~ Altagos ~

- Brown Dragon -
- Adult -

CLIMATE/TERRAIN:
Any Arid / Desert

FREQUENCY:
Unique

ORGANISATION:
Community

ACTIVITY CYCLE:
Any

DIET:
Omnivorous (Mineral Sands or Meat - Horseflesh)

INTELLIGENCE:
God-Like (21 Intelligence & 23 Wisdom)

TREASURE:
Special (See Below)

ALIGNMENT:
Neutral Evil (Slight Lawful Tendencies)

NO. APPEARING:
1

ARMOUR CLASS:
0

MOVEMENT:
12 (24 = Burrowing Speed)

HIT DICE:
16 (96 HTK)

THAC0:
0

NO. OF ATTACKS:
3+ (Initiative Modifier +6)

DAMAGE/ATTACK:
1d4+10/1d4+10/3d10+18

SPECIAL ATTACKS:
*

SPECIAL DEFENCES:
#

MAGIC RESISTANCE:
25%

SIZE:
G (80' Body, 70' Tail)

MORALE:
Fanatic (17-18)

XP VALUE:
16,000

* = Acidic Breath Weapon (336 HTK Per Day, Divided As Desired), Spell Use, Psionics, Rear Leg Kicks (1d4+10 Damage, Chance of Knock Back, Chance of Falling), Tail Slap (2d4+14 Damage, Affects Multiple Foes, Chance of Stunning), Dragon Fear (20 Yard Radius, Save at +2).

= Saves as a 16th Level Fighter, Spell Immunities (High Intelligence and Wisdom), Immune to Acids & Corrosives, & Non-Magical Heat, Cannot Be Surprised, Psionics, Exceptionally Keen Hearing, Excellent Sight & Smell, See in Any Darkness, Detect Invisible, Air Recycling Lungs, Move Silently In/On Sand, Ring of Resistance to Breath Weapons.

Magic Spells:

· Casting Level 12th.

· Colour Spray (Once/Day, Casting Time 1, Double Normal Area of Affect and Targets 2d6 Creatures).

· Hail of Stone (Once/Day, Casting Time 1, Double Normal Area of Affect, 10d3+10 Damage).

· Magic Missile (Once/Day, Casting Time 1, Double Normal Number of Missiles, Each Missile Inflicts 1d4+3 Damage).

· Wall of Sand (Once/Day, Casting Time 1, Double Normal Area of Affect).

· Wind Wall (Once/Day, Casting Time 1, Double Normal Area of Affect).

· Sandstorm (Once/Day, Casting Time 1, Double Normal Area of Affect, 3d10+3 Damage).

Although reasonably skilled with combat magics, Altagos is not the staggering magical engine of destruction that some dragons are. He is quite adept in the more scholarly of the mystical arts however. In addition to his more combative spells, he can use Detect Magic, Read Magic, Comprehend Languages, Copy, Dictation, Vocalize, Illusionary Script, Secret Page, and Tongues at will, once per round, as often as desired. He can also employ reverse versions of those magics too. Further, Altagos has a special innate speed reading ability (As Per 'Lens of Speed Reading').

Wild Talent Psionics, PSP 212, Partial Invisibility 19, Control Light 21, Lasers 19, Teleport 21, Time Shift 21, and Mysterious Traveller 22.

Altagos is +5 to hit with all attacks, thus reducing his THAC0 from 5 to 0. He has a draconic damage bonus of +6 HTK on physical damage. He has a further bonus of +3 HTK per die of physical damage. In addition, Altagos has a +1 HTK per die of damage on any attack form, even spells.

Alterations = Over-Sized Body Parts – Brain, Genius Capability - Military Genius, Intuition. Altagos is subconsciously aware of the intentions of those around him, including any foes. He cannot be surprised.

Alchemy (3) 18, Bureaucracy (2) 23, Calligraphy (1) 15, Diplomacy (1) 16, Forgery (1) 15, Genie Lore (1) 21, Heraldry (1) 21, Herbalism (2) 19, Information Gathering (1) 21, Local History (1) 16, Oration (1) 15, Philosophy (1) 22, Spellcraft (1) 19, Street Sense (2) 16.

Altagos’ varied experiences enable him to draw from Al-Qadim - Arabian Adventures, Age of Heroes - Campaign Sourcebook, The Complete Thief's Handbook, Dragon Mag #169, and the Player’s Handbook for his proficiencies.

Even without magic, Altagos has extensive language skills. Modern Language (0) 21 - Dragon Common (Red Dialect), Alzhedo, Relantaur, Lantani, Thorass. Read and Write (0) 22 - Dragon Runes, Alzhedo, Relantaur, Lantani, Thorass.

Altagos is an unusually good leader in battle, able to inspire confidence in others, and receiving complete obedience from followers. He never panics under fire and can easily predict his opponents' general strategy and be prepared for it.

Altagos is a charismatic leader to whom others are naturally drawn. He has high empathic skills and is politically astute. He is ruthless when he needs to be and is always hard yet fair.

Over the years, Altagos has built up an impressive subversive organization with a great number of ties to various thieves’ guilds, smuggling concerns, slave rings, desert raiders, humanoid mercenary bands, and the like. He pays his various minions in potions and elixirs, and is derisively known in some circles as the Apothecary Wyrm.

Although not a gourmet, Altagos is most certainly a gourmand. He is enamoured with eating well, and often designs elaborate schemes for obtaining unusual morsels. The sort of schemes that other dragons would apply toward stealing great treasures or defending their lairs. To wandering Altagos, life is best lived by eating often and well. A black dragon, such as Auroxas, might find satisfaction in a diet of swamp things and the occasional drowned adventurer. But to Altagos, ultimate happiness comes with fresh tastes and exotic spices. He is particularly enamoured of horseflesh, the rarer the breed the better.

Just after his escape from Balagos’ enslavement, Altagos encountered a dimension jumping group of adventures and defeated them. He feasted upon their bodies and their gear. Various potions, elixirs, and other stranger items within the rude meal altered Altagos forever.

[image: image1.jpg]

~ Alchemy ~

Oil of Invisibility to Golems: Anointing oneself with this light oil scented with cloves and mint causes all non-intelligent golems to lose track of and ignore the thus protected recipient for 1d10+20 turns. Golems of higher intelligence receive a saving throw against spells to avoid the effect. The protection ends immediately if the recipient makes any attack, although the casting of defensive and/or beneficial spells does not end the protection.

Oil of the Woodland Zephyr: Anointing oneself with this light oil, which smells of ancient pines and primeval moss, confers exceptional skills of woodland travel for 1d10+20 turns. The recipient can pass through overgrown areas such as thick thorn bushes, tangled vines, briar patches, and the like without leaving a trail and at their normal movement rate.

Harden Earth: By pouring this silvery alchemical liquid over an object of rammed earth, mud brick, or even clay it is hardens that object and adds a subtle matt gloss. The affected material gains the tensile strength and unbreakability of actual steel. Every 10' square section goes from a defensive value of 15 to a defensive value of 50, and gains an armour class of 1. One vial can affect a small building or a substantial section of a larger structure. The change is a permanent magical alteration.

Dark Brew: Altagos possesses an alchemical formula that is the liquid equivalent of the Item spell. This formula can be deployed as a grenade-like missile, just like oil and acid. As a grenade-like missile it has a 6’ Diameter Area of Effect. Anything struck or splashed by the effervescent caramel brown liquid must save against Polymorph or be converted into a small statuette of soft and flaky coloured dust. Altagos tends to pick up these tiny dust sculptures and crumbles them into a handy phial or flask for easy handling and transport. This rough treatment does not damage the ensorcelled item in any way. This dust radiates a strong aura of alteration magic if checked. The duration is effectively permanent as long as the dust remains dry. If it gets wet with a sufficient volume of water the original object will be restored. Once wet the dust takes one turn to reconstitute. If insuffient water is available, then the restored object will be a miniature version of its old self. Reconstitution can get interesting if the wetting agent is something unusual, such as a water elemental or maybe even just a barrel of ale. Any attempt to restore the dust via Dispel Magic rather than using a wetting agent will produce an Elemental Burst (Air), regardless of the success or failure of the Dispel Magic.
Ingesting one-of-five specific alchemical powders allows Altagos to transform into various demi-human/humanoid forms. Depending upon the exact amount of power consumed, these transformations last anywhere from an hour to a week. There are no discernable ill effects for using these powders and taking a new dose while another is still active simply cancels the first dose and activates the second. If consumed by anyone aside from Altagos, these powders act as a Potion of Delusion.

Human – Sparkling Golden Powder - A man of some 6' with a mane of tawny hair spilling down over his broad shoulders, strong features with widely spaced eyes of a fiery hazel, an expansive nose, and powerful jaw. His build is lean and muscular with large hands and feet. He has a neatly trimmed full moustache and long goatee beard. He is quite hirsute with a dusting of dark yellow hair on his arms, legs, chest, and back.

Wood Elf – Shimmering Green Powder – A slender and lightly muscled elf of the forests, some 5’5” tall with coppery skin tones tinged with green. Pointed ears, pleasing youthful features, a full head of wavy brown hair, and dark green eyes. The faintest shading of hair highlights his upper lip.

Orc – Dusky Cinnamon Powder - A sturdy and muscular fellow, standing some 5’10” tall, with short legs and large arms. His swarthy brown hide is covered with coarse cinnamon brown hair. His thick brown head hair is pulled back into a long ponytail, revealing slightly pointed ears, a rough fringe of beard, and hard-as-nails features. His eyes are usually a dark and inky black, but in twilight and the like they glimmer with subdued reds.

Dwarf – Layered Sparkling Silver and Metallic Grey Powder - A stocky older dwarf gent, standing some 4’3” tall, with a mane of silvery grey hair tumbling over his thick neck and onto his broad shoulders. Mellow features and a ruddy complexion with bright friendly coffee brown eyes above a salt-&-pepper walrus moustache, heavy sideburns, and full greying beard.

Goblin – Glimmering Yellow Powder - A wiry fellow some 4’ tall with gleaming yellow eyes, a flat face, broad nose, wide mouth filled with sharp teeth, a rough fringe of beard, and black head hair pulled up into a topknot. This dark hair covers most of his body and could almost be called stubble as it is so thick.

In all these forms, Altagos retains all of his powers, aside from physical attacks and burrowing speed. He can employ weapons with ease and reduces the speed factor of such by –6. He is a fast and deadly opponent with a preference for bows, flails, and swords. He has the following stats:

16/16/16/21/23/16 (18 with Rod of Splendour).

Altagos is usually naked when he transforms, aside from his magical jewellery. Thus he always keeps his Rod of Splendour (35 Charges) and Ring of Fashion (Type I, Dragon Mag #117) handy.

For the first sixty odd years of his life, Altagos served as the door guard for Balagos at the great red wyrm’s lair in Tethyr. Here at Mount Thargil, he was slave and pit fighter for the amusement of the great wyrm.

Some 70 years ago, Balagos was defeated in the Purple Hills by Lucifer the Lightning Blue. The great fiery wyrm was brought low with multiple Otiluke’s Diamond Screen spells and the might of Celestial Fury (Dragon Mag #181).
Thus inadvertently freed, Altagos quickly struck out into Tethyr, crossed the River Ith, and entered the Calim Desert for the first time. There he discovered an ancient sand swept temple dedicated to Thoth. It was here within the crumbling walls of a forgotten shrine that for the first time Altagos discovered the delights of scholarly wisdom and writing in all its wondrous forms.

Altagos spends some ten years in the Calim Desert, honing his powers and befriending the various groups of desert raiders. He then ventures into Calimport, using alchemy and magic to change his form and conceal his true nature.

He quickly embraces the more shadowy side of the city and forms various alliances with the various criminal and mercantile factions of the city. After some five years in Calimport, Altagos begins exploring the urban centres of Calimshan, Tethyr, and Amn. He forges mutual alliances with the thieves and shadowy power brokers of the mean streets wherever he goes.

After five years of urban wandering, Altagos ends up in Calimport once more and, giving in to his desire for knowledge, begins to roam the Realms in search of hidden mysteries and literary challenges.

During this period of some thirty years he visits Candle Keep over a dozen times. He peruses countless private libraries, as well as spending many months at a handful of the greatest libraries known. Altagos delves deeply into the writings held at the Vault of Sages in Silverymoon, Leaves of Learning in Highmoon, the Library of Curna in the Curna Mountains, and the Green Rooms in Rauthym.

Waterdeep becomes a favoured haunt for a number of years, and it is here in the City of Splendours that Altagos is known as Crow Farstrider in his wood elf form. He falls in with Maaril of Waterdeep, Ammathair Hawkfeather, Javroun Lithkind, Bezier, and Jantoo.

In his human form, he comes to be known as Krähe Southlander throughout the Dalelands. He is an associate of Delitar the Slow of Westgate, Esklindrar (Favoured of Alustriel of Silverymoon) of Esklindrar’s Maps & Books & Folios in Yartar, Ondrar Middlefast of Ondrar’s Scroll Shop in Espar, and Tersonm of Westgate (Cultist of Set).
In return for some good conversation and a few choice tomes, he slips them the occasional Potion of Longevity and Elixir of Youth. He also shares the various orizons he finds from time to time on his wanderings.

Altagos spends five years in the ruins of Raurin and the Plains of Purple Dust. His most notable exploits during this time are the raiding of Khamsa's Temple (Dungeon #40) and Grakt's Crag (White Dwarf #20).

One soft autumn, Altagos finds himself wandering through the Horse Plains. Travelling along the Golden Way. Taking time to peruse the libraries of the mountain monasteries incognito. One grey and overcast day, while hunting and feasting on horses in his natural form, he was confronted by Hubadai Khahan. This wily old Tuigan horseman managed to defeat Altagos and had him chained and muzzled. Altagos was then sold off to the Icerim Mountain Quaggoths for a rich reward.

Altagos was enslaved by the Quaggoths for well for over ten years and used as a guard beast for the tribes underground lair. Over time he eventually came to dominate the group. Ascendant once again, he at once set about renewing old acquaintances and paying old debts with a vengeance.

Some fifteen years later after his initial encounter with Hubadai Khahan, during a particularly hot and humid spring, Altagos put a most devilish plan into action. He arranged to have Hubadai Khahan’s mutton curry drugged with black lotus. He then spirited the unconscious warrior away and replaced him with a most skilled impostor.

Hubadai Khahan awoke days later chained in the slave markets of Hlondeth. Compounding the humiliation of his defeat and capture, Hubadai Khahan was paraded naked before Altagos' Ravenloft dopplegangers and a score of Thayvian gnoll mercenaries.

Naturally, the impostor Altagos had chosen for Hubadai Khahan was the boss Ravenloft doppelganger. This individual and his two younger clan brothers are all that remain of a once proud clan from the shadowlands. They were summoned and then decimated by a lich in Luskan. This dread fiend did not want them for some scheme, but for examination by vivisection in his laboratory. Lucky for them, the lich and Altagos encountered each other in the Mere of Dead Men and the wyrm destroyed the undead wizard. Looting the lich’s tower, he freed the surviving doppelgangers and made them partners in his Horse Plains scheme.

And the fate of Hubadai Khahan?

Altagos devised the worst fate he could imagine for Hubadai Khahan. As a Tuigan horseman, Hubadai Khahan is at one with the vast open plans and the uninterrupted sky, these days however he labours endlessly in the stinking rowing hold of a Turmish slave galley.

18-61%/15/16/13/15/16, 125 HTK, 17th Fighter, Nomad Kit, Lawful Neutral.

Tattooed with great skill upon the back of Hubadai’s neck in deep hues of ochre red is the Dark Sigil of Set. Circling this sigil is a great curling mist dragon of the greatest artistic merit in hues of icy blue and coldest green. This highly enchanted magical tattoo provides Hubadai with a constant Mind Blank spell.
~ Lairs ~

Altagos has many lairs scattered across the land. Unlike most dragons, he enjoys wandering and exploring. As such, his lairs are more secluded camps than staggering treasure hoards.

In a secluded corner of the Calim Desert lie the ruins of once proud Shushan. Fallen columns, broken walls, collapsed roofs, and rubble choked streets are all that remain of it. The ruins are thickly coated with sand and dust. The ruins are utterly silent and deserted.

Altagos believes that the city became corrupted and powerful wizards began enslaving the djinni. Something happened and the city fell in a night of blood and madness, magic and shadow.

Any fire lit within the ruins, such as a campfire or an oil lamp, becomes smoky and produces Death Smoke. At dusk any being and their gear are subject to Transmute Water to Dust and Sandspray. Undead and Constructs are further affected by Sand Shroud.

Aside from Altagos, the only being to haunt the ruins is Rhaznor, a dangerous Dracosphinx that lairs in the Temple of the Black Pharaoh.

One of the few intact structures is the Shrine of Thoth, formed from enchanted mottled grey granite. This building consists of a walled courtyard at the front, with two conical fired clay grain stores, an open porch with flanking pillars, the flat-roofed main shrine, a library cum study at the rear (also flat roofed), and a small rear courtyard with communal kitchen and outdoor seating.

Any being that approaches the building is automatically targeted by a 30th level Hold Monster spell. The building then flares with the stupendous power of a 30th level Sunburst spell. The building is further defended by two iron golems crafted as 10’ dwarfs sculpted so as to have the appearance of leather helms, lamellar coats, and leather skirts.

Within there are hundreds upon hundreds of papyrus books dealing with the Supernatural and the Unusual. These specifically run to Astrology & Numerology, Cryptography, Divination, Dweomercraft, Heraldry, Signs & Sigils, Medicine, Meta-Physics, Planes (Astral, Elemental, Ethereal), and Planes (Outer). There are a few odd books on the Legends & Folklore of the djinni too.

Book of Thoth: This is not one of the three famed tomes of the god Thoth, but rather a tome written by one of his incarnations. It is a large, worn, leather-bound brown volume without a title, fixed with a lock in the shape of a baboon’s head. Once per day, it can perform a legend lore spell on any item that is placed upon its cover. When this occurs, the book opens and turns to a page where the legend of the item is described. The book closes once the entry is read and locks itself. Should the book be forced open, the caster finds that all pages are blank, and the book is never useful again. XP Value: 3,000

Altagos has claimed three long abandoned mud brick and rammed earth caravanserai. Alchemically strengthening the bone dry sand shrouded walls so they are as hard as granite. He has one in the Calim Desert, another in the Firesteap Mountains, and the last in the Plains of Purple Dust. In each there is a vast library of alchemical books, journeyman’s tones, folded parchments, and tightly rolled scrolls. These rare works would easily bring some 32,000 gold coins if sold to a mages guild. However, transporting the library would require a huge camel caravan. Other rooms hold alchemical equipment of some 3,500 gold coin value. Each of these caravanserais is watched over by a tribe of Laertis. In the Plains of Purple Dust a Banelar also shares Altagos’ sprawling lair.

In the Desertsmouth Mountains, near The Vale of Weeping Widows (Dungeon Mag #74), is the Dragon's Grave. An old Steel Living Statue, in the form of a sturdy human guard in chain mail with spear, crafted by the vanquished wyrm still haunts the Dragon's Grave. In a smaller flanking cavern, Altagos has established another sprawling library, along with an eclectic alchemical laboratory. In the valley below dwell a large tribe of Winter Kobolds (White Dwarf #26) who have allied with Altagos.

On the Sword Coast, near the village of Narborel on the Winding Water (Can Seapoint Be Saved? In Dragon Mag #75 & North of Narborel in Dungeon Mag #49), Altagos has a lair in the old pirate sea caves on Terakan Isle. Altagos often relaxes in the main sea cave, where there is plenty of space upon the main sandy ledge to sprawl in comfort. The old pirate barracks are now used as an alchemical laboratory with the margoyle lair now used as a secure alchemical store. The old pirate captain’s quarters and the quarters of the elf pirate mage are now linked as a library.

Niram's Hideaway holds the dusky grey basalt statue of a rugged and whipcord hard old sea dog. He sports a long curling moustache and pointed beard. He has a dagger held between his teeth and a spear in his hands. A broad cutlass hangs from a now stony shoulder strap. These are the petrified remains of Pirate Captain Morgan Krell. Struck down with Eyes of Petrification (Type II) as he defended the pirate hold from raiding Baldur's Gate sellswords.

The pool of the dragon turtle is now used by a Sea Velya as its dark lair. Her tomb is a drowned cargo ship. This fell yet alluring creature is attended by six Marine Wights, six Gator Men, and one Gator Man Chief.

Terakan Isle is rocky and quite dry, although it does benefit from frequent sea fogs that roll in with the setting sun. Altagos has seeded the island with Retch Plant, Snapper-Saw, Thornslinger, Viper Vine, Whip Weed, and Wither Weed.

Another of Altagos’ lairs can be found where the Snakewood Forest fades into the Troll Mountains. On a secluded knoll cloaked with blueleaf trees is a marvel of the architect’s art. It is a greenhouse some 300’ long and 100’ wide. It was planned by Altagos and constructed by dwarf slaves.

It uses a framework of enchanted wrought iron latticework to support sheets of glassteeled selenite (a.k.a. lapis specularis). Within is a warm tropical micro-climate that supports an orchard of dwarf kara trees, various rare healing herbs, and a luxuriant bed of moss for the dragon to relax upon and doze.

This structure is guarded by an enchanted Iron Gargoyle Golem (80 HTK) that Altagos crafted using a manual of golems. The wily wyrm has also made a strategic alliance with House Erihn. He trades information and potions in exchange for various monster venoms. See ‘Forest of Doom’ in Dragon Mag #73 for more details.

Notes:

Tarmar, Erihn, Meronal, and Urlryn all have ‘Rings of the Drow’.

Area 18 – There are ten prisoners chained here, partly because they could be useful to the Drow, and partly just for the dark amusement of it.

Male Human

Caravan Guard & Fighter 1st

(Chained 9 Days).

Male Half-Orc

Cleric of Tymora 3rd

(Chained 8 Days).

Male Human

Caravan Guard & Ranger 1st

(Chained 8 Days).

Male Lizard Man
Fighter Sellsword 3rd

(Chained 7 Days).

Male Human

Blacksmith & Armourer

(Chained 7 Days).

Male Human

Thief Scout 2nd

(Chained 7 Days).

Female Half-Orc
Thief Investigator 2nd

(Chained 6 Days).

Male Gnome

Illusionist Vanisher 2nd

(Chained 5 Days).

Female Dwarf

Fighter Sharpshooter 1st

(Chained 3 Days).

Female Human

Invoker Militant Wizard 3rd

(Chained 2 Days).

Area 23 - Urlryn pretends to be merely a 3rd/3rd Fighter/Cleric of Lolth, yet she is actually a skilful 5th/5th Fighter/Cleric of Lolth and spy for the matriarch of House Erihn. She has a Cloak of Arachnida and a Mace of Pain (Dragon Mag #54).

She has a recently captured gold dwarf caravan guard imprisoned in her room with 'Iron Bands of Bilarro'. Sigis – 1st/2nd Fighter/Cleric, Temple Guard, 19 HTK, Follows Clangeddin Silverbeard, 18-76%/15/16/15/16/15.

~ The Dark Elves of the Forest of Doom ~

Despite their highly evil and chaotic natures, Drow society is highly structured. Everyone and everything has its place, won through strength and cunning. Males are always subservient to females and all are subservient to Lolth.

All Drow receive training in magic, and are able to use the following spells once per day: Dancing Lights, Faerie Fire, and Darkness. Drow above 4th level can use Levitate, Know Alignment, and Detect Magic once per day. Drow priestesses can also use Detect Lie, Clairvoyance, Suggestion, and Dispel Magic once per day.

Takanesti is the language of the Drow. Derived from an ancient form of the elf tongue, it has evolved to suit their underground environment. It is a soft and whispering spoken language. A variety of facial expressions and hand or body motions have been given meanings enabling communication in complete silence. When written, its flowing letters resemble a subtle blending of old elf characters and Thorass scripts.

Female Drow tend to be multi-classed fighter / clerics. Those of higher levels usually augment their combat prowess with a few levels of wizardry. Almost all male Drow are fighters with some magical skills. Single classed Drow are very rare indeed.

The Drow lifestyle is essentially a kit. All Drow can be considered to have the following abilities stemming from their habitat and society.

They gain the following proficiencies for free - Weapon and Shield Style (Specialization), Two-Weapon Style (Specialization), Ambidexterity, and Alertness.

If resourceful and cunning, they will find a place in Drow society.

Drow are hated and by all human and demi-human races. When encountered, the Drow can expect little save a quick death. They are feared and despised by all humanoid races. If the Drow are in a superior position, fear will win out.

Average Male Drow: 10 / 17 / 10 / 15 / 11 / 13

Fighter / Mage 2nd/1st – 11 HTK – Chaotic Evil.

AC 0 or –3 With Buckler.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Drow Javelin (1), Hand Crossbow (1), Alertness (0) 12, Blind-Fighting (2) NA, Direction Sense (1) 12, Observation (1) 15, Survival (Underground) (2) 15, Tracking (2) 11 (5 Above Ground), Modern Language (Takanesti) (0) 15, Read & Write (Takanesti) (0) 16, Modern Language (Lugroki) (0) 15, Modern Language (Thorass) (0) 15.

Drow Chain Mail Mesh +2, Drow Buckler +2, Drow Long Dagger +2, Drow Short Sword +2, Hand Crossbow with 8 Stun Venom Coated Darts, 2 Small Javelins (90 Yard Range, Short Range +3, Medium Range +2, Long Range +1) with Stun Venom, Drow Cloak and Boots, House Insignia (Displace Self, 1/Day).

Dagger
+2 Hit, +2 Damage, 1/1, Speed 2, Damage 1-4/1-3, THAC0 20.

Sword
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-6/1-8, THAC0 20.

Buckler
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-3/1-3, THAC0 20.

Crossbow
+2 Hit, +0 Damage, 1/1, Speed 5, Damage 1-3/1-2, THAC0 20.

Javelin
+2 Hit, +0 Damage, 1/1, Speed 4, Damage 1-6/1-6, THAC0 20.

Spells: 1 – 1st. Magic Missile or Shield or Spider Climb.

Average Female Drow: 12 / 17 / 10 / 16 / 14 / 15.

Fighter / Cleric 6th/6th – 36 HTK – Chaotic Evil.

AC 0 or –3 With Buckler.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Clubbing Weapons (2), Drow Javelin (1), Hand Crossbow (1), Alertness (0) 15, Anatomy (1) 16, Blind-Fighting (2) NA, Fungi Recognition (1) 19, Healing (2) 14, Herbalism (2) 14, Netherworld Knowledge (1) 11, Survival (Underground) (2) 16, Modern Language (Takanesti) (0) 16, Read & Write (Takanesti) (0) 17, Modern Language (Lugroki) (0) 16, Modern Language (Thorass) (0) 16.

Drow Chain Mail Mesh +2, Drow Buckler +2, Drow Long Dagger +2, Drow Short Sword +2, Drow Mace +2, Hand Crossbow with 8 Stun Venom Coated Darts, 2 Small Javelins (90 Yard Range, Short Range +3, Medium Range +2, Long Range +1) with Stun Venom, Drow Cloak and Boots, House Insignia (Bladethirst, 1/Day).

Dagger
+2 Hit, +2 Damage, 1/1, Speed 2, Damage 1-4/1-3, THAC0 15.

Sword
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-6/1-8, THAC0 15.

Mace

+2 Hit, +2 Damage, 1/1, Speed 7, Damage 2-7/1-6, THAC0 15.

Buckler
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-3/1-3, THAC0 15.

Crossbow
+2 Hit, +0 Damage, 1/1, Speed 5, Damage 1-3/1-2, THAC0 15.

Javelin
+2 Hit, +0 Damage, 1/1, Speed 4, Damage 1-6/1-6, THAC0 15.

Spells: 5 – 1st / 3 – 2nd / 2 – 3rd. Major: All, Charm, Combat, Creation, Divination, Elemental (Earth & Water Only), Guardian, Healing, Necromantic (Reversed Only For Spells Above 4th Level), Protection, Summoning, Sun (Reversed). Minor: Animal & Chaos. Special: Immune To All Spider Venoms, Dispel Magic 3/Day.

Tarmar (Male Drow): 12 / 17 /16 / 15 / 11 / 13.

Fighter / Mage 5th/5th – 35 HTK – Chaotic Evil.

AC 1 or –1 With Buckler.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Drow Javelin (1), Hand Crossbow (1), Dirty Fighting (1) 15, Alertness (0) 12, Blind-Fighting (2) NA, Direction Sense (1) 12, Observation (1) 15, Spellcraft (1) 13, Survival (Underground) (2) 15, Tracking (2) 11 (5 Above Ground), Modern Language (Takanesti) (0) 15, Read & Write (Takanesti) (0) 16, Modern Language (Lugroki) (0) 15, Modern Language (Thorass) (0) 15.

Drow Chain Mail Mesh +1, Drow Buckler +1, Drow Long Dagger +1, Drow Short Sword +1, Hand Crossbow with 8 Stun Venom Coated Darts, 2 Small Javelins (90 Yard Range, Short Range +3, Medium Range +2, Long Range +1) with Stun Venom, Drow Cloak and Boots, House Insignia (Displace Self, Strength, Once/Day Each).

Dagger
+1 Hit, +1 Damage, 1/1, Speed 2, Damage 1-4/1-3, THAC0 16.

Sword
+1 Hit, +1 Damage, 1/1, Speed 3, Damage 1-6/1-8, THAC0 16.

Buckler
+1 Hit, +1 Damage, 1/1, Speed 3, Damage 1-3/1-3, THAC0 16.

Crossbow
+2 Hit, +0 Damage, 1/1, Speed 5, Damage 1-3/1-2, THAC0 16.

Javelin
+2 Hit, +0 Damage, 1/1, Speed 4, Damage 1-6/1-6, THAC0 16.

Spells: 4 – 1st / 2 - 2nd / 1 - 3rd. Burning Hands, Frost Fingers, Magic Missile, Shocking Grasp, Flaming Sphere, Ice Knife, Lance of Disruption.

Erihn- Ryld (Male Drow):- 10 / 17 / 10 / 15 / 16 / 16.

Fighter / Mage 7th/7th – 33 HTK – Chaotic Evil.

AC 0.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Drow Javelin (1), Hand Crossbow (1), Iron Will (2) 14, Alertness (0) 17, Blind-Fighting (2) NA, Diplomacy (1) 16, Direction Sense (1) 17, Observation (1) 15, Spellcraft (1) 13, Survival (Underground) (2) 15, Tracking (2) 16 (10 Above Ground), Modern Language (Takanesti) (0) 15, Read & Write (Takanesti) (0) 16, Modern Language (Lugroki) (0) 15, Modern Language (Thorass) (0) 15.

Drow Chain Mail Mesh +2, Drow Long Dagger +1, Drow Short Sword +1, 2 Small Javelins (90 Yard Range, Short Range +3, Medium Range +2, Long Range +1) with Stun Venom, Drow Cloak and Boots, House Insignia (Displace Self, Strength, Once/Day Each), Ring of Wizardry (Type I).

Dagger
+1 Hit, +1 Damage, 3/2, Speed 2, Damage 1-4/1-3, THAC0 14.

Sword
+1 Hit, +1 Damage, 3/2, Speed 3, Damage 1-6/1-8, THAC0 14.

Javelin
+2 Hit, +0 Damage, 1/1, Speed 4, Damage 1-6/1-6, THAC0 14.

Spells: 8 – 1st / 3 - 2nd / 2 – 3rd / 1 –4th. Burning Hands, Comprehend Languages, Feather Fall, Frost Fingers, Kerith's Expeditious Retreat, Magic Missile, Message, Shocking Grasp, Bladethirst, Flaming Sphere, Ice Knife, Invisibility 10' Radius, Lance of Disruption, Vitriolic Sphere.

Meronal (Female Drow): 12 / 17 / 10 / 16 / 18 / 16.

Fighter / Cleric 6th/6th – 36 HTK – Chaotic Evil.

AC -1.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Clubbing Weapons (2), Drow Javelin (1), Hand Crossbow (1), Alertness (0) 19, Anatomy (1) 16, Blind-Fighting (2) NA, Fungi Recognition (1) 19, Healing (2) 18, Herbalism (2) 14, Netherworld Knowledge (1) 15, Survival (Underground) (2) 16, Modern Language (Takanesti) (0) 16, Read & Write (Takanesti) (0) 17, Modern Language (Lugroki) (0) 16, Modern Language (Thorass) (0) 16.

Drow Chain Mail Mesh +3, Drow Long Dagger +2, Drow Short Sword +2, Hand Crossbow with 8 Stun Venom Coated Darts, Drow Cloak and Boots, House Insignia (Delay Death, Trollish Fortitude, Once/Day Each).

Dagger
+2 Hit, +2 Damage, 1/1, Speed 2, Damage 1-4/1-3, THAC0 15.

Sword
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-6/1-8, THAC0 15.

Crossbow
+2 Hit, +0 Damage, 1/1, Speed 5, Damage 1-3/1-2, THAC0 15.

Spells: 5 – 1st / 5 – 2nd / 3 – 3rd. Major: All, Charm, Combat, Creation, Divination, Elemental (Earth & Water Only), Guardian, Healing, Necromantic (Reversed Only For Spells Above 4th Level), Protection, Summoning, Sun (Reversed). Minor: Animal & Chaos. Special: Immune To All Spider Venoms, Dispel Magic 3/Day.

Urlryn (Female Drow): 12 / 20 / 10 / 17 / 15 / 15.

Fighter / Cleric 5th/5th – 31 HTK – Chaotic Evil.

AC 6 or 0 With Armour.

Weapon & Shield Style (SP), Two-Weapon Style (SP), Ambidexterity (0), Short Blades (2), Clubbing Weapons (2), Hand Crossbow (1), Alertness (0) 16, Anatomy (1) 17, Blind-Fighting (2) NA, Fungi Recognition (1) 20, Healing (2) 15, Herbalism (2) 15, Netherworld Knowledge (1) 12, Survival (Underground) (2) 17, Modern Language (Takanesti) (0) 17, Read & Write (Takanesti) (0) 18, Modern Language (Lugroki) (0) 17, Modern Language (Thorass) (0) 17.

Cloak of Arachnida, Drow Boots, House Insignia (Spook, Invisibility, Wraithform, Once/Day Each), Mace of Pain (Dragon Mag #54), Wooden Travelling Chest, Drow Chain Mail Mesh +1, Drow Long Dagger +2, Drow Short Sword +2, Hand Crossbow with 8 Stun Venom Coated Darts.

Mace

+2 Hit, +2 Damage, 1/1, Speed 5, Damage 2-7/1-6, THAC0 16.

Dagger
+2 Hit, +2 Damage, 1/1, Speed 2, Damage 1-4/1-3, THAC0 16.

Sword
+2 Hit, +2 Damage, 1/1, Speed 3, Damage 1-6/1-8, THAC0 16.

Crossbow
+3 Hit, +0 Damage, 1/1, Speed 5, Damage 1-3/1-2, THAC0 16.

Spells: 5 – 1st / 4 – 2nd / 1 – 3rd. Major: All, Charm, Combat, Creation, Divination, Elemental (Earth & Water Only), Guardian, Healing, Necromantic (Reversed Only For Spells Above 4th Level), Protection, Summoning, Sun (Reversed). Minor: Animal & Chaos. Special: Immune To All Spider Venoms, Dispel Magic 3/Day.

The following table provides the wandering monsters of the ‘Forest of Doom’. Any combat in the forest has a 1 in 12 chance of drawing the attention of the Dark Patrol and a 1 in 10 chance of drawing the attention of the Spy’s in the Forest. In such cases, these individuals will arrive in 3-12 rounds.

2
Tomb Mound (1-2 Wraiths + 1-3 Wights)

3
1-12 Vargouilles

4
3-12 Pseudo-Undead Bandits (Vampire with Wraiths and Spectres)

5
1 Yellow Musk Creeper (3 HD Carnivorous Plant) + 1-6 Zombies

6
5-20 Kobolds (Raiding Party)

7
1-3 Yuan-ti Abominations (9 HD, All Snake, Primitive Savages)

8
1 Serpent Vine Snake

9
1-12 Giant Lightning Bugs (Dragon Mag #94)

10
Dark Patrol (2-5 Bugbears + Drow – See Below)

11
1-3 Giant Legless Lizards (Variant of the Giant Footpad Lizard)

12
Spy’s In the Forest (See Below)

13
2-12 Fireball Flies (Dragon Mag #94)

14
1-3 Amphisbaena

15
1-2 Behir

16
5-20 Goblins (Raiding Party)

17
1 Black Willow (12 HD Carnivorous Plant)

18
1 Water Horse (10+6 HD, Kelpie) with 1-3 Will O'Wisps

19
1-12 Night Hunters (Bats)

20
Forest Webs (1-2 Ettercap + 2-8 Giant Spiders)

Dark Patrol: This wide patrol from the Fortress Tree consists of 2-5 bugbears with and 2-5 average male Drow. They are quite skilled at woodcraft and are unlikely to be surprised or ambushed. The veteran Underdark warrior Ranaghar (Same Stats as Tarmar) commands this deadly and dynamic group.

In addition to his normal gear, Ranaghar carries three potions gifted to him by Altagos. Each rides in a steel vial tucked into his sash. He has Essence of Darkness, Potion of Speed, and Potion of Extra-Healing.

If the day is particularly overcast, Ranaghar will be accompanied by his eight swift coursing Xotzcoyotli (Dragon Mag #117), also known as cavedogs or bat-faced dogs.

The wily Drow are equipped with standard dark elf arms and armour that has been treated with a special fungus extract. This allows these items to retain their powers for 2-5 days within the shadowy surface world of the forest.

The tough woodland bugbears wear iron caps with brigandine armour. They are armed with bardiches, bastard swords, a handful of throwing axes, and a brace of war clubs.

Spy’s in the Forest: Two Illithids and One Thesalys Minotaur.

Sophist - Brain Mate (Botany, Medicine, Zoology).

Thought Drinker - Psychic Reservoir.

Brasidas - Thesalys Minotaur, Fighter 5th, Athlete, 78 HTK, Neutral Evil, Psionic Seal (Tattoo with Hasten Option), 19/18/20/10/12/08, Leather Scale +5, Long Bow +2, Battle Axe +1, Morning Star +1, War Hammer +1.

This is a covert group currently spying on the activities of the House Erihn Drow. If they encounter a group of adventurers, they will be coolly friendly and most willing to talk with a view to sharing information. Rude and discourteous sellswords will have their brains eaten however.

~ Illithid Home-Brew Option ~

Mind Flayer (Illithid) - 12/14/16/18/18/15 -Lawful Evil – 82 HTK.

Natural AC of 5, Move 12 (Walk or Swim), THAC0 13, 90% Magic Resistance, +2 On All Saving Throws Against Enchantment/Charm Spells and the Like, Enhanced Infravision, 4 Tentacles (*).

(*) When extracting the brain of a victim (usually after a psionic attack that stuns the hapless creature), an illithid inserts its tentacles into the victim's skull and draws out the brain, killing its prey in one round. A mind flayer can also use its tentacles in close melee. Each successful tentacle attack inflicts 2 hit points and restrains the target. While at least one tentacle holds the victim, each succeeding tentacle attack accrues a cumulative +1 bonus to the illithid's attack roll (to a maximum of +3 for the last tentacle attack). Player characters struck by an illithid tentacle can free themselves from the offending appendage with a successful bend bars/lift gates roll. Such an attempt takes one full round. Once all four tentacles have attached to the victim, the illithid has sufficiently immobilized the struggling target to draw its brain out in the next round.

Tentacle Extensions (1), Short Sword (1), Throwing Axe (1), War Hammer (1), Single-Weapon Style (1), Alertness (1) 19, Artistic Ability (Sculpture) (1) 18, Direction Sense (1) 19, Distance Sense (1) 18, Gem Cutting (2) 12, Harness Subconscious (2) 17, Meditative Focus (1) 19, Observation (1) 18, Rejuvenation (1) 17, Slow Respiration (1) NA, Sound Analysis (1) 18, Survival (Underground) (2) 18, Modern Language (Illithid Sign Language) (0), Read and Write (Qualith) (0) 19, Read and Write (Dethek Runes) (0) 19, Read and Write (Elder Runes) (0) 19.

15th – Telepathic Specialist – PSP 212 (Doubled with Psi-Active Mucous).

Defense Modes - Mind Blank, Thought Shield, Mental Barrier, Tower Of Iron Will, Intellect Fortress. Clairsentient Devotions - Combat Mind 14. Psychokinetic Sciences - Disintegrate 14, Telekinesis 15. Psychokinetic Devotions – Call Object 13, Control Body 13, Levitation 15, Soften 18. Psychoportive Sciences - Probability Travel 18, Teleport 18. Psychoportive Devotions – Dimensional Door 14, Teleport Lock 16, Teleport Trigger 19, Time/Space Anchor 18. Telepathic Sciences - Domination 14, Improved Psionic Crush 14, Mindlink 13, Probe 13. Telepathic Devotions - Conceal Thoughts 18, Contact 18, ESP 14, Induce Pleasure 13, Inflict Pain 11, Invincible Foes 15, Mind Bar 16, Mind Thrust 16, Post-Hypnotic Suggestion 15, Send Thoughts 17. Metapsionic Devotions - Convergence 18.

~ Horse Plains ~

Hubadai Khahan - Ravenloft Doppelganger (33 HTK, Lawful Evil).

All Stats = 14.

Appraiser 7th, PP 10%, OL 10%, WT 5%, MS 15%, HIS 10%, DN 15%, CW 50%, RL 95%, A 95%, Back Stab x3, Thieves’ Cant 70%, Apprise & Identify Magical Items.

Persian Falchion (1), Dagger (1), Short Bow (1), Artistic Ability (Mosaic) (1) 14, Diplomacy (1) 14, Etiquette (1) 14, Forgery (1) 13, Heraldry (1) 14, Information Gathering (1) 14, Observation (1) 14, Spellcraft (1) 12, Read/Write Southern Imaskari (0) 15, Read/Write Muhjuri (0) 15, Read/Write Shou Chiang (0) 15, Read/Write Draconian (0) 15.

Plumed Tuigan Style Open Faced Helm of Reflection (Acts as a 'Ring of Spell Turning'), Chain-Lamellar Armour +3 ('Invulnerability', As Potion, Once/Day), Tortoise Shield (Land of Fate), Persian Falchion +3 Frost Brand (Dragon Mag #232), Exceptional Quality Saddle Sword, Bow of Accuracy +3 (Dragon Mag #127), Bracers of Archery, Girdle of Troll Strength (18-75%), Ring of Mind Shielding, Ring of Mammal Control, Empowered Psionic Pendant (Rose Gold, Pink Diamond, Receptacle, Lawful Neutral, Intelligence 12, Ego 2, Semi-Empathy, Dimension Walk @ 16, PSP 58), Potion of Extra-Healing, Potion of Invisibility, Philter of Persuasiveness, Green Silk Tunic (Knee-Length), Baggy Pale Grey Pants, Black Deerskin Boots.

Steppe Horse (30 HTK) with Fine Tuigan Gear and Saddle of Riding.

Shou Lung Scribe - Ravenloft Doppelganger (30 HTK, Neutral Evil).

All Stats = 14.

Appraiser 5th, PP 10%, OL 10%, WT 5%, MS 15%, HIS 10%, DN 5%, CW 50%, RL 90%, A 70%, Back Stab x2, Thieves’ Cant 50%, Apprise & Identify Magical Items.

Tai Chi Sword (1), Dagger (1), Short Bow (1), Artistic Ability (Sculpture) (1) 14, Calligraphy (1) 13, Diplomacy (1) 14, Etiquette (1) 14, Forgery (1) 13, Heraldry (1) 14, Observation (1) 14, Spellcraft (1) 12, Read/Write Southern Imaskari (0) 15, Read/Write Muhjuri (0) 15, Read/Write Shou Chiang (0) 15, Read/Write Draconian (0) 15.

Tai Chi Sword +1, Heavy Dagger, Composite Short Bow, 12 Flight Arrows, Hip-Quiver, Jingasa, Kote, Haramakl-do, Sune-ate, Ornate Robes, Writing Kit, Tallow Candle (6), Candle Lantern, Tinder Box with Flint & Steel, Clay Tobacco Pipe, Tobacco (1 lbs), Lacquered Chopsticks, Small Folding Cedar Table, Straw Mat, Silk Rope (50’ Coil), Signal Rocket (2), Sosser Horse (26 HTK) with Fine Shou Lung Gear and Saddle of Riding.

Semphari Cartographer - Ravenloft Doppelganger (29 HTK, Neutral Evil).

All Stats = 14.

Appraiser 5th, PP 10%, OL 10%, WT 5%, MS 15%, HIS 10%, DN 5%, CW 50%, RL 90%, A 70%, Back Stab x2, Thieves’ Cant 50%, Apprise & Identify Magical Items.

Tai Chi Sword (1), Dagger (1), Short Bow (1), Artistic Ability (Painting) (1) 14, Cartography (1) 14, Diplomacy (1) 14, Etiquette (1) 14, Forgery (1) 13, Heraldry (1) 14, Observation (1) 14, Spellcraft (1) 12, Read/Write Southern Imaskari (0) 15, Read/Write Muhjuri (0) 15, Read/Write Shou Chiang (0) 15, Read/Write Draconian (0) 15.

Tai Chi Sword +1, Heavy Dagger, Composite Short Bow, 12 Flight Arrows, Hip-Quiver, Lamellar Coat, Cloth Skirt, Ornate Robes, Writing Kit, Semphari Horse (21 HTK) with Fine Semphari Gear and Saddle of Riding.

The innate telepathic abilities of the doppelgangers endow them with the equivalent of the Tongues spell. This is a permanent effect and does not need to be invoked.

All Ravenloft Doppelgangers have innate spell use with a casting level of 8th. Altagos’ minions can employ Audible Glamour (4/Day), Hypnotism (4/Day), Phantasmal Force (4/Day), Sleep (4/Day), Scare (2/Day), Suggestion (2/Day), and Emotion (1/Day).

Their innate spell use is extremely subtle and they are considered to have Somatic Concealment at 20. They require no material components to invoke their spells, just a thought and a gesture.
The shape changing powers of the doppelgangers gives them the ability to match their colours exactly to their surroundings. This can function as a crude form of invisibility. Their shape and contours are still detectable if an observer is very careful however. This ability is most effective if the doppelganger in question is in low light or at a reasonable distance from any viewers. Variables include whether the doppelganger is stationary or moving and the complexity of any ongoing colour changes required.

Game Effect: A doppelganger using this ability while remaining motionless imposes a –15 penalty to any Intelligence and/or Observation checks to spot it. If moving slowly, the penalty is –10. A running doppelganger is only –5 to spot.

Saddle of Riding: This minor magical item enables even a novice rider to remain mounted and in control with ease. While in contact with the saddle the user temporarily gains Animal Handling (Horse) (Wisdom -1) & Land-Based Riding (Horse) (Wisdom +3).

~ Calim Desert ~

The single most important feature of Calimshan geography is the Calim Desert, which dominates the western half of the country. It is a flat, trackless waste where only the hardiest cactus and desert flowers grow.

Daytime temperatures can reach 50° C and at night the temperate plummets to 15° C and below. The greatest peril to travellers, though, is the lack of water. The air over the desert is bone dry, and most animals (including people) must double their water intake just to maintain a healthy water level. Since there’s hardly any water to be found, that means that people who journey across the Calim must bring plenty of water with them, and use it carefully.

Some rain falls in the winter and early spring. There is no “wet season” here, just a time of year where showers are more likely. Violent thunderstorms are not uncommon on the Calim Desert, but the rain they produce falls too fast and is over too soon to do much good.

Even more common on the desert are windstorms (some magically created or aided by the many air elementals and related creatures of the desert). There is always wind on the desert, obscuring tracks just minutes after they are made, blowing sand into the eyes of pack animals, and stinging the unprotected flesh of travellers, but the windstorms are particularly dangerous, because of their great power and how quickly and unpredictably they can come up.

There are oases in the Calim, but they are not very frequent. A Calim oasis is not marked by an open pool of water, but by a small patch of scrubby trees and other greenery. The vegetation signifies water close enough to the surface for the plants to get at it. To get to the water, of course, someone in the group must know how to dig an artesian well.

It is also quite easy to get lost in the Calim Desert. Blowing sand often makes the sky hazy, so simply following the sun is sometimes difficult. Navigating by the stars at night is easier, because the winds die down and the sky is clearer. The best way to avoid getting lost, however, is to stick to the Trade Way, which crosses the desert between Calimport and Memnon. The road has several oases along it, and these mark the road as well as anything else. Signposts, tracks, and other markings are quickly destroyed by the desert.

Many travellers prefer to cross the desert by night, and try to sleep during the day. This has some advantages, including easier navigation and less use of water. But night travel has one main drawback - the large number of monsters that come out at night to feed. There are persistent rumours of desert raiders and djinn too.
The culture of Calimshan is dominated by the great desert in the west, the Calim Desert. Even though it covers less than one-fourth the total land area of the country, the Calim forces itself on the consciousness of all of Calimshan. The attitudes, rituals, and habits necessary for survival in the Calim are part of everyday life throughout the country.

~ Desert Raiders of Calim ~

The Desert Raiders are not one group, but a type of bandit common in the Calim Desert. Typically, they number from 10 to 20, and are excellent horsemen and experts in desert survival.

There are dozens of such groups operating in the desert, and while they are usually strong rivals, they are not above banding together to take on a big caravan if the situation calls for it.

The raiders prey on caravans and other travellers crossing the desert, often shadowing a group for days, harassing them with minor raids, giving the target no opportunity to rest, until finally swooping in on the weakened prey. The victims are not always slaughtered. Often, they are only robbed and left with enough provisions to ensure they can get out of the desert alive. Victims that are polite, don’t try to hide valuable goods, and don’t kill too many raiders will usually be allowed to live.

Of course, there are some raiding groups that kill as a matter of course. These raiders are the least popular among their fellows, but they don’t seem to care.

Desert Raiders are led by a fighter, usually of 6th to 8th level. He will have two or three lieutenants of 5th or 6th level, one of which may be a magic user, the rest are fighters of 1st to 4th level.

All are as adept at fighting on horseback as on the ground, and all ride the finest quality Medium Warhorses (the desert heat is too much for Heavy Warhorses).

The raiders (and the horses) are dressed in silks, with some raiders wearing leather armour. The heat prohibits the use of anything heavier, so rings of protection, bracers of defence and other magical protection items are very highly prized by the raiders.

Desert Raiders like to fight with curved scimitars that are the equivalent of broadswords, and roughly half of any group will also be armed with short bows. Raiders are not above the use of poisoned arrows, but there is only a 10% chance that any given group has any.

In addition to robbing, Desert Raiders have also been known to kidnap people (if they look rich enough) and hold them for ransom. Delivering a kidnap victim alive upon payment is a point of great honour among Desert Raiders. Any raider group that does not safely return a hostage will be hunted down by the other groups and wiped out.

~ Auroxas ~

Another slave of Balagos, Auroxas was chained by the great wyrm’s hoard and kept in darkness for years. Occasionally he was hauled up from the volcanic treasure caverns and used as a pit fighter. Old Balagos even bit off his wings to make him more compliant.

During his first year in the Calim Desert, Altagos returned to Balagos' old hold and pulled Auroxas out of the treasure pit. He used ancient magics to restore the black wyrm’s wings and Auroxas has remained a loyal supporter of Altagos' ever since.

Back during the dark days of Balagos, he was just a young black dragon of some 20 years. Now Auroxas is a young adult dragon of 90 years. A wyrm just coming into the fully glory of his power.

Auroxas has created his own bayou within a secluded rocky gorge out in the sandy wastes of the Calim Desert. An ancient ‘Decanter of Endless Water’ provides a constant stream of cool fresh water to the wetlands. Here he has his own followers and maintains something akin to a hidden kingdom. There he follows his dark researches into necromantic magic.

CLIMATE/TERRAIN:
Any Swamp / Jungle & Subterranean Possible

FREQUENCY:
Unique

ORGANISATION:
Community

ACTIVITY CYCLE:
Any

DIET:
Carnivorous

INTELLIGENCE:
Average (10 {11} Intelligence & 12 {13} Wisdom)

TREASURE:
Special (See Below)

ALIGNMENT:
Chaotic Evil (Strong Neutral Evil Tendencies)

NO. APPEARING:
1

ARMOUR CLASS:
0

MOVEMENT:
12, Fl 48 (B), Sw 12

HIT DICE:
13 (65 HTK)

THAC0:
7

NO. OF ATTACKS:
3+ (Initiative Modifier +7)

DAMAGE/ATTACK:
1d6+5/1d6+5/3d6+5

SPECIAL ATTACKS:
*

SPECIAL DEFENCES:
#

MAGIC RESISTANCE:
10%

SIZE:
G (42' Body, 35' Tail)

MORALE:
Fanatic (17-18)

XP VALUE:
12,000

* = Acidic Breath Weapon (195 HTK Per Day, Divided As Desired), Spell Use, Rear Leg Kicks (1d6+5 Damage, Chance of Knock Back, Chance of Falling), Tail Slap (2d6+5 Damage, Affects Multiple Foes, Chance of Stunning), Snatch, Plummet, Dragon Fear (15 Yard Radius, Save at +3).

= Saves as a 13th Level Fighter, Immune to Acids & Corrosives, Clerical Magic, +1 Save Vs Necromancy Magics, Excellent Sight & Hearing & Smell, Infravision 120’, Ultravision 30’, Detect Invisible.

Magic Spells:

· Casting Level 10th.

· Magic Missile (Once/Day, Casting Time 1, Double Normal Number of Missiles, Each Missile Inflicts 1d4+2 Damage).

· Wall of Fog (Once/Day, Casting Time 1, Double Normal Area of Affect).

Auroxas can cast Detect Magic, Read Magic, Dispel Magic, Vocalise, Wizard Mark, Identify, Tongues, Swim, and Water Protection at will, once per round, as often as desired. Further, Auroxas can cast Still Water, Metamorphose Liquids, Animate Water, Watery Double, Conjure Elemental-Kin (Water Weird), and Water to Poison once per day each. He can also employ reverse versions of the above magics too.

Even without magic, Auroxas has extensive language skills. Modern Language (0) 11 - Dragon Common (Red Dialect), Lugroki, Lantani, Thorass. Read and Write (0) 12 - Dragon Runes, Lugroki, Lantani, Thorass.

Cartography (1) 13, Healing (2) 11, Herbalism (2) 09, Navigation (1) 09, Orienteering (2) 13, Spellcraft (1) 09, Weather Sense (1) 09.

Anatomy (1) 11, Brewing (1) 11, Necrology (1) 13, Observation (1) 11, Venom Handling (1) 11, Wild Fighting (0) 16.

Auroxas’ skills allow him to brew ju-ju wine and mind-shadow as needed.

Auroxas is enamoured of the necromantic arts and dark occult teachings. Rather than follow the more academic path and become a Necromancer, Auroxas has followed his heart and become a Cleric of Faluzure (The Night Dragon). Auroxas is a 5th level Cleric with the War Priest Kit.

Clerical Spells: 4 – 1st / 3 – 2nd / 1 – 3rd. Major Spheres - All, Combat, Elemental (Earth Only), Guardian, Necromantic, War. Minor Spheres - Divination, Healing, Protection, Thought, Time, Wards.

Huge Ruby on Red Gold Rope-Chain (Gem of Insight), Ring of Necromantic Resistance, Trumpet of Doom, Potion of Diminution (3 Doses), Potion of Gaseous Form (1 Dose), Potion of Invisibility (1 Dose), Potion of Vitality (1 Dose), On Coming Forth By Day (Dark Tome), The Nycoptic Manuscripts, Book of Skelos.

Auroxas is always attended by a handful of mummified yet animated lizard men. These are Monster Zombies (HD 3+1, HTK 19 HTK Each). They are redolent with rare oils and unguents. Their treated flesh is like oiled leather, although there is an earthy mustiness amidst the herbal odour.
Wings of the Grand Transmuter - These highly enchanted magical wings were crafted ages ago by a mighty Avariel Transmuter, whose name and deeds have been lost in the mists of time. They are designed to replace damaged and/or destroyed natural wings.

When discovered, these magical wings appear as a miniature pair of wings formed from thistle down. If checked they radiated an aura of strong alteration magic. Unactivated, the wings have a Neutral alignment.

They must be placed where the wings once were (or against any remaining wing tissues), where they work their enchantment growing or shrinking to fit the size of their owner perfectly and merging with the wearers muscles and bone structure, actually becoming part of their body.

If the creature originally had feathered wings then the new wings are also feathered, these new feathery wings are a deep mottled brown. However, if the creature originally had any other form of wings, then a pair of inky black bat wings form.

Whatever their form, these wings allow flight at a speed of 48, manoeuvrability class B, and can be used for any length of time (normal endurance rules apply).

For unknown reasons, the wings also provide constant Rary’s Mind Shield and Rary’s Protection from Scrying.

~ Auroxas’ Lair ~

Deep within the Calim Desert is a spine of ancient rocky hills. These dry and barren heights are far from the caravan routes and they hold little mineral wealth. They are so remote and uninteresting that they don’t even appear on most maps.

Within one canyon, Auroxas has crafted his lair. At the far end of the gorge is the black wyrm’s cavern. These magnificent basalt caves have a map scale of one square equals 50’.

The flooded entry chamber is used by Auroxas as a swimming hole. The water is endlessly supplied and refreshed by a ‘Decanter of Endless Water’ bonded to the rocky floor with ‘Sovereign Glue’. This elemental water is the source of the watery bayou in the canyon beyond.

Auroxas' lair consists of five areas.

Just off the entry pool is a large level area of smooth stone that serves as a basking place. It is here that Auroxas and Altagos meet to scheme and feast.

Heading north from this area is a passageway that leads, initially, to a turn off. Here one can go east to the Hall of Pillars (Shrine to Faluzure) and the Grotto Cavern (tasty fungi) or continue north.

Continuing northwards, the passage way leads to the treasure antechamber, an area littered with thousands upon thousands of copper and silver coins, brass incense burners, temple gongs, ship’s bells, and similar minor material objects. This is the lair of the Undead Green Mantidrake.

The floor of this northward passage holds a lingering enchantment from ages past. The stony floor here temporarily retains footprints in shimmering fiery greens on its surface for 1-8 rounds, after which the footprints simply fade away.

A sinkhole guards the main treasure hoard. Carefully stacked about this natural pit are over a dozen neat piles of electrum coins. Anyone climbing around or swinging across the sinkhole will find it almost impossible to avoid tripping over or bumping at least one of these coin piles.

Also lurking down in the pit are four Swordwraiths (35 HTK Each). These dammed souls are all that remains of the half-orc mercenary brother known as the Horns of Baphomet. Slain by Auroxas and Altagos, and then animated through the use of a now depleted dark necromantic crystal.
This main treasure cavern holds a few thousand gold coins and a couple of hundred platinum coins. A few dozen ornament and semi-precious stones are mixed in with the coins.

~ Undead Green Mantidrake ~

CLIMATE/TERRAIN:
Any

FREQUENCY:
Unique

ORGANISATION:
Solitary

ACTIVITY CYCLE:
Night

DIET:
Carnivore (Carrion and Bitter Herbs)
INTELLIGENCE:
Average (10 Intelligence & 12 Wisdom)

TREASURE:
Special (Auroxas Treasure Antechamber)
ALIGNMENT:
Lawful Evil

NO. APPEARING:
1

ARMOUR CLASS:
-2
MOVEMENT:
12 (Flight 18 @ E)

HIT DICE:
9+3 (75 HTK)

THAC0:
13

NO. OF ATTACKS:
3 (Claw/Claw/Bite)

DAMAGE/ATTACK:
1-3/1-3/1-10

SPECIAL ATTACKS:
See Below

SPECIAL DEFENCES:
See Below

MAGIC RESISTANCE:
Nil

SIZE:
H (25' Long)

MORALE:
Fearless (20)

XP VALUE:
5,000

This fell beast was created by Altagos and Auroxas using a hoard of dusty old spell scrolls. It as a both guard and decoy in the haunted bayou. It takes wing at night, roaming over the dark bayou and dusty hills, slaying all intelligent creatures that it finds abroad in the night. The Mantidrake was slain by an Arrow of Set, fired by Altagos in his wood elf form. The desert wight ichor and shadow essence required for the enhanced animation came from the now destroyed guardians of an ancient desert tomb.

Various necromantic spells preserved the Mantidrake within moments of its death. Thus it appears just as it did in life. Save for it’s now baneful glowing eyes. It feasts on carrion and bitter herbs to fuel its breath weapon.

The Mantidrake looks like a scaly manticore, with dragonish wings and a dragon’s head instead of the man-like one. Its scales are deep seawater green, slightly lighter in hue on the belly. Its crested head is shrouded with a tawny golden mane. Under the scales and pelt is iron hard flesh. When seen at a distance or by an inexperienced observer, it could well be mistaken for an Oriental Earth Dragon or Li Lung.

The Mantidrake always opens combat, preferably from ambush or from the air, with a volley of 1-6 tail spikes. These have a range of 180 yards and penetrate armour as a light crossbow bolt. Each of these spikes causes 1-6 HTK damage. This attack can be used four times per day as the spikes regenerate quickly.
Then the Mantidrake closes in for melee with weaker foes, reserving its deadly breath weapon for the strongest of foes.

Its gaseous breath weapon reeks of rot and old blood. It poisons all touched by the noxious vapours. This deadly cloud is some 50’ long, 40’ wide, and 30’ high. The victim takes half damage if a Save against Breath Weapon is successful. The Mantidrake can deliver 225 HTK of damage a day, divided any way it wishes.
The devastating bite of the Mantidrake not only inflicts damage, but also drains one point of Strength. Lost Strength points return 2-8 turns after being bitten. If a human or demihuman opponent is reduced to zero Strength by biting attacks, then the Mantidrake has drained their life force and that opponent becomes a shadow. This newly formed shadow is compelled by its new nature to join the roving bands of undead shadows in the haunted bayou and pursue a life of evil. Other living creatures simply collapse from fatigue and are devoured.

The Mantidrake is immune to sleep, charm, and hold spells. Poison, paralysation, cold, and gas attacks do not affect it either. It suffers half-damage or no damage from lightning, depending upon save. Only magical weapons of +1 or greater enchantment are able to harm it. Enchanted blunt and piercing weapons inflict only half damage, rounding down.

The Mantidrake fights with a –1 penalty to its attack rolls and morale when in direct sunlight. It dislikes similar bright lights and does its best to avoid them.

Holy Water inflicts 2d4 damage per vial.

The Mantidrake is turned by clerics as a Vampire when in the dusty hills and as a Special when in the haunted bayou. In the lair of Auroxas, it cannot be turned.
~ The Haunted Bayou ~

Auroxas’ bayou is a swampy marsh of gloomy creeks, weedy ponds, twisting muddy banks, various tree shrouded rocky islets, and a few more open fields. It is always warm and fairly humid. Evening mists and cloudy days are common. It is a hidden place, cut off from the outside world.

This entire area, the landscape, the plants, the animals, and even the undead have all been crafted by Auroxas, with some aid from Altagos, as a safe haven and buffer zone about his lair.

The bayou fills a long rocky gorge, at the far end of which is a salty lake with sandy shores shrouded by sea oats and knotgrass. This lake is used by the local eels as a breeding ground. It hardly ever rains in the bayou, and then it's either a short, sharp thunderstorm or a gentler brief light drizzle from scudding clouds. Mists are another matter altogether and the twilight often heralds the arrival of thick swirling fogs.

The dry and dusty hills surrounding the haunted bayou are shrouded with an open woodland of lichen, stone pine, grey pine, white cypress pine, and canyon live oak. These rugged hills are home to Giant Rock Rattlers, Rock Reptiles, Giant Lizards, Rhaumbusun, Huge Spiders, Large Scorpions, and Huge Centipedes. There are dozens of types of giant bark beetles, with some species reaching 8” long. There are numerous secluded caves in these badlands and here giant termites build their armoured galleries.

Down in the bayou there is a wild profusion of life.

It is a woodland bog with swamp cypress, swamp white oak, southern live oak, shadowtop, silverbark, roseneedle pine, silky dogwood, blackfruit cornel (blackfruit dogwood), eastern juniper (red cedar), oriental beech, and river she-oak. All of the trees are festooned with swamp jessamine, toadstools, Spanish moss, beard lichen, and ball moss.

Amidst the trees and in the ponds one can find soft river weed, duckweed, water milfoil, cattail, sawgrass, fragrant waterlily, pickerel weed, spike rush, bullrush, pitcher plant, spotted beebalm, yellow cowlily, rattlesnake master, Turk’s cap (wax mallow), swamp rose, creeping wood sorrel, hooded blue violet, bahia grass, rough stalk bluegrass, tufted hair grass, sour top blueberry, bog bilberry, and marsh fern.

The bayou waters form a rich ‘soup’ of microscopic algae, copepods, tiny insects, worms, marsh slaters, small bony fish, various snails, lake limpets, fish eggs, insect nymphs, frog spawn, mosquito laeve, water bugs, leeches, and tadpoles.

In these waters there are various small animals too such as red swamp crawfish, white river crawfish, painted turtles, mata mata, grass frogs, bullfrogs, shrimp, freshwater mussels, soft-shell clams, scaly sand darters, mosquitofish, orangespotted sunfish, bluegills, black crappies, golden trout, spotted bass, and eel-tailed catfish.

The air is alive with gnats, midges, mosquitos, brine flies, marsh flies, stoneflies, dragonflies, wasps, hornets, crickets and flower beetles (flower chafers). At night there are fireflies, various moths, and common bats.

Often heard but rarely seen birds are everywhere. Green Kingfisher, Great Blue Heron, Snowy Egret, Green Heron, Least Bittern, Pied-billed Grebe, Great Northern Loon, Anhinga (Dixie Darter), Watercock, Song Sparrow, Dickcissel, Downy Woodpecker, Cedar Waxwing, Brown Thrasher, European Serin, Citril Finch, Prothonotary Warbler, Olive-sided Flycatcher, Red-winged Blackbird, and Boat-tailed Grackle.

Larger bayou dwellers include:

· Electric Eel (HD 2, 9’ Long, Carnivore)

· Sewerm (HD 2-4, 3'-6' Long, Carnivore)

· Crocodile (HD 3, 8’-15' Long, Carnivore, Vendyan Gharial)
· Ordinary Raven (HD ¼, 2’-4’ Wingspan, Omnivore)

· Large Hawk (HD 1, 2' Long, Carnivore, Red-Tailed Hawk)

· Owl (HD 1, 15” Long, Carnivore, Laughing Owl or Whēkau)

· Owl (HD 1, 25” Long, Carnivore, Barred Owl)

· Owl (HD 1, 27” Long, Carnivore, Great Horned Owl)

· Emre (HD 3, 6' Tall, Herbivore, Primitive Ostrich-Like Bird)

· Giant Crane (HD 3, 7’ Tall, Omnivore, Large Wading Bird)

· Mouse (HD 1/4, 3”-6” Long, Omnivore, White-Footed Mouse)

· Rabbit (HD 1/4, 1’ Long, Herbivore, Swamp Hare)

· Black Porcupine (HD 1/4, 2'-3' Long, Herbivore)
· Skunk (HD 1/4, 2’-3’ Long, Omnivore)

· Muskrat (HD 1/2, 2' Long, Omnivore)

· Polecat (HD 1, 1’-2’ Long, Carnivore)

· Fox (HD 1, 3’-4’, Carnivore, Grey Fox)

· Wild Cat (HD 1, 4’-5' Long, Carnivore, Bobcat)

· Giant Black Squirrel (HD 1+1, 2' Long, Herbivore)

· Corkie (HD 1+1, 4' Long, Herbivore, Swamp Uplands Only)

· Dakon (HD 1+1, 6’ Tall, Frugivore / Omnivore)
· Large Spider (HD 1+1, 2' Across, Carnivore)

· Fire Beetle (HD 1+2, 2'-3' Long, Omnivore)

· Huge Wood Spider (HD 1+3, 3’ Long, Carnivore, Mystara Origin)
· Wild Pig (HD 2, 2' Long, Omnivore)

· Type B Poisonous Snake (HD 2+1, 5' Long, Carnivore, Cottonmouth)
· Silwane-Manzi (HD 3, 9' Long, Carnivore, Salty Lake Only)

· Cougar (HD 3+1, 4’-5’ Long, Carnivore, Swamp Panther)

· Giant Gecko (HD 3+1, 5' Long, Carnivore)

· Normal Constrictor Snake (HD 3+2, 10’-20' Long, Carnivore)
· Bohun Tree (HD 10, 30'-60' Tall, Omnivore, Deadly Plant)
· Dark Tree (HD 10, 12'-15' Tall, Omnivore, Deadly Plant)
More supernatural and far rarer creatures include:

Bayou Zombie (See Below)

Bayou Ghost (See Below)

Bloody Bones (Dragon Mag #138)

Coffer Corpse (Monstrous Compendium Annual III)

Lesser Banshee (Creature Catalogue – Mystara)
Undead Shadow (2nd Ed Monstrous Compendium - Monstrous Manual)
Wandering the bayou and surrounding hills, are undead patrols under Auroxas’ command. These are either 2-5 Archer Skeletons (Ravenloft III) or 2-5 gnoll skeletons (2 HD). These patrols are always accompanied by 3-9 (2d4+1) Skeletal Bats (Ravenloft I). If a patrol encounters adventurers, one bat will head off immediately to inform Auroxas.

An old river pirate haunts the marsh mists. This is a Jolly Roger (39 HTK) with his Rougarou first mate (Mountain Loup-garous - 56 HTK) and crew of six Sea Zombies. They sail the bayou at night in a moss festooned keelboat.

The bayou is a haunted place, many people have lost their lives in its cloying mud or perished in the surrounding dusty hills. It is a place where the Restless Dead linger.

On a patch of higher and dryer ground near the rocky walls of the canyon, one finds the Great Grove. The Great Grove is a planting of over a dozen ancient southern magnolias around a granite shrine to Grumbar.

A few hundred yards from the Great Grove a Black Willow (HD 19, HTK 95) lurks amidst a tangled grove of swamp oak in a rocky dell. Just reaching maturity, this malevolent monster is a sapling from the ancient and powerful Old Grey Willow-Man. In addition to the powers common amongst such fell creatures it is highly magical.

Innate Spells – 10th Level Casting Ability - Animate Dead Animals, Animate Wood, Command Undead, Corpselight, Dancing Lights, Drowsy Insects, Summon Undead, Undead Servant, Dancing Shadows, Summon Swarm.
Hidden amongst willow roots is an apparently badly damaged spear with a cracked shaft and a twisted head. In reality it is a highly enchanted and shadowy item crafted by the dread wizard Tizune Thane. Carved from the bones a shadow dragon, inlaid with dark mithril, and anointed with the blood of a bodak.

This magical spear is +3 To Hit and On Damage. Thrice per day, the wielder can call upon its deadly powers, causing any target struck to save versus death magic or die immediately. Good aligned individuals save at -3. In addition, the wielder can invoke Demi-Shadow Magic (2/Day), Shades (2/Day), and Shadow Walk (2/Day) with a Casting Level of 21st.

~ Bayou Zombie ~

CLIMATE/TERRAIN:
Haunted Bayou

FREQUENCY:
Rare

ORGANISATION:
Pack

ACTIVITY CYCLE:
Night

DIET:
Nil

INTELLIGENCE:
Low (5-7)

TREASURE:
Nil

ALIGNMENT:
Neutral Evil

NO. APPEARING:
1-6

ARMOUR CLASS:
6

MOVEMENT:
12

HIT DICE:
3

THAC0:
17

NO. OF ATTACKS:
1

DAMAGE/ATTACK:
1d3

SPECIAL ATTACKS:
Pain, Minor Spell Use

SPECIAL DEFENCES:
Specific Immunities

MAGIC RESISTANCE:
15%

SIZE:
M (5’-6’ Tall)

MORALE:
Steady (11-12)

XP VALUE:
650

These zombies are the undead relics of various adventurers and explorers who lost their lives in the Haunted Bayou and did not benefit from a proper burial. These minor corporeal undead have returned to plague the living. They delight in causing torment and pain. The chance of a cleric turning a bayou zombie is the same as the cleric’s chance to turn a shadow.

The clubbing blows of these zombies inflict 1d3 damage and cause wracking pain to shooting through the bodies of their victims. This pain causes no damage, but for the next 1d4 rounds, the victim will be -2 on their chance to hit and their AC is worsened by 2. This pain is only effective on living opponents.

These zombies take half damage from blunt and piercing attacks.

They take half or no damage from cold attacks, save dependant.

They are unaffected by sleep, charm, hold, fear, and similar spells that influence the mind. They also have a +4 bonus on saving throws against illusions.

These undead have some minor spell abilities. They can cast the following spells, once per day each, as a 3rd level wizard.

Dancing Lights

Spook

Wall of Fog

~ Bayou Ghost ~

CLIMATE/TERRAIN:
Haunted Bayou

FREQUENCY:
Rare

ORGANISATION:
Pack

ACTIVITY CYCLE:
Night

DIET:
Nil

INTELLIGENCE:
Low (5-7)

TREASURE:
Nil

ALIGNMENT:
Neutral Evil

NO. APPEARING:
1-6

ARMOUR CLASS:
6

MOVEMENT:
12

HIT DICE:
3

THAC0:
17

NO. OF ATTACKS:
1

DAMAGE/ATTACK:
1d3

SPECIAL ATTACKS:
Stunning, Minor Spell Use

SPECIAL DEFENCES:
Specific Immunities

MAGIC RESISTANCE:
15%

SIZE:
M (5’-6’ Tall)

MORALE:
Steady (11-12)

XP VALUE:
650

These incorporeal undead are the relics of various skilled hirelings, favoured henchmen, military sergeants, and the like who lost their lives in the Haunted Bayou and did not benefit from a proper burial. These minor spirits have returned to plague the living. They delight in causing torment and pain. The chance of a cleric turning a bayou ghost is the same as the cleric’s chance to turn a shadow.

The flickering touch of these malignant spirits causes life disruption. In addition to 1d3 physical damage, this blighted contact stuns the victim for 2d4 rounds unless a saving throw against Death Magic is made. For the purpose of this attack, only dexterity and magical bonuses apply to the victim’s natural armour class.

These spirits are only harmed by silver or magical weapons.

They take half or no damage from cold attacks, save dependant.

They are unaffected by sleep, charm, hold, fear, and similar spells that influence the mind. They also have a +4 bonus on saving throws against illusions.

These undead have some minor spell abilities. They can cast the following spells, once per day each, as a 3rd level priest.

Command

Faerie Fire

Cause Fear

~ Home Brew Map Keys ~

Map One

A
Main Hall & Zuuthusu’s Sprawling Wooden Cottage

B
Uljas’ Smithy

C
Cottages – Sakari, Zake, Uljas (Orcish Officers)

D
Cottages - Raado Sharilh & Varinia de Canparna (Nobles)

E
Mushroom House & Shady Mercantile District (See Map Two)

F
Druidic Shrine of Father Rollo

G
Gong Farm with Okra Fields

H
Inner Gate – 6” Thick Wood, Studded with Brass, Secured by Bar

I
Inner Gate – 6” Thick Wood, Studded with Brass, Secured by Bar

J
Outer Gate – 8” Thick Wood, Bound with Iron, Secured by Bar

K
Outer Gate - 8” Thick Wood, Bound with Iron, Secured by Bar

L
Outer Gate - 8” Thick Wood, Bound with Iron, Secured by Bar

M
Bayou

Map Two

A
Mushroom House

B
The Drunken Dragon

C
The Questing Beast

D
The Green Griffon

E
Irrlara Auvryana’s Home

F
Jarguari the Poet’s Recital Hall & Tent Theatre

G
The Knight’s Fort

H
Jacoby Scratch’s Fine Residence

I
Bhim the Jeweller’s Abode

J
Large Inn - The Owl & Ferret - Abandoned / Forbidding / Haunted

K
Temple of Nanna-Sin – Haunted By Murdered Priest & Moon Dogs

Aside from the more prominent buildings there are various scattered agricultural endeavours, small residences, hovels, and huts. In addition to the major dirt roads, numerous alleyways and lesser pathways link the various buildings.

Haunted Bayou
A
Auroxas’ Lair

B
Swamp Hold

C
The Great Grove & Shrine to Grumbar

D
Forest Gnome Village

E
Taer Shrine (Snowbeast Hold)

F
Petrified Forest
G
The Shards of Dark Ice

Amid the hills and forest between areas D and E one can find the Herbs of the Savage Frontier. These run to Beorunna's Cure-All, Feverbalm, Ghostroot, Mother's Leaf, Spellshield, Trueroot, and Woundwort.

The Forest Gnome Village is home to some 90 gnomes that comprise eight families. Each of these extended families lives in a series of sprawling comfortable rooms deep within an ancient canyon live oak. Cajanus the Imagemaker, 8th Illusionist and 2nd Ranger, is the venerable leader of the village. His two sons are 4th Stalkers, while his daughter Annukka is a 5th Treetender of Emmantiensien (World Tree, Treant-King, Sage of the Seelie Court). A tribe of some 12 snow fairies or frosts also lives in this area and is allied with the gnomes. Also allied with the gnomes is Snow Raven (Wild Elf, Frost Wizard 10th / Anagakok of the Moonwood, 12/17/16/16/15/15, LG) and his fey followers - Two Giant Lynx, One Elven Cat, and Blackavar the Domovoi (House Spirit and Blacksmith 9th).
The Taer Shrine or Snowbeast Hold occupies a rocky tor. It is comprised of a vast central cavern, open on one side to the wilds, with numerous twisting and turning passages leading off. These stony tunnels give onto a series of smaller feather ice shrouded caves. These damp and cold grottos are inhabited by a colony of some 12 Ice Toads. Towards the back of the central cavern rests a crudely fashioned and vaguely bearish guardian idol (25,000 lbs or over 12 tons) formed from magnetite. The clan of Taers numbers some 40 individuals with one shaman of 3rd level.

Petrified Forest. Here one finds a vast ancient forest from eons long ago that has been fossilised and now forms a sweeping ‘woodland’ of stark stony trees in hues of dusky greens, blues, and yellows. some of these trees have been highly mineralised and show opalescent colours. Throughout the soil is ashy and dead. Some sages say that geological action fossilised the woods. Others say that Grumbar is responsible.

The place is alive with earth energy and is home to a clam of five Galeb Duhr. The eldritch nature of the Petrified Forest has enhanced these rocky creatures despite their relatively young ages.
· Galeb Duhr (HD 10, Resist Cold, Double Boulders, Stone Tell, Stone Barrier, Turn Pebble to Boulder)

· Galeb Duhr (HD 9, Resist Cold, Resist Magical Fire, +2 AC)

· Galeb Duhr (HD 9, Resist Cold, +4 AC)

· Galeb Duhr (HD 8, Resist Cold, Resist Magical Fire)
· Galeb Duhr (HD 8, Resist Cold, +2 AC)
Something evil also haunts the shadows of the Petrified Forest. Zuuthusu believes it to be an evil dragon restored from death as a hateful undead ghoul. Father Rollo of Hawthorn Delve claims that it is nothing more than a handful of Chaggrins (Grue Earth Elemental).
The Shards of Dark Ice are all that remain of a once magnificent fortress. Within the shattered walls of gleaming para-elemental ice that once formed an imposing castle, a ruinous keep of steel blue glassteel rises. All of the rooms in the keep are at least partially open to the elements. Here the wind constantly howls and sobs through the fractured crystal.

The splintered ice walls of the castle and the crystal of the keep radiate magical cold. This inflicts 1d4 points of damage upon creatures within 20’ and 2d4 points of damage upon those within 10’. In addition, touching any wall inflicts 2d6+22 points of cold damage. Creatures especially subject to cold and frost will take additional damage.
The ambient temperature within the castle ruins is some 105° Celsius lower than that of the surrounding desert hills. This aura of cold extends outward in a sphere with a radius of some 2.2 miles (3872 yards) around the ruins. The prevailing winds carry the cold eastwards for a time, until the warmth of the desert finally overcomes the supernatural chill.
There is a Ghostly Horde (Monstrous Compendium – Mystara) that lingers in the ruins. This devastated army was once an elite cavalry unit with mounted archers mixed into lancer formations. Each man is armoured in Chain-Lamellar with Mail Coif and Steel Cap. They are armed with Composite Short Bow, Medium Lance, and Long Sword. The high-spirited medium war horses are protected with scale mail barding.

An ancient and deadly Ice Golem (Dragon Mag #44) haunts the ruins and attacks all wandering explorers. Its icy form blends in well with the ruined walls and it tends to thus gain surprise.

Some lingering enchantment acts as a shifting random portal and pulls things from other places into the ruins. Most often these are merely a handful of krotters, a large and yak-like form of cattle.

Other creatures that tumble through run to Dall Sheep, Caribou, Mountain Goats, Bighorn Sheep, Dire Wolves, Winter Wolves, Cave Bears, and Giant Owls. Far rarer but occasionally seen creatures include Neanderthals, Grals, Taer, and even the odd Ice Lizard or Tribe of Frosts (Snow Fairies).

The origins of the hold are lost in the mists of time. Throughout the oral history of the Desert Raiders of Calim, it has always been a deadly ruin.

Near the Shards of Dark Ice is the cavernous lair of a deadly Crone of Chaos and her pack of Winter Wolves. This fell hag is also an Icepriestess of Auril 6th with Ice Axe of Life Stealing, 5 Javelins of Lightning, Potion of Gaseous Form. She freely feasts upon the creatures that tumble through the interdimensional gateway.
The Cauldron of Winter – This highly enchanted item was recovered from The Shards of Dark Ice. It appears to be nothing more than a heavy iron cooking pot. It operates at the 22nd level of ability and has the following powers. The user can employ Ice Magic and Wall of Ice at will. Filled with icy water and stirred clockwise it will employ Conjure Elemental (HD 8 Ice Para-Elemental). Filled with icy water and stirred counter-clockwise it will employ Summon Ice Mephits (Dragon Mag #229). A deceased individual placed with the icy waters of the filled cauldron will be reincarnated as some form of arctic humanoid.
~ Swamp Hold ~

At the edge of the bayou, near the salty lake, is a hummock of jumbled basalt slabs shrouded in rich volcanic soil. A huge old Willow Myrtle (Swan River Peppermint) of some 50’ tall stands at the top of the hill, surrounded by a scattering of a dozen weeping willows, each some 35’ tall. Upon this highland is a fortified medieval village.

This is Swamp Hold, a community of various unsavoury types dumped here by Altagos. The wandering wyrm’s thinking was that if any adventures stumbled upon a mysterious bayou in the midst of a desert, then a seedy village would be a good distraction from the real reason for the bayou’s existence.

There are two factions in Swamp Hold, and each finds the other highly useful yet difficult. Zuuthusu heads the militant faction. He actively defends the village, maintains the standing fortifications, organises patrols, and directs hunting parties. The druidic faction is guided by Father Rollo of Hawthorn Delve. This faction organises all fishing activities, agricultural endeavours, and foraging expeditions. They are also deeply concerned with promoting a fruitful community. Alone, the militant faction would starve. And without Zuuthusu and his brigands the druidic faction would soon be overrun by undead.

The entire hilltop has been fortified. At the top of the hill there is an earthen rampart topped with a palisade that encloses several sturdy wooden buildings and a large main hall of unmortared basalt blocks and fieldstone.

Zuuthusu’s sprawling wooden cottage abuts the main hall. Here too one can find the cottages of the village leaders, barracks for the orogs, the rustic homes of the cavemen hunters, and Uljas’ smithy. Although his tanning workshop is down in the agricultural area.

Further down the hill there is another earthen rampart, also topped with a palisade and supported by a defensive ditch. Between these two ramparts are a number of farms and agrarian endeavours. Both of the palisades have catwalks.

Also between the walls live a horde of seedy craftsmen and the like.

Aside from the human villagers, over a score of mongrelfolk slaves tend various dormouse runs, rabbit hutches, chicken coups, pens of minimal buffalo and vegetable gardens within the agricultural area. Here one can find radish, kale, cabbage, and spinach. Each plot is boarded with green and wax bush beans.

One long low wooden building amid all the vegetable garden plots is the mushroom house. Within all is dark and warm. Over a dozen beds of compost support different stages of thriving mushrooms. These are all the meaty brown variety from the Forest of Tethir. Fried they have a distinct smoky coffee flavour.

Within one secluded corner of the agricultural area there grows a stand of three Shire Oaks amidst a handful of Shire Holly Bushes. These moss shrouded oaks are festooned with mistletoe. Nearby there is one ash sapling and one yew sapling.

The villagers know that some form of deadly lycanthrope is abroad in the haunted bayou. As such they actively cultivate wolfsbane. It grows throughout the agricultural area and every gateway has a garland above it. The orogs rub wolfsbane juice on their weapons whenever they get ready for duty. In the winter dried wolfsbane sprigs and aromatic oils infused with wolfsbane are used.

How does wolfsbane affect lycanthropes? Any lycanthrope struck by wolfsbane must make a Saving Throw against Poison or flee in fear. The wolfsbane can be used as a melee weapon or thrown at opponents. Lycanthropes driven away by wolfsbane will stay away unless pursued and attacked, or until the next moonrise.

Aside from the large basalt and fieldstone main hall, all the dwellings in Swamp Hold are crafted from a sturdy wooden frame with plank walls. The peaked roof is formed from split wood shingles lined with rush thatch. Each is roughly 20’ x 10’ with outside walls some 10' high. The floor is either antbed or fieldstone. There are two doors, front and rear, of wood construction and 7’ x 4’. The side walls each have two windows, 4’ x 2’, with wooden shutters. The doors and window shutters can be barred from the inside or latched from the outside. Rush mats cover the floors and furnishings are spartan.

There is one large communal dinning room with adjoining kitchen in the village. This arrangement was adopted as it makes things so much simpler. Situated in the agricultural area, it is run by Father Rollo.

Although a good cook, there is not much he can do with what is available. If the catch for the day is small, then he just makes a hearty meat and vegetable gumbo with dumplings - everything all in together. If larger animals are caught, he'll spit-roast them and do pans of roast vegetables. Crayfish and eel are particular delicacies. Leafy eatable plants he does up as a mess-of-greens. He tends to turn the wild fruits and occassional nuts foraged from the bayou into flavoursome fillings for sweet pies using various stone ground seeds to form a rough flour for the crust. He also makes acorn coffee and flavours it with swamp rose hips.

Within Swamp Hold the serving dishes run to wooden platters and bowls, all crafted from local timbers and lightly oiled. Eating utensils include wooden spoons and iron knives. All the cooking pots are also iron.

Everyone in the village, save for Varinia de Canparna and Father Rollo, gets about in rabbit pelt garb of buckskins style. They are also armed and armoured thanks to the skills of Uljas. Everyone has good solid iron weapons that fit their proficiencies. Most people also have a small silvered weapon, such as a knife or utility axe, just in case.

The cavemen tend to spend their days hunting as a spread out group in the bayou, while a dozen or so mongrelfolk forage and fish some distance off. They gather far more wild fruits and eatable plants than fish. Caveman and mongrelfolk alike are all careful to remain within shouting distance of one another when out in the haunted bayou.

Aside from provisions and clothing, the village also produces iron weapons (using bog iron), crude weapons, iron armour, leather goods, iron mongery, brassware, herbal insect repellents, healing salves, plant oils, tanned rabbit pelts, carved wooden combs, stout wooden chests, some cloth, woven reed baskets, woven rush mats, various ropes, small trawling nets, excellent hand mills, canoes, skiffs, and iron tools (adze, hammer, hatchet, knife, pickaxe, pitchfork, pry bar, sledge hammer, spade, chisels, iron wedges, block and tackle pulley).

· Venoms & Potions can be acquired from Irrlara Auvryana.

· Musical Instruments are crafted upon request and suitable payment by Jarguari the Poet.

· All forms of gem cutting, jewellery work, and soft metal crafting are cheerfully undertaken by Bhim the Jeweller.

· Zeralis will undertake sculpture work on commission.

Clustered in the vicinity of the mushroom house are a number of commercial buildings. These are all two story establishments with a first floor of dressed stone, walls some 1’ thick, and a wooden upper floor. Each is roughly 40’ x 20’ with outside walls some 20' high and a peaked double shingle roof. Within are two wooden floors (second and attic), two flights of wooden stairs, front and rear reinforced double wooden doors (8’ x 7’), two wooden shuttered & iron barred windows in each wall on the first and second floors (4’ x 2’), and a small cellar below with trapdoor and steep ramp. A pail closet is tacked on at the rear. None of the buildings in Swamp Hold are painted, but most are resin varnished. The doors and window shutters can be barred from the inside or latched from the outside. Rush mats cover the floors and furnishings are rustic.

This is the haunt of Swamp Hold’s seedy craftsmen cum ruffians.

Aside from a number of more prominent individuals, these folk run to some thirty half-orcs, various merchants and road patrol guardsmen (Sword Coast and Inner Sea in the main), a sprinkling of bandits and brigands, a dozen or so hobgoblins, a score of Thayvian gnolls, a few goblins, a scattering of norkers, a small tatalla guild (five members with guild master), several wererats, an adventuring group that now serves Zuuthusu, a handful of forlorn sea dogs, a gypsy troupe, and even a small group of human knights and nobles.

The adventuring band consists of five tough and reliable members. They spend their time fulfilling special missions for Zuuthusu as well as acting as a highly mobile strike force strengthening the defences of Swamp Hold.
Dorvim (Duergar Priest 4th / Tunnel Rat Thief 4th, Earthchild of Geb, Mulhorandi Speciality Priest, N {LE}) with Footman's Pick, Footman's Mace, Silvered Short Sword, Sling of Seeking +2 with Bullets, Iron Cap with Nasal, Mail Coif, Chain-Lamellar, Giant Lizard Riding Beast.
Dahna the Veiled Lady (Yuan-Ti Pureblood Witch 4th, Slit Eyes & Small Fangs, Natural AC 4, LE) with Wand of Illumination (73 Charges), Ring of Shooting Stars, Ring of the Magnificent Mansion, Potion of Gaseous Form, Two Potions of Healing, Potion of Vitality, Giant Lizard Riding Beast.
Ring of the Magnificent Mansion - This ring is the focus for a permanent variant of the Mordenkainen’s Magnificent Mansion spell. Using the ring is quite subtle, the user just mentally summons up the entry portal and it appears as a faintly shimmering golden-green area hanging in the air anywhere desired within 10 yards of the ring wearer. This softly gleaming portal is six feet wide and twelve feet high. The ring goes with the wearer and the now invisible and sealed portal remains where it was summoned. Anyone entering the mansion is enchanted with Protection from Hunger and Thirst. The mansion is lavishly decorated and appointed in the style of the Arabian Nights. Rest and relaxation is easy within the mansion and natural healing rates are doubled. Equipment and tressure can be safely stowed in the mansion too. If anything living is left in the mansion, it tumbles out of the fading portal upon the exit of the ring wearer. The ring is obviously an item of great enchantment from mercantile Turmish. It operates at the 21st level of casting ability and has an initiative modifier of +2.

Kurhur (Half-Orc War Priest 5th, Cleric of Vataqatal, LN {E}) with Great Scimitar, Maul, Pellet Bow with Bullets, Open-Faced Helm, Improved Mail (Fine Steel Bar Mail), Leather Gauntlets, High Hard Boots with Armoured Insteps, Giant Lizard Riding Beast.
Mitan (Ogrillon Mine Rowdy Fighter 4th, Natural AC 6, NE) with Giant Lizard Riding Beast.
Jaachim the Blood Bear (Bugbear Pit Fighter 4th, NE) with Morning Star, Chain, Cestus, Two Bolas, Six Darts, Four Chakram, Brigandine Coat, Iron Greaves, Giant Lizard Riding Beast.
Ladies of the night, and men too for that matter, haunt the area. Most are human, but a few are half-orcs. In addition to the offering of the usual fare, the harlot is 30% likely to know valuable information, is 15% likely to make something up in order to gain a reward if questioned specifically, and is 20% likely to be, or work with, a thief. Here one can find the following types - expensive doxy, brazen strumpet, haughty courtesan, saucy tart, wanton wench. Some of these presumed harlots are actually exotic dancers from the nearby eating and drinking establishments, only prostituting themselves as it pleases them.
There is no really organized prostitution in Swamp Hold, no grand madam or sly pimp runs things from the shadows. The various harlots of the streets are loosely tied in with the tatalla guild and Jedidiah the Picaro however. These three groups provide a very effective streetwise information network and they look out for each other too.
The Drunken Dragon is a sleazy tavern run by Zarn the Skullcrusher (Half-Ogre, Fighter Barbarian 3rd, 18-82%/12/16/12/12/08, Gift of Felix {d20}, LE {N}). Aside from cloudy gruit ale and a herbal white spirit, he sells deep fried mushrooms, braised dormouse, and various pickled corms. The tavern has no accommodation, although upstairs rooms of various sizes can be rented for private meetings and drinking sessions.

The Questing Beast is a seedy inn run by Slarr (Lizard Man, Thief Shadow 3rd, 17/15/16/14/12/14, Gift of Courage, LE). He sells a wider range of drinks and food than The Drunken Dragon, but his prices are higher. The inn has a courtyard at the back where one can drink in the open, surrounded by stands of trailing swamp rose. Upstairs there are small sleeping rooms for nightly rent.

The fare here runs to cloudy gruit ale, rose hip wine, swamp berry fruit brandy, a herbal white spirit, flatbread, buffalo milk cheese, cattail gruel, cabbage soup, mushroom soup, dormouse baked in pastry, and fried rabbit or fried chicken with a mess-of-greens. Special meal requests can be made and will be fulfilled as best as can be managed within the limited resources of Swamp Hold. Fresh fried fish is a common special request and is always available with a just few hours notice.
The Green Griffon is a boisterous gambling den. It is jointly run by Delissia of Mordulkin (Human, Speciality Priestess {Waukeen Goldeyes} 6th, 16/18/15/16/18/17, LN) and Amaya of Deepingdale (Human, Thief Investigator 7th, 15/17/16/18/15/16, LN). Both share the same father, the red and bearish Valdar, but different mothers. An ornate oil painting of their father, done on a durable mahogany board by the hobbit lasses of The Swordsmith’s House in Highcastle hangs above the main bar. The rich almost baroque work depicts a great wild Viking, built like a slab of granite, with riotous red hair and thick beard. Upon the main bar is a 3’ tall bronze sculpture inspired by the painting and crafted by Zeralis.

Delissia of Mordulkin is a statuesque Grecian lady with rippling raven black hair that falls to her shapely waist. She has a light musical laugh and large expressive eyes that flash like black opals. She wears a flowing steel blue cloak (Cloak of Battle) over her ornately embroidered rabbit pelt buckskins and is always armed with a mithril reinforced oaken staff (Staff of Striking with 22 Charges).

Amaya of Deepingdale is a lightly muscled young woman with sandy brown hair that falls in loose ringlets to her elegant shoulders. Her friendly features are dominated by lively hazel eyes and an impish smile. She wears a large hooded black cloak (Shadowcloak) over her ornately embroidered rabbit pelt buckskins and is always armed with a mithril short sword (Flame Tongue).
Within one can find various games – Knucklebones; Crown and Anchor; Ship, Captain, and Crew; Dominoes; Shove Ha'penny; Draughts; Hare and Hounds; Nine Men's Morris; Cribbage; Post and Pair; Fortress Chess. In the evenings there is cockfighting and wild wrestling matches. There are no pit fights here or other more violent blood sports however.
Three stalwart warrior bugbears, specialised in wrestling and punching, act as bouncers for the place. A handful of Urd porters help keep the place running smoothly. The drinks and food here are supplied by Zarn the Skullcrusher as a sideline to his nearby tavern.

Although the Green Griffon is the best organised and most luxurious gambling den in Swamp Hold, it is by no means the only gambling establishment. Down beyond the Mushroom House there are a few tented sly grog shops where arm wrestling, bare-knuckle boxing, and the like are common. Here to one can find games of chance too, with dice or cards or both.
One currently popular game is Dragon Cards, a rough poker variant. This card game involves a battle between an army of knights and a flight of dragons. Their are four suits in the card deck and these consist of warriors, mounts, dragons, and familiars. There are 78 cards in the deck, with 19 cards per suit. Two unique cards also exist, the Shining Lord of Shadow, which can substitute for any warrior or dragon card, and the Beast Card, that can substitute for any mount or familiar card.
Street fortune tellers are also popular, using tarot cards or casting the runes or employing divination by candles. Most of these seers have some real skill, as they would not survive otherwise. Some are slightly psionic, some are divinely inspired, and others know something of hoodoo.
Hoodoo is a form of traditional folk magic that developed from the syncretism of a number of separate cultures and magical traditions. It incorporates practices and traditions from the Dark Continent, Chult, Narfell, and Uthgardt, as well as some Daleland magical practices and grimoires. While folk practices like hoodoo are trans-cultural phenomena, what is particularly innovative in this tradition is the remarkably efficacious use of the Saints of Grace and Favour in its practices and in the lives of its practitioners (root doctors). The origins of hoodoo are thought to begin with the Dark Continent slaves, particularly in the Dalelands. Unlike formal religions, hoodoo does not have a structured hierarchy. It also does not have an established theology, clergy, laity, or order of liturgical services of its own. Hoodoo is not reserved solely for the specialist. Many of the spells and practices are within the realm of folk remedies.

There is a shadowy Drow in Swamp Hold. Irrlara Auvryana is a lithe and darkly alluring woman with obsidian skin, waist-length silvery hair, and dark red eyes like polished fire opals. She sells various venoms and potions from the front room of her home near The Questing Beast. Word on the streets is that her residence is defended with deadly crossbow traps and guarded by Ju Ju Zombies. She deals freely with devils, demons, and the like. Wherever she goes abroad in the town, a sinister and heavily cloaked bodyguard invariably accompanies her.

This is all shadow and illusion. Irrlara Auvryana is in reality the sly and underhand gold elf Cyllessil of Neverwinter (Gold Elf, Bard Charlatan 5th, 12/15/16/15/12/15, NE).

In her natural form, Cyllessil is a lean and lanky sun elf with bronzed skin tones, golden blond hair, and eyes of liquid gold. Her dark elf masquerade is accomplished via the use of Colour and Change Cantrips. No elf will ever be fooled by this minor disguise. She employs Spider and Dim Cantrips to reinforce her dark elf pretence.

Cyllessil has cast Find Familiar and gained a Gremlshka (9 HTK). She keeps a Shadow Goblin (2+3 HD, White Dwarf #26) and some dozen Mites as henchmen (See ‘Gremlin’ for Details).

Short Swords (2), Long Bow (1), Acting (0) 14, Anatomy (1) 15, Appraising (1) 15, Artistic Ability (Painting) (1) 12, Brewing (1) 15, Disguise (0) 14, Forgery (0) 14, Gaming (0) 15, Herbalism (2) 13, Necrology (1) 12, Venom Handling (1) 10, Modern Language (0) (Silvanesti) 15, Read & Write (0) (Silvanesti) 16, Modern Language (0) (Bocchi) 15, Read & Write (0) (Bocchi) 16, Modern Language (0) (Jhandar) 15, Read & Write (0) (Jhandar) 16, Modern Language (0) (Relantaur) 15, Read & Write (0) (Relantaur) 16.

There are five undead monkey zombies guarding her home and all have been liberally anointed with Class B Poison (AC: 9; Move: 6; HD: 2+1; THAC0: 19; Attacks: 1; Damage: 1; Special: Immune to Cold and Mental Affects, Half Damage from Bludgeoning and Piercing Attacks, Attack Last In Round) - (Hairy {Reversed}, Animate Dead Animals, Embalm) (Colourful Gnome Garb Impregnated with Dog Pepper). These undead resemble nothing so much as wicked little gypsy gremlins or carnival imps.

Grokk is the offspring of a fomorian giant and a hill giant. Due to some quirk of genetics, he is a runt and stands just over seven-and-a-half feet tall.

Cyllessil is the only person ever to accept him for what he is without fear or favour. He is intensely loyal to the cunning gold elf and often passes himself off as a Firbolg giant thanks to appropriate clothing and liberal amounts of henna hair dye.

Grokk (AC: 5; Move: 9; HD: 6+6; THAC0: 13 {11 With Strength Bonus}; Attacks: 2; Damage: By Weapon +3; Special: Can Use Parry Manoeuvres on Missile Weapons; 18-67% Strength; Heightened Smell; Keen Hearing; Iron Stomach; Move Silently 75%; Hide in Shadows 70%; Climb Walls 95%; Sensitive Skin; Align: NE).

Grokk has an exceptionally broad and stocky build. He’s roughly twice as broad as a normal human with long arms and short legs. He is also a very hairy fellow with about three times the amount as a normal human. It grows profusely on his head, arms, legs, chest, and back. He has earthy skin tones, reddish brown hair, and eyes the colour of dried blood.

Jarguari the Poet (Dual-Classed Human, Fighter Swashbuckler 5th & Thief Adventurer 6th, 16/17/16/15/13/17, N {G}) maintains a musical instrument workshop and recital hall with a tent theatre tacked on the back. It is here that the local gypsies are most often found, when they aren’t off wandering the countryside.

Jarguari keeps some seven Saluqi dogs and has two faerie drakes that are his friends. Female Faerie Drake (Belly Colour Yellow, Gold Body, Green Wing Markings, Dragon Mag #146). Male Faerie Drake (Belly Colour Orange, Blue Body, Silver Wing Markings, Dragon Mag #146).

Quirijn the Shadow Puppeteer (Human, Wererat Father & Human Mother, Bard Thespian 6th, 15/18/16/15/13/16, N {G}) also lives here and puts on shows every evening. Quirijn is a lean and wiry fellow, of shorter than average height, with bright almost feral eyes, a dropping moustache, and swarthy skin tones.

Elspeth the Weaver (Human, Mystic of Selûne 2nd, 09/15/11/13/16/16, CG), is an attractive girl with flowing black hair and twilight blue eyes. She is Quirijn’s wife and helps him with all his shows. Elspeth is accomplished at weaving cloth, reeds, ropes, nets, and the like.

Klaus Thistledown (Hairfoot Hobbit, Fighter & Thief Traveller 3rd/4th, 12/18/16/15/15/18, N {G}) is the street barber of Swamp Hold. He usually sets up his stools and gear on the porch of Jarguari the Poet’s place. He cuts hair, shaves as required, trims beards, and even performs dentistry. He is also an accomplished healer and cheerful raconteur.

The Knight’s Fort is formed by three standard commercial buildings linked by high stone walls. This arrangement forms an enclosed courtyard of considerable size.

Lord Leofrick, Marquis of the Marching Mountains, Peer of Sembia (Landed Gentry) Warrior Personality - The Brash Youth (Fighter Noble Warrior 3rd, 13/08/13/15/07/16, LN {G}, Bastard Sword, Horseman's Flail, Medium Lance, Field Plate, Great Helm, Mail Coif, Medium Shield, Medium War Horse, Full Brigandine Barding, Tack).

Lady Eleanor (True Bard 2nd, 10/16/12/18/16/15, NG) is Lord Leofrick’s devoted wife. Winifred (Bard Herald 1st, 13/17/12/15/11/15, LN) is Lady Eleanor’s faithful yet crafty handmaiden.

His four knights are Sir Henry, Sir Benedict, Sir John, and Sir Brom.

· Four Knights (Fighter Noble Warrior 2nd, LN {G}, Bastard Sword, Horseman's Flail, Medium Lance, Mail & Plate, Closed-Face Helm, Mail Coif, Medium Shield, Medium War Horse, Full Leather Barding, Tack).

· Four Squires (Fighter Noble Warrior 1st, LN {G}, Bastard Sword, Horseman's Flail, Medium Lance, Chain Mail, Closed-Face Helm, Mail Coif, Medium Shield, Light War Horse, Tack).

· Three Guardsmen (Fighter Myrmidon 2nd, LN, Light Crossbow & 10 Quarrels, Long Sword, War Hammer, Ring Mail, Open-Faced Helm, Medium Shield, Sembian Deerhound {Large Runner}).

· Twenty Retainers (Bard Courtiers 1st, LN).

· Six Servants (Transmuter Apothecary 2nd, Blacksmith 2nd, Cartographer 2nd, Guide {Hunter} 2nd, Healer 2nd, Scribe 2nd).

· Jedidiah (Thief Picaro 3rd, 12/18/16/11/18/17, NG).

The sea dogs of Swamp Hold are the survivors of various pirate crews, smuggling gangs, river raiders, and the like. Their nominal leader is Jacoby Scratch (Multi-Classed Half-Elf, Moon Elf & Halruan Human, Conjurer & Thief Buccaneer 4th/5th, 13/17/16/17/13/16, Gift of Second Sight, NE). He has a pair of trained Fire Falcons with him at all times.

Jacoby Scratch maintains a fine residence, of sorts, near the mushroom house that has sweeping verandas on both floors that wrap completely about the building. The upper veranda is shaded with sailcloth. When the wind is up these shades catch it, snapping and ruffling just like the sails of a ship at sea.

On the ground floor there is a display room holding various items of nautical paraphernalia along with over a dozen fully rigged model ships, a chart room, a rambling lounge, a long dinning room with a large trestle table and numerous stools, and a kitchen at the rear with an open fire.

The upper floor holds a spartan bedroom, set out after the fashion of a ship’s cabin, two smaller bedrooms for Varna and Benoît, sprawling study, cartographic studio, small private lounge, and armoury. A massive piece of Scrimshaw, fully 4’ long and carved from the tusk of a giant walrus, dominates the private lounge. It depicts the death of Immurk the Pirate amidst a great sea battle. Also in this room are eight ornate silver wine goblets, artfully crafted as squids.
Jacoby’s household runs to his lover Varna Surtrar of Urmlaspyr (Human, Fighter Pirate 3rd, 15/16/17/12/08/15, LE), Benoît Girard (Human, Thief Buccaneer 4th, 12/18/16/14/10/15, N {LE}) an old seaside teller of tales and unrepentant scallywag, Henry ‘Pegleg’ Thatcher (Human, Fighter Pirate 3rd, 17/15/17/10/12/09, LE {N}, Right Peg Leg {Gilded Wood}, Left Gaff Hook {Silvered Steel}, Right Eye {Translucent Green Peridot - Gem of Retaliation}) a salty old mutilated pirate who sleeps in the kitchen, and Daizan (Half-Orc, Fighter Pirate 3rd, 18-82%/17/19/15/09/10, Gift of Rune Lore { Iron-Can’t-Bite-Rune}, LE) a tough young cove who keeps an eye on the place and sleeps in the downstairs lounge.

In the evenings a dozen or so piratical fellows will be found here drinking, telling tall stories, and singing sea shanties. There are usually a few ladies of the night about the place too. These dubious persons run to brazen strumpets, haughty courtesans, saucy tarts, and wanton wenches.

Between the Knight’s Fort and the fine residence of Jacoby Scratch stands the abode and workshop of Bhim the Jeweller. The doors here are reinforced with bands of iron and the windows are secured with bars of iron. Five fully trained guard dogs (Dale Mastiffs - Large Fighter) add further security to Bhim’s spacious home. He also has a tamed and trained dire wolf as something of a bodyguard.

Bhim (Multi-Classed Half-Orc, Black Orc & Hobgoblin, Fighter Outlaw & Thief Adventurer 4th/5th, 18-39%/17/16/16/13/13:15, LN) earns his living as the money man of Swamp Hold.

Bhim is a burly and powerful fellow of some 6' with a hairy dusky brown hide. His heavy head is dominated by large dark brown eyes, upswept ears, small tucks, and sweeping moustachios. In twilight and conditions of darkness his eyes take on a distinct reddish tint. Bhim favours bold blood red garb and black leather armour. His weapons are always highly polished and in good repair.

Long Bow (1), Morning Star (2), Long Sword (1), Two-Hander Style (1), Animal Training (Dog) (1) 13, Appraising (1) 16, Direction Sense (0) 14, Fire-Building (0) 12, Gem Cutting (2) 15, Intimidation (1) 18 or 13:15, Looting (1) 17, Metalworking (1) 17, Riding (Horse) (1) 16, Weather Sense (1) 12.

Money in Swamp Hold usually takes the form of lapidary spheres crafted by Bhim from naturally occurring desert glasses, usually the result of a lighting strike, meteor impact, or some such energetic natural phenomena.

Black
=
1 Copper Coin Value

Tan

=
5 Copper Coin Value

Green
=
1 Silver Coin Value

Yellow
=
1 Electrum Coin Value

White
=
1 Gold Coin Value

Any coins and all types of silver trade bars, although rare, are readily accepted within Swamp Hold. Iron and steel trade bars are only accepted by Uljas, who usually melts them down for metalworking. Jarguari will accept Gond Bells at open market prices. Bhim will trade gems for lapidary spheres or even coins if pressed. He’s the only one in Swamp Hold who will openly deal with gems and jewels.

- Gypsies of the Haunted Bayou -

Ismek (Half-Satyr, Gypsy-Bard 5th, 16/18/17/15/17/15, N {G}, Fiddler).

Balkrin (Human, Fighter Beast-Rider {Horse} 3rd, 15/16/15/10/15/13, N).

Javyd (Human, Gypsy-Bard 3rd, 13/18/12/13/12/15, N, Mandolin Musician).

Endora (Human, Psionicist Berranie Seeress 3rd, 11/12/16/15/17/15, N).

Yeva (Human, Gypsy-Bard 3rd, 12/17/15/15/13/17, N, Tambourine Dancer).

Everyone in Swamp Hold has some skill with the Common Tongue and Lantani. They can speak both at two-thirds their Intelligence, rounding up. Most people in Swamp Hold are illiterate.

Think of Swamp Hold as akin to Thieves' World and Tales of Lankhmar.

Zuuthusu of the Iron Fang Clan is a chieftain flind from Unther, dumped into the haunted bayou when Altagos came to the aid of a Temple of Nabu in the Council Hills that was being raided. Wily and cunning, he is a devote follower of Nergal. Zuuthusu is darkly charismatic, dynamic, and very macho.

Witch Doctor 7th - 17/13/18/14/13/16:17 – 46 HTK – NE.

Spells: 4 - 1st / 3 - 2nd / 2 - 3rd / 1 - 4th. Spheres: Charm, Elemental Earth, Guardian, Healing, Thought, Time. Elemental Earth & Shadow (Wizard Magics - 1st & 2nd Level Spells Only).

Flindbar (1), Two-Weapon Style (1), Ambidexterity (1), Alertness (1) 14, Chanting (1) 16~17, Danger Sense (2) 14, Healing (1) 11, Herbalism (1) 12, Local History (Uthangol Mountains) (0) 16~17, Observation (1) 14, Poetry (1) 12, Religion (1) 13, Spellcraft (1) 12, Modern Language (0) (Lugroki) 14, Read & Write (0) (Lugroki) 15, Modern Language (0) (Untheric) 14, Read & Write (0) (Untheric) 15.

Improved Mail +1 (Bar Mail) with Open Helm +1, Paired Flindbars +1, 5 Javelins of Piercing, 3 Iron Javelins, Amulet Versus Undead (5th Level of Power, Aligned to Hoar, Three Electrum Filigree Lightning Bolts Striking a Double Headed Waterdeep Harbour Moon), Eyes of Charming, Potion of Fire Resistance, Potion of Extra Healing. Zuuthusu also has a gleaming blue steel five use flask with Oil of Sharpness. He has never used it however and is unsure of the ‘Plus’ it imparts.

Zuuthusu ritual knife has a blade of fine blue steel. The deftly carved hilt of his blade is formed from Samarskite and Ravenar. It depicts a dark skinned man holding a black shield.

Blood Fang is a large male Nunda from the World Pillar Mountains. Raised by Zuuthusu since it was but a cub, it is now something of a guard beast cum pet.

Blood Fang - AC: 6, Move: 12, HD: 7+3, HTK 50, THAC0: 13, Attacks: 3 (1 Bite & 2 Claws), Damage: 2d6/1d6+1/1d6+1, Special: Rake with Rear Claws & Surprised Only On 1 in 6, Intelligence: Semi, Alignment: Neutral, Size: L (12’ Long).

A carnivorous, large, climbing cat, remarkable only for its size. Like other large cats, the Nunda can leap up to 30’. If both forepaws hit a single victim, the rear claws may rake for 2-8/2-8 (two normal “to hit” rolls required). If encountered in its lair, there is a 30% chance that 1-3 cubs will be present, each about 50% mature and having no effective attacks. Nunda climb and swim with ease.

Nunda or Mngwa (the strange one) is a gigantic, ferocious, brindle grey feline, said to stalk the distant hills and woods of fabled Ngorongoro.

Zuuthusu is protected by twelve elite warrior guards in brigandine and open helm with two-handed axe, battle axe, long sword, and long bow with sheaf arrows. All of these weapons are inlaid with silver. These gnolls have 3 Hit Dice, 18 HTK, and 18 Strength. They are Neutral Evil.

Wasimbu is a tough and wiry warrior with deep brown hide, strong features, and a curly beard. He is a redoubtable yet affable fellow, always dauntless and gutsy. Wasimbu has eaten three blooms of the rare Blood Orchid from the Mountains of the Moon.
These days he has been enslaved by Zuuthusu, after much torture and interrogation, and is forced to act as Swamp Holds gong farmer. Just outside of the palisades he has several plots growing luxuriant crops of Okra.

Fighter Wilderness Warrior 5th - 18-71%/17/21/16/13/15 – 67 HTK – NG.

Assegai (2), Knobkerrie (1), Shield (1), Wrestling (1), Agriculture (1) 16, Animal Lore (1) 16, Direction Sense (1) 14, Endurance (0) 18, Iron Will (2) 11, Observation (1) 16, Running (1) 12, Survival (Savannah) (0) 21, Trouble Sense (1) 13, Weather Sense (1) 12, Modern Language (0) (Waziri) 16, Modern Language (0) (Mangani) 16, Modern Language (0) (Thorass) 16, Modern Language (0) (Midani) 16.

Rabbit Pelt Headband, Rabbit Pelt Vest, Rope Belt, Tanned Hide Skirt.

Four Painted Hunting Dogs: AC 7; Move 21; HD 2; HTK 16; THAC0 19; Attacks 1; Damage 1d4+1; Neutral. Hunting Dogs have superior senses of scent and hearing. They have good night vision too. They can track with the same ability as the enchanted Onyx Dog. Some say dogs and foxes can see ghosts and such.

Painted hunting dog, also called the African hunting dog or Cape hunting dog, this canid is not closely related to the others. It resembles a big domestic dog with long legs, an outsize head, powerful jaws, and large, rounded ears. The short fur is sparse, and the black skin beneath it can be seen in places. Hunting dogs sport a peculiar harlequin pattern: asymmetrical white blotches, rimmed with black, on a yellowish background. The tip of the tail is always white, and the face and muzzle black. Hunting dogs have a strong, musky odour. They are efficient hunters, and can bring down anything smaller than an elephant or a hippopotamus, hunting in coordinated groups near sunrise or sunset. They chatter when excited, and make a strange, bell-like sound in the chase. Members of the pack are very close, and it is surprising that these canids are not more often tamed. Their inexpressive faces and strong odour may have something to do with this. They can be tamed and trained for use as coursing hounds, though. Hunting dogs seldom attack humans, but will take domestic animals. They are native to open tropical country.
Raado Sharilh is a half-elf from Zazesspur. His mother was a human cleric of Eldath from Tethyr and his father was a moon elf sea captain from the Moonshae Isles. He acts as Swamp Hold’s castellan and combines the duties of both majordomo (responsible for a castle's domestic staff) and military administrator (responsible for maintaining defences and protecting the castle's lands). A failed raid on Altagos’ lair in the Dust Desert landed him in the haunted bayou. He’s as crafty as a fox.

Fighter 4th / Transmuter 4th / Thief 5th – Dilettante - 15/17/15/16/13/15.

30 HTK - Neutral Evil – Spells @ 4 – 1st & 3 – 2nd. Memorised: Colour Spray, Comprehend Languages, Expeditious Retreat, Shocking Grasp, Alter Self, Choke, Vocalize.

Short Blades (2), Single-Weapon Style (2), Two-Weapon Style (1), Ancient History (Empire of Raurin) (1) 15, Display Weapon Prowess (1) 17, Forgery (1) 16, Gaming (1) 15, Information Gathering (1) 16, Intimidation (1) 15 or 15, Numeracy (1) 16, Oration (1) 14, Spellcraft (1) 14, Statecraft (1) 11, Stewardship (1) 11, Style Analysis (1) 15, Tumbling (1) 17, Modern Language (0) (Relantaur) 16, Read & Write (0) (Relantaur) 17, Modern Language (0) (Silvanesti) 16, Read & Write (0) (Silvanesti) 17.

Bracers of Defense AC6, Dagger +2, Iron Short Sword, 2 Iron Daggers, Ring of Tongues (Dragon Mag #117), Rope of Climbing, Scroll of Protection from Magic (Aged Ivory Tube), Scroll of Protection from Undead (Green Jade Tube), Scroll of Protection from Illusions (White Jade Tube).

Sharilh’s wooden cottage is atop the hill within the second fortified area of the village. Within the fieldstone floor is covered with rush matting. At one end of the single large room is a fieldstone fireplace. Near this is a large round wooden table and five chairs. These are wooden too, but they are more wooden frame with the seat and back formed from woven rush. A thicker rush mat in one corner serves as a bed. At the base of the sleeping mat is a large aromatic cedar storage chest.

Within the chest can be found various items of clothing and a tight roll of eight fine rush papyrus sheets. These sheets serve Sharilh as a rough spell book and contain his memorised spells along with Read Magic.

There are a rough dozen musty old tomes on a shelf near the rear door of the single room. These old tomes form the only library in Swamp Hold.

Tales of Old Scratch (Written By Alzegund the Trader in Krenite)

Tales of Old Scratch (Written By Alzegund the Trader in Dalespeak)

Trickster Tales (Long Versions in Krenite & Short Versions in Dalespeak)

The Cult of Old Man Winter (Dalespeak)

Legends and Tales of the Pine Barrens (Dalespeak)

Auguste’s Circus Musings (Dalespeak)

Translating Dictionary (Silvanesti and Dalespeak)

History of the Forgotten Forest (Silvanesti)

Legends and Lore of Tappan - The Horned Dancer (Silvanesti)

Ecology of the Korred (Silvanesti)

Varinia de Canparna is an accomplished human illusionist from Zazesspur and Raado Sharilh’s old adventuring companion. She now acts as Swamp Hold’s court mage and sage. She is an arrogant and snobbish show-off.

Illusionist 6th – Patrician - 10/17/12/16/12/15 – 18 HTK - LE.

Spells @ 5 – 1st & 3 – 2nd & 3 – 3rd. Memorised: Dancing Lights, Mount, Spook, Taunt, Ventriloquism, Glitterdust, Scare, Whispering Wind, Flame Arrow, Hold Person, Phantom Steed.

Dagger (1), Single-Weapon Style (1), Animal Training (Horse) (1) 12, Animal Training (Song Birds) (1) 12, Artistic Ability (Painting) (1) 12, Artistic Ability (Composition) (1) 12, City Familiarity (Zazesspur) (1) 16, Dancing (1) 17, Etiquette (0) 15, Heraldry (0) 16, Land-Based Riding (Horse) (0) 15, Musical Instrument (Harp) (2) 16, Poetry (1) 14, Singing (1) 15, Spellcraft (1) 14, Modern Language (0) (Relantaur) 16, Read & Write (0) (Relantaur) 17, Modern Language (0) (Thorass) 16, Read & Write (0) (Thorass) 17.

3 Iron Daggers, School Cap (Invocation/Evocation, Type I, Caul {Golden Brocade Hair Net with Diadem and Silk Draperies}), Robe of Useful Items (Golden Sea Silk, Wasp Nest {Roughly 300 Normal Wasps}, Solid Silver Dagger, Large Silver Mirror, Hooded Lantern {Filled and Lit}, Stout Church Candle {Lit}, Coil of Silken Rope {75' Long}, Pavilion Tent, River Junk (Dragon Mag #130), Cask of Fine Brandy {3 Gallon Capacity}, Hot Haunch of Roast Venison with Mustard, Bowl of Exotic Tropical Fruits, Bag of 100 Gold Pieces, Green Spinel {500 gps}, Potion of Extra Healing, Scroll with Virus Charm, Pair of War Dogs), Slippers of Spider Climbing (Golden Brocade), Scroll of Protection from Non-Magic Weapons (Copper Dragon Hide Tube Chased with Gold Wire).

Collapsing Spell Book (Dancing Lights, Mount, Read Magic {Ruathlek}, Spook, Taunt, Ventriloquism), Collapsing Spell Book (Alter Self, Cat’s Grace, Glitterdust, Scare, Strength, Whispering Wind), Collapsing Spell Book (Alamir’s Fundamental Breakdown, Dispel Magic, Flame Arrow, Hold Person, Phantom Steed, Wizard Sight).

Long silver and gold hair pin with a faceted straw yellow sanidine gem as the end cap. Highly ornate and stylish, it was crafted by Bhim. It can be used as a piercing weapon doing 1 HTK of damage.

Varinia de Canparna’s wooden cottage is atop the hill within the second fortified area of the village. Within the fieldstone floor is covered with thick rush matting and the wooden walls are panelled in aromatic cedar. At one end of the single large room is a large fieldstone fireplace with an ornate iron firedog in the form of a Spiretop Dragon. Near this is a large square wooden table and four chairs. These are wooden too, but they are more wooden frame with the seat and back formed from woven rush. Dominating the table is a dynamic bronze sculpture of a Swamp Panther by Zeralis. A wood frame, rope, and woven rush bed rests in one corner. At the base of the best are two large aromatic cedar storage chests. Hanging on the wall nearby is a mirror of silvered glass with a burnished copper boarder worked into the form of twisting ivy.

Sakari of the Earthfast Mountains is a hard-bitten and battle-scarred half-orc bandit. He is in charge of Swamp Hold’s orog soldiers. They call him Warboss Sakari Bloodletter. Sakari ended up in the haunted bayou when he tried a bandit raid on the camp of a lone wood elf. That wood elf turned out to be Altagos in altered form.

Fighter 5th – Outlaw - 17/15/18/10/11/12:14 – 58 HTK – LE.

Long Blades (2), Bastard Sword (1), Two-Hander Style (1), Light Crossbow (1), Heraldry (1) 10, Intimidation (1) 17 or 12:14, Looting (1) 15, Mountaineering (1) NA, Survival (Mountain) (2) 10, Modern Language (0) (Lugroki) 10, Read & Write (0) (Lugroki) 11, Modern Language (0) (Draconian) 10, Read & Write (0) (Draconian) 11.

Iron Splint Mail with Open Iron Helm, Bastard Sword +1, Iron Long Sword, Iron Light Crossbow with 12 Iron Bolts, 5 Beads of Force, Potion of Fire Giant Strength.

Built like a slab of granite, Zake is often mistaken for a half-orc. He spent his early years as a pit fighter in Westgate and has enough scar tissue for an entire cavalry unit. Over the years he has suffered from various broken bones, dislocated joints, torn ligaments, and snapped tendons. He has cracked more ribs that he has had hot meals. He was put back together after each fight with healing, herbalism, and some minor clerical magics. One day the gambling at the pit went awry and Zake’s old master lost him to Sakari. The wily old bandit at once freed the pit fighter and made him part of his raiding crew.

During his early days in the pit, Zake badly broke his nose, which has healed bent askew much like a parrot's beak. This has lent his speech a certain nasal whine and as such he tends to communicate in grunts and derisive snorts. He cultivates as much head and facial hair as he can with an immense fiery red forked beard and sweeping moustache with a great mane of dark wild honey hued hair. His eyes a very dark blue-grey.

Although he can’t recall much of his life before he came to the fighting pits, Zake does recall a village of sod huts, snow on the ground, a kindly older woman who feed him wild plums, a deep and icy cold cove with steep cliffs, bearded men, and the smell of the sea on the wind.

Fighter 3rd – Gladiator - 16/15/17/10/09/12 – 32 HTK – LE (N).

Chain (Specialised), Axes (2), Two-Handed Axe (1), Two-Hander Style (1), Punching (1), Armour Optimisation (1) 13, Blind-Fighting (2) NA, Charioteering (0) 17, Display Weapon Prowess (1) 15, Endurance (2) 17, Tumbling (0) 15, Modern Language (0) (Dalespeak) 10, Modern Language (0) (Draconian) 10, Modern Language (0) (Cattani) 10, Modern Language (0) (Lugroki) 10,

Iron Splint Mail with Open Iron Helm, Iron Chain, Iron Battle Axe, Iron Throwing Axe, Potion of Invulnerability, Oil of Impact (4 Applications).

Uljas is a very large half-orc fighter and was originally part of Sakari’s bandit band. He now works as Swamp Hold’s blacksmith, armourer, and weapon crafter. He is much more comfortable working with iron than any other metal. In this regard he adds +3 to his Blacksmithing, Armourer, and Weaponsmithing checks after all the usual Modifiers are applied if working solely in iron.

Fighter 3rd – Outlaw - 18-95%/13/16/13/07/08~10 – 29 HTK – LE.

Clubbing Weapons (2), War Hammer (1), Two-Hander Style (1), Light Crossbow (1), Armourer (2) 11, Blacksmithing (1) 18, Direction Sense (0) 08, Fire-Building (0) 06, Leatherworking (1) 13, Weaponsmithing (3) 10, Modern Language (0) (Lugroki) 13, Read & Write (0) (Lugroki) 14, Modern Language (0) (Draconian) 13, Modern Language (0) (Dalespeak) 13.

Studded Leather Armour with Leather Helm, Iron War Hammer, Iron Light Crossbow with 12 Iron Bolts, Potion of Super-Heroism, Potion of Fire Breath, Oil of Fiery Burning (2 Flasks).

Zeralis is an attractive young man with bright grey eyes and sandy brown hair cropped close to his rounded skull. Tall and lean, he the long slender hands of an artist, or a thief. Zeralis is the only son of Volandaria of Deepingdale and Gebek the Bloody Handed. He is a good son and loves his parents deeply, despite their dark natures. Although an accomplished wizard, he’s far more interested in art than magic. He has used his spirit form to scout the local area and has found nothing but desert for some 100 miles in every direction.

Oddly, Zeralis and Uljas get along well together. They are both smiths after a fashion and both understand the riddle of steel. They occasionally help each other out on special projects.

Enchanter 3rd – Mystic - 09/13/13/17/15/17 – LN.

Spells @ 3 – 1st & 2 – 2nd. Memorised: Colour Spray, Comprehend Languages, Sleep, Cat’s Grace, Waves of Weariness.

Dagger (1), Artistic Ability (Sculpture) (1) 15, Astrology (0) 17, Direction Sense (1) 16, Gem Cutting (2) 11, Metalworking (1) 13, Navigation (1) 15, Numerology (2) 17, Religion (0) 15, Seamanship (1) 14, Weather Sense (1) 14, Spellcraft (1) 15, Modern Language (0) (Dalespeak) 17, Read & Write (0) (Dalespeak) 18, Modern Language (0) (Draconian) 17, Read & Write (0) (Draconian) 18.

Ring of Protection +1, 3 Iron Daggers, Ring of Spell Storing (Cure Disease, Repair Injury, Cure Serious Wounds, Neutralize Poison), Scroll of Protection from Acid, Elixir of Life.

In his cottage can be found a tight roll of six fine rush papyrus sheets. These sheets serve Zeralis as a rough spell book and contain his memorised spells along with Read Magic and Turtle Soup.

Volandaria of Deepingdale began to study magic late in life, when her strength started to fail her after a long life of crime. Prior to undertaking magical studies, she was the lover of Gebek the Bloody Handed, a vicious freebooter of the Pirate Isles. She uses magic to sharpen her age dulled edge.

Over the years, Volandaria lost touch with old Gebek the Bloody Handed and it has been some ten years since they last met. Then he was still raiding merchant ships and living the high life of a pirate. She ended up in Cormyr, studying magic under Argul of Suzail. Volandaria ended up in the haunted bayou when she aided some pirates in a daring raid on the Wizard Tower of Tersonm in Westgate and the Cult of Set. The raid failed and all the raiders were either slain or enslaved.
Although some sixty years old, Volandaria is still a handsome woman with flowing silver-grey hair and bright grey eyes. In her youth she was as hard and cold as steel. These days she has mellowed somewhat and thinks more of family than looting. She is on good terms with the orogs, as she magically repairs damage done to their arms and armour. If forced to choose sides within the village, she’ll likely side with the druidic faction.

Thief 5th - Buccaneer - Enchanter 5th - 06/15/12/17/11/17 – LE (N).

Spells @ 5 – 1st & 3 – 2nd & 2 – 3rd. Memorised: Burning Hands, Charm Person, Frost Fingers, Mending, Sleep, Cat’s Grace, Dire Charm, Strength, Suggestion, Tasirin’s Haunted Sleep.

Cutlass (1), Throwing Axe (1), Two-Weapon Style (1), Alertness (1) 12, Boating (1) 12, Forgery (1) 14, Information Gathering (1) 17, Jumping (1) 06, Local History (Pirate Isles) (1) 17, Navigation (0) 15, Observation (1) 17, Rope Use (1) 15, Seamanship (0) 16, Swimming (0) 06, Tumbling (1) 15, Weather Sense (1) 10, Modern Language (0) (Dalespeak) 17, Read & Write (0) (Dalespeak) 18, Modern Language (0) (Draconian) 17, Read & Write (0) (Draconian) 18. Sling (1), Netherworld Knowledge (1) 08, Religion (1) 11, Spellcraft (1) 15, Spirit Lore (2) 13.

Ring of Protection +1, Bracers of Defense AC6, Cutlass +1, 3 Iron Throwing Axes, Elixir of Health, Scroll of Prismatic Spray & Ruby Ray of Reversal.

In her cottage can be found a tight roll of eleven fine rush papyrus sheets. These sheets serve Volandaria as a rough spell book and contain her memorised spells along with Read Magic.

Father Rollo of Hawthorn Delve is a good man with a dark past. As a youth he took up the ways of the assassin and slew many men for gold.

One day he entered a sylvan wood to elude some pursuing paladins and was attacked by barkburrs in a long abandoned druid’s grove. He succumb to these attacks and lignification set in. Thus the deadly assassin was transformed into a young oak. Two weeks later a rapid metamorphosis transformed Rollo Deathdealer into Father Rollo the Druid of Silvanus.

He wandered for many months and eventually found his own way into the haunted bayou, although he lets the other villagers believe that he too was magically transported here by Altagos.

Father Rollo works diligently to enlighten his fellow villagers. He is a relentless force of restraint and harmony. Without his aid the village would have failed long ago.

Father Rollo is a lean and sinewy fellow of some 5’6” with a wiry black beard flecked with grey. He pulls his long hair back into a ponytail. His eyes are an ink black that are impossible to read. He always smells of moss and swamp water, owing to his daily swims in the bayou.

Druid 6th - Swamp Druid / Village Druid - 16/15/16/12/14/16 – HTK – N.

Spells: 5 - 1st / 3 - 2nd / 2 - 3rd. Major Spheres: All, Animal, Elemental (Earth & Water), Healing, Plant, Protection, Time, Wards, Weather. Minor Spheres: Divination, Elemental (Air & Fire), Travellers.

See Also – Druid Spells from Dragon Mag #122 & Dragon Mag #132.

Sickle (1), Spear (1), Two-Hander Style (1), Agriculture (0) 12, Cooking (1) 12, Healing (2) 12, Herbalism (2) 10, Local History (Haunted Bayou) (1) 16, Survival (Swamp) (2) 12, Swimming (1) 16, Modern Language (0) (Bocchi) 12, Read & Write (0) (Bocchi) 13, Modern Language (0) (Draconian) 12, Read & Write (0) (Draconian) 13.

Father Rollo usually garbs himself in a long coat of Giant Constrictor Snake hide over soft leather pants. A woven rope belt about his waist supports several oilcloth pouches of healing herbs and a Golden Sickle (Wounding). He habitually goes about barefoot, whether in the village or abroad in the bayou.

Unknown to all save Father Rollo, his stout leather pants are really an exceptionally large Peltast (3 HD, 15 HTK) that has been with the druid for many years.
Animal Friendship Power - Mated Pair of Catoblepas (Male 39 HTK & Female 38 HTK). Each knows the following tricks - Alerts Master of Danger, Responds to Call, Stops on Command, Walks Backward, Walks Sideways/Reverse, Knows Way Home, Protects Master, Keeps Silent On Command, Finds Water. They will allow Father Rollo to ride them, but their slow speed makes this a fairly impractical option. See Dragon Mag #191 for more info.

There are twenty orogs in Swamp Hold. These mercenaries ran afoul of Altagos during a raid on Yartar. Each has taken a cavewoman as a mate.

Fighter 3rd – Mine Rowdy - 18-51%/13/15/09/08/07:09 – 23 HTK – LE.

Cleaving & Crushing Weapons (3), Footman’s Pick (1), Light Crossbow (1), Close-Quarter Fighting (2) 13, Heraldry (1) 09, Intimidation (0) 18 or 07:09, Stonemasonry (1) 16, Survival (Underdark) (2) 09.

Iron Chain Mail with Open Iron Helm, Exceptional Quality High Steel Footman’s Pick, Iron Footman’s Mace, Silvered Battle Axe, Iron Crossbow with 10 Iron Bolts and 2 Silvered Bolts, Rabbit Pelt Buckskins, Clan Standards and Banners (Shattered Hand).

The primary inhabitants of Swamp Hold are some fifty-five caveman barbarians from the Far Hills. There are ten males, thirty females, and fifteen young. Although human, they are a fierce and primitive people. They have some difficulty with very complex symbology and abstractions. They are a very superstitious people and follow totem animals, nature spirits, bear gods, and owl women. Invisible forces walk the world and old magic is everywhere. They deeply respect the druidic powers of Father Rollo of Hawthorn Delve and are unnerved yet awed by the other worldly abilities of Zuuthusu.

Fighter 2nd – Savage - 15/11/15/09/09/11 – 17 HTK - Neutral.

Spear (2), War Club (1), Two-Hander Style (1), Animal Lore (1) 09, Animal Noise (1) 08, Direction Sense (0) 10, Endurance (0) 15, Hunting (1) 08, Set Snares (1) 10, Survival (Hills) (0) 09, Weaponsmithing (Crude) (1) 06, Weather Sense (0) 08.

NB: All caveman proficiency scores are doubled when in the Far Hills.

Iron & Swamp Oak Spear, War Club, Carved Bone Pendent (Guardian Owl) on Leather Thong, Swamp Panther Tooth Necklace, Rabbit Pelt Cloak, Plaited Rush Belt, Rabbit Pelt Kilt (Knee-Length), Woven Rush Sandals.

There are thirty mongrelfolk in the village who are virtual slaves. They labour at various agricultural endeavours within the village. They also forage in the bayou for various eatable plants and fish. They originally come from the Forest of Tethir.

Fighter 1st – Tribal Defender - 15/12/13/12/10/08:09 – 10 HTK – LN.

Blowgun (2), Club (1), Short Sword (1), Agriculture (0) 12, Boating (1) 11, Carpentry (1) 15, Fishing (1) 09, Foraging (1) 10, Observation (1) 12, Swimming (1) 15.

Blowgun with 12 Barbed Darts, Club, Iron Short Sword, Trawling Net.

~ Mongrelfolk ~

No matter what Charisma score one of the mongrelfolk has among their own kind, when first meeting strangers of different races said Charisma is treated as 1 for reaction adjustments.

Mongrelfolk believe strongly in predestination, fear other humanoids (who hunt them for sport), and fear manifestations of the supernatural.

Mongrelfolk can camouflage themselves and their items. It takes one full turn to hide, giving them an 80% base chance to go unnoticed. Each additional turn spent preparing the camouflage increases the chance by 1% to a maximum of 95% (after 16 turns). Successfully camouflaged stationary persons and items are not noticed unless they are touched or otherwise disturbed. Camouflaged buildings are usually unnoticeable farther away than 50 feet, though this depends on the size and type of the structure

Mongrelfolk have the ability to perfectly imitate any sound they hear. They cannot create magical effects such as a harpy’s song, a sphinx’s roar, or a shout spell by imitating these sounds, although they can duplicate the non-magical aspects of these sounds exactly.

Mongrelfolk also have the ability to pick pockets, as the thief ability, with a success chance of 70% plus 5% per level.

Generally, although specific individual traits may well alter this, Mongrelfolk have a lean yet muscular build with sturdy bones. Their hide is most often yellowish brown or some subtle variation. Overall their facial features are somewhat sharp with widely spaced yellowish eyes and upswept ears. As a rule they have minimal body hair, although once again specific individual traits may alter this fact.

Roll once on each table below for the mongrelfolk character. These changes and abilities highlight each individual’s varied and diverse nature.

Type of Hide:

1.
Swarthy

AC 10

2.
Swarthy

AC 10

3.
Swarthy

AC 10

4.
Hairy

AC 10

5.
Furred

AC 9

6.
Feathered

AC 8

7.
Leathery

AC 7

8.
Toad Skin

AC 6

9.
Snake Scales

AC 5

0.
Lizard Scales

AC 5

Jaws / Face:

1.
Humanoid (Orcish)

2.
Humanoid (Goblinoid)

3.
Simian (Ape or Monkey)

4.
Carnivore Teeth (Bite Inflicts 1-3 Damage)

5.
Eagle-Like Beak (Bite Inflicts 1-4 Damage)

6.
Lizard-Like Snout (Bite Inflicts 2-5 Damage)

Ears (Roll Once for Left and Once for Right):

1.
Humanoid (Orcish)

2.
Humanoid (Goblinoid)

3.
Simian (Ape or Monkey)

4.
Feline (Lynx or Wild Cat)

5.
Canine (Wolf or Coyote)

6.
Equine (Horse or Zebra)

Hands (Roll Once for Left and Once for Right):

1.
Humanoid (Orcish)

2.
Humanoid (Goblinoid)

3.
Simian (Ape or Monkey)

4.
Claws (1-2 Damage, Retractable, Feline Style)

5.
Claws (1-3 Damage, Canine Style, -1 DEX for Fine Manipulation)

6.
Claws (2-5 Damage Ursine Style, -2 DEX for Fine Manipulation)

7.
Talons (1-6 Damage, Dinosaur Style, -3 DEX for Fine Manipulation)

8.
Pincer (2-7 Damage, Lobster Style, -4 DEX for Fine Manipulation)

Feet (Roll Once for Left and Once for Right):

1.
Humanoid (Orcish)

2.
Humanoid (Goblinoid)

3.
Simian (Ape or Monkey) (+20% Climbing)

4.
Animal Paw (Wolf or Wild Cat) (Claw Kick 1-4 Damage)

5.
Splay Hoofed (Deer) (Kick 1-3 Damage)

6.
Full Hoofed (Horse) (Kick 1-2 Damage)

NB: Matching Feet Give Move 12, Mismatched Give Move 9.

Tail:

1.
Nil

2.
Short (2”-12”)

3.
Long & prehensile (3’-6’, +20% Climbing)

4.
Swim Tail (Move 9 + Automatically Hold Breath for CON Rounds)

Enhanced Vision:

1.
Natural Night Vision (As Per ‘Tenser’s Eye of the Tiger’)

2.
Infravision 30'

3.
Infravision 60'

4.
Infravision 90'

5.
Infravision 120'

6.
Infravision 120' + Ultravision 30’

Special (Roll 1d12 Once Only):

Move Silently: The character can move silently, as the thief ability, with a base success of 40% +5% per level.

Surprise Opponents: When alone or with a group of similarly stealthy creatures, the character gains a bonus on his chance to surprise his enemies. These sneaky mongrelfolk inflict a –3 penalty on opponents’ surprise checks.

Hard to Surprise: The monstrous character’s keen senses make it very difficult to surprise them. The character receives a +2 bonus to all surprise checks.

Keen Hearing: The character can hear noise, as the thief ability, with a base success of 40% +5% per level.

Heightened Smell: The sense of smell is highly acute, allowing the character to distinguish hundreds of different people by scent alone. Surprise rolls are granted +1 in favour of an individual with this ability. The character’s sense of smell is so acute that he can also track, as per the tracking proficiency. Normal modifiers for old or confused trails apply.

Disproportionate Arms: Increase strength by 1 point, but only with respect to the use of hands, arms, and shoulders. This extra point of strength may be used for wielding hand weapons, pummelling, and grappling. In addition, increase the chance of successful climbing by 5%.

Iron Stomach: An iron stomach allows the character to eat bad food, carrion, rats, rot grubs, or anything that might be remotely edible with no ill effects. Saving throws vs. ingested poison are at +4. If no saving throw is normally possible, the character gains a saving throw of 16, adjusted by other applicable bonuses from magical items.

Climbing: The character can climb trees, cliffs, and other natural formations with a base success of 40% +5% per level. Unlike a thief, he cannot climb sheer surfaces unaided.

Homing Instinct: With this ability, a lost character can always make a straight-line path to his home ground (if he is on the same world as his home).

Wild Talent Psionics: The character has psionics, roll on the wild tables to determine the exact abilities. Such characters usually have an enlarged or somewhat misshapen head.

Sidhe Bloodline: May multi-class combining Mage with either Fighter or Thief. Add 2 Points to Dexterity or Intelligence, or Even 1 to Each.

Fomorian Bloodline: Add 2 Points to Strength or Constitution, or Even 1 Each. The character’s natural armour class is improved by +2.

~ Bulrush ~

In England it is know also known as the bullrush or reedmace. In the Americas it is known as the Cattail, Punks or Corndog Grass. It is found in a variety of wetland habitats. The flowers form a dense, sausage-shaped spike on the stem. These can be up to 30cm long. The Bulrush has a wide variety of parts that are edible and useful.

Corms, shoots, and spikes:

In early spring, dig up the roots to locate the small pointed shoots called corms. These can be removed, peeled, and eaten, added to other spring greens for a salad, or cooked in stews or alone as a pot herb.

The bases of the leaves can be eaten raw or cooked, in late spring when they are young and tender.

As the plant growth progresses to where the shoots reach a height of two to three feet above the water, peel and eat, or sauté.

In late spring to early summer, the green female bloom spikes and the male pollen spikes begin to emerge. Both the male and female pollen spikes can be boiled and eaten like corn on the cob. The male portion provides a bigger meal at this stage. Both may also be eaten raw.

Pollen and root starch:

Later, the male pollen head will begin to develop an abundance of yellow pollen. The use of this pollen is to substitute for some of the flour in pancakes to make cattail pancakes. This also works well with cornbread. Other uses of the pollen include thickeners or flour extenders for breads, cakes, and the like.

In late summer to early autumn, the tender inner portions of the leaf stalk may still be collected, During this period and all the way to spring, the most abundant food product, the root starch, may be harvested.

The roots are a nutritious and energy-rich food source that when processed into flour contains 266 kcal per 100g. Harvested from late Autumn to early Spring. Yields of starch are fantastic, more than 10 times the average yield per acre of potatoes. Cattail root flour also contains gluten. Gluten is the constituent in wheat flour that allows flour to rise in yeast breads. Boiled, the roots produce a fine syrup, which can be used in a corn meal pudding and to sweeten other dishes. Burning the mature brown seed heads to extract the small seeds from the fluff, can then be used to make gruels and added to soups.

Medicinal

Cattails poultices made from the split and bruised roots can be applied to cuts, wounds, burns, stings, and bruises.

The ash of the burned cattail leaves can be used as an antiseptic or styptic for wounds.

A small drop of a honey-like excretion, often found near the base of the plant, can be used as an antiseptic for small wounds and toothaches.

Other Uses

The dried stalks can be used for hand drills and arrow shafts.

The seed heads and dried leaves can be used as tinder.

The seed head fluff can be used for pillow and bedding stuffing or as a down-like insulation in clothing.

The leaves can be used for construction of shelters or for woven seats and backs of chairs.

They can be woven into baskets, hats, mats, and beds.

The dried seed heads attached to their stalks can be dipped into melted animal fat or oil and used as torches.

Evidence of preserved starch grains on grinding stones suggests they were eaten in Europe 30,000 years ago.

Excerpt From ‘All Things Bushcraft - WolfCrafter’

