

THE WORLD OF ZOA

"Zoa is a unique and interesting world with several peculiarities, the most bizarre being that it is a completely flat world, supported in the great void by strange magical forces. It's a flat world, like a great irregular disk, with magic and mysteries in all its extension" Simon Hawise - Explorer

In this, issue 3 of The Plebeian, we are bringing you the preview, the so-called Fast Play of our minimalist OSR RPG system, The World of Zoa. The purpose of this system is to be an RPG that can be played either solo or in traditional mode with a GM and Players. We've already posted on DriveThru a lot of information about the world and lore of Zoa, and now we're laying out the basics of the system for you to start playing and share your feedback with our team.

Zoa was developed with the beginning player in mind, and we are trying to rescue the old ideas of primordial RPGs, with the adoption of level 0 and an initial level cap up to 3. This was thought to make for a very exciting game, and will allow the Game Master and solo player to work the narrative, aided by a simple and robust system.

We really want players and GMs to send their opinions and ideas, because we want the system to reach the maximum number of players, and have a quick,

ed.

simple and cheap option for good RPG games. The system will still have a link to our main Chronicles of Artrusia system (not yet released in English) and will allow both worlds to be played in one-shot adventures or in major campaigns. Have fun, and keep in touch with us! We will release a lot of cool things for Zoa and Oldschool RPGs.

Independent non-profit publisher **uin** for original and accessible content compatible with the Dragon Warriors RPG.

https://redruin.org/

Visit our page on DriveThru RPG: https://www.drivethrurpg.com/browse/pub/17264/Red-Ruin-Publishing

1

The world of Zoa is a planet that has suffered repeated cataclysms. A large flat land mass remains, sustained by unknown magical forces, floating in the great void. The world has a diameter of 800 kilometers, with a desert climate to the north, a huge mountain range cutting through its entire length, known as the Old Backbone, and to the south, a very mild climate with beautiful forests covering the whole area. Zoa has a small sun that moves around it in a 14 hour cycle, giving 9 hours daylight and 5 hours of night in each revolution.

On the surface, there is little water, with lakes in the south, but below ground, there lies a large submerged ocean of freshwater, which according to its inhabitants, has been little explored. It rains in the southern forest regions, but little rain falls in the desert area.

The planet has 4 seasons in the year: summer, autumn, winter, and spring. Snow is common 🕷 in the high mountains, and is very rare in the lower regions. The average temperature in the forest regions is 20C (68F), while in the desert, it can reach 35C (95F). The fauna is very rich in the forest region with birds, wild animals, and small reptiles. In the desert area, reptiles are common, as are large insects, one being the giant scorpion.

There is a strip of land connected to the world to the north by a series of floating islands, of which the principal island has the name of Magra, with a homonymous city. There is a large hole in the middle of the continent, where it is possible to see the great void at its bottom. This is known as the "Eye of the Void," and it is also possible to see the great underground ocean through it.

Zoa, a great wizard who gave the world its name and It is a fantastic sight because the walls of this hole are glazed and transparent, and it is possible to see managed to re-establish it after the cataclysms. the water there. It is estimated that its depth is about 40 kilometers, and its width on the surface is 50 Tiria — The city of artists, this is rich with museums, libraries, universities, and schools. Sons of nobles kilometers.

The People of Zoa

In Zoa the race of man predominates, and is present Nimbus - known as the city of light, this is a large in all cities.. However, fantastic creatures such as metropolis that holds embassies from all the other goblins, orcs, kobolds, giants, and dwarves are cities of Zoa. It is the largest of all the cities and is scattered across the planet. There is no population considered by many to be the world's capital. census, and it is not known how many beings live in It is surrounded by a beautiful forest and is one of the most beautiful places on the planet. They say that this world. great decisions come out of Nimbus. Zoa was buried Zoa's technology level is very similar to our own medieval times, but, unlike us, they have very here, and great monuments honor his memory.

advanced magic. Machines are powered by magic, notably flying ships, and iron golems march into battle. Across Zoa, there is advanced knowledge of alchemy and the creation of potions and poisons.

Main Locations in Zoa

There are small villages and cities spread across the planet, but over them are six powerful state cities. These are:

Nubia - City ruled by a merchant council, lies in a area. large oasis that receives goods from different worlds, where exotic things may be bought here in the bazaar. A mighty army guards the city.

Bagia — This is known as the Desert Hope. A city located right in the centre of the gray desert where doctors, physicists, and alchemists develop magic potions, rare alchemical elements, and items for Other famous spots healing and well-being. It is beautifully decorated, with huge libraries, universities, and large hospitals.

Arga — Known as the city of arms, humans and dwarves live here, producing weapons, armor, and all that is needed for war. Many nobles and adventurers go to this city in search of news of the war. It is defended by a large army.

The Great Dry Tree - Of note is a huge tree about 200 meters high in the middle of the desert called the Magra — The city of schools of magic and magicians. Here, isolated from the world, students of magic from "Dry Tree." They say it is thousands of years old and all over Zoa dedicate themselves to arcane, natural, that it first grew in the pre-cataclysmic time. A local divine, and necromantic studies. legend says that when this tree flowers again, Zoa will enter a time of change.

It has several universities, libraries and keeps the world's recorded history. It was founded by Master The Entrance to the Interior Ocean -A large cave

come to study in this place and learn arts. A large observatory lets astronomers study "The Great Void".

These cities live in peace with each other, and once a year, they meet in Nimbus to discuss the world, wage wars against hordes of monsters and undertake expeditions to other worlds.

The Portals

Portals are passages to different worlds. There are 13 of them that allow the inhabitants of Zoa to travel between these locations. They lie in a remote, desert

The portals work in both directions. The people of Zoa use them to visit other worlds and trade between them in disguise and discretely. In the worlds that these portals reach, they are well hidden, and they are rarely discovered.

Black Tower - In the depths of the gray desert, lies the Black Tower, abandoned and deserted for hundreds of years. The tower has no magical aura, and is inhabited by groups of monsters. It is said to have belonged to a magician named "Br'lock," but no one knows whether this is truly her name.

descends two kilometers to the deep beach. It is a These dangers usually attack small villages, passage to the inner ocean of Zoa. Inside, there are small caves inhabited by tribes of Goblins, Kobolds, and over these is a large Orc "hive". Interestingly, Zoa's orcs are red and live close to a state of barbarity.

Transport and Economy

Airships that levitate magically give the main cities of Zoa their quickest way of connecting. Arcane magic allows these boats to sail through the sky and they can cross small areas of the Great Void towards Magra to fortune. take on and carry goods and passengers.

By land, caravans leaving cities and crossing deserts are very common. These caravans are composed of In Zoa, laws are strict, with capital punishment for large wagons, the size of houses, each with a function: kitchen, repair shop, bedrooms, water, defense, hospital, and cargo.. In the desert, they are pulled by giant scorpions, which have enormous heat resistance and consume little water. In the colder regions, these beasts of burden are replaced with animals similar to the elephant, solid and resistant, that pull these large carts.

minor localities with small caravans that hold itinerant fairs that take goods worldwide. Items brought from other worlds through portals are only found in large who seek a common spiritual goal. cities, and are rare in small villages or towns.

are many types of ore mined, including gold, silver, and copper, and these are the basis of the local economy. A gold coin is worth ten silver coins, and one silver Arriving on Zoa coin is worth ten copper coins. It is possible to buy an assortment of things in the cities, and there are guilds In the portal area, a military detachment and wizards specialized in commerce and other activities such as control the place. If you are a stranger to the world, you construction, crafts, etc.

In Zoa, there are curiously horses; it seems that they were brought from other worlds, along with oxen, pigs, and sheep. Wolves, wild boar, and deer are common. There are also animals native to the planet, such as desert lizards, giant desert scorpions, and dragons, These last are rare,, with most reports of them from mountainous regions, where they make their well-hidden lairs.

Threats and Dangers

4

Zoa has many dangers: renegade wizards and necromancers, wandering goblins, red orcs, and human looters live throughout the world.

commercial caravans, or unsuspecting travelers. There are also air pirates, commanded by the terrible Martina "Bloodeye" Vieira. She has a fleet of three airships that plunder unsuspecting vessels.

Some necromancers command small groups of the undead, and these wander the world seeking victims. Old abandoned dungeons, temples, magical and cursed places, wait for the daring adventurer who is willing to explore these dangers in search of fame and

murders, and the amputation of hands for the theft of sacred or magical objects being common. Minor crimes such as disorderly conduct are punished by public lashing or imprisonment. Large cities have courts with judges, and in smaller towns, mayors with courts with judges, and in successful to get and jury successful to get and

The Laws

HEOP BANT Trade happens between all the cities and is common in In Zoa, people believe in minor deities, familiar spirits, and nature spirits. There are religious orders that usually come from schools of magic or from clergy

Sec. 2 02 020

Reincarnation is a common consensus, and In Zoa, both agriculture and mining take place. There conversation with the spirits of the dead is a natural thing. Each race has its pantheon.

will be stopped by them immediately. These are called the "doorkeepers" who watch the traffic between worlds and make the first contact with foreigners. They direct the newcomers to Nubia, where they are interrogated to find out their intentions. They use magic to understand the visitors' language, and in a short time, communication proves easy.

This is our first impression of Zoa; we will talk more about this new and strange world in the future.

BASIC CONCEPTS

Initial Concepts

Zoa, in its essence, is an old-school RPG that can be played either solo or with a game master. These first fast rules will explore the basic system, with the characters reaching as far as level 3, but in the next expansions, we will move to higher levels and the epic game with its maximum level cap (10). The game was based on our Chronicles of Arthrusia system, also old school, but with a focus on the English school, with the classics such as Fighting Fantasy, Dragon Warriors, and the old Warhammer Fantasy Roleplay in its initial editions.

Nowadays, with the "Renaissance of the classics" in the form of different games, I, as a game designer and above all a player, having had the opportunity to play these classics at the time, I must confess that I am happy to be able to bring this to the present time. In our basic game, we play only as the human race.

As I said, this is the first "zine". I see it as a "basic following stats: ruleset," and I ask you also to share this vision. You Physical - Represents characteristics such as can play only with the men-at-arms class in these rules. In the full rules, you may play with summoners strength, physical constitution, stamina, etc. It can be and rogues. The world of Zoa is a huge world to be represented by 1d3 or 1d6 (see classes). This factor is important for the "Men-At-Arms." explored and that we hope to do with our system's evolution.

Dices

Our game uses only 6-sided dice, which we call d6, for the "Summoners." with its variants known as d3, d66, and later d666. Acrobatic – Represents agility, the ability to perform For you to roll a d3, roll a d6 and divide the result in a series of actions: climbing walls, ropes, dodging, half and round up. To roll a d66, d666 or more, just etc. It can be represented by 1d3 or 1d6 (see classes). roll a d6 as many times as necessary, in order. For This factor is important for the "Rogues." example, a d66 would be a d6 followed by another d6. The d666 is the same.We arrived at this option Hit Points - Ability to resist damage from enemies because it is the most common of all dice and you can and monsters without dying. It is rolled using 1d6. If easily find lots in any game box in your home. So we will rely on it for all system decisions. hit points reach zero, the character is dead.

Level - Indicates the experience accumulated in Tests different situations or adventures lived by the character. This is given by experience points gained from In certain game situations (actions in general), you performing tasks, fulfilling demands, exploring will need to roll 1 or more dice to reach a minimum to locations, or killing monsters. The character starts at run these tests successfully. There may be bonuses or penalties that may or may not facilitate this success. level 0 and has 0 experience points.

5

Character Stats

The character (his alter-ego in the game) has the

Mental - Represents your intelligence, wisdom, reasoning ability, learning, etc. It can be represented by 1d3 or 1d6 (see classes). This factor is important

Gods Favor - In a dangerous situation, the character Evolution can ask the gods a favor to try to reverse a situation. This is done with a test, rolling 1d6 and getting a The evolution of a character in Zoa is done through result of 6 on the die.

Name, description, background, life story, etc. - The abilities, etc. player must use his imagination and put on paper the story of his character, where he came from, his We will explain how it works quickly and simply. hopes, etc. Creativity is free. Try!

Classes

Classes represent the "path" a character has taken in certain activities, whether physical or intellectual. All classes have basic characteristics and skills. These skills, depending on the game you play, can be used. The character, when starting the game, begins at level 0, with no ability (a normal guy or girl with crazy ideas...). He will be able to choose a skill from the class upon reaching level 1.

The following classes are available to the player:

Men-At-Arms

They are heroes who live the path of arms, combat Explore a cave or room -1 XPand physical struggle. They can be: warriors, barbarians, pit fighters, etc. Warriors have the following characteristics:

Physical – 1d6 Mental – 1d3 Acrobatics -1d3Vital Points -1d6

The following skills are available for Men-At-Arms:

Deadly Strike — Adds +1 to the attack Stamina – Adds +1 to your Hit Point total Bandages — Allows you to recover 1 Hit Point after a fight

Magic Rage - Gain +1 to attack when attacking summoners or magical beings.

Restrictions Men-At-Arms can use any weapon or armor.

Initial equipment

- 1 arming doublet (aketon)
- 1 short sword
- 20 copper pieces

Experience Points (XP), which you use to level up, receiving bonuses and increasing your Hit Points,

How to earn XP in a Game Session

There are two simple ways to earn experience points: killing monsters and winning challenges. Each monster gives a specific number of XP according to its Hit Points. For example, a vampire has 3 Hit Points, so it gives 3 experience points if defeated by the player. Another example, a Goblin has 1 Hit Point, so defeating it gives 1 experience point.

The challenges can be diverse, but we list the main ones that are common in Zoa adventures. These challenges can be a little more complex, and we will give you an example of some challenges for you in the case of a solo game.

Explore a location -1 XP Kill the final boss of a dungeon - Boss XP + 5XP Explore and finish a dungeon - XP from defeated monsters + XP from boss + XP from rooms + 10

Note: The game master can determine the experience points for the players. Just use common sense.

As experience points are accumulated, the character will level up. Let's see the tables for each class:

Men-At-Arms

Level	XP	HP and Skill
0	0	-
1	100	+1 HP/ choose a new skill
2	350	+1 to hit
3	550	+1HP

The game

Both the solo game and the group game (ruled by a game master) follow a basic sequence of play:

- Movement of heroes (if any)

- Event (encounter with a wandering monster, trap, NPC)

- Action (fighting, talking, exploring, moving)

- Conclusion - The player or GM takes notes, and the adventure continues.

later for some of the most common situations in the game.

Characteristics Checks

One of the most important things in Zoa are checks. Three types of tests involve the character.

Physical - All actions that require actions that use force, for example: climbing a wall, breaking down a door, lifting a weight, carrying something, etc. The character's "Physical" characteristic is used. For example, for a man-at-arms, the die used is a d6.

Mental - All actions that require intelligence and The flow of the conversation can still be modified with wisdom. For example: negotiating, reading a map, yes and no answers. The next question may have the understanding a language, learning something new. following extra modifiers: The character's "Mental" characteristic is used. For example, for a man-at-arms, the die used is a d3.

Acrobatic - All actions that require reflexes and dexterity. For example, dodging, climbing a rope, climbing onto a moving horse, etc. The character's "Acrobatic" characteristic is used. For example, in a Men-At-Arms, the die used is a d3.

These skills are tested through a degree of difficulty. Each degree has a minimum number to be taken. Let's go to them.

Difficulty	d6 roll
Easy	А
Normal	2+
Hard	3+
Very Hard	4+
Extremely Hard	5+

Here it is up to the good sense of the solo player and the game master to arbitrate the degree of difficulty, for example, in a game situation: A warrior wants to get on a moving wagon at low speed. In this case, the characteristic to use is acrobatic. It is a normal situation.

The warrior needs to roll his d3 and get a result of 2 or more on the roll. In easy situations, the action is automatic (A); that is, the hero executes it without problems.

Talking to NPCs

There are some simple oracles that we will present This test option is generally used in solo play, but it can also be used by the game master in his adventures with interactions with NPCs. The yes / no table reflects reactions in conversations or situations of diverse interactions. Roll 2d6 and consult the table for different situations.

2d6	Reaction
2-4	No
5-8	Maybe
9-12	Yes

Modifier	Difficulty
-1	"No" in a previous question
+1	"Yes" in a previous question
+1	Friendly Reaction *
-1	Hostile Reaction *

Combat Procedure

The combat in our system is very simple and aims to have fun. Monsters and NPCs have characteristics, like characters. For combat the most important are:

a) To hit — How much you need to roll on a d6 to hit and damage the monster. For example, a monster with "To hit" 3 or more, indicates that you need to roll 3 or more on 1d6 to do damage.

b) The enemy hits you - Indicates how much the monster / NPC needs to hit you without armor. For example, a monster with "it hits you" of 3 or more, indicates that it needs to roll 3 or more on 1d6 to damage the hero.

c) Hit Points — Monster Hit Points.

Combat Step by Step

Initiative

Roll the initiative for you and the monster / NPC, on a d6. The highest value starts the fight (player or monster). Some types of monsters / NPCs always win the initiative.

Attack

Roll 1d6 to attempt your attack. Check your "To hit" minimum value. For example, 4+, you need 4 or more in a d6 roll to hit. Then it is the turn of the monster with "Enemy hits you," minimum value. For example, 3+, the monster needs 3 or more on a d6 roll to hit the player. If the monster's Hit Points reach zero, it dies; if yours reach zero, your adventure ends here. Every time there is a hit, the hero or monster loses 1 Hit Point.

If the monster hits you with a value greater than 6 due to the combination of armor, it will only hit you with 6.

Weapons and Armor Bonuses

a) Attack bonuses — Attack bonuses — Weapons have bonuses that are added to player rolls. If, for example, you are using a longsword, you must add the bonus to your roll. For example, if you roll 3 and the sword bonus is +2, the result of your roll will be 5 (3 + 2). Numbers greater than "6" are maximum "6".

b) Defense Bonuses — Armors have reducers that are subtracted from monsters' attacks. If, for example, you are wearing leather armor and the monster rolls a 4, you must subtract 1 (armor bonus), and the result will be 3.

Combining Armors

The player can combine a helmet and shield with the armor you are wearing, adding to its defense bonus. However, if you are using a war axe, longsword, or war hammer, you will not be able to use the shield, as they are two-handed weapons.

Disengage

The player can try to escape from a fight. He must initially reach his Acrobatics characteristic. If he gets a result greater than 3 or more on the roll, he can try to disengage. If this happens, he should roll 1d6. If the result is 5 or more, he can escape. Otherwise, he loses 1 Hit Point.

NPC in Combat

An NPC can be part of a group. This is an extra attack. At the attacking monster's time, roll a d6. If the result is 1, 2, or 3, the monster attacks the player, on a 4,5, or 6, the monster attacks the NPC. If the monster eliminates the NPC, it will attack the player. Treasures and NPC items can be divided by the player or the rest of the group. The master can optionally interpret for the NPC. We will give some example NPCs in the bestiary, along with basic information. We will deal with rules for contracting, negotiation, and types of NPCs in our future expansions.

Movement and Encumbrance (Optional)

A hero can normally move in a round as shown in the table below:

Armor	Movement
None	120'
Leather	90'
Chain or Plate	60 <i>′</i>

These values are considered classic and we have adopted them in our system to facilitate understanding and make the system simpler to play. When carrying treasure the values are:

Weight (GP)	Movement
400	120'
600	90'
800	60 <i>′</i>
1500	30'

Final Tips

The GM and the player must use common sense to resolve situations not covered in this section. We leave these gaps so that you can adopt your own criteria and actions.

Equipment List

Monetary System

For game purposes the monetary system has the following conversion: 10 copper pieces (cp) -1 silver piece (1sp) 10 silver pieces (sp) -1 gold piece (1gp)

10 silver pieces (sp) – 1 gold piece (1gp)

10 golden pieces (gp) -1 platinum piece (1pp)

Armor

	Armor	Defense Bonus	GP Cost	Encumbrance
	Aketon (Doublet)	0	50	10 gp
	Helm	+1	250	30 gp
	Shield	+1	200	50 gp
1111	Leather	+1	800	60 gp
	Chain Mail	+2	1500	250 др
	Plate Armor	+3	2000	350 gp

Weapons

	Weapon	Attack Bonus	GP Cost	Encumbrance
1111	Short Sword	+1	400	80 gp
1	Long Sword	+2	1500	100 gp
	Warhammer*	+3	800	200 gp
	Mace	+1	400	100 gp
and a second	War axe*	+3	1900	150 gp
	Lance	+2	900	350 gp
	Dagger	+1	400	30 gp

* two hand weapons, no shield allowed

Common Itens

Iten	Cost
Backpack	2 gp
Candle	1 ср
Flint & steel	12 ср
Grappling hook	1gp
Rope, 50'	25 ср
Torch (5)	4 ср
Waterskin	5sp
Lantern	10 gp
Oil, flask (light for 8 hours in a lantern)	2sp
Ration 1 day	5ср
Special Ration (1 week)	2 sp
Battle Ration (2 weeks)	3 sp
Healing Potion (1 HP)	50 gp
Healing Potion (1d3 HP)	70 gp

Small Bestiary

In this section of our Fast Play, you will find basic monsters and NPCs, which can be used in adventures from levels 1 to 4. We present six monsters to you.

The following characteristics are presented:

a) To hit — How much you need to roll on a d6 to hit and damage the monster.

b) The enemy hits you (he hits you) — Indicates how much the monster/NPC needs to hit you without armor or armor bonus.

c) Hit Points — Hit Ppoints of the monster.

d) Special Trait — Any trait the monster might have.

e) Experience Points — When the monster when killed gives you experience points

f) Treasure — The monster can give you some kind of specific treasure for you to roll on the specific table.

Level: Monster's level compared to player's

Number of Appearing: How many appear in an encounter. In solo games, only one will appear.

Note: The master is free to use any monster in his encounters in dungeons, cities, etc.

We were careful to divide by level so that the GM can set his adventures up according to the players' level. We always recommend using low-level

monsters in early adventures, as the lethality is quite high.

Giant Centipede

A centipede of 3 feet in length. Commonly found in caverns or dungeons. To Hit: 3+ Enemv Hits You : 4+ Hit Points:1 Special Trait: Nil XP: 1 Treasure: Nil Level: 1 No. appearing: 1d6 (1 in solo adventure)

Giant Spider

An ugly, furry and big spider. To Hit: 5+ Enemy Hits You : 3+ Hit Points: 3 Special Trait: Poison (roll a d6 in a spider hit, if the result is 5^+ , the Spider causes an extra 1 HP of damage) XP: 3 Treasure: 1d6x50 GP Level: 3 No. appearing: Unique (1 in solo adventure)

Goblins

Goblins are small, green-skinned humanoid beings who gather in packs to plunder caravans. They are always commanded by a Goblin champion.

Normal Goblin

To Hit: 3+ Enemv Hits You : 4+ Hit Points: 1 Special Trait: Nil XP: 1 Treasure: 1d6 GP Level: 1 No. appearing: 1d6 (1 in solo adventure)

Goblin Champion

To Hit: 4+ Enemy Hits You : 3+ Hit Points: 3 Special Trait: Magic Weapon XP: 3 Treasure: Magic Weapon Level: 3 No. appearing: Unique (1 in solo adventure)

Kobold

Humanoid creatures with the face of dogs, they live in caves and dark places To Hit: 3+ Enemy Hits You : 4+ Hit Points 1 Special Trait: Nil XP: 1 Treasure: 1d3 GP Level: 1 No. appearing: 1d6 (1 in solo adventure)

Skeleton

To Hit: 4+ Enemv Hits You : 4+ Hit Points: 1 Special Trait: No Intelligence XP: 1 Treasure: weapon Level: 1 No. appearing: 1d6 (1 in solo adventure)

Zombie

To Hit: 3+ Enemy Hits You : 4+ Hit Points: 1 Special Trait: No Intelligence XP: 1 Treasure: weapon Level: 1 No. appearing: 1d6 (1 in solo adventure)

A CURSED FAMILY!

About Our Adventure

Cursed House is our second "One Shot" style adventure, set in the world of Artrusia, focused on the BX system. We will release new modules as often as possible, so that you can use systems like BX, DCC, OSE, or any others that are compatible. If you played The Goblins Lair you will find this adventure very interesting and can even fit it into your campaign or even, as we talked about earlier, play in an afternoon with your game group. We hope you enjoy it.

DOWNLOAD FROM DRIVETHRU RPG:

https://www.drivethrurpg.com/product/361137/The-Cursed-House

"A curse has hit Baron Ananias Galvan. the result of his son Philipe's bad deeds. The young nobleman dishonored the beautiful daughter of Lady Josefa, the beautiful Joana, and did not commit to the girl. The Lady Josefa, a woman of knowledge of magic and necromancy, cursed the nobleman's son and all his servants. Philipe was turned into an undead, and his property cursed.

Baron Ananias hires heroes to invade the place and break the spell to bring the nobleman's son back to his normal condition. However, for this to happen, it is necessary to face a horde of Zombies and unknown dangers.

There are rumors that the property where Philipe lives is the secret to breaking this spell, but it is said that Lady Josefa didn't only place Zombies on the site. Skeletons of dead people attack the unwary and there is a rumor that even a lich is present on such a property. Is this true, or is it the exaggeration of scared peasants?"

The Zoa Caverns (Level 1-3)

Background

This cave served as a warehouse for Zoa and her followers' experiments. It is believed that there are many treasures tha can be found here. However, a dark guardian watches over the place... Rumors say that it is a horrific undead. -Are you ready to explore this terrible location?

Solo Player and Game Master Notes:

This is an example adventure for you to play in solo mode, or maybe with 2 or more players. The objective is to give the player a little experience in our game system. Good hadventure !

The Caverns

1- Entrance with ladder to surface (roll an event)

2— Mushroom cave (roll an encounter)

3— Cave of bones — remains of bones. This cave is filled with bones. Perhaps some of them belonged to a hapless adventurer like yourself.

4- Cave of the forgotten - the walls have ancient and profane names written upon them (roll an event) 5- Latrine - cave full of excrement. Roll 1d6, if the result is 5 or 6, draw a treasure from the treasure table.

6— Silent cave.

7- Bone Library - This cave is filled with bones, but they are arranged on shelves. As you look at them, you realise that they are carved in ancient script (roll an encounter)

8— Entrance to the Tomb (roll an event)

9– Tomb of MOON-RAH – a room decorated in an Egyptian style, with a sarcophagus in the center, widely lit. Upon entering the heroes are attacked by the undead MOON-RAH.

Tables and Final Boss

Encounter Table

1D6	Encounter	
1	Giant Spider	
2	Skeleton	
3	Zombie	
4	Giant Centipede	
5	Kobold	
6	Goblin	

Event Table (1d6)

- 1 Magic Trap
- 2 Wails of the Specter
- 3 Encounter
- 4 A poor soul
- 5 Giant Rats
- 6 Beginner's Luck

1- Magic Trap: in the middle of the dungeon corridor, the adventurer accidentally presses a mechanism built into the walls that activates a magic trap. Take 1 damage.

2– Wails of the Specter: the adventurer is faced with a wandering spirit, who wanders through the walls of the place lamenting the curse he received, and that keeps him trapped in this plane. He curses the adventurer, and the adventurer loses 1 HP. In the next encounter, the monster/NPC attacks first. 3 - Encounter.

4— A poor soul- The Adventurer finds a corpse on the floor of a dead adventurer with 3d6 gold pieces.

5— Giant Rats: when crossing one of the dungeon rooms, an infestation of giant rats advances towards the adventurer. Scared, he tries to dodge the rats' stampede, but ends up losing items in the confusion. you lose 1 item (choose it).

6- Beginner's Luck: Luck smiled on the adventurer, and he found a treasure chest while exploring. Roll on the Treasure Table.

Voxel House Game Studio Adventure/Maps: Tony Garcia Lore: Tony Garcia Art: Carlos Castilho, Guto Praguer, Yuri Perkowski and Tony Garcia Thanks for Simon Barns for important comments and VOXELHOUSE corrections! http://www.voxelhouse.com - 2021

Treasure Table

1D6	Encounter	
1	Chain Mail	
2	War Axe	
3	Healing Potion 1 HP	
4	Longsword	
5	3d6x50 GP	
6	Leather Armor	

Notes:

Repeated items, hero can keep to trade later or throw away.

Moon-Rah

To Hit: 5+

Enemy Hits You :2+

Hit Points: 3

Special Trait: Plague - Roll 1d6 if the result is 5 or more it deals +1 disease damage to you. Lose 1 HP extra XP: 3

Treasure: 1 magic longsword (+3 Attack Bonus) 1d6x200 GP

Level: 1

No. appearing: Unique

Final Notes-

Winning the fight against the undead, the hero can roll on the treasure table and earn the title "The Scourge of the Dead!" His name will be chanted all over Zoa!

Hello, we want to hear from you!

Thank you for downloading our material ("and if you paid for coffee", our orc team thanks you for this great kindness). We'd love you to send a message to our editor! As you know, English is not our mother tongue, so we are always trying to improve our texts and material. If you identify any typos or even confusing text please contact

Our contact email is antonmarcelo@gmail.com

Have fun! Good game! See you in the next issue of our zine!

Open Game License

DESIGNATION OF PRODUCT IDENTITY All artwork, logos, and presentation are product identity. The names "Voxelhouse", "World of Zoa", "World of Artrusia" and "Berdolock Keep" are product identity. All text not declared as Open Game Content is product identity.

DESIGNATION OF OPEN GAME CONTENT

All text and tables in the following sections are Open Game Content: ability scores, sequence of play, adventuring rules, basic combat procedure, other combat issues, standard combat charts, magic.

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 andotherwise 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 grantYou a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content. 5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute. 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any ProductIdentity 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.
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.33

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 só 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 © 2000, Wizards of the Coast, Inc.

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

System Reference Document © 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.

Modern System Reference Document © 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Castles & Crusades: Players Handbook, © 2004, Troll Lord Games; Authors Davis Chenault and Mac Golden.

Castles & Crusades: Monsters Product Support, © 2005, Troll Lord Games. Basic Fantasy Role-Playing Game © 2006–2008 Chris Gonnerman.

New Spells: A Basic Fantasy Supplement © 2007 Chris Gonnerman, Ola Berg, Angelo Bertolli, Jeff Querner, Everett Bradshaw, Emiliano Marchetti, Ethan Moore, Jim Bobb, and Scott Abraham.

OSRIC[™] © 2006, Stuart Marshall, adapting material prepared by Matthew J. Finch, based upon the System Reference Document, and inspired by the works of E. Gary Gygax, Dave Arneson, and many others.

Swords & Wizardry Core Rules, © 2008, Matthew J. Finch.

Eldritch Weirdness, Book One, © 2008, Matthew J.Finch.

Darwin's World © 2002, RPGObjects; Authors Dominic Covey and Chris Davis. Mutant Future™ © 2008, Daniel Proctor and Ryan Denison. Authors Daniel Proctor and Ryan Denison.

Advanced Edition Companion, © 2009–2010, Daniel Proctor. Author Daniel Proctor.

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Deluxe Edition, © 2010, LotFP. Author James Edward Raggi IV.

First Level Magic-User Spells Grindhouse Edition Spell Contest: Bookspeak, © 2011 Daniel Smith.

First Level Magic-User Spells Grindhouse Edition Spell Contest: Howl of the Moon, © 2011 Joel Rojas).

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Grindhouse Edition, © 2011, LotFP, Author James Edward Raggi IV.

Lamentations of the Flame Princess: Weird Fantasy Role-Playing Player Core Book: Rules & Magic © 2013 LotFP, author James Edward Raggi IV.

Cave Cricket from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax.

Crab, Monstrous from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Fly, Giant from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Golem, Wood from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Patrick Lawinger.

Kamadan from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Nick Louth.

Rot Grub from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Gary Gygax. Labyrinth Lord™ © 2007-2009, Daniel Proctor. Author Daniel Proctor. B/X Essentials: Core Rules © 2017 Gavin Norman.Author Gavin Norman.

END OF LICENSE