


Sanctum Sanctorum Podcast Episode #08 Companion

Written By

David Baity Bob Brinkman

Interior Art by

<u>Anne Faizuani</u> <u>David Robert Hovey</u> <u>D'haese François</u> <u>Faustissima</u> <u>Hafiz Faisal</u> <u>J L Davis</u> <u>Jim Wampler</u> <u>Joel Harlow</u> <u>Marty Kulma</u> <u>Sigit Wigdagdo</u>

> Designed by Bob Brinkman

<u>Edited by</u> Jen Brinkman

<u>Published by</u> Sanctum Media


This product is based on the Dungeon Crawl Classics Role Playing Game, published by Goodman Games. This product is published under license. Dungeon Crawl Classics and DCC RPG are trademarks of Goodman Games. All rights reserved. For additional information, visit www.goodman-games.com or contact info@goodman-games.com.

Table of Contents

Magic Items

The Book of Eibon	Bob Brinkman	page 4
The Grimoire of Eibon	Bob Brinkman	page 4
Necronomicon [Photo]	<u>Joel Harlow</u>	page 4
The Ring of Eibon	Bob Brinkman	page 4
The Staff of Hormagor	Bob Brinkman	page 4
Talisman Generator	David Baity	page 5
Dark Forest in the Crystal Ball [Illustration]	<u>Anne Faizuani</u>	page 5
Wizards		
Alabbac of Mnardis	Bob Brinkman	page7
Terrifying Revelation [Illustration]	<u>Marty Kulma</u>	page7
Cyron of Varaad	Bob Brinkman	page7
Old Wizard [Illustration]	<u>Faustissima</u>	page7
Eibon, son of Milaab	Bob Brinkman	page 8
Evil Wizard [Illustration]	<u>J L Davis</u>	page 8
Harood of Kalnoora	Bob Brinkman	page 8
Sage Kumbayana Color [Illustration]	<u>Sigit Wigdagdo</u>	page 8
Hormagor, the wizard of Abormis	Bob Brinkman	page 9
Aboriginal Wizard [Illustration]	David Robert Hovey	page 9
Morghi the Inquisitor	Bob Brinkman	page 9
The Red Wizard [Illustration]	<u>Hafiz Faisal</u>	page 9
Wampl'rji the Pyromancer	Bob Brinkman	page 10
Jim Wampler [Photo]	<u>Jim Wampler</u>	page 10
Zylac the Enchanter	Bob Brinkman	page 10
The Old Wizard [Illustration]	<u>D'haese François</u>	page 10

Note: When this issue was originally printed, André Meister's image "The Last Word" had been mistakenly tagged as being Creative Commons by Deviant Art. As this was an error, the image has subsequently been removed and we thank Mr. Meister for bringing this matter to our attention. Be sure to check out his work at <u>andremeister.com/</u>

Terrifying Revelation This work is licensed under a <u>Creative Commons Attribution-Share Alike 3.0 License</u> The Red Wizard This work is licensed under a <u>Creative Commons Attribution-Share Alike 3.0 License</u> The Old Wizard This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Evil Wizard This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Old Wizard This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Old Wizard This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Sage Kumbayana Color This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Aboriginal Wizard This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Necronomicon This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Dark Forest in the Crystal Ball This work is licensed under a <u>Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License</u> Jim Wampler ©2015 by Jim Wampler, used with permission

Submissions welcomed. Send your art, stats, and comments to TheHub@sanctum.media

Magic Items

The Book of Eibon

In this case, "book" is a misnomer. The "Book of Eibon" is actually a collection of volumes, each depicting a portion of the life of the great mage Eibon, son of Milaab. Over the centuries, exposed to the magic of both Cyron of Varaad and his apprentice Alabbac of Mnardis, the book has developed an enchanted dweomer.

Wizards who spend at least one week of time in study with a volume may learn a single spell of one level higher than they normally may attain. Of the four volumes (covering levels 2-5) only three remain. The fifth volume was enchanted and magically guarded...and destroyed itself when improperly used by Harood of Kalnoora.

The Grimoire of Eibon

The massive spellbook of Eibon carries a number of powerful enchantments designed specifically to aid the wizard and to bolster his strength. When held by a chaotic wizard the grimoire has the following properties

Comprehend languages: As the spell, 3/day.

Phlogistanic might: All spell checks are treated as one result higher.

Spell loss reduction: All results of "spell lost" caused by any result other than a natural 1 are reduced from being lost for the day to being lost for 1 turn.

Thaumaturgic shield: All saving throws made against spell effects specifically targeting the book's wielder are made at +1. Saves for non-targeted and area of effect spells are not adjusted.


The Ring of Eibon

This ring, while appearing only as a plain band of brass, is in truth a very potent magical device. Said to have been handed down to Eibon by his master, the Ring of Eibon confers the following abilities unto a chaotic wearer: two additional spells of 1st-2nd level, +2 to normal spell checks, and +3 to spell checks during a spell duel.

The Staff of Hormagor

The wizard staff of Hormagor is a simple looking item, made of smoothed wood and bearing a pair of feathers and festooned with a few small charms. Its unassuming appearance belies the power of the staff. The staff has the following powers: +2 magical weapon inflicting 1d4+1+10 damage; light 20' radius at will and of brightness varying from candlelight to sunlight; grants +2 on spell checks for *force manipulation, planar step,* and *transmute Earth*; +2 bonus to all saving throws; and +2 bonus to armor class.

Should the staff ever be destroyed, the wielder immediately takes 10d4 damage.

Talisman Generator

So, you've decided to place an item of arcane peculiarity in one of your encounters. Remember the old days when you simple thumbed through the Dungeon Master's Guide to pull something from the magic items section? Times change, and players truly appreciate an item with a bit of story to it. Below you will find a series of tables to "dress up" your talisman. This article is geared for amulets/talismans, but could easily be adapted to different items. Roll once on each table, or choose results that you feel make for a cool vibe for the item you're designing. This article also assumes you have already determined the magical properties for the item.

1d20 Result	Item Material
1	Onyx
2	Animal paw
3	Silver
4	Crude stone
5	Leather
6	Gold
7	Jade
8	Wood (purple heart)
9	Bone
10	Meteorite
11	Iron
12	Quartz
13	Human eyeball
14	Lapis
15	Obsidian
16	Citrine
17	Rhodonite
18	Turquoise
19	Coral
20	Desiccated flesh

1d12 Result	Shape
1	Crescent
2	Rhombus
3	Square
4	Circle
5	Triangle
6	Pentagon
7	Hexagon
8	Rectangle
9	Ellipse
10	Oval
11	Trapezoid
12	Quatrefoil

Note that if a result is rolled that doesn't build a proper image in your mind reroll the result. Obviously, rolling a 13 on the material chart will automatically determine the shape of the talisman.


1d6 Result	Trimming
1	Talisman is inlaid with silver, forming arcane symbols.
2	Bottom edge of the talisman has a row of teeth dangling from it (animal or human).
3	Talisman is inlaid with gold forming arcane symbols.
4	Small gems are inlaid around the outer edges of the talisman.
5	Talisman has veins of a secondary stone running across the surface.
6	Exotic feathers or animal claws hang from various parts of the talisman.

1d12 Result	Odd Quality
1	Upon activation the talisman emits wisps of sulfuric smoke causing the caster to suffer -1d to all rolls on the following round unless a DC 10 Will save is passed.
2	Once per every 24-hour period the scream of an imprisoned, tormented soul pierces the area around the owner of the talisman. There is a 1 in 10 chance that this happens during a moment where the party is trying to go unnoticed.
3	Upon activation, the talisman crumbles into a mass of tiny spiders. The small swarm immediately scales the owner's neck and enters the ears, nose, mouth; their bites cause intense pain and 1 point of damage. On the following round the talisman reappears.
4	Talisman always has a soft glow to it. This amounts to a very soft candle light that can be used to light a small 5' area.
5	Once the object has been activated, all domestic cats within one square mile will be drawn to the wearer. The cats will follow the caster for 24 hours once they arrive and constantly meow and rub against the wearer.
6	Activating the talisman temporarily changes the sex of the wearer for 24 hours.
7	For 24 hours after activating the talisman the wearer loses all hair, and develops a snout. During this time the wearer must pass a DC 10 Will save to resist any food placed in front of him.
8	When the talisman is activated, small toads will rain down from the sky in a 30' area around the wearer, causing 1 point of damage to all creatures in the area for 1d3 rounds.
9	Upon activation the talisman will project a shimmering cloud of colors. The cloud will dazzle/stun all in the area unless a DC 10 Will save is passed. These effects will last for 1d3 rounds.
10	Upon activation, the ground beneath the wearer will turn to a sludge and blood worms will ooze from the earth, biting any feet/ankles in a 20' area. This does 1 point of damage for 1d3 rounds.
11	The skin of the wearer becomes translucent. All organs and bones are revealed. The effect lasts for one hour and causes any reaction rolls to be made at -1d.
12	Flying insects are attracted to the wearer upon activation of the talisman. On the following round of activation, a thick cloud of swarming insects will appear and cause all actions requiring vision to be made at -1d penalty for 1d3 rounds.

<u>Wizards</u>

In the spirit of our featured adventure, "The 998th Conclave of Wizards", here are members of a new cabal for use within the wizards' city. The Hyperborean Cabal is hereafter populated, but their final goals and purposes are left to the judge's imagination and machinations.

Alabbac of Mnardis

Apprentice to Cyron of Varaad, Alabbac was the wizard sage who completed the work if his master, finishing the *Life of Eibon*.

Alignment: Neutral.

Goals: To collect and preserve knowledge.

Tells: Rubs fingers together.

Alabbac: Init +2; Atk +2 staff +5 melee (1d6+2) or spell; AC 15; HD 8d6; hp 29; MV 30'; Act 2d20; SP *boots of levitation* (1/day), *diadem of magic missile (2/day)*, spellcasting (+11 spell check); SV Fort +3, Ref +2, Will +5; AL C.

Spells known: (Level 1) charm person, color spray, detect magic, force manipulation, magic shield; (Level 2) ESP, levitate, mirror image, scare; (Level 3) breathe life, consult spirit, dispel magic, planar step; (Level 4) polymorph, wizard sense.


Cyron of Varaad

The apprentice and biographer of Eibon, son of Milaab. After Eibon left the primary plane of existence to walk the worlds, Cyron dedicated his life to uncovering how it had been done.

Alignment: Chaotic.

Goals: To end the rule of the Uzuldarines.

Patron: Cthulhu.

Tells: Upper lip twitches.

Cyron: Init +2; Atk +3 longsword +6 melee (1d8+3) or spell; AC 18; HD 10d6; hp 38; MV 30'; Act 2d20+1d14; SP *ring of fireball (3/day), robes of magic shield (1/day),* spellcasting (+13 spell check); SV Fort +4, Ref +4, Will +7; AL C.

Spells known: (Level 1) *charm person, darkness* (as per cleric spell), *detect magic, invoke patron, magic missile, patron bond, sleep*; (Level 2) *curse* (as per cleric spell), *forget, mirror image*; (Level 3) *breathe life, consult spirit, dispel magic, speak with dead* (as per cleric spell); (Level 4) *control ice, polymorph, wizard sense*; (Level 5) *magic bulwark, mind purge, replication.*


Eibon, son of Milaab

Clad in tattered robes of grey, and with his unkempt hair and beard, Eibon presents a slightly sinister air. One of the greatest of all Hyperborean magicians, his powers are believed to be near limitless.

Alignment: Chaotic.

Goals: Always to seek out greater power and new spells.

Patron: Tsathoggua

Tells: Twists his corners of his long mustache.

Eibon: Init +3; Atk +3 athame (as dagger) +6 melee (1d4+3) or spell; AC 18; HD 10d6; hp 40; MV 30'; Act 2d20+1d14; SP *the Grimoire of Eibon, Ring of Eibon,* spellcasting (+15 spell check); SV Fort +4, Ref +5, Will +9; AL C.

Spells known: (Level 1) detect magic, invoke patron, magic missile, patron bond, sleep; (Level 2) invisibility, levitate, mirror image; (Level 3) binding, consult spirit, demon summoning, fireball, planar step; (Level 4) control fire, control ice, polymorph, wizard sense; (Level 5) Hepsoj's fecund fungi, magic bulwark, mind purge, replication.


Harood of Kalnoora

Apprentice of Alabbac and last of the line of Hormagor's tutelage. Greedy for knowledge, Harood sought to plumb the mysteries of the *Book of Eibon* only to have it crumble away in his fingers, cursing him and forever barring him from greater magics.

Alignment: Chaotic.

Goals: Power.

Patron: Tsathoggua

Tells: Clenches and unclenches fists.

Harood: Init +1; Atk staff +2 melee (1d6+1) or spell; AC 14; HD 6d6; hp 21; MV 30'; Act 1d20+1d16; SP *boots of levitation* (1/day), *diadem of magic missile (2/day)*, spellcasting (+9 spell check); SV Fort +2, Ref +2, Will +4; AL C.

Spells known: (Level 1) detect magic, invoke patron, magic missile, patron bond, sleep; (Level 2) invisibility, levitate, mirror image; (Level 3) binding, consult spirit, demon summoning, fireball, planar step.


Hormagor, the wizard of Abormis

Master to Zylac and last of the aboriginal magicians of Epigonian era, and second only to his grand-apprentice in might. Hormagor took an active role in adventuring and seeking out knowledge in far off places and strange lands.

Alignment: Chaotic.

Goals: An unquenchable thirst for adventure.

Tells: None.

Hormagor: Init +3; Atk +2 staff of Hormagor +7 melee (1d6+4) or spell; AC 12; HD 10d6; hp 48; MV 30'; Act 2d20+1d14; SP *ring of lightning bolt* (3/day), *the Staff of Hormagor*, spellcasting (+13 spell check); SV Fort +4, Ref +5, Will +9; AL C.

Spells known: (Level 1) animal summoning, choking cloud, detect magic, force manipulation, magic missile, magic shield; (Level 2) detect invisible, fly, invisibility, levitate, mirror image, wizard staff; (Level 3) haste, planar step, turn to stone; (Level 4) polymorph, transmute earth, wizard sense; (Level 5) Lokerimon's unerring hunter, magic bulwark, mind purge.


Morghi the Inquisitor

Wizard-Hierophant and grand inquisitor of the elk goddess Yhoundeh, and sworn enemy of Eibon.

Alignment: Chaotic.

Goals: The destruction of the cult of Tsathoggua.

Patron: Yhoundeh

Tells: Stammers while speaking.

Morghi: Init +0; Atk +1 longsword +5 melee (1d8+1) or spell; AC 16; HD 9d6; hp 32; MV 30'; Act 2d20; SP boots of haste (1/day), hatpin of magic missile (1/day), robe of choking cloud (1/day), spellcasting (+11 spell check); SV Fort +4, Ref +6, Will +5; AL C.

Spells known: (Level 1) *chill touch, detect magic, Ekim's mystical mask, invoke patron, paralysis* (as per cleric spell), *patron bond, sleep*; (Level 2) *fire resistance, lotus stare* (as per cleric spell), shatter; (Level 3) *binding, dispel magic, eldritch hound*; (Level 4) *control fire, control ice*; (Level 5) *Lokerimon's unerring hunter, mind purge.*


Wampl'rji the Pyromancer

Even in fabled Hyperborea the exploits of Wampl'rji the pyromancer were legend. His mastery of flames (as well as his love for a dark and bitter tasting brew) was well known amongst the magicians of the epoch.

Alignment: Neutral.

Familiar: "Boo"

Boo (cat): Init +5, Atk claw +2 melee (1d3); AC 11; HD 2; hp 5; MV 40'; Act 1d20; SP infravision 60'; SV Fort +1, Ref +6, Will +0, AL N.

Goals: An unquenchable thirst for adventure.

Tells: Utters the phrase, "Well, ya know ... "

Wampl'rji: Init +0; Atk +2 quill (as dagger) +5 melee (1d4+2) or spell; AC 14; HD 8d6; hp 37; MV 30'; Act 2d20; SP infravision 60', spellcasting (+10 spell check); SV Fort +3, Ref +3, Will +8; AL C.

Spells known: (Level 1) *find familiar, flaming hands, sleep, ward portal*; (Level 2) *arcane affinity* (pyromancer), fire resistance (d24), scorching ray, strength; (Level 3) *fireball* (d24), *haste, planar step*; (Level 4) *control fire* (d24),*control ice* (d16), *wizard sense*.


Zylac the Enchanter

The foremost of the disciples of Hormagor and master to Eibon, Zylac is a bedraggled wanderer, much like his master (although far less well-kempt).

Alignment: Neutral.

Goals: To ascend to divinity.

Tells: Runs hand over mouth and beard.

Zylac: Init +3; Atk club +4 melee (1d6+1) or spell; AC 11; HD 10d6; hp 50; MV 30'; Act 2d20+1d14; SP *ring of lightning bolt* (3/day), *the Staff of Hormagor*, spellcasting (+12 spell check); SV Fort +4, Ref +5, Will +9; AL C.

Spells known: (Level 1) animal summoning, chill touch, comprehend languages detect magic, magic shield; (Level 2) fly, invisibility, levitate, spider web, scare; (Level 3) eternal champion, planar step, runic alphabet; (Level 4) control ice, transmute earth, wizard sense; (Level 5) Hepsoj's fecund fungi, Lokerimon's unerring hunter, magic bulwark.


OPEN GAME LICENSE Version 1.0a

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

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

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

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

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant you a perpetual, worldwide, royalty-free, 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.

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

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

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

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

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

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

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

15 COPYRIGHT NOTICE

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

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

DCC RPG, copyright © 2012 Goodman Games, all rights reserved, Visit www.goodman-games.com or contact info@ goodman-games.com

Sanctum Secorum Episode #08 © 2016, Sanctum Media and the individual authors

This product is based on the Dungeon Crawl Classics Role Playing Game, published by Goodman Games. This product is published under license. Dungeon Crawl Classics and DCC RPG are trademarks of Goodman Games. All rights reserved. For additional information, visit www.goodman-games.com or contact info@goodman-games.com.


