Dive		
Special: Toughness +4, cannot be Critically Hit, Immune to Electricity, Regenerates 1 HP per round, *Harden		
Bonuses: +3 to Ranged attacks, +5 to Melee attacks, +5 to Melee damage, +6 to Spot & Listen, +2 to Initiative, +11 to Stealth		
Alignment: Evil		
Morale: 8	Terror: 14	
Treasure Type: W	HDE: 4	

*Harden: As an Action, the Gargoyle can harden. They lose all actions and gain +5 to AC, Toughness +10, deflect ½ Energy & Magic they take to a random target within 50' (before Toughness is accounted for) & Regenerate 3 HP at the end of each round. They can unharden when their action comes up.

** Dive: Using all actions in a round, a Gargoyle can dive bomb a target. They gain +4 to attack and deals 2d6 damage. If hit, the target must make a STR check or be knocked down.

GHOUL, UNDEAD (UNDEAD)

Ghouls are pack-hunting undead, corpse eaters. They are rotting humanoids with grey skin and jagged teeth. They smell like death. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 13 Hit Dice: 2 + 2 HP Move: 9 Actions: 1 Attack Damage: Claw or Bite (d6 + paralysis for d4 rounds/ Death save negates) **Special:** Toughness +1 Bonuses: +2 to Melee attack, +2 to Spot & Listen Alignment: Evil Morale: 8 Terror: 11 Treasure Type: K **HDE:** 1

GIANTS

Giants are a staple of fantasy gaming, huge and dangerous creatures that often have a taste for human flesh. They stand 10'+ tall.

GIANT, CLOUD (GIANT)

Treasure Type: X

Cloud giants are cunning, often living in cloud-castles in the sky (hence their name). They throw rocks from a distance and use their giant weapons up close. Cloud giants are famous for their ability to smell out food and enemies. They stand 20' tall.

Hit Dice: 8 + 6 HP Armor Class: 16 Actions: 2 **Move:** 15 Attack Damage: By weapon (3d6 damage) **Special:** Hurls boulders (50'/ 5d6 damage), Wind Gust (Range attack, d8 Air damage & pushes target back 20'/ DEX check negates), Immune to Air, Toughness +4 Bonuses: +9 to Melee attack, +6 to Range attack, +5 to Melee damage, +9 to Spot & Listen Alignment: Evil Morale: 9 Terror: 14 **HDE:** 7

102

GIANT, FIRE (GIANT)

Fire giants are usually found near volcanic mountains, in great castles of basalt or even iron. They stand 15' tall.

Armor Class: 15Hit Dice: 6 + 6 HPMove: 12Actions: 2Attack Damage: By weapon (2d6 damage)Special: Hurls boulders (40'/ 4d6 damage), Immune to Fire &
Heat, *Fire touch, Weakness: Ice & Cold, Toughness +4Bonuses: +8 to Melee attack, +4 to Range attack, +4 to Melee
damage, +6 to Spot & ListenAlignment: Evil
Morale: 8Treasure Type: FHDE: 5

*Fire Touch: If anyone is touched by, or touches/ hits with a Melee attack, a Fire Giant, they take d4 Fire damage.

GIANT, FROST (GIANT)

Frost giants dwell in cold regions, where they build (or conquer) castles in remote places of ice and snow. They stand 15' tall.

 Armor Class: 15
 Hit Dice: 6 + 6 HP

 Move: 12
 Actions: 2

Attack Damage: By weapon (2d6 damage)

Special: Hurls boulders (40'/ 4d6 damage), Immune to Cold & Ice, *Ice touch, Weakness: Fire, Toughness +4

Bonuses: +8 to Melee attack, +4 to Range attack, +4 to Melee damage, +6 to Spot & Listen

Alignment: Evil

Morale: 8	Terror: 14
Treasure Type: F	HDE: 5

*Ice Touch: If anyone is touched by, or touches/ hits with a Melee attack, an Ice Giant, they take d4 Ice damage.

GIANT, HILL (GIANT)

Hill giants are the least of the giant races; most are brutish cavedwellers who dress in pelts and uncured hides. They stand 12' tall.

Armor Class: 13Hit Dice: 5 + 3 HPMove: 12Actions: 2Attack Damage: By weapon (2d6 damage)Special: Hurls boulders (40'/ 3d6 damage), Toughness +2Bonuses: +6 to Melee attack, +3 to Range attack, +3 to Meleedamage, +4 to Spot & ListenAlignment: EvilMorale: 6Terror: 10Treasure Type: DHDE: 4

GIANT, STONE (GIANT)

Stone giants dwell in caves, isolated in the mountain fastness. They can be quite crafty in setting up ambushes in their native mountains—travelers who wander into the territory of stone giants seldom return.

Armor Class: 15Hit Dice: 6 + 3 HPMove: 12Actions: 2Attack Damage: By weapon (2d6 damage)Special: Hurls boulders (40'/ 3d6 damage), Toughness +2, Immune
to Earth, Dark Vision 60'Bonuses: +7 to Melee attack, +3 to Range attack, +4 to Melee
damage, +4 to Spot & ListenAlignment: EvilMorale: 7Terror: 11Treasure Type: EHDE: 5

GIANT, STORM (GIANT)

Storm giants are the largest of giants, the most intelligent, the most magical, and the most likely to talk with humans rather than simply devour them. Storm giants can live in underwater sea-castles as well as on the heights of mountains.

Armor Class: 18Hit Dice: 10 + 4 HPMove: 17/ 30 SwimmingActions: 2Attack Damage: By weapon (3d6 damage)Special: Hurls boulders (60'/ 6d6 damage), Immune to Water,
Toughness +4, Control the Weather (x1/day), Water BreathingBonuses: +10 to Melee attack, +6 to Range attack, +5 to Melee
damage, +12 to Spot & ListenAlignment: Evil
Morale: 9Terror: 14
HDE: 9

GNOLL (HUMANOID)

Gnolls are tall humanoids with hyena-like heads. They may be found both above ground and in subterranean caverns. They form into loosely organized clans, often ranging far from home to steal and kill with rapacious ferocity.

Armor Class: 13Hit Dice: 1 + 2 HPMove: 12Actions: 1Attack Damage: Bite (d4), By weaponSpecial: Toughness: Cold +2, Dark Vision 60'Bonuses: +2 to Melee attacks, +1 to Melee damage, +1 toInitiative, +2 to Spot & ListenMorale: 6Terror: 6HDE: ½Items: Leather Armor, Flail, Dagger

GNOME (HUMANOID)

Gnome are industrious, peaceful beings. They dwell mostly deep underground or in the deep woods. They rarely stand higher than 3' and have long beards and pointy noses. They are peaceful by nature, seeking only to mine for gems, build gadgets or engage in the occasional prank.

Armor Class: 12/ 13 against 7'+ Hit Dice: 1 Move: 10 Actions: 1 Attack Damage: Short Bow or Short Sword (1d6-1) Special: Toughness +1 (Leather) Bonuses: -1 to Melee attacks, -1 to Melee damage, +1 to Range attacks, +1 to Initiative Alignment: Law Morale: 6 Terror: -HDE: ¹/₄ Items: Leather Armor, short sword, dagger, short bow, 12 arrows

GOATMAN (HUMANOID ABERRATION)

Encountering a Goatman in the wilds is very rare, and those that do see one rarely are heard from again. Half man, half demoniclooking goat beast, a Goatman lives isolated in the forgotten corners of the world. They prefer to live in caves or under cliffs or abandoned bridges. Every region seems to have a legend of a Goatman-type creature. Roll on the chart below, or select one of the origins to create a specialized Goatman.

Roll (d6) For Origin

1. **Demonic:** Has a Magic Scythe (d10 Magic dmg), +3 to attack, can throw it 40' & it returns. Gains +1 Hit Dice, +3 to Terror, Toughness: +3 & Weakness: Light. +1 HDE

2. Circus Freak: +2 to AC, +4 Move, gain Drop Kick (2d6 dmg). + 1/2 HDE

3. Guardian Spirit: +2 AC. Will not attack unless attacked first. Will try to lead innocent people away from the area. Will attack otherwise. Law Alignment.

4. Lovelorn Soull: Will never attack a female, but may try to kidnap one. Gains ****Hypnotize**. +1 HDE

5. Unholy Union: Is more savage. Cannot be reasoned with. +1 to AC, +1 Hit Dice, +1 Melee attacks, +2 to Terror & Advantage on Initiative. +1 HDE

6. Magical: Can *****Teleport** and +1 HDE

Armor Class: 15 Move: 12

Hit Dice: 4 + 4 HP **Actions:** 2

Attack Damage: Claw (d6), Back-Kick (d8), Slam (2d6), Axe (d8) Special: *Supernatural Strength (STR 20), Dark Vision 60', Toughness +2

Bonuses: +6 to Melee attacks, +5 to Melee damage, +2 to Range attacks, +9 to Spot, +6 to Listen, +7 to Track, +10 to Jump, +8 to Balance, +3 to Initiative

Alignment: Evil Morale: 8 HDE: 3

Terror: 13

***Supernatural Strength:** His STR is effectively a 20. He is strong enough to rip limbs from their sockets if he so desires. Even the strongest athletes pale in comparison.

Other Possible Abilities

****Hypnotize:** Once per round as an action, he can try to hypnotize a living creature making eye contact within 30'. The target must make a Mental save, adding +3 to their roll, or become hypnotized for 1 minute. While hypnotized, the target must follow the Goatman's command. The Goatman cannot attack while controlling a person, but can move. The Goatman can only control 1 person at a time.

*****Teleport:** Once per round, the Goatman can teleport himself or, himself and anyone he is touching to a destination of his choosing within 300'. An unwilling target can try to make a Critical or Magic save adding +3 to their roll to not teleport with him.

GOBLIN (HUMANOID)

Goblins are small creatures that inhabit dark woods, underground caverns, and the otherworldly realms of the fey. They almost always appear in packs.

Armor Class: 11Hit Dice: 1 -1 HPMove: 12Actions: 1Attack Damage: By weaponSpecial: Dark Vision 60'Bonuses: +3 to StealthAlignment: EvilMorale: 4Terror: -Treasure Type: K, A (in large groups)HDE: ¼Items: Padded Armor, Sword, Dagger

108

ING

GOLEMS

Golems are humanoid-shaped creatures built to serve their masters, usually powerful wizards or high priests. They are used as guardians that follow simple commands. They are made of various materials. All Golems are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

GOLEM, FLESH (CONSTRUCT)

A creation stitched together from human limbs and other parts, like Frankenstein's monster. They stand 8' tall.

Armor Class: 11	Hit Dice: 4 + 3 HP	
Move: 8	Actions: 1	
Attack Damage: Fist (d6 damage	2)	
Special: Immune to non-magic weapons, Immune to Electricity, Electricity damage heals, Toughness +2		
Bonuses: +4 to Melee attacks, +4	Melee damage, -2 to Initiative	
Alignment: Neutral		

Morale: 10	Terror: 11
Treasure Type: C	HDE: 3

GOLEM, GLASS (CONSTRUCT)

Whether crafted from animated stained glass, or massive piles of jagged shards, these behemoths are sometimes animated to protect churches and other holy sites. They come in various sizes.

Armor Class: 9Hit Dice: 3 + 3 HPMove: 12Actions: 1Attack Damage: Shard Fist (d4 Magic damage), Shard Throw (30'/
d4 Magic damage)Special: Immune to non-magic weapons, Immune to bladed
weapons, Toughness +2Bonuses: +2 to Melee attacks, +1 Melee damage, +1 to Initiative,
+1 to Range attackAlignment: Neutral
Morale: 10Treasure Type: BHDE: 2

GOLEM, IRON (CONSTRUCT)

Iron golems are huge moving statues of iron. They can breathe a 10foot radius cloud of poison gas as well as attacking with great power. They average 12' tall.

Armor Class: 17

Hit Dice: 8 + 4 HP

Move: 6

Actions: 1 Attack Damage: Fist (2d6 damage), Giant Sword (3d6 damage), Breath Poison Cloud (20'x20', anyone that ends a round in the cloud takes 2d6 Poison damage/ CON check halves, rounded

down) Special: Immune to non-magic weapons, Immune to Fire & Heat, Toughness +5

Bonuses: +11 to Melee attacks, +5 to Melee damage, -1 to Initiative Alignment: Neutral

Morale: 10 Treasure Type: H

Terror: 16 **HDE:** 7

GOLEM, STONE (CONSTRUCT)

Stone golems are massive stone statues animated by very powerful magics. They average 10' tall.

Armor Class: 15Hit Dice: 7 + 1 HPMove: 8Actions: 1Attack Damage: Fist (2d6 damage), Rock Throw (2d4 damage)Special: Immune to non-magic weapons, Immune to Earth,
Toughness +3Bonuses: +8 to Melee attacks, +4 to Melee damage, -1 to InitiativeAlignment: NeutralMorale: 10Terror: 13Treasure Type: FHDE: 6

GOLEM, WOOD (CONSTRUCT)

These lumbering constructs are often mistaken for treants and typically protect hidden groves and glens claimed by powerful spell casters. They are nearly invisible when in a forested area. They average 15' tall.

Armor Class: 15Hit Dice: 6 + 4 HPMove: 12Actions: 1Attack Damage: Fist (2d6 damage/ 10' Reach)Special: Immune to non-magic weapons, Immune to Wood &
Plants, Toughness +3, Weakness: FireBonuses: +8 to Melee attacks, +4 to Melee damage, -1 to Initiative,
+6 to Stealth (in woods)Alignment: Neutral
Morale: 10Morale: 10Terror: 11
Treasure Type: E, T (in larger group)HDE: 5

GORILLA (ANIMAL)

The large, ground dwelling ape known for its powerful strength and terrifying charge.

Armor Class: 15	Hit Dice: 4 + 4 HP	
Move: 12	Actions: 1	
Attack Damage: Bite d6, Punch d6, Charge		
Special: Keen Senses, Toughness +2, 20 STR		
Bonuses: +4 to Melee damage, +4 to Melee damage, +6 to Intimidation, +3 to Spot, +3 to Listen, +5 to Climb		
Alignment: Neutral		
Morale: 8	Terror: 10	
Treasure Type: V	HDE: 2	

GREY OOZE (OOZE)

Grey ooze is almost identical to wet rock, but is a slimy, formless substance that devours prey and carrion with its acidic secretions, lashing forward to strike enemies. Immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 10	Hit Dice: 3 + 3 HP
Move: 4	Actions: 1
Attack Damage: Strike (d6 Acid	damage/ 5' Reach)
Special: Immune to Magic & Cold. Immune to blunt damage. *Acidic body	
Bonuses: +3 to Melee attacks	
Alignment: Neutral	
Morale: 10	Terror: -
Treasure Type: V	HDE: 2

*Acidic Body: Anything touching the Ooze takes 1 Acid damage. Non-Magical metal & wood that strike the ooze are destroyed 33% of the time.

GREEN SLIME (OOZE)

Green slime is an extremely dangerous hazard in underground tombs and other such places. Any metal or organic substance it touches begins to disintegrate. It can be killed with fire or extreme cold, and it can be "Stunned" by the use of the spell Cure Disease. Immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 10	Hit Dice: 4 + 2 HP
Move: 7	Actions: 1
Attack Damage: Strike (d6 Acid damage/ 5' Reach)	

Special: Immune to Magic & Cold. Immune to blunt damage. *Acidic body

Bonuses: +3 to Melee attacks

Alignment: Neutral

Morale: 10	Terror: -
Treasure Type: V	HDE: 3

*Acidic Body: Anything touching the Slime takes 1 Acid damage. Non-Magical metal & wood that strike the slime are destroyed 33% of the time.

GRIFFON (BEAST)

Griffons have the body of a lion, with the wings, head, and foretalons of an eagle. These creatures can be tamed and ridden as mounts. They usually nest in high mountain aeries, where they lay their eggs and hunt their prey. Because the fledglings can be tamed, young griffons and griffon eggs command a very high price in the marketplaces of the great cities, or to barons and wizards.

Armor Class: 13	Hit Dice: 6 + 3 HP	
Move: 12/36 Flying	Actions: 1	
Attack Damage: Bite (d6), Claws	s (d6)	
Special: Toughness +2		
Bonuses: +7 to Melee Attack, +2 to Initiative, +9 to Spot & Listen		
Alignment: Neutral		
Morale: 9	Terror: 9	
Treasure Type: V, E (in Nest)	HDE: 5	

HARPY (HUMANOID)

Harpies have the upper body of a human female and the lower body and wings of a vulture. Their song is a charm that draws its victims to the harpy.

Armor Class: 13	Hit Dice: 2 + 2 HP	
Move: 9/ 21 Flying	Actions: 1	
Attack Damage: Talons (d6)		
Special: *Siren song		
Bonuses: +3 to Melee attacks, +2 to Initiative, +4 to Spot & Listen		
Alignment: Evil		
Morale: 6	Terror: 8	
Treasure Type: K, A (4+)	HDE: 1	

*Siren Song: All non-Harpies within 60' must make a Mental save or lose their next action. Then their next action is to Move toward the nearest Harpy at normal Move. They are free afterwards. If you make the Mental save once, you gain Advantage on any further Siren Songs this encounter.

HELL HOUND (OUTSIDER BEAST)

Throughout time mankind has reported seeing horrific, dog-like beasts that can breathe fire. Many believe they come from the underworld or are servants of devils. Hellhounds usually travel in packs of 2-4, but may be occasionally encountered alone.

Hellhounds look like large dogs that have singed hair and fiery, red eyes. Many report the prominent smell of Sulphur when they approach.

Armor Class: 15	Hit Dice: 3 + 3 HP	
Move: 12	Actions: 1	
Attack Damage: Bite (d6), Claws	s (d4), *Fire Breathing	
Special: Immune to Fire & Heat, Weakness to Cold & Ice, Toughness +2, True Sight (can see the Invisible and see through illusions), Dark Vision 60'		
Bonuses: +3 to Melee attacks, +2 to Melee damage, +4 to Range attacks, +6 to Jump, +5 to Initiative, +8 to Spot & Listen, +5 to Climb, +12 to Dig		
Alignment: Evil		
Morale: 8	Terror: 14	
Treasure Type: V, B (in lair)	HDE: 2	

*Fire Breathing: Once every other round, Hellhounds can breathe fire with a 10' Range (Range attack). The fire does a d4 Fire damage & a d4 Magic damage. The target can make a DEX check to take ½ damage.

HELL MARE (OUTSIDER BEAST)

The Hell Mare is a legendary, jet black horse that can move through the air with great speed. It has a fiery red mane, glowing red eyes and hooves that are set aflame. Although called a mare, it is unisex.

Armor Class: 14Hit Dice: 5 + 5 HPMove: 21/ 24 FlyingActions: 2Attack Damage: Kick (2d6), Bite (d6), Fire Breath (d8 Fire
damage/ can use every other round/ 10' Range)Special: Fear Aura (all enemies within 100' are at -3 to Terror
checks & Courage checks), Toughness +3Bonuses: +6 to Melee attacks, +1 to Melee damage, +3 to Range
attacks, +6 to Spot & ListenAlignment: EvilMorale: 9Terror: 16Treasure Type: D, U (3+ more)HDE: 4

HIPPOGRIFF (BEAST)

The hippogriff is similar to a griffon, having the head, foreclaws, and wings of an eagle, but instead of the body of a lion, it has the body of a horse.

Armor Class: 11Hit Dice: 3+1Move: 12/23 FlyingActions: 1Attack Damage: Claws (d6), Bite (d6)Special: Toughness +1Bonuses: +3 to Melee attacks, +1 to Initiative, +4 to Spot & ListenAlignment: NeutralMorale: 7Terror: 7Treasure Type: V, U (in nest)HDE: 2

HOBGOBLIN (HUMANOID)

Hobgoblins are simply large goblins, possibly a separate breed living apart from their smaller cousins. They are usually brutes that like to fight and raid in groups.

Armor Class: 13Hit Dice: 1 + 3 HPMove: 12Actions: 1Attack Damage: By weaponActions: 1Special: Dark Vision 60'Bonuses: +1 to Melee attacks, +1 to Melee damage, +1 to Spot & ListenAlignment: EvilTerror: 6Morale: 6Terror: 6Treasure Type: K, S (4+)HDE: ½Items: Leather Armor, Sword

HORSE (ANIMAL)

Large animal most often ridden by humanoids. They are smart and hardy animals. In the wilds, they travel in herds.

Armor Class: 11Hit Dice: 1 + 3 HPMove: 18Actions: 1Attack Damage: Bite (d4), Kick (d6)Special: Toughness +1Bonuses: +1 to Melee attacks, +1 to Initiative, +4 to Spot & ListenAlignment: NeutralMorale: 7Terror: -Treasure Type: VHDE: 1/3

HUMANS

Humans are such a versatile race that any number of "monsters" and NPCs can be made from them. Berserker warriors, tribesmen, cavemen, princesses, evil high priests, captains of the guard, foot-soldiers, and tavern-keepers are all different human "monsters."

HUMAN, BANDIT (HUMANOID)

Bandits are roving groups of thieves, sometimes organized into small armies led by more powerful bandit chiefs and captains with higher hit dice.

Armor Class: 11 Hit Dice: 1 Move: 12 Actions: 1 Attack Damage: By weapon (d6) Special: None Bonuses: +1 Melee Attack, +1 to Spot & Listen Alignment: Usually Evil or Anarchist Morale: 6 Terror: -Treasure Type: K, R (in large groups) HDE: ¼ Items: Padded Armor, Sword

HUMAN, BY-STANDER (HUMANOID)

Armor Class: 11Hit Dice: ½Move: 10Actions: 1Attack Damage: By weapon (d4)Special: NoneBonuses: NoneAlignment: Usually LawMorale: 3Terror: -Treasure Type: NoneHDE: 1/8Items: ShovelItems: Shovel

HUMAN, PIRATE (HUMANOID)

Typical human pirate one would encounter at a port or on a ship.

Armor Class: 14Hit Dice: 1 + 1 HPMove: 13Actions: 1Attack Damage: By weapon (d6)Special: NoneBonuses: +1 Melee Attack, +4 to Range attacks, +3 to Initiative,
+3 to Spot & Listen, +2 to Stealth, +1 to Surprise attack damage,
+6 to Swim, +4 to ClimbAlignment: Usually Evil or AnarchistMorale: 7Terror: -Treasure Type: K, Q (Ship)HDE: ¼Items: Leather Armor, Sword, Short Bow, 24 Arrows

HUMAN, ROGUE (HUMANOID)

The sneaky thief that leads the way through the perilous dungeon.

Armor Class: 14Hit Dice: 1Move: 12Actions: 1Attack Damage: By weapon (d6)Special: NoneBonuses: +1 Melee Attack, +4 to Range attacks, +3 to Initiative,
+3 to Spot & Listen, +6 to Stealth, +4 to Subterfuge, +1 to Surprise
attack damageAlignment: Usually Evil or Anarchist
Morale: 6Treasure Type: K, P (in Hideout) HDE: 1/4Items: Leather Armor, Sword, Short Bow, 24 Arrows

HUMAN, SERGEANT-AT-ARMS (HUMANOID)

Human sergeants are normally found in command of d6 human soldiers. These are the leaders of city guard units and other small military groups in castles and armies.

Armor Class: 16Hit Dice: 3 + 3 HPMove: 12Actions: 1Attack Damage: Weapon (d6)Special: Toughness +2, Seize the Moment +1Bonuses: +4 to Melee attacks, +2 to Melee damage, +1 toInitiative, +2 to Spot & ListenAlignment: NeutralMorale: 9Treasure Type: K, N (in Barracks)HDE: 2Items: Chain Mail, Shield, Sword

HUMAN, SOLDIER (HUMANOID)

Human soldiers serve as city guardsmen, mercenaries, and men-atarms. They are generally armed with leather armor and a mace, sword, or spear and carry a small shield. For every five guardsmen there is usually a sergeant.

Armor Class: 14	Hit Dice: 1	
Move: 12	Actions: 1	
Attack Damage: By weapon (d6)	1	
Special: Toughness +1		
Bonuses: +2 to Melee attack, +1 to Melee damage, +1 to Initiative		
Morale: 7	Terror: -	
Treasure Type: K	HDE: ¹ / ₄	
Items: Chain Mail, Sword		

HUMAN, WIZARD (HUMANOID)

Typical young wizard, just starting their quest for magic powers.

Armor Class: 11Hit Dice: 1Move: 12Actions: 1Attack Damage: StaffSpecial: Spells (5 1st level)Bonuses: +1 to Spot & Listen, +3 to ArcanaAlignment: Usually NeutralMorale: 6Terror: -Treasure Type: K, M (in tower)HDE: ¼Items: Staff

HYDRA (ABERRATION BEAST)

Hydrae are great lizard-like or snake-like creatures with 5–12 heads. Each head has one hit die of its own, and when the head is killed, that head dies. The body has as many hit dice as the total of the heads, so it is a matter of good strategy for adventurers to focus either on killing heads (when all the heads are dead the body dies) or killing the creature by attacking the body (in which case the heads die, too). Hydrae that breathe fire or regenerate their heads are known to exist.

Armor Class: 14	Hit Dice: 5–12 (equals # of heads)	
Move: 12/ 24 Swimming	Actions: 1 per head	
Attack Damage: Bites (d6 each)		
Special: Toughness +2		
Bonuses: +5 (5 HD), +6 (6 HD), +7 (7 HD), +8 (8 HD), +9 (9 HD), +10 (10 HD), +11 (11 HD), or +12 (12 HD) to Attack.		
Alignment: Neutral		
Morale: 9	Terror: 15	
Treasure Type: V, X (in lair)	HDE: 4-10	

INVISIBLE STALKER (OUTSIDER)

Invisible stalkers are generally only found as a result of the spell Invisible Stalker. They are invisible flying beings created to follow a single command made by the caster.

Armor Class: 16	Hit Dice: 5
Move: 12/ 16 Flying	Actions: 2
Attack Damage: Strike (d6)	
Special: Invisibility (always)	
Bonuses: +5 to Melee attacks, +6	6 to Initiative, +6 to Spot & Listen,
+13 to Stealth	
Alignment: Neutral	
Morale: 8	Terror: -
Treasure Type: V, D (in lair)	HDE: 4
Items: Weapon	

KOBOLD (HUMANOID)

Kobolds are subterranean, vaguely goblin & lizard-like humanoids. Many use slings or short bows, and they fight with short swords or spiked clubs in melee combat. They usually come in groups.

Armor Class: 13Hit Dice: 1/2Move: 12Actions: 1Attack Damage: By weapon (d6)Special: Dark Vision 60', can Run x3 MoveBonuses: +2 to Range attacks, +2 to Initiative, +4 to Spot & Listen,+4 to Crafting TrapsAlignment: AnarchistMorale: 6Treasure Type: K, R (in Lair)HDE: ½Items: Leather Armor, Sword, Traps

KRAKEN (BEAST)

Krakens are gigantic denizens of the deep ocean. They will occasionally rise to the surface, or raid boats near a shore, if they are hungry enough. They often grow to 50' long.

Armor Class: 17Hit Dice: 12 + 8 HPMove: 6/42 (Swimming)Actions: 4Attack Damage: Bite (2d6 damage), Tail Flip (d6 damage),
Tentacle (d10 damage)Special: *Capsize Boats, Dive (will dive to flee if it takes more than
40 damage at once), Toughness +4, Immune to Water damage
Bonuses: +9 to Melee attacks, +7 to Melee damage, +30 to Swim,
+9 to SpotAlignment: Neutral
Morale: 9Terror: 19Treasure Type: V, Y (70% at the water's bottom)HDE: 10

***Capsize:** They can capsize any ship or boat with a Melee attack roll of 11, 14 for medium boats and 18 for large boats. Any boat larger than the Monster cannot be capsized by the monster.

LEECH, GIANT (ANIMAL)

Massive gray-green leeches are found in swamps and stagnant waters of extraordinary size. They grow as large as a horse and will attack living creatures that draw close with their terrible bite.

Armor Class: 13	Hit Dice: 2 + 2 HP	
Move: 9	Actions: 1	
Attack Damage: Bite (d6)		
Special: *Suck Blood, Toughness +1		
Bonuses: +2 to Melee attack, +4 to Stealth		
Alignment: Neutral		
Morale: 7	Terror: 8	
Treasure Type: V, U (in lair)	HDE: 1	

*Suck Blood: Once a giant leech has made a successful attack it remains attached to its target, sucking blood. Each round, they automatically inflict d6 points of damage in this way. A successful STR check breaks the grasp.

LICH (UNDEAD)

Liches are the undead remnants of wizards, either made undead by their own deliberate acts during life or as the result of other magical forces (possibly including their own magics gone awry). Liches are almost always malevolent and very intelligent. Often has an undead army to defend them. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 15	Hit Dice: 11 + 6 HP
Move: 12	Actions: 2

Move: 12

Attack Damage: Touch (d6 + Stunned for d6 rounds/ Death save negates) or spell

Special: Spells & Step into the Void as a 10th level Mystic w/ 24 INT. Toughness +5. Immune to normal weapons. Magic weapons deal ¹/₂ damage (rounded down). Outsmart x9

Bonuses: +5 to Range attacks, +5 to Outsmart, +21 to Arcana, +8 to Spot & Listen, +4 to Initiative

Alignment: Evil

Morale: 10	Terror: 20
Treasure Type: Y	HDE: 10

LIZARDMAN (HUMANOID)

Lizardmen are large, reptilian humanoids, usually living in tribal villages in the depths of fetid swamps. Some can hold their breath for a long duration (an hour or more), while others can actually breathe underwater.

Armor Class: 15	Hit Dice: 2 + 4 HP
Move: 12/ 24 Swimming	Actions: 1
Attack Damage: Claw or sword	(1d6), Tail (trip & d4 damage)
Special: Toughness +1, Breather	underwater, Dark Vision 60'
Bonuses: +2 Melee attacks, +2 to	Melee damage, +4 to Spot &
Listen, +4 to Stealth	
Alignment: Evil	
Morale: 7	Terror: 7
Treasure Type: K, N (in lair)	HDE: 1

MANTICORE (ABERRATION BEAST)

A horrid monster with bat wings, the face of a feral human, the body of a lion, and a scorpion tail.

Armor Class: 16Hit Dice: 6 + 4 HPMove: 12/12 FlyingActions: 2Attack Damage: Bite (d4), Claws (d6), Tail (d6 + Poison/ target
becomes Sickened for d6 rounds/ Poison save negates)Special: Toughness +3, Dark Vision, Advantage on Poison saves
Bonuses: +7 to Melee attacks, +2 to Melee damage, +5 to Spot &
ListenAlignment: Evil
Morale: 8Terror: 14
HDE: 5

Medusa (Humanoid)

Medusa are horrid creatures from ancient mythology with a female face but hair of writhing snakes; they have no legs, but the body of a serpent. The gaze of a medusa turns anyone looking upon it into stone. In addition to the medusa's relatively weak melee-weapon attack, the snakehair makes one attack per round.

Armor Class: 15 **Hit Dice:** 5 + 2 HP **Move:** 12

Actions: 2 (+1 for Hair an enemy is adjacent)

Attack Damage: By weapon or Gaze / Hair Bite (no damage, but Poison causes a loss in d4 from the Death save stat for 10 round) Special: *Gaze, Toughness +1

Bonuses: +1 to Melee attacks, +7 to Ranged attacks, +7 to Spot & Listen, +5 to Stealth

Alignment: Usually Evil

Morale: 8

Terror: 12

Treasure Type: E, R (2+ in lair) HDE: 4

Items: Leather Armor, Long Bow +1, 24 Arrows, 6 Silver Arrows, Long Sword

*Gaze: Anyone that attacks the Medusa face to face, must do so Blind, or they must make a Death save each round they look at the Medusa. If they fail, they turn to stone. If reflected back upon them, Medusa have Advantage on any save against Petrification.

MIMIC (OOZE)

Mimics are a bizarre creature that has adapted to dungeon dwelling by transforming itself into the shape of objects commonly found there such as treasure chests, doors, or even pieces of flooring. When transformed in this fashion mimics are undetectable as monsters. When they come in contact with any living foe, they instinctively lash out with a pseudopod-like limb.

Armor Class: 12	Hit Dice: 4 + 2 HP
Move: 6	Actions: 1
Attack Damage: Slam (d6/ 5' Re	each)
Special: Surprise Attack (Always early), Toughness +1	has Initiative unless detected
Bonuses: +6 to Melee attacks, +1	0 to Stealth
Alignment: Neutral	
Morale: 9	Terror: 11
Treasure Type: V	HDE: 3

MINATAUNS (HUMANOID)

A race of miniature humanoids that resemble small Elven or Human children. They stand 2' tall.

They are known for riding dogs, giant weasels, boars and other animals into combat.

Armor Class: 14	Hit Dice: ¹ / ₂
Move: 12	Actions: 1

Attack Damage: By weapon (d6)

Special: Empathy with animals (Advantage on interactions with uncontrolled animals, until you make a threatening action toward them)

Bonuses: +3 to Range attacks, +3 to Initiative, +4 to Spot & Listen, +4 to Persuasion

Alignment: Law

Morale: 6	Terror: -
Treasure Type: K, A (4+)	HDE: 1/2
Items: Leather Armor, Sword,	Dagger

MINOTAUR (HUMANOID)

The minotaur is a man-eating predator from Greek mythology, with the head of a bull and the body of a massive human, covered in shaggy hair. Sometimes they wield large axes and most are not particularly intelligent.

Armor Class: 14Hit Dice: 4 + 4 HPMove: 12Actions: 1Attack Damage: Huge Axe (d10), Horns (d6)Special: Perfect sense of direction, Toughness +4, Ignore terrain on
ChargesBonuses: +5 to Melee attacks, +3 to Melee damage, +4 to Spot &
Listen, +3 to StealthAlignment: Evil
Morale: 9Terror: 12
Treasure Type: K, N (in Lair)HDE: 3

MOTHMAN (HUMANOID)

Mothman is a humanoid race that generally stands 7', are covered with feathers, have sharp talons and beak and have bright red eyes. They live in isolated societies deep in the woods or on rocky cliffs.

Armor Class: 12/ 16 (flying)Hit Dice: 3 + 1 HPMove: 6/ 18 FlyingActions: 1Attack Damage: Claw (d6), Bite (d6), **DiveSpecial: *HypnotizeBonuses: +2 to Melee attacks, +1 to Melee damage, Toughness +1,+10 to Spot, +6 to Listen, +2 to Initiative, +8 to Stealth (at night)Morale: 7HDE: 2

***Hypnotize:** Any target looking at The Mothman's eyes for the first time must make a WIS check. If passed, no ill effects. If failed, the target is Stunned d4 rounds.

**** Dive:** Using all actions in a round, Mothman can dive bomb a target. Mothman gains +4 to attack and deals 2d6 damage. If hit, the target must make a STR check or be knocked down.

MUMMY (UNDEAD)

Mummies are undead creatures that were wrapped in cloth at their death, and mummified in a secret ceremony. They are powerfully strong and resilient in combat. Their very touch can cause a healthy adventurer to wither away in mere day. Some Mummies are trained in the mystic arts. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 13	Hit Dice: 6 + 4 HP
Move: 9	Actions: 2

Attack Damage: *Rotting Touch, Slam (d6 damage), Wraps (d4 + Trip/ 5' Reach)

Special: Toughness +3, Weakness: Fire, Spells as 6th level Mystic. Step into the Void.

Bonuses: +5 to Melee attack, +4 to Spot & Check

Alignment: Usually Evil

Morale: 9	Terror: 15
Treasure Type: M	HDE: 5

***Rotting Touch:** Anyone that touches, or is touched by, a Mummy, must make a Death save or become infected by Mummy Rot. Mummy Rot makes a living creature weaken and wither. At the end of any round, those with Mummy Rot take a d4 damage and they become Immune to Healing spells! Only a Remove Curse or Cure Disease can end the Rot.

NORGARM (HUMANOID)

The Norgarm are a race of bear-like humanoids that originate in the frozen wastelands of the north. They are aggressive and war-like people that hate magic with a great fervor. No Norgarm are able to cast spells or use scrolls, but they can use magical items.

Armor Class: 14	Hit Dice: 1 + 3 HP	
Move: 12	Actions: 1	
Attack Damage: By weapon (d6)	, Claws (d4), Bite (d4)	
Special: Toughness +1, Toughne +1, Dark Vision 40'	ss: Cold +2, Toughness: Magic	
Bonuses: +2 to Melee attacks, +2 to Melee damage, +2 to the Magic save stat		
Alignment: Usually Anarchist		
Morale: 9	Terror: -	
Treasure Type: K	HDE: 1/2	
Items: Leather Armor, axe, silver	dagger	

OGRE (HUMANOID)

Ogres are large humanoids that size between humans and giants. Ogres are normally quite stupid, but more intelligent versions might be encountered here and there. Sometimes ogres are mistaken for trolls.

Armor Class: 14Hit Dice: 4 + 4 HPMove: 12Actions: 1Attack Damage: By weapon (d10)Special: Toughness +3Bonuses: +4 to Melee Attack, +3 to Melee damage, +4 to Spot &
ListenAlignment: EvilMorale: 7Terror: 8Treasure Type: K, N (in lair)HDE: 3

OGRE MAGE (HUMANOID)

The Ogre Magi are the more intelligent Ogres that have learned to use magic. They generally have a high place in Ogre society. They are usually accompanied by several Ogres.

Armor Class: 13	Hit Dice: 5 + 4 HP
Move: 12/18 Flying	Actions: 2
Attack Damage: By weapon (d6-	+1) or spell
Special: Magic (5th level Mystic)	, Step into the Void, Shapeshifting
Bonuses: +4 to Melee attack, +1	to Melee damage, +2 to Initiative,
+5 to Spot & Listen	
Alignment: Neutral	
Morale: 9	Terror: 10
Treasure Type: K, L (3+)	HDE: 4

ORC (HUMANOID)

Orcs are brutish humanoids that gather in large tribes. Most are subterranean dwellers, that leave their caves to raid humanoid villages. Orcish leaders are great brutes with additional HD, and magic-using shamans may also be found in the larger tribes. Orcish tribes hate each other, and will fight savagely unless restrained by a powerful and feared commander, such as an evil high priest or a mystic sorcerer.

Armor Class: 13	Hit Dice: 1 + 3 HP	
Move: 12	Actions: 1	
Attack Damage: By weapon (d6)		
Special: Toughness +1, Dark Vision 60'		
Bonuses: +2 to Melee attacks, +2 to Melee damage		
Alignment: Usually Evil		
Morale: 7	Terror: 8	
Treasure Type: K	HDE: ¹ / ₂	
Items: Leather Armor, Club, D	Dagger	

PEGASUS (MAGICAL BEAST)

Pegasus is a graceful white horse with angelic wings. In the wild, a Pegasus will attempt to flee and avoid combat unless they have no other choice.

Armor Class: 12Hit Dice: 3 + 3 HPMove: 24/48 (when flying)Actions: 1Attack Damage: Hooves or Bite (d6)Special: Toughness +2Bonuses: +3 to Melee attacks, +2 to Initiative, +4 to Spot & ListenAlignment: Usually RighteousMorale: 5Terror: -Treasure Type: VHDE: 2

PLANAR BLADESMEN (HUMANOID OUTSIDER)

Gaunt humanoid warriors wielding mercurial silver swords, these creatures are said to travel the planes in flight from their former slave-masters. They are highly resistant to magic and teleport once a day.

Armor Class: 14Hit Dice: 5 + 3 HPMove: 12Actions: 2Attack Damage: Silver Blade +1 (2d4)Special: Teleport (x1/ day, within 60' in sight as a Free Action),
Toughness +2, Toughness: Magic +5Bonuses: +7 to Melee attacks, +5 to the Magic save stat, +4 to
Initiative, +4 to Spot & ListenAlignment: Usually Anarchist
Morale: 9Treasure Type: K, D (3+)HDE: 4Items: Studded Leather, Silver Sword +1, Short Sword

POLTERGEIST (UNDEAD)

Poltergeists are incorporeal spirits animated by anger. They often seek to take out their rage on the living by hurling objects with their telekinetic powers. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 10	Hit Dice: 1	
Move: 12 Flying	Actions: 1	
Attack Damage: Telekinesis (throw items for d6 damage)		
Special: Immune to normal weapons. Silver does ¹ / ₂ damage.		
Bonuses: +1 to Range attacks, +3 to Initiative, +3 to Spot & Listen		
Alignment: Evil		
Morale: 5	Terror: 8	
Treasure Type: V	HDE: 1/2	

PSI-RATS (ABERRATION ANIMAL)

The abomination known as a Psi-Rat is rarely encountered anywhere in nature. Some wizards believe they are escaped experiments from horrible labs, while others think they may be natural mutations. The rats are sometimes found in sewers in large cities or in the wild. They tend to dominate any rats they encounter. Psi-Rats are double the size of a normal rat and have part of their brains exposed in their heads. They usually are in packs of 4-12.

Armor Class: 14	Hit Dice: ¹ / ₂
Move: 12	Actions: 1
Attack Damage: Bite 1 damage	

Special: *Psi-blast, Advantage on Disease & Poison savesBonuses: +3 to Spot & Listen, +5 to Swim, +5 to Dig, +2 to TrackMorale: 5HDE: 1/4

***Psi-Blast:** As an action, target must make a Mental save or take 1 Psychic damage and are at -1 to Mental save stat for 5 minutes. (40' Range) There is a 1% chance with each Mental save failure that the target will gain 1 Madness point.

PURPLE WORM (BEAST)

Purple worms are massive annelids that grow 40+ feet in length and sometimes exceed 10 feet in width. They are subterranean, chewing tunnels in rock. These beasts swallow anything the size of a horse or smaller.

In addition to the worm's dreaded bite, it has a poison stinger on its tail, the length of a sword and just as deadly even from the piercing wound it inflicts. What prey the purple worms once hunted (or perhaps still do, in deep places) with such natural weapons must have been terrifying indeed. Aquatic versions of the purple worm might also exist.

Armor Class: 15Hit Dice: 11 + 6 HPMove: 12/ 18 UndergroundActions: 2Attack Damage: Bite (3d6 + *Swallow Whole), Tail (2d6 +
**Poison)Special: Toughness +5, Immune to Earth, Ignores terrainBonuses: +12 to Melee attack, +4 to Melee damage, +5 to Spot &
ListenAlignment: NeutralMorale: 9Terror: 18Treasure Type: WHDE: 10

***Swallow Whole:** If the worm hits a target the size of a horse or smaller on a natural 20, they swallow the target whole. Once swallowed the creature will take a d6 Acid damage each round and will suffocate. They may act while swallowed (the worm's Toughness does not apply on the inside).

****Poison:** On a successful hit, the Poison infects the target if they fail a Poison save, adding +2 to their roll. At the end of a round, the poisoned takes a d4 Acid damage and may try the Poison save again, but at +3, then +4, and so on (caps at +10).

RAT, GIANT (ANIMAL)

Giant rats are often found in dungeons, and are about the size of a cat or a lynx. They are known for spreading diseases. They are usually found in packs of 10+.

Armor Class: 11	Hit Dice: ¹ / ₂	
Move: 9	Actions: 1	
Attack Damage: Bite (d4-1 + *Disease)		
Special: Dark Vision 60'		
Bonuses: +1 to Initiative, +3 to Spot & Listen, +3 to Stealth, +4 to		
Tracking		
Alignment: Neutral		
Morale: 4	Terror: -	
Treasure Type: V	HDE: 1/6	

***Disease:** On a successful bite, make a Poison save at Advantage, or take 1 point of Poison damage.

RAT, HUGE (ANIMAL)

Huge Rats are usually the size of a horse. They are often accompanied by a dozen Giant Rats.

Armor Class: 13Hit Dice: 2 + 3 HPMove: 14Actions: 1Attack Damage: Bite (d6 + *Disease)Special: Dark Vision 60'Bonuses: +2 to Melee attacks, +1 to Melee damage, +2 toInitiative, +5 to Spot & Listen, +2 to Stealth, +7 to TrackingAlignment: NeutralMorale: 6Terror: 8Treasure Type: VHDE: 1

***Disease:** On a successful bite, make a Poison save, or take 1 point of Poison damage.

ROC (BEAST)

Rocs are the mythological great birds of legend, large enough to prey upon elephants. They can be trained as fledglings to serve as steeds, so roc eggs or fledglings would be a prize indeed, worth great sums of gold.

Armor Class: 16Hit Dice: 9 + 5 HPMove: 6/ 28 FlyingActions: 2Attack Damage: Claw (d10), Bite (d8)Special: Swoop (Move 20+ in a turn & attack to do double damage)Bonuses: +9 to Melee attacks, +4 to Melee damage, +5 toInitiative, +6 to Spot & ListenAlignment: NeutralMorale: 9Terror: 17Treasure Type: V, I (in nest)HDE: 8

RUST MONSTER (MAGICAL BEAST)

These armadillo-like creatures appear to have plated hides of yellow or brown and two large, feathery antennae as well as a long beak. They feed on metal, which rusts at the touch of their antennae. When they succeed in an attack the rust monster strikes at a metal weapon, armor, or shield and his touch immediately causes that object to crumble to rust.

Armor Class: 14Hit Dice: 3 + 2 HPMove: 12Actions: 1Attack Damage: Bite (d4 + *Rust)Special: Toughness +1Bonuses: +3 to Melee attacks, +3 to Spot & ListenMorale: 6Terror: 7HDE: 2

***Rust:** When a Rust Monster is struck by a non-magical, metal weapon, it disintegrates. When a Rust Monster successfully hits someone wearing non-magical, metal armor, the armor disintegrates.

SALAMANDER, FIRE (ELEMENTAL)

Salamanders are intelligent creatures of the elemental planes of fire. They have the upper body of a human and the lower body of a snake and give off tremendous, intense heat. They often stand 8'+.

Armor Class: 14	Hit Dice: 4 + 3 HP
Move: 12	Actions: 1

Attack Damage: Constrict (d6 Crushing & d6 Fire damage), Touch (d6 Fire damage), Trident (d8)

Special: Constriction (Grab attack at +2), Heat (anything ending a round adjacent to the Salamander takes 2 Heat damage.

Bonuses: +6 to Melee attacks, +1 to Melee damage, +4 to Spot & Listen

Alignment: Neutral

Morale: 8	Terror: 9
Treasure Type: C, W (in lair)	HDE: 3

SANGUINE FOG (UNDEAD)

This mysterious sentient fog appears blood red in color and drifts towards living targets. It typically fills a 10'x10'x10' area. Any who are caught in it suffers a pain sensation. Sanguine fog is not actually a fog – but a malicious, undead spirit. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 11	Hit Dice: 4 + 1	
Move: 5	Actions: 1	
Attack Damage: Expan	nd (expand into an adjacent 5'x5' area)	
Special: *Fog of Death, it is immune to normal, non-magical weapons. Silver does half damage (rounded up).		
Bonuses: +4 to Stealth		
Morale: 10	Terror: 10	
HDE: 3		
	1 0 1 1 1 1	

***Fog of Death:** At the end of any round, any living thing caught within the fog takes a d6 Acid damage. Any adjacent to this area takes a d4 Acid damage.

SERPENT, FRESH WATER (ANIMAL)

For millennia, travelers have reported giant serpent or dinosaur-like monsters in the lakes and rivers of the wilds. Some say they rarely cause intentional harm, but others claim that they have been known to capsize boats if they feel threatened. Lake Monsters average around 25' long, but can grow to larger sizes.

25' Lake Monster (Use the Giant Template for larger creatures)

Armor Class: 15Hit Dice: 6 + 4 HPMove: 6/36 (Swimming)Actions: 2Attack Damage: Bite (2d6 damage), Tail Flip (d6 damage)Special: *Capsize Boats, Dive (will dive to flee if it takes more than10 damage at once), Toughness +3Bonuses: +4 to Melee attacks, +2 to Melee damage, +20 to Swim,
+5 to SpotAlignment: NeutralMorale: 6Terror: 13Treasure Type: V, Q (25% at the water's bottom)HDE: 5

***Capsize:** They can capsize any small boat with a Melee attack roll of 12, 15 for medium boats and 19 for large boats. Any boat larger than the Monster cannot be capsized by the monster. For every +6' of size, Lake Monsters gain +1 to their Capsize attack.

SERPENT, SEA (ANIMAL)

Huge denizens of the deep sea that usually go about their day without being bothered, or bothering, by humanoids. If threatened they will try to sink a ship, eat a few of the crew and swim away.

25' Sea Serpent (Use the Giant Template for larger creatures)

Armor Class: 16	Hit Dice: 7 + 6 HP
Move: 6/46 (Swimming)	Actions: 3
Attack Damage: Bite (2d6 damag	ge), Tail Flip (d6 damage)
Special: *Capsize Boats, Dive (w	ill dive to flee if it takes more than
10 damage at once), Toughness +	-3
Bonuses: +6 to Melee attacks, +3	to Melee damage, +20 to Swim,
+5 to Spot	
Alignment: Neutral	
Morale: 7	Terror: 15
Treasure Type: V, Q (40% at the	water's bottom)
HDE: 6	
*Capsize: They can capsize any	small boat with a Melee attack roll

*Capsize: They can capsize any small boat with a Melee attack roll of 12, 15 for medium boats and 19 for large boats. Any boat larger than the Monster cannot be capsized by the monster. For every +6' of size, Lake Monsters gain +1 to their Capsize attack.

SHADOW (UNDEAD)

Shadows are incorporeal undead that hide in the darkness, waiting to drain the Strength out of their victims. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 11	Hit Dice: 3 + 3 HP
Move: 12 Flying	Actions: 1

Attack Damage: *Touch

Special: Immune to normal, non-magical weapons. Silver does half damage (rounded up).

Bonuses: +3 to Melee attack, +8 to Stealth, +3 to Spot & Listen, + 3 to Initiative

Alignment: Evil

Morale: 6	Terror: 9
Treasure Type: V	HDE: 4

***Touch:** If a Shadow touches a living creature, they must make a Critical save or lose a d4 STR for 1 hour.

SHAMBLING MOUND (PLANT)

Shambling mounds are large humanoid plant creatures. They are all but invisible in wild areas, surprising their foes the majority of time.

Armor Class: 15	Hit Dice: 8 + 5 HP
Move: 9	Actions: 2
Attack Damage: Sla	m (d6 Plant damage + *Constrict)
Special: Toughness	+1, Toughness: Water +5, Immune to Plant &
Wood damage,	
	ee attacks, +1 to Melee damage, +10 to Stealth s), +4 to Spot & Listen
Alignment: Neutral	

Morale: 9	Terror: 11
Treasure Type: V	HDE: 7

***Constrict:** When a shambling mound successfully attacks its foe with a slam attack it begins to constrict its foe for an additional d6+1 damage each round until it lets go or is slain. A DEX check, adding +2 to the roll, will avoid this initial constriction. Once constricted, you can attempt to break free with a STR check.

SHARK, GREAT WHITE (ANIMAL)

The largest shark, the Great White is a true menace of the high seas.

Armor Class: 14Hit Dice: 5 + 6 HPMove: 12/ 32 SwimActions: 2Attack Damage: Bite 2d6, Charge underwaterSpecial: *Smell Blood, **Frenzy, Toughness +2Bonuses: +4 to Melee attacks, +4 to Melee damage, +3 toInitiative, +10 to Swim, +5 to SpotAlignment: NeutralMorale: 7Terror: 12Treasure Type: VHDE: 4

***Smell Blood:** Sharks can sense prey up to 1 mile away.

****Frenzy:** Sharks are driven into a frenzy at the smell of blood, giving them Advantage on all rolls but lowering their AC by 2 when they smell blood.

SIMINOK (HUMANOID)

The Siminok are a highly aggressive species of ape men that are territorial, and love to fight. They have some intelligence (use of tools, fire, etc.), but will test themselves by travelling past their domain to seek out physical challenges.

Armor Class: 13	Hit Dice: 3 + 3 HP
Move: 12	Actions: 1
Attack Damage: By weapon (d6) hite (d1)	

Attack Damage: By weapon (d6), bite (d4)

Special: Toughness +2, Ignore terrain when Charging, Roar (Action, make your next attack at +10 and with +3 extra Melee damage)

Bonuses: +3 to Melee attacks, +3 to Melee damage

Alignment: Neutral

Morale: 9	Terror: 10
Treasure Type: K, U (3+)	HDE: 2

SKELETON (UNDEAD)

Skeletons are animated bones of the dead and are usually under the control of some evil master. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 12Hit Dice: 1Move: 12Actions: 1Attack Damage: Claws (d4 damage), By weapon (d6 damage)Special: NoneBonuses: +1 to Melee attacks, +1 to InitiativeAlignment: EvilMorale: 8Terror: 6Treasure Type: K, A (4+)HDE: ¼Items: Padded Armor, Sword

SKELETON, RED BLOOD (UNDEAD)

Red Blood Skeletons are infused with a powerful necromancy that allows them to reanimate when struck down. They look like normal skeletons, but they are coated in a scarlet liquid made from blood and other alchemical agents. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 12Hit Dice: 2 +2 HPMove: 12Actions: 1Attack Damage: Claws (d4 damage), Be weapon (d6)Special: *Red BloodBonuses: +2 to Melee attacks, +1 to Initiative, +3 to StealthAlignment: EvilMorale: 10Terror: 10HDE: 1Items: Sword & Shield

***Red Blood:** When they are put to 0 HP, they collapse and reanimate at the end of the next round. They can be destroyed by Light damage of 20+ in a single round, or 50+ Acid in a single round.

SLUG, GIANT (GIANT ANIMAL)

These tremendously large masses of slimy, rubbery flesh are completely immune to blunt weapons. In addition to their powerful bite, giant slugs can spit their acidic saliva (one target at a time).

Armor Class: 13

Hit Dice: 5 + 4 HP

Move: 6

Actions: 1

Attack Damage: Bite (d6), Spits acid (d10/ 40' Range/ will not spit if in Melee combat)

Special: Toughness +2, Immunity to Blunt & Crushing damage, *Trail of Slime

Bonuses: +7 to Melee attacks, +2 to Ranged attacks

Alignment: Neutral

Morale: 8

Terror: 8

Treasure Type: V, D (in lair) HDE: 4

***Trail of Slime:** Anywhere a snail travels, it leaves a path of sticky goo. Stepping in that goo with make the character stick to the ground. A successful STR check will break you free.

SPIDER, GIANT (ANIMAL)

Giant spiders are aggressive hunters and great web builders. They can be found in deep caves or dense forests. They sometime roam in packs.

Armor Class: 13Hit Dice: 2 + 4 HPMove: 18/ 36 ClimbingActions: 1Attack Damage: Bite (d6 + Poison/ Poison causes -d4 Move for 10
rounds/ Poison save negates), *WebSpecial: Toughness +1, Immune to Poison, Immune to WebsBonuses: +3 to Melee attacks, +1 to Range attacks, +4 to initiative,
+5 to Stealth, +1 to Surprise attack damage. +5 to Spot & ListenAlignment: Neutral
Morale: 8Terror: 9Treasure Type: V, A (in nest)HDE: 1

***Web:** They can spit a web 30'. If it hits a target, they must make a STR check, adding +2, to break free. It requires an action to try to break free. Touching any web around the spider will end your Move for the round.

SPIDER, ICE (MAGICAL GIANT ANIMAL)

These massive spiders live in isolated caves in the frozen north, growing to 20'+ long. They are even more aggressive than their smaller cousins in the woodlands.

Armor Class: 18

Hit Dice: 8 + 4 HP

Actions: 2

Move: 24/ 48 Climbing

Attack Damage: Bite (d10 + Poison/ Poison causes -d6 Move for 10 rounds / Poison save negates), *Web

Special: Toughness +3, Immune to Poison, Immune to Webs, Immune to Cold & Ice, Weakness: Fire

Bonuses: +8 to Melee attacks, +2 to Range attacks, +6 to initiative, +10 to Stealth, +4 to Surprise attack damage. +8 to Spot & Listen **Alignment:** Neutral

Morale: 9 Terror: 15 Treasure Type: V, G (in lair) HDE: 7

***Web:** They can spit a web 50'. If it hits a target, they must make a STR check, adding +4, to break free. It requires an action to try to break free. Touching any web around the spider will end your Move for the round.

STIRGE (BEAST)

These tiny birds have needle-like beaks which they use to impale their victims and then drain them of blood. Whenever a Stirge makes a successful melee attack they remain attached to their target, continuing to suck.

Armor Class: 14	Hit Dice: ¹ / ₂
Move: 15 Flying	Actions: 1
Attack Damage: Sting (d6)	
Special: *Suck Blood	
Bonuses: +1 to Melee attacks, -1 +1 to Initiative, +3 to Spot & Li	l to Melee damage, +4 to Stealth, sten
Alignment: Neutral	
Morale: 5	Terror: 8
Treasure Type: V, A (in nest)	HDE: 1/6

***Suck Blood:** Whenever a Stirge makes a successful melee attack they remain attached to their target, sucking a d4 damage and 1 CON from the victim. While attached, if one makes an attack at this Stirge and miss, there is a 50% chance the attack will hit the victim (if the hit roll is high enough).

TREANT (FEY ELEMENTAL)

Treants are large animated trees that can slowly walk and re-root themselves when needed. They are extremely protective of trees and the creatures of the forest.

Armor Class: 15	Hit Dice: 7 + 5 HP
Move: 6	Actions: 2

Attack Damage: Strike (2d6)

Special: Control trees (they can awaken trees to aid them by grabbing or distracting enemies), Toughness: +3, Toughness: Wood and Plants +5, Weakness: Fire

Bonuses: +7 to Melee attacks, +3 to Melee damage, +5 to Stealth, +5 to Spot & Listen

Alignment: Neutral

Morale: 9

Terror: 9

Treasure Type: V, U (in grove Lair) **HDE:** 6

TROLL, WILD (HUMANOID)

Wild Trolls are as tall as ogres and just as strong. Unlike ogres, however, they attack with claws and teeth instead of weapons. Trolls regenerate, which is to say that any damage inflicted upon them heals within minutes. The only way to utterly kill a troll is to submerse it in acid or burn it. Trolls can even re-grow lopped-off heads and limbs.

Armor Class: 12	Hit Dice: 4 + 4 HP
Move: 12	Actions: 1
Attack Damage: Claw (d8), Bite	(d6)
Special: Regeneration (d4 at the o	end of each round), Toughness +2
Bonuses: +5 to Melee attacks, +2	to Melee damage, +4 to Stealth,
+3 to Spot & Listen, +1 to Initiat	ive
Alignment: Evil	
Morale: 8	Terror: 11
Treasure Type: K, C (in lair)	HDE: 3

UNICORN (MAGICAL BEAST)

Unicorns are generally shy and benevolent creatures, who will only allow a chaste maiden, or the most Righteous heroes, to approach them.

Armor Class: 13/ 16 vs. EvilHit Dice: 4 + 2 HPMove: 24Actions: 1Attack Damage: Hoof or horn (d6)Special: Teleport (x2/ day, 100' as a Free Action)Bonuses: +3 to Melee attacks, +1 to Melee damage, +3 to Spot &
Listen, +2 to Initiative, +10 to JumpAlignment: RighteousMorale: 5Terror: 12 (to Evil)Treasure Type: K, C (in lair)HDE: 3

VESSAMYRRS (HUMANOID)

Vessamyrrs are a race of humanoids that look like humans with angelic beauty, gold tinted skin & hair and an aura of calm about them. They can pass for human in most cases, if they attempt to obscure their face. Vessamyrrs are touched by a god-like power of goodness and they spend their lives attempting to defeat evil and right the wrongs of the world. They are unable to lie and cannot work with Evil, except in the most extreme situations.

Armor Class: 15	Hit Dice: 1 + 2 HP
Move: 12	Actions: 1

Attack Damage: By weapon

Special: Evil creatures are at -2 to attack you, you give off a 30' aura of calm (all allies within the 30' gain +1 to all save stats), Toughness +1 (armor)

Bonuses: +2 to Melee attacks, +1 to Melee damage, +3 to Spot & Listen, +1 to Initiative, +5 to Persuasion

Alignment: Righteous

Morale: 9	Terror: -
Treasure Type: K, A (4+)	HDE: 1/2
Items: Chain Mail, Sword	

VISCOUS CRAWLER (OOZE)

Viscous Crawlers are semi-transparent cubes that slosh through subterranean passages, engulfing debris and carrion to digest. Their entire substance is acidic. Most Viscous Crawlers contain various metallic treasures or gems that they have engulfed but not yet digested. Immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 11	Hit Dice: 5 + 3 HP	
Move: 6	Actions: 1	
Attack Damage: Strike (d6 Acid damage/ 5' Reach)	
Special: Immunity to Lig	htning & Cold, *Acid Body, Weakne	ess: Fire
Bonuses: +5 to Melee att	tack	
Alignment: Neutral		
Morale: 10	Terror: 10	
Treasure Type: D (Magi	c items & coins only)	
HDE: 4		
*Acidic Body: Anything	that makes a successful Melee or To	ouch

*Acidic Body: Anything that makes a successful Melee or Touch attack takes a d4 Acid damage. All damage from physical damage is halved (rounded down).

WATER WEIRD (OOZE)

Water Weirds are corrupted elementals that attack by slamming into their victim and then entering their lungs in an attempt to drown them. Once they have successfully attacked, they slide down a target's mouth and into their lungs, even if the attack does not inflict damage.

Armor Class: 13Hit Dice: 3 + 2 HPMove: 12Actions: 1Attack Damage: Slam (d6/ 5' Reach)Special: *Drown, Toughness: Water +10Bonuses: +4 to Melee attack, +7 to Stealth in water, +4 to Spot, +2to InitiativeAlignment: NeutralMorale: 8Terror: 8Treasure Type: VHDE: 2

***Drown:** After a successful attack, the weird partially enters the lungs and does a d6 Water damage at the end of any round (ignore any Toughness, except Water).

WIGHT (UNDEAD)

Wights are undead that live in tombs, graveyards, and burial mounds (barrows). They resemble ghouls, but have a pale aura about them. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 13	Hit Dice: 3 + 1 HP
Move: 9	Actions: 1
Attack Damage: Claw (d6 + *We	eakness)
Special: Toughness +2, **Aura o weapons do not harm Wights.	f Ice, Normal, non-magical
Bonuses: +3 to Melee attacks, +2	to Spot & Listen
Alignment: Evil	
Morale: 8	Terror: 11
Treasure Type: K, B (in lair)	HDE: 2

***Weakness:** After a successful attack, the target must make a Death save or be at -1 to all attack, skill and damage rolls for the next 10 rounds (can stack).

****Aura of Ice:** Anything ending their round adjacent to a Wight, must make a Critical save or lose ¹/₄ of their Move (rounded up) for 10 rounds (can stack).

WINDSCALE (HUMANOID)

The Windscale are a race of winged, dragon-like humanoids, that often stand 7'+ tall and weigh 400+ lbs. Their faces and wings are very draconic, while their skin is usually green or grey. They are known as vicious warriors; great blacksmiths and their Mystics are quick to learn the arcane arts. They tend to have a somewhat chaotic society, where the most powerful rules.

WINDSCALE WARRIOR

Armor Class: 15Hit Dice: 2 + 3 HPMove: 12/ 15 FlyingActions: 1Attack Damage: By weapon, Claws (d4), Bite (d4)Special: Toughness +3Bonuses: +4 to Melee attacks, +3 to Melee damage, +1 to Spot &
ListenAlignment: AnarchistMorale: 9Terror: 7Treasure Type: K, N (3+)HDE: 1Items: Chain Mail, Two-Handed Sword, Mace.

150

WINDSCALE WIZARD

Armor Class: 13Hit Dice: 2Move: 12/ 15 FlyingActions: 1Attack Damage: By weapon, Claws (d4), Bite (d4)Special: Toughness +1, Spells (5 1st Level), Step into the VoidBonuses: +2 to Melee attacks, +1 to Melee damage, +4 to Spot &
Listen, +5 to ArcanaAlignment: AnarchistMorale: 7Terror: 7Treasure Type: K, M (3+)HDE: 1Items: Padded Armor, Staff

WOLF (ANIMAL)

These canine predators travel in packs and attack in groups. They usually avoid combat against larger foes unless starving or protecting their young. Packs of 10+ are common.

Armor Class: 12Hit Dice: 1 + 1 HPMove: 14Actions: 1Attack Damage: Bite (d6)Special: *PackBonuses: +1 to Melee attacks, +1 to Initiative, +3 to Spot & Listen,
+2 to Stealth, +3 to TrackAlignment: NeutralTerror: 8 (if 4+ are present)Morale: 7Terror: 8 (if 4+ are present)Treasure Type: V, U (in den)HDE: ½

***Pack:** If there are 4+ Wolves within 60', all Wolves get +1 to attacks, Morale & damage.

151

WORG (BEAST)

Worgs are large, intelligent, and evil wolves. They are sometimes ridden by orcs and other humanoids.

Armor Class: 14Hit Dice: 3 + 2 HPMove: 21Actions: 1Attack Damage: Bite (d8)Special: Toughness +2, *PackBonuses: +3 to Melee attacks, +1 to Melee damage, +2 toInitiative, +4 to Spot & Listen, +5 to JumpMorale: 8Treasure Type: K, U (in den)HDE: 2*Pack: If there are 4+ Wolves within 60', all Wolves get +1 toattacks, Morale & damage.

WRAITH (UNDEAD)

Powerful, spectral, intelligent undead that feed off of the life force of those that cross their path. Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

Armor Class: 15

Hit Dice: 4

Actions: 1

Move: 12/ 18 Flying

Attack Damage: *Touch (d4 Shadow damage & the target must make a Death save or lose d4 CON)

Special: Immunity to non-magical or non-psionic attacks. They take ¹/₂ damage from silver and cold iron. Weakness: Light. Toughness: Shadow +3

Bonuses: +3 to Melee attacks, +2 to Initiative, +5 to Spot & Listen, +5 to Stealth

Alignment: Evil

Morale: 8

Terror: 16

Treasure Type: K, P (in group) HDE: 3

***Touch:** Anyone killed by a Wraith will arise as another Wraith in d10 rounds. The new Wraith will be under the control of the killing Wraith.

WYVERN (DRAGON)

A wyvern is the two-legged form of dragon, and these creatures are smaller and less intelligent than true four-legged dragons, not to mention that they do not have a breath weapon. Wyverns have a poisonous sting at the end of their tails, but they are not coordinated enough to attack with both bite and sting in a single round.

Armor Class: 14 Hit Dice: 5 + 3 HP Actions: 1 Move: 6/21 Flying Attack Damage: Bite or sting (d6) Special: Poison Sting: Blinds the target for d6 round (Poison save negates), Toughness +2 Bonuses: +7 to Melee attacks, +5 to Melee damage, +2 to Initiative, +3 to Spot & Listen Alignment: Neutral Morale: 7 Terror: 8 Treasure Type: K, U (in nest) **HDE:** 4

YELLOW MOLD (PLANT)

Yellow mold is a subterranean fungus; it neither moves nor attacks. However, if it is poked or struck, it may (50% chance) release a cloud of poisonous spores, roughly 10 feet in diameter.

Armor Class: -	Hit Dice: 1
Move: -	Actions: -
Attack Damage: -	
Special: *Poisonous spores	
Bonuses: -	
Alignment: Neutral	
Morale: -	Terror: -
Treasure Type: V	HDE: 1/2

*Poisonous Spores: Anyone within the 10' area must make a Poison save or pass out for 10 rounds. Touching yellow mold, or ending a turn within its cloud, causes d6 points of Acid damage. These growths can be destroyed with fire.

BASIC ANIMALS (ANIMALS)

These are common animals that are often encountered in the wilds, city streets and catacombs. Many spellcasters use these animals as familiars. Apply a Dire or Giant template to these to make them more formidable. Treasure Type of V & a neutral alignment for each. Each animal gets 1 action per round. Animals have a Morale of 5.

FAMILIARS (OPTIONAL)

Some spellcasters have an animal companion that is linked to them, giving them extra abilities and allowing them to cast spells through their familiar. The familiar must be within 50' of the caster to channel the spell. They can also allow you cast touch spells. To select a familiar, you must permanently lose one of your 1st Level spells that you can cast each day. Select an animal from the Basic Animals chart that will become linked to you. It will remain loyal and linked as long as you wish. You may release the animal and select a new familiar at the cost of another 1st Level spell slot, but you must wait 2 weeks. Familiars do not have a Morale. GMs may allow more powerful familiars for more powerful casters.

Benefits

1st Level: The caster gains the Familiar Bonus and can communicate with their familiar. If your familiar goes more than 1000' away from you, it will immediately teleport to your side. The familiar also becomes virtually immortal. If it ever dies, it will teleport to your side and return to normal (alive with no templates) in d4 rounds.

3rd Level: You can see, hear, speak & smell through your familiar. Your Familiar gains Toughness +1.

5th Level: The Familiar takes no area damage. You may apply the Dire Template to your Familiar (x2/day) for 1 hour.

7th Level: You may use an Action to recall your Familiar to your side. You may apply the Giant Template to your familiar (x2/day) for 1 hour. Templates may stack.

9th Level: You may apply the Dire or Giant Template to your familiar once a day for 24 hours.

Animal	դD	AC	Move	Dmg	fide	Notes	7amiliar Bonus
Bat	1 HP	14	3/18 Fly	1 bite	1/6	Dark Vision 60', +1 Listen	Advantage on Listen
Cat	1/2	14	24	1 bite/ claw	1/5	+4 Stealth, Advantage on Critical saves	+1 or -1 to any SUR re-roll
Dog	1/2	13	21	1-2 bite	1/5	Can see spirits, +2 to Courage to all allies 50'	-
Ferret	1/2	14	15	1 bite	1/6	+2 to Šleight, +1 to escapes	+2 to Move
Fox	1/2	15	21	1-2 bite	1/5	+2 to Initiative	+3 to Subterfuge
Frog	1 HP	14	12	-	-	+6 to Swim	Advantage on Swim
Hawk	1/2	14	24 Fly	1-2 bite/ claws	1/5	+4 to Spot	+2 to Spot
Lizard	1/2	13	12	1 bite	1/5	+3 to Jump, Climb & Swim	Regenerate 1 HP each hour
Monkey	1/2	14	15	1 bite	1/5	+4 to Climb	+3 to Climb
Owl	1/2	13	18 Fly	1-2 bite/ claws	1/5	+2 to Spot/ Listen	Everything is at -2 to Stealth against you
Parrot	1/2	13	18 Fly	1 bite	1/5	+2 to Spot, mimic voice	You can Mimic voices
Porcupi ne	1/2	14	9	1 claws	1/5	Toughness +1	+2 HP
Racoon	1/2	13	12	1 bite/ claws	1/5	+3 to Climb & Dig	+2 to Stealth
Rat/ Mouse	1 HP	14		-	-	Dark Vision 60', +6 to Stealth	+2 to Critical save stat
Raven	1/2	13	6/ 18 Fly	1-2 bite	1/5	+2 to Spot	+2 to Mental save stat
Snake	1 HP	13	12	1 bite	1/6	Some are poisonous	+1 to Initiative
Spider	1 HP	13	8	-	-	Some are poisonous	+3 to Poison save stat
Squirrel	1 HP	16	24	-	-	+2 to Climb, +1 to Initiative, +4 to Sleight of Hand	+2 to Climb & Jump
Toad	1 HP	11	8	-	-	Adv on CON checks	+2 to Magic save stat
Wildcat	1	14	15	1-2 bite/claw	1⁄4	+3 to Jump & Climb, +1 Stealth	+1 HP, +1 to Climb & +1 to +1 to Melee attack damage

Templates

Apply these templates to any animal, monster, race or NPC stats to make them a specialized type of creature (i.e. Dire, Zombie, Giant, etc.). They will gain additional abilities and modifiers. Unless noted, templates may not be duplicated on the same target, but different templates may stack.

DIRE TEMPLATE

Dire animals are slightly larger and far more ferocious than their normal counterparts. Some Dire beasts will gain additional traits beyond the basic stat increase. Any bonuses gained by an attribute increase will be accounted for below.

They gain:

† +2 to AC, +1 Hit Dice, +2 to all Move stats
† Toughness +1, +2 to STR, +2 to DEX
† +1 to Initiative, +1 to Melee attacks, +1 to Melee damage (d4 minimum), +1 to Range attacks (if applicable)
† +1 to Morale, +2 to Terror (if they have a Terror stat) & +1 to HDE.

GIANT TEMPLATE

Sometimes animals and people will grow to giant size for various reasons. These animals will continue their normal behavior, but may have a greater influence on the surroundings around them that will draw the attention of humans. This template will represent an animal's growth in +2' increments and may stack.

For each 2' they gain:

[†] +1 STR, +1 to Melee attacks, +2 to Melee damage (d4 minimum)

† Gain Giant type in additional to original types

[†] Toughness +1, +1 Hit Dice and +1 HDE. They lose: -1 to AC

[†] For every 10' above their normal size, they gain +10 to all Moves.

[†] They also gain 5' Reach for every 10' they grow.

VAMPIRE TEMPLATE

This template can be added to animals, monsters or humans. Vampiric creatures are bestowed with supernatural strength, agility and endurance. Plus, they are effectively immortal. However, the cost immortality is high. They must constantly feed upon the blood of the living to sustain the power. While they have increased defensive abilities, they also gain several weaknesses.

They lose:

[†] The ability to eat or drink anything, except living blood. If you do not drink blood once a week, you become ill.

[†] They lose all-natural body & biological odors. Cannot be Tracked by scent.

[†] They lose natural life, becoming Undead. Animals you are not empathic with will treat you as hostile and will tend to avoid you.

They gain:

⁺ +3 Hit Dice, +1 extra Action per round, +2 to HDE

[†] Advantage on all Saving Throws.

[†] Animals & Monsters gain Supernatural STR (Advantage on STR checks, can lift more weight than they should be able to, +2 to Melee attacks & +2 to Melee damage). Humans gain +4 STR (minimum of 14) and Advantage on STR checks.

[†] Animals & Monsters gain Supernatural DEX (+8 to Move, +2 to AC, +2 to Initiative & Advantage on DEX checks). Humans gain +4 DEX, +8 to Move & Advantage on DEX checks.

[†] Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

[†] Toughness +4. After that they take ¹/₂ damage from all Physical & Energy damage.

† Weakness to Light damage, Silver & Wood (these ignore Toughness).

† Exposure to natural sunlight causes d4 damage per round.

* Regenerates d4 HP at the end of each round!

† Heals d6 HP for each full round of feeding.

[†] Dark Vision 60'. +5 to Spot & Listen, +6 to Track (by blood), +6 to Stealth

† +6 to Persuasion, +2 to Morale

† Empathy with bats, cats, rats, wolves & vermin.

† Terror: 12 (when using powers)

Optional Potential Vampiric Powers

† Flying at 24 Move (+3/4 HDE)

[†] Control Humanoids: Advantage on all Persuasion checks. Can control a Hit Dice worth of Humanoids equal to your Hit Dice. To try temporary control, roll a d20 and your Persuasion modifier (this does not count as a Persuasion attempt). The target rolls a d10 and adds their Mental save stat. If your number exceeds theirs, you control them for 1 hour. Psychics roll a d20 instead a d10 for the save. For permanent control, the vampire must drink the blood of a victim and then do as above. The victim cannot be a player character. (+1 HDE)

[†] As an Action, they can transform into a mist cloud that is immune to all Physical damage (even Silver & Wood). Their Move becomes 10 and they can travel through cracks, keyholes, etc. They cannot touch anything while in this form. (+1/2 to HDE)

[†] Control over bats, cats, rats, wolves & vermin. Range: 2 miles. Can control Hit Dice equal to your Hit Dice. (+1/2 to HDE)

[†] Animal Transformation: As an Action, you can transform into a bat, cat, rat or wolf. While in the animal form, you retain your Vampiric stats & attributes. Transforming back is a Free Action. (+1 to HDE)

Were-beast Templates

Apply this to anything that has the misfortune of being bitten by a were-beast. Most were-beasts only transform during the full moon, but some have control of when they transform (x1-3/a day). Also, most were-beasts lose control of themselves when they change. After years of training they can learn to control themselves. The GM can create a way to break the were-beast curse if they choose.

Below are the stats for a transformed were-beast. Transformation takes 1 round. If you hit 0 HP as a were-beast, you transform back into a human. Were-beasts gain Magical Beast to their type, along with their original types. Non-magical, non-silver weapons do not harm were-beasts.

WERE-BAT

† +1 to AC, +2 Hit Dice, Toughness +2, Toughness: Air +2, +2 HDE

† +1 STR, +5 DEX, Advantage on Initiative & DEX checks
† Claws (d4-1) & Bite (d6) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-bat.

† Fly at 16 Move

† Terror: 13

† Dark Vision 60'

† Radar Sense (300'), cannot be Surprised or Blinded, Seize the Moment attacks on you are at Disadvantage, +10 to Listen

† Weakness: Silver

WERE-BEAR

[†] +6 to AC, +6 Hit Dice, Toughness +4, +5 HDE

† +6 STR, +5 CON

[†] Claws (d8) & Bite (d8) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-bear.

† Terror: 16

† Dark Vision 60', +5 to Spot, +5 to Track

† +5 to Swim, +10 to Climb, +10 to Dig

† Weakness: Silver

WERE-GATOR

† +4 to AC, +4 Hit Dice, Toughness +4, Toughness: water +3, +3 HDE

† +5 STR, +2 CON, +1 DEX

[†] Claws (d4) & Bite (d8) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-gator.

† Terror: 15

† Dark Vision 60', +5 to Spot

[†] +20 to Swim, +10 to Dig, can hold breath for 20 minutes

† Weakness: Silver

Were-otter

† +2 Hit Dice, Toughness +2, Toughness: Water +3, +2 HDE **†** Bite (d4) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-otter.

† Breathe underwater, gain 36 Swim Move

[†] +15 to Swim, +1 to STR, +4 to DEX, +5 to Spot

† Terror: 12 & Dark Vision 60'

† Weakness: Silver

WERE-RAT

† +2 Hit Dice, Toughness +2, +2 HDE

[†] Claws (d4) & Bite (d4) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-rat.

† Gain 24 Swim Move.

[†] Advantage on all disease, toxin & poison saves.

† +8 to Swim, +12 to Dig, +1 STR, +4 DEX, +1 CON, +5 to Spot, +5 to Listen, +5 to Track

[†] Terror: 12 & Dark Vision 60'

Terror. 12 & Dark vision

† Weakness: Silver

161

WERE-SHARK

† +5 to AC, +4 Hit Dice, Toughness +3, Toughness: Water +5, +4 HDE

[†] Bite (d6) Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a were-shark.

† Breathe underwater, gain 36 Swim Move

[†] Immune to all disease and normal illness (even in human form)

† +12 to Swim, +6 to STR, +6 to CON

† Terror: 15 & Dark Vision 60'

† Smell Blood (1 Mile)

† Weakness: Silver

WEREWOLF

[†] +3 Hit Dice, Toughness +5, +3 HDE

† +2 STR, +2 DEX & +2 CON

[†] Bite (d8) & Claws (d6). Your bite has a chance to spread your curse. The target must attempt a Critical or Magic save at midnight for the next three days. If they fail all 3, they become a werewolf.

† Terror: 15, +10 to Climb, Dig, Jump & Swim

† Regenerate 1 HP per round

† Dark Vision 60', +8 to Spot, +10 to Listen, +8 to Track

† +10 to Climb, +10 to Jump, +10 to Dig,

† Weakness: Silver

ZOMBIE TEMPLATE

This template can be added to animals, monsters or humans. These unfortunate beings have died and have come back as flesh eating zombies. Their current physical condition can be determined by the GM. Some a freshly risen, while others are rotting away with each step they take. For a typical Zombie, apply the template to a Human Bystander.

Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits.

They lose:

† -2 to AC & -3 to Initiative

[†] They lose 1/3 of all of their Move (rounded up), they cannot run or use any range weapon or device & they lose all attacks (except bite, claw or slam).

† They also have no morale.

They gain:

† +1 Hit Dice, Toughness +1, +3 to Terror & +1/2 to HDE.
† Bite (d4-1 or higher if they had it before). If their bite or claws deal damage, the target must make a Poison save or they will become infected. If infected, they are at -2 to all attack & skill rolls, lose ½ their Move (rounded up) and lose 1 HP an hour until magically or psychically healed or until they make another Poison save attempt. They may try another Poison save every 3 hours. If they die while infected, they will become a zombie.
† They will continue to try to eat the living until they are reduced to HP and their brain is destroyed. If the brain remains intact, they will fight no matter how negative their HP gets. They can be incapacitated by destroying their legs or body.

Random Encounter Tables

Here are several Random Encounter Tables that GMs can use to fill out adventures with new tests for their adventuring parties. All of the monsters on these tables can be found in this book or STF Core book.

Party encounters should be equal to the adventuring party.

WOODLAND ENCOUNTERS

1 0 1 1		3 5 5 41	541 041	0/1 10/1
Roll	<u>lst - 2nd</u>	<u>3rd – 5th</u>	<u>6th – 8th</u>	<u>9th – 10th</u>
1	Elven Party	Elven Party	Elven Party	Elven Party 2 Giant Fire
2	Cockatrice	2 Tigers	Hydra	Elementals
		0		2 Giant Water
3	2 Centaurs	d6 Centaurs	2 Giant Were-Bats	Elementals
4	Fairy Dragon	Unicorn	Treant	4 Treants
5	, ,	Class Class	3 Zombie Hill	Vampiric Green
5	d6 Orcs	Giant Slug	Giants	Dragon (Very Old)
6	Bigfoot	Ogre	Ogre Party w/ Magi	Vampiric Green
0	Digitoti	Ogic	Ogic I arty w/ Magi	Diagon (Old)
7	2 Gnolls	Ogre Magi	2 Werebears	2 Giant Air
,	2 0110113	Ogie Mingi		Elementals
8	d6 Bandits	Hill Giant	2 Vampiric Giant	2 Giant Earth
0	de Duildité		Slugs	Elementals
9	4 Large Centipedes	Giant Centipede	Shambling Mound	Giant Shambling
				Mound
10	Dia da Daran	Shadow	d6 Giant	2 10th Level
10	Black Bear	Snadow	Centipedes	Vampiric Psion Warrior
11	d8 Skeletons	2 Dragons (Basic)	d4 Wood Golems	Hydra
12	d4 Zombies	Wraith	d4 Werewolves	2 Shambling Mounds
13	2 Boars	2 Dire Boars	d4 Wraiths	2 Death Knights
14	Wisp Fairy	d6 Wisp Fairy	d8 Wisp Fairy	Gold Dragon, Elder
			Vampiric Grizzly	0
15	d4 Wolves	Wood Golem	Bear	Purple Worm
			8th Level Mystic &	10th Level Mystic &
16	Drvad	4 Gorillas	Giant Fire	Giant Water
10	21940	1 Oomuo	Elemental	Elemental
17	d6 Stirge	Goatman	Death Knight	Lich
18	2 Hobgoblins	Grizzly Bear	2 Treants	Identical Party
19	Minataun Party	d6 Hobgoblins	Green Dragon, Old	Green Dragon, Elder
20	Green Dragon, Very		Green Dragon, Very	
20	Young	Young Adult	Old	Ancient
	0	0		

FROZEN LANDS

Roll	lst – 2nd	3rd - 5th	6th – 8th	9th – 10th
1	Arcwol Party	Arcwol Party	Arcwol Party	Arcwol Party
2	Hippogriff	Wyvern	Vampiric Wyvern	Purple Worm
3	Bugbear	2-4 Bugbears	2 Werebears	Giant Vampiric Wyvern
4	Norgarm Party	Norgarm Party	Norgram Party	Norgram Party
5	d6 Bandits	Grizzly Bear	Vampiric Stone Giant	2 Vampiric Stone Giants
6	d8 Skeletons	Stone Giant	2-4 Gargoyles	2 Giant Air Elementals
7	d6 Orcs	Gargoyle	Ice Devil	Giant Ice Devil
8	Glass Golem	2 Tigers	2 Vampiric Dire Tigers	2 Ice Devils
9	Black Bear	Wraith	d4 Wraiths	Vampiric White Dragon, Old
10	2 Gnolls	2-4 Wild Trolls	Ice Spider	2 Ice Spiders
11	2-4 Windscale	Siminok	2 Zombie Frost Giants	6 Zombie Frost Giants
12	2 Hobgoblins	d20 Skeletons	Death Knight	2 Death Knights
13	Tiger	4-6 Windscale	2 Dire Grizzly Bears	White Dragon, Very Old
14	Worg	d4 Worgs	Air Elemental 6 HD	
15	Air Elemental 2 HD		d4 Werewolves	Gold Dragon, Elder
16	d4 Wolves	Ogre Magi	Dire Ice Spider	Lich
17	Werebat	Frost Giant	2-4 Frost Giants	2 Vampiric Frost Giants
18	Wild Troll	Werewolf		2 Old White Dragons
19	Elven Party		White Dragon, Old	White Dragon, Elder
20	White Dragon, Very Young	White Dragon, Young Adult	White Dragon, Very Old	White Dragon, Ancient

MOUNTAINOUS

Roll	lst – 2nd	3rd - 5th	6th – 8th	9th – 10th
1	Dwarf Party	Dwarf Party	Dwarf Party	Dwarf Party
2	d4 Giant Fire Beetles	Manticore	d20 Kobolds	Hydra
3	d6 Kobolds	Hill Giant	Chimera	Identical Party
4	2 Hobgoblins	Basilisk	2 Manticores	2 Roc
5	Earth Elemental	Earth Elemental	Earth Elemental	2 Giant Earth
-	2HD	4HD	6HD	Elementals
6	2-4 Windscale		2 Basilisk	2-4 Griffons
7	d6 Skeletons	Gargoyle	2-4 Gargoyles	2 Death Knights
8	Wisp Fairy	d12 Kobolds	Griffon	Storm Giant
9	Cockatrice	Stone Giant	2 Stone Giants	2 Chimera
10	Black Bear	2 Minotaur	2 Hell Mares	Vampiric Cloud Giant
11	Djinn	Dragon (Basic)	Ice Devil	2 Ice Devils
12	Fire Salamander	Fire Giant	2 Zombie Fire Giants	6 Zombie Fire Giants
13	d6 Bandits	Wyvern	Roc	Purple Worm
14	Fire Elemental 2HD	Fire Elemental 4HD	Fire Elemental 6HD	2 Giant Fire Elementals
15	Minotaur	Grizzly Bear	Death Knight	Giant Vampiric Roc
16	d6 Goblins	Devourer of Memories	2 Devourer of Memories	Red Dragon, Very Old
17	d4 Zombies	4-8 Giant Fire Beetles	Cloud Giant	2 Cloud Giants
18	Wild Troll	d4 Fire Salamander	Zombie Roc	Vampiric Storm Giant
19	d4 Wolves	2-4 Wild Trolls	Red Dragon, Old	Red Dragon, Elder
20	Red Dragon, Very Young	Red Dragon, Young Adult	Red Dragon, Very Old	Red Dragon, Ancient

SWAMP

_				
Roll	1st – 2nd	3rd - 5th	6th – 8th	9th – 10th
1	Lizardman Party	Lizardman Party	Lizardman Party	Lizardman Party
2	Alligator	Goatman	Death Knight	Lich
3	2 Giant Leeches	d4 Alligators	Zombie Black Dragon Adult	Zombie Black Dragon Elder
4	d8 Skeletons	Shadow	2-3 Shadows	2-3 Treants
5	4 Bone Devils	Basic Dragon	2 Basic Dragon	2 Chimera
6	d4 Zombies	Wood Golem	2 Wood Golems	2 Death Knights
7	4 Large Centipedes	Giant Slug	2-3 Giant Slugs	Shadow Dragon, Ancient
8	Black Bear	8 Bone Devils	4-6 Wild Trolls	Purple Worm
9	Cockatrice	Hydra	Chimera	Identical Party
10	Fienakar Party	Medusa	2-4 Medusa	2 Shambling Mounds
11	Bigfoot	Viscous Crawler	Shambling Mound	Giant Shambling Mound
12	2 Ghouls	3-6 Ghouls	d4 Wraiths	Zombie Purple Worm
13	2 Gnolls	Wraith	Iron Golem	Hydra
14	Dryad	Hill Giant	Hydra	2 Íron Golems
15	Water Elemental	Water Elemental	Water Elemental	2 Giant Water
15	2HD	4HD	6HD	Elementals
16	Flesh Golem	Ogre	Treant	Death Knight & d6 Wraiths
17	4-6 Giant Rats	Sanguine Fog	Shadow Dragon, Old	Shadow Dragon, Elder
18	2 Zombie Lizardmen	Ogre Magi	Shadow Dragon, VO	Vampiric Black Dragon (Old)
19	Shadow Dragon, Young	Shadow Dragon, YA	Black Dragon, Old	Black Dragon, Elder
20	Black Dragon, Very Young	Black Dragon, Young Adult	Black Dragon, Very Old	Black Dragon, Ancient

•				
Roll	lst - 2nd	3rd - 5th	<u>6th – 8th</u>	9th - 10th
2	Adventuring Party Town Guard	Adventuring Party Town Guard	Adventuring Party Town Guard	Adventuring Party Town Guard
3	Zealot Party	Zealot Party	Zealot Party	Zealot Party
4	d8 Skeletons	Mimic	2-3 Medusa	Zombie Hydra
5	2 Giant Leeches	4-6 Giant Leeches	2-3 Zombie Gargoyles	2 Death Knights
6	Alligator	2-4 Alligators	3-4 Werewolves	Vampiric Death Knight
7	Wererat	Gargoyle	2-3 Gargoyles	3-4 Stone Golems
8	2 Poltergeist	2-4 Planar Bladesmen	3-4 Elven Vampires	2 Giant Vampiric Gargoyles
9	Planar Bladesmen	Flesh Golem	2-4 Flesh Golems	5-6 Viscous Crawlers
10	d10 Giant Rats	3 Huge Rats & d10 Giant Rats	2-3 Viscous Crawlers	Death Knight & d6 Wraiths
11	d4 Zombies	Viscous Crawler	Death Knight	Assassin Party
12	Street Rat Party	Street Rat Party	Street Rat Party	Street Rat Party
13	4-6 Psi-Rats	6-12 Psi-Rats	Iron Golem	2 Iron Golems
14 15	2 Huge Rats d6 Bandits	6-8 Huge Rats Shadow	2 Succubus 2-3 Shadows	Hydra Giant Hydra
16	d6 Soldiers	2-3 Water Weird	3-4 Weresharks	2 Shambling Mounds
17	Water Weird	4-6 Poltergeist	Hydra	Lich
18	Werebat	2-3 Red Blood Skeletons	Mummy & 3 Red Blood Skeletons	2 Giant Water Elementals
19	Water Elemental 2HD	Water Elemental 4HD	Water Elemental 6HD	Random Dragon, Elder
20	Gray Ooze	Wraith	2-3 Wraiths	Random Dragon, Ancient

URBAN/ SEWERS

DUNGEON/ CAVERNS

Roll	lst – 2nd	3rd - 5th	6th – 8th	9th – 10th
1	Glass Golem	Seraph Angel	Genie	Purple Worm
2	Djinn	Viscous Crawler	2 Viscous Crawlers	Identical Party
3	Hell Hound	Green Slime	3-4 Giant Black Pudding	Cerberus
4	4-6 Psi-Rats	2 Minotaur	Iron Golem	2 Iron Golems
5	Grey Ooze	Sanguine Fog	Chimera	2 Chimera
6	d8 Skeletons	Black Pudding	Stone Golem	5-6 Viscous Crawler
7	4 Large Centipedes	Dragon (Basic)	Zombie Hydra	Vampiric Hydra
8	2 Giant Spiders	Medusa	2-3 Medusa	Zombie Purple Worm
9	Bugbear	Mimic	Ice Devil	2 Ice Devils
10	Water Weird	Giant Centipede	3-4 Dwarf Vampires	Random Vampiric Dragon (Elder)
11	3-4 Imps	Stone Giant	2 Mummy	2 Shambling Mounds
12	4-6 Lemure	Flash Golem	Hydra	Hydra
13	Rust Monster	1-2 Hell Mares	Random Dragon (Very Old)	Balason Supreme Demon
14	d6 Kobolds	Succubus	2 Succubus	Lich
15	3-4 Bone Devils	Random Dragon (Adult)	Random Dragon (Old)	Random Dragon (Elder)
16	2-4 Yellow Mold	Devourer of Memories	2 Devourer of Memories	Random Dragon (Ancient)
17	2 Huge Rats	Mummy	Death Knight	2 Death Knights
18	Alligator	Shadow	2-3 Wraiths	Random Zombie Dragon (Elder)
19	Adventuring Party	Adventuring Party	Adventuring Party	Adventuring Party
20	Elemental 2 HD	Elemental 4 HD	Elemental 6 HD	2 Giant Elementals

٠

COASTAL/ SEA

MANY OF THESE ENCOUNTERS OCCUR SHIP TO SHIP.

Roll	<u>1st – 2nd</u>	<u> 3rd – 5th</u>	6th – 8th	9th – 10th
1	d6 Pirates	4-8 Pirates	Genie	Full Pirate Ship
2	d8 Skeleton Pirates	2-3 Windscale Pirates	Sea Serpent	2-3 Sea Serpents
3	d6 Aspimitte Pirates	Merchant Ship w/ 4-5 Sgt of Arms	2-3 Griffons	Zombie Storm Giant
4	Water Weird	Succubus	2-3 Succubus	2 Roc
5	Alligator	Wyvern	3-4 Wyvern	Zombie Kraken
6	2 Lizardmen Pirates	2-3 Minotaur Pirates	3 Zombie GW Sharks	2-3 Zombie Sea Serpents
7	D4 Zombie Pirates	Hydra	Hydra	Hydra
8	2 Gnoll Pirates	4-5 Gnoll Pirates	Banshee	Vampiric Roc
9	Merchant Ship w/ 4 Soldiers	Great White Shark	3-5 Great White Sharks	2 Giant Vamp GW Sharks
10	2-4 Poltergeist	Griffon	1-2 Giant Wyvern	Giant Kraken
11	Water Elemental 2HD	Water Elemental 4HD	Water Elemental 6HD	2 Giant Water Elementals
12	Air Elemental 2HD	Air Elemental 4HD	Air Elemental 6HD	2 Giant Air Elementals
13	Vampiric Roc	Gargoyle	Roc	Storm Giant
14	Planar Bladesman	Ogre Pirate	Zombie Hydra	Vampiric Storm Giant
15	d6 Orc Pirates	Were-shark	Giant Sea Serpent	2 Death Knights
16	Were-otter	Giant Were-Otter	Death Knight	Kraken
17	Zombie Lizardman	4-6 Lizardmen Pirates	Aquatic Dragon, Very Old	Vampiric Aquatic Dragon, Very Old
18	Identical Party	Identical Party	Identical Party	Identical Party
19	Dire Alligator	Aquatic Dragon, Adult	Aquatic Dragon, Mature	Aquatic Dragon, Elder
20	Aquatic Dragon, VY	Aquatic Dragon, YA	Aquatic Dragon, Old	Aquatic Dragon, Ancient

DESERT/ WASTELANDS

Roll	lst – 2nd	3rd - 5th	6th – 8th	9th – 10th
1	2 Ghouls	4-6 Ghouls	Roc	Lich
2	2-10 Horses	Stone Giant	2 Stone Giants	2 Roc
3	Rust Monster	Hell Mare	2-3 Hell Mares	Hydra
1	d4 Wolves	Minotaur	Chimera	2 Death Knights
5	d6 Aspimittes	6-9 Aspimittes	2-3 Minotaur	Giant Purple Worm
5	d4 Giant Spiders	Mummy	2 Mummy & 2 Ghouls	Zombie Purple Worm
	d4 Zombies	Elephant	Genie	Purple Worm
	Bugbear	Vampiric Rust Monster	Giant Vampiric Elephant	War Party w/ d4 Elephants
)	Djinn	d4 Djinn	2-3 Wraiths	2 Chimera
0	Were-bat	Fire Giant	2 Fire Giants	6 Zombie Fire Giants
1	1-2 Dire Wolves	Hydra	Identical Party	Vampiric Desert Dragon, Old
2	Air Elemental 2HD	Air Elemental 4HD	Air Elemental 6HD	2 Giant Air Elemental
3	Earth Elemental 2HD	Earth Elemental 4HD	Earth Elemental 6HD	2 Giant Earth Elemental
4	Fire Elemental 2HD	Fire Elemental 4HD	Fire Elemental 6HD	2 Giant Fire Elementals
5	Were-bat	Fire Salamander	Giant Mummy & d4 Ghouls	Giant Fire & Air Elementals
,	Glass Golem	Stone Golem	2 Stone Golem	Red Dragon, Elder
7	Were-rat	Wraith	Death Knight	Red Dragon, Ancient
3	4-6 Stirges	2 Werewolves	Hydra	Identical Party
9	Merchant w/ 4 Soldiers	Desert Dragon, Young Adult	Desert Dragon, Mature	Desert Dragon, Elder
0	Desert Dragon, Very Young	Desert Dragon, Adult	Desert Dragon, Old	Desert Dragon, Ancient

GRAVEYARD/ MAUSOLEUM

Holl	lst - 2nd	3rd - 5th	6th – 8th	9th – 10th
1	d4 Giant Spiders	Giant Slug	Vampiric Giant Slug	Vampiric Purple Worm
2	d8 Skeletons	Goatman	Identical Party	2-3 Banshees
3	2-6 Large Centipedes	8-10 Zombies	4-6 Wild Trolls	Random Zombie Dragon
4 5 6	2 Poltergeist 2 Ghouls Giant Zombie	Identical Party 4-6 Ghouls Wraith	Death Knight Iron Golem 2-4 Wraiths	2 Death Knight 5-6 Zombie Giants 2 Zombie Rocs
7	4-6 Bone Devils	Hill Giant	3 Hill Giants	2-4 Wraiths & 3-4 Shadows
8	Grey Ooze	Gargoyle	3-5 Giant Flesh Golems	Random Vampiric Dragon
9	2 Giant Leeches	4-6 Giant Leeches	Giant Vampiric Gargoyle	2 Giant Mummies & d6 Ghouls
10	Hell Hound	Flesh Golem	Hydra	2 Ice Devils
11	6-10 Giant Rats	Green Slime	2 Giant Slimes	Zombie Purple Worm
12	d4 Zombies	Medusa	2-3 Medusa	Zombie Hydra
13	Cockatrice	2-3 Cockatrice	2-3 Stone Golems	2 Zombie Shambling Mounds
14 15 16 17	2 Huge Rats 2 Zombie Gnolls 4 Zombie Elves Water Weird	4-6 Huge Rats Mummy Sanguine Fog Shadow	Banshee 2 Mummies Vampiric Hydra 2-3 Shadows	Lich Giant Purple Worm Hydra Identical Party
18	Wight	2-3 Wights	Zombie Hydra	Purple Worm
19	4 Goblins	Random Dragon, YA	Random Ďragon, Mature	Random Dragon, Elder
20	Random Dragon, VY	Random Dragon, Adult	Random Dragon, VO	Random Dragon, Ancient

PLAINS/ TRADE ROUTES

10 11	1 / 2 >	2 . 5/1	54L 04L	041 1041
Roll		3rd - 5th	6th – 8th	9th – 10th
1	3-5 Giant Bees	6-10 Giant Bees	Vessamyrr Party	Vessamyrr Party
2	2 Harpies	Goatman	Identical Party	2-4 Griffons
3	Rust Monster	3-4 Rust Monsters	Royal Guard (All Warriors)	Random Zombie Dragon
4	2 Gnolls	3-5 Harpies	Roc	2 Roc
5	Blink Dog	Wyvern	2-3 Wyvern	Vampiric Roc
6	Djinn	Unicorn	Banshee	2-4 Treants
7	Lion	2-4 Lions	2 Giant Vampiric Lions	Identical Party
8	d8 Skeletons	3-5 Blink Dogs	Merchant w/ Adventure Party Guards	Merchant w/ Adventure Party Guards
9	Worg	2-4 Worgs	Chimera	Cerberus
10	2-10 Horses	Ogre	2 Wood Golems	Giant Purple Worm
11	2 Cheetah	Ogre Magi	Random Elemental 6HD	Gold Dragon, Elder
12	Centaur	2-3 Centaurs	Zombie Chimera	2 Chimera
13	4-6 Stirge	2 Giant Cheetahs	Death Knight	2 Death Knights
14	d6 Bandits	Hill Giant	3 Hill Giants	Purple Worm
15	2 Boars	2-3 Dire Boars	Hydra	Hyđra
16	Pegasus	Elephant	Genie	Giant Vampiric Chimera
17	d4 Wolves	Merchant w/ 6 Soldiers & an Elephant	4-6 Wild Trolls	Random Vampiric Dragon
18	2 Giant Spiders	4-8 Soldiers	3-4 Giant Elephants	Royal Guard (All Warriors)
19	Merchant w/ 4 Soldiers	Random Dragon, YA	Random Dragon, Mature	Random Dragon, Elder
20	Random Dragon, VY	Random Dragon, Adult	Random Dragon, VO	Random Dragon, Ancient

•

Random Monster Generator

Monsters can come in all shapes and sizes. Use the charts below to create brand new curiosities, abominations and oddities to test your player's mettle. HDE modifiers can be adjusted by the GM as they see fit (they are just suggestions). Roll on the tables below to create a new monster.

RANDOM MONSTER GENERATION TABLES

HIT DICE (d10)

Select a HD or roll a d10 (3/4 HDE per 1 Hit Dice)

ARMOR CLASS (d4)

10+d4 Starting Armor Class

MOVE (D6)

- 1. Slow 9 Move
- **2-4.** Medium 12 Move
- 5. Quick 15 Move (+1 AC, +1 to Initiative, + ¹/₄ HDE)
- 6. Fast 18 Move (+2 AC, +3 to Initiative, +1/2 HDE)

MORALE (d10)

Roll a d10

ALIGNMENT (d12)

None if an animal.

- 1. Righteous
- **2-3.** Law
- 4-9. Neutral
- **10.** Anarchist
- 11-12. Evil

TERROR (D8)

- 1-3. Non-Threatening (No Terror)
- 4. Slight Presence (5 Terror)
- **5-6.** Scary (10 Terror + ¹/₄ HDE)
- 7. Frightening (12 Terror + ¹/₄ HDE)
- 8. Horrific (15 Terror + $\frac{1}{2}$ HDE)

BODY TYPE (d12)

- 1-3. Humanoid
- **4.** Equine (+2 HP)
- 5. Aquatic (+5 Swim Move)
- 6. Reptilian/ Dragon (+1 AC, +1 HP)
- 7. Feline
- 8. Insect/Arachnid
- 9. Gaseous
- **10.** Earthen (Toughness +1)
- 11. Flower

170

12. Blob (Toughness: Physical Damage +2)

BODY COVERING (d10)

- 1. Full Hair Coat (Toughness: Cold +2)
- 2. Partial Hair Coat
- 3. Snake Scales (+2 AC)
- 4. Carapace (+1 AC, +1 Toughness)
- 5. Thick Skin (+1 AC)
- 6. Feathered (Toughness: Water +1)
- 7. Fish Scales (+5 to Swim Move)
- 8. Partial Mechanical (Toughness: Electrical +2)

9. Slime (anything that deals Melee damage, or touches you, loses d4 Move for d4 rounds. Poison save negates)

10. Spiked (anything that deals Melee damage, or touches you, takes 1 damage)

HEAD TYPE (d12)

1. Headless (Sense Movement within 60', cannot be Blinded, cannot be Surprised by things on the ground)

- 2-3. Humanoid
- 4. Canine
- 5. Cephalopod
- 6. Avian
- 7. Feline
- 8. Reptile
- 9. Insect/Arachnid (+3 to Spot)
- 10. Shark
- 11. Dragon (d6 bite)
- 12. Multiple Heads (Roll 2 or more times ignoring this result).

ARMS (d6)

Number of Arms (d6)

- 1. 1 arm (-2 STR)
- **2-4.** 2 arms
- 5. 4 arms (+4 STR, +1 extra action, $+\frac{1}{2}$ HDE)
- **6.** 0 arms (-2 STR)

TYPE OF ARMS (d6)

- **1-2.** Same as body type
- 3. Clawed (d4 damage, +5 to Climbing)
- 4. Pincered (d6 damage)
- 5. Tentacles (+2 to Grab attacks)
- 6. Hybrid (Roll 2 times ignoring this result)

NUMBER OF LEGS (d6)

1. Insect legs (+2 DEX, Advantage on Balance checks) Do not roll type.

- **2-4.** 2 legs
- 5. 4 legs (+2 DEX, +5 to Jumping, + ¹/₄ HDE)
- **6.** 0 legs

TYPES OF LEGS (d6)

- **1-2.** Same as body type
- **3-4.** Clawed (+10 Climbing)
- 5. Spider Legs (Walk on walls)

6. Serpentine or Blob (Advantage on Balance checks, ignore hindering terrain)

TAIL (d6)

1-4. No

5-6. Yes

TAIL TYPE (d6)

1. Scorpion (d4 damage + 1 CON loss for 6 rounds/ Poison save negates/+ $\frac{1}{4}$ HDE)

- 2. Lobster (+10 to Swim)
- 3. Rattle (+1 Terror)
- 4. Clubbed (d6 damage)
- 5. Spike Club (d8 damage)
- 6. Long (+5 on Balance checks)

WINGS (d6)

1-4. No

172

5-6. Yes (+ ¹/₂ HDE)

WING TYPE (d6)

- 1. Fairy Style (9 Flying/ +1 AC)
- 2. Leathery Bat Style (12 Flying/ +1 AC)
- 3. Angel Wings (15 Flying/ +1 AC)
- 4. Demonic Wings (15 Flying/ +1 AC)
- 5. Dragon Wings (18 Flying/ +2 AC)
- 6. Ghostly Wings (12 Flying/ Invisible unless in use/ +1 Terror)

Eyes (d8)

1. None (Sense Movement within 60', cannot be Blinded, cannot be Surprised by things on the ground)

- 2. Cyclopean (-2 to Spot)
- **3.** Bulging (Large and veiny, +1 Terror)
- 4. Eye Stalks (Can see behind you)
- 5-6. Normal
- 7. Giant Eyes (+3 to Spot, +1 to Terror)
- 8. Multiple Eyes (+4 to Spot, cannot be Surprised if you can see)

Моитн (d8)

- 1. None (ingests nutrients from the air or skin)
- 2. Snouted
- 3. Normal (with long, 10' retractable tongue)
- 4. Large, Jagged Teeth (d6 damage)
- 5. Large, Crushing Teeth (d4 damage)
- 6. Normal, Vampire Fangs (d4 damage)
- 7-8. Normal Humanoid

HORNS (d6)

- 1-4. No
- **5-6.** Yes (d4 damage)

SPECIAL ABILITIES (d20) (+3/4 HDE EACH)

1. Invisibility (x3/day) Lasts 10 rounds or until you threaten something

- 2. Shapeshifter (x3/day) Change shape for 1 hour
- 3. Healing (heals 1 HP at the end of any round)
- **4.** Extra Strength (+4 STR)
- 5. Extra Intelligent (Gain Outsmart x4/day)
- 6. Extra Wisdom (Advantage on Spot & Listen, +1 AC)
- 7. Extra Dexterity (+1 AC, +1 to Initiative, +1 to attacks)
- 8. Extra Constitution (Max HP)
- 9. Extra Charisma (Has followers)
- 10. Wingless Flight (21 Move)
- 11. Telekinesis (20 lbs./ throw things 40' for d8 damage)
- **12.** Immunity (Roll on Type Table p.175)

13. Breath Weapon (Roll on Type Table p.93) does 3d6 damage

14. Resistance (Roll on Type Table p.175) Toughness +5

15. Psionic Blast (x4/day) Shoot a blast for 4d6 Psionic damage (Mental save halves, rounded down)

16. Spellcaster (5 1st Level/ 3 2nd Level per day/ Step into the Void)

17. Fearless & Fear Scream (x2/day, everything within 60' must make a Courage save or run away for d4 rounds)

18. Undead (Undead are immune to mind-affecting effects, Poisons, Stuns, being Sickened, Diseases & Critical Hits)

19. Teleport (x2/day, 100' Free Action, within line of sight)

20. Charger (+2 to attack & damage on charge, ignore terrain on charge, can Run x3 Move)

WEAKNESS (d6) (SUBTRACT ¹/₂ HDE FOR EACH)

1-4 None

5-6 Roll on the Type Table p.175

174

TYPE TABLE (d20)

(for Immunity, Breath Weapon & Resistance)

- 1-3. Fire & Heat
- 4-5. Ice & Cold
- 6-7. Electricity
- 8. Sonic
- 9. Shadow
- 10. Light
- 11. Evil
- 12. Righteous & Good
- 13. Acid
- 14-15. Poison
- 16. Water
- 17. Earth (Sand Breath)
- 18. Magic
- **19.** Psionic Energy
- 20. Metal (Shards of Metal Breath)

DIET (d20)

- 1-5. Carnivore
- 6-8. Omnivore
- 9-11. Herbivore
- **12.** Salt

13. Soul Eater (Your Melee attack damage cannot be healed for d4 rounds, + $\frac{1}{2}$ HDE)

14-15. Blood (Melee attacks drain 1 CON for 1 hour, Death save negates, + $\frac{1}{4}$ HDE)

- 16. Brains
- 17. Earth & Stone (Toughness +1)
- **18.** Self-Sustaining (+ ¹/₂ HDE)

19-20. Specific Race or Creature (GM's choice)

HOME TERRAIN (d20)

The creature gains +3 to Move in that Terrain and Toughness +3 against the type listed.

- 1-2. Frozen Wastelands (Ice & Cold)
- **3-4.** Desert (Fire & Heat)
- 5-6. Plains
- 7-8. Swampland (Water)
- 9. Coastal (Water)
- 10. Volcanic Region (Fire & Heat)
- 11-12. Jungle (Heat)
- 13-14. Woodlands
- 15. Shadow World (Shadow)
- 16. Light World (Light)
- 17. Fetid Marsh (Poison)
- 18. Windy Peaks (Sonic)
- **19.** Untraversable Bog (Acid)
- **20.** Depths of the Earth (Earth)

TREASURE TYPE By HDE (A-J)

m 2020

Treasure and Magical Items

Riches uncounted and arcane artifacts with power beyond imagination lay waiting for heroes and fortune seekers brave enough to travel into the dangerous places of the world. Monsters often hoard larger treasures in their lairs, while adventuring parties usually carry their valuables with them.

MAGIC ITEM LIMITS

Each character can wear a limited number of magic items. This number is also limited by what type of item they wear. Below is a list of the maximum number of items they can wear by body part.

- †1 Suit of Armor
- †1 Head item (helmet, circlet, cowl, etc.)
- †1 Ear item
- † 2 Rings
- † 1 Hand item (gloves, gauntlets, etc.)
- † 1 Foot item (boots, sandals, etc.)
- †1 Waist. (belt)
- † 1 Neck (necklace, charm, etc.)
- † 1 Back (cape, cloak, robe, etc.)
- †1 Shield

*Other magical items that have no slot are carried do not count towards the limit.

*Full sets of armor (with helmets, boots & gloves) cannot have those pieces swapped out for another helmet, gloves or boots. If swapped, they temporarily lose their enchantments, acting as a normal suit of armor, until put back to normal.

TREASURE TYPE

Treasure Type is the level of treasure a creature typically has with them when encountered in the location listed in the Reference section. If the party defeats the monster, they are rewarded with the treasure listed.

Type: The creature's Treasure Type.

Reference: The general type of location that this treasure is often found. More of a guideline, not an absolute.

Coins & Gems: Coins & gems discovered. Roll the d00 for each type of coin or gem to see if they are present in the treasure. If so, roll the quantity listed to see how much is there.

Items: What to roll of the Treasure Chart (p.181). Roll the d00 for each type of item to see if they are present in the treasure. If so, roll on the corresponding treasure chart to see what item is discovered.

*Party refers to a group 4 humanoids of that HDE level. GMs may adjust treasure if the party is slightly smaller or larger, or has a mixed HDE level of members. GMs may wish to add mundane items and simply weaponry in the treasure discovered.

**GMs may re-roll, or alter, an item that is rolled that is too powerful for the current state of the campaign. The GM may allow a character to keep an overpowered weapon, but make life more challenging for them.

A1st level partyCopper: d6x100 50% Silver: d4x10 25% Gold: d4X6 15% Gems: d20 gp worth 20%1 Potion 80%/ 1 Scroll 60%, 1 Ring 30%/ Random Item 25%B2nd level partyCopper: d6x100 85% Silver: d4x10 70% Gems: d20 gp worth 20%1 Potion/ 1 Scroll 85%/ 1 Ring 65%/ Random Item 65%C3rd level partyCopper: d8x100 Gems: d20 gp worth 50%4 Potions 80%/ d4 Scrolls 75%/ 1 Ring/ 1 Random Item/ 2nd Random Item 25%D4th level partySilver: d4x10 95% Gold: d6x10 80% Gems: d20x2 gp worth 50%25%D4th level partyGold: d6x10 80% Gold: d8x10 99% Gems: d10x6 gp worth 50%d4 Potions/ d4 Scrolls / 1 Ring/ 1 Random Item/ 2nd Random Item / 2nd Random Item 65%E5th level partyGold: d12x10 99% Gems: d10x8 gp worth 70%d6 Potions/ d4 Scrolls / 1 Ring/ 1 Random Item/ 2nd Random Item 50%F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%d6 Potions/ d4 Scrolls / 2 Rings / 2 Random Items/ 3rd Random Item 65%/ 4th Random Item 50%G7th level partyGold: d20X20 80% Gems: d12x10 gp worth 90%d6 Potions/ d6 Scrolls / 2 Rings / 3 Random Items/ 4th Random Item 55%/ 1 Major Magic Item 15%
B2nd level partySilver: d4x10 70% Gold: d4x10 50% Gems: d20 gp worth 50%Proton/ 1 Stroll 85%/ 1 Ring 65%/ Random Item 65%C3rd level partyCopper: d8x100 Silver: d4x10 95% Gems: d20x2 gp worth 50%d4 Potions 80%/ d4 Scrolls 75%/ 1 Ring/ 1 Random Item/ 2nd Random Item 25%D4th level partyGold: d6x10 80% Gems: d10x6 gp worth 50%Item/ 2nd Random Item/ 2nd Random Item/ 2nd Random Item/ 2nd Random Item/ 2nd Random Item 95%E5th level partyGold: d12x10 99% Gems: d10x8 gp worth 70%d6 Potions/ d4 Scrolls/ 1 Ring/ 1 Random Item/ 2nd Random Item 50%F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%d6 Potions/ d4 Scrolls/ 2 Rings/ 2 Random Item/ 3r Random Item 50%G7th level partyGold: d20X20 80% Gems: d12x10 gp worth 90%d6 Potions/ d4 Scrolls/ 2 Rings/ 3 Random Item/ 3r Random Item 55%/ 11 Major Magic Item 15%
C3rd level partySilver: d4x10 95% Gold: d6x10 80% Gems: d20x2 gp worth 50%75%/ 1 Ring/ 1 Random Item/ 2nd Random ItemD4th level partyGold: d6x10 90% Gold: d8x10 99% Gems: d10x6 gp worth 50%d4 Potions/ d4 Scrolls/ 1 Ring/ 1 Random Item/ 2nd Random Item 65%E5th level partyGold: d12x10 99% Gems: d10x8 gp worth 70%Ring/ 1 Random Item/ 2nd Random Item 50%F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%d6 Potions/ d4 Scrolls/ 2 Ring/ 1 Random Item 50%G7th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%d6 Potions/ d4 Scrolls/ 2 Rings/ 2 Random Item 50%G7th level partyGold: d20X20 80% Gems: d12x10 gp worth 90%d6 Potions/ d4 Scrolls/ 2 Rings/ 3 Random Items 40% d6 Potions/ 45 Scrolls/ 2 Rings/ 3 Random Item 55%/ 1 Major Magic Item 15%
D4th level partyGold: d8x10 99% Gems: d10x6 gp worth 50%Ring/ 1 Random Item/ 2nd Random Item 65%E5th level partyGold: d12x10 99% Gems: d10x8 gp worth 70%Ring/ 1 Random Item 65% Ring/ 1 Random Item 95%/ 3rd Random Item 50%F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%Ring/ 2 Random Item 50% d6 Potions/ d4 Scrolls/ 2 Rings/ 2 Random Item 50%/ 4th Random Item 50%/ 1 Major Magic Item 15%
E5th level partyGold: d12x10 99% Gems: d10x8 gp worth 70%Ring/ 1 Random Item/ 2nd Random Item 95%/ 3rd Random Item 50%F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%Ring/ 2 Random Items/ 3r Random Item 65%/ 4th Random Item 40%G7th level partyGold: d20X20 80% Gems: d12x10 gp worth 90%Ring/ 3 Random Items/ 4t Rings/ 3 Random Items/ 4t Random Item 55%/ 1 Major Magic Item 15%
F6th level partyGold: d20X10 90% Gems: d10x8 gp worth 90%Rings/ 2 Random Items/ 3r Random Item 65%/ 4th Random Items 40%G7th level partyGold: d20X20 80% Gems: d12x10 gp worth 90%Rings/ 3 Random Items 5%/ 1 Major Magic Item 15%
G 7th level party Gold: d20X20 80% Rings/ 3 Random Items/ 4t Gems: d12x10 gp worth 90% Random Item 85%/ 1 Major Magic Item 15%
de Dations / de Carolla / 2
H 8th level party Gold: d6x100 90% Rings/ 4 Random Items/ 5t Platinum: d4x10 65% Gems: d6x20 gp worth 85% Magic Item 45%/ 1 Major Magic Item 45%
I 9th level party Gold: d10x100 90% Platinum: d8x10 75% Gems: d8x20 gp worth 75% Magic Item 75%
J 10th level party Gold: d12x100 90% Platinum: d10x10 75% Gems: d10x20 gp worth 75% Magic Item 99%
K One or two low level humanoids Copper: d00 50% Gold: d10 75% Gems: d10 40% 1 Potion 50%/ 1 Scroll 35%/ 1 Random Item 10%
L Alchemy Lab Copper: d00 per HDE 60% Silver: d20 per HDE 55% Gold: d10 per HDE 90% Gems: 2d10 per HDE 90%
MLibraryCopper: d00 per HDE 50% Gold: d4 per HDE 65%1 Scroll per HDE/ 2nd Scroll per HDE 60%/ 3rd Scroll per HDE 25%
NArmoryCopper: d00 per HDE 50% Silver: d20 per HDE 25% Gold: d20 per HDE 70%1 Armor per HDE/ 1 Weapon per HDE/ 1 Glove set 50%/ 1 Boot set 50%/ 1 Random Item per HDE 20%/ 1 Minor Magic Item per 2 HDE 30%/ 1 Major Magic Item per 4 HDE 12%
ORoyal TreasuryCopper: 4d00 per HDE 90% Silver: d00 per HDE 75% Electrum: d00 per HDE 45% Gold: d00 per HDE 80% Platinum: d20 per HDE 80%1 Potion per HDE 75%/ 1 Silver: d00 per HDE 65%/ 1 Platinum: d20 per HDE 80% Platinum: d20 per HDE 60% per 2 HDE 70%/ 1 Random Item per 2 HDE 40%

179
Tupe	Reference	Coins & Gems	Items
P	Jeweler	Copper: d00 per HDE 70% Silver: d00 per HDE 75% Gold: d00 per HDE 60% Platinum: d20 per HDE 40% Gems: 2d00 per HDE 90%	1 Ring per HDE/ 2nd Ring per HDE 80%/ 1 Weapon per HDE 35%/ 1 Random Magic Item 2 per HDE 35%
Q	Merchant/ Store/ Caravan	Copper: 2d00 per HDE 90% Silver: d00 per HDE 85% Electrum: d00 per HDE 50% Gold: d00 per HDE 90% Platinum:2 d20 per HDE 30% Gems: d00 per HDE 90%	1 Potion per HDE 95%/ 1 Scroll per HDE 65%/ 1 Ring per HDE 90%/ 1 Glove set 60%/ 1 Boot set 45%/ 1 Weapon 85%/ 1 Armor 80%/ 1 Minor Magic Item 55%/ 1 Random Item 70%
R	Chief's Lair	Copper: 3d00 per HDE 90% Silver: d00 per HDE 65% Gold: d00 per HDE 50% Platinum: d10 per HDE 20% Gems: d00 per HDE 60%	1 Potion per HDE 85%/ 1 Weapon 75%/ 1 Armor 45%/ 1 Random Item 80%
S	Barracks	Copper: 3d00 per HDE 90% Silver: d00 per HDE 65% Gold: d00 per HDE 50% Platinum: d10 per HDE 20% Gems: d00 per HDE 60%	1 Potion per HDE 35%/ 1 Ring 65%/ 1 Weapon 95%/ 1 Armor 85%/ 1 Minor Magic Item 70%/ 1 Random Item 60%
Т	Elven/ Magic Cache	Copper: d00 per HDE 70% Silver: d00 per HDE 45% Gold: d00 per HDE 50% Platinum: d20 per HDE 60% Gems: d00 per HDE 90%	l of each category 80% each, except 2 Major which is 50% if 4+ HDE
U	Beast Lair	Copper: d00 per HDE 40% Silver: d00 per HDE 25% Gold: d00 per HDE 40% Gems: d00 per HDE 70%	1 Weapon 85%/ 1 Armor 80%/ 1 Random Item 40%
V	No pockets	None	None
W	Earthen Trove	Gems: 2d00 per HDE 85%	None
x	Dungeon Vault	Copper: 2d00 per HDE 95% Silver: d00 per HDE 85% Electrum: d00 per HDE 70% Gold: d00 per HDE 95% Platinum: 3d20 per HDE 50% Gems: d00 per HDE 90%	1 of each category 90% each, except 2 Major which is 60% if 4+ HDE
Y	Wizard's Tower	Silver: d00 per HDE 45% Electrum: d00 per HDE 30% Gold: d00 per HDE 70% Platinum: 2d20 per HDE 40% Gems: d00 per HDE 75%	2 Potions per HDE 95%/ 2 Scrolls per HDE 90%/ 1 Random Item 90%
Z	Dragon's Lair	Copper: 2d00 per HDE 90% Silver: d00 per HDE 80% Electrum: d00 per HDE 60% Gold: d00 per HDE 90% Platinum: 3d20 per HDE 50% Gems: 2d00 per HDE 90%	1 of each category 90% each, except 2 Major which is 70% if 4+ HDE

Appendix J Treasure Items

RANDOM MAGIC ITEM TABLES

1-10. Potions
11-20. Scrolls
21-27. Rings
28-34. Gloves
35-41. Boots
42-60. Weapons
61-75. Armor
76-91. Minor Magic Items
92-99. Major Magic Items (Re-roll if the party of monster had an HDE of 4 or less)
00. Cursed Items

MAGIC ITEMS

Magical items are treated quite differently in each campaign. Some campaigns will have many magical items, while others will treat them as extremely rare and more valuable. The choice is up to the Game Master.

Identifying items of magical origin, make a skill check in the relative field (Alchemy for potions, Arcana for any magic item, etc.) to gain information about the object. The DC for a simple item is 10, for a somewhat more powerful item is 15 and 20+ for very powerful items. The GM may alter these based on items. A passing check will result in some hint about the item being given, or a complete identification if the roll is high enough. Lesser hints can also be given for those that make a successful INT or WIS check after examining the item.

POTIONS

Potions are alchemical concoctions infused with secret magic spells. Drinking a potion can be done as an action. Any character can use a potion. Each potion has one usage, unless otherwise noted.

Potions can be brewed by anyone with Alchemy & an Alchemist's Kit or Lab. Each potion costs $\frac{1}{2}$ of its value to brew. Its Alchemy DC is listed below. A failed DC results in lost ingredients). A natural 20 on a DC results in 2 potions being created. Potions with continual effects last 1 hour, unless otherwise noted. Potion effects do not stack.

Roll				
(d00)	Potion	Value	DC	Effects
1-3	Animal Friendship	200 gp	13	+10 to Animal Training, normal animals will not harm you unless you threaten them
4-5	Armor Skin	400 gp	15	+1 to AC, Toughness +2
6-7	Awareness	350 gp	14	Advantage on Initiative
				Gain Toughness +2, +3 STR, 10 additional HP (you can exceed your max HP) and
8	Berserk	950 gp	17	become Fearless. This lasts 2d6 rounds.
				Once it ends, you are at Disadvantage on
9-11	Bravery	200 gp	13	all rolls for the next d6 rounds. Advantage on Courage and Terror checks
12-14	Charisma	1000 gp	18	Gain d6 CHA
15-16	Communicate w/ Animals	250 gp	13	You can speak with animals.
17-18	Communicate w/ Undead	250 gp	13	You can speak with any undead.
19-23	Comprehend Languages	400 gp	15	You can speak and read any language
	Constitution	1000 gp	17	Gain d6 CON
	Dark Vision	400 gp	15	Gain Dark Vision 60'
29-31	Detect Magic Detect Secret	300 gp	15	200'
	Doors & Traps	300 gp	15	200'
	Detect Undead	250 gp	14	200'
	Dexterity Digging	1000 gp 300 gp	18 14	Add d6 DEX +10 Digging checks, d4 Claws damage
10-11	Digging	500 SP	11	Any dragon with 100' is controlled by the
42	Dragon Control	5000 gp	24	drinker. INT check at Disadvantage negates. Can control d4 dragons with less starting HP than you.
43-44	Dragon Fire	1000 gp	18	You can breathe fire (10' x 40' cone) d6
45-46	Eagle's Eyes	250 gp	13	times. It does 2d6 Fire/ Magic damage. Gain +10 to Spot checks
47	Ethereality	1500 gp	21	Drinker becomes intangible at will. They can walk through walls and are immune to all non-Magic physical damage.
48-49	Fear	500 gp	16	Gain Terror: 15 (or +d4 if you have Terror)
50	Flying	1250 gp	19	Gain Fly 18 Move
51	Glamered	250 gp	14	You may alter the appearance of your gear at will (illusion)
52-53	Growth	500 gp	16	Grow 1'. Gain +2 STR, +d6 HP, -1 AC & Toughness +1.
54-60	Healing, Lesser	200 gp	13	Heals d6+1 HP. Harms undead.
61-64	Healing, Major	400 gp	15	Heals 2d6+2 HP. 50% chance it removes a
	Healing, Master's		18	non-magical disease. Harms undead. Heals 3d6+3 HP, removes any curse or
		1000 BP	-	disease. Harms undead. When you deal damage to a living
67	Healing, Vampiric	1300 gp	19	creature, you heal d6 damage.
68-70	Intelligence	1000 gp	17	Gain d6 INT
71-73	Invisibility	500 gp	16	Turn Invisible at will. Threatening actions will turn you visible. It takes an action to turn back.
74	Invulnerability	2500 gp	20	Gain Toughness +10.
75-76	Levitation	250 gp	13	You can float up to 20' high. Gaining Fly 6 Move.
	Monkey Climb	300 gp	14	Gain +10 to Climbing.
	Mystic Armor	400 gp	15	Gain +2 AC & Toughness +1
	Quickness	500 gp	16	Double your base Move Heal 1 HP at the end of each round &
83	Regeneration	600 gp	17	regrow missing body parts.
84-85	Remove Madness	1000 gp	18	Remove d4 Madness. Cannot be drank more than once per 30 days.
86-89	Resistance	500 gp	16	Gain Toughness +5 Select 1: Fire/Heat, Ice/Cold, Electricity, Sonic, Poison,
1				Water or Metal.

182

Koll (d00)	Potion	Dalue	DC	Effects
90	Resistance, Greater	700 gp	17	Gain Toughness +5 to Magic or Psionics
91	Reverse Petrification	400 gp	15	Restore a petrified person to life.
92-93	Strength	1000 gp	18	Gain d6 STR
94	Survival	300 gp	14	Gain +10 to Survival checks & Toughness +1 against weather.
95-96	Swimming	300 gp	14	Gain +10 to Swimming.
97	Treasure Finding	600 gp	16	You may re-roll once, any treasure you acquire from a table.
98	Water Breathing	300 gp	14	You can breathe in and out of water. Ignore pressure underwater.
99-00	Wisdom	1000 gp	18	Gain d6 WIS

SCROLLS

Scrolls are delicately scribed magic spells that can be made, and used, by any spell caster or character with an Arcana skill of 5 per level of the spell. The components of the scroll cost $\frac{1}{2}$ of the scroll's value. The DC for the scroll's creation is listed (a failed check ruins the components). If the scroll is a spell that is higher level than the character can cast, nothing happens.

When a scroll is cast, it leaves runes in the air around the caster as if they are a Mystic. Once used, the scroll disintegrates.

Protection scrolls act as a 1st level unless otherwise noted. Protection scrolls grant the caster the following against the item: +1 to AC against, Toughness +1 & +1 to each save stat against.

Roll (d00)	Scroll	Dalue	DC	Effects
	1st Level Spell	300 gp	12	Select or Random 1st level spell
	2nd Level Spell	500 gp	14	Select or Random 2nd level spell
17-22	3rd Level Spell	1000 gp	17	Select or Random 3rd level spell
23-25	4th Level Spell	1300 gp	19	Select or Random 4th level spell
26	5th Level Spell	2000 gp	23	Select or Random 5th level spell
	Protection from Law	300 gp	12	
31-35	"Righteous	300 gp	12	
	"Anarchist	300 gp	12	
40-44	"Evil	300 gp	12	
45-49	"Fire/ Heat	300 gp	12	
50-53	"Ice/ Cold	300 gp	12	
54-57	"Poison	300 gp	12	
58-61	"Electricity	300 gp	12	
62-65	"Sonic	300 gp	12	
66-69	"Water	300 gp	12	
70-73	"Metal	300 gp	12	
74-77	"Undead	300 gp	12	
	"Magic Weapons	400 gp	13	
	"Plants	400 gp	13	
85-91	"Magic	600 gp	14	
	"Psionics	600 gp	14	
96-98	"Dragons	600 gp	14	
99-00	"Giants	600 gp	14	~

183

Rings

Magic rings are a wonderous item that all adventurers crave. They imbue their wearers with special powers and do not count towards encumbrance. Each character can wear 2 rings each. If they have a Wisdom of 19+, a character may wear another ring. When wearing the same ring twice, only 1 will work. Rings of the same attribute or AC bonuses do not stack. Magic rings will adjust to fit the wearer.

Forging a magic ring requires Crafting and Arcana with at least 5 ranks in each and access to a small forge. The cost of materials is $\frac{1}{2}$ of the ring's value. The DC for the ring's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes a week to craft a magic ring.

Roll (d00)	Ring	Dalue	DC	Effects
1	Alchemist's	1000 gp	18	+5 on Alchemy checks
2	Angel's Charisma	01	22	+1 to CHA +5 to Stealth, Toughness: Poison +2, +1
3	Assassin's	6000 gp	23	to Initiative, $+5$ to Climbing & $+5$ to Move
4	Blade Master	4000 gp	21	+1 to attacks with edged weapons, Toughness: Edged Weapons +1
5	Blurred Presence	4000 gp	21	+2 to AC against Ranged attacks, +5 to Stealth
6	Bowman's Band	3000 gp	20	+1 to attacks with ranged weapons, +10% to Range
7	Cat's Dexterity	5000 gp	22	+1 to DEX
8	Climbing	1500 gp	19	+5 to Climbing, Reduce fall damage by 3
9	Counterspell	2000 gp	19	Once a day you may attempt Counterspell II as a Free Action (must have Arcana 5)
10	Courage Band	2000 gp	20	+2 to the Courage save stat
11	Critical Band	2000 gp	20	+2 to the Critical save stat
12	Darkness	1500 gp	19	Twice a day you can create Darkness 30' around you. It lasts up to 5 minutes.
13	Dark Vision	1500 gp	19	Dark Vision 50'
14	Death's Reprieve	2000 gp	20	+2 to the Death save stat
15	Dwarf's Constitution	5000 gp	22	+1 to CON
16	Feathery Fall	1750 gp	20	You fall at a slow speed & take no falling damage.
17	Fire	1250 gp	18	You can create normal fire at will (20'). You may Ignite as an action (50'). You can snuff normal fire at will. Touch things for 1 dmg.
18	Flying	10K gp	30	You gain Flying 16
19	Free Action	2000 gp	19	You may use an extra Free Action each round. You move as normal if slowed or underwater.
20	Giant's Strength	5000 gp	22	+1 to STR
21	Goat's Constitution	8500 gp	29	+2 to CON, you may eat and digest metal
22	Goddess' Wisdom	8000 gp	28	+2 to WIS
23	Grappler's Ring	1000 gp	18	+2 to Grab checks
24	Huntsman's Survival	5000 gp	22	+1 to SUR
25	Ice	1250 gp	18	You can create ice at will (20'). You can make it snow in a 40' area. Your touch does 1 damage.

184

Roll (d00)	Ring	Dalue	DC	Effects
26	Illumination	1000 gp	17	-2 to AC. You glow a bright light (40') round at will
27	Insect King's	3000 gp	20	You can control all simple insects and spiders within 40'. You ignore webbing. You can climb walls.
28 29	Intimidation Investigator's	1000 gp 1000 gp	18 18	+5 to Intimidation +5 to Investigation
30	Invisibility	4000 gp	21	You can turn invisible 3 times a day for 5
31	Jumping	1000 gp	17	+5 to Jumping checks
32	Know-it-all's	1000 gp	17	+1 to all Knowledge checks & +2 to
33	Languages	3000 gp	20	Knowledge: General. You can read and speak a language after 3 hours of exposure, as long as you wear the
24	L'échanne Constan	1000	17	ring.
34 35	Lifeforce, Greater Lifeforce, Lesser	3000 gp	17 20	Gain +3 HP Gain +6 HP
36	Lightning	2500 gp	19	+2 to Initiative
37	Reflexes Lucky Survival	8000 gp	22	+2 to SUR
38	Master's	•1	22	+2 to INT
	Intelligence	8000 gp		
39 40	Mender's Necromancer's	3500 gp 5000 gp	20 21	Your healing spells heal 1 extra HP Your reanimated dead gain +1 to AC, +3 HP & +1 to Initiative. You can control 1 extra undead.
41	Outwit	2500 gp	19	+3 to your Outwit attempts & Outwit attempts against your attacks are at -3
42	Owl's Wisdom	5000 gp	22	+1 to WIS
43	Persuasion	1000 gp	18	+5 to Persuasion
44	Poisoner's Band	1500 gp	19	+3 to Skill checks involving Poisons. Toughness: Poison +1
45	Protection +1	1000 gp	18	+1 to AC
46	Protection +2	2000 gp	19	+2 to AC
47 48	Protection +3 Protection +4	3500 gp 6500 gp	21 23	+3 to AC +4 to AC
49	Protection +5	9000 gp	26	+5 to AC
50	Psion's Band	4000 gp	21	Your Psion abilities deal 1 extra damage. +1 to the Mental save stat.
51	Psion's Intelligence	5000 gp	20	+1 to INT
52	Queen's Charisma	8000 gp	22	+2 to CHA
53	Regeneration	6000 gp	22	You heal 1 HP at the end of each round. You heal missing body parts.
54	Resistance – Electricity	5000 gp	20	Toughness: Electricity +3
55	"Fire/ Heat	5000 gp	20	Toughness: Fire/ Heat +3
56	"Ice/ Cold	5000 gp	20	Toughness: Ice/ Cold $+3$
56	"Poison	5000 gp	20	Toughness: Poison $+3/+3$ to the Poison save stat.
57	"Sonic	5000 gp	20	Toughness: Sonic +3
58	"Water	5000 gp	20	Toughness: Water +3
59 60	"Undead "Metal	5000 gp	20	+1 AC & Toughness +1 vs Undead +1 AC & Toughness +1 vs Metal
60 61	"Metal	5000 gp	20	+1 AC & Toughness +1 vs Metal Toughness: Magic +2, +2 to Magic save
61	"Magic	7500 gp	21	stat
62	"Psions	7500 gp	21	Toughness: Psionics +2, =2 to Mental save stat Gain Fearless. All allies within 50' gain
63	"Terror	3500 gp	20	+2 to the Courage save stat
64	"Evil	6000 gp	21	Toughness: Evil +2
				``

Roll	M +	D . I	24	Rtt
(d00)	Ring	Value	DC	Effects
65	"Law	6000 gp	21	Toughness: Law +2
66	"Righteous	6000 gp	21	Toughness: Righteous +2
67	"Anarchists	6000 gp	21	Toughness: Anarchists +2
68	"Plants	6000 gp	21	Toughness: Plants & Wood +2, You leave no trace in the wilderness
69	Runner's Band	2500 gp	19	+10 to Move when Running
70	Sanity	1000 gp	17	Advantage on Madness related rolls.
71	Shocker's	1500 gp	18	Your touch deals 2 damage.
72	Slaughter	6000 gp	21	Bypass 2 Toughness
73 74	Sustenance Swim as Merfolk	2000 gp 3000 gp	19 20	You do not need to eat or drink +10 to Swimming, Breathe underwater
74	Swimming	1000 gp	17	+10 to Swimming, breathe underwater +5 to Swimming
76	Telekinesis	2000 gp	19	10 lbs. of Telekinesis, +1 to Mental save stat.
77	Terror, Minor	1500 gp	17	Gain Terror: 12
	,	01		Gain Terror: 13. Anything that fails your
78	Terror, Putrid	3000 gp	19	Terror is Sickened for 2 rounds.
79 80	Thieves'	4000 gp	21	+5 to Subterfuge, +5 to Stealth
80	Titan's Strength	8000 gp	22	+2 to STR
81	True Sight	2000 gp	19	You can see through illusions and cannot be Blinded.
82	Valentine's Band	1000 gp	17	+2 to all social interaction checks with the opposite sex.
83	Valor	2000 gp	19	+2 to Courage save stat
84	Valor of the Chosen	2000 gp	19	You gain 1 extra HP when you level up, or 2 extra HP if you roll a 1 for HP
85	Vampiric Regeneration	8000 gp	24	When you deal damage in a round, you gain a d4 HP at the end of that round.
86	Vitality	3000 gp	20	Gain +2 HP, you only need to sleep 4 hours
87	Warmth	1000 gp	17	Keeps you warm in temperatures to -20 F
88	Warrior's Boon	1500 gp	18	+1 to attacks
89	Warrior's Charge	2500 gp	20	+1 to Charge attacks, ignore terrain when charging, +5 Move when charging
90	Warrior's Revenge	4000 gp	21	When you are hit by a Melee attack, the attack takes 1 Magic damage
91	War Hardened	2000 gp	18	Gain +2 to AC if you have more than 1 enemy adjacent to you.
92	Water Breathing	2000 gp	18	Breathe under water
93	Water Ring	1000 gp	17	Can create 1 pint of water a round.
94 95	Water Walking	1000 gp	17 17	Can walk on water
95 96	Whisper's Winds Willpower's Boon	1000 gp 2500 gp	20	+5 to Listen checks -1 to Force of Will damage
90 97	Wind's Dexterity	2300 gp 8000 gp	20	+2 to DEX
98	Wizard's Eye	1000 gp	17	Your ring releases an invisible eye that you can see through its eyes. Range: 1000' Has 1 HP (can use 3 times a day)
99	Wizard's Touch	4000 gp	21	Your Touch attacks now have a 5' range.
00	Wizard's Zeal	4000 gp	21	Your damaging spells deal an extra 2 damage to anyone that has hit you with a Melee attack in the past hour.
				*

186

/

GLOVES

Each player may wear one set of gloves, gauntlets or bracers. Both pieces must be worn to benefit from the magic. However, a special piece could be forged for a one-handed character (same costs, just all of the magic would be fused into one glove). Magic gloves fit to the wearer.

Forging magic gloves requires Crafting and Arcana with at least 5 ranks in each and access to a small forge or leatherworking station. The cost of materials is $\frac{1}{2}$ of the item's value. The DC for the item's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes a week to craft magic gloves.

Roll (d00)	Gloves	Dalue	DC	Effects
1-2	Alchemist's Gloves	1000 gp	19	+5 to Alchemy
3-4	Animal Handlers	1000 gp	19	+5 to Animal Handling
5-6	Arcane Touch Gloves	2000 gp	21	+5 to Arcana, you can read Magic writing
7-8 9-10 11-12	Archelogy Gloves Archer's Bracers Archery Gloves	1000 gp 2000 gp 5000 gp	19 21 25	+5 to Archelogy +1 to ranged attacks, +10% range Add +1 to ROF with bows/ crossbows
13-14	Bracers of Courage	1500 gp	20	+2 to Courage save stat
15-16	Bracers of Defense +1	1000 gp	19	+1 to AC
17-18	Bracers of Defense +2	2000 gp	20	+2 to AC
19-20	Bracers of Defense +3	3500 gp	22	+3 to AC
21-22	Bracers of Defense +4	6500 gp	26	+4 to AC
23-24	Bracers of Defense +5	9000 gp	30	+5 to AC
25-26	Bracers of Obscuring	4000 gp	24	+5 to Stealth & +1 to AC against Range
	Bracers of Reach	3000 gp	21	Your Melee attacks ha Reach 5'
29-30	Bracers of Telekinesis	2000 gp	20	Gain 10 lbs. of Telekinesis
31-32	Bracers of the Hero	7500 gp	27	Fearless & you may Defend an ally and still attack if the ally is adjacent to you.
33-34	Brawler's Gauntlets	4500 gp	23	+1 to Melee attacks & +2 Magic damage with punches
	Clawed Gloves	2000 gp	20	You have claws (d6 damage) & +5 to Climb
20 /0	Climbing Gloves Crafting Gloves	1000 gp 1000 gp	19 19	+5 to Climbing +5 to Crafting
41-42	Dragonscale Gauntlets	9000 gp	30	+2 to Melee attacks, +1 to STR & your
	Fencer's Gloves	2000 gp	19	Melee attacks do 2 extra Fire damage +1 to Melee attacks if using DEX bonus
45-46	Flame Gauntlets	6000 gp	25	Can create fire at will (10'), can Ignite, +1 extra Fire damage to Melee attacks, gain Toughness: Fire +2
47-48	Gauntlets of Crushing	5000 gp	24	+2 to Grab, anyone Grabbed by you takes a d4 + STR mod in damage at the end of a round. Escape attempts and STR checks against you are done at -2

Roll (d00)	Gloves	Dalue	DC	Effects
49-50	Gauntlets of Strength +1	5000 gp	24	+1 to STR
51-52	Gauntlets of Strength +2	8000 gp	28	+2 to STR
53-54	Gauntlets of Strength +3	10K gp	31	+3 to STR
55-56	Gauntlets of Strength +4	12K gp	33	+4 to STR
57-58	Gauntlets of Strength +5	14K gp	35	+5 to STR
59-60	Gloves of Arrow Catching	3000 gp	21	Use a Free action to catch (DC: The attacker's roll. Use your DEX mod &+ 3). Can use once a round.
61-62	Gloves of Magic Touch	1000 gp	19	+5 to Arcana
	Gloves of Speed	5000 gp	25	+5 to Sleight of Hand, +1 to attacks, +1 to Initiative
65-66 67-68	Healer's Gloves	4000 gp 3500 gp	24 23	You can climb on walls and ceilings, +1 to Grab Your healing heals 1 extra HP
69_70	Horseman's	1000 gp	19	+5 to any skill attempt for riding an animal
07-70	Gloves	1000 BP	1/	Can create Ice at will (10'), +1 extra Cold
71-72	Ice Gauntlets	6000 gp	25	damage to Melee attacks, gain Toughness: Ice +2
73-74	Illusionist's Bracers	4000 gp	24	You can create an Illusion (10' or less) $x5/$ day. You can control it and it can move up to 50' away. It fades if touched by a living thing.
75-76	Light Gloves	1000 gp	19	Your gloves can Light up at will (illuminates up to 50' area)
77-78	Magnetic Gauntlets	1000 gp	19	Your gloves have small magnetic charge. If you are using a metal weapon, you cannot be Disarmed.
79-80	Marking Gloves	1000 gp	19	You can create invisible runes at will. Others can try to read them with an Arcana DC: 16 check.
	Poisoner's Gloves	1500 gp	20	+3 to Skill checks involving Poisons. Toughness: Poison +1
83-84	Resistance Bracers	2500 gp	22	Toughness: +1
85-86	Seizing Bracers	5000 gp	25	Gain Seize the Moment +1 & +1 to Initiative
	Shadow Gloves	7500 gp	27	+2 to Sleight of Hand & you can turn your hands intangible for 10 seconds to reach into things. You can pull tangible things out (not living).
89-90	Spellcaster's Gloves	7500 gp	27	+3 to Arcana, +1 to INT & +1 to the Magic save stat
91-92	Spellsnatcher's Gloves	8000 gp	28	Use a Free action to catch a spell cast at you (DC: The attacker's roll, or they roll a d20 + INT mod if no roll is required. Use your DEX or INT mod). Can use once a round.
93-94	Striking Gauntlets	4000 gp	24	+1 to Melee damage. If you score a Critical hit, you may roll at Advantage on the Critical chart. You may ignore 1 Critical miss per day.
95-96	Thieves' Gloves	3000 gp	23	+3 to Sleight of Hand, +3 to Subterfuge, you may re-roll one failed, hand related skill check each day
97-98	Throwing Gloves	1500 gp	20	+1 to Thrown attacks & +1 to any Thrown item damage
99-00	Titan's Gauntlets	12K gp	34	+3 to STR, +5 HP & any attempt to Outsmart your attacks are at -2

188

Воотѕ

Each player may wear one set of boots, sandals or anklets. Both pieces must be worn to benefit from the magic. However, a special piece could be forged for a one-footed character (same costs, just all of the magic would be fused into one boot). Magic boots fit to the wearer.

Forging magic boots requires Crafting and Arcana with at least 5 ranks in each and access to a small forge or leatherworking station. The cost of materials is $\frac{1}{2}$ of the item's value. The DC for the item's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes a week to craft magic boots.

Roll (dod)	Boots	Dalue	DC	Effects
1-2	Anklet of Flame Kicks	1500 gp	20	Your kicks deal 1 extra 1 Fire damage.
3-4	Anklet of Ice Kicks	1500 gp	20	Your kicks deal 1 extra Cold damage
5-6	Anklet of Leaping	1000 gp	19	+5 to Jumping
7-8	Anklet of Lightning Kicks	1500 gp	20	Your kicks deal 1 extra Electrical damage
9-10	Anklet of Poison Kicks	1500 gp	20	Your kicks deal 1 extra Poison damage
11-12	Anklet of Sonic Kicks	1500 gp	20	Your kicks deal 1 extra Sonic damage
13-14	K1CKS	1500 gp	20	Your kicks deal 1 extra Water damage
15-16	Boots of Courage	1000 gp	19	+2 to Courage save stat
17-18	Boots of Defense	8000 gp	27	+2 to AC. When you take area damage, you take 2 less damage (after saves)
19-20	Desecration	3000 gp	23	At the end of any round, anything Righteous or Law aligned within 30' of these boots takes a d4 Magic damage.
21-22	Boots of Elvenkind	1500 gp	20	+5 to Stealth, +5 Move in Woodlands
	Boots of Injustice	1500 gp	20	Detect (60') & +1 to attack Righteous & Law aligned
25-26	Boots of Justice	1500 gp	20	Detect (60') & +1 to attack Evil aligned
	Boots of Levitation	3000 gp	23	You may Levitate 20' x3/ day for 6 rounds. You always ignore terrain when moving.
	Boots of Power Boots of Resolve	5000 gp 1000 gp	25 19	+2 to Melee damage, +5 to Jumping +2 to the Critical save stat
33-34	Boots of Seas	2000 gp	21	+5 to CON checks at sea, +10 to Swimming, can breathe underwater
	Boots of Speed	5000 gp	25	+10 to Move when Running, +2 to Initiative
37-38	Boots of Stomping	1000 gp	19	3x/ day you can stomp the ground to make all others within 50' to make a DEX check, or they fall down.
39-40	Boots of Strength	8000 gp	27	+2 to STR
41-42	Boots of the Champion	5000 gp	25	Fearless & +1 to Melee attacks
43-44	Boots of the Ever Anchor	1000 gp	19	Whenever you are Tripped, knocked down, etc., you do not fall. Even if falling, if your feet touch a surface, they will stick
45-46	Boots of the Jungle	2000 gp	21	When in a jungle or woods, you ignore terrain, leave no trace and gain +3 Move

Roll				
(d00)	Boots	Value	DC	Effects
47-48	Boots of the Kraken	5000 gp	25	When underwater you gain +2 to STR & DEX, +10 Move, Dark Vision & you can breathe underwater.
49-50	Boots of the Mage	4000 gp	24	Your damaging spells deal 1 extra Magic damage & you get a +1 to the Mental save stat.
51-52	Boots of the North	2000 gp	21	When on snow or ice, you ignore terrain, leave no trace and gain +3 Move.
53-54	Boots of the Psion	1500 gp	20	Gain +2 to the Mental save stat
55-56	Boots of the Sands	2000 gp	21	When in a desert or on sand, you ignore terrain, leave no trace & gain +3 Move.
57-58	Boots of the Shadows	5000 gp	25	X2/ day you can use a Free Action to disappear and reappear within sight (20')
59-60	Boots of the Sneak	1500 gp	20	+5 to Stealth, you can Stealth and still move 1/3 your Move
61-62	Boots of the Swamps	2000 gp	21	When in a swamp or wetlands you ignore terrain, leave no trace & gain +3 Move.
63-64	Boots of the Wilds	3000 gp	23	When outdoors, you ignore terrain, leave no trace, gain +3 Move & +1 to Initiative.
65-66	Boots of Water Walking	1500 gp	19	You can walk on water
67-68	Chameleon's Boots	3000 gp	23	+10 to Stealth & you can blend into backgrounds
69-70	Dancer's Boots	1000 gp	19	+5 to Dancing & +1 Move
71-72	Dragonscale Boots	8000 gp	28	+3 to AC, Toughness: Fire +3
73-74	Hunter's Folly	1000 gp	19	You can leave no trace, or select to leave the tracks of any known monster.
75-76	Mender's Boots	1500 gp	20	+5 to Medicine, your non-healing spells heal you 1 HP X times a day (X is your WIS modifier).
77-78	Necromancer's Boots	3500 gp	23	+3 to Arcana, +2 Move, +1 to AC & your undead gain +3 to their Move
79-80	Anklet	2500 gp	22	You can carry double your Encumbrance allowance
81-82	Rider's High Boots	2000 gp	21	+10 to any Piloting check
83-84	Roof Runner's Boots	2500 gp	22	+3 to Climbing, +3 to Jumping, you take no damage from falls under 50' (1/2 from longer falls)
85-86	Slippers of Dashing	2000 gp	21	You can Run at up to x5 your Move for 2d4 rounds (x3/ day)
87-88	Slippers of Jumping	2000 gp	21	+10 to Jumping
89-90	Spider's Sandals	2000 gp	21	You can walk on walls and the ceiling & you ignore webbing.
91-92	Surefooted Sandals	2000 gp	21	+10 to Balance checks
93-94	Swimmer's Anklet	1000 gp	19	+5 to Swimming
95-96	Trailblazers	1000 gp	19	You leave a distinct path to follow on the ground in your wake. You may turn this off.
97-98	Winged Boots	7000 gp	27	Wings allow you to Fly 10
99-00	Wizard's Sandals	3000 gp	22	+1 to AC, you may cast 1 extra 1st or 2nd level spell each day

•

WEAPONS

Forging magic weapons requires Crafting and Arcana with at least 5 ranks in each and access to a forge, carpentry station or similar location. The cost of materials is ½ of the item's & enchantments value. The DC for the item's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes 10 days to craft a magic weapon.

You may add enchantments to existing weapons, but the entire weapon is lost if the DC roll fails. Any +1, or better, weapon is considered magical unless otherwise noted (like Masterwork or Silver).

Roll d00 for a random weapon, then roll d00 on the Weapon Enchantment Table A. Re-roll enchantment if it does not match the weapon (i.e. a Keen Club, Crushing Dagger, etc.).

Roll (d00)	Random Weapon
1-3	Arrows x12
4-5	Axe, Heavy
6-7	Axe, Light
8-9	Bolts x12
10-11	Bow, Long
12-14	Bow, Short
15-16	Chain 5'
17-18	Chain 10'
19-23	Club
24-25	Crossbow, Light
26-27	Crossbow, Heavy
28-34	Dagger
35-37	Darts x4
38-39	Flail, Footman's
40-41	Flail, Knight's
42-44	Fork, Military
45-48	Hammer
49	Hammer, Two-Handed
50-52	Hammer, War
53-54	Javelins x2
55	Kusari-Gama
56-58	Lance
59-63	Mace
64	Maul
65-66	Nunchaku
67-68	Pole Arm
69-70	Sai (Pair)
71-72	Sling
73-75	Spear
76-79	Staff
80-81	Sword, Katana
82-86	Sword, Long
87-89	Sword, Rapier
90-96	Sword, Short
97	Sword, Two-Handed
98-99	Trident
00	Whip

WEAPON ENHANCEMENTS

Enhanced weapons start as a +1 weapon when created (excluding special material weapons). So, if you craft a +1 weapon, it is just a +1 weapon. If you craft a Sonic weapon, it is a +1 in addition to its Sonic power. If you attempt to upgrade it to a +2 Sonic Weapon, you must try to craft a +2 for 1500 gp. If the crafter passes the DC, then the weapon is upgraded. Then if crafter tries to upgrade to a Dwarf Slayer weapon for 1750 gp and passes the DC, the weapon becomes a +2 Sonic Dwarf Slayer. A weapon can only have enchantments equal to its +X bonus.

Arrows & Bolts come in 12s. Darts come in 4s. Javelins come in 2s.

Roll (d00)	Enchantment	Dalue	DC
1-20	+1	1000 gp	16
21-26	+2	3000 gp	20
27-31	+3	5000 gp	22
32-35	+4	10k gp	26
36	+5	15k gp	31
37-72	Roll on Enchantment Chart B	Enchantment value	Enchantment DC
73-80	+2 & Roll on Enchantment Chart B	3000 gp + EV	Enchantment DC
81-84	+3 & Roll on Enchantment Chart B	5000 gp + EV	Enchantment DC
85-88	+4 & Roll on Enchantment Chart B	10k gp + EV	Enchantment DC
89-90	+5 & Roll on Enchantment Chart B	15k gp + EV	Enchantment DC
91-94	+2 & Roll on Enchantment Chart B Twice	3000 gp + EVs	Enchantment DC
95-97	+3 & Roll on Enchantment Chart B Twice	5000 gp + EVs	Enchantment DC
98-99	+4 & Roll on Enchantment Chart B Twice	10k gp + EVs	Enchantment DC
00	+5 & Roll on Enchantment Chart B Twice	15k gp + EVs	Enchantment DC

WEAPON ENCHANTMENT TABLE A

ENCHANTMENT CHART B (WEAPONS)

*Slayer weapon bonuses are in addition to their base bonus. Therefore, a +3 weapon with Dragon Slayer has a +3/+6 to attack & damage Dragons.

Roll (700)	Enchantment/ Upgrade	Dalue	DC	Effects
1-2	Acidic	3000 gp	20	+1/ +d4 Acid damage
3-4	Arcwol Slayer	3500 gp	21	+1/ +4 to attack & damage Arcwol
5-6	Aspimitte Slayer	3500 gp	21	+1/ +4 to attack & damage Aspimittes
				+1/ When you make a successful attack,
-8	Chaos	5000 gp	22	everything (including you) within 30'
		or or		takes a d6 Magic damage (Magic save
				negates) +1, not magic/ does double damage to
-11	Cold Iron	300 gp	12	Fev
0 10	O multime	2000	20	+1/ Your blunt weapon Critical hits on a
12-13	Crushing	3000 gp	20	natural 19-20
4-15	Defensive	3000 gp	20	+1/+2 to AC & this cannot be Disarmed
< 18	D'	2000	10	+1/ When you hit a target, they must
6-17	Disruptive	2000 gp	19	make a Critical save or drop their weapon or shield
8-19	Distance	1000 gp	16	+1/ Range only (per 12). Double Range.
				+1/ +4 to attack & damage Dragons &
0-21	Dragon Slayer	3500 gp	21	Dragon kind
	Dwarf Slayer	3500 gp	21	+1/ +4 to attack & damage Dwarves
	Elemental Slayer	3500 gp	21	+1/ +4 to attack & damage Elementals
6-27	Elf Slayer	3500 gp	21 21	+1/ +4 to attack & damage Elves
0-29	Fey Slayer Fienakar Slayer	3500 gp 3500 gp	21	+1/ +4 to attack & damage Fey +1/ +4 to attack & damage Fienakar
	Flaming	3000 gp	20	+1/+d4 Fire damage
	Frost	3000 gp	20	+1/+d4 Cold damage
6-37	Giant Slayer	3500 gp	21	+1/ +4 to attack & damage Giants
	<i></i>			+1/ The sword glows (40') when a
8-39	Glowing	1500 gp	17	specific race is nearby (select race when
0-42	Goblin Slaver	3500 gp	21	made) +1/ +4 to attack & damage Goblins
	, in the second s	01		+1/ When you make a successful attack,
	Healing	6000 gp	25	you heal a d4 HP.
	Holy	3500 gp	21	+1/ +4 to attack & damage Evil
7-48	Human Slayer	3500 gp	21	+1/ +4 to attack & damage Humans
9-50	Keen	3000 gp	20	+1/ Your edged weapon Critical hits on a natural 19-20.
1-52	Kobold Slayer	3500 gp	21	+1/ +4 to attack & damage Kobolds
		SECO BP		+1/ After a successful attack, your next
3_54	Lucky	3500 gp	21	attack with this sword is at $+1$. This
-5-54	LUCKY	5500 gp	21	accumulates until you miss, or reach +10
				(it resets to normal after the +10 attack).
				+1/ This weapon deals an additional 1 Shadow damage. Critical hits with this
55-56	Madness	4500 gp	22	weapon also give the target a d4 Madness
				points.
57 61	Mastarrort	Triple	12	+1, but not Magic/ Well made, stronger
57-01	Masterwork	item cost	13	than normal.
62	Merciful	1250 gp	16	+1/ This weapon cannot take a target
		01	_	below 1 HP. +1/ Any damage dealt by this weapon is
53-65	Obsidian	6000 gp	28	healed at half rate (rounded down)
				+1/ When you kill a target, you get a free
66-67	Overkill	5000 gp	24	attack on an adjacent enemy (once a
0.40	D1 (01	2500	0.1	round)
8-69	Plant Slayer	3500 gp	21	+1/ +4 to attack & damage Plants

1				
Roll (d00)	Enchantment/ Upgrade	Dalue	DC	Effects
	Poisoned	3000 gp	21	+1/ +d4 Poison damage
73 74	Returning	4000 gp	22	+1/ As a Free Action, you can return your weapon to you (100'). Beyond 100' it will Move toward you at 100' per round.
75-76	Rock	3000 gp	20	+1/ +d4 Earth damage
	Savage Thirst	6000 gp	25	+1/ Deals an additional d6 damage & you take a d4 damage
79-80	Shocker	3000 gp	20	+1/ +d4 Electric damage
	Silver	300 gp	13	+1, not Magic/ Harms werebeasts & some undead
83	Sonic	3000 gp	20	+1/ +d4 Sonic damage
84	Soul Drinker	9000 gp	33	+1/ Anytime you kill something with at least 1/3 of your base HP, you heal d10 HP and get a +3 to your next attack
85	Speed	7500 gp	28	+1/+1 extra action per round with this weapon.
86-87	Terror	3000 gp	21	+1/ When you hit, the target must make a Courage save of roll on the p.183 Book I
88-89	Throwing	1000 gp	15	+1/ You can throw this weapon without penalty & double the range
90	Trickster	2000 gp	18	+1/ As a Free Action, you can transform this weapon into a weapon of another type (sword to hammer, hammer to bow, etc.)
91	Unbreakable	8000 gp	29	+1/ This weapon cannot be destroyed. You gain +2 to the Courage save stat when held.
92-93	Undead Slayer	3500 gp	21	+1/ +4 to attack & damage the Undead
94-95	Unholy	3500 gp	21	+1/ +4 attack & damage the Righteous & Law aligned
96	Vampiric	4000 gp	22	+1/ +3 to attack & damage Living creatures. When you Critical hit a living target, you gain (not heal) d6 HP.
97-98	Vessamyrr Slayer	3500 gp	21	+1/ +4 attack & damage to Vessamyrr
99	Weakener	3000 gp	21	+1/ When you hit, the target losses 1 in all Toughness for 6 rounds.
00	Woe	1500 gp	16	+1/ When you hit, the target loses a d4 in the Courage save stat.

Armor

Forging magic armor requires Crafting and Arcana with at least 5 ranks in each and access to a forge, or similar location. The cost of materials is ½ of the item's & enchantments value. The DC for the item's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes 2 weeks to craft magic armor.

Enchanted Armor creation is the same as weapon creation. (see above).

All magical armor count as Light for Encumbrance (only 1 item), but not for combat training.

Roll d00 for a random armor, then roll d00 on the Armor Enchantment Table A and then C. Re-roll enchantment if it does not match the armor.

Roll (d00)	Kandom Armor
1-6	Chain Mail
7-12	Chain Shirt
13-14	Elven Chain
15-17	Half-Plate
18-26	Leather
27-36	Padded, Light
37-45	Padded, Heavy
46-50	Plate Mail
51-52	Plate Mail, Field
53-59	Ring Mail
60-69	Shield
70-78	Shield, Buckler
79-83	Shield, Large
84-91	Splint Mail
92-00	Studded Leather

Armor Enchantment Table A

Roll (d00)	Enchantment	Dalue	DC
1-20	+1	1000 gp	16
21-26	+2	3000 gp	20
27-31	+3	5000 gp	22
32-35	+4	10k gp	26
36	+5	15k gp	31
37-72	Roll on Enchantment Chart C	Enchantment value	Enchantment DC
73-80	+2 & Roll on Enchantment Chart C	3000 gp + EV	Enchantment DC
81-84	+3 & Roll on Enchantment Chart C	5000 gp + EV	Enchantment DC
85-88	+4 & Roll on Enchantment Chart C	10k gp + EV	Enchantment DC
89-90	+5 & Roll on Enchantment Chart C	15k gp + EV	Enchantment DC
91-94	+2 & Roll on Enchantment Chart C Twice	3000 gp + EVs	Enchantment DC
95-97	+3 & Roll on Enchantment Chart C Twice	5000 gp + EVs	Enchantment DC
98-99	+4 & Roll on Enchantment Chart C Twice	10k gp + EVs	Enchantment DC
00	+5 & Roll on Enchantment Chart C Twice	15k gp + EVs	Enchantment DC

ENCHANTMENT TALE C (ARMOR)

10 II				
Roll (d00)	Enchantment/ Upgrade	Dalue	DC	Effects
1-3	Acid Resistant	6000 gp	25	+1 AC/ Toughness: Acid +5
4-5	Adaptive	7000 gp	27	+1 AC/ You immediately adapt to any environment you enter (air, pressure, etc.) and have immunity to gases.
6-8	Air Resistant	6000 gp	25	+1 AC/ Toughness: Air +5 & you are immune to knock backs
9-11	Angelic	4000 gp	22	+1 AC/ +3 AC against Evil. You can cast Light (50') x3/ day (lasts 1 hour)
12-14	Blurred	4000 gp	22	+1 AC/ +3 AC against Range attacks3 to Spot checks against you.
15-17	Chaos Resistant	5000 gp	24	+1 AC/ +3 AC against Anarchists. +2 to the Mental save stat.
18-19	Crystal	8000 gp	29	+1 AC/ Takes ½ damage (rounded down) against energy-based damage (fire, magic, sonic, etc.)
20-22	Demonic	4000 gp	22	+1 AC/ +3 AC against Righteous & Law aligned. You can cast Darkness (50') x/3 a day (lasts 1 hour)
23-24	Dragonscale	8000 gp	29	+1 AC/ Toughness: Fire +2, Toughness +2 (Heavy Armor only)
25-27	Earth Resistant	6000 gp	25	+1 AC/ Toughness: Earth +5
	Earthen	4000 gp	22	+1 AC/ Toughness: Earth +2, Toughness +1
31-38	Fire Resistant	6000 gp	25	+1 AC/ Toughness: Fire +5
	Glamered	2000 gp	20	+1 AC/ You may alter your armor's appearance at will
44-46	Healer's	2500 gp	20	+1 AC/ Your heal spells heal +1 HP
47-49	Holy Resistant	6000 gp	25	+1 AC/ Toughness: Righteous & Law aligned +5
50-51	Ice Resistant	6000 gp	25	+1 AC/ Toughness: Ice +5
52	Indestructible	8500 gp	32	+1 AC/ This armor cannot be destroyed. Toughness: +2 (this Toughness can never be reduced).
53-54	Lightweight	1500 gp	19	+1 AC/ This armor counts for 0 encumbrance and has no Stealth penalty.
55	Lion's Courage	3500 gp	22	+1 AC/ Fearless
56-57	Luck	5000 gp	24	+1 AC/ Any SUR re-roll you roll is done at Advantage.
58	Magic Resistant	9000 gp	31	+1 AC/ Toughness: Magic +5
59-60	Masterwork	Triple item cost	13	+1 AC/ Not magical
	Metal Resistant	6000 gp	25	+1 AC/ Toughness: Metal +5
63-64 65	Plant Resistant	6000 gp	25	+1 AC/ Toughness: Plants & Wood +5
00	Psionic Resistant Shadow	7000 gp 2000 gp	26 19	+1 AC/ Toughness: Psionics +5 +1 AC/ +10 to Stealth
	Shock Resistant	2000 gp 6000 gp	25	+1 AC/ Toughness: Electric +5
	Silent	1500 gp	18	+1 AC/ You make no noise. All Listen checks are done at Disadvantage
74-76	Sonic Resistant	5000 gp	23	+1 AC/ Toughness: Sonic +5
	Speed	6500 gp	26	+1 AC/ Advantage on Initiative
79-81	Spiked	3000 gp	21	+1 AC/ Any Melee attack on this suit takes 2 damage (Heavy only)
82-84	Survivalist	1000 gp	18	+1 AC/ +5 on all Survival check, you can produce 1 pint a water an hour

196

•

	Enchantment/ Upgrade	Dalue	DC	Effects
	Toughness	8500 gp	30	+1 AC/ Toughness: +3
87-89	Unholy Resistant	6000 gp	25	+1 AC/ Toughness: Evil +5
90-91	Void	7000 gp	27	+1 AC/ Advantage on Step into the Void rolls. +3 AC against Outsiders
92-94	Water Resistant	6500 gp	25	+1/ Toughness: Water +5. Water Breathing.
95-97	Waterborn	8000 gp	29	+1/ Toughness: Water +2. While underwater you gain: +2 to STR, +2 to DEX, +4 HP, +10 Move & +3 to Initiative.
98-00	Wizard's Blessing	7000 gp	26	+1/ You heal 1 HP when you cast a spell. You heal an additional 1 HP when you cast a spell when adjacent to an enemy. (20 HP max per day).

Magical Items

Below are lists of wonderous items of magic. Forging magical items requires Crafting and Arcana with at least 5 ranks in each and access to a forge, carpentry station or similar location. The cost of materials is ½ of the item's value. The DC for the item's creation is listed (use your highest skill between Arcana and Crafting). If you fail, the materials are destroyed. It takes 1 week to craft a Minor Magic Item and 2 weeks to craft a Major Magic Item.

Items with uses that are discovered as treasure might be missing charges. To recharge an item to full charges, it requires 1/3 of the item's material cost and the DC listed (Arcana or Crafting). A failed attempt drains all of the remaining charges. A consecutive second fail will destroy the item and the materials.

Roll (d00)	Item	Dalue	DC	Effects
1	Alchemist's Jug	1500 gp	16	Alchemy attempts cost 10% less in materials. (20 charges)
2	Amulet Against Scrying	1000 gp	14	Neck. You are immune to magical detection & have +2 to Stealth
3	Amulet of Darkness	1500 gp	16	Neck. You have Dark Vision 60' and can cause Darkness 60' area (20 charges)
4	Bag of Holding, Minor	1000 gp	14	Holds up to 200 lbs. and cause no Encumbrance.
5	Balm of the Healer	2000 gp	16	Heals d4 HP upon touch. They cannot be healed by this balm more than once a day. (20 uses)
6	Bear's Cloak	4000 gp	20	Back. +1 to AC / +1 to STR, +5 to Climb
7	Belt of Climbing	1000 gp	14	Waist. +5 to Climb, Falls do 3 less damage
8	Belt of the Dwarves	2500 gp	17	Waist. +1 to CON
9	Belt of the Elves	2500 gp	17	Waist. +1 to INT
10	Belt of the Halflings	2500 gp	17	Waist. +1 to DEX

MINOR MAGICAL ITEMS

Roll				
(000)	Item	Value	DC	Effects
11	Belt of the Lucky Belt of the		17	Waist. +1 to SUR
12	Menders	1500 gp	15	Waist. +5 to Crafting
13 14	Belt of the Orcs Belt of the Swift	2500 gp 2500 gp	17 17	Waist. +1 to STR Waist. +2 to Initiative
15	Belt of the Vessamyrrs	2500 gp	17	Waist. +1 to CHA
16	Brawler's Belt	3000 gp	18	Waist. +1 to Melee attacks & +1 to Melee damage
17	Canopy Bracers	2500 gp	17	Hands. +5 to Climb, +5 to Jump, +10 to Stealth (in trees), Falls do 4 less damage
18	Chaos Wand	1250 gp	15	The wand performs a random 1st level spell at the target. If you used Step into the Void for this spell, roll the spell at Advantage.
19	Chime of Opening	1500 gp	15	The chime will open any locked, non- magic door or gate. (20 charges)
20	Circlet of Comprehension	4000 gp	20	Head. You understand and speak any language.
21	Circlet of Knowledge	1000 gp	14	Head. +3 to Knowledge: General & +1 to all other known Knowledges
22	Cloak of Elvenkind	3000 gp	18	Back. +1 to AC/ You make no noise when moving. +5 to Stealth, Listen checks always fail against you
23	Cloak of Many Pockets	1000 gp	14	You can carry 5 extra items before becoming Encumbered
24	Cloak of Protection +1	1000 gp	14	Back. +1 to AC
25	Cloak of Protection +2	2500 gp	17	Back. +2 to AC
26	Cloak of Protection +3	3500 gp	19	Back. +3 to AC
27	Cloak of Shadows	3000 gp	18	Back. +5 to Stealth, +2 to Move & +1 Initiative
28	Cloak of the Arcwols	2000 gp	16	Back. +1 to AC, +5 to Tracking
29	Cloak of the Wind	3000 gp	18	Back. +1 to AC. When you are hit by an attack, you may instantly Move 20' without penalty
30	Cowl of the Scorpion	1000 gp	14	Head. Your successful claw and bite attacks do an additional d4 Poison damage (Critical save negates)
31	Detection Medallion	1500 gp	15	Neck. You may attempt a Spot check on any secret door or hidden item.
32	Dust of Disappearance	2000 gp	16	Throw a pinch on the ground and you instantly move 20'. You gain +2 AC & +5 to Stealth for this round and next. (20 uses)
33 34	Earring of Bright	2500 gp	17 17	Ear. +1 to INT
34 35	Earring of Might Earring of the Darkness	2500 gp 2500 gp	17	Ear. +1 to STR Ear. Dark Vision 60', Toughness: Evil +2, Language: Pitcheak
36	Earring of the Leader	2500 gp	17	Language: Pitspeak Ear. +1 to CHA
37	Earring of the Light	2500 gp	17	Ear. Cannot be Blinded, Toughness: Righteous & Law aligned, Language: Angel's Whisper
38	Earring of the Nimble	2500 gp	17	Ear. +1 to DEX
39	Earring of the Stout	2500 gp	17	Ear. +1 to CON
40	Earring of the Survivor	2500 gp	17	Ear. +1 to SUR

Roll (d00)	Item	Dalue	DC	Effects
41	Earring of the Wise	2500 gp	17	Ear. +1 to WIS
42	Earring of True Sight	4000 gp	20	Ear. Can see through illusions, detect shape changers 40' & you cannot be Blinded
3	Endless Jug	1500 gp	15	2-gallon jug of endless, clean water
1	Figurine of the Asp	2000 gp	16	Neck. +5 to the Poison save stat
5	Figurine of the Lion	2000 gp	16	Neck. +5 to the Courage save stat
	Figurine of the Third Eye	2000 gp	16	Neck. +5 to the Mental save stat
7	Fins of Swimming	1000 gp	14	Fits over any Boots. +5 to Swim
3	Folded Boat	3000 gp	18	Folds out into a small boat w/ oars (4 person)
)	Gem of Seeing	1500 gp	15	Neck. See the invisible and hidden objects (with a Spot check DC: 16 or more)
)	Glamered Robes	1500 gp	15	Back. +1 to AC. You can make your clothes and armor look like other clothes
l	Helm of Battle	5000 gp	22	Head. +2 to AC. All Surprise & Seize the Moment attacks against you are done at Disadvantage.
2	Helmet of	5000 gp	22	Head. +1 to AC. +1 to INT. Add 2 to any
	Brilliance Helmet of Fear	3000 gp	18	Counterspell attempt you make. Head. +1 to AC. You have Terror: 13
	Horseshoes of			The animal gains +15 Move when Running
	Speed	1000 gp	14	(can Run for 5 minutes every 30 minutes). Shoots a blast of Cold (100') that does 2d6
	Ice Wand	2000 gp	16	damage to the target and d6 damage to all adjacent (on a hit). 20 charges
	Leafy Armor	2500 gp	17	Can be worn over Light armor. +2 to AC, +5 to Stealth (in the woods), repels simple insects.
	Luckstone	3000 gp	18	Neck. When you roll a SUR re-roll, you do it at Advantage.
	Manual of Beneficial Exercise	6000 gp	24	Takes 1 week to read. Afterwards gain +1 to STR & the Manual disintegrates. Cannot read this book again.
	Manual of Constitution	6000 gp	24	Takes 1 week to read. Afterwards gain +1 to CON & the Manual disintegrates. Cannot read this book again.
	Manual of Intelligence	6000 gp	24	Takes 1 week to read. Afterwards gain +1 to INT & the Manual disintegrates. Cannot read this book again.
	Manual of Quickness	6000 gp	24	Takes 1 week to read. Afterwards gain +1 to DEX & the Manual disintegrates.
	Manual of Survival	6000 gp	24	Cannot read this book again. Takes 1 week to read. Afterwards gain +1 to SUR & the Manual disintegrates. Cannot read this book again.
	Manual of Swordsmanship	6000 gp	24	Takes I week to read. Afterwards gain +1 to Melee attacks & the Manual disintegrates. Cannot read this book again.
	Manual of Willpower	6000 gp	24	Takes I week to read. Afterwards gain +1 to WIS & the Manual disintegrates. Cannot read this book again.
	Mask of Disguise	4000 gp	18	Head. You can change the appearance of your face at will. +3 to Subterfuge.
	Medusa's Medallion	2000 gp	16	Neck. You have immunity to Poison and Petrification.
				`.

UtilityItemUnitUnitUnitUnitUnitUnitUnit67Musicajig1000 gp14Appears as a small lute, but can becommanded to change into any hand held instrument.68Necklace of Adaptation400 gp20Neck, You can boot a fireball, 10' wide x 40' long. I does 4d6 damage to all within its path. DEX check halves the damage (rounded down). Takes 2 rounds to reuse. 20 charges.70Miracle Missiles3500 gp1971Necro-Flesh Armor6000 gp2472Portable Hole5000 gp2273Rabbit's Foot3000 gp2474Ribbon of Avoidance1000 gp1475Ribbon of Courtage1000 gp1476Ribbon of Ribbon of Courage1000 gp1477Ribbon of the Fritris1000 gp1478Ribbon of the Guutage ave stat.1000 gp1478Ribbon of the Guutage1000 gp1479Ribbon of the Guutage1000 gp1478Ribbon of the Guutage1000 gp1479Ribbon of the Guutage1000 gp1479Ribbon of the Guutage1000 gp1470Courage222280Robe of Eyes5000 gp1470Courage14Courta as either Neck, Feet or Head. +1 to Orbios asset stat.76Ribbon of the Guutage1000 gp1477 <t< th=""><th>Roll</th><th></th><th></th><th></th><th></th></t<>	Roll				
67 Musicajig 1000 gp 14 commanded to change into any hand held instrument. 68 Necklace of Adaptation 4000 gp 20 Neck. You can breathe in any atmosphere. Toughness +1. 69 Necklace of Fireballs 5000 gp 20 Neck. You can shoot a fireball, 10' wide x 40' long. It does 4d6 damage to all within its path. DEX check halves the damage frounded down). Takes 2 rounds to reuse. 20 charges. 70 Necklace of Miracle Missiles 3500 gp 22 Neck. You can shoot a blast that does 4d damage to anything within 40' (automatically hits). 20 charges. 71 Necro-Flesh Armor 6000 gp 24 +5 to Steath. If one of your undead is destroyed, you heal 4d HP. 72 Portable Hole 5000 gp 22 Eight. +2 to AC. Toughness: Shadow +2. 74 Ribbon of Avoidance 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Critical save stat. 76 Raibbi's Foot 3000 gp 14 Counts as either Neck, Feet or Head. +1 to Margi cave stat. 74 Ribbon of the Fairies 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Margi cave stat. 77 Ribbon of the Guarge 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Desion save stat. 78 <th></th> <th>Item</th> <th>Dalue</th> <th>DC</th> <th>Effects</th>		Item	Dalue	DC	Effects
68 Adaptation 4000 gp 20 Toughness +1. 1 1 1 1 69 Necklace of Fireballs 5000 gp 20 Toughness +1. Neck. You can shoot a fireball, 10' wide x 40' long. It does 4d6 damage to all within tis path. DEX check halves the damage (rounded down). Takes 2 rounds to reuse. 20 charges. 70 Mecklace of Miracle Missiles 3500 gp 19 Neck. You can shoot a blast that does 4d6 damage to anything within 40' (automatically hits). 20 charges. 71 Necro-Flesh Armor 6000 gp 24 +5 to Stealth. If one of your undead is destroyed, you heal 4d HP. 72 Portable Hole 5000 gp 22 between solid material (10'x10') and up to 6' thick. 20 uses. 73 Rabbit's Foot 3000 gp 14 Counts as either Neck, Feet or Head. +1 to Critical save stat. 74 Ribbon of the Fairies 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Magic save stat. 76 Ribbon of the Miked Snake 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Magic save stat. 77 Ribbon of the Miked Snake 1000 gp 14 Counts as either Neck, Feet or Head. +1 to Dati save stat. 78 Ribbon of the Survivor 1000 gp 14 <td< td=""><td>67</td><td>Musicajig</td><td>1000 gp</td><td>14</td><td>commanded to change into any hand held</td></td<>	67	Musicajig	1000 gp	14	commanded to change into any hand held
69Necklace of Fireballs5000 gp2240' long. It does 4d6 damage to all within its path. DEX check halves the damage frounded down). Takes 2 rounds to reuse. 20 charges.70Mecklace of Miracle Missiles3500 gp19Neck-You can shoot a blast that does d6 damage to anything within 40' (automatically hits). 20 charges. Light. +2 to AC. Toughness: Shadow +2. +5 to Stealth. If one of your undead is destroyed, you heal d4 HP.71Necro-Flesh Armor6000 gp24+5 to Stealth. If one of your undead is destroyed, you heal d4 HP. A small, flat item that opens up a door between solid material (10'x10') and up to 6' thick. 20 uses.71Rabbit's Foot3000 gp18Neck. +1 to SUR. You may re-roll a failed roll once per day.73Rabbit's Foot3000 gp14Counts as either Neck, Feet or Head. +1 to Critical save stat.74Ribbon of Hoon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.76Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Omage save stat.77Ribbon of the Mirked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Pains as ei	68		4000 gp	20	Toughness +1.
70Necklade Ol Miracle Missiles3500 gp19damage to anything within 40' (automatically hits). 20 charges. Light. +2 to AC. Toughness: Shadow +2. +5 to Stealth. If one of your undead is destroyed, you heal d4 HP.71Necro-Flesh Armor6000 gp2445 to Stealth. If one of your undead is destroyed, you heal d4 HP. A small, flat item that opens up a door to thick. 20 uses.72Portable Hole5000 gp22A small, flat item that opens up a door to thick. 20 uses.73Rabbit's Foot3000 gp18Neck. +1 to SUR. You may re-roll a failed roll once per day.74Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Critical save stat.75Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.78Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.78Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Death save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10*20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3000 gp1882Rope of Climbing3000 gp1883Ruby of Smiting3000 gp18 <tr< td=""><td>69</td><td></td><td>5000 gp</td><td>22</td><td>40' long. It does 4d6 damage to all within its path. DEX check halves the damage (rounded down). Takes 2 rounds to reuse. 20 charges.</td></tr<>	69		5000 gp	22	40' long. It does 4d6 damage to all within its path. DEX check halves the damage (rounded down). Takes 2 rounds to reuse. 20 charges.
71Netro-Field Armor6000 gp24+5 to Stealth. If one of your undead is destroyed, you heal d4 HP.72Portable Hole5000 gp22between solid material (10'x10') and up to 6' thick. 20 uses.73Rabbit's Foot3000 gp18Neck. +1 to SUR. You may re-roll a failed roll once per day.74Ribbon of Avoidance1000 gp14Counts as either Neck, Feet or Head. +1 to Critical save stat.75Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Courage save stat.76Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 	70		3500 gp	19	damage to anything within 40' (automatically hits). 20 charges.
72Portable Hole5000 gp22between solid material (10'x10') and up to 6' thick. 20 uses.73Rabbit's Foot3000 gp18Neck. +1 to SUR. You may re-roll a failed roll once per day.74Ribbon of Lourage1000 gp14Counts as either Neck, Feet or Head. +1 	71		6000 gp	24	+5 to Stealth. If one of your undead is destroyed, you heal d4 HP.
73Rabbit s Pool5000 gp16roll once per day.74Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Critical save stat.75Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Caurage save stat.76Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Mental save stat.78Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10' x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3500 gp14Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.83Ruby of Smiting3000 gp18Neck. You can control snakes within 100'. Immunity to Poison.84Spider Sdasses1000 gp14Head. You can control snakes within 100'. Immunity to Poison.85Scribe's Glasses1000 gp1488Spider Robes4000 gp1889Spider Staff4000 gp1880Spider Staff4000 gp1881Spider Staff	72	Portable Hole	5000 gp	22	between solid material (10'x10') and up to
74Ribbon of Avoidance1000 gp14Counts as either Neck, Feet or Head. +1 to Critical save stat.75Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Courage save stat.76Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.78Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10*x20*). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.83Ruby of Smiting Smiting3000 gp18Neck. Your can cread magic and any language.84Sapphire of Smiting3000 gp14Head. You can control snakes within 100*. Immunity to Poison.85Scribe's Glasses1000 gp14Head. You can control snakes within 100*. Immunity to Poison.88Spider Robes4000 gp18Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage is reduced by 4. Your 	73	Rabbit's Foot	3000 gp	18	
75Ribbon of Courage1000 gp14Counts as either Neck, Feet or Head. +1 to Courage save stat.76Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Mental save stat.78Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take 246+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3500 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. You can control snakes within 100'. Immunity to Poison.85Scribe's Glasses1000 gp14+10 to Digging.88Spider Robes4000 gp18Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18Check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing	74		1000 gp	14	Counts as either Neck, Feet or Head. +1
76Ribbon of the Fairies1000 gp14Counts as either Neck, Feet or Head. +1 to Magic save stat.77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Mental save stat.78Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Death save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3500 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp14Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging.88Spider Robes4000 gp18Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18Check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5	75	Ribbon of	1000 gp	14	Counts as either Neck, Feet or Head. +1
77Ribbon of the Guarded Mind1000 gp14Counts as either Neck, Feet or Head. +1 to Mental save stat.78Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Death save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take81Rod of Flame3500 gp192d6+1 Fire damage (DEX check halves damage). 20 uses.82Rope of Climbing 1000 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging.88Spider Robes4000 gp18ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18ceikek negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20undead). Touch can heal d8 HP. (20	76	Ribbon of the	1000 gp	14	Counts as either Neck, Feet or Head. +1
78Ribbon of the Milked Snake1000 gp14Counts as either Neck, Feet or Head. +1 to Poison save stat.79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Death save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3500 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp14Head. You can read magic and any language.85Scribe's Glasses1000 gp14+10 to Digging.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging.88Spider Robes4000 gp18Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20undead). Touch can heal d8 HP. (20	77	Ribbon of the	1000 gp	14	Counts as either Neck, Feet or Head. +1
79Ribbon of the Survivor1000 gp14Counts as either Neck, Feet or Head. +1 to Death save stat.80Robe of Eyes5000 gp22Back. +1 to AC. +4 AC against Surprise Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.81Rod of Flame3500 gp192d6+1 Fire (10'x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.82Rope of Climbing 1000 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. You can read magic and any language.85Scribe's Glasses1000 gp14+10 to Digging.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging.88Spider Robes4000 gp18ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20undead). Touch can heal d8 HP. (20	78	Ribbon of the	1000 gp	14	Counts as either Neck, Feet or Head. +1
80Rober of Lyes5000 gp22Attacks. +5 to Spot. +2 to Initiative. Shoots Fire (10'x20'). All within take Shoots Fire (10'x20'). All within take81Rod of Flame3500 gp192d6+1 Fire damage (DEX check halves damage). 20 uses.82Rope of Climbing1000 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. Your attacks against Evil do an additional d4 Ice damage.85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp2090Staff of Healing5000 gp20	79	Ribbon of the	1000 gp	14	Counts as either Neck, Feet or Head. +1
81Rod of Flame3500 gp19Shoots Fire (10'x20'). All within take 2d6+1 Fire damage (DEX check halves damage). 20 uses.82Rope of Climbing1000 gp14+5 to Climb, 10' of rope that expands to 150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. Your attacks against Evil do an additional d4 Ice damage.85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18Ceick negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20Does d6 damage (double damage to undead). Touch can heal d8 HP. (20	80	Robe of Eyes	5000 gp	22	
62Rope of Chillibring 1000 gp14150'83Ruby of Smiting3000 gp18Neck. Your attacks against Righteous or Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. Your attacks against Evil do an additional d4 Ice damage.85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20	81	Rod of Flame	3500 gp	19	Shoots Fire ($10'x20'$). All within take 2d6+1 Fire damage (DEX check halves
83Ruby of Smithing5000 gp18Law do an additional d4 Fire damage.84Sapphire of Smiting3000 gp18Neck. Your attacks against Evil do an additional d4 Ice damage.85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20	82	Rope of Climbing	1000 gp	14	
84Sapphire of Smiting3000 gp18Neck. Your attacks against Evil do an additional d4 Ice damage.85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18ceilings. Con a hit, the target's Move is halved for 6 rounds. Does d6 damage (double damage to undead). Touch can heal d8 HP. (20	83	Ruby of Smiting	3000 gp	18	
85Scribe's Glasses1000 gp14Head. You can read magic and any language.86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20	84		3000 gp	18	Neck. Your attacks against Evil do an
86Snake Circlet5000 gp20Head. You can control snakes within 100'. Immunity to Poison.87Spade of Digging1000 gp14+10 to Digging.88Spider Robes4000 gp18ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20	85	0	1000 gp	14	Head. You can read magic and any
 87 Spade of Digging 1000 gp 88 Spider Robes 4000 gp 89 Spider Staff 4000 gp 80 Spider Staff 90 Staff of Healing 5000 gp 41 +10 to Digging. Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage. Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds. 90 Staff of Healing 5000 gp 20 undead). Touch can heal d8 HP. (20 	86	Snake Circlet	5000 gp	20	Head. You can control snakes within 100'.
88Spider Robes4000 gp18Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.89Spider Staff4000 gp18Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.90Staff of Healing5000 gp20Does d6 damage (double damage to undead). Touch can heal d8 HP. (20	87	Spade of Digging	1000 gp	14	+10 to Digging.
 89 Spider Staff 4000 gp 18 check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds. 90 Staff of Healing 5000 gp 20 undead). Touch can heal d8 HP. (20 	88			18	Back. +1 to AC. You can walk on walls and ceilings. Fall damage is reduced by 4. Your spells deal an additional 1 Poison damage.
90 Staff of Healing 5000 gp 20 undead). Touch can heal d8 HP. (20	89	Spider Staff	4000 gp	18	Does d6 damage + d4 Poison (CON check negates). Can shoot a web at a single target (50'). On a hit, the target's Move is halved for 6 rounds.
	90	Staff of Healing	5000 gp	20	undead). Touch can heal d8 HP. (20

200

Roll (d00)	Item	Dalue	DC	Effects
91	Staff of Nature	3000 gp	18	Does d6 damage. Everywhere you walk flowers and grass sprout. Immunity to Poisons.
92	Staff of Woe	1500 gp	15	Does d6 damage. When your attacks or spells hit, the target loses 2 Courage for 1 hour.
93	Sustenance Necklace	3000 gp	18	Neck. You do not need to eat & drink, and can tolerate cold to -20 and heat to 120.
94	Telepathy Circlet	5000 gp	20	Head. You have Telepathy (100'). Mental save blocks you for 1 hour.
95	Throwing Shield	1500 gp	15	Shield. +1 ÅC. Can throw it as a weapon. D6 damage. Returns at the end of the round.
96	Tome of Spells I	4000 gp	18	Book of 12 1st level spells. GM's choice or random.
97	Tome of Spells II	6000 gp	22	Book of 12 2nd level spells. GM's choice or random.
98	Wand of Miracle Missiles	3500 gp	19	You can shoot a blast that does d6 damage to anything within 40' (automatically hits). 20 charges.
99	Wand of Truth	1000 gp	14	Target within 100' cannot lie for 6 rounds. Magic save negates.
00	Winter Norgarm Furs	5000 gp	20	Back. +1 to AC, Toughness: Magic +2

MAJOR MAGICAL ITEMS

1Angel's Helm8000 gp26Head. +2 to AC. +1 CHA. You have Terror: 16 to Evil. Righteous or Law only.2Arcane Utility Belt7000 gp24Waist. You may wear an extra Ring & Waist. You may wear an extra Ring & Waist item. +3 to Magic save stat. Back. +1 to AC. Toughness +1.3Aspimitte-skin Cloak8000 gp26Back. +1 to AC. Toughness +1. Toughness: Plants & Wood +3. +3 to Poison save stat.4Assassin's Jug10k gp30drank or hit by a weapon coated with it. A Poison save prevents half of the damage (rounded down). Coating lasts 6 hours. Belt. +1 to AC. It is always cool and windy within 10' of you (60 F). This area acts as a breathable bubble around you if underwater or in a hostile environment. Large sack that opens up to a huge storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'. Once applied, the wearer gains 2d6 HP, +3 to CHA and Toughness: Evil +5 for 1 hour. If applied to a recently deceased (6 hours) non-Evil creature it will revive the same thing more than once. (10 uses) Once applied, the wearer regains full HP and is cured of any disease or curse. They	Roll (d00)	Item	Dalue	DC	Effects
2Belt7000 gp24Waist item. +3 to Magic save stat. Back. +1 to AC. Toughness +1. Toughness: Plants & Wood +3. +3 to Poison save stat.3Aspimitte-skin 		Angel's Helm	8000 gp	26	Head. +2 to AC. +1 CHA. You have Terror: 16 to Evil. Righteous or Law only.
3Aspinitite-skin Cloak8000 gp26Toughness: Plants & Wood +3. +3 to Poison save stat.4Assassin's Jug10k gp30Produces Poison that does 2d6 damage if drank or hit by a weapon coated with it. A 	2		7000 gp	24	Waist item. +3 to Magic save stat.
4Assassin's Jug10k gp30drank or hit by a weapon coated with it. A Poison save prevents half of the damage (rounded down). Coating lasts 6 hours. Belt. +1 to AC. It is always cool and windy within 10' of you (60 F). This area acts as a breathable bubble around you if underwater or in a hostile environment. Large sack that opens up to a huge storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'.6Bag of Infinity12k gp347Balm of the Angels12k gp348Balm of the Mender12k gp348Balm of the Mender12k gp348Balm of the Mender12k gp349Balm of the Mender12k gp34 <td>3</td> <td></td> <td>8000 gp</td> <td>26</td> <td>Toughness: Plants & Wood +3. +3 to</td>	3		8000 gp	26	Toughness: Plants & Wood +3. +3 to
5Autumn Belt7000 gp24windy within 10' of you (60 F). This area acts as a breathable bubble around you if underwater or in a hostile environment. Large sack that opens up to a huge storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'.6Bag of Infinity12k gp34storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'.7Balm of the Angels12k gp34once applied, the wearer gains 2d6 HP, +3 to CHA and Toughness: Evil +5 for 1 hour. If applied to a recently deceased (6 hours) non-Evil creature it will revive them to 1 HP. Cannot be used to revive the same thing more than once. (10 uses) Once applied, the wearer regains full HP and is cured of any disease or curse. They gain Weakness: to the last type of damage they took, and Disadvantage on CON	4	Assassin's Jug	10k gp	30	
6Bag of Infinity12k gp34storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'.7Balm of the Angels12k gp34once applied, the wearer gains 2d6 HP, +3 to CHA and Toughness: Evil +5 for 1 hour. If applied to a recently deceased (6 hours) non-Evil creature it will revive them to 1 HP. Cannot be used to revive the same thing more than once. (10 uses) Once applied, the wearer regains full HP and is cured of any disease or curse. They gain Weakness: to the last type of damage they took, and Disadvantage on CON	5	Autumn Belt	7000 gp	24	windy within 10' of you (60 F). This area acts as a breathable bubble around you if underwater or in a hostile environment.
 Balm of the Angels 12k gp 12k gp 12k gp 12k gp 34 hour. If applied to a recently deceased (6 hours) non-Evil creature it will revive the most 1 HP. Cannot be used to revive the same thing more than once. (10 uses) Once applied, the wearer regains full HP and is cured of any disease or curse. They gain Weakness: to the last type of damage they took, and Disadvantage on CON 	6	Bag of Infinity	12k gp	34	storeroom (100'x100'). Creatures may enter the bag (has air). Mouth can open up to 10'x10'.
8 Balm of the Mender 12k gp 12k gp 34 and is cured of any disease or curse. They gain Weakness: to the last type of damage they took, and Disadvantage on CON	7		12k gp	34	+3 to CHA and Toughness: Evil +5 for 1 hour. If applied to a recently deceased (6 hours) non-Evil creature it will revive them to 1 HP. Cannot be used to revive the same thing more than once. (10 uses)
	8		12k gp	34	and is cured of any disease or curse. They gain Weakness: to the last type of damage they took, and Disadvantage on CON
					-

.

Roll	74	Delue	20	6 E 4 -
(d00)	Item	Value	DC	Effects
9	Belt of the Bloated	8000 gp	26	Waist. +2 to AC. +1 to STR. +1 to CON. -4 to CHA. Anything that bites or touches you takes d6 Poison damage. The wearer buffs up several pounds and takes on the look of an anthropomorphic toad.
10	Belt of the Storms	8000 gp	26	Waist. +1 to AC. Toughness: Electricity & Sonic +3. X3/day you can shoot a beam that does d6 Electric & d6 Sound (60').
11	Black Dragon Shield	12k gp	34	Shield. +4 to AC. Toughness: Acid +5
12	Black Dragon Tooth	7500 gp	25	Neck. Toughness: Acid +5. +1 to SUR.
13	Bloodstone	8000 gp	25	Neck. As a Free Action, select a damage type. You gain Toughness +5 against that type for the next d10 rounds. (20 charges)
14	Blue Dragon Shield	12k gp	34	Shield. +4 to AC. Toughness: Electricity +5
15	Blue Dragon Tooth	7500 gp	25	Neck. Toughness: Electricity +5. +1 to SUR.
16	Bone-Spiked Mail	7000 gp	24	Medium. +5 to AC. +8 to AC against the undead. Toughness +23 to Stealth. Undead that hit you take a d4 Magic damage.
17	Carpet of Flying	8000 gp	26	Fly at 24 Move. Holds up 4 people.
18	Chaos Belt	12k gp	34	Waist. +1 to AC. Damage you deal has no type.
19	Circlet of the Kings	13 k gp	36	Head. +1 to CHA. When you apply your CHA modifier to a roll, double that modifier.
20	Cloak of Flying	8000 gp	25	Back. +1 to AC. You Fly at 18.
21	Cloak of Protection +4	7000 gp	24	Ring. +4 to AC. +1 to all save stats.
22	Cloak of Protection +5	10k gp	30	Ring. +5 to AC. +1 to all save stats.
23	Cloak of the Sands	7000 gp	24	Back. +2 to AC. Toughness: Heat +2. +10 to Stealth in the desert. Can produce 2 gallons of water per day.
24	Crown of the Architect	8000 gp	26	Head. +5 to Crafting. +5 to Mathematics. +1 to all Knowledge skills you have.
25	Deck of Things Dreamed & Forgotten	15k gp	38	*See below
26	Demon Tooth Necklace	9000 gp	28	Neck. Toughness: Evil +5. +1 to SUR
27	Doppelganger's Earring	10k gp	30	Ear. You can change shape to another humanoid for up to 6 hours. (20 charges)
28	Dragon Teeth Necklace	9000 gp	28	Neck. Toughness: Dragons +5. +1 to SUR
29	Earrings of Beautiful	7500 gp	25	Ear. +2 to CHA
30	Earrings of Dancer	7500 gp	25	Ear. +2 to DEX
31	Earrings of Iron Stomach	7500 gp	25	Ear. +2 to CON
32	Earrings of Power	7500 gp	25	Ear. +2 to STR
33	Earrings of the Cliffhanger	7500 gp	25	Ear. +2 to SUR
34	Earrings of the Genius	7500 gp	25	Ear. +2 to INT
35	Earrings of the Gods	7500 gp	25	Ear. +2 to WIS
36	Ever Candle	8000 gp	26	When lit, the candle will burn forever. Magic word will snuff it.

202

Roll	, Item	Dalue	DC	Effects
(DUU 37	Ever Torch		26	When lit, the torch will burn forever.
38	Flying Broom	8000 gp 8000 gp	26	Magic word will snuff it. Fly at 24 Move
39	Forever Stone	10k gp	30	Neck. +4 to the Death & Critical save stat. You age at 1/3 the normal rate. You need 1/3 the food, water & sleep to survive.
40	Full Dragon Plate- Black	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Acid +5.
41	Full Dragon Plate- Blue	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Electricity +5.
42	Full Dragon Plate- Gold	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Evil +5.
43	Full Dragon Plate- Green	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Poison +5.
44	Full Dragon Plate- Red	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Fire +5.
45	Full Dragon Plate- White	15k gp	38	Heavy. Includes Helmet, Gloves & Boots. +10 to AC. Toughness +5. Toughness: Ice +5.
46	Ghoul's Heart	8000 gp	26	Neck. +2 to CON. If a Ghoul, your Hunger can be held off for 48 hours. When you eat 10 lbs of humanoid flesh, you gain d6 HP and cure all diseases you have.
47	Glasses of Brilliance	9000 gp	28	Head. +2 to INT. Your Outsmart attempts gain +3.
48	Glasses of Wizard	9000 gp	28	Head. +2 to INT. Your Counterspell rolls are at +2 and your spells are countered at -2.
49	Gold Dragon Shield	12k gp	34	Shield. +4 to AC. Toughness: Evil +5
50	Gold Dragon Tooth	7500 gp	28	Neck. Toughness: Evil +5, +1 to SUR
51	Green Dragon Shield	12k gp	34	Shield. +4 to AC. Toughness: Poison +5
52	Green Dragon Tooth	7500 gp	28	Neck. Toughness: Poison +5, +1 to SUR
53	Heart Sword	10 k gp	31	Medium. +3 to attack & damage. Deals d6 Magic damage. If you are at max HP or better, you may shoot a beam from your sword that does a d6 Magic damage.
54	Helm of the Sea	9000 gp	28	Head. +2 to AC. +10 to Swimming. Water Breathing. While underwater, you gain: +10 Move, +4 to STR, +10 HP.
55	High Marshall's Banner	7000 gp	27	Acts as a +2 Pole Arm. Plant on the ground as a Free Action. You and all allies within 100' gain +1 to AC, all save stats, HP, to attack, to Initiative & Move. Lasts 1 hour. (20 charges)
56	Holy Avenger	14k gp	37	Medium. +3/ +8 against Evil. Does d8 Magic damage & d8 Light damage. Detect Evil 60'. Speak Angel's Whisper. Light 60' (negates all types of darkness) at will.
57	Ice King's Plate	15k gp	38	Heavy. Includes Helmet, Boots & Gloves. +9 to AC. Toughness +4. Immunity to Ice & Cold. Ignore mountainous or icy terrain. All others that enter within 20' of you are at -5 Move & cannot Run for 10 rounds.

Roll	Item	Dalue	DC	Effects
(DUU) 58	Library in a Bag	7000 gp	24	Small ornate bag that when opened and you name a book or scroll you put in it, dispenses the book to you. Holds up to 500 tomes and 50 scrolls. Comes with d00 books. Weighs almost nothing.
59	Lightning Hammer	10k gp	30	Heavy. +4 to attack & damage. Returning. Woe. Does d8 Electrical damage. Anyone hit by the hammer is knocked back 20' (Critical save negates). Can destroy 1 cursed item a day.
60	Manual of Healthy Life	11k gp	32	Takes 1 week to read. Afterwards gain +2 to CON & the Manual disintegrates. Cannot read this book again.
61	Manual of Insight	11k gp	32	Takes 1 week to read. Afterwards gain +2 to INT & the Manual disintegrates. Cannot read this book again.
62	Manual of Instinct	9000 gp	28	Takes 1 week to read. Afterwards gain +2 to Initiative & the Manual disintegrates. Cannot read this book again.
63	Manual of Knowing	11k gp	32	Takes 1 week to read. Afterwards gain +2 to WIS & the Manual disintegrates. Cannot read this book again.
64	Manual of Lifting	11k gp	32	Takes 1 week to read. Afterwards gain +2 to STR & the Manual disintegrates. Cannot read this book again.
65	Manual of Quick Feet	11k gp	32	Takes 1 week to read. Afterwards gain +2 to DEX & the Manual disintegrates. Cannot read this book again.
66	Manual of the Forever	11k gp	32	Takes 1 week to read. Afterwards gain +2 to SUR & the Manual disintegrates. Cannot read this book again.
67	Manual of the Persuasive	11k gp	32	Takes 1 week to read. Afterwards gain +2 to CHA & the Manual disintegrates. Cannot read this book again.
68	Necromancer's Shovel	7000 gp	24	Medium as weapon. You can control 1 additional undead. Does d4 Magic damage. +10 to Digging. You can excavate, animate and control Skeletons with this. They must have less base HP than you. (20 charges)
69	Necromancer's Staff	10k gp	30	Light. +3 to attack & damage. Does d4 Shadow & d4 Magic damage. Dark Vision 60'. You can control 1 additional undead. Turn the Undead: (x2/day) All undead you do not control within 100' must roll a d20, adding their HD to the roll. If they roll less than 8, they are destroyed. If they roll 11-16, they run away for d6 rounds.
70	Opal Necklace of Insight	8000 gp	26	Neck. +1 to AC. +2 to Initiative. Seize the Moment +1.
71	Pitspeak Grimoire	10k gp	30	Takes 1 week to read. Afterwards gain Language: Pitspeak, Toughness +1, +1 to a random attribute & you grow horns (d4 damage). The book disintegrates. Cannot read this book again.
72	Portable Forge	8000 gp	26	Small metal box that opens into a full forge (40' radius, 10' tall) and workshop upon command.
73	Portable Hut	8000 gp	26	Small wooden hut figurine that grows into a large hut (60' radius, 10' tall) upon command.

204

73 74 75 76 77 78 8 79 60 81	Portable Hut Portable Lab Portable Wardrobe Portable Workstation Quiver of Infinite Arrows Quiver of Speed Red Dragon Shield Red Dragon	8000 gp 8000 gp 7000 gp 8000 gp 7000 gp 12k gp	 26 26 24 26 24 24 24 24 24 24 	Small wooden hut figurine that grows into a large hut (60' radius, 10' tall) upon command. Small metal box that opens into a full lab (40' radius, 10' tall) and workshop upon command. Small wooden box that grows into a large wardrobe when commanded. Has clothing inside. Can store items. Small metal box that opens into a full workstation (40' radius, 10' tall) and workshop upon command. This is always filled with 20 normal arrows or bolts. Your range attacks with bows have a +1
75 76 77 78 79 60 81	Portable Wardrobe Portable Workstation Quiver of Infinite Arrows Quiver of Speed Red Dragon Shield Red Dragon Coth	7000 gp 8000 gp 7000 gp 12k gp	24 26 24 24	Small metal box that opens into a full lab (40' radius, 10' tall) and workshop upon command. Small wooden box that grows into a large wardrobe when commanded. Has clothing inside. Can store items. Small metal box that opens into a full workstation (40' radius, 10' tall) and workshop upon command. This is always filled with 20 normal arrows or bolts.
5 7 3 9 9	Wardrobe Portable Workstation Quiver of Infinite Arrows Quiver of Speed Red Dragon Shield Red Dragon coth	8000 gp 7000 gp 7000 gp 12k gp	26 24 24	Small wooden box that grows into a large wardrobe when commanded. Has clothing inside. Can store items. Small metal box that opens into a full workstation (40' radius, 10' tall) and workshop upon command. This is always filled with 20 normal arrows or bolts.
7 3 9 1	Workstation Quiver of Infinite Arrows Quiver of Speed Red Dragon Shield Red Dragon Tooth	7000 gp 7000 gp 12k gp	24 24	Small metal box that opens into a full workstation (40' radius, 10' tall) and workshop upon command. This is always filled with 20 normal arrows or bolts.
	Arrows Quiver of Speed Red Dragon Shield Red Dragon Tooth	7000 gp 12k gp	24	This is always filled with 20 normal arrows or bolts.
	Red Dragon Shield Red Dragon Tooth	12k gp		
	Shield Red Dragon Tooth		24	ROF.
	Red Dragon Tooth		34	Shield. +4 to AC. Toughness: Fire +5
		7500 gp	28	Neck. Toughness: Fire +5, +1 to SUR
	Resurrection Potion			Returns a creature to life with full HP. They cannot have been dead for less than 1 week. (1 use)
	Robe of Frog Demon	9000 gp	28	Back. +2 to AĆ. When you are hit by a Melee attack, the attacker takes a d6 Poison & a d6 Magic damage. +10 to Jumping & Swimming. You can breathe in any environment.
6	Robe of the Cat	8000 gp	26	Back. +1 to AC. +1 to DEX. +5 to Spot. +10 to Stealth. You have Advantage on SUR re-rolls.
	Sanity Necklace	8000 gp	26	Neck. Immunity to Madness. +3 to Mental save stat. Has no effect on previous Madness gained. Detect Curses 40'.
	Snake Basket	7000 gp	25	When placed on a surface and the command word is spoken, the basket begins to overflow with. normal snakes. You command the snakes.
	Spoon of Purification	7000 gp	24	All food you eat with the spoon is purified. It cannot be poisoned, cause disease or any illness. All the food tastes ridiculously amazing. Gain +1 to all save stats for 1 hour after eating.
	Staff of Power	15 k gp	38	Light. +4 to attack & damage. +3 to Magic save stat. You gain 1 additional spell to cast per level each day.
	Summer's Medallion	7000 gp	24	Neck. The 20' area around you is always warm (80 F). This area acts as a breathable bubble around you if underwater or in a hostile environment.
)	The Ever Bow	9000 gp	28	Ranged. Long Bow +4 to attack & damage. Needs no arrows. Shoots Magic arrows for d6 Magic damage. +1 ROF.
	The Lamp	15k gp	50	A genie appears and offers the opener a wish. After the wish, the lamp disappears.
	Titan's Bone	10k gp	30	Heavy. Two-Handed. +3 to attack & damage. Does 2d8 damage. Gain Overkill (x3/day).
2	Tome of Spells III	8000 gp	26	Book of 10 3rd level spells. GM's choice or random.

Roll	Item	Dalue	DC	Effects
(000) 92	Tome of Spells III		26	Book of 10 3rd level spells. GM's choice or random.
93	Tome of Spells IV	10k gp	30	Book of 8 4th level spells. GM's choice or random.
94	Tome of Spells V	12k gp	34	Book of 8 5th level spells. GM's choice or random.
95	Unholy Avenger	14k gp	37	Medium. +3/ +8 against Righteous & Law. Does d8 Magic damage & d8 Shadow damage. Detect Good 60'. Speak Pitspeak. Darkness 60' at will.
96	Vorpal Sword	15k gp	38	Medium. +5 to attack & damage. Does d10 damage. On a successful attack with a natural 20, you decapitate the target (killing them unless they are immune to Critical hits, have no head or have multiple heads).
97	Wailing Flail	13k gp	35	Medium. +3 to attack & damage. You may choose to have your attack strike everything adjacent to you (one roll to attack).
98	White Dragon Shield	12k gp	34	Shield. +4 to AC. Toughness: Ice +5
99	White Dragon Tooth	7500 gp	25	Neck. Toughness: Ice +5. +1 to SUR
00	Withered Hand	7000 gp	24	Neck. +1 to SUR. You can sense Curses (40'). You can negate 1 curse per day.

*Deck of Things Dreamed of & Forgotten: An ordinary-seeming deck of hand-painted cards, this item bears tremendous and varied enchantments. The deck contains all the cards from a normal deck of cards, plus one Joker (the Fool). A character may draw as many cards as they like (with the deck re-shuffled each time), but once everyone decides to stop drawing cards, the deck disappears in a sound of faintly malevolent laughter. Once a card is pulled, it disappears.

The results are as follows:

The Hearts (♥)

Ace: Gain 1 Level and gain 1 Madness.

King: Gain a magic item from the Minor Magic Items Table (p.197)

Queen: Gain 1 wish from a genie that looks like you.

Jack: Gain an item from the Magic Ring Table (p.184)

Any 2-10 Card: Heal 2d6 HP and you must draw again.

The Clubs (*)

Ace: Gain d6 Madness.

King: The character's most powerful magic item is sucked into the void and disappears.

Queen: The character loses 1 Initiative and gains 1 Madness.

Jack: The character loses one point from their highest attribute.

Any 2-10 Card: Take 2d6 damage and you must draw again.

The Spades (A)

Ace: The character receives an item from the Major Magic Items Table (p.201)

King: The character receives an armor from the Armor Table (p.194).

Queen: The character receives d4 different potions from the Potion table (p.181).

Jack: The character receives a set of boots from the Boots table (p.189).

Any 2-10 Card: You receive 2d6 gp and you must draw again.

The Diamonds (♦)

Ace: Gain +1 to each save stat.

King: The loses 2 from a save stat.

Queen: Roll a d4. Gain that many HP & Madness.

Jack: Add one point to a single attribute of the player's choice.

Any 2-10 Card: Gain 1 Madness and you must draw again.

The Joker: Draw 2 and select the one you want. The other card effects another party member.

Relics

These are exceptionally rare and powerful magic items that will listed in future books!

Cursed Items

Cursed items come in many shapes and forms—most likely they are ancient magical items whose magic has deteriorated or changed with age, although some of them were clearly fashioned to serve as traps for the unwary (or for the maker's enemies, perhaps). The item begins to work when equipped by the character (unless noted). It cannot be removed until a Remove Curse spell or ability is cast upon it. Potions are one use only.

GMs may choose to tell their player's that the cursed items resemble a more favorable magic item.

Roll	Cunzal Itam	Apparent	6 // // / / / / / / / / / / / / / / / /
(d00)	Cursed Item	Value	Effects
1-3	Bag of Devouring	1000 gp	Anything put in this bag disappears. The wear will dance until they die. They can
4-5	Boots of Dancing	2000 gp	dance for 5 minutes per point of CON before tiring. Lose 1 HP per minute past that.
6-8	Charm of the Blade	1000 gp	Gain Weakness: Blade Weapons +5
9-11	Charm of the Boulder	1000 gp	Gain Weakness: Blunt damage +5
12-14	Charm of the Bow	1000 gp	Gain Weakness: Ranged damage +5
15-17	Charm of the Coward	1000 gp	Gain Disadvantage on Courage saves
18-20	Charm of the Depths	1000 gp	Gain Weakness: Water +5
	Charm of the Devil Charm of the Fires		Gain Weakness: Evil +5 Gain Weakness: Fire +5
27-29	Charm of the Heavens	1000 gp	Gain Weakness: Righteous & Law +5
30-32	Charm of the Lightning	1000 gp	Gain Weakness: Electricity +5
33-35	Charm of the Mind Worms	1000 gp	Gain Disadvantage on Mental saves
36-38	Charm of the North	1000 gp	Gain Weakness: Cold +5
39-41	Charm of the Serpent	1000 gp	Gain Disadvantage on Poison saves
42-44	Charm of the Shadows	1000 gp	Gain Weakness: Shadow +5
45-47	Charm of the Sickly	1000 gp	Gain Disadvantage on Death saves
48-50	Charm of the Sun	1000 gp	Gain Weakness: Light +5
51-53	Charm of the Thunder	1000 gp	Gain Weakness: Sonic +5
54-55	Charm of the Unaware	1000 gp	-2 to Initiative. +1 to Surprise Attack damage to you.
56-58	Charm of the Unenchanted	1000 gp	Gain Disadvantage on Magic saves
59-60	Charm of the Wizards	1000 gp	Gain Weakness: Magic +5
61-66	Cursed Armor	2000 gp	Roll on the Random Armor Chart (p.194). The item is Cursed1 to AC.
67-72	Cursed Weapon	2000 gp	Roll on the Random Weapon Chart (p.191). The item is Cursed1 to attack & damage.
73	Fish Head	500 gp	Makes you the first target of any Monster or animal you encounter (not humanoids)

208

Roll (d00)	Cursed Item	Apparent Dalue	Effects
74-75	Helm of Alignment Change	3000 gp	Head. +1 to AC. Your Alignment changes to a random Alignment.
76	Helm of Sex Change	3000 gp	Head. +1 to AC. Your sex changes.
	Loadstone	500 gp	A heavy rock that counts as 3 items for Encumbrance.
82-83	Map of the Lost Path	2000 gp	Map with misleading information.
84-85	Medallion of Love	2000 gp	Neck. You fall in love with the first humanoid you see that you would be attracted to.
86-87	Medallion of Truth	2000 gp	Neck. You cannot lie.
88-89	Potion of Forgetfulness	500 gp	Lose 1 INT
90-91	Potion of the Clumsy	500 gp	Lose 1 DEX
92	Potion of the Failure	500 gp	Lose 1 SUR
93-94	Potion of the Thin Blooded	500 gp	Lose 1 CON
95-96	Potion of the Unliked	500 gp	Lose 1 CHA
97-98	Potion of the Unwise	500 gp	Lose 1 WIS
99	Ring of the Lunacy	2000 gp	Ring. When you kill a creature with at least 5 HP, you gain 1 Madness.
00	Ring of the Undead	2000 gp	Ring. Undead are drawn to attack you, unless commanded otherwise.

14.57

٨,

Adventure Hooks	33
Alligator	61
Angel	62
Animals	153
Arcwol	64
Armor	194-197
Aspimitte	65
Bandits	117
Banshee	65
Basilisk	66
Bear	67
Вее	68
Bigfoot	69
Black Pudding	70
Blink Dog	
Boar	71
Bone Devil	84
Boots	
Bugbear	72
Cat	
Centaur	74
Centipede	75
Cerberus	76
Cherub	62
Chimera	77
City Building	27
Cockatrice	78
Cursed Items	
Death Knight	
Demons	
Devils	

Devourer of Memories	
Dice Drops	27
Dire Template	156
Djinn	88
Doppelganger	90
Dragons	.92, 93, 98
Dryad	94
Dungeon Entrance	48
Dungeon Exits	51
Dungeon Items	51
Dungeons	
Dwarf	94
Elementals	94-96
Elephant	97
Elf	
Essays	10
Eygush	98
Fairy	100
Fairy Dragon	
Familiars	154
Fantasy Location Genera	tor36
Fienakar	
Fire Beetle	68
Fire Salamander	137
Food/ Drink	53
Gargoyle	
Ghoul	102
Giant Template	156
Giants	
Gloves	
Gnoll	106

7755

210

Gnome	107
Goatman	107
Goblin	108
Golems	109-111
Gorilla	112
Green Slime	113
Grey Ooze	112
Griffon	113
Harpy	114
Hell Hound	114
Hell Mare	115
Hippogriff	116
Hobgoblin	116
Horse	116
Humans	117-119
Hydra	120
Ice Devil	85
Imp	79
Invisible Stalker	120
Jersies-Yon	86
Kobold	121
Kraken	122
Leech	123
Lemure	81
Lich	123
Lizardmen	124
Magic Item Limits	177
Magic Items177, 181,	197-206
Manticore	124
Medusa	126
Mimic	127
Minatauns	127
Minotaur	128
Morale	60
Mothman	128
Mummy	129
Norgram	
Ogre1	30, 131

Orc13	1
Pegasus132	2
Physical & Town Features29	9
Pirate118	3
Planar Bladesman132	2
Poltergeist133	3
Potions18	1
Prophecies5	7
Psi-Rats133	3
Purple Wurm134	ł
Quests	6
Random Books5	5
Random City Event3	1
Random Critters4	6
Random Encounters163	3
Random Events4	2
Random Gems & Trinkets54	4
Random Monster Generator169)
Random Mundane Items56	5
Random Name Generators44	4
Random NPC Characteristics40)
Random Person Encounter38	8
Random Quests	6
Rat135,136	5
Red Skeleton142	2
Relics207	7
Rings18	4
Roc136	5
Rooms50)
Rust Monster13	7
Salamander137	7
Sanguine Fog138	3
Scrolls	3
Seraph6	2
Serpent138, 139	
Settlements4	8
Shadow140	
Shambling Mound140	0

•

Shark141	l
Siminok141	l
Skeleton142	2
Slug143	3
Soldier119)
Spiders144	1
Stirge145	5
Succubus82	2
Supreme Belson80)
Templates156	5
Traps49)
Treant145	5
Treasure Type178	3
Troll146	5
Unicorn146	5
Unique People30)
Vampire Template157	7
Vessamyrr148	3
Viscous Crawler148	3
Water Weird149)

Weapon Enchantments	192
Weapons	191-193
Were-bat	159
Were-beasts	158
Were-boar	160
Were-gator	160
Were-otter	160
Were-rat	161
Were-shark	162
Were-wolf	162
Wight	150
Windscale	150, 151
Wizard	119
Wolf	151
Worg	152
Wraith	152
Wyvern	153
Yellow Mold	154
Zombie	163

DESIGNATION OF PRODUCT IDENTITY "SURVIVE THIS!! Fantasy" logo are copyright and the Product Identity of Eric Bloat and Bloat Games, 2020. All art is copyright 2020 by Bloat Games. DESIGNATION OF OPEN CONTENT All other content not designated Product Identity is open content.

OPEN GAME LICENSE Version 1.0a The following is the property of Wizards of the Coast, Inc. 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.

 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.
 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, nonexclusive 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 coadaptability 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.

 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 1.0a Copyright 2000, Wizards of the Coast, Inc. 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.

The Hero's Journey, Copyright 2016 Barrel Rider Games, Author James M. Spahn

The Blackest of Deaths Copyright 2018 Bloat Games; Author Eric Bloat

SURVIVE THIS!! Fantasy Copyright 2020 Bloat Games; Author Eric Bloat & Josh Palmer

		a •
Name:	Race:	Class:
fevel: xp:	Alignment:	Profession:
ĥ₽[/	AC []	Description
Com	BAT	fjeight:
Initiative: A	ctions: []	Weight:
Move:]	hair:
Attack B Melee:	onuses Ranged: []	Eyes:
		Age:
ATTRIBUTES	Saujne Throws	6ender:
STR: []	Courage:	Other:
	Critical: [] Death: []	Money
	Magic:	
DEX: [] CON: []	Mental:	SP: (P: Other:
соп. [] СбВ: []	Poison: 🛄	
SUR: []	Languages:]
	Special Abilities:	
5kills	Ranks Bonuses	Total Notes
		┿╋┫
		╈
Weapons	Armor	Other
	+	