

Keep of Count Habbish

A TUNNELS AND TROLLS©

ADVENTURE

FOR FOUR (4) OR MORE THIRD LEVEL - FIFTH LEVEL CHARACTERS

WRITTEN BY DOUGLAS MITTEN BASED ON THE GAME TUNNELS AND TROLL 7.5 EDITION©™ WRITTEN BY KEN ST. ANDRE TRADEMARKED 2008 BY AND PUBLISHED UNDER LICENSE BY FIERY DRAGON PRODUCTIONS, INC Although this adventure is designed for the Tunnels and Trolls 7.5 edition it can be used with earlier versions of Tunnels and Trolls. It is recommended that at least four (4) characters of third (3rd) level or higher plus Cuzax the Courageous make up the party. All magic weapons, armor, spells, wands, scrolls, and staves function as per the rules.

At the end of each paragraph are alternatives and these are more when using it as a solo. Game Masters are encouraged to change, add, or delete anything they please. The keep is very simple, it is a two story brick building that is eighty (80) square feet. There is one out building that houses the Centaurs. If a fight begins with in ear shot of these Centaurs they will bolt. If San Dor Hul is slain; the command spell that keeps these untamed and barbarian-like creatures docile and ride able is dispelled. Again they will bolt. However, if characters enter the outbuilding the centaurs will fight without quarter.

Questions concerning anything contained in this adventure or any errors discovered should be sent to me via Trollhall.com.

This adventure takes place on the Coral Isle, an isolated island on Troll World of my creation, which I hope to publish in the near future. I have one other adventure that will be published soon. It is called "*BIG RED AND LITTLE RED*" and it will be sold for \$10.00 on Drive Thru RPG. All proceeds from the sale of this adventure will be donated to the Jeff Freels Kidney Transplant Fund. My hope is that this free adventure will help develop interest in "*BIG RED AND LITTLE RED*" and thereby make the fund grow.

Additionally, if you enjoy this adventure with Cuzax, then please consider a donation to support the Transplant Fund.

Thank you and may all your rolls be doubles.

Douglas Mitten

Paragraph 1.

As your party sits in the local tavern, drinking and flirting with the staff a human in Flowing Robes of Scarlet enters the tavern and shouts above the din.

"Hear Ye, Hear Ye, Monsters have invaded the Keep of Count Habbish and slain all the guards, citizens and the Count and his entire family. His soul cries out for vengeance – will any among you join me in driving the monsters from Habbish Keep and avenging the dead? I am Cuzax, the Courageous, I seek hardy warriors, to follow me into the wild and bring justice to all that so wrongly killed an entire community. I do not seek treasure; all who come may divide the spoil in any manner that is agreeable to all. But I claim as mine alone the Staff of Magic that the Count carries. If these evil creatures discover its secretes' none in this land will be safe. Who will travel, fight, and gain the riches of this mighty Lord?"

If you agree to join him go to Paragraph 2.

If you do not want to join him on this adventure then you stay in the inn, drink heavily, pass out, robbed of all belongings and are killed by the thieves.

Paragraph 2.

You have traveled for five hours to reach the Count's Keep. The gates to the keep have been repaired and are shut. As you gaze at the foreboding structure you seek a flock of crows rise from behind the walls and fly rapidly in your direction. They attack your party.

Crowette MR 7 1d6+4 Special damage any sixes rolled result in 3 spite damage Weapon: their magical brass feathers (each crowette can throw a maximum of 12 feathers then they die) Range 120' and they only need a savings roll of 5 or better to hit. (2 crowettes per character) If you live go to Paragraph 3. If you die the crows eat your party.

Paragraph 3.

The Goblin Commander challenges you as you approach the gateway. "Who are you and what do you want? As you begin to respond he shouts, "That's Commander to you, maggot!" Any attempt to speak with him without referring to him as "Commander" results in him yelling louder, "That's Commander to you, maggot!" The Goblins on the walls begin laughing at your party.

If you attack the Goblin Commander then go to Paragraph 4.

If you talk the Goblin Commander into allowing you in the Keep then go to Paragraph 5.

Paragraph 4.

The Goblins on the walls fire their bows at your party.

Goblin Commander MR 18 attack dice = Goblin Sword 2d6+9 Armor 10 Goblin Command talent 2d6 Roll + 13 = SR

Paranoid and cowardly commander frequently yelling "That's Commander to you, maggot!"

ST 12	CON 18	INT 11	WIZ 12	LK 15	DEX 16	CHR 8	SPD 14
				+3	+4		+2

10 Goblin Guards

MR 18 attack: Gladius 3d6+2 Light Self Bow 3d6 range 70 yards (12 arrows in their quivers)

ST 13	CON 18	INT 11	WIZ 12		DEX 16	CHR 8	SPD 14
5115		1141 11	0012 12		DEX 10	CHING	51014
+1				+3	+4		+2

If you survive and defeat the goblins go to Paragraph 6.

Paragraph 5.

{The keep is an 80' square building. The walls are ten feet thick. The first floor is a 60' square open room. It has a stair attached to the walls and rises to the second floor. The Room is furnished with chairs, tables and wooden platforms covered with fresh straw for sleeping. Standing in the room is a large troll. {See the Character sheet for Jarrr Ahhh.}

The Commander leads you into the building. You are greeted by a large Troll, "Welcome guests and Cuzax you are most welcome back and I know the Master will be very happy to see you as his guest once again, I am called Jarrr Ahhh. I serve the master as his Butler and Chief of Staff. You may rest here if you are tired, if you are hungry, I will have the cook fix you a hot meal. The master is busy with other guests right now but I am sure he will want to meet with you later today. If you like I can ask Tumli to dance for you; she is quite beautiful and dances a very erotic dance. How many would like a hot meal? Do you have any questions? If that is all you need, I ask your permission to take my leave of you, for I have other duties to attend and complete for the Master. As you look around the room, you are startled to see a very life like Uruk face in the wall at the foot of the stairs. As you stare at it the eyes move and it speaks, "It is quite impolite to stare, my name is Duruk and I am a servant of San Dor Hul. A rather poor and not as trusted a servant as I should have been as by my imprisonment in this stone wall be testimony enough for even the dumbest fool. Oh, I am sure that you noticed. You were staring at me quite intensely just now. Do not deny it, we both... "A voice from above shouts, "Duruk, SHUT UP and leave the master's guests alone."

A number of uruks enter the room carrying plates of hot, steaming food. Plates of meat, potatoes, hominy, and steins of light golden ale are set on the tables. The uruks quietly leave the room. Cuzax speaks quietly, "Do not eat any of the food served here and do not drink the ale. You do not know the source of that meat nor the contents of the ale. Much danger exists in this house and you must beware."

The Uruks come in and clear the table. Jarrr Ahhh returns, "I am sorry that our food is not to your liking. We are less picky. I must attend to my Master. I will call you when he is ready to see you." Jarrr Ahhh walks up the stairs. You hear a door open and then close.

Cuzax whispers, "We must go into the lower level and eliminate the Uruks. Then we can go upstairs and deal with whatever we find up there. Quiet now, and watch your back." Cuzax leads the party to a door hidden by the stairs and opens it slowly.

As you descend the stair the voices of the Uruks get louder. The stair ends and across the room are four (d) Uruks. They are kneeling and seem to be involved in some sort of game. The see you and jump up, drawing their weapons. Sax dagger 2d6+45 MR 80. {Grazoof – Gord Rotter – Lustur – Murk Goggard} If you survive go to paragraph 7. If you do not then the Uruks have a grand dinner.

Paragraph 6

As you enter the Keep you see a large troll, he is holding a shield in his right hand and a sword with a large hook on the end. It appears to be very sharp on both sides of the sword and inside the hook. He smiles cruelly and speaks, "Slaying goblins is allowed not." He then shouts very loudly, "Intruders, Intruders, To Arms, To Arms. And charges, his shield before him and his sword held high. He will fight to the death to kill or capture you. If you are defeated you will be eaten. If you are victorious go to Paragraph 11.

Paragraph 7

These Uruks have a total of 200 gold coins. If you want to search the lower level go to paragraph 8.

Paragraph 8

Behind a curtain on the far side of the room you find a large cage. There are six humans in the cage. They all wear the livery of the Count Haggish. They are very weak and one manages to speak, "We are servants of the Count. We are held prisoner here, the Uruks have eaten two of our fellows. Please release us. Please give us food and water." The other five all nod in agreement. If you grant their requests go to Paragraph 9. If you leave them there you find nothing else of worth in this level. Return to the first level. Go to Paragraph 10

Paragraph 9

The six humans eat the food and drink the water you give them. Some are so weak they need help to get the food and water to their mouths. {Knowledge known by the servants: The last time they saw the Count and his family they were still alive. The Counts guards that were unhurt were with the Count. The servants were brought to this cage. It is the Counts Wine cellar. The wine was removed along with the wine racks. They have been here for two weeks.} You find nothing else of value in the lower level. The servants are too weak to climb the stairs. Return to the first level. Go to Paragraph 10.

Paragraph 10

When you reach the first level you see Jarrr Ahhh, he is holding a shield in his right hand and a sword with a large hook on the end in his left hand. The sword appears to be very sharp on both sides of the sword and inside the hook. He smiles cruelly and speaks, "You have been most unruly guests. I can smell the blood of the Uruks from here. Surrender your weapons, and plead for your lives before the Master." If you surrender go to Paragraph 12. If you fight, he then shouts very loudly, "Intruders, Intruders, To Arms, To Arms." Jarrr Ahhh charges, his shield before him and his sword held high. After three combat turns, he is joined by 8 Bronze Warriors and 2 Bronze Leaders.

If you survive Cuzax leads you up the stairs. Go to Paragraph 12 If not, Bronze Warriors do not take prisoners.

Paragraph 11

As you are fighting the Troll, eight (8) bronze warriors and two (2) leaders come running down the stairs from the second level. If you survive Cuzax leads you up the stairs. Go to Paragraph 12

If not, Bronze Warriors do not take prisoners.

Paragraph 12

You reach the top of the stairs and open the door. On the far side of the room is a large wooden cell. It holds five human males and a human female with two young girls. Just outside the cage is a man 7' tall, dressed in formal attire. He has jet-black skin that gleams like polished obsidian. As he turns around you see his jewel like eyes and very sharp teeth. He speaks, "Well what is going on downstairs? CUZAX, will you ever tire of leading poor fools in here to die?" Cuzax has been preparing a TTYF Spell and before San Dor Hul can speak another word, he casts his TTYF hitting San Dor Hul for 105 points of damage. San Dor Hul flys back against the wooden cage and then falls forward onto the floor with a death gargle escaping from his lips. A woman screams and shouts, "I will kill you Cuzax, I will cut your beating heart from your body." She charges holding a Madu Shield in front of her and a two bladed axe low to the floor. Cuzax points his Staff at her and shouts, "Glue You" She slows and seems to be running in slow motion. She is then hit with a TTYF Spell and falls to the floor dead. Cuzax walks over to a Staff leaning against the wall. He picks it up and vanishes.

When you search the room you find 2489 gold coins. You release the Count and his family and he then goes over to the wall and passes his hand over the wall. A small door appears about four feet above the floor. Opens the door and removes a small leather pouch. He says, "As a token of my thanks, take these and share them with each other." The pouch is not very heavy but in it you find 20 diamonds each worth fifty gold pieces. {If you have not killed the goblins, then from the window you see them running across the valley away from the keep.} You can now collect all the weapons and armor that are on the foes you have slain. And return to Coral Harbor and sell all that you don't need. {Best price 75% of their listed value.}

Bronze Warriors - see character sheets San Dor Hul's personal guards

Tumli Human Warrior (F) San Dor Hul's consort

Lucky and Good Centaurs – San Dor Hul's and Tumli's mounts

San Dor Hul's Minions

Jarrr Ahhh Forest Troll Most trusted and loyal Minion

Grazoof – Gord Rotter – Lustur – Murk Goggard – Uruks

Name: San Dor Hul Current Lv.	Kin: An Adds	thropophagus	Type: Rogue	Level: III		
ST: 32	_ 20	Personal Adds	s: 45 Missile A	Adds: 53		
IQ: 30		Weapon	Dice +Adds	St/Dex	Range	Wt.
Used						
Lk: 25	13	Ex Heavy Bow	6d6+3	25/17	160 yds	80 wu
DX: 18	6	Sword Cane (Z	(APA) 3(3d6)	10/12	-0-	20 wu
CN: 90		24 arrows				
CH: 15						
Spd: 20	_ 8					
Armor	Hits	St	Wt.			
Leather	10	2	90			
AP Langua	ages: Cor	mmon; Orc; Trol	l; Goblin; Avian			

Treasure: 2489 gold; Staff of Magic (as a rogue he doesn't understand how to use it.)

NAME Tumli			TYPE WAR	TYPE WARRIOR		KIN HUMAN FEMALE LEV	
ST 14	CON 17	DEX 13	SPD 14	INT 9	INT 9 WIZ 15		CHR 19
ADDS +2		ADDS +1	ADDS+2				
Height 5' 5"		Weight Carried 305		Combat A	dds 5	Adventure F	oints
		Wt Possib	le 1400	Missile Ac	lds 6		
Weight 123		21 % of V	1 % of Wt Possible			(At. X 100 =	Amt Req.)
Armor	Hits		Wealth		Missile Weapon Ranges Saving Roll		
LEATHER VES	T 2		GP 25		Point Blank (1	ft. or less)	1
COIF	2		SP		Easy (Up to 30 ft.)		2
MADU SHIELI	D 1		СР		Challenging (Up to 100 ft.)		3
Weapon	Dice +Adds	Range	Other Valua	bles:	Difficult (Up to 300 ft.)		4
2 BLADED AX	E 4d+6	3'			Remarkable (over 300 ft.)		5
MADU SHIELI	D 1d+3				Saving Rolls (SR)		
					Lv X 5 + 15= T	arget #	
					AP= SR dice re	oll X SRLV	

Rating/Attribute
21

Languages: COMMON	
Bragging Rights: KILLED GOBLIN	

BACK PACK	BELT POUCH
WATER SKIN	FLINT AND STEEL
SALT PORK (3 PACKAGES – 9 DAYS WORTH)	OIL FLASK
50' SILK ROPE	TINDER BOX

NAME MURK DOGGARD			TYPE WIZARD			KIN Uruks		LEVEL 3	
ST 14	CON 17	DEX 13	SPEED 14	INT 23	WIZ 26 L		LK 12		CHR 7
+2		+1	+2			16			
Height 4' 8"		Weight Carried 255		Combat Adds 5		Adventur	e P	oints	
		Wt Possible	1400						
Weight 137		18% of Wt F	of Wt Possible			(At. X 10 = Amt Req.)		mt Req.)	
Armor	Hits		Wealth			Missile Weapon Ranges Saving Rolls			ing Rolls
ORC RING	20 (40)		GP 70		P	Point Blank (1 ft. or less)			20
ORC W/SH	6 (12)		SP		Ε	Easy (Up to 30 ft.)			25
			СР		C	Challenging (Up to 100 ft.)		.)	30
Weapon	Dice +Adds	Range	Other Valua	bles:	D	Difficult (Up to 300 ft.)			35
SAX Dagger	2d+5	-0-			Remarkable (over 300 ft.))	40	
					S	aving Rolls (S	R)		
					Ľ	v X 5 + 15 = Ta	arget #		
						P= SR dice ro	II X SRLV		

31/WIZARDRY
• = / · · · = · · · ·

Languages: ORC, COMMON, WIZARD SPEECH	
Bragging Rights:	

TTYF 6 250' FLAME FLICK 5 15' FIRE BALL 6 100' 2d6 X LV

BACK PACK	BELT POUCH
WATER SKIN	FLINT AND STEEL
SALT PURUK (3 PACKAGES – 9 DAYS WORTH)	OIL FLASK
	TINDER BOX

NAME GORD ROTTER		TYPE WARRIOR		KIN Uruks		LEVEL 2		
ST 15	CON 12	DEX 16	SPEED 16	INT 9	WIZ 10	LK 11	CHR 8	
3		4	4					
Height 5' Weight Carr		ied 250 Combat Ad		dds 11	Adventure	Points		
Wt Possik		Wt Possible	1500	Missile Ad	Missile Adds 15			
Weight 200 16% of		16% of Wt	Possible		(At. X 1		Amt Req.)	
Armor	Hits		Wealth	Wealth Missile Weapon Rang		on Ranges Sa	ving Rolls	
ORC RING	20 (40)		GP 13		Point Blank (1	ft. or less)	20	
			SP		Easy (Up to 30	ft.)	25	
			СР		Challenging (U	allenging (Up to 100 ft.) 30		
Weapon	Dice +Adds	Range	Other Valua	bles:	les: Difficult (Up to 300 ft.)			
Sax Dagger	2d6+5	-0-		Remarkable (over 300 ft.)				
					Saving Rolls (SR)			
					Lv X 5 + 15= Ta	arget #		
					AP= SR dice ro	ll X SRLV		
QUIVER WIT	H 24 ARROW	S SPEI	NT:					
BLACK ARRO	W NEVER MI	SSES AT < 41 `	YDS IF > 41 Y	DS ONLY 1	ST LEVEL SR REQ	UIRED TO H	IT	
Talents (RA	TING X 10 = A	P TO RAISE TA	ALENT SCORE	/ATTRIBUT	E + LEVEL + 1)	Rati	Rating/Attribute	
MISSILE WEA	APONS					20/1	DEXTERITY	

Bragging Rights: SHOOTS OUT THE EYE OF A RAT AT 40 YDS

BACK PACK	BELT POUCH
WATER SKIN	FLINT AND STEEL
SALT PURUK (3 PACKAGES – 9 DAYS WORTH)	OIL FLASK
	TINDER BOX

NAME LUST	UR				TYPE WAR	RIOR	KIN Uruks				VEL 3
ST 39	COI	V 29	DEX	〈 32	SPD 36	INT 12	WIZ	13	LK 14		CHR 6
27				20	24				2	2	
Height 5' 8" Weight Carr			ied 400	Combat A	dds 73		Adventur	e Po	oints		
Wt		Wt	Possible	3900	.						
Weight 234 10 % of W			0 % of W	t Possible	Possible (At					nt Req.)	
Armor Hits			Wealth		Missile Weapon Ranges Saving Rolls						
ORC RING	20 (20 (40)			GP 100	Point Blank (1 ft. or less)				20	
					SP		Easy (Up to 30 ft.)				25
					СР		Challenging (Up to 100		p to 100 ft.	.)	30
Weapon		Dice +A	٨dds	Range	Other Valua	bles:	Difficult (Up to 300 ft.)				35
SAX Dagger		2d6+5					Remark	Remarkable (over 300 ft.)			40
							Saving Rolls (SR)				
							Lv X 5 +	Lv X 5 + 15 = Target #			
			AP= SR dice roll X SRLV								
Quiver of Tw	venty	-four Arr	rows								
Spent arrow	's:										

Talents (RATING X 10 = AP TO RAISE TALENT SCORE /ATTRIBUTE + LEVEL + 1)	Rating/Attribute
MARKSMANSHIP	36/DEXTERITY

anguages: ORC, COMMON
ragging Rights:

BACK PACK	BELT POUCH
WATER SKIN	FLINT AND STEEL
SALT PURUK (3 PACKAGES – 9 DAYS WORTH)	OIL FLASK
JUG OF ROT GUT ALE	TINDER BOX

TUNNELS AND TROLLS 7.5 EDITION CHARACTER SHEET

NAME Grazoof TYPE Wiz			TYPE Wizar	d	KIN Uruks		LEVEL 3		
STR 42		Luck 36	DEX 29	SPD 37	INT 35	WIZ 36	CON 78	CHR 34	
Adds	30	24	17	25		Current	Wounds		
Height			ried	Combat Adds	· /	Adventure Points			
6' 5"			505	(StA+LkA+		(A+SpdA)			
Weight			Wt Possible	2	96		(At. X 10 = Amt Req. to raise one		
279			4200		Missile Adds		point.)		
Eye C	olor E	Black	% of Wt I	Possible	CA+DEX Adds)		Savings Roll AP Ta	ally	
Hair Color Black 12%			113						

Armor		Hits Strength		ł Co	st V	VU	Missile Weapon Ranges	Saving Rolls	
Mail		12 12		25	0 3	60	Point Blank (1 ft. or less)	LV1 = 20	
							Easy (Up to 30 ft.)	LV2 = 25	
							Challenging (Up to 100 ft.)	LV3 = 30	
							Difficult (Up to 300 ft.)	LV4 = 35	
Weapon	Dice + Adds	ST/D	EX Rar	inge Co		WU	Remarkable (over 300 ft.)	LV5 = 40	
Deluxe Staff	2d6+9	10/8	-0-	0- 5l		50	For Saving Rolls above five use		
Magical Very Lt. Bow	2(2d6+6)	9/15 80		80 yds 5		30	SRLV X 5 + 15 + Attribute = Target #		
Sax Dagger	2d6+5	7/10	7/10 -0-		30	25	AP= SR dice roll X SRLV		
20 Arrows					40	10			

Coins	Number	Conversion to Silv Coins		WU	Value in Silver Coins	Talents	Attribute/skill level
Orichalcum	5	1 op = 1000 sp	5		5000	Persuasion	INT+5
Troll Gold		1 TG = 500				Marksmanship	DEX+4
Mithril		1 m. = 100 sp				Leadership	INT+3
Elven SP		1 ESP = 50 sp					
Jade		1 jp = 20 sp					
Gold	27	1 gp = 10	2	27	270		
Steel		2 stp = 5 sp					
Silver		1 sp = 1 sp					
Bronze		1bp = 0.5 sp					
Iron		1 rp = 0.1 sp					
Copper		1 cp = 0.01 sp					
Gems	GP Value	Spells	Notes			Magical Items	Power
		All First Level				Light bow	Double damage
		All Second level					
		All Third level	1				
			1				

	Jarrr Ahhh Forest Troll Warrior
	Speaks: Common, Troll, Goblin, and Centaur
Total Weight Carried:481	
Kindred: Troll	Talent Attribute Lv. Skill Bonus
STR: 162	Intercepts Missiles DEX 169 (6)
CON: 150	Intimidation ST 167 (5)
	Underground Survival LK 160 (3)
INT: 93	Wilderness Survival LK 162 (5)
WIZ: 89	Find Food and Water LK 160 (3)
LK: 157	Taunt INT 95 (2)
DEX: 163	Tracking LK 159 (2)
CHR: 94	Marksmanship DEX 165 (2)
CNR: 74	
SPD: 150	
CA/MA 594/745	
Melee:	5D6+624
Missile:	12D6+746
Weapon:	Roguesword Lv 3 5d6 +30
Armor:	Steel Helm 5 hits
Armor	Troll Shield 10 hits
Bow:	Trollbow 12d6+1
Ammo:	24 Arrows
	Used Ö

BRONZE WARRIOR <i>NUMBER APPEARING 8</i> MONSTER RATING: 29 COMBAT DICE: 3DG +19 SPECIAL DAMAGE: 1/1 - NORMAL SPITE DAMAGE. SPECIAL ABILITIES: ARMOR - THEIR EQUIPMENT TAKES 3 HITS PER COMBAT ROUND. THE BRONZE LEGION IS A MILITANT ORGANIZATION DETERMINED TO CLEANSE THE UNDERGROUND WORLD OF ALL FOULNESS - AND TREASURE! STRUCTURED AND DISCIPLINED, THEY MAKE FOR STRONG ALLIES, OR DEADLY ENEMIES. WHILE THEY MAY AID DELVERS IN BATTLE, THEY MAY END UP AT ODDS OVER THEIR BELIEF THAT ALL TREASURE RECOVERED UNDERGROUND GO TOWARD MAINTAINING THEIR EFFORTS UNDERGROUND. THEY ALWAYS WORK IN PAIRS ("BATTLE DUO") AND ADD AN ADDITIONAL PAIR PER LEVEL OF THE DUNGEON OR UNDERGROUND COMPLEX. IN ADDITION, FOR EVERY 4 WARRIORS, ADD 1 COMMANDER.	BRONZE LEADER, COMMANDER NUMBER APPEARING 2 MONSTER RATING: 39 (WITH EVERY 4 BRONZE LEGION WARRIORS) COMBAT DICE: 4DG +20 SPECIAL DAMAGE: 1/1 - NORMAL SPITE DAMAGE SPECIAL ABILITIES: ARMOR - THEIR EQUIPMENT TAKES 10 HITS PER COMBAT ROUND. LEADING BETWEEN 4 AND 6 WARRIORS, THE BRONZE LEGION COMMANDERS ARE HARD-AND-FAST WARRIORS WITH GREAT TRAINING AND NATURAL SKILL. WORKING THEIR WAY UP THROUGH THE RANKS OF THE LEGION (READ: "SURVIVING"), THEYVE HONED THEIR SKILLS IN THE DARK DEPTHS AND ARE DEDICATED TO THE CAUSE OF THE LEGION. NO MONSTER ESCAPES THEIR BLADES, AND ALL ITEMS RECOVERED ARE BROUGHT TO THEIR LEADERS ON THE SURFACE
--	---

Centaurs MR 140 Combat Dice 15d6+70 Special damage – Trample – Frenzied Attack – almost berserk in manner, involving rapid, powerful drumming of hooves upon a foe for 1d3 combat rounds doubles damage Special attacks – Heavy Long Bow 6d6+3 (Missile Adds 77) Range 160 yards

TUNNELS AND TROLLS 7.5 EDITION CHARACTER SHEET

NAME Cuza	x the Coura	geo	JS	TYPE Wi	TYPE Wizard			KIN	KIN Human				LEVEL 3		
STR 22	Luck 36	D	EX 29	SPD 37	SPD 37 INT 35		WIZ	36		CON 28		CHR 24			
Adds 10	24	1	17		25			Curr	rrent Wounds						
Height		W	eight Car	ried		Combat Adds (CA)					Adventure Points				
5′ 5″			97			(StA+LkA+DexA+SpdA)									
Weight		W	't Possible	<u>)</u>	_	76					(At. X 10 = An	nt Req.	to raise	one	
179			2200			Missile Adds					point.)				
Eye Color Black % of Wt			Possible	_		DEX Add	ls)) Savings Roll A			AP Tall	у			
Hair Color Blond 4%				93											
Armor				Hits		STR	Cost	WU	Missile	We	apon Ranges		Saving	Rolls	
Scarlet Wizard Robes			32(WIZ)		12	250	5	Point B	lanŀ	(1 ft. or less)		LV1 = 2	20		
									Easy (U	p to	o 30 ft.)		LV2 = 2	25	
										-	g (Up to 100 ft.)		LV3 = 3	30	
									-		p to 300 ft.)		LV4 = 3		
Weapon			e + Adds	ST/DEX	-	ange	Cost	WU				LV5 = 40		40	
Deluxe Staff		2d(10/8	-0		5k	50	-	For Saving Rolls above five use					
Magical Very	y Lt. Bow		d6+6)	9/15		0 yds	50K	30			15 + Attribute =	= Targe	et #		
Sax Dagger		2d(ô+5	7/10	-0)-	30	25	AP= SR	AP= SR dice roll X SRLV					
20 Arrows		***					40	10		ää	ÖÖÖÖÖÖÖÖÖ	ä			
rrows usea: (000	000000	0000000	00	0000		-		000	000000000000000000000000000000000000000	5			
		Co	nversion to	n Ci	lvor			Value in Silver		Talents At		oute/skil			
Coins	Numb	er	0		Coins		wu	-		10			Jule/ Skii	ILEVEI	
Orichalcum	5		1 op =	= 1000 sp			5	500		Pe	ersuasion	INT+	NT+5		
Troll Gold			1 TG :								arksmanship	DEX+4			
Mithril				= 100 sp									INT+3		
Elven SP	5			- = 50 sp			5		250						
Jade			1 jp =	: 20 sp											
Gold	27		1 gp =	= 10			27	270							
Steel			2 stp	= 5 sp											
Silver			1 sp =	= 1 sp											
Bronze			1bp =	• 0.5 sp											
Iron			1 rp =	= 0.1 sp											
Copper			1 cp =	= 0.01 sp											
Gems	GP Valu	ie	Spells			Not	es				agical Items	Powe			
				rst Level		_				Li	ght bow	Doub	ole dama	ge	
				cond level											
			All Th	ird level											

•