Third Issue!

#3 - December 2017

A new quarterly Fanzine dedicated to a simpler time of RPGs covering the Basic and Expert editions of Dungeons & Dragons.

Edition Overlap? — A Letter from the Fanzine Creator

I knew at some point that a simple fanzine, created to celebrate a 30 year-old roleplaying system, would get under someone's skin. Could this fanzine bother someone in some way? Well, I recently had a discussion with an admin of a BECMI group about the B/X inclusion or exclusion within the BECMI universe. So, the obvious is B/X, edited by Moldvay this: and Cook is not the same as Mentzer's BECMI, but can we agree that they both were Gygaxian, mainly differing in their presentation styles and scope? I mean, they both started in the Basic and Expert levels of а non-AD&D system. Sure. the BECMI version expanded the system to allow for higher-level characters, war-gaming, planar and godly actions, travel, but both are rooted in the same core principles and system designs. So what's the problem then? Who takes issue with the comparison?

It seems that certain extremists of BECMI don't want anything to do with B/X material. Facebook and other forum groups dedicated to the BECMI version desperately try to keep the two groups from crossing over, maintaining that the systems are different. There's a fine line between preservationist and extremist and I found out firsthand how the latter feel about B/X.

I'm not going to waste too much space in this fanzine about the discussion or its ridiculous-I will say however, that ness. this little quarterly 'zine will celebrate **both** B/X and BECMI. We'll probably keep much of the material in the lower levels of the systems, where most of us tend to play. As for differences, I see nothing that prevents using references from both versions. If this upsets you, I apologize. We're going to overlap the editions for simplicity. Thom Wilson

	10040
Fanzine Sections	
Content	Page
Letter from the Creator	1
Publishing News	2
Product Spotlight	2
Interview — David Cook	4
Mythicology	6
The Magic Shop	7
Spellbound	7
Quarterly Dungeon Crawls	9, 11
An Ongoing Adventure	12

— Issue #3 Details —

Bachto BasiX - V1 No 3

Issue #3 — December 2017 Printed December 2nd, 2017 Created by: Thom Wilson Articles by: Thom Wilson Cover Illustration: Matt Ray Back Cover: Je Shields Logo: Isa de Mendonca Silva Comic: Travis Hanson Interior Art: Je Shields, William McAusland Editor: Michael J. Gross III

Upcoming Issues:

#4 — March, 2018 #5 — June, 2018 (avail. NTX)

Publishing News

In late 2015. I backed a Kickstarter project for a tremendously useful product for B/X game play: the B/X Monster Reference Index by Peter Regan of Sauarehex.

If you haven't seen this product and you regularly play Basic or Expert, you're missing out on a great item for the table. The spiral-bound flipbook has over 500 Basic and Expert monsters listed, in alphabetical order, each displayed with their critical statistics for easy reference. The number of creatures in this book for B/X came not only from the Basic and Expert rulebooks, but from other compatible rule Every wonder sets (e.g. 1E). what the stats for an Ogrillon would be in B/X? Look no further! This index has them!

In addition to the flipbook, I also received several handv charts including to-hit tables, a damage-by-weapon list, and the experience-by-HD reference. Everything you need to run combat against countless foes!

You can purchase the PDF version of **B/X** Monster **Refer-Index** on RPGNow.com ence Piece Publica-(publisher: Gold tions) or a print copy directly Squarehex's website from (https://squarehex.myshopify.com).

Rep					the balance					Adding county and in cases		
Harden. The owner of constant least is apparently												
iner this on	the state of the s	No. april 10	.		tal for the present	And and the second of the		× * .		discourse as passing to brinding has not		
and to see the		Taxa manager	-							one there design and consider assessment that		
COLUMN AND ADD			-		ingr of marine 10	And Address in the			1000	of a passa		
. In way on				16	tall for shift (4)	18te				a general de internal sant a der bress		
16m. to				214	Marine The Local		-		1000	Water of some dense had many the shine		
					ra hain Shara'	stale in Ank	0 11 14	Sec.		A state from paramet		
									Securi	while a same way had been be stronger then		
Proper for case of			20	. D	hermige. You say	the stage has not	1.0446		1 mil	When residing it makes these adds in 1.5 means		
					to provide paints.		523	-	law)	that come is not a loss ball a if manha		
- salita yaranke	14 Sault 7 Ar	1 for a	-						1000	and blow o more than to be to had		
Constant if her much her manager for both some Here: The two souths is the spatial of her per test. See the stated range some The stated market is the both of the sector that her is contact the per test. The state of her per test the for contact the per test.			н.	Name The and and Taplace & And in which the					North New o party love in the			
				tions instruction	of Frank Street		27	1100	Hardward Harr & party Work or tal star & rang, Ref. 5 mage of 25 test			
								aur.				
				Sheet in Street, Sta-	1.1.65 11.646			1 ann				
being die inst. E.	rainant a su	the of stress	-		Arbeiter and the	10.00 - 00.00 - 01	10.04	Merel.		Will it when it in the		
The state was	off in bilant.	A Design	8-3-A		ed. of the lases.	Chief Chief	1123	200		ATT OF A		
A Plong J Date	Contraction in			11.		a series of the	12.16			and is the survey include month		
of restant is int	the French offi	and the sur-				and straining or other	27.2	100		a figs in page 2		
besident lings of	e hidde his	in fran	100	126	i singetti							
AG. The resident	10.00	20111		Шà	P. Tet 1000000		120			and the second		
										ter Barris		
		· same	e 1844	112	r paintening 50° p. Den meterni an The	Summer on Sec.	replana	100		factories:		
mine of he light		0.1110		315	the second in the	See at the per-			11 cine	Counting .		
000	00			11		88	11 1	11	1 11	0000001		
Number												
	* 100	-	AC.	10	Attechs	times.		10	<u>.</u>			
1.0P	* 1m.	Mare .	AC		Attechs 1 Venador 1 Ione	therease in the last of the la	1	10	1			
	* 1 m 100 - 10 100 - 10	Mare Internet	AC 111		Attests 1 vanistis 1 vanistis 1 vanistis	Gran and	100	1.1	R	Nate State of course size. State course from States of a course size of an		
	* 1 m. 100 - 100 100 - 100 100	Mass Transport Transport Transport	AC 111	10 1 1 1	Attenda 1 veneter 1 ten 1 ten 1 ten ten ten ten	Harrison Sali Sali Sali Sali Sali Sali Sali Sali	10.000	1	Ranne	Netse Statistics of the State of the State States of the State of the State States of the State of the States of the State States of the State of the States of the States		
	* 1 m. 	Mana Transit Second Second Second	AL 19 19 19		Allerda 1 vonete 1 total 1 total 1 total 1 total 1 total	Element School and the School and School and School and School and	10000	a a a cal	-	Net: State of selection place, if and associate PDI terror of selection place is an terror of selection of the selection terror of selection of the selection terror of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection		
	* 2 m. 100 m m 100 m m	Mana Transit Science Science Science Science	AC 111		Attente 1 vonete 1 tes 1 tes 1 tes 1 tes 1 tes	Chartener School Carlos Carlos School Carlos Carlos School Carlos Carlos School Carlos Carlos School Carlos	Man and a st			Nate The other services a state of the other services in the trained of response shall be also that and a state of the other services that a state of the other that a state of the other services a state of the the also the other states are state as other the also the other states are states are state.		
		Mana Mana	****		Attenda 1 Vendar 1 Vendar 1 Vendar 1 Vendar 1 Vendar 1 Vendar 1 Vendar	Dereg Christen in Mil Mil Mil Call and Second Mil Call Mil Mil Call Mil Mil Call Mil Mil Call Mil Mil Mil Mil Mil Mil Mil Mil Mil M	Man State and a		N. 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Nac Sea of converse allow from second PCI terror of converse allow from the terror of converse to the line allowed of the terror of the line allowed of the line allowed of the terror of the terror for the terror or operation, which all the line allowed of the terror of the terror of all to the terror allowed of the terror		
		Harris Martin Ma	×		Abacha 1 vine lat 1 vine lat	therease the function for parts and function of the function and function and function and function and function	A		2 1 2 1 2 2 2 1 1 1	New See all concernence affine. These of concernes they be also also also also also also these and also also also also these also also also also the also also also also also all the two also also also the also al		
		Hann Transition Martinet Marti	×053333181		Alarka 1 Vite 1 Ari 1 Ari	florenze lati un tal anti anti dati anti anti dati anti alti uni alti uni atta anti atta anti atta anti atta anti	Auguan a		11111111111111111111111111111111111111	Near Near Stream State, Stream Processor Pro- Terrer of Program Stre		
		Hann Transition Martinet Marti	×053333181		Abacha 1 vine lat 1 vine lat	therease the function for parts and function of the function and function and function and function and function	Auguan a		N	Note The set of the set of the set of the Set of the set of the set of the set of the Set of the set of the set of the set of the Set of the set of the set of the set of the set of the Set of the set of the set of the set of the Set of the set of the Set of the set		
		Hanne Transier Sector S	******		Abacks 4 View bit 1 Aari 1 Aari 1 Aari 2 Aari 1	Element Solo de las las Solo de las Solo de las Solo de las Solo de las Solo de las Solo de las	Jan Barrasa a a a a	3-191	R	Note The optimization of the distribution of the filter optimization of the distribution of the state of the distribution of the distribution of the distribution of the state of the distribution of the distribution of the distribution of the state of the distribution of the distribution of the distribution of the state of the distribution of the distribution of the distribution of the state of the distribution of the distribution of the distribution of the state of the distribution of the state of the distribution of the di		
		Hanne Transier Sector S	¥022223242222			Charment Carlos Carlos Mar Anno And Canno Sector Carlos Mar Carlos Mar Carlos Mar Carlos Mar Carlos Mar Carlos	Jan Barrasa a a a a	3-282	「「「「「「」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」	Note The set of the set of the set of the Set of the set of the set of the set of the Set of the set of the set of the set of the Set of the set of the set of the set of the set of the Set of the set of the set of the set of the Set of the set of the Set of the set		
		New Constant	×0.00000000000000000000000000000000000		Alacha 1 View 1 Alacha 1 Alacha	Element Calification Calificati	Jan Banana an a	3 - 2 - 2	「「「「「「」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」	Note The of endowed allow the design of the the off endowed allowed allowed allowed the off endowed allowed allowed allowed the design of the second allowed allowed allowed allowed the design of the second allowed allowed allowed allowed the design of the second allowed a		
Bandar Bandar Maar Marat Marat Malay Star Malay Star Ma	+ 12a (10.00) 10 10 10 10 10 10 10 10 10 10 10 10 10	New Control of Control	×0.00000000000000000000000000000000000			Element Calification of the Second Second Second Second Second Second Second Second Second			· · · · · · · · · · · · · · · · · · ·	New Sector of the sector of		
	+ Tax. Inc. on Inc.	Num Internet Second Sec	¥02222222222222222222222	11月二日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日	Atoria 4 vineta 1 vineta 1 dan 1	Hereage Init and the last set and the last set and set and s	Jan Banasasasasasa		「日本の日本の日本の日本日本日本日本日本日本日本日本日本日本日本日本日本日本日本	Note: The second secon		
Render Render Maar Sener Mark Start Mark Start Ma		Hans Internet Statistics Statisti	×0522533380808080808080	100、日田 日日 日日 日日 日日 日日 日日	Atoria 4 vineta 1 vineta	Harrang United States And Annual States and Market State States and Market States States and Market States	Jantessassassassas		2月1日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日	Note the of homework (the second or help there is a second or help of the second the second or help of the s		
And a second sec		Han Description Control of Control of Contro		10	Attacks 2 too 2 too	Darrage (d. color loss color del del del del color loss color del color	Jan		**************************************			
North Start	4 1 m. 100.00	Automation Control of Control of	AC 1998 AN 199	111-1-111-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	Attrib 1 Constitution 1 Cons	Harrowy Control of the second	Instruction of a state of a state		「「日本」の「「日日」の「日日」の「日日」の	Non Series of the series of the series of the series the series of the		
Manage Brook Brook Manage		Han Internet Annual Anu	A 1998 A 19 A 19 A 19 A 19 A 19 A 19 A 1	11月二日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日	Attribut 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	Horney Constant of the Second Second Second Second Second Second Second Second Second Second Second Second Second Second Second Second Second Sec	Bantimon a se a s		**************************************	Next Sector of the sector of		
Number Bauter Bauter Marter Ma	• 1200 1000 000 100 100 100 100 100 100 100	Russ Internet		11	Attribut 2 to constitute 2 to constitu	Horney Ho	Jantessanananananananan		·····································	Note the design of the second		
Reade Reade Reade And Mark Mark Mark Mark Mark Mark Mark Mark	4 1 an. 1 (1)(1)(1)(1)(1)(1)(1)(1)(1)(1)(1)(1)(1)(Ram Internet Second Sec		11	Attribut 2 Constitution 2 Co	Horney Info on the last of the set set set set set set set se	Jantesananan ananananan		·····································	Non		
Handre Marget Ma	• 2 m. - 100 mm - 100 mm			·····································		Horney Horney	Jassan and a second sec		11日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日	Non		
Number Bauger Bauger Mag Stender Mag Stend	• 1 an. • 1 a	Base Sciences Science	K 100 0 10 10 10 10 10 10 10 10 10 10 10	10	Alexandre 1 1 <tr tr=""> 1</tr>	Harrison Calification of the Mark And Lands Series And Lands S	Jantessan an a		·····································	Non		
Hundre Hundre Mange Mag Stand Mag Stand Mange Mang Mang Mang Mang		Rame States of the second seco	K 410 940 940 940 940 940 940 940 940 940 94	「「「「「」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」」	About 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Elements Service and a service and a service service and a service and a service and a service service and a service and a service and a service service and a service and a service and a service and a service service and a service and			· · · · · · · · · · · · · · · · · · ·	Non		
Number Response Response Response National State States	4 Tan. 1 Tan.	New Constants	K 470 940 940 940 940 940 940 940 940 940 94	11	About 1 1 Search 1 2 S	Elements (c). Los Antonio Series Se	Institutes and and a second on a second seco		※当年前前日本市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市市	Non		
Note: No	• Tan. Internet		K 470 840 840 840 840 840 840 840 840 840 84	「日本市町日本、、、、、、、、、、、、、、、、、、、、、、、、、、、、、、、、、、	Attack Composition 1 State State 2 State State 3 State State 4 State State 2 State State 3 State State 4 State State 5 State State 6 State State 7 State State 8 State State 9 State State	Harring School of the School of the Scho						
Annual An	4.2 m. 1.2 m.	Home Internet Balance Internet	AC 4756 4756 4856 4856 4856 4856 4856 4856 4856 48	11	Attack Second 1 Second Second 2 Second Second 3 Second Second 4 Second Second 5 Second Second 6 Second Second 6 Second Second 6 Second Second 6 Second Second 7 Second Second 8 Second Second 9 Second Second 10 Second Second 11 Second Second 12 Second Second 13 Second Second 14 Second Second 15 Second Second 16 Second Second 17 Second Second	Elements (c), c),	Institute a second second on a second		● 「 ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●	Control of the second of		
North Start	• Tan. Internet		AC 4756 4756 4856 4856 4856 4856 4856 4856 4856 48	「日本市町日本市 日本市 日本市 日本市 二日二日二日二日二日二日二日二日	Attack Composition 1 State State 2 State State 3 State State 4 State State 2 State State 3 State State 4 State State 5 State State 6 State State 7 State State 8 State State 9 State State	Harrowski Col.			11日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日日			

Continuing in the spirit of TSRproduced B/X product spotlights - having already looked at the Moldvay and Mentzer versions of the Basic Rulebook — it makes sense to now look at the Expert rulebook, edited by David "Zeb" Cook with Steve Marsh.

First let me say, whoever decided to embed part of the Basic cover in the Expert cover was an absolute genius. I have

Product Spotlight

often wondered if it was Erol Otus himself, the illustrator of both covers. I will tru to find out who made this call in one of the upcoming Artist spotlights (note: a section to alternate with the Legendary Gamer Interview in upcoming issues). This artwork may have been responsible for many spontaneous purchases of one or both boxed sets. Personally, the Basic cover art pulled me into the contents. 2

Alright, so let's get into the contents of the Expert rulebook. First, the book is set up in a nearly identical fashion to the Moldvay Basic rulebook. The ordering of chapters matches its predecessor, giving the reader an immediate cohesive feel to the work. However, the book pays attention to where the reader may have come from: if they played the Holmes edition before moving on to Expert, there are several notes in the first few pages that detail rule conversions and changes. I feel like this was great idea, clearly covering both Basic entry points into the next set of levels. Additionally, the first couple of pages highlight slight changes to Basic rules, noting that the Expert rules should take precedence.

This book adds more depth to wilderness travel, detailing how and what to do when the characters get lost. It also adds a sample wilderness map and encounter, expanding the range of characters' exploration. With this, also comes a Special Adventures section, covering waterborne travel and combat. TSR added AC, hit point, and movement ratings to various ship structures, making ocean travel and combat a real thing.

A section introduces specialists and mercenaries to the game, adding additional flavor and roles for the GM to use in their campaign design. Ever wonder what it costs to retain an Alchemist or Sage on staff? Well, the Expert rulebook has that information, including their skills and other considerations. Pages X21 to X22 list all eight NPC types. One of the more useful hirable skills is the mercenary, found on page X22. Costs are broken down by class, race and equipment. Additionally, morale ratings are provided for mass combat rules.

Of course, my favorite section of the book is found on page X51: the "Saving vs. Abilities" optional rule. I can't tell vou how many times I struggled to resolve character actions before I found this! (Note: this is also found in the Basic rulebook, but I didn't discover it until I read it in the Expert rules.) It is a wonderful ruling that instantly helped my game-mastering. This book was as perfect a second piece to the Basic rules as anything could have ever been.

First through Third printings of the Expert Set, 1981-1982, edited by David "Zeb" Cook with Steve Marsh. From the boxed set "Set 2: Expert Rules", ISBN: 0-935696-29-6; 1981 version used in review, set #1012, no list price on boxed set.

My beat-up copy of the Expert Rulebook!

Interview with a Legendary Gamer — David "Zeb" Cook

If you're following along, you'll notice the theme of this issue the Expert rules! Who other than David "Zeb" Cook could we interview for this issue?

[Thom] What was the first tabletop role-playing game you remember playing? Do you remember the first character you had in that game?

[Zeb] That's easy. Original D&D box set, no supplements. I started playing about 1974, so there weren't really any other options. I was in a game club in college, doing war games when I heard some of the members were playing this not-aboard-game thing. Wrangled a chance to play and was hooked. As for character, I went through a series of dwarves, all named Fred. Fred 9802 (or 3?) was the one I remember, named so because the 9.801 other Freds had all met quick and unpleasant deaths.

[T] Can you tell us a little about how and why you were hired at TSR, i.e. where you hired mainly as an editor or were you hired for a different role?

[Z] I was hired at TSR in the spring of '79. I'm not sure why they hired me, but I applied because at the time I was a teacher in the middle of nowhere in Nebraska and Dragon magazine ran an ad looking for designers. I didn't know what that involved but I liked games, fantasy, and science fiction, so with the encouragement of my wife, I applied. I had to create a sample adventure and answer a bunch of "designer test" questions -- things like "Identify a Bohemian earspoon" or "how would you resolve this rules conflict" sort of thing. Apparently, I did well enough to get the interview and finally the job. I was the 2nd designer they hired because they were creating a Design Department, something that was a very new and untested idea.

While officially a designer, early on we were all expected to do a bit of everything. I developed and edited the first box version of Awful Green Things, developed (i.e. tested and polished) other people's modules and games, reviewed Judge's Guild material for approval, and anything else that needed to be done. We had official editors (such as Steve Winter) but even they got called on for other tasks.

[T] How did you get asked to edit or get involved with the Expert Rulebook at TSR?

[Z] Luck and a bit of lobbying, I think. The decision was to make D&D its own line that would hopefully appeal to a more mass market. That meant, of course, getting the Basic rules updated in look and feel and then it meant expanding the range of the game to include more levels and overland stuff. The plan was to make this two progressive products, hence Basic and Expert Sets. So there was a lot of discussion and planning amongst all of us about this -- and then passing everything through Gary for his approval. The design staff wasn't very big at the

time (4 of us, I think) and there were other projects to do, so Tom Moldvay and I got the task in some part because we weren't scheduled for anything else. While we worked as a team to lay out the overall design changes we needed from the earlier editions, when it came time to write we broke it down with Tom writing the Basic set while I wrote the Expert.

[T] Were you part of the early playtests of the B/X Expert rules and if so, do you remember who you worked/played with, in those days?

[Z] Oh yes, we were part of playtesting. At the time we didn't have any formal out-of-house testing, so it was done by us running games of our own. We also did a lot of "thought" testing, where we would describe a rule or situation to others and then beat it up with all the what-ifs and what-abouts we could think of. And, as I noted, everything had to go through others for review and comment, including Lawrence Schick and Gary.

[T] Any memorable changes, additions, or events during your work on the Expert rulebook, e.g. rules removed, last minute changes, deadline snafus, etc.?

[Z] In my fuzzy memory of today, of course everything went smoothly back then! I'm sure that wasn't the case though. The biggest thing I remember was that we had to meet the deadline. Space was another issue too -- there were only so many pages in the rules, so a lot of

extraneous systems went by the way. That helped to keep things simple and clear. I do remember that we spent a lot of time working out character creation, particularly the question of whether there should be races and classes or just classes. Ultimately we went with the dwarf/ elf/half-elf as class and not race because we thought it kept the flow simpler for new players and reduced complications for other rules. At the same time a lot of the basic decisions were already defined by the earlier Holmes blue box of the game.

[T] Lastly, what are you working on these days?

[Z] These days I'm a senior content lead at Zenimax Online working on the Elder Scrolls Online game. Basically I'm responsible for various chunks of the game world, leading a team to create content. I lay out the big story of an area, define the places, what the general tone will be, etc. and then lead a of team of content designers, writers, and encounter designers who take those ideas and create the quest content for the game. There's a lot of meetings with world builders, fixture artists, animators, concept artists, audio guys, and, of course, producers. My job is to manage the process, make sure the content is good (or ideally great), and also give everyone the opportunity to flex their creative talent. Most recently I was the lead for the Morrowind expansion we released and before that the Orsinium DLC. Now I'm working on yet more that I can't say anything about. Such is the life of a game designer!

Mythicology

This issue of *Back to BasiX* brings you two new monsters for your encounters; the first is for Expert, the second for Basic.

Mastodon of Calamity

This large automaton is filled with and operated by 5 men or 8 smaller creatures (kobolds/ goblins). It appears as a large elephant and nearly indiscernible from the real thing. It can spit a glob of poison 50° in a 10° diameter 3 times before needing reloading (takes one combat round). Anyone struck with the poison must save versus Dragon Breath or die. The poison's effect dissipates after one round. There is a 50% chance that the spitting mechanism becomes clogged after use, requiring 1d4 rounds to clear before reuse

The Mastodon of Calamity will attack four times per combat round, preferring to engage melee characters with its tusks and tail while targeting ranged foes and spell casters with its spitting attack. Sub. by Ian McGarty

Weredog

A smaller race of lycanthropes, canine in origin, exist alongside the larger and more fearsome werewolves. Unbeknownst to many, the weredog is actually more common, and is often confused with their larger cousins. Weredogs take the form of any canine breed; a pack of weredogs can vary in size and shape.

Humans, elves, and dwarves gain a special resistance to the weredog lycanthropy strain and are rarely affected by the disease.

Armor Class: Hit Dice: Move: Attacks: Damage: Tusks Tail Spit	3 9** 120' (40') 2 Tusks 1 Spike Tail 1 Spit 2-8/2-8 1-10 Save or die
No. Appearing: Save As: Morale: Treasure Type:	1 Fighter: 9 12
Alignment:	Neutral
	and the second se

Artwork by Je Shields © Used with permission

Halflings and gnomes are highly affected by this strain and often make up the majority of a pack of weredogs. Although often intermingled with werewolves, they are considered lesser breeds and treated as such.

Armor Class: Hit Dice: Move: Attacks: Damage:	7 1+1* 60' (20') 1 Bite 1-4 + spec	;
No. Appearing: Save As: Morale: Treasure Type: Alignment:	2-8 Fighter: 1 10 Nil Neutral	5

The Magic Shop

Many treasures can be found in adventures beyond the lists within the Basic and Expert rulebooks. Here are two unique items for your players to find. Submitted by Ian McGarty

Map of Moht Nai

This thick velum map displays a 50-mile area where the holder is currently located. Once per week the player may activate the map to cast a spell with the effects of *commune* although this spell may only be used to ask questions regarding the location of a place, object, or person. The marked spots will appear on the map if the player is within 50 miles of them. They will remain for one week.

Artwork by William McAusland © Used with permission

Buckle of Barnabus Berdow This plain-looking brass buckle has very little ornamentation to differentiate it from non-magical varieties. However, on the back side, a series of runes are scratched into the metal. This buckle was once the property of thief who notoriously could а not be contained when captured, and he was captured often. After his last and final incarceration, all that was found in his cell after his escape were his clothes. The guards stated seeing a naked man wearing a belt sprinting away from the prison.

This buckle can cast gaseous form on the character once per day. All his or her equipment, except the buckle and attached belt, fall to the ground leaving the character naked. The character cannot attack, has an AC of -2, and cannot be hit by nonmagical weapons. Value: 15,000 GP

Spellbound

Most spells in B/X are straightforward, with short, easy descriptions and clear results. However, a few spells are tricky, especially those at higher levels. In this issue, we'll take a look at the 2nd level Magic User (and Elf) spells, *ESP* and *Phantasmal Force*.

First, let's review *Phantasmal Force.* What is this spell, and what does it do? The rulebook says that the caster "creates or changes appearances within the area of the spell effect." So, what exactly can be changed?

Since the spell is based on the illusion of something new or changed, then anything within the area of effect can be altered in some way. The rulebook references creating a monster or using Phantasmal Force in an attack, but there's so much more that can be done with this spell. Casters can create imaginary pits or doorways in walls, or they could produce fake treasures or false henchmen to The effects of the fool foes. spell do not have to cause damage in combat, but could deter enemies from even engaging the group in the first place! This spell begins the caster's foray

into illusionary spell casting. We know that AD&D introduced the Illusionist subclass; its roots are in the simple illusion spells that began in B/X!

A sticking point between DM and player was often found in what the character had seen or not seen: the rulebook states that the opponent gains a bonus to saving throws with Phantasmal Force illusions created by the caster if the thing he or she creates is unknown to them. This makes sense... some of the time. Obviously, D&D is played in a fantasy world and no one person or creature can know every detail about every thing in it. So, maybe goblins are blue Who can say that in color. they don't exist that way? I say, let the saving throw battle be between caster and target Intelligence scores! Perhaps the caster can create one heck of an illusion, regardless of facts.

Instead of battling out the illusion successes through facts, let's reward players for ingenuity and creativity!

Where Phantasmal Force puts the challenge on the player to describe their character's spell, ESP makes the DM's job a bit more difficult. The spell "allows the caster to 'hear' thoughts" in a direction within range. Assuming there are only a few targets or even none, the DM's job isn't too challenging. What are those creature doing right now? Are they awake or sleeping? Is there a conversation or fight between creatures? This is different than resolving an encounter when characters burst in a room to face its inhabitants.

The DM has to come up with potential situations before they occur, with creatures in various locations. What if there are more than a few, like a dozen or more? Each creature, except the undead, has independent thoughts and trying to provide snippets of mental processes to the caster become nightmarish.

The rulebook says that the caster may take an extra turn to focus on one creature in a single direction, to gain a clearer understanding of the thoughts he or she was "hearing". Sometimes. I (as the DM) will only allow for a single creature's thoughts to make their way through the jumbled mess of words the caster may "hear". This simplifies my job and gives the character useful information. Often. I use this spell's effect to steer a group in the direction I want them to go in. I know, this is railroading, but you DMs out there know what I mean. Getting your group going in the right direction is helpful for everyone involved.

Both ESP and Phantasmal Force are challenging spells, but with a little bit of creativity on both sides of the table, they can be extremely useful.

Next time, we'll take a look at a few spells that can often seem too powerful for their level. Do you have a spell you'd like to discuss? Let me know!

Quarterly Dungeon Crawl

Each issue of *Back to BasiX* will have at least one simple dungeon crawl for you to add to your B/X campaigns. The first of two adventures this issue is "**Calamity Comes to Town**".

Calamity Comes to Town

by Thom Wilson. An adventure for 3-5 characters of 4th to 5th level.

Background: After stealing a unique automaton from a group of sleeping gnomes, a band of pesky kobolds has used the device to threaten local villages into paying a tribute to avoid violence. Settlements that have ignored the threats have been reduced to ruin. With each village, the kobolds have become greedier and increasingly murderous. Their latest target happens to be the village where the characters are currently staying.

Detailed Background: Early one morning, the gatekeeper alerts the town officials to trouble at the entrance. A giant, mechanical mastodon has arrived, and with it, a demand of 1000 gp. If the town refuses to pay within 24 hours, the massive creature will destroy the entire village and slav its residents. The town will find it difficult to gather that much money in such a short period of time. They will likely turn to the characters for help. Knowing that the mastodon has been through the region, collecting dozens of ransom payments from wealthier hamlets, the characters should realize that there is treasure to be gained by destroying the mechanical device.

Five kobolds control the automaton, each with a specific set of controls; leg movement, head direction (sight and tusk attacks), tail, poison spitting attack and the creature's "voice". Each kobold coordinates their controls to move the creature in combat.

Mastodon of Calamity: (AC 3, HD 9**, hp 50, #AT 4, D 2-8/2-8/1-10/Save vs. Poison, Save F9, ML12) See page 6.

If the automaton reaches singledigit hit points the magic animating the unit will fail, disabling the device. If their machine ceases to function, the kobolds will exit the device through a hatch in its underbelly, and flee on foot. Any kobold caught while attempting to flee will gladly trade information about their lair if freed. All ransom payments are held by the clan chieftain, residing in a small cave system nearby.

Five Kobolds: (AC 7, HD ½, HP: 3 each, #AT 1 - dagger, D 1-4, Save Normal Man, ML 6 or 10 within automaton)

If the automaton is reduced to zero or less hit points, it will explode dealing 4d6 damage to all within 50°. If the unit is captured or abandoned, the characters may be able to operate it after "recharging" the device by placing a magical item within its engine, a small compartment under the head of the device. Each magical item will recharge the automaton for 7 days; the magical item will be drained of its power, reducing it to a normal item.

Kobold Caves

The kobold footpath can be easily spotted along a main trail between villages. Dozens of broken tree limbs and trampled shrubs clearly show where a large creature has moved between the trail and the wilderness beyond. Large footprints lead directly to the foothills of a mountain range, and to the kobold lair within.

Lair Entrance

Behind a boulder and small shrubs, a lone kobold guard watches the approach to the cave. He will immediately rush inside to warn of attackers.

Kobold: (AC 7, HD ½, HP: 2, #AT 1 - dagger, D 1-4, Save Normal Man, ML 6)

Main Chamber

A dozen kobolds use this large room as their temporary home while away from their clan. They are a part of a war party organized by the kobold chieftain to raid the area with the automaton. **Twelve Kobolds**: (AC 7, HD ½, HP: 2 each, #AT 1 - dagger, D 1-4, Save Normal Man, ML 6)

Chieftain's Lair

Chieftain Thrik-nik-bap has set up a small throne room in the temporary lair of the kobold war party. He has brought his two favorite ward-dogs with him, who never leave his side. When Thrik-nik-bap is not meeting with his kobold warriors. he's recounting the gold coins and other tributes from a dozen or more villages. He wears modified chainmail armor and uses a **shortsword** +1 with two hands

Thrik-nik-bap: (AC 5, HD 1, HP: 6, #AT 1 – magical short sword, D 1-6+2, Save F1, ML 9 or 11 with war-dogs nearby)

Two War-dogs, "Yip" and "Yap": (AC 7, HD 1+1, HP: 5 each, #AT 1 - bite, D 1-6, Save F1, ML 10)

Six chests hold a total of **5500 gp** and six potions (**2 Healing**, **2 Levitation**, **1 ESP**, **1 Gaseous Form**).

Night Dogs

by Thom Wilson. An adventure for 3-5 characters of 2nd to 4th level.

Background: Dozens of livestock have been slaughtered in the recent weeks, and all clues lead to a pack of small, wild dogs... except these dogs seem to walk on hind legs! While the tracks leading to the farm's pens and barns indicate four-legged creatures, the tracks nearest the remains of slain cattle show larger pawprints in pairs. How are dogs walking about on their hind legs?

Detailed Background: Settlements in the region are seeing an increase in attacks, losing chickens, goats, pigs, and cows to what appears to be a roaming pack of vicious dogs. The farmers are half-right; the offending creatures are weredogs. Similar to werewolves, the weredog maintains a normal appearance by day but is unable to control their canine instincts at night. The rare strain of the lycanthropic disease affects smaller humanoids such as halflings and gnomes.

A group of traveling halfling gypsies are behind the attacks. Although they mean no intentional harm, the halfling jugglers and merchants are urged to transform into weredogs each night by their leader, Gorsef Jokal, a werewolf. Each attack on livestock only stokes their need to feed; it won't be long before the weredogs begin attacking human settlers. Local officials and settlers will seek help for the recent attacks on livestock. Characters are offered a bounty of 500 gp to determine the cause of the attacks. There are many theories among the villagers, most of which are wildly untrue and border on hysterical nonsense.

Characters are encouraged to examine the latest attack at a farm on the outskirts of town. Intelligent adventurers will discover two important bits of information; the tracks around the slaughtered livestock are dog-like, and they look to come from a forest nearby. It should be obvious that the characters should check the wooded area for the culprits.

Wooded Trail

The tracks soon turn into a simple trail that looks to be used for wagon and cart travel. Following the trail soon leads to a clearing where four gypsy wagons encircle a fire pit. Small humanoid figures are busy around the camp, preparing meals, playing instruments, singing and dancing.

Gypsy Camp

Gorsef Jokal and his band of halfling jugglers are wrapping up their camp soon, preparing to move on to the next targeted village. The leader of the band fears getting caught and knows his weredogs aren't ready yet for a full fight with seasoned guards or hunters.

Gorsef's next reaction depends on how the characters approach; if they act threateningly, he will change into a werewolf and attack. If they look harmless, he will stay in human form and try to dismiss the group as soon as possible.

Gorsef, werewolf: (AC 5, HD 4*, HP: 17, #AT 1 bite, D 2-8, Save F4, ML 8)

In human form, Gorsef has an AC 9. He never fights in human form—he always changes into a werewolf when battling enemies.

If the halflings see Gorsef change into his were-form, they will be compelled to do the same. The ten small figures will turn into terriers, dachshunds, and poodles, and attack the characters. They will try to circle around a character, using pack tactics to take them down.

Crimson Abbey of the Broken God - Part 3

In Part 2 of the Crimson Abbey of the Broken God, Bindor the dwarf, Whystal the thief and Ensa the Magic User entered the hallway beyond the secret door (Issue #1—Ed.). After lighting old sconces and entering the dusty hallway, they found a mysterious door at a corner in the tunnel. Bindor the dwarf opened the door to find six skeletal remains on stone slabs, and the group entered the Each skeleton wears a room. strange headpiece with an uncut rubv set at its center.

As you can see from the comic on the last page, the group gets into combat with the skeletons after Bindor removes one of the headpieces from a skeletal monk. This causes the other five to rise up and attack the group! In the last panel, our fearless trio flees the room, avoiding the wrath of the animated creatures. **Ten weredogs**: (AC 7, HD 1+1*, HP: 4 each, #AT 1 bite, D 1-4, Save F1, ML 10)

If more than half the weredogs fall or Gorsef is captured or killed, the remaining weredogs will change back to halfling form, surrendering. They will plead that they were forced to serve Gorsef and would rather have their disease removed than to continue to live with it.

The traveling gypsies are rather poor, living off the meager tips for juggling and odd jobs. Gorsef has **17 sp** and **3 gp** hidden in his trailer under his cot. A small chest holding **4 Potions of Healing** can be found under the Gorsef's trailer.

ey Poor Ensa takes a painful strike ne from one of the skeletons, rend ducing her hit points by 1 ne (dropping her to a remaining

ducing her hit points by 1 (dropping her to a remaining one hit point). She's also used her only Magic Missile spell as she flees the room.

In the last issue, we referenced the mysterious headpiece and ruby; far below the abbey, a large ruby has an evil being trapped within it. From this place, the evil creature controls all who wear headpieces or handle any of the rubies found throughout the abbey. Eventually, the story will reach this area, revealing more about the sentient ruby and the evil being.

The RPG portion of this story continues next issue, allowing the comic to catch up with the adventure details from issue #2.

Want Ads / For Sale

Coming Soon: DerbyMouse Games, for hand-crafted character and monster miniatures. Made from simple materials, either pre-painted or unpainted! Check out the back cover for sample minis!

Something Wicked this Way Comes ...

The Witch

A sourcebook for Basic Edition fantasy games

Print and PDF at https://goo.gl/WPi2Es

Wanted: Any condition copies of B2 Keep on the Borderlands, and Moldvay Basic and Expert Rulebooks. throwi@gmail.com

Streamlined B/X rules reference optimized for use at the table.

Meticulously researched. 100% accurate. Carefully clarified.

Available as a series of beautifully illustrated booklets.

<u>PRINT</u> orders available at **bxblackrazor.blogspot.com**; <u>PDF</u> available at **DriveThruRPG.com**

Back Issues of *Back to BasiX*: Contact Thom Wilson at Throwi-Games to request back issues: thom@throwigames.com

Special thanks to Matt Ray for the use of his wonderful cover illustration, Isa de Mendonca Silva for her logo work, and Travis Hanson for continuing to draw my Dungeon Delvers story!

Additionally, a very special thanks to our interviewee, David "Zeb" Cook for taking time to answer questions!

Core Rules, Classes & Equipment — Print and PDF at RPGNow

Spells, Monsters & Treasures, Complete Rules Compendium — Coming in 2018

NECROTIC GNOME

PRODUCTIONS

Mastodon of Calamity! Found inside!

Artwork by Je Shields © Used with permission

This issue!

Product Spotlight Publishing News Two Dungeon Crawls New B/X Monsters New Magical Items Spell Casting Article Comic Strip Interview

New in Next issue: Artist Spotlight

How do you get it? Contact Thom Wilson at thom@throwigames.com For new and old issues!