Forgotten Realms Compendium

Volume 2

Contains all FR Notebooks and previous volumes

This item is published by MPG-Net under license from TSR, Inc.

("TSR") but is not authorized or endorsed by TSR. The item is for

personal use only. If the item is based on or derived from

copyrighted material of TSR or uses trademarks of TSR in a way that

is likely to cause confusion, it cannot be re-published or distributed

except as authorized by TSR. In addition, this item cannot be

republished or distributed without the consent of the author.

�� TOC \f \p " " �Forward	� GOTOBUTTON _Toc348940386 � PAGEREF _Toc348940386 �5��

Lore Regarding The Time Of Troubles	� GOTOBUTTON _Toc348940387 � PAGEREF _Toc348940387 �8��

Realms Culture Names	� GOTOBUTTON _Toc348940388 � PAGEREF _Toc348940388 �9��

The Singing Rocks	� GOTOBUTTON _Toc348940389 � PAGEREF _Toc348940389 �11��

Zhentarim	� GOTOBUTTON _Toc348940390 � PAGEREF _Toc348940390 �12��

Non-Player Characters	� GOTOBUTTON _Toc348940391 � PAGEREF _Toc348940391 �13��

Npcs	� GOTOBUTTON _Toc348940392 � PAGEREF _Toc348940392 �19��

More Npcs	� GOTOBUTTON _Toc348940393 � PAGEREF _Toc348940393 �21��

Kraken Society	� GOTOBUTTON _Toc348940394 � PAGEREF _Toc348940394 �48��

Hoar The Doombringer	� GOTOBUTTON _Toc348940395 � PAGEREF _Toc348940395 �49��

Psionics Enclave	� GOTOBUTTON _Toc348940396 � PAGEREF _Toc348940396 �50��

Stronghold Of The Nine	� GOTOBUTTON _Toc348940397 � PAGEREF _Toc348940397 �51��

Iyachtu Xvim (The Son Of Bane)	� GOTOBUTTON _Toc348940398 � PAGEREF _Toc348940398 �56��

Mielikki	� GOTOBUTTON _Toc348940399 � PAGEREF _Toc348940399 �59��

Torm	� GOTOBUTTON _Toc348940400 � PAGEREF _Toc348940400 �64��

Priests (Wrath)	� GOTOBUTTON _Toc348940401 � PAGEREF _Toc348940401 �69��

Priest Gods	� GOTOBUTTON _Toc348940402 � PAGEREF _Toc348940402 �71��

Note On Faiths	� GOTOBUTTON _Toc348940403 � PAGEREF _Toc348940403 �84��

Temples	� GOTOBUTTON _Toc348940404 � PAGEREF _Toc348940404 �86��

God Locations	� GOTOBUTTON _Toc348940405 � PAGEREF _Toc348940405 �87��

Churches Of Waterdeep	� GOTOBUTTON _Toc348940406 � PAGEREF _Toc348940406 �89��

God Intentions	� GOTOBUTTON _Toc348940407 � PAGEREF _Toc348940407 �97��

Waukeen Dead?	� GOTOBUTTON _Toc348940408 � PAGEREF _Toc348940408 �99��

Cult Of The Dragon	� GOTOBUTTON _Toc348940409 � PAGEREF _Toc348940409 �100��

Night Mask Thoughts	� GOTOBUTTON _Toc348940410 � PAGEREF _Toc348940410 �109��

Drow Cult	� GOTOBUTTON _Toc348940411 � PAGEREF _Toc348940411 �111��

Legend Of The Circlets Of Thay	� GOTOBUTTON _Toc348940412 � PAGEREF _Toc348940412 �119��

Elven Insults	� GOTOBUTTON _Toc348940413 � PAGEREF _Toc348940413 �120��

Realmstalk	� GOTOBUTTON _Toc348940414 � PAGEREF _Toc348940414 �121��

Realms Idioms	� GOTOBUTTON _Toc348940415 � PAGEREF _Toc348940415 �124��

Goblin Languages/Names	� GOTOBUTTON _Toc348940416 � PAGEREF _Toc348940416 �130��

Thieves Cant	� GOTOBUTTON _Toc348940417 � PAGEREF _Toc348940417 �134��

The Hidden House	� GOTOBUTTON _Toc348940418 � PAGEREF _Toc348940418 �137��

Slaver Modules In The Realms	� GOTOBUTTON _Toc348940419 � PAGEREF _Toc348940419 �138��

Campaign Ideas	� GOTOBUTTON _Toc348940420 � PAGEREF _Toc348940420 �145��

[Altered Version Of Doom Of Daggerdale]	� GOTOBUTTON _Toc348940421 � PAGEREF _Toc348940421 �145��

[Adventure Outline For Daggerdale Region]	� GOTOBUTTON _Toc348940422 � PAGEREF _Toc348940422 �147��

[A New Ice Age!]	� GOTOBUTTON _Toc348940423 � PAGEREF _Toc348940423 �157��

Highmoon	� GOTOBUTTON _Toc348940424 � PAGEREF _Toc348940424 �160��

Mistledale	� GOTOBUTTON _Toc348940425 � PAGEREF _Toc348940425 �164��

Prince Of Lies	� GOTOBUTTON _Toc348940426 � PAGEREF _Toc348940426 �166��

Nobles	� GOTOBUTTON _Toc348940427 � PAGEREF _Toc348940427 �169��

Cormyrian War Wizard	� GOTOBUTTON _Toc348940428 � PAGEREF _Toc348940428 �170��

Freestave (Wizard Kit)	� GOTOBUTTON _Toc348940429 � PAGEREF _Toc348940429 �174��

Additional Spellfire Rules	� GOTOBUTTON _Toc348940430 � PAGEREF _Toc348940430 �178��

New Spells	� GOTOBUTTON _Toc348940431 � PAGEREF _Toc348940431 �181��

Bladesinger Spells	� GOTOBUTTON _Toc348940432 � PAGEREF _Toc348940432 �206��

Spells	� GOTOBUTTON _Toc348940433 � PAGEREF _Toc348940433 �207��

List Of Herbs	� GOTOBUTTON _Toc348940434 � PAGEREF _Toc348940434 �210��

Rumors & News	� GOTOBUTTON _Toc348940435 � PAGEREF _Toc348940435 �213��

New Magic Items	� GOTOBUTTON _Toc348940436 � PAGEREF _Toc348940436 �218��

Wishes	� GOTOBUTTON _Toc348940437 � PAGEREF _Toc348940437 �218��

Poisons	� GOTOBUTTON _Toc348940438 � PAGEREF _Toc348940438 �218��

Mithril	� GOTOBUTTON _Toc348940439 � PAGEREF _Toc348940439 �218��

Subduing	� GOTOBUTTON _Toc348940440 � PAGEREF _Toc348940440 �218��

To Kill A Beholder	� GOTOBUTTON _Toc348940441 � PAGEREF _Toc348940441 �218��

Critical Chart	� GOTOBUTTON _Toc348940442 � PAGEREF _Toc348940442 �218��

Mythals	� GOTOBUTTON _Toc348940443 � PAGEREF _Toc348940443 �218��

Phaerimms	� GOTOBUTTON _Toc348940444 � PAGEREF _Toc348940444 �218��

Realms Predictions	� GOTOBUTTON _Toc348940445 � PAGEREF _Toc348940445 �218��

Skullport (story)	� GOTOBUTTON _Toc348940446 � PAGEREF _Toc348940446 �218��

Excerpt On Mystra	� GOTOBUTTON _Toc348940447 � PAGEREF _Toc348940447 �218��

Summary Of Sembian Military Orders	� GOTOBUTTON _Toc348940448 � PAGEREF _Toc348940448 �218��

INDEX	� GOTOBUTTON _Toc348940449 � PAGEREF _Toc348940449 �218��

�

�

Forward�tc "Forward" \f C \l 1�

The Forgotten Realms Compendium v2 is a collection of messages and works retrieved from the

Forgotten Realms mailing list (realms@ossi.com) and the newsgroup rec.games.frp.dnd.

All materials that are Realms related have been edited and placed within this text. What started

out as a collection of notebooks ranging from volumes 1 through 8, has become the compendium.

Volume 1 of the compendium contained only numbers 1-4 of the notebooks. Compendium

volume 2 contains all 8 notebooks, edited, and redone into one great resource book. All credits

are given to the respected authors or message originators. If no credit is given, then the author

information has been lost or was retrieved without any ownership. If anyone is the author of

this material, please contact me at P_HORNER@ASU.EDU. In 1994 I was contacted by a

TSR Inc. rep. and told to stop distribution of the notebooks. I promptly had all copies removed

from sites and newsgroups. Later in 1995, I was told by another TSR Inc. rep that if I placed

the material on an official TSR Inc. site, and placed a standard disclaimer at the beginning of the

works, I would be able to share the information again with the world. I am not the author of

the following works, only the editor. I have taken some liberties with some pieces and made

some minor changes where I saw need. I have made the compendium using different fonts

that I found worked for the book. This made it easy for someone to print out a few pages

and give them directly to their players. When I find time, I will update the compendium on a

yearly basis, or until I transfer the job over to some other person.

Thanks to all on the Internet who made this possible and filling my campaign with these new

and exciting ideas. Thanks to TSR Inc. for finally allowing this information to be distributed

in a public access arena.

Perry C. Horner

P_HORNER@ASU.EDU

February, 1996

�Credits

The following persons have authored the various works contained within this text:

Perry Horner		P_HORNER@ASU.EDU

Sylvain Robert		sylvain_robert@UQTR.UQuebec.CA

Eric Boyd		boyd@eecs.umich.edu

Rob ?			scarecro@sage.cc.purdue.edu

Benjamin Strother	bstrothe@sol.usc.edu

			bstrothe@chaph.usc.edu

	?		Trepper@aol.com

Athafil Oakleaf		rdoni@varano.ing.unico.it

John Northway		jnorthwa@research.westlaw.com

	?		Karathon@aol.com

Robert Nichols		robert_nichols@vnet.ibm.com

Karl K. Northrup		knorthrup@VNET.IBM.COM

Trevor Atkins		tatkins@ee.ubc.ca

Aguinaldo Rangel	ag@ax.ibase.br

Brock			djbrockl@rs.dundee.ac.uk

Steven Guffey		sguffey@PAFOSU1.HQ.AF.MIL

Ruediger Schmidt		rschmidt@aip.de

DarkAngel		E.A.Laycock@sheffield.ac.uk

	?		stevenl184@aol.com

Sean K Reynolds		skreyn@watserv.ucr.edu or skreyn@aol.com

Chris Seabrook		cds@ossi.com

	?		JaeWan@aol.com

	?		ZJEC3@ETSU.EAST-TENN-ST.EDU

Ron ?			rsm58307@uxa.cso.uiuc.edu

nathan sugioka		nsugioka@cs.indiana.edu

Brian Weibel		v062p74v@ubvms.cc.buffalo.edu

Brian Vickers		brian_vickers@isd.Jpl.Nasa.Gov

Brendan Knox		bknox@DIALix.oz.au

	?		andrea@singnet.com.sg

Vegard Hamar		Vegard.Hamar@NHIDH.NKI.NO

Michael Kenyon		KENYON@DICKINSON.EDU

Jack Vidulich		vidulj@rpi.edu

Jeffrey Isherwood		jeff@lonex.rl.af.mil

Tyler Bannister		tbannist@undergrad.math.uwaterloo.ca

Jon Drnek		drnek@beech.csis.gvsu.edu

Simon Smith		Simon.N.Smith@CM.CF.AC.UK

Harold Ervin		ervin@moe.coe.uga.edu

The Harlequin		MDIG8154@URIACC.URI.EDU

K. Yavuz Ozbay		E73857@VM.CC.METU.EDU.TR

Ryk Erik Spoor		?

ShadowMist		an74191@anon.penet.fi

Craig Sefton		sefton@beastie.cs.und.ac.za

Toby Mekelburg 		DPML74A@prodigy.com

	The Following Fonts were used in this document:

Regular				Special

Courier				Dragonwick

Times				Venice

Chicago				GoudyMedieval

Helvetica			Camelot

Geneva				Zapf Chancery

Palatino				Nadianne

				Book Antiqua

				Vines

				Optimum

				Ascham

					Vassallo

					Oxford

					Blackchancery

					London

					Becker-Medium�

Lore regarding the Time of Trouble�xe "Lore regarding the Time of Trouble"��tc "Lore regarding the Time of Trouble" \l 1�; and the Roll of the years.

Auril (Frostmaiden)	(Great Glacier ? FM4)

Azuth (The High One)	Pool of Yeven, on River Ashaba

	South of Elven Wood (FRE2 pl3)

Bane (The Black Lord)	Zhentil Keep, Castle Kilgrave,

	Scardale, Tantras (RIP) (FREl/2)

Beast Cults (DG, beast cult deity)

Beshaba (Maid of Misfortune)	Wander everywhere (Polyhedron 71)

Bhaal (Lord of Murder)	EveningStar (Hunting Halls),

	Boarskyr Bridge (RIP) (FRE2)

Chauntea (Great Mother)	(Moonshae ?)

Cyric (The Dark Sun)	Follow the novels

Deneir (Lord of Glyphs and Images)	(Selgaunt or Suzail ? FRA)

Eldath (Goddess of Singing Waters)	(Iriaebor ? FRA)

Gond (Wonderbringer)	(Lantan ?)

Helm (He of the Unsleeping Eyes)	Nexus of Planes

Ilmater (The Crying God)	(Mulmaster, FRA or Bloodstone

	Lands ?, FR9 p23)

Lathander (Morninglord)	(Eversult or Marsember ? FRA)

Leira (Lady of the Mists)

Lliira (Our Lady of Joy)	(Hillsfar or Selgaunt ? FRA)

Loviatar (Maiden of Pain)	(Mulmaster ? FRA)

Malar (The Beastlord)

Mask (Lord of Shadows)	(Westgate ? FRA)

Mielikki (Lady of the Forest)	(Mosstone in Tethyr ? FR3 p39)

Milil (Lord of All Songs)	(Selgaunt ? FRA)

Myrkul (Lord of Bones)	Waterdeep (RIP) (FRE3)

Mystra (Midnight, The Lady of Mysteries).Castle Kilgrave (RIP) (FREl)

Oghma (The Binder)	(Procampur ? FRA)

Selune (Our Lady of Silver)	(Sylverymoon ?)

Shar (Mistress of the Night)

Silvanus (Oak Father)	(High Forest, Mosstone in Tethyr

	? FR3 p39)

Sune (Firehair)	(Daemun ? FRA)

Talona (anc: Kiputytto)(Lady of Poison)

Talos (South: Bhaelros)(The Destroyer)

Tempus (Lord of Battles)	(Hillsfar ? FRA, Ths Shaar ?)

Torm (The True)	Tantras (FRE2)

Tymora (anc: Tyche)(Lady Luck)	Arabel (FRA pl-35 Polyhedron 71)

Tyr (The Even-Handed)

Umbemee (The Bitch Queen)	Sea of Fallen Stars (FRA p35,

	FOR3)

Waukeen (MerchantUs Friend)	Unknown, persumed RIP or strand-

	ed in the Realms

Xvim (The Godson, son of Bane)	Try to kill Avatars (Polyhedron 71)

�REALMS CULTURE NAMES�tc "REALMS CULTURE NAMES" \l 1��xe "CULTURE NAMES_ TC \"REALMS CULTURE NAMES\" \\l 1 _"�

By Sylvain Robert

Region Culture (reference) Names

Al Qadim/Zakhara Al-Qadim boxed set Arabian

Amlar (Forest) ___________________________ ______________________

Amn Spain and Portugal (FR3) Spanish and Portuguese

Anauroch/Bedine Touareg and Saharian like Touareg and Saharian

 desert nomads (FR13) Bedouin

Baldur's gate Renaissance (Maztica novels Spanish and Portuguese

 and FR15)

Calimshan Arabian Sultanate (FR3) Iranian or Turkish

Chessenta Sparta ??? (FR10) Ancient Greek

Chult African (FR16) African

Cormyr English, French (FR0, English, French

 Ring of Winter)

Dalelands ___________________________ ______________________

Damara Classic Germanic kingdom German

 during the Holy Roman Empire

Dambrath ___________________________ ______________________

Durpar ___________________________ ______________________

Earthspur ___________________________ ______________________

Endless Waste ___________________________ ______________________

Estagund ___________________________ ______________________

Evermeet Elven/Atlantis (Elfshadow, Elf

 Coral Kingdom)

Fuirgar The land of the Stone Giants

 Eric Boyd believes.

Great Glacier Eskimo Eskimo

 Eric Boyd thinks it's clear-

 ly an Eskimo culture,

 perhaps you could stretch it

 to the Russian analogues.

 See FR14.

Great Rift Dwarven (FR11) Dwarf

Halruaa ___________________________ ______________________

Horde lands Mongol (Hordes) Mongol

Ice Peak (the) Eskimo Eskimo

Icewind Dale ___________________________ ______________________

Impiltur ___________________________ ______________________

Lantan ___________________________ ______________________

Lapaliiya ___________________________ ______________________

Luiren Halfling (FR16) Halfling

Marsember, Cormyr A clear take-off on Venice,

 with its canals

Maztica Central and South american Incas, Aztec

 Incas and Aztec (Maztica

 boxed set and series)

Mhair ___________________________ ______________________

Moonsea ___________________________ ______________________

Moonshaes Celtic (FR2) Celtics, Gaelics, Whales

Northern Moonshaes Wikings (Scandinavian) Norwegian, Danish, Swedish

 and Luskan (FR2/FR5)

Mulhorand Pharonic Egypt (FR10) Egyptian

Murghom Baghdad (i.e. modern Iraq)

 under a caliph, etc

Narfell ___________________________ ______________________

Nimbral ___________________________ ______________________

Plain of Horses Mongol (Hordes) Mongol

Quoya Desert ___________________________ ______________________

Rashemen Ukrainian/Russia (FR12) Ukraine/Russian Peasant

Raurin (The Dust Perhaps some pre-Saharan

 Desert) Desert analogue (that area

 use to be a verdant forest)

Sembia ___________________________ ______________________

Semphar Oops - perhaps this is the

 Baghdad like culture -

 instead of Murghom. See FR10

 - Eric Boyd -

Shaar (The) ___________________________ ______________________

Shou Lung Kara-Tur boxed set Chinese

Silverymoon to ___________________________ ______________________

 Waterdeep

Sossal ___________________________ ______________________

Thesk ___________________________ ______________________

Tethyr 1.Caravan North Africa (FR3) Arabian and Saharian

 - Sylvain Robert -

 2.Classic southern European Middle ages western European

 kingdom

 - Eric Boyd -

Thar ___________________________ ______________________

Thay Derivative of Egypt (FR6) Egyptian (modified)

Threskel ___________________________ ______________________

Turmish Ottoman Empire (I?, Azure Turk

 Bonds)

Ulgarth Feudal system (FR16) French

Unther Sumeria/Babylonia (FR10) Sumerian/Babylonian

Vaasa ___________________________ ______________________

Var the Golden ___________________________ ______________________

Vilhon Reach ___________________________ ______________________

�By Perry Horner <P_HORNER@ASU.EDU>

The Singing Rocks�xe "Singing Rocks"��tc "The Singing Rocks" \f C \l 1�

The Singing Rocks are a tiny group of islands in the Sea of Swords.

It is due west of a point almost exactly between Memnon and Myratma,

and for that reason, it is considered the boundary point between

Calimshan and Tethyr waters. It is also an important

navigation point for sea captains afraid of drifting too far west

in their travels.

 The Singing Rocks is worthy of mention, however, not for its

navigational importance but for the odd phenomenon that

gives the islands their name. Sailors passing close by the islands

report beautiful singing, as if by hundreds of women. The music

has an elusive, haunting quality, but does not seem to have the

charming effects of the song of the harpy or siren.

Rumors as to what this is range from, the music caused by a

powerful old magical horn that was lost in the islands centuries ago,

or the souls of many women slaves that died when their ship sunk

near the islands, and some say that it is a powerful enchantment

cast by a group of female devout clerics who sing in unison,

after they were shipwrecked on the islands to try to attract other

ships to save them.

Recent investigation supports another theory:

 "The Singing Rocks are islands that have nothing to do with the

magical singing going on around them. If one goes off at night and

enters the water at about 150 feet from shore, the mystery becomes

clear. A magical line is seen glowing underneath the waters.

This line forms three 6 pointed stars which meet in the center with

an alter. The stars are the symbol of Liira (Our Lady of Joy). The

estimate age of the magic stars and the alter is over 900 years.

It would seem that this alter is where sea elves who follow Liira

would come at night to worship their goddess

The singing is most likely the remnants of some ancient ceremony

of happiness or joy that was performed by the sea elves at the alter."

---From the Private Journals of Lady Kyrie of Baulder's Gate

�

Zhentarim�xe "Zhentarim"��tc "Zhentarim" \l 1� Sources

Cc: boyd@eecs.umich.edu

 As far as "Crypt of the Shadowking" goes, you should finish the book

before leaping to conclusions about who rules Irieabor. :) Some rough notes

on the two major characters of this novel are given in FOR4, Code of the

Harpers, along with the main characters of most of the other Harper novels

published to date.

 In general, the activities of the Zhentarim are detailed in a wide

variety of sources. Here are some places and the source of the material.

SOURCE 	 PLACE

==

Moonsea Everwinking Eye column of Polyhedron (~last 30 issues)

Yulash FRC2, Curse of the Azure Bonds

Voonlar FRC1, Pool of Radiance, and FA1, Halls of the High King

Scardale FRE2, Tantras and the novel "Tantras"

Shadowdale FRE1, Shadowdale and the novel "Shadowdale"

Daggerdale FRQ3, Doom of Daggerdale (town of Dagger Falls actually)

Anauroch FR13, Anauroch and "The Parched Sea" novel

Stonelands FRQ1, Haunted Halls of Eveningstar (tangentially only)

Darkhold Castles boxed set

Irieabor "Crypt of the Shadowking" novel

Lonely Moor REF5, Lords of Darkness (tangentially, the zombie module)

Savage Frontier FR5, The Savage Frontier (i.e. Llorkh, Secomber)

	The novel "Spellfire" and the novel "Crusade" discuss the activities

of characters from Zhentil Keep. The Zhentarim have their mitts in Myth Drannor

too.

� "Non-Player Characters" �tc "Non-Player Characters_ XE \"Non-Player Characters\" _" \l 1�

The Company of Shadows�xe "The Company of Shadows"�

T'Lorn Darkheart

Human Male NE Necromancer 6th Level

ST:9 DE:12 CO:13 IN:15 WI:18 CH:7

As leader of this band he uses their skills to futher his search of the

lost and hidden crypts/tombs of Faerun. He is searching for lost

necromatic lore and one day hopes to travel to Thay and try to become

a member of the School of Necromancy.

Suggested Magic Items:

Grave Key (DRAGON, Dec 1993): If put into the ground over a burial site and

turned, the occupant of the burial site is compelled to rise and be at the

Key owners command. It also opens crypts, tombs, coffins etc (but not if

sealed magically).

Staff of Skulls (MAGISTER): For 1 charge the staff holder can animate

skeletons or can mend/reattach broken/severed limbs both living and dead

(BUT DOES NOT RESTORE HIT POINTS LOST).

Scarab of Protection (DMG): Protects for level draining attacks.

Ring or Cloak of Protection.

Suggested Spells

Death Recall 2nd Level (Complete Wizard Handbook): Allows the caster to

view the death of a creature if it has died within the last 24 hours.

Cloak Undead 2nd Level (FR Adventures): Hides undead from detection and sight.

Undead Mount 2nd Level (FR Adventures): Provides a means of transportation,

 although a dead one.

Kantopolis of the Shadows

Half-elven Male NE Thief 5th Level

ST:16 DE:16 CO:15 IN:11 WI:12 CH:13

Quick, quit assasin that will kill almost anyone for the right price.

Possible an ex-member of the Thieves/Assasins Guild of Waterdeep.

Suggested Items:

Short Sword of Backstabbing +2: adds 4 levels to backstabbing damage mult.

Dagger of Impaling: (? forgot to bring description) BOTH OF THESE ARE IN

 THE COMPLETE THIEVES HANDBOOK

Girdle of Lions: (Magister): Give wearer the ability to Speak w/ Felines,

 -3/die on falling damage, +50% to move silent

 and night vision (not in pitch black environ).

Magical Leather Armor.

�

Darius of Daggerdale

Human Male LE Fighter (Wild Talent Psionic) 7th Level

This man is very mysterious because the sword Elquillar gives him the

ability to change his shape like a Hat of Disguise. With the help of

his psionic powers he is a very crafty foe who travels quickly to cross

any foe.

Psionics: 64 PSPs

Probability Travel, Dimension Door, and Know Location

Suggested Magic Items.

Ring of Telekinesis.

Ring of Jumping

Boots of Speed

Elquillar (Dragon 1992): This is a +1 weapon that can change shape into any

bladed weapon from dagger to scimitar. The wielder can shape change as if

he had a Hat of Disguise. Protects the wielder as a Ring of Mind Shielding

(NOTE: does not effect Psionics) and any creature hit by this weapon who is

not in his natural form is forced back into its natural form (NO SAVE)

The sword has INT 12 and EGO 16 (I believe)

D'Tarnak Strongarm

Half-orc Male LE Fighter/Cleric of Sharn (Mistress of Night) 5th/5th level

ST:18/74 DE:12 CO:16 IN:9 WI:17 CH:11

As follower of Sharn D'Tarnak is a lurker of the night, bringing in as

many sacrifices that his mace can provide. Sharn is quite proud of this

backwater Half-orc, for he has brought the fear of the night to many a

Dalelands village, all in the name of Sharn.

Suggested Items:

Mace of Darkness (Halls of the High King): LE Weapon that is +2 to hit and

damage. It does 1d8 to all size of creature. At will the user can create

Darkness 15 foot radius for 1 to 2 rounds following (Duration determined by

user when effect created). The weapons snarls when it hits those of good

alignment and will do 2-8 points of damage to any not of LE alignment who

tries to pick it up.

contributed by:

Sir Kirkland knorthrup@vnet.ibm.com�

CHARACTER NAME: Talen the Thief�xe "Talen the Thief"�

ALIGN: NE	RACE: Human CLASS: Thief

LEVEL: 2	WORLD, CITY: Forgotten Realms, Waterdeep

ABILITIES:

Str: 14 Dex: 18 Con: 16

Int: 11 Wis: 12 Chr: 15

ARMOR CLASS: 6 (due to dexterity)

Hit Points: 11

WEAPON PROFICIENCIES:

Dagger, Sling, Knife, Shortbow

NON-WEAPON PROFICIENCIES: Alertness, Disguise, Forgery, Looting, Voice Mimicry, Tumbling, Tightrope Walking.

THEIVING SKILLS:

Pick Pockets: 67%

Lock Picking: 57%

Find/Remove Traps: 42%

Move Silently: 33%

Hide In Shadows: 32%

Detect Noise: 36%

Climb Walls: 84%

Read Languages: -5%

�

EQUIPMENT

	Clothing:

Backpack:	Bar maid's costume

 Map Case	Mens Clothing (Overalls, Plaid flannel shirt, boots,

 4 peices of blank Parchment	Dark Suit

Wax Block	Soft Boots

Lime Wood Strips	Black Gloves & Tunic

30 rlarbles	Black Belt

Biast Dice (bone)	Clerk/r1essenger costume

6 Sling Bullets

 Large Sack:

Large Belt Pouch: (right side)	 Empty (used for jobs)

Thieves Picks

4 Sling Bullets	 Wrist Sheath (right hand)

Sheathed Knife	 Small knife

Small Belt Pouch: (left side)	 Knife Sheath (each boot)

Pouch of 12 Caltrops	 +2 Knife Of Throwing (right side)

2 peices of chalk	 +2 Knife Of Wounding (left side)

WEALTH

45 Gold/Steel Peices

13 Silver Peices

1 1 Electrum Peices

2 Copper Peices

550 gp Rouges Stone (good luck stone, will not sell)

DESCRIPTION

Talen is average height for a woman 5 feet 4 inches but, only weighs in at 105 pounds. She is only 19, but her figure and manner can let her easily pass for 22 or 23 without any work. She has strikingly beautiful blue eyes adn the blond hair to match. This combination has led many a man to do her bidding, for less than a kiss.

�

BACKGROUND

 Talen is a young woman of age 19, although she can pass for 40 if she wanted to. She grew up in a poorer section of town, and led of life of mischief when she was a child. At the age of 10 she hooked up with <Thief> from Water Deep and was raised by <him/her> until she was 17 and had to get off on her own. When Talen left Phlan she was not missed by her parents or the many siblings she had, for she spent very little time at home with her family and was right at home with thieves and bandits. While under the tutilage of <Thief> Talen learned the art of disguise and practiced everyday until she could even fool her teacher with enough preparation. Although she was not very strong (14) her nimbleness and dexterity (18) mader her the perfect Cat Burgler. Waterdeep gave her the perfect setting to practice her skill in leauge with the guild, which she had been a part of since the beqinning of her training. This is also the place in which she

became proficient in the: Dagger, Sling, Knife, and Shortbow. The latter by far her favorite when ever possible. With her skills: Alertness, Disguise, Forgery, Looting, Voice r1imicry, Tumbling, and TightRope Walking, she became one of the most adept apprentice thieves in the guild. Although her devotion was to herself, she never let it show when around guild members. Her Charm and Charisma (15) was enough to charm them all. Although not very intelligent (1 1) or wize (12) Talen is excellent at her job, she can, and does, use all of her skills to perfection to achieve her goals, whether for herself or the guild.

Talen holds honor in hight regurd. She was taught honor by Kay the Bow master fo the guild. She spent many waking hours with him learning every aspect of her chosen weapon, the shortbow. (She probably also spent a few night s with him...playing cards...of course). From him she learned horor and the power of keeping your word. not only will she keep her word, but if not she has vowed, to herself, to devote the rest of her life to the person she breaks her vow to, that is unless they might happen to die, then the deal's off.

�

STORY OF THE KNIVES: On one of the jobs for the guild, Talen was to rob the house of a local weaponsmith, the wealthiest in the section. On the job she found a wooden case lined with the fur of Asperii, Just the case itself was worth more than anything in the house. Quickly she and her searched the house and left without a sound. Teh next day word was out that the house was robbed and to very important items were stolen from the house. The weaponsmith was jailed in the dungeon and has yet to be let out. It seems that the two knives were intelligent. Each had their own special powers, but without each other they were useless. The knives have to be within 100 yards of each other or their powers are null and void, until brought back within range.

The first one Sharpe, it's called is a knife of throwing. It can speak Commn, aloud an mentally with it s owner, Talen. This knife has the ability to detect doors within a 10 foot radius, secret, magical, or regular, Sharpe cannot detect doors if the large ruby on his hilt is covered.

The second knife, Sting, can speak Common and Dwarven. Sting will always have a craving for blood and will carry on conversations with talen for days about the last kill they got. To make him, Sting, remain silent Talen must cover he emerald in his hilt with a leather strap attacked to the sheath. Sting can detect magic within a 10 foot radius. It can also detect beings within a 3O foot radius, quite useful when camping by yourself, although he can do neither when his emerald is covered.

�NPCs�xe "NPCs"��tc "NPCs_ XE \"NPCs\" _" \l 1�

Errindel Eventine

emF8/M8

S 13

I 16

W 11

D 11

C11

CH11

ac 8 (cloak of displacement

ht 5'3"

wt 119

age 145 as of 4 yrs post avatar

AL LN

hp 37

weapon two handed sword +2, white dragon slayer, (Frostbiter)

 longsword -1 (cursed)

Errindel was born of wealthy merchant elves in Tantras. He learned magic

from a human mage, Alathar, and fighting from his father later. After

completing his training, the decision fro the Elves to leave the Elven

Court reached his family, and after much thought, and some harsh words,

he stayed in Tantras after his family left. He wandered east ward,

stopping in Tsulagol, Hlammach, and crossing there to join a merchant

crarvan going to Rashemen. In Rashemen, he he came upon a young human

besiged by Orc's. rushing to his aid, he drove the orc's off. The boy's

father, a cleric of Torm, beseeched the Elf to aaccompany boy, also a

cleric of Torm on his dajemma, or rite of manhood. Rashemite young men

must travel far and wide to see the world as a rite of passage. So, one

year before the time of troubles, they did. On the way the way, they

picked up a young palad and a 36 year old court bard , fleeing from his

fathers palace in Hlammach, and two fledgling psionicists, exloring their

new powers after the Time of Troubles. They travelled throughout the

dalelands and Tantras for nearly 5 years before returning to Rashemen.

Among the way, thefound a cache of magical swords in Tsurlagol, killed a

young white dragon during the Flight of the Dragons, met up with a new

and improved Azimer and 2 other Lich Lords in the School of Wizardry in

Myth Drannor (pre boxed set). All in all they had a tonof fun along the

way, including a glowing psionic bunny.

�From: scarecro@sage.cc.purdue.edu (Rob)

Vartej Demonbane

LN Human Warrior 5

STR 18/42	HP 40

DEX 15		AC 1 (plate + shield)

CON 16		MV 12

INT 14		THAC0 16

WIS 10

CHR 10

Wp Profs			NWp Profs		Languages

broad grp blades		riding horse	common

spec. bastard sword	tracking		read/write common

style spec. sword+shield	demonology (int-3)

Vartej is a reacurring npc in my campaign. He is a sort of demon hunter, with

a serious attitude. If anyone knows anything about _Les Miserables_ he is

almost exactly like Javert. For those who don't know of Les Mis (which I

HIGHLY recommend), Vartej is the epitomy of a lawful neutral police officer.

The LAW is his life, his LIFE is the law. He feels no compassion and shows

no mercy to those who haven't broken the law. He has a particular hatred

towards demons and other chaotic evil creatures. He also has little patience

for chaotic good, believing that that philosophy is a lie, that nothing

chaotic could be good.

I mainly use him for comic relief because he is so narrow minded that it's

a blast to play him. In my world he is hunting a particular pair of brothers.

One is a player (Chance) and the other an NPC (Tharn). Chance and Tharn are

cambions, the result of the physical union of a tanar'ri and a human. Their

mother died at birth. The brothers were discovered by a local Loremaster of

Ohgma who took Chance and raised him in the church, leaving the more ferral

Tharn behind.

Chance never knew of his brother until recently. When they met they felt

an intense, overpowering hatred for each other and combat ensued. When their

bare flesh touched a rift opened and an amulet appeared. They fought over

the amulet with Chance gaining possesion. Just as Tharn was about to

destroy the party to regain the amulet, Vartej arrived shouting out a challenge to

Tharn. Seeing himself caught between two adversaries, and not being stupid,

Tharn retreated to plot his revenge.

Vartej then noticed the presence of Chance just as Chance slipped away. Realising

that there was more than one, Vartej swore to banish them both to the netherworld

 that begot them.

From: bstrothe@sol.usc.edu NPCs�tc "NPCs" \l 1�

Company of the Arcane Dweomer�xe "Company of the Arcane Dweomer"�

 We began adventuring in the Year of the Serpent (DR 1359) in the aftermath of the Time of Troubles. We were upstart spellcasters who were developing new theories of magic due to the wild & dead zones, we hunted for tomes, items, and relics left altered by the godwars or able to divine the nature of the magical changes in the realms.

Tolath was one of the first mages to develop wildmagic as Art instead of as a hapless victim of the flux in the weave of magic as most casters in wildzones are. After adventuring in the Shaar, Mulhorand, Thay, the Anauroch, and Cormyr, and facing the evil phaerimm, besting several Red Wizards, defending ourselves from Set's Minnions, and destroying the sinster demi-lich, Rhaugilath of Netheril, we fought the Fangs of Set, a demonic group of high level adventurers.

In the aftermath of our battle with them, Nekiset, the Fang's leader and 19th level High Priestess of Set had her soul destroyed by an astral searcher (made by our battle in the astral plane). Pyrus released Tolath's trapped soul into the body of Nekiset since his true body was destroyed in the battle with the demi-lich. Using this new form Tolath sought out to infiltrate the Fangs and destroy them from within. Using Contact With their Plane, Commune, and Legend Lore, our party learned a great deal about the Fangs and the henious evil they committed. With the aid of a telepath (who we travelled to Silverymoon to speak with) we shielded Tolath's psyche so he could mentally pass as Nekiset, as well as physically. With this Tolath carried a bracelet which Tai-luan had enchanted to summon the group to Tolath's aid when it became time to strike.

Travelling by land (avoiding use of teleport to better impersonate a preistess), Tolath encountered a Mulhorandi caravan and they, seeing her as another travelling Southerner, invited her to travel with them. Accepting, Tolath spent time becoming aclaimated to the strange accent which she was to speak with, getting it quickly, as she had always been a fast learner. Soon the caravan arrived in the City of Skuld, where the incarnation of Horus-Re ruled. After obtaining a residence in the merchant's quarter of the city, Tolath set about finding the Fangs of Set, who were of course a secret group, due to thier alliegence to Set, the most foul of the Mulhorandi Deities. The information from the divination information from the spells and psionics used, led Tolath to the hidden headquaters of the wicked band. There the ruse was successful, suprised to see their fallen leader returned the group was doubtful until the tale was told on how she had returned (a pilpher of glibness aided the ruse). The Fangs were wroking out a plan to assasinate the incarnation of Orisis and frame it on Priests of Anhur, who are already out of Horus-Re's favor due to their militant sance and rebelious talk. After several weeks of planning the Fangs were about to strike. They accepted Tolath as Nekiset now fully, and all was going according to plan.

Then disater struck, Seti, incarnation of Set appeared before them, the God easily saw through the mortal magics hiding Tolath's true nature. Seti summoned a blue dragon and ordered it and the Fangs to destroy Tolath, defending herself tolath broke the bracelet and summoned her fellows. The Company then faced the Great Wyrm and the powerful adventurers. Spells of power ripped through Skuld, destroying large parts of the foreign quarter (where the Fangs were hidden). The wyrm's blasts of lightning took the life of Rylus, but Tolath's Deathbolt slayed the Dragon. Unleashing painful death by magic the group managed to fight the Fangs to a stand-still, Losing Tai-luan to the blows of Hamsetis, the Fang's mightiest warrior, the Company looked doomed by the strength of Seti, avatar of Set. Another Deathbolt by Tolath dropped Hodkamset, the mage of the Fangs, leaving it Tolath and Pyrus against Seti and Suliyar. Skuld's city guards arrived to stop the spells which had been destroying the area surrounding the battle. Seeing the guards, Seti fled, leaving Suliyar to his doom. The guards then demanded the surrender of everyone, The company surrendered but Suliyar refused, while fighting with the guards Suliyar was revealed to be a Rakshasha Lord, and then slain.

�The guards took the Company before the child pharaoh, Horustep III, who, upon hearing of the destruction of the Fangs of Set, and the involvement of Seti, blamed all damage of the Fangs and Seti, and raised our fallen dead, Rylus and Tai-luan. Given the items possessed by the Fangs, official thanks from the pharaoh, and the forgiveness of the cult of Thoth (who they had earlier angered by finding and not returning a magic book penned by Thoth himself), The Company of the Arcane Dweomer then rested and recovered on a ship bound for Tantras, where Tolath's tower was located.

This brings the group to the Year of Wild Magic (DR 1372)

Tolath/Nekiset Wild Mage

24th level

CG

110hp (as the 19th level priestess)

THAC0:11

AC:-2

MV:12"

STR:18 DEX:18 CON:16 INT:18 WIS:15 CHA:18

(STR, DEX, & CON are those of the priestess)

5,503,600 XP

600 pp

5'2"

90 lbs.

24 years old (39 years old, but the body is 24)

SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 5/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Bracers of Defense (AC2), Ring of Spell Turning,

Staff of Power,Helm of Teleportation, Dagger +3

�

Pyros Flamebringer 7/23 ranger/fire elemental wizard,

CG

hp:130

THAC0:8

AC:-3

MV:12"

STR:18/96% DEX:18 CON:18 INT:18 WIS:12 CHA:14

6'2", 190lbs.

32 years old

90,001/5,230,990 XP

1200 pp

SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 4/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Ring of Protection +4, Robe of the Arch-Magi, LongSword +4,

Book of Infinite Spells, Bag of Holding, Well of Many Worlds

Rylus of Waterdeep 8/23 thief/invoker

CN

hp:74

THAC0:11

AC:-4

MV:12"

STR:14 DEX:18 CON:17 INT:18 WIS:16 CHA:17

5'10" 140lbs.

28 years old

900 pp

70,001/5,245,800 XP

SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 4/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Elven Chain Mail+5, Long Sword of Dancing, Dagger of Venom, Wings of Flying, Ring of Regeneration

THEIVING SKILLS:75%pp 72%ol 60%f/rt 72%ms 59%his 25%hn 96%cw 40%rl

Tai-luan of Huan-ti 25th level fighting monk priest of Huan-Ti God of War

CG

HP:135

THAC0:9

AC:-12

STR:16 DEX:18 CON:16 INT:14 WIS:18 CHA:17

6'3" 210lbs.

36 years old

2,200,300 XP

SPELLS PER LEVEL: 11/1 11/2 10/3 10/4 9/5 8/6 4/7

SAVES: poison:2 rod:6 petrification:5 breath:8 spells:7

ITEMS OF NOTE: Mace +4, Plate Mail+5, Shield+5, Talisman of Pure Good,

Phylactery of Faithfulness, Ring of Djinni Summoning

�From: Trepper@aol.com

It is not only the blade that cuts,

not only the point that impales:

smite thy enemy with terror, confusion and self-doubt,

for these are the wounds that bleed despair

and lead to victory at arms.*

 --Wintermyth

 Lecture at the Academy of Waterdeep

 Year of the Shadows

Shadow Warriors�xe "Shadow Warriors"�, South Winds Trading Priakos, and SW, Inc.�xe "SW, Inc."�

A combination adventuring company, merchant house, mercenary company and anti-thieves guild. This company is based in Waterdeep. Often the principles meet at an inn they own--the Shady Tree--on the NE corner of the High Road and Selduth Street, which is the best place to meet them.

They also run an institution called the Academy of Waterdeep, which teaches the basics of magic, weapon play, stealth and adventurers lore to wannabees.

The Academy has become quite popular in recent years with certain younger members of Waterdeep's nobility.

The Shadow Warriors include a roster of over thirty full members plus 100 or so apprentices, henchmen and so on.

The most important members are:

Wintermyth (LG drow elf male F15/T18)

Daithmist (LN hm W16)

Marx Andragorrone (NG hm R12)

Ravis Flamesword (CN hm P(Tempus)15)

Blackpool (CN hem T15/W11)

Corumn Bloodhawk (CG hm F9)

�	SW, Inc. is involved in a variety of intricate schemes, many of them aimed at thwarting the Shadow Thieves of Athkatla. Wintermyth is a kind of personal nemesis of Deepshadow who has managed to anticipate DS's plans and intervene on a number of occassions.

Wintermyth is also the driving force behind SW. He is a drow elf (Aeridae Xstyxtii, elderboy of House Xstyxtii, Fourth in line to the Throne of Ched Nessad) over two hundred years old. He spent several years adventuring in Kara Tur on the island of Kazakura and is an adopted member of the Konishi ninja clan. He uses a *hat of disguise* to get by in public, though Khelben Arunsun is aware of his residence and Laeral has contacted him to do the Harper's dirty work on a number of occassions. His personal symbol is a sprig of black holly.

At this point SW, Inc. employs a number of younger adventuring companies every year, recruiting from the ranks of the survivors. Adventurers who get caught up in SW schemes are likely to make enemies of the Shadow Thieves and the Cult of the Dragon (its to easy to make enemies of the Zhent's to even mention them). Companies may also be recruited by rival factions to spy on SW. Note that although SW considers itself to be a force for *good*, they have a very mixed reputation at large: respected in Waterdeep, feared in the Lake of Dragons area, and hated in the South.

�From: "Eric L. Boyd" <boyd@eecs.umich.edu>

Knights of the Shadows�xe "Knights of the Shadows"�

Previously known as the "Swords of Light", the band is now known as the "Knights of the Shadows." Although the membership has slowly evolved over the years, the core has remained fairly constant.

Currently the band includes:

Dathgar the Bold, Knight of the Heavens, Wi(In)7

	human male

	LG

	Mystra

		"Tanya", tressym familiar

		"Patch", peltast parasite

Dylan Lionshand, Knight of the Sun, Pa6

	human male

	LG

	Torm

		"Lightmane", Paladin's heavy warhorse can assume amulet form

Jax Nightsong, Shadow Knight, Ra(Justifier)6

	half moon elf male

	LG

	Shaundakul

		"Blizzard", Ranger's follower, mist wolf

Dunstan Newlight, Knight of the Dawn, SP7

	human female

	NG

	Lathander

		"Una", SP3

		kobold female

		NG

		Lathander

�Maya Nightsong, Knight of the Moon, SP5/Wi4

	half moon elf female

	NG

	Mystra

Tadhg, Knight of the Stars, Ba(True)6

	half moon elf male

	NG

	Deneir

Narlan Silversword, Knight of the Dusk, Fi(noble warrior)4

	human male

	NG

	Tymora

The original namelesss band got their start escorting a caravan from Highmoon to Arabel, where they became mixed up with the nefarious activities of the Iron Throne merchant organization and a group of revolutionaries known as the Gondegalists. The band shifted their base of operations to Eveningstar, in a race with agents of the Iron Throne to recover certain powerful magical items lost in the depths of the Haunted Halls. Although they have been fairly unsuccessful to date in locating the desired items, the have defeated the forces of the Iron Throne in the region, and helped establish a dwarven temple to Gorm in the upper level of the Haunted Halls formerly a kobold stronghold known as the Upper Citadel, and know known as Gormhold.

After much exploration in the Halls, the Swords of Light, as they had begun calling themselves, forayed into the Stonelands seeking to break up the Iron Throne slaving operations they had discovered. After some partial success, the band was geased to return some religious relics to the main temple of Shaundakul, located within ruined Myth Drannor. Along the way, the band destroyed a resurgent guild of Fire Knives in Tilverton and clashed with the rival forces in Yulash.

The Knights have recently returned to Eveningstar after their extended trek into the Stonelands and beyond. In Myth Drannor they agreed to form an order of knights in northern Cormyr dedicated to Shaundakul (a NG deity in my campaign).

The group plans to establish a stronghold at the northern end of the Starwater Gorge, and begin to extend Cormyr's reach into the Stonelands.

�From: sylvain_robert@UQTR.UQuebec.CA

Adventures in Neverwinter Wood�xe "Adventures in Neverwinter Wood"�

Time:	Uktar 1358 DR, during the Time of Troubles (after the destruction

		of Mystra, and before the destruction of Bane)

Party:		Gouina Oflem:		N Gold elf F5/M4/T5 (Inquisitor)

		Gylraen Talos:		N Moon elf M5/Druid6

		Hoamaru Nakagashi:	LG Hu (Kara-Tur) Pa5 (Samurai)

		Oakleaf:			NG Hu R6

		Orswald Flamesinger:	CN Half-elf B5(Minstrel)/T5(Assassin)

		Yanathan Gemshot:	NG Moon elf F3/M3 (War Wizard)

Location:	Neverwinter Wood

Gouina Oflem currently carries Albyon, one of the Seven Swords of Wayland

(see Book of Ages).

The following is the short description of our 2 last sessions: a combat break

in a strongly role-playing campaign.

After travelling from Waterdeep en route to The Neverwinter's Monastery of

Nordag Elbereth of Mirmir (The Wanderer himself!), a group of adventurers

went into the Neverwinter wood. The party stopped at the monastery to pick

up new companions (Hoamaru Nakagashi and Yanathan Gemshot). They just saw a

"falling star" going into the woods mear mount Hotenow. The went to

investigate. This is "Visitors from Above" (Dungeon #28, p.50-69).

After a combat in the Nautiloid, where wild magic wreck havoc everywhere,

they went in the caverns. In a very hot combat, they manage do "eliminate"

the adverse mage and most of the pirates. Unfortunately (for them, but not

for me), the pirates' captain (a formidable fighter) escaped and...

Sorry, but I cannot elaborate more neither on the subplots, nor on the

personnal agenda of each characters, because most of my players are

listening on the list. e-mail me for more details.

The Wanderer

�From: Athafil Oakleaf <rdoni@varano.ing.unico.it>

Light Brigade�xe "Light Brigade"�

10 years after the Times of Troubles in the winter just before the events of PRINCE OF LIES

My group is a low level (4th-5th) party composed mostly by elves and half-elves Currently they are in the middle of the module about Dagger Dale and then they will enter in the adventure of the Boxed Set in Shadowdale.

	They are a good aligned party. They are called the LIGHT BRIGADE. This was a name given to them by the Harpers as the group put their hands CASUALLY (amazing how coincidence like these happens) on a particular book. Its name is the Draconomicon (it is not the Draconomicon of the Forgotten Realms but my modification of it). It is a sort of artifact which records the History of all the dragons in the world. It continues to be written by magical energies even if it is left closed but if it is not in a strong magical place it drains slowly the magical objects of the party. Logically it does not drain them permanently but sometimes it causes some WILD Surges. It HATES Dracoliches and it is for this cause that once it teleported the whole party from an ambush of the Cult of Dragon In addition it creates a sort of magical protection from the scrying and detection spells so the party is fairly safe for now.

	The Harpers and Khelben Blackstaff know the party and they have helped in a fairly indirect way. But when they were teleported away they lost their tracks. When the group meeta Elminster, he will help them. Khelben already casted a Legend & Lore spell on the book and it appears that if the book is not taken back to its original place the Realms will suffer another Flight of Dragons but not only Chromatic, but Metallic and Crystal Dragons will go and look for it.

 They don't know when the deadline is but they have around 5 years more or less (Dragons don't have a perfect Time sense). Logically the Cult of Dragons, Zhentarim and Red Wizards of Thay will destroy the Realms to get it. Inside it there are all the True Names of the Dragons of the world (luckly it is crypted and it can chose which pages the reader can read. If it does not like you, you will always read the first page. And any divination spell or items used on it will just cause a wild surge and probably the destruction of the item [this happened to the Helm of Comprending Languages and Reading Magic of teh party]) and other nice things.

 Just to complicate a bit the things Shandril Shessair's Daughter is adventuring with them. She is disguised but she is with them. Oh I know that she should only be 9 years old but I think that because of the spell fire hurling she was a bit early growing. So her apparent age is 13-14 years old (remember that in medieval times marriage was at 12-13 years old so...)

 They discovered her heritage because Khelben dicovered her. (she was on the verge of ruining his spell.) The girl is actually a thief 3rd level as far as now. But she should pass another level in a fairly brief time. I thought that the young thief of the Knights of Myth Drannor taught her some tricks. During a trip she escaped and because she had a Necklace of Proof against Detection and Location nobody was able to track her. Roaming in the Hidden House she finished in the place were my party found her.

�

 Unluckly the DRACONOMICON creates a bond between himself and its owner so I am afraid that she will have to reamin with the group unless Elminster will not be able to break the chains (it will depends on my humor or if somebody else has some nice idea) oh here is the composition of the group.

 Race Sex Class Kit Lev

Gaalahaad Half-Elf M F/C (Sp. Corellon Larethian) Knight Kit 5(6)/5

Athafil Elf M C (Sp. Corellon Larethian) Herbalist Kit 5(6)

Agis Elf M F/M Bladesinger 3/3

Dean Human M Mage (trasmuter) 4

Shellana Half-elf F Bard True Bard 5

Cronin Human M Mage Elmentalist Fire Savage 3

Marina [Arin Shessair] Female 3rd level thief/ 1st level spellfire wielder

She is an NPC. No kit for thief (possibly Swashbuckler)

She is quite in love with Gaalahad.

�From: jnorthwa@research.westlaw.com (John Northway)

I have a group of Five adventures as I have indicated in the past.

They just started and are all first level.

 Thorn Human Fighter

 Barshwa Dwarf fighter

 Arthermas Moon Elve Mage

 Almeet Halforc Cleric/Thief

 Borron Human Cleric

It all started in Shadowdale where they grew up and all are getting tired of

the boring life they've lead thus far. The all decided to go and look

into the rumored trouble daggerdale was having (plus the dwarf is looking

for a clan hierloom located in the old lookout post) They made it into

Dagger Falls with out too much trouble and were summoned by the town

Constable (agent of the Zents)

The constable Tren wanted them to go clear out what ever was in the tunnels

below the old burned out temple of the Morninglord. This however leads to

and Evil Mages stronghold who is using a magic sleep to take over the town

The first encontered a hook horror and killed it without any trouble but

decided that they should pour oil on it and burn it. This cause the tunnel

to become filled with noxtious smoke and they had to wait for the smoke to

clear.

Next they encontered a wood woses and kill three of them but the fourth

escape through a wall of thorns. Jus when they found a ring to get through

the thorns there was an augument about who would carry the ring.

Almeet didn't want Borron to have it but Barshwa and Arthermas did with

Thorn not really caring. Almeet decided to take off with it and

Arthermas went after him. Al knock out the mage and put him into his

bag of holding.

Thats were the last session left off. I can't wait for June 15th when

we play again and things should get very interesting.

 John Northway

�From: Benjamin Strother <bstrothe@chaph.usc.edu>

Hand of Tyr�xe "Hand of Tyr"�

In the late Year of the Worm (1356 DR), our small group consisted of locals of Shadowdale. We were:

 Sir Frans the Gallant (Human 1st level LG Paladin of Tyr) {that's me}

 Brother Hans (Human 1st level LG Cleric of Tyr) {my brother}

 Elron Sigilkeeper (Elf 1/1 NG Fighter/Mage) {a fellow militiaman}

 Sir Thomas (Human 1st level CG Cavalier serving Doust) {a noble}

 Sam "Swifty" (1st level CG halfling Thief) {a chap we met in the Old Skull}

We began adventuring sightly before the Flight of the Dragons. We saved

travellers from vicious brigands who had been assaulting the merchants of the

Dales. (This took several weeks of adventure and got us to 3rd level, except

Elron who was 2/2) We discovered that the brigands had been supplied their

weapons from Zhentil Keep. Seeking to cut off this arms-trade, we travelled to

Yulash. Once there, we aided the Hillsfar troops in a tatical strike on the

Citadel, which was the Zhent's stronghold of weapons & supplies. After a fair

campaign of siege, assaults, and stealth (not my area BTW), we overcame the

Zhentilar and managed to send them packing home for reinforcements and supplies.

(freeing Yulash raising Sammy to 8th level, Elron to 5/5, and the rest of us to

7th level.) This was when the Flight of Dragons levelled HUGE parts of the Realms

	We spent the next 3 months helping survivers and cleaning up the aftermath.

We helped refuges from Phlan make it to Hillsfar safely, then we returned home to

Shadowdale to find that the Old Witch had saved the town at the cost of her life.

Saddened by the loss and destruction, the group fell into disarry and the

"Hand of Tyr" as they called themselves were disbanded.

	After morning practice, Sir Frans recieved a vision while in prayer. It was

an image of a great steed, trapped in a ruined stable. Somehow Frans knew it was

meant to be a sacrifice for some fell ritual of Evil. He must rescue the animal.

Tyr had sent him this vision for that purpose. Alone, Frans braved the Elven Woods,

searching for the ruins. After some close encounters, he found himself on the edge

of the Ruins of Myth Drannor. The stable close at hand, he went to it. As he freed the

horse, he was attacked from behind by a vrock. After a long fight, Sir Frans

slayed the vrock and returned home with his steed, who he called Sleipner, due

to the animals beauty and intelligence. (this got him two levels making Frans a

9th level Paladin).

�	Upon returning to Shadowdale, Frans stayed at the Old Skull Inn to recover

from his greivious wounds that the demon inflicted upon him. One night, in the

common room he was worried, a man was drunken, loud, and abusive

towards a beautiful young woman across the room from Frans. Detecting for evil,

Frans saw the man was a true rogue with black heart. He ignored his wounds and

approached the man, to aid the lady. Closer up both of them looked familiar,

but his long years away from his home made him uncertain. The man glared

wickedly at Frans telling him this was none of his concern. The lady was quiet

and neither agreed or objected with the drunkard's statement. Frans flatly

said he would not leave until the man stopped behaiving abusivly. The Drunk

attacked Frans. Knowing this was not a place to shed blood, Frans defended

himself, but did not attack the man. Jhaele's son Braun came and forced the

drunkard to leave. As he was trown out, the lady stood, paid her bill, and left.

Frans learned from Braun that the man was Helmark Hillstar, and the lady was

his sister, Selence Hillstar. Frans was impressed with Selence, her beauty and

composure were remarkable. She seemed quite wise for her age. Later that ride,

he was startled to find her awaiting him in his suite, the Wayfayer's Suite.

She wanted to meet the man who was noble and just, and had sought to defend her

without trying to use her. Frans and Selence got to know each other between his

campaigns against the Zhents, and some Drow who were causing trouble in the

vicinity. They married a year after they met. The wedding was held in the Tower

of Ashaba. Mourngrym threw a huge party after the wedding to honor the couple.

	As a gift, He gave a deed of land to Frans for Castle Krag, an ancient castle

used as a lookout for the defense of the dale. As Lord of Krag, Frans and his

men trained the militia in the defense of the dale. During the attack on

Shadowdale during the time of the troubles, the "Hand of Tyr" was reformed.

(with the group being Sam @ 14th level, Elron @ 9/9, and the rest of us @ 12).

Our group, along with the Knights of Myth Drannor, fought the Zhentil forces

to a standstill. As Elmister faced Bane, We faced Lord Marsh Belwintle. We

fought bravely, but the Zhent troops seemed endless. As we fell in defeat,

Elron broke his staff of the magi in a retributinve strike, killing both us,

and our foes. With their field marshall and half of their army destroyed, the

remaining Zhentil Keep soldiers fled the field. Our deaths were heroic and

remembered in the dale, as the Bard Storm Silverhand composed a tune telling

of our noble sacrifice for our home.

(here our players began anew)

�Company of the Arcane Dweomer�xe "Company of the Arcane Dweomer"�

Then, we formed a group of characters with 200,000 XP each, but we lost some

players also.

The Company of the Arcane Dweomer

 Tolath Runestaff (9th level CG Wild Mage, Human) {me}

 Pyros Flamebringer (7/8 dual class CG ranger/fire elemental wizard)

 Rylus of Waterdeep (8/8 dual class CN thief/invoker)

 Tai-luan of Huan-ti (8th level CG fighting monk priest of Huan-Ti)

Our group made our living reclaiming lost tomes, weapons, and other items of

legend. We destroyed fell beasts which held these items and used the items to

learn more magical theory regarding the changes since the time of the troubles.

We faced dragons, devils, Red Wizards, and strange mages from ancient lands far

to the south. In recovering a bizare tome, we had drawn the attention of foreign

gods to whom it belonged, it was the book of Thoth. It contained all spells

possible including works not even the great mind of Elminster had devised. The

book had been lost after being stolen by minions of Set, another foreign deity.

we desperately defended ourselves as we hurriedly penned as many of these rare

spells into our books as we could, making remarkable time with use of the "copy"

spell. In an effort to save our lives, we asked for a parlay with Thoth and his

allies. We promised the return of the book in exchange for their protection from

the Red Wizards who still hunted us. We backed this up with the threat of

destroying the book if our demands we not met. After thinking it over, they

agreed to our demands. We gave them the book, and Thoth cast non-detection on

all of us, then made it permanent. From there, he teleported us away from his

old empire of Mulhorand to the savage desert of the Anaroch. There we explored

the ruins of Netheril, fought the sinster phaerimm, and faced the demi-lich,

Rhaugilath. Pyros was the sole survivor of the encounter with the demi-lich.

Tolath had his soul entraped in a gem, his body destroyed. Tai-luan was killed

by the cold dead hands of the lich, and Rylus suffered the finger of death that

the arch-lich had cast. With treasure, and bodies in tow, Pyrus headed to

Cormyr where Tai-luan and Rylus were raised from the dead. As the group

recouperated, a sage told them how they could restore the soul of Tolath to a

body which lacked its own soul. The Fangs of Set, a high level group of Set's

minions attacked the group. The Company of the Arcane Dweomer knew a mage battle

here in Cormyr would cause much destruction, so they fled to the astral plane.

The Fangs of Set, unwilling to let the Company escape with the items they were

seeking, followed them. Astrally projected, Pyros (now a 7/23 dual ranger/fire

elementalist wizard), Rylus (now 8/23 theif/invoker), and Tai-luan (now a 25th

level priest), battled Nekiset (LE 19th level Priestess) Leader of the Fangs of

Set, Hamsetis (LE 22nd Level Fighter), and Hodkamset (LE 22nd level Necromancer)

In an epic battle, Pyros, Rylus, and Tai-luan used mighty magic to defeat the

Fangs. The violent clash had created many astral searchers from the trauma.

Returning from the astral battle, The Company found that one of those searchers

was attacking the stunned Nekiset. It destroyed her psyche and soul, possessing

her body. Without their leader, and once defeated, the Fangs fled. Tai-luan

exorcised the searcher from Nekiset's body and crushed the gem containing

Tolath's soul, releasing it into her body. Revived as a Southerner female was

a shock to the wildmage, but the limbo of the soul trap was worse...

That brings our campaign up to present where the group is this:

Nekiset 24th level CG Wild Mage, 110hp (as the 19th level priestess) THAC0:11

AC:-2 MV:12" STR:18 DEX:18 CON:16 INT:18 WIS:15 CHA:18 (STR, DEX, & CON are

those of the priestess) 5,503,600 XP, 600 pp 5'2", 90lbs., 24 years old (39

years old, but the body is 24)

SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 5/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Bracers of Defense (AC2), Ring of Spell Turning, Staff of Power

Helm of Teleportation, Dagger +3

Pyros Flamebringer 7/23 dual class CG ranger/fire elemental wizard, hp:130

THAC0:8 AC:-3 MV:12" STR:18/96% DEX:18 CON:18 INT:18 WIS:12 CHA:14 6'2", 190lbs.

32 years old 90,001/5,230,990 XP, 1200 pp

SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 4/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Ring of Protection +4, Robe of the Arch-Magi, LongSword +4,

Book of Infinite Spells, Bag of Holding, Well of Many Worlds

Rylus of Waterdeep 8/23 dual class CN thief/invoker hp:74 THAC0:11 AC:-4 MV:12"

STR:14 DEX:18 CON:17 INT:18 WIS:16 CHA:17 5'10" 140lbs. 28 years old 900 pp

70,001/5,245,800 XP SPELLS PER LEVEL: 6/1 6/2 6/3 6/4 6/5 6/6 6/7 6/8 4/9

SAVES: poison:8 rod:3 petrification:4 breath:7 spells:4

ITEMS OF NOTE: Elven Chain Mail+5, Long Sword of Dancing, Dagger of Venom, Wings

of Flying, Ring of Regeneration

THEIVING SKILLS:75%pp 72%ol 60%f/rt 72%ms 59%his 25%hn 96%cw 40%rl

Tai-luan of Huan-ti 25th level CG fighting monk priest of Huan-Ti, God of War

HP:135 THAC0:9 AC:-12 STR:16 DEX:18 CON:16 INT:14 WIS:18 CHA:17 6'3" 210lbs.

36 years old 2,200,300 XP SPELLS PER LEVEL: 11/1 11/2 10/3 10/4 9/5 8/6 4/7

SAVES: poison:2 rod:6 petrification:5 breath:8 spells:7

ITEMS OF NOTE: Mace +4, Plate Mail+5, Shield+5, Talisman of Pure Good,

Phylactery of Faithfulness, Ring of Djinni Summoning

That is the Company of the Arcane Dweomer up to now, we plan on using Tolath (Nekiset) to infiltrate the Fangs of Set and destroy that evil group once and for all. Not bad for a campaign eh? ;)

�From: Karathon@aol.com

 "We are the Children of the Seldarine, the heirs of the Gods . . . "

 "Who among you believes that Man has so much more right to the land that

we must cower and hide? Can they hear the cries of Sehanine, that she can no

longer shine upon our once noble woods? Can they feel Correllon's blood in

the wind and the rain? Do the beasts and wilderness sing to them? They have raped our homes and

despoiled

our lands. The only cries they hear are their cries for war."

"Tessira cries out to us, "Unjust, Tel Quessir, Unjust" . . . Do we ignore him? "

 "No. "	

 "We shall Return. . ."

 - taken from a speech by Valerius Syncharan Turial, 247th Lord of House Turial, To the council of Evereska 1362 DR

 Based in Evereska, and roaming the far reaches of Thay, Myth Drannor, the

Dales, and Heartlands are a small elite group of elves, pure of blood, if not

of purpose. Most were born before the Time of Troubles (by at least 100 years)

and witness to Man's wars, as well as his Gods. They may not all agree with Valer

of Evereska, but they can't help sympathizing. His goal, as theirs, is to not

let Man forget, that this land is not a gift, nor inherited, and the owners are still

here.

 They may not have the best of intentions, but to them, their families, and

 those like minded, a decision from the Queen was a betrayal of heritage, and

dignity. They, through great adventures and quests for Legendary Items of

Power, hope to convince their people that they cannot run from their problems.

Rather, they must stand and fight for their homes, their way of life, and their

People.

�Their Membership:

 Valerius Syncharan Turial (Grey Elven 9/11 Fighter/Mage - BladeSinger) N(L)

 Talinera Katerias Turial (Grey Elven 8/9 Fighter/Thief - Archer) N

 Aiobheil Diomasasch Evald (Grey Elven 10/12 Fighter/Mage - BladeSinger) CG

 Lilith Meara Evald (Grey Elven 10/9 Priest of Sehanine/Fighter - Archer) CG

 Fiona Solaris (Grey Elven 8/9 Ranger/Mage - BladeSinger) CG - Drow Hunter

 Malathor Carolingian (High Elven 8/9 Ranger/Mage - BladeSinger) CG

 Teserel (Grey Elven 8/10 Priest of Erevan Illesere/ Thief) CN

Their (sometime unwitting) Associates:

 Windfang (Human 9/8/0 Dual Class Fighter/Priest of Mystra/Thief) CG

 Kira (Human 11th Loremaster of Oghma) N

 Eno (Gnomish 10/12 Thief/Illusionist) N

 Theron (Human 12th Evoker) CN

 Thrag (Dwarven 13th Warrior) CN

 Lasseverin (Elven? 7/8/10 Fighter/Mage/Thief - Deulist) NE?

The Objects of some of their quests:

 The Arm of Valor

 The Arm of Courage (its Twin)

 The Book of Seldarine (a history "current" of all the children of the Seldarine)

 BlackRazor, Whelm, and Wave (all later found unusable)

 FoeBane

 Amongst their adventures have been raids into Lolth's domains (Drow), as

well as battles with the Tanari in Myth Drannor. Of the core group, most have

little regard for the other races. The infamous Grey Elven arrogance is definitely

apparent. Unfortunately, the arrogance is rarely tempered due largely to the

massive combat and spell power at their disposal. No less than three of their

number carry Moonblades.

 Currently a group consisting of Fiona, Malathor, Teserel, and Talin is

gathering forces in the north to stem a tide of Drow expansion from the city of

ErynDlyn. With the committal of few troops from Evereska and other local cities, they

may once again have to rely on skill, stealth, and overwhelming magic to force

the Dark Elves back.

 In my campaigns, very few additions are made to the Realm's history proper.

Firstly is the addition of Saurians, a tall, reptilian race. An odd mixture

of Japanese Feudal Loyalty and Swiss Isolationist Neutrality. Created as a genetic

experiment by Drow, Illithid, and a mysterious ArchMage, they revolted against their

planned life of slavery and war. Next is the cult of Tessira, the Elven God of

Justice, Vengeance, Passion and Storms. A relatively new cult, but popular amongst

those elves born after the Retreat.

�

Shadow Knives�xe "Shadow Knives"�

 The Shadow Knives a guild of thieves dedicated to increasing

their wealth and those that hire them.

 The Shadow Knives symbol is a black knife. Every full

member of the Knives has this symbol branded onto their left

shoulder. Any agent of the Shadow Knives, regardless of whether

or not they are full members, carry a dagger that has been

painted black.

 Shadow Knife (37), (27 human (7 female), 3 +orcs (1 female),

 1 elf (moon), 1 +elf (moon, female), 3 halflings, 2 dwarves

 (both female); AL N, NE, LE, or CE; AC 7; MV 12; T2; hp 14

 each; THAC0 20; #AT 1; damage by weapon; S15, D15, C15, I12,

 W11, Ch10; ML 13; PP 20, OL 25, FT 20, MS 30, HS 30, DN 25,

 CW 60, RL 0; backstab: +4 to hit, damage 2; ML 11; leather

 armor, broad sword, 3 daggers, spear; alertness 12,

 disguyise 9, information gathering 12, observation 12.

Heirarchy of the Shadow Knives

 +---- Dragode

 The Ghost --------------------+--+

 | - Trevor | +---- Urgath

 | - Mysh |

 +--------------------+--------------------+ |

 | | | |

 Reisyk-------+------- Hap Kon |

 | | | | --+

 | | | +-------+--------+

 | | | | | |

 Kyma | Miri Iltur Mairhe Sahbonn

 | | | ^ ^ ^

 Rank | Rank / \ / \ / \

 & File | & File [Street Thugs and Thieves]

 |

 Lyke

 ^

 / \

 [Beggers]

NPCs of the Shadow Knives

The Three

 The Three, as they are known, are the primary enforcers of

the Shadow Thieves. Iltur, Mairhe, and Sahbonn make up the

Three, Typically when they are on business, they wear black silk

face masks. This has lead to the suspicion that they are clerics

of Mask thought this is untrue.

Iltur

 Iltur is the youngest of the Three, and the most handsome.

He has golden blond hair that falls in curls to his shoulder.

Iltur is very vain about his hair and has killed people for

touching it. Iltur is of medium build and height. He has blue

eyes. Typically, Iltur dresses as a well-to-do merchant,

however, he is a master of disguise and will dress in anything

appropriate as long as it gets him close to his target.

 Iltur, human male: AL CE; AC 6 (no armor); MV 12; T9; hp 40;

 THAC0 16; #AT 1; damage by weapon and/or poison; S13, D18,

 C15, I13, W11, Ch15; PP 75, OL 50, FT 35, MS 95, HS 95, DN

 60, CW 60, RL 0; backstab: +4 to hit, damage 4; ML13; XP;

 ring of mind shielding, short sword, short bow, hand

 crossbow, potion of extra-healing, potion of invisibility,

 potion of silence; appraising 13, disguise 16, endurance 15,

 information gathering 13, intimidation 13 or 15, observation

 13, trailing 18.

 Iltur is currently located in Triel.

Mairhe

 Mairhe would be a thug if it wasn't for his companions.

Mairhe tends to act first and think last. However, he obeys

Sahbonn unquestionably and trusts Iltur unflinchingly.

Consequently, Mairhe's strength and his friends have enabled him

to survive. Mairhe enjoys breaking and entering and causing pain

to those that are helpless. He is just under six feet tall and

weighs nearly 200 pounds. He has black straight hair that he

keeps greased back out of his face. His eyes are black and a

perpetual sneer is across his face. But if he has to, Mairhe can

be as charming as a cobra hypnotising its prey.

 Mairhe, human male: AL CE; AC 6; MV 12; T9; hp 48; THAC0 16;

 #AT 1; damage by weapon and/or poison (strength +1/+2); S18,

 D18, C17, I9, W8, Ch10; PP 25, OL 90, FT 80, MS 35, HS 90,

 DN 65, CW 85, RL 0; backstab: +4 to hit, damage 4; ML 13;

 XP; ring of mind shielding, short sword, short bow, hand

 crossbow.

Sahbonn

 Sahbonn is called "the Deadly Woman" by those who know who

and what she is. Sahbonn fluctuates widely in weight, going from

portly to wail-thin in a matter of months. This may be the

results of a magical curse, but Sahbonn uses the condition to

full advantage. After a kill, she often creates an entirely new

look for herself. Sahbonn naturally has brown hair and eyes and

is about 5'4" tall. She has no distinguishing creatures except

for the black dagger brand on her left shoulder. She dresses as

fits the part she is currently playing. She is masquerading as a

female sell-sword now, carrying a long sword and wearing well-

used leather armor.

 Sahbonn, human female: AL CE; AC 6 (no armor); MV 12; T9; hp

 40; THAC0 16; #AT 1; damage by weapon and/or poison; S10,

 D18, C16, I17, W15, Ch9; PP 35, OL 50, FT 15, MS 95, HS 95,

 DN 65, CW 90, RL 0; backstab: +4 to hit, damage 4; ML 13;

 XP; ring of mind shielding, short sword, short bow, hand

 crossbow, potion of healing, potion of invisibility; Sahbonn

 usually carries the ring of invisibility, but it is shared

 equally between them.

 Poisons known to be used by the Three: A (inject): save

 or 10 points; onset 10-30 minutes; E (inject): death or save

 and 20 points; onset immediate; I (ingest): 30 or save and

 15; onset 2-12 minutes; N (contact): death or save and 20;

 onset 1 minute; O (inject): save or be paralyzed onset 2-24

 minutes.

 Dragode and Urgath are the Ghost's personal assassins,

helpers, and errand runners. There are completely loyal to the

Ghost and enforce his commands with violence and sadism.

 Both Dragode and Urgath hate the Zhentarim, particularly

those from Darkhold. The main reason is for their "deaths" that

they suffered not long ago. They were recently killed by a group

of over-zealous adventurers who mistook them for Zhentarim spies

from Darkhold. Dragode and Urgath were raised by a priest of

Bane though The Ghost had to pay through the nose for the

"service." The adventurers that slew the two assassins have not

lived to regret their mistaken assumption of Dragode's and

Urgath's identities.

 Dragode is known as "the Tall One" within the Shadow Knives.

He is lean and hollow-cheeked, with sharp falcon-like eyes.

Since his recent restoration to life, he has become more brooding

than before, preferring to wear black and becoming extremely

interested in the teachings of Bane. He is an orthodox Banite,

and unwilling to accept the existence, mush less the rulership,

of Cyric as Bane's replacement. This is just one more reason why

Dragode hates the Zhentarim.

� Dragode, human male: AL CE; AC 6; MV 12; T7; hp 41; THAC0

 17; #AT 1; damage by weapon and/or poison; S10, D18, C16,

 I17, W11, Ch13; PP 30, OL 65, FT 60, MS 65, HS 75, DN 35, CW

 75, RL 5; backstab: +4 to hit, damage 3; ML NPC; XP; short

 sword, short bow, hand crossbow; acting 12, Zhentish 17,

 disguise 12, observation 17, trailing 17, forgery 17,

 horsemanship 14, information gathering 17, intimidation 10

 or 13.

 Urgath is called "the Short One" by members of the Shadow

Knives. he is short and slightly pudgy, looking more like a

grain merchant than a killer, a fact which he uses to his

advantage. He is bald, but wears different wigs and hats to

conceal that fact. He is quite sensitive about his lack of hair,

but is otherwise jovial and good-natured, balancing his friend

Dragode's sour disposition. Urgath murders men with the same

calm that a farmer may feel while working in the field.

 Urgath, human male: AL CE; AC 6; MV 12; T7; hp 40; THAC0 17;

 #AT 1; damage by weapon and/or poison; S16, D18, C12, I12,

 W14, Ch10; PP 25, OL 40, FT 40, MS 90, HS 90, DN 40, CW 85,

 RL 0; backstab: +4 to hit, damage 3; ML NPC; XP; short

 sword, short bow, hand crossbow; acting 9, Zhentish 12,

 disguise 9, observation 12, trailing 12, forgery 17,

 horsemanship 17, information gathering 12, intimidation 16

 or 10.

 Mistress Mary Reisyk, or the "Moll," as she is known to the

Shadow Knives is easily 6 feet tall with a lithe hard frame.

While "working" as a thief, she wears a studded leather jerkin

which is dyed red, and knee-high black boots. Otherwise she

dress as any other inhabitant of the towns of the Trade Way.

 The "Moll" makes an effort to treat everyone in the guild

fairly. This has made rest of the Shadow Knives respect and to

some extent "love" her. Any harmful acts towards her will double

the enmity of the Shadow Knives and the culprits will gain

several enemies.

 Reisyk is a tough, strong-willed woman who has worked long

and hard to reach her current position, and she commands the

loyalty of the Shadow Thieves. She cares nothing for any one who

is not a Shadow Thief, but can lull nearly anyone into thinking

she cares for them.

 Mistress Mary Reisyk, the "Moll," human female: AL CN; AC 3;

 MV 12; T8; hp 32; THAC0 16; #AT 1; damage by weapon; S10,

 D17, C11, I12, W16, Ch15; PP 15, OL 25, FT 95, MS 30, HS 30,

 DN 15, CW 60, RL 55; backstab: +4 to hit, damage 3; ML 14;

 XP; swimming 10, disguise 14, appraising 12, jumping 10,

 reading lips 10; studded leather +1, dagger, shortsword,

 sling.

 Kyma the Axe is a swarthy young woman with flowing black

hair and heavy eyebrows. She has a light build and stands

roughly 5 feet 6 inches tall. Her movements are fluid and her

touch is dexterous. She applies both traits to a pastime that

fascinates her: juggling hand axes.

 Kyma is Mistress Reisyk's chief lieutenant. She is self-

centered and power hungry, but intensely loyal to the "Moll."

She will make it known that she dislikes anyone who gets in good

with Mistress Reisyk.

 Kyma the Axe, human female: AL CN; AC 4; MV 12; T3; hp 18;

 THAC0 19; #AT 1; damage by weapon; S17, D18, C15, I8, W11,

 Ch9; PP 45, OL 15, FT 10, MS 15, HS 15, DN 20, CL 60, RL 0;

 backstab: +4 to hit, damage 2; ML 12; XP; juggling 12,

 tightrope walking 13, cooking 10; leather armor hand axe,

 sling.

� Miri Softouch is a slender and attractive halfling with rosy

cheeks and curly brown hair. Her eyes sparkle with mischief but

can be alluring to the point of enchantment. Miri is the

lieutenant to Hap Farfoot. She is also a expert gambler, capable

of nearly imperceptible cheating when it suits her.

 As a child, Miri was a content shepherdess. After her

family was killed by merciless human ranchers, she was forced

into a life of thievery. Her lovely, sweet appearance is a mask

hiding an evil countenance. She wants nothing more in life that

to hurt other people, especially humans.

 Miri Softouch, halfling female: AL NE; AC 7; MV 6; T2; hp

 10; THAC0 20; #AT 1; damage by weapon; S8, D17, C12, I12,

 W10, Ch16; PP 45, OL 10, FT 5, MS 10, HS 35, DN 15, CW 60,

 RL 0; backstab: +4 to hit, damage 2; ML 13; XP; dagger,

 staff; disguise 15, animal handling 9, local history 16,

 gaming 19.

 Hap Farfoot ("Happi" to his friends) is a rotund halfling of

middle years. He has frosted orange hair and bushy eyebrows that

shade bright green eyes. He appears to be the typical halfling:

he has an overwhelming bubbly personality, is always quick with a

pun or a joke, and readily plays the buffoon. These traits only

disguise his true nature. Hap is as wily and as ruthless as they

get. He will go to any lengths to finish an assignment. He is a

distant cousin to the Ghost, though this gains him no status in

the eyes of his hard cousin.

 Hap Farfoot, halfling male: AL NE; AC 2; MV 6; T6; hp 25;

 THAC0 18; #AT 1; damage by weapon; S13, D18, C17, I15, W9,

 Ch15; PP 45, OL 15, FT 10, MS 80, HS 25, DN 45, CW 85, RL

 25; backstab: +4 to hit, damage 3; ML 14; XP; bracers of

 defense AC6, dagger, short sword, hand crossbow +1; blind-

 fighting, mandolin 14, appraising 15, gem cutting 13.

 Lyke Knoor lives two lives. When in town, working for the

Shadow Knives, he is the town fool - the wandering, mumbling

idiot begging for a copper or a drink from any stranger. Lyke

stoops to be about 5 feet 6 inches tall and weighs about 160

pounds. He acts and dresses his role very well except for a gold

signet ring that he attempts to keep from public view under a

pair of tattered cloth gloves.

 When not spying, Lyke is a 6 foot 3 inch tall man that

enjoys swashbuckling, flowing clothes. He has a hearty and loud

voice and laugh. Lyke has brown hair and a full beard that he

keeps trimmed (unless in disguise).

 Lyke Knoor, human male: AL CN; AC 6 or 2; MV 12; T5; hp 32;

 THAC0 18; #AT 1; damage by weapon; S15, D17, C16, I16, W14,

 Ch18; PP 15, OL 10, FT 5, MS 95, HS 35, DN 90, CW 60, RL 0;

 backstab: +4 to hit, damage 3; ML 13; XP; swimming 15,

 seamanship 18, appraising 16, tightrope walking 16; old,

 "broken" leather armor or studded leather +2, broadsword +1,

 short bow, club, boots of elvenkind, potion of strength,

 potion of invisibility.

 Kon Bardiche is the second in command of the "street troops"

of the Shadow Thieves. Kon is self-serving and murderous,

enjoying fine kills, the hunt and stalk, and the final killing

blow. Kon is 5+ feet tall and weighs a heft 180 pounds; he is

all muscle. His tanned face is deeply scarred, testifying to the

battles and fights he has won. His hair is silver and he keeps

it cut in a crew cut.

 Kon Bardiche, gold half-elven male: AL NE; AC 3; MV 12; F4;

 hp 40; THAC0 17; #AT 3/2 (two-handed sword and broadsword)

 or 1; damage by weapon (specialized in broadsword and two-

 handed sword, +1/+2); S18/75, D12, C16, I7, W11, Ch9; +1

 elven chain mail, heavy lance, broadsword +1, two-handed

 sword, two-handed style; swimming 18, horsemanship 14,

 endurance 16, forest survival 7.

� Mysh, "the Toad," was given his nickname when his former

master temporarily turned him into a toad for accidently eating a

rare herb that was worth hundreds of gold pieces. Mysh stands

about 5 feet tall, stooped over because of some rare bone

disease. He has black, greasy hair and deep-set eyes. His teeth

are crooked and he speaks in a wispy drawl. He usually wears

dark brown or black robes.

 Mysh is the Shadow Thieves advisor on magical matters. Mysh

has a self-inflated opinion of himself and has become something

of a pain to the Ghost lately.

 Mysh, "the Toad," human male: AL CN; AC 8; MV 12; W4; hp 10,

 THAC0 20; #AT 1; damage by weapon or spell; S6, D10, C15,

 I18, W12, Ch9; ML 12; XP; dagger, staff, ring of protection

 +1, boots of protection +1, potion of strength, 2 potions of

 invisibility; ancient history 17, astrology 18, herbalism

 16, reading/writing 18, spellcraft 16.

 Spells: alarm, burning hands, feather fall,

 deeppockets, fools' gold.

 Trevor Hawks is the personal bodyguard of the Ghost. Trevor

was a reclusive hunter that spent his time in the back woods with

his wife and two children. However, that was before drow slaving

party raided his farm as he was hunting. The drow left traces

and clues that pointed to the Zhentarim as the culprits. When

Trevor returned home, his mind snapped. Trevor wandered the

wilderness for several months, killing any that got in his way.

Then Trevor stumbled on the to camp of the Ghost and Mysh. Mysh

charmed the berserk fighter. According to the charm, Trevor is

to serve Mysh (first) and the Ghost and the Shadow Thieves

(second).

 Trevor stands 6 feet tall and weight 180 pounds. He has a

thick, unkempt beard, wildly tousled hair, and the look of a

madman. Psionically, Trevor is a wild talent and can use the

powers of contact, mindlink, and truthear.

 Trevor Hawks, human male: AL N; AC 5 (weapon style, studded

 leather, and dexterity); MV 12; F6; hp 20; THAC0 18; #AT 3/1

 or 7/2 (long bow), 3/2 (long sword) or 1; damage by weapon

 (specialized in long bow +1/+2, long sword +1/+2, and one-

 handed style); S17, D15, C16, I12, W15, Ch7; ML 19; XP; long

 bow, spear, long sword, hand axe, 12 sheaf arrows +1; set

 snare 14, animal lore 12, hunting 14, tracking 15; psionics:

 contact (PS: 15, Cost: varies+1pr, rng: special, Prep: 0),

 mindlink (PS: 10, Cost: contact+8pr, rng: unlimited, Prep:

 0), and truthear (PS: 15, Cost: 4+2pr, rng: 0, Prep: 0), 50

 PSPs.

The Ghost

 The Ghost is a halfling that has traveled far in his

"career." The Ghost was born Cal Baker, son to the prestigious

Baker clan of halflings in far-off Leilon. Cal had a twin

brother names Sorrel. The two brother were always getting into

trouble, playing pranks on the village elders, spoiling the

yeast, placing dead rats in the brewer's vats, etc. Eventually,

the mayor had to take the two miscreants aside and try to reason

with them. The two would have none of it though, and the next

week, while they were playing another prank on the brewer (their

favorite target), they accidently knocked Cristie, the brewers

youngest daughter in the vat where she drowned. The mayor was

forced to exile the two brothers and their family disowned them.

 Embittered by their misfortune the two went to see to try to

become pirates. However, their imagination was nothing like

reality and the two made extremely poor sailors. They left the

boat in Calimport and never looked back at the sea. In

Calimport, the two became thugs for one of the thieves' guilds of

that city. They were so good in fact, that the other thieves

jumped them one night and sold them into slavery.

 Eventually they were sold to Lord Manshoon of Zhentil Keep

who gave them their freedom for their loyalty. The two were

trained as assassins and became the firsts of the Daggers of

Bane, an elite assassin force for Zhentil Keep.

 At this point the two brothers had their first true

disagreement. Sorrel, who was calling himself Appleyard now,

enjoyed the life that Zhentil Keep provided stayed loyal to the

Zhentarim. However, Cal, who was now called Ghost, hated the

indentature that was force upon them. Manshhon, seeing that one

willing servent is better that two unwilling servents, granted

the Ghost his freedom in return for Appleyard's loyalty. The two

brothers then parted ways.

 The Ghost drifted for a year or so until he found himself

involved in a plot against the former guild master of the Shadow

Knives. Seeing a good thing, the Ghost backstabbed and betrayed

any one and everyone in his path to finally wind up leading the

Shadow Knives. It was at this point that the Ghost heard that

his brother had been killed on an assignement for Manshoon. Even

though he knows Manshoon would not waste good talent and have his

brother raised, the Ghost now hates the Zhents who he sees as

wasting his brother's life. Almost as intensely, the Ghost hates

the group of adventurers known as the Road Warriors. It was this

group, in particular the fighter Maelwyn, who hunted his brother

down and killed him.

 The Ghost is not a particular loyal or faithful master of

the Shadow Knives. He knows that the guild can protect him and

bring him riches, so he stays. If things start to look bad, he

will make whatever plans necessary to protect himself and his

investments.

 The Ghost commands the loyalty of Dragode and Urgath.

However, the two assassins are more loyal to the office of the

guildmaster of the Shadow Knives that the person of the Ghost.

The Ghost has yet to realize this.

 The Ghost has a pet mage, Mysh. Mysh realizes that he is

trapped until the Ghost is "out of the way." and is bidding his

time. Mysh is too much of a coward to ever move openly against

the halfling.

 Trevor Hawks is charmed by Mysh and has been told that his

loyalties lie with Mysh then the Ghost. However, Trevor has

broken the charm (it was never that effective due to Trevor's

madness) and is loyal to the Ghost who treats him well. Yrevor

hates the mage but realizes that it gives him an advantage if the

mage continues to think that he is charmed.

 The Ghost, halfling male: AL NE; AC 0; MV 6; T13; hp 61;

 THAC0 16; #AT 1; damage by weapon; S10, I17, W13, D18, C17,

 Ch14; PP 95, OL 87, FT 75, MS 98, HS 88, HN 35, CW 84, RL

 45; backstab: +4 to hit, damage 5; ML 14; XP; bracers of

 defence AC 4, dagger +3, dagger +2/+3 v. large, dagger +1,

 sling +1, shortsword +2, ring of invisibility, Keoghtum's

 Ointment, potions of healing, polymorph self, water

 breathing (2 doses).

catdrag@vnet.net RTP, B062/H216

robert_nichols@vnet.ibm.com 919-254-2905 (T/L 444)

�

Kraken Society�tc "Kraken Society" \l 1�

From: "Karl K. Northrup" <knorthrup@VNET.IBM.COM>

Here is what I was able to dig up...

The Kraken Society

Leader - Unknown - possibly THE Kraken of the Purple Rocks

Base - Yartar and Triboar

Goal - Acquire any information that could be sold for profit or

 use to increase the influence/power of the Society.

Allies - none

Chief Foes - Lord's Alliance of Waterdeep and the Harpers.

The Kraken Society is a group of thieves, assasins and mages that have

an information network in the North. Rumors have it that this society

has ties to THE Kraken, a mysterious figure who has a base hidden in

the island chain called the Purple Rocks.

The computer game GATEWAY TO THE SAVAGE FRONTIER used this group to

interfere with your party by stealing scrolls or books with key information

needed to complete your mission. The mission in this case was to find

four statuettes, that when used together at Ascore, that would stop the

Zhentarim army from invading the North.

�

From: tatkins@ee.ubc.ca (ATKINS TREVOR LLOYD)

HOAR THE DOOMBRINGER�tc "HOAR THE DOOMBRINGER" \l 1��xe "HOAR THE DOOMBRINGER"�; (Sword Coast area)

or

ASSURAN OF THE THREE THUNDERS�xe "ASSURAN OF THE THREE THUNDERS"� (Inner Sea regions)

Portflio: 			Demigod of Revenge, Retribution, and Justice.

Symbol: 			A clenched fist grasping a single bolt of lightning

Abilities Required:	WIS 12, STR 12 (LN)

Weapons:			Type B plus any ONE weapon of the priest's choice

Armor:			Any

Major Spheres:		All, Combat, Divination, Elemental, Necromancy.

Minor Spheres:		Healing, Law, Protection, Weather.

Granted Powers:

Turn/Command Undead (in situations pertaining to ethos)

Notable Worshippers:

Hrusse of Assuran of Force Grey based in Waterdeep. (City of Splendors et al.)

�PSIONICS ENCLAVE�xe "PSIONICS ENCLAVE"��tc "PSIONICS ENCLAVE_ XE \"PSIONICS ENCLAVE\" _" \l 1�

Incidentally, my current campaign is running in the Forgotten Realms

(else I wouldn't be posting). In said campaign, the psionicists were

just discovering that psionic ability could in fact be fostered just

about the time that the gods were cast down. Until that time,

psionics had been a spurious and rare ability, known (still) as the

Talent (just as magic is known as the Art) -- some possessed it,

others did not, no one knew why. Dedicated scholars kept exploring

the nature of psionics and eventually stumbled upon an important

discovery -- many "normal" folk might possess the Talent in latent or

passive forms rather than active ones. This, of course, opened up

whole new vistas, and a loose, semi-secret organization of psionicists

was formed across Faerun -- the Enclave.

Information about the nature of the Talent was exchanged between

psionicists for a few decades prior to the Time of Troubles, but

eventually the members of the Enclave (after the persecution of

several of their members) reached a crisis. Though no word of the

Enclave had been widespread, it was made abundantly clear that

psionicists were feared and reviled by much of the population. They

were, in the eyes of the common folk, no less than mental rapists,

able to strip away the will and memories of their victims with the

evil eye. Those who understood anything at all about psionics got it

largely confused with the Art, and viewed it as a dangerous and

corrupt offshoot at that.

And so it came to pass that the Enclave enforced the Silent Oath --

members must practice their abilities in absolute secrecy, lest the

general population bring doom upon them all. Shortly after the Silent

Oath was rendered, all of Faerun was struck by a far worse disaster

than the perceived psionic threat -- the Time of Troubles. Seizing

the presented opportunity, the Enclave spent much of the Godswar

policing their own. They took active measures to eradicate knowledge

of the Talent from the population and destroy rogue psionicists who

refused to take the Silent Oath -- a task that became known as the

Cleansing. They were quite successful in their task, and they

retreated into obscurity after it was finished. Following the

Cleansing, nearly all of Faerun's intellectual elite believed that the

Talent had been lost -- another casualty of the Time of Troubles.

�

The Silent Oath persisted for the years following the Godswar, during

which time small advances in psionic study were made in secret. Much

as mages had done for centuries, the members of the Enclave began

gathering apprentices with the latent Talent and turning them into

budding psionicists. Bound to the Silent Oath like their brethren,

these new, younger members of the Enclave became an existential proof

for the ability to foster the Talent.

Unfortunately, there were only perhaps 150 or so active members of the

Enclave (including apprentices) scattered throughout Faerun, and the

disadvantages of a loose, far-flung organization began to manifest

themselves. Following the Time of Troubles there were no more

persecutions (since most, if not all, of the population believed that

there was nothing left to persecute), and the psionicists began to

grow lax. Absorbed in the details of their apprentices and the

mundane aspects of their lives, the members of the Enclave began to

loose the close-knit unity which had prompted the Cleansing and saved

them all. The immediate threat had passed, and other aspects of

Realms politics began to grow in importance. Communication between

the most distant members became more and more infrequent, and the

members of the Enclave grew content and provincial.

Finally, a noteworthy telepath (whose name escapes me at the moment

;-) who had settled in the peaceful town of Dhedluk several years back

began to grow concerned about the Enclave's apparent erosion. He had

attempted to psionically contact no fewer than three of his psionic

acquaintances (founding members of the Enclave, like himself) and

failed. After speaking with other members that he *could* contact, he

discovered a disturbing trend -- many of the psionicists were

unaccounted for. No one had heard from them in several rides, and no

one had seen them in months. It seemed, to all appearances, that the

psionicists were vanishing.

�Stronghold of the Nine.�tc "Stronghold of the Nine." \l 1��xe "Stronghold of the Nine._ TC \"Stronghold of the Nine.\" \\l 1 _"�

 First of all, let me say to you that if you are exploring the High Forest

with your PCs you simply MUST have the module FR5, "Savage Frontier", that is

shock full of nice things and ideas for adventures there ! The adventure

ideas demand some work, but if you are DMs in the Realms you are probably

used to that ;-)).

 About the Stronghold : The first thing to know is what is the current year

in your campaign. Why ? Because things in the Stronghold happened in 3

different periods :

 a) During their adventures (probably before 1356 DR) the Nine, which were

one of the most famous and powerful adventuring companies of the North, led

by the Archmage Laeral (one of the Seven Sisters), found the former dwarfhold

and rebuilt it. After they retired they made it their home. At this time, the

Stronghold is known to have "strange and powerful magical guardians

(including nagas and golems)". (See FR1, page 10). We also have the

information that the Nine stored much of their gained treasure in the

Stronghold, and that none of them were less than 14th level.

 b) Their treasure was their downfall. Probably sometime between 1356 and

1358 DR the disagreement over The Crown of Horns, an artifact in Laeral's

possession led to internal disputes and open war, with the Stronghold as the

battlefield! In FR5, page 52 we see that now the Nine are only Five and the

Stronghold is in turmoil. The above ground buildings are abandoned and in

poor repair. The large underground complex is ill-defended and in constant

warfare, as the 3 different factions of the remaining Five (helped by their

followers - probably henchmen - and probably also by many strange summoned

creatures), battle over the control of the evil Crown. It is said that the

Five include a figther, a cleric, two mages and one thief (none of them below

15th level). One of the mages is Laeral, who is very changed from her former

self (see FR5, page 58). Her mind warped by the crown, she is completely mad,

and her age is catching fast, probably due to the failure of the magicks of

longevity (remember, Laeral, as the other Seven Sisters is about 150 years

old). Visitors to the Stronghold at this time are treated like intruders by

her and her ex-comrades.

�

 c) Their rescuers were Khelben�xe "Khelben"� and Alustriel�xe "Alustriel"�. The Blackstaff�xe "Blackstaff"� in person

destroyed the Crown of Horns�xe "Crown of Horns"� and liberated Laeral from its influence. They

developed a strong bond and she became his consort. This probably happens

sometime between 1358 DR and 1360 DR. (See Dragon #181, page 18, and

"Running the Realms", in the New Boxed Set). After that Laeral�xe "Laeral"� created a

Simlacrum�xe "Simlacrum"� of herself and left it at the Stronghold to deceive treasure-

seekers. It is not known if any of the other four remanescents of the Nine

survived, but I would say that more could have died. Even if some of them

survived (besides Laeral), I would say that they would probably do the same

that Laeral did and travel away from the bad memories of their time in the

Stronghold. Laeral probably does not appear in the Stronghold, as all

references to her say that she is either in Waterdeep with Khelben, or in

Skullport with "Kitten" investigating things, or in Evermeet with her sister

Dove�xe "Dove"�. (See Dragon #167 and #172 about Undermountain and Skullport, and the

references in the novel "Elfshadow" - that happens in 1361 DR - about her

staying sometime in Evermeet).

 In my campaign I did this:

 - period (a) (The Nine in control of the Stronghold after their retirement)

 -> between 1355 and 1357

 - period (b) (The Nine fight each other over the Crown of Horns)

 -> 1358

 - period (c) (Khelben destroys Crown, Laeral leaves the Stronghold)

 -> 1359

�

 As for the actual floor plans of the Stronghold, I myself will not need

that, as the PCs in my campaign are only looking for Laeral to give her a

message, but I would say that the Stronghold's area must be pretty large,

and it would have great walls and many underground areas, as would be tipical

of a dwarven fortress. If any of you would really like to do a prolongued

indoor tour, I would advise browsing old Dungeon magazines for ideas and

maps of this type of things.

 As a last idea, remember that, from period (c) onward, although Laeral�xe "Laeral"�

is not there, her Simulacrum�xe "Simulacrum"� is and it (she), is a conscious and living

being, with 40% to 65% of the knowledge and personality of the original

being. She also could be reasonably powerful (5th level to 12th level magic

user), and probably considers the Stronghold HER house (as she was given the

order to live here and protect the place by her creator). She will also

possibly have the command over whatever guardian creatures (like golems)

that still inhabit the place. She will be pysically identical to Laeral,

but her personality could be different (for instance not being so gentle

as Laeral, or not worrying much about the world at large... ;-)

 As always, comments are welcomed ! Oh, and give us all some inkling as to

what recent adventures in High Forest and the North you are inflicting, er...

presenting to your players ;-D

 Swords high friends,

 Aguinaldo Rangel <ag@ax.ibase.br>

 <<< "Me, a Harper? My dear girl, that jest would inspire much mirth in

 some circles..."

 Danilo Thann, famous Waterdhavian dandy and most notoriously inept

 mage. Year of the Maidens (1361 DR) >>>

�From: robert_nichols@VNET.IBM.COM

Organizations and Societies in the Realms

The Flaming Fists, mercenary group, based in Baldur's Gate

The Harpers, do-gooders at large

The Zhentarim, evil bad guys, based in Darkhold

The Cult of the Dragon, evil bad guys, dedicated to dracoliches, based

 in Sembia

The Fire Knives, thieves guild, located in Westgate

The Red Wizards of Thay, evil mad mages, located in Thay

The Twisted Rune, evil mages, based in the Desert Kingdoms

The Rundeen, evil merchant organization, based in the Shining South

The Dark Dagger, theives guild of drow worshippers of Vhaeraun, based

 in the Underdark

The Eldreth Veluuthara, elvish purists, base unknown

The Malaugrym, evil shapeshifters extrordinaire, based extra-planar

The Hosttower of the Arcane, evil wizard circle in Luskan

The High Heralds, keepers of heraldry and history, allied with the

 Harpers, based in various places

Well, there is Manshoon. There is also Semmemmon, Master of Darkhold; the guy

who lives in the Dragon Tower in Waterdeep (his name escapes me - Eric do you

know?); any of the wizards of Thay (Szuss Tam anyone? Do do I have that name

wrong also :<); lots o'liches (seems like everytime i pick up a Realms product

these days I find a lich :>); or create your own. For instance, in Waterdeep

there is a man that is known only as Lord Bolt. He is known to be the head of

the Zhents in Waterdeep, though no one knows who he is.

�

The Rising in Power of a New LE God

Iyachtu Xvim (the Son of Bane)�tc "Iyachtu Xvim (the Son of Bane)" \l 1�

BY: Aguinaldo Rangel <ag@ax.ibase.br>

 His entry in RtR mentions that his following is strongest in the East

(particularly Thay), but in my campaign he has found a powerful follower

in the North :

 Radoc, "The One", from FR5 "Savage Frontier". Radoc is a powerful

Archmage-priest that has recently given up returning to his original

plane of New Empyrea (where he was a priest of a Power named Tangg). Since

he was exiled in Faerun he did not receive any spells from his old god, and

with time he decided that he liked this new plane and this North part of

Faerun was a place that was ripe to see the evolution of a new kingdom

and perhaps a new religion too. He then studies the recent happenings here

(the ToT) and becomes interested in a young God that has much field to

improve. He feels that the Godson's interests and "alignment" is attuned to

his own. Then he prays to him. And prays. And prays. Then Xvim answers! Radoc

is what he needed for a long time! The perfect instrument to start his new

church in the Heartlands! A man fit to be his right hand! Ambitious, powerful

and unknown in the Heartlands! A man with the necessary charisma to speak

to people and make them flock to him! (If you have the module I12 "Egg of the

Phoenix" you will see that Radoc is very powerful indeed and that he lived

for a few centuries before coming to Faerun. He is ancient, wise, and evil).

Radoc also sees that he has much to gain by converting himself to Xvim, and

more when the god promises that he will become the head of his new church

in the Realms. The 1st Arch-Priest of Xvim�xe "Xvim"� is born! Already his followers

are spreading fast in Thay, Amn, Calimsham and other places. Radoc travels

to establish contacts and make his new god's teachings known. After this he

returns to the North ready to initiate a very ambitious plan : to help Xvim

to attain the powers of a Greater God, and to establish a new kingdom in

the North - a magocracy like Thay, but firmly entrenched in the new religion.

�The Story:

 1) What is Xvim's "Area of Control" ? What Ethos could he choose for his

religion ? What are the tenets of his church ? He is described as violent,

vain and savage, but he is no fool. He learned much with his father and

probably learned more during the ToT and when Bane died. He wants power above

all (and for that he knows he needs a church and followers!). May he try to

take some of the old followers of Bhaal away from Cyric ? (In FRA it is said

that the rural followers of Bhaal did not accept Cyric's way; might they be

gathered by Xvim's new faith? Remember : Xvim has the same general alignment

and disposition as Bhaal had... he exults in slaying and destruction...).

Also some old Banites were converted to Xvim (as is said in RtR in the new

Boxed Set), probably because he is perceived by the dissenters to be more

attuned to his father's aims than Cyric is... (and now that Cyric is pending

more and more to Chaos - in the end of "Prince of Lies" he will be totally

CE - maybe the Banites could judge that Xvim is the right god to preside over

Tyranny, the more Lawful of the Ethos of his father taken by Cyric...)

 2) He has had no relationship with the other gods since the ToT, but with

his new level of power (currently Lesser Power, in my campaign, but still

growing in power) he would be noted by them. Note that the only other LE

power is Loviatar, and as such there is a vacuum of power that Xvim is most

eager to fill... Could conflicts arise with other gods ? Could Loviatar

follow him as she once followed his father (through Bhaal) ?

 3) Where would be his home ? Although he is a native of the Prime Material

Plane, he could take over his father's abode in Acheron (that was probably

never used by Cyric) or make a new home in Gehenna... What do you think ?

 4) Where do you think are the most ripe areas for the spreading of his

religion ? Who would make his followers ?

 5) Do you see other NPCs of note that could be converted to Xvim ?

 Note :

 In my campaign Radoc's conversion and Xvim's rise in power happen before

Radoc is contacted by the "Cold Alliance" and accepts the invitation (by

the Mage Shandaril) to be one of their "Inner Circle". Xvim is aware of their

plans, and as a new Ice Age will represent a great setback to the majority

of the "good" religions in the Heartlands, he supports Radoc as his priest

starts working with the other members of the "Cold Alliance". Radoc has the

magical and financial resources to put his plans in motion. He has a secret

organized power-base somewhere in the Star Mountains (where he mantains his

magical apparatus), has good contacts with the Ice Mountain Orcs of the Spine

of the World, and the people of Loudwater see him as a wise old healer...

�[The following by: "Eric L. Boyd" <boyd@eecs.umich.edu>]

Iyachtu Xvim�xe "Iyachtu Xvim"� and his specialty priests:

Xvim is a Lesser Power from Acheron. His title/are of control is slaying

and destruction. His worshippers alignment is LE or NE. His sex is male.

His symbol is a pair of green, glowing eyes on a black field.

Xvim is worshipped primarily in Thay, but he has subverted the Risen Cult of

Bane in the Moonshaes (see FA1, Halls of the High King) to his worship.

Xvim is becoming increasingly cunning, working hard to steal worshippers

from Cyric who formerly worshipped Bane and/or Bhaal.

It is believed that Xvim has allied/mated himself with Loviatar. Some speak of

a baatezu of unholy power (something like a LE cambion) that has arisen from

this evil union who leads Xvim's clergy in the Realms.

Xvim is actively seeking to wrap the mantle of the Red Wizards Fire Cult

around his godhood giving him greater influence over that land. He is

also seeking to subvert the followers of the Earthmother and Grond Peaksmasher

in the Moonshae Isles. Finally Xvim is seeking to bring the goblinoids of

the Stonelands to his banner to create a great horde to sweep down on

the Heartlands (Dalelands, Cormyr, and Sembia).

Xvim's Priests

Xvim has few priests of any type in the Realms, but the few he does have

represent a fivefold increase from before the Avatar Crisis. As a result,

roughly 80% his clergy are specialty priests. The remainder of his clergy are

clerics and devout warriors. Xvim's priests are expected to exult in savage

destruction, and cause as much mayhem as possible.

REQUIREMENTS: AB Con 13*; AL LE; WP any (scimitar 1rst); AR any; RA skin of

some reptilian creature died brown-black; SP All, Combat, Healing (rev)*,

Necromantic*, Sun(rev)*, War; SPL nil; PW 1) allowed to specialize, as a

warrior, in the scimitar, 1) able to use magical items normally usable only by

warriors, 3) darkness 1/day (P1); TU turn; QS possible quest spells include

storm of vengeance or warband quest, although Xvim has only recently acquired

the power to grant such spells.

�(contributed by Eric L.Boyd 1993)

MIELIKKI�tc "Mielikki" \f C \l 1��xe "MIELIKKI"�

The goddess known as Mielikki, Lady of the Forest, is the patron of forests, rangers, and dryads. The Lady wanders the forests of all Toril, although the followers of her faith are concentrated in northern Faerun. There is some evidence that Mielikki was an elven demigoddess before the rise of humans, and she is often depicted with mixed elven and human features. Certainly she is worshipped by humans, elves, halfelves, and dryads alike.

Mielikki is assisted by two divine beings of lesser power. On rare occasions when Mielikki rides into battle, Lurue, the Unicorn serves as her mount. Lurue is a beast cult deity, the queen of talking beasts and intelligent creatures. Lurue is also known as 'Silverymoon', and is often worshipped in the city of the same name. Gwaeron Windstrom is a demigod who also serves Mielikki, and is a master of tracking and interpreting woodland signs. He is tall and physically impressive, with a white beard that constantly whips about in the wind, and long white hair. He can track infallibly through any conditions, in or on any terrain.

Mielikki herself often serves the Silvanus the OakFather, god of nature and patron of druids. In fact some legends relate that she is the offspring of a dalliance between Silvanus and the elvish goddess of romantic love and beauty called Hannali Celanil. In any case, although Mielikki nl~mbers no druids among her faithful, her followers certainly count them as strong allies, and often work alongside the followers of Silvanus.

The followers of Mielikki do not organize themselves into official temples, rather they assemble in peaceful forest glades in collective worship to the goddess. The faithful of Mielikki organize themselves into three branches of devotion, known as the Triad.

The first branch of the Triad are the heart of the faith, and serve as voices of the souls of the trees themselves. Collectively these followers are referred to as the Heartwoods, and include dryads, hamadryads, and treants.

The second branch of the Triad are the spiritual followers of Mielikki, known as the Arms of the Forest. The Forestarms, as they are often called, are the closest fit to the traditional priests found throughout the Realms. Although they are not druids, Forestarms serve a similar role protectinrJ the forests of the womd.

The third branch of the Triad are the physical followers of Mielikki, known as the Needles. The Needles are rangers, who act as the warrior arm of the faith, and serve a defensive role protecting the forests from marauders, hurnanoids, and the followers of the god Malar. Included in this branch is a small religious order of woodland knights such as the Shadoweirs.

Finally the lay followers of Mielikki include many woodsmen, the occasional elf (especially wood elves), a few bards, and many of the Harpers, a secretive organization for good located in the northern Realms.

Following are several kits/specialty priesthoods in AD&D2 game terms designed specifically for NPC and PC followers of Mielikki.

�

Arms of the Forest�xe "Arms of the Forest"�

The Forestarms serve as the priestly branch of the faithflll of Mielikki. These priests have many of the same powers as druids, although their outlook is more oriented towards the protection of nature (and forests in particular) from the forces of evil and ignorance. Many of these priests call be folmd wandering among small communities nestled at the edges of forests both great and small. They seek to teach humalls and other goodly races to care and respect the trees, and the life beneath their leafy bows. They try to prevent further encroachment by civilization on the remaining great forests by teaching careful forest husbandry. When called uc)on, they will defend the forest with force of arms if necessary.

The leaders of the Forestarms are often female, though there are many males among their numbers. Humans, elves, and half-elves serve as such priests, although technically there aLe n(~) prohibitions against any race serving as a priest of Mielik~l.

�

ARMS OF THF FORFSTS�xe "ARMS OF THF FORFSTS"� (FORFSTARMS�xe "FORFSTARMS"�) Portfolio: Protection of the Forests (Worships Mielikki) Requirements: Wisdom 14, Charisma 12; alignment NG Weapons Allowed: club, sickle, dart, spear, dagger, scimitar, sling, staff Armor allowed: chain mail, elven chain mail, studded leather, leather Major Spheres: All, Animal, Healing, Plant, Weather, Sun Minor Spheres: Divination, Elemental Magical Items Allowed: as priest or ranger (subject to above restrictions) Granted Powers & Requirements:

* Forestarms may not turn or command undead.

* Forestarms are skilled woodsmen, just like rangers, and receive the tracking proficiency for free. This skill improves for them just as it does for rangers.

* Forestarms have the same skill with trained and untamed animals as do rangers of the same level.

* Forestarms gain proficiency in both elvish and common at no cost.

* All Forestarms may cast a variant of the first level priest spell analyze magic (ToM) at will. This ability works only on forested areas (not characters, creatures, or objects). Through the use of this ability forestarms are able to detect if the ecology of a forested area is seriously disrupted.

* As with druids, Forestarms can pass through overgrown areas (thick thorn bushes, tangled vines, briar patches, etc.) without leaving a trail and at a normal movement rate after reaching third level.

* As with druids, Forestarms are immune to charm spells cast by woodland creatures (dryads, nixies, etc.) after reaching 7th level. Raiment:

Ceremonial dress of the followers of Mielikki is a simple tabard and trousers with a short cape. The shirt is usually short-sleeved, but long-sleeved in winter. The symbol of Mielikki is worn over the heart.

The colors of the ceremonial garb vary with the seasons, each season having a base color and an accent. Winter is white with green accents, spring green with yellow accents, summer yellow with red accents, and fall red with white accents. New Spells:

In addition to their normal complement of priest spells, when selecting their spells, Forestarms may also select from the following list: call woodland beings and comm~lne with nature.

Needles�xe "Needles"�

The Needles are an organization of rangers based primarily in the north. Their members include elves, halfelves, and humans. In addition to their normal skills, they gain bonus non-weapon proficiencies in elvish and common. In addition to their normal selection of spells, once they are able to cast priest spells, needles can also select from the spell call woodland beings.

�

Shadoweirs�xe "Shadoweirs"�

Named for the greatest trees of the forests, the shadowtops and the weirwoods (see September 1987 Dragon), this is a highly secretive branch of the faith that originated in the northern reaches of the High Forest. Its rnembers consist solely of half-elven multi-classed priest/rangers, and its membership has spread beyond the ~igh Forest, throughout all of Faer~m.

The Shadoweirs serve as a sort of religious knighthood of the woods. Unlike the Arms of the Forest or even the Needles, the Shadoweirs serve as an activist and proselytizing order who are willing to go on the offensive in the behalf of their sacred forests. In a sense, the Shadoweirs serve as a sort of woodland paladin. Moreover, they seek to advance the regrowth of ancient forests reduced by civllization. Many shadoweirs are adventurers, wandering the Realms with missionary zeal. They seek to halt the endless assault of civilization on their ancient homelands.

Any character taking this specialty priest kit/class must be a half-elf of NG alignment. Advancement follows the normal rules for a multi-classed priest/ranger.

SHADOWEIR�xe "SHADOWEIR"� Portfolio: Knight of the Forests (Worships Mielikki) Requirements: Strength 13, Dexterity 13, Constitution 14, Wisdom 14, Charisma 12; alignment NG Weapons Allowed: any; prefer swords, bows, spears, lances, and quarterstaff Armor allowed: any; prefer chain mail, elven chain mail, studded leather Major Spheres: All, Animal, Combat, Healing, Plant, Weather, Sun Minor Spheres: Divination, Elemental, Protection Magical Items Allowed: as priest or ranger

Granted Powers & Requirements:

* Shadoweirs may not turn or command undead.

* Shadoweirs gain all the abilities of rangers.

* Shadoweirs must follow the ranger experience point progression in both their ranger and priest classes. Their bonus hit points due to constitution are calculated as if they are warriors (i.e a shadoweir with a 17 Constitution will get +3 hp / level).

* Shadoweirs gain proficiency in both elvish and common at no cost.

* All shadoweirs may cast a variant of the first level priest spell analyze magic (ToM) at will. This ability works only on forested areas (not characters, creatures, or objects). Through the use of this ability shadoweirs are able to detect if the ecology of a forested area is seriously disrupted. Shadoweirs are obligated to attempt to correct the imbalance, even if this requires them to go against the local law of the region Shadoweirs are obligated to use this ability at any time they think a region could be ecologically out of balance.

* Before advancing in level as a priest and a ranger, Shadoweirs must correct an ecological imbalance of significance proportional to their level (as decided by the DM).

* As with druids, shadoweirs can pass through overgrown areas (thick thorn bushes, tangled vines, briar patches, etc.) without leaving a trail and at a normal movement rate after reaching third level in both classes .

�

* As with paladins, shadoweirs may call for a war horse upon reaching 4th level in both classes, or anytime thereafter. This faithful steed need not be a horse; it may be whatever sort of creature is appropriate to the character (as decided by the DM). Note female shadoweirs often receive a unicorn for a mount, assuming they are of acceptable status to the unicorn. A shadoweir's war horse is a very special animal, bonded by fate to the warrior. The shadoweir does not really ~call~ the animal, nor does the horse instantly appear in front of him. Rather the character must find his war horse in some memorable way, most frequently by a specific quest.

* As with druids, shadoweirs are immune to charm spel]s cast by woodland creatures (dryads, nixies, etc.) after reaching 7th level in both classes.

* As with druids, a shadoweir gains the ability to shapechamge into a reptile, bird, or mammal once per day after reaching 9th level in both classes. The size can vary from that of a bullfrog or a small bird to as large as a black bear. ~pon assuming a new form, the shadoweir heals 10 to 60 percent of all damage he has suffered (round fractions down). The shadoweir can only assume the form of a normal (real womd) animal in its normal proportions, but by doing so he takes on all of that creature's characteristics its movement rate and abilities, its Armor Class, number of attacks, and damage per attack. The shadoweir~s clothing and one item held in each hand become part of the new body; these reappear when the shadoweir resumes his normal shape.

The items cannot be used while the shadoweir is in animal form.

The items cannot be used while the shadoweir is in animal form. Raiment:

Shadoweirs prefer suits of gleaming chainmail or studded leather armor. Many powerful forest knights wear ancient suits of elven chain mail they have been given by elven lords for their efforts in defending the forests. During ceremonies, they wear chainmail and deep forest green cloaks weaved by dryads from the leaves of the great trees. Their symbol is of a giant shadowtop tree with a pair of crossed swords ovemaying it. New Spells:

In addition to their normal complement of priest spells, when selecting their spells, Shadoweirs may also select from the following list: call woodland beings and commune with nature.

�(Contributed by Eric L. Boyd 1993)

TORM�tc "Torm" \f C \l 1��xe "TORM"�

Torm the True is the Lord of Duty, Loyalty, and obedience. Torm figured significantly in the struggle over the Tablets of Fate during the Time of Troubles. Torm manifested himself in Faerun in the city of Tantras, across the Dragonreach from the Dalelands, and was destroyed as he defeated the avatar of Bane during a titanic struggle. Following the return of the Tablets of Faith to the Overgod Ao, Torm was reformed by Lord Ao since he had died in service to his ethos.

Prior to his battle with Bane, Lord of Strife, Torm discovered a great evil being done in his name by his then current high priest named Tenwealth. The followers of Torm had always dominated the religious and political activity of Tantras, but during the time of Torm's Coming, they began to actively persecute all unbelievers (i.e. followers of other gods). With the aid of the fallen cleric of Sune named Adon, Torm implicated the chief conspirators, and accused them of their crimes.

Torm absorbed the souls of many of his true worshippers, including the heretical clergy leaders, and assumed the form of a monstrous lion-headed man. He then battled Bane in a battle of mutual destruction, in the process destroying the besieging Zhentarim navy and creating many magic dead areas.

Torm, along with Ilmater, serves Tyr, Lord of Justice, in many of that god's endeavors. Many legends tell of Torm, who normally roams the Prime Material Plane, engaged in heroic combats with legendary monsters. Torm seems to often serve a role of champion or chief paladin of Tyr.

Chief among the followers of Torm are knights and warrior priests who seek to emulate his steadfast commitment to duty and tireless battle against evil. The followers of Torm have temples in many major cities of the Realms, and many individual Tormites may be encountered wandering the Realms on various missions of their god.

The followers of Torm organize themselves into a three level hierarchy of worshippers. The top hierarchy includes the clergy of Torm, who are arranged in their own strict hierarchy. These priests are referred to formally as the Disciples of Torm, and serve as the main organization of the faithful.

The second hierarchy includes the religious warriors of Torm. This group serves as the warrior arm of Torm's clergy, and go on many quests in the service of Torm. The members of this group are known as the Swords of Torm, and most (if not all) of its members are cavaliers. (See the CFH section on warrior kits.) Included in this hierarchy is an order of paladins in Torm's service known as the Order of the Golden Lions, which are detailed below.

Finally, the third level of the hierarchy includes the lay followers of Torm. Torm's faithful include many warriors and government officials, among others. Following the Time of Troubles, many have made pilgrimages from all over the Realms to the Temple of Torm's Coming, located in northern Tantras. Torm's followers are expected to make yeamy tithes to the local temple of Torm as they are able. In addition, they are supposed to follow the general religious tenets of Torm, as espoused by his clergy.

Following the Time of Troubles, the religious hierarchy of Torm's faithful was completely overhauled. Incensed by his followers persecution of other goodly religions, Torm has dictated a series of responsibilities and obligations for his followers. These duties are collectively referred to as the Penance of Duty, detailed below.

�

Penance of Duty * Debt of Persecution: Followers of Torm are obliged to undertake the Debt of Persecution. To repay their persecution of other religions, the truly faithful must aid other goodly religions reestablish themselves. * Debt of Dereliction: Followers of Torm are obliged to alleviate themselves of the abdication of duty in guarding against strife. To alleviate this debt, Tormites must expend all possible effort to eliminate any surviving cults of Bane, as well as oppose all efforts of Cyricists and the Zhentarim . * Debt of Destruction: Followers of Torm are obliged to relieve the destruction to the magic weave incurred during the Time of Troubles. All 'magic dead~ areas are to be reported and repaired. In addition, all permanent results of the magical chaos are to be similamy undone. (Note that this Debt has been interpreted, probably incorrectly, as a command to eradicate any new species appearing following the Time of Troubles.)

�

Following are several kits/specialty priesthoods in ADhD2 game terms designed specifically for NPC and PC followers of Torm.

Disciples of Torm

The Disciples of Torm serve as the clergy of the faithful of Torm. These priests are described fully in the Forgotten Realms appendix, and that description is partially duplicated below. In general they are required to actively implement and coordinate efforts and actions dictated by the Penance of Duty.

Currently, the Disciples of Torm are exclusively human, and the majority are male. However there is no evidence in the teachings of Torm that these are requirements of his clergy.

DISCIPLE OF TORM�xe "DISCIPLE OF TORM"�

Portfolio: Duty, Loyalty, Obedience (Worships Torm) Requirements: Constitution 12, Wisdom 15; alignment LG (LN) Weapons Allowed: as cleric Armor allowed: any Major Spheres: All, Astral, Combat, Divination, Guardian, Healing, Protection,

Summoning, Sun Minor Spheres: Charm, Elemental, Necromantic, Weather Magical Items Allowed: as cleric Granted Powers & Requirements:

* Specialty priests of Torm may turn undead as priests. They may also command the undead to perform tasks, such as guarding a passageway, without endangering their alignment.

* Henchmen following a specialty priest of Torm treat that priest as if his Charisma was 18 for purposes of determining loyalty, provided that those henchmen worship (or at least recognize the power of) Torm.

* The duration of divination and protection spells is doubled when the spell is cast by a specialty priest of Torm. Of course, a permanent spell is still permanent.

* Specialty priests of Torm may use the command spell once per day, at will.

* Specialty priests of Torm are required to follow the Penance of Duty without fail, and before advancing in level, serve in some fashion that helps alleviate one of the debts mentioned in the Penance of Duty. Raiment:

The ceremonial costume of the Disciples of Torm is the same in the field as in the temple - a full suit of battle armor with an ornate helm, kept in well-polished shape. Rank within the church hierarchy is shown by the color tints of the armor - orich church approved shaded inks rubbed into the metal itself. The lowest rank has a bloodstained red similar to that of Tempurans, then rising (according to local customs) to sunrise orange, harvest yellow, dragon green, and a sky blue for the patriarches of the faith. The greatest heroes of Torm are entitled to have a dusky purple polish rubbed onto their armor.

Order of the Gollden Lions�xe "Order of the Gollden Lions"�

Following Torm's rebirth, the clergy of Torm founded a new order of paladins to serve as holy warriors of Torm. These champions are specially dedicated to serving the Penance of Duty, and wander the Realms in Torm's service. Failure to actively serve the spirit and meaning of the Penance of Duty will result in a loss of paladinhood, regainable only by a difficult quest in the service of Torm according to the goals of the Penance of Duty.

In AD&D2 terms, members of this order are 'specialty paladins~ in the tradition of ~specialty priests'. Many are also cavaliers or noble warriors as detailed in the CFH.

�

PALADIN OF TORM�xe "PALADIN OF TORM"�, ORDER OF THE GOLDEN LIONS Portfolio: Duty, Loyalty, Obedience (Worships Torm) Requirements: Strength 12, Constitution 12, Wisdom 15, Charisma 17; alignment LG Weapons Allowed: as paladin Armor allowed: as paladin Major Spheres: All, Astral, Combat, Divination, Guardian, Healing, Protection,

Summoning, Sun Minor Spheres: Charm, Elemental, Necromantic, Weather Magical Items Allowed: as paladin Granted Powers & Requirements:

* Specialty paladins of Torm have all the normal abilities and restrictions of paladins as detailed in the Player's Handbook.

* Specialty paladins of Torm may turn undead as paladins. They may also command the undead to perform tdsks, such as guarding a passageway, without emdangering their alignment.

* The duration of divination and protection spells is do~lbled when the spell is cast by a specialty paladin of Torm. of course, a permanent spell is still permallent .

* Specialty paladins of Torm may use the command spell once per day, at will.

* Specialty paladins of Torm are required to follow the Penance of Duty without fail, and before advancing in level, serve in some fashion that helps alleviate one of the debts mentioned in the Penance of Duty.

* Specialty paladins of Torm may receive the equivalent of a priest's minor quest spell during times of strife at their Lord Torm's discretion. This power will never be granted more than once per month. The paladin receives the ability to roar like a lion. The effect of this lion's roar is equivalent to the eighth level mage spell great shout detailed in the Forgotten Realms Adventures hardcover. Raiment:

The ceremonial costume of the Order of the Golden Lions is the same in the field as in the temple - a full suit of battle armor with an ornate helm, kept in wellpolished shape, with a dusky purple polish rubbed onto their armor.

�

Moon Guards�xe "Moon Guards"�

Portfolio: Protectors of Night Travellers (Worshi~ers of Mystra and Selune)

Requirements: Intelligence 15; Wisdom 17; any good alignment

Armor: None

Weapons: as a mage, plus the firts new weapon they take must be a short bow.

Major Spheres: All, Astral, Divination, Gaurdian, Healing, Necromantic,

Protection, Summoning, Sun, Travelers, Wards, Weather

Minor Spheres: None

Granted Powers: - +l to saves vs. spells - gains the spell craft prof. without usingf a slot - can turn undead normally - granted 30 feet infravision - can turn lycanthropes as they turn undead.

Other Notes: Moon Gaurds (I hate the Name too) are a dual class character. They Must have been a mage or a specialist mage who has attained 6th level before switching to the priest clas. They can take this class any time thereafter, and cease gaining experience as a mage. They do NOT, however, lose the ability to use their mage powers. They operate as both classes whatever priest level they are. They do NOT, however, gain new proficiencies or hit points until they surpass their origional level. And, finally, they can only cast their priest spells beneath the night sky. (This offsets the use of their mage abilities, as well as the number of major spheres).

This religion is a small secretive sect dedicated to those who travel by night. The church is not very organized - they have no temples of their own (being content to worship under the light of the moon), but they are welcome amoung the priests and priestsesses fo either Goddess. They fight as a priest of their level, and wander the night looking to aid those in trouble. They will help fight off bandits and monsters - usually asking for nothing in return. They will not ignore a night time cry for aid, and most often travel alone.

�

Priests�tc "Priests (Wrath)" \l 1�: Wrath Priests�xe "Wrath Priests"�

Portfo1io: Destruction (Worships the Gods of Fury: Auril, malar and Umbemee)

Requirements. Strength 13; Wisdom 12; Constitution 15; alignment CE

Weapons Allowed.: Any weapon doing a minimum of 1 d8 damage

Armor allowed.: Any

major Spheres: All, Chaos, Combat, Elemental (only when used to destroy), Healing (reversed versions only - no healing), Weather

Minor Spheres: Animal, Creation (Reversed only), Necromantic (No positive spells - may use the spell "slay living"), Plant, Summoning

Magica1 Items Allowed.: as cleric

Granted Powers: - may turn/command undead normally - control weather once per day by making it one category worse than the present (as PHB pg 232) - May incite a destructive rage in any one creatre/round. The attack is a combination gaze/spoken suggestion (if the creature can not see or hear then the attacks results in a fear spell) The victim must save vs. paralyzation or follow a single command from the Wrath pertaining to the destruction of something (i e. burn this building, destroy this field, or kill everyone you m eet.) f or the next 4- 1 0 rounds (2d4+2) If the save is successful, the subject has resisted and can not be affected for an entire day. - Wraths also have the ability to resist all of the effects of any destruction/disaster in which they have made a significant contribution. That is, they may stand before an oncoming tsunami and not get a single drop wet, or they may stand in a collapsing mine, only to have a shaft to the surface open up above them, etc.. - They are also immune to mind affecting magic, this does not include illusions, but it does include most enchantment/charm spells.

Other Notes: This specialty priest is actually created at 10th level from any of the specialty priests of either Malar, Auril, or Umbemee. Thus it is very Rare. At 9th level or beyond a specialty priest of one of those Powers may find themselves in the midst of a disaster that they created with no way for them to escape alive. If this is the case, and the disaster is large enough (sometimes this is arranged by the powers that be) a manifistation of the God may appear out of the middle of the chaos and award the priest for his service just before he passes out. He will awaken following the disaster wounded and in pain, on the shore of a hurricane destroyed island or from the embers of a burned building. He will instant;y understand that he is to replace one of the older Wraths.

�

There mav on1v be thirteen of them in the Realms at anv given time. and when one goes astray a new one is needed to replace him. (Sometimes the new priest is called upon to actually detroy the old) The new priest now has NONE of the granted powers of this priesthood and will refuse to use any weapon that does not do at least the aforementioned damage (even subjecting himself to proficiency penalties to do so), and all of his spells will be granted from the new spheres. He does not gain these Granted powers until he has proven himself worthy by advancing one level through the destruction of everything and anything he can think of.

These priests are the true powers of destruction in the realms. It is said that there is not a disaster without their hand in it somewhere.

They are feared by everyone - even the priests of the Gods of Fury. The only ones who they see on their own level are the Stormlords of Talos, and this is only out of respect for the God (Whom they also serve indirectly) They are "welcome" in all of these churches, and may demand food, shelter, and assistance from these places for as many days as they have levels. (The temples of Talos will usually deand a service in return, if the Wrath's plans do not alredy fir the bill.)

At least every other period of as many days as the priest has levels these priests must destroy the life or lives of at least one person or persons. They can do this in as many ways as possible. Burning a farmer's crops, then terrorizing and killing off his family, taking his health, and finally allowing him to live in poverty and sorrow. After such a trek, the priests has a number of days equal to his level to rest.

Also once each season he must cause a disaster that effets at least twice the number of people that he has levels. If a priest fails to do so, he loses all special abilities and does not gain spells until this requirement is met. If the priest fails again, he loses all powers forever and will be destroyed by the Gods and a new initaite will be selsected. This is done wothout mercy.

Wraths prefer to dress for ceremony in their own unique clothes always black with white or silver highlights, and arching collars, drastic cuffc, ornaments, etc... All priests must be chaotc evil. Their symbol is a small shattered skull made out of silver and embeded into an amulet of obsidian. This will be found on the priest upon waking up after his "vision", and the priest on the way out will find his to have disappeared, if he is not yet dead.

New Spells: may include - summon tsunami, create inferno, wither, and a version of Beltan's Burning Blood.

�

Forgotten Realms: PRIEST GODS�xe "PRIEST GODS"��tc "PRIEST GODS_ XE \"PRIEST GODS\" _" \l 1�

AURIL (Frostmaiden)�xe "AURIL (Frostmaiden)"� (LD) AoC: cold Req CON 13, WIS 12, any evil Wpn: type B, ice axe (hand axe) Amr: chain, and shield ~A: All, Animal, Divination, Elemental (wae), Necromantic, Protection, Weather ma: Combat, Creation, Guardian, Healing r1 1 : as cl eri c GP: 1) immune to natural cold and +3 to save vs. cold-based attacks (no damage if save, half if failed) 8) ice storm once/week 13) summon ice para-elemental as the conjure fire elemental spell once/week for every 1 eve 1 over 1 2

AZUTH (The High One)�xe "AZUTH (The High One)"� (LD)----- AoC: mages, energy Req: WIS 14, INT 13, any lawful Wpn: type B Amr: none ~A: All, Astral, Charm, Combat, Creation, Elemental, Healing, Protection, Sum m on i ng ma: Divination, Guardian, Necromantic, Numbers, Sun, Weather 1~11: as cleric and mage GP: 1) can cast wizard spells as a mage half his level but they come from his priestly spell allowance--from one school only, spellcraft NWP as a bonus

BESHABA (Maid of Misfortune)�xe "BESHABA (Maid of Misfortune)"� (ID)~ AoC: mischief, bad luck, accidents Req: WIS 10, CE Wpn: type B Amr: pl ate, and shi el d rlA: All, Chaos, Charm, Protection ma: Summoning, Divination, Numbers ~1 1 : as cl eri c GP: 1) once/day can lower another's save or attack roll by one

�

CHAUNTEA (Great Mother)�xe "CHAUNTEA (Great Mother)"� (GD)----- AoC: agri cul ture Req: WIS 12, CHA 15, NG or TN Wpn: as druid Amr: as druid mA: All, Animal, Elemental, Healing, Plant, Weather ma: Divination mI as druid GP: as druid

CYRIC (The Dark Sun)�xe "CYRIC (The Dark Sun)"� (GD)----- AoC: death, murder, the dead, strife, tyranny, lies Req: WIS 13, INT 13, any evil Wpn: type B, long sword Amr: any MA: All, Charm, Necromantic, Sun (rev) ma: Divination, Elemental, Healing MI: as cleric GP: 1) command undead at +2 levels, immune to fear and other emotioncontrolling spells, can convert NPC followers of Bhaal and Myrkul and Bane if they fail a save vs spell (with a +5 if he was a priest, +2 if he was higher level, -2 is he was lower level) 5) summon aerial servant (as the spell) once/day

DENEIR (Lord of Glyphs and Images)�xe "DENEIR (Lord of Glyphs and Images)"� (LD)----- AoC: literature, art Req: WIS 15, INT 15, any good Wpn: one-handed type B Amr: banded MA: All, Astral, Creation, Divination, Protection, Summoning ma: Animal, Elemental, Guardian, Healing, Plant MI: as cleric GP: 1) turn undead, +4 to save vs. damage and malicious effects from books or scrolls or any magical writing (if no save is usually allowed he gets one anyway with no bonus), can speak any language Deneir can speak, can try to identify wards or runes (first INT check determines what kind of person left it, second INT check determines general nature of the mark)

�

ELDATH (Goddess of Singing Waters)�xe "ELDATH (Goddess of Singing Waters)"� (LD)----- AoC: peace, poo 1 s, spri ngs, drui di c groves Req: CHA 13, WIS 14, TN Wpn: staves, clubs, stones, slings, staff slings (with restrictions) Amr: none r'lA: All, Astral, Charm, Divination, Elemental (w), Healing, Plant, Protection, Sun ma: Animal, Creation, Necromantic, Wards, Weather m1: as cleric, but none that harm others GP: 1) can use any E/C spell regardless of sphere or level (must be of sufficient level to cast), remove fear once/day, can parry attacks (subtracting his STR bonus+ 1 d6 points from opponent's attack roll, at 1 0th level it becomes STR bonus+ l d l O points) 3) sleep once/day/3 levels 5) silence 15' radius once/day (one more per day for every additional 3 levels) 10) breathe water automatically 15) sanctuary spell in effect on him at all times pen: cannot fight except in defense of himself and comrades--cannot initiate attacks, charges or ambushes

GOND (Wonderbringer)�xe "GOND (Wonderbringer)"� (ID)----- AoC: artifice, craft, construction Req: WIS 14, INT 14, DEX 14, TN (can be a gnome, also) Wpn: type B, f i rearm s Amr: pl ate mA: All, Divination, Elemental, Protection m a: Guardi an, Heal i ng, Thought as cleric, and magical r/s/w GP: 1) +2 using these proficiencies: armorer; artistic ability; blacksmithing; carpentry; engineering; pottery; weaponsmithing, open locks as a thief half his level (on average ability table, D~1G)

HELM (He of the Unsleeping Eyes)�xe "HELM (He of the Unsleeping Eyes)"� (ID)----- AoC: guardians, protection Req: STR 14, WIS 13, LN Wpn: type B Amr: full plate, shields ~lA: All, Guardian, Protection, Wards m a: D i v i nat i on, Hea 1 i ng, Thought 1~11: as cleric, and crystal balls

�

GP: 1) +2 to his surprise roll if alone or + 1 with others, glyph of warding (only one day/level, of any spell of level he can cast but doesn't have to be from a sphere he can cast), turn undead

ILMATER (The Crying God)�xe "ILMATER (The Crying God)"� (ID)----- AoC: endurance, suffering Req: CON 14, WIS 12, LG Wpn: type B, scourge Amr: none mA: All, Charm, Creation, Guardian, Healing, Necromantic, Protection, Wards ma: Elemental, Law, Summoning, Sun, Weather MI: as cleric GP: 1) +4 to saves involving endurance or resisting pain and +2 to CON checks for similar situations, endurance NWP as a bonus, can go without food and water for a number of weeks equal to his level (but has -1 to hit and damage for every 3 weeks without), can remove fear and negate baneful emotion-based spells on up to two people/day 12) during extreme torture/suffering the character can be possessed by a servant of Ilmater on request of the character (for the duration he endures the pain but takes no damage, he cannot move, and dispel magic drives the servant out)

LATHANDER (morninglord)�xe "LATHANDER (morninglord)"� (GD)----- AoC: spring, dawn, birth, renewal Req: CHA 12, WIS 14, any good Wpn: type B Amr: plate, shields mA: All, Creation, Elemental, Sun ma: Guardian, Healing, Protection ~1 1 : as c 1 eri c

�

GP: 1) turn undead (at +4 levels if the undead is affected by sunlight), +2 when using these proficiencies: appraising; artistic ability; juggling; musical instrument; pottery 3) faerie fire once/day

LEIRA (Lady of the mists)�xe "LEIRA (Lady of the mists)"� (LD)----- AoC: deception, illusion Req: WIS 14, INT 12, DEX 11, CN Wpn: type B Amr: any (but cannot cast their spells or use spell-like powers in armor) ~lA: All, Astral, Chaos, Charm, Divination, Thought ma: Creation, Healing, Summoning m1: as cleric, and those relating to illusion GP: 1) can use illusion/phantasm scrolls w/o read magic 5) misdirection twice/day/5 levels 1 3) mislead once/day pen: cannot use true seeing or any device that uses true seeing or they go insane (the can use the reverse, though) note: they wear a silvered face mask that reflects gaze attacks and grants them a +3 to their saves vs gaze attacks, Leirans lie extensively

LLIIRA (Our Lady of Joy) (LD)�xe "LLIIRA (Our Lady of Joy) (LD)"�----- AoC: joy, happiness, dance, festivals Req: CHA 13, WIS 13, CG Wpn: lasso, net, type B in extreme circumstances Amr: any mA: All, Charm, Creation, Healing, Sun, Thought, Wards ma: Divination, Guardian, Plant, Protection m I : as c 1 eri c GP: 1) turn undead, dancing NWP as a bonus, soothing word once/day (20' radius, 50~+2~/level of removing fear or other harmful emotionaffecting magic), +2 to hit when wrestling or using other nonlethal com bat pen: all special abilities are revoked if he uses a weapon that causes actual damage (must meditate for a full day to regain them)

�

LOVIATAR (Maiden of Pain)�xe "LOVIATAR (Maiden of Pain)"� (LD)~ AoC: pain, hurt, torture Req: CON 15, WIS 15, LE Wpn: type B, whip, scourge Amr: scal e, shi el ds MA: All, Charm, Healing, Law, Necromantic, Sun ma: Animal, Divination, Guardian, Summoning, Weather lVII: as c1eric GP: 1) pain touch once/day/3 levels (-4 to hit and -2 to DEX checks, for a number of rounds equal to his level) note: they wear a special scale mail that is only AC 6, occasionally those who have done well in advancing her cause will be given a white wand that absorbs ldlO spell levels when it disintegrates (only the one it was given to can use it)

MALAR (The Beastlord)�xe "MALAR (The Beastlord)"� (LD)----- AoC: hunters, beasts, blood Req: STR 13, WIS 12, CE or NE Wpn: type B, claws of ~1alar, no missile weapons Amr: any ~A: All, Animal, Combat, Summoning ma: Healing, Elemental, War MI: as cleric GP: 1) hunting NWP as a bonus (with a +2 bonus) 3) can identify plants and animals and pure water with 985~ accuracy 7) immune to charms of woodland creatures (like druids) note: claws of malar are 1 lb each, size S, type S, speed 2, damage 1 d6/ 1 d4, and there is no penalty for fighting with one on each hand--nonbelievers who use them will be hunted down

MASK (Lord of Shadows)�xe "MASK (Lord of Shadows)"� (ID)----- AoC: thieves, intrigue Req: WIS 14, DEX 14, NE Wpn: type B, knife Amr: leather, studded leather, and padded only mA: All, Astral, Charm, Divination, Guardian, Protection, Necromantic, Sun (rev) ma: Combat, Healing, Thought, Travelers m1: as cleric and thief

 �

GP: 1) have the 8 thief abilities (as thief, 20 discretionary points/level), can use and understand thieves' cant

MIELIKKI (Lady of the Forest)�xe "MIELIKKI (Lady of the Forest)"� (LD)----- AoC: forests, rangers, dryads Req: STR 1~, DEX 1~, CON 14, WIS 14, any good Wpn: any Amr: studded leather mA: na ma: na m1: see below GP: see below note: Mielikki's priests are rangers

MILIL (Lord of All Songs)�xe "MILIL (Lord of All Songs)"� (LD)----- AoC: poetry, song Req: WIS 14, INT 1~, CHA 14, any good Wpn: type B Amr: any ~1A: All, Charm, Divination, Thought ma: Animal, Guardian, Healing, Summoning m 1 : as c 1 eri c GP: 1) turn undead, singing OR musical instrument NWP as a bonus, can enthrall (as the spell) an audience with song (except those with h i gher W I S or l eve l / HD) 1 O) song of suggest i on (as spe l l) once/ day

MYSTRA (Midnight, The Lady of Mysteries)�xe "MYSTRA (Midnight, The Lady of Mysteries)"� (GD)----- AoC: magic Req: WIS 12, INT 14, any good Wpn: type B Amr: any mA: All, Elemental, Necromantic, Summoning ma: Astral, Charm, Creation, Healing, Wards ml as cleric and mage (except magic scrolls) GP: 1) +2 to save vs magic, unaffected by magic-dead or wild magic areas, detect magic once/day, spellcraft NWP as a bonus, turn undead note: Mystra is goddess of magic, while Azuth is god of spellcasters

�

OGHMA (The Binder)�xe "OGHMA (The Binder)"� (GD)----- AoC: know 1 edge, bards Req: WIS 14, INT 12, TN Wpn: type B Amr: banded MA: All, Astral, Charm, Divination, Protection, Thought ma: Elemental, Guardian, Healing, Summoning, Time m I : as cl eri c GP: 1) +2 to hit while wrestling and suffer no penalties for wearing armor while wrestling, turn undead (at +4 levels vs outer planar creatures) 3) identify once/day when in an Oghman shrine or in a protection from evil spell 10) legend lore once/week when in an Oghman shrine

SELUNE (Our Lady of Silver)�xe "SELUNE (Our Lady of Silver)"� (LD)~ AoC: moon, stars, navigation Req: WIS 14, CON 12, CG Wpn: type B, prefer the 'moon's hand' (smooth-head mace that has a + 1 to hit and damage in a priest of Selune's hands) Amr: any mA: All, Divination, Sun, Time ma: Animal, Elemental (wa), Healing, Travelers lVlI: as cleric GP: 1) turn undead, 30' infravision, navigation NWP as a bonus, if infected by a CG lycanthrope they can control it as a natural lycanthrope

SHAR (Mistress of the Night)�xe "SHAR (Mistress of the Night)"� (GD) AoC: dark, ni ght, 1 oss Req: STR 14, WIS 12, any evil Wpn: type B Amr: chain, shields mA: All, Charm, Divination, Necromantic, Sun, Time ma: Astral, Animal, Elemental, Guardian, Protection I : as c 1 eri c GP: 1) command undead, darkness once/day (plus once/day for every additional two levels), +l to hit and damage and saves in darkness, -1 to hit and damage and saves in full moonlight 5) continual darkness once/day/5 levels 7) forget once/day

�

SILVANUS (Oak Father)�xe "SILVANUS (Oak Father)"� (GD)----- AoC: nature, druids Req: WIS 12, CHA 15, TN Wpn: as dru i d Amr: as druid ~A: All, Animal, Elemental, Healing, Plant, Weather ma: Divination mI: as druid GP: as druid

SUNE (Firehair)�xe "SUNE (Firehair)"� (GD)----- AoC: beauty, 1 ove, passi on Req: WIS 12, CHA 16, CG (elves and half-elves may also be priests of Sune) Wpn: type B, darts Amr: any mA: All, Charm, Healing, Necromantic, Protection, Thought, Wards ma: Creation, Divination, Guardian, Sun 1~11: as cleric GP: 1) turn undead, can attempt to charm (as spell) a member of opposite sex once/day (but if it fails she must meditate in a holy place before he can use it again) and the subject has a -1 to save for every point of CHA the priest has over 16 pen: if CHA ever drops below 16 they are cast out of the faith note: those who have done a great service for Sune may be given a draught of Evergold which raises CHA by 2d4 for one day (to any others but priests of Sune it is poisonous), intense rivalry with Hanali Celanil

TALONA (Lady of Poison)�xe "TALONA (Lady of Poison)"� (LD)----- AoC: disease, poison Req: WIS 14, CON 14, CHA 12 or less (mandatory, will be reduced by tattoos by others in the priesthood), CE Wpn: type B, cermonial poison dagger Amr: any mA: All, Astral, Combat, Divination, Healing (rev), Necromantic (rev) m a: Charm m1: as cleric

GP: 1) +4 to save vs poison, normal save vs potions that don't allow saves 3) can identify pure poison by smell 5) identify poison in drinks by a single drop (no effect) 7) identify poison in food by a single bite (no effect) 10) cause disease by touch once/day

TALOS (The Destroyer)�xe "TALOS (The Destroyer)"� (GD)----- AoC: storms, destruction Req: STR 13, WIS 14, CE Wpn: type B, j ave 1 i n Amr: any r'lA: All, Combat, Elemental (wea), Sun, Weather ma: Necromantic, Summoning m1: as cleric, magic javelins GP: 1) may turn or command undead 7) lightning bolt once/day plus once/day for every additional ~ levels (not useable if wearing armor) 10) control weather once/day (cannot improve weather conditions)

�

TEMPUS (Lord of Battles)�xe "TEMPUS (Lord of Battles)"� (GD)----- AoC: w ar Req: STR 14, WIS 12, CN Wpn: type B, spiked glove, and any ONE weapon of the priest's choice Amr: any mA: All, Chaos, Combat, War ma: Elemental (fe), Healing, Protection m1: as cleric, plus magical versions of their chosen weapon GP: 1) can incite berserker rage in themselves and a number of others equal to their level for a full turn and if he runs out of enemies he must attack the closest living thing or suffer five points of damage/round until it wears off (+2 to hit, damage, and saves), their special weapon is consecrated to be + 1 to hit and damage (if it is destroyed then they may consecrate another which takes a week at a temple), can tell if a weapon is magical by handling it and can determine it's exact plusses if it is the same type as their special weapon, have the following NWP as bonuses: armorer; blind-fighting; charioteering; and weaponsmithing pen: cannot have missile weapon unless they can be used in melee as well note: spiked glove is 10 gp, size S, type P, speed 2, damage ld4/ld4

TORM (The True)�xe "TORM (The True)"� (LD) AoC: duty, loyalty, obedience Req: WIS 14, CON 12, LG Wpn: type B Amr: any r'lA: All, Combat, Divination, Law ma: Guardian, Healing, Protection m 1 : as cl eri c GP: 1) can turn undead or command them to perform tasks (such as guarding a passage), his henchmen regard him as if he has an 18 CHA, duration of divination and protection spells are doubled, command once/day

TYMORA (Lady Luck)�xe "TYMORA (Lady Luck)"�(LD)----- AoC: adventurers, skill, good fortune Req: WIS 15,DEX 14, CG, (halflings can be priests of Tymora) Wpn: type B Amr: any MA: All, Charm, Divination, Numbers ma: Creation, Healing, Protection, Travelers MI: as cleric GP: 1) can modify one dice roll (declared before it is rolled) by 1 (d20) or 5~

TYR (The Even-Handed)�xe "TYR (The Even-Handed)"�(GD)----- AoC: justice Req: WIS 9, LG Wpn: type B Amr: any MA: All, Combat, Creation, Healing ma: Divination, Necromantic, Protection MI: as cleric G P: as c 1 eri c

�

UMBEMEE(The Bitch Queen)�xe "UMBEMEE(The Bitch Queen)"�(LD)----- AoC: oceans, waves, sea winds Req: WIS 16, CON 15,CE Wpn: type B, trident, harpoon

Armor: leather, shield, MA: All, Animal (aquatic and marine animals only), Chaos, Creation, Elemental (wa), Summoning (aquatic and marine animals only) ma: Charm, Combat, Plant, Protection, War MI: as cleric GP: 1) command aquatic undead, swimming NWP as a bonus 5) breathe water automatically 10) move through water as though they had a ring of free action, control weather once/day if by a large body of water (a lake is not good enough) 12) summon and control 1 d4 sharks which arrive in 1 d6 rounds (sharks must live in that area to be sum m oned)

WAUKEEN (Merchant's Friend)�xe "WAUKEEN (Merchant's Friend)"� (ID) AoC: trade, money, wealth Req: WIS 14, INT 12, CHA 12, TN Wpn: type B Amr: any MA: All, Divination, Numbers, Wards ma: Charm, Guardian, Healing, Necromantic Ml: as cleric GP: 1) can command and turn undead, appraising and gem cutting NWP as bonuses, can discern true metal from false note: Waukeen was apparently destroyed in the Time of Troubles, as so his priests cannot receive 3rd or greater level spells

 GRUMBAR (Boss of Earth)�xe "GRUMBAR (Boss of Earth)"� (DG, elemental cult deity) AoC: earth Req: ? Wpn: club, dagger/dirk, knife, mace, maul, morning star, picks, scythe, sickle, sling, staff sling, stiletto, warhammer Amr: chain, shields MA: All, Elemental (e) ma: three of the following: Elemental (fw), Divination, Combat, Protection, Time, Weather Ml: ? GP: 3) can use 1st and 2nd level wizard spells of elemental earth aspriest spells one level higher 5) can summon an earth elemental once/day for one hour (which is under the priest's control) and then it f ades note: they receive one 1 st level follower of the same cult at every level divisible by 5

KOSSUTH (Tyrant Among Fire)�xe "KOSSUTH (Tyrant Among Fire)"� (DG, elemental cult deity)----- AoC: f i re Req: ? Wpn: bill, dagger/dirk, knife, stiletto, swords (all) Amr: chain, shields mA: Al 1, Elemental (f) ma: three of the following: Elemental (ea), Divination, Combat, Protect i on, T i m e, Weather mI: ? GP: ~) can use 1 st and 2nd level wizard spells of elemental fire as priest spells one level higher 5) can summon a fire elemental once/day for one hour (which is under the priest's control) and then it fades note: they receive one 1st level follower of the same cult at every level divisible by 5

�

AKADI (Queen of Air)�xe "AKADI (Queen of Air)"� (DG, elemental cult deity)----- AoC: air Req: ? Wpn: blowgun, bows, crossbows, dagger/dirk, dart, hand/throwing axe, javelin, knife, lasso, mace, net, scourge, sling, spear, staff sling, w h i p Amr: chain and shield ,MA: All, Elemental (a) ma: three of the following: Elemental (fw), Divination, Combat, Protect i on, T i m e, Weather m1: ? GP: ~) can use first and second level wizard elemental air spells as priest spells one level higher 5) can summon an air elemental once/day for one hour (which is under the priest's control and then it fades) note: they receive one first level follower of the same cult at every level divisible by 5

ISTISHIA (Water Lord)�xe "ISTISHIA (Water Lord)"� (DG, elemental cult deity)----- AoC: water

 Req: ? Wpn: belaying pin, bill, harpoon, javelin, net, scourge, spear, cutlass, tri dent Amr: chain and shield MA: All, Elemental (w) ma: three of the following: Elemental (ea), Divination, Combat, Protection, Time, Weather MI: ? GP: ~) can use 1 st and 2nd level wizard elemental water spells as priest spells one level higher 5) can summon a water elemental once/day for one hour (which is under the priest's control and then it fades) note: they receive one first level follower of the same cult for every level divisible by 5

BEAST CULTS �xe "BEAST CULTS "�(DG, beast cult deity)----- AoC: the animal they represent Req: WIS 9 Wpn: any two Amr: non-magical leather, non-magical wood or hide shields MA: All, Animal ma: three of the following: Charm, Combat, Elemental (any two areas), P 1 ant, Weather MI: as cleric GP: 1) one of the following: summon a number of creatures of the worshipped type (2d6 size S, 1 d6 size M, 1 d2 size L, 1 size H) which arrive in 1 d~ turns once/day, OR transform into the type of beast he worships once/week for :~d6 turns note: can choose to worship a monster as well (non-natural animal) but the granted pow er i s not useab 1 e unt i 1 1 0th 1 eve 1 note: they receive one 1 st level follower of the same cult at every level divisible by 5

�

BANE (Dark Lord)�xe "BANE (Dark Lord)"�

AoC: strife, hatred, tyranny

Req: WIS 10, STR 12, LE

Wpn: non-missile type B, javelins

Amr: any

MA: All, Combat, Law, Necromantic

ma: Healing, Sun (rev), Thought 1~1 1 : as cl eri c GP: 1) unaffected by fear magic 5) aura of fear with a 10' radius/level (those who fail to save run [70%] or attack the source of the fear) once/ day

BHAAL (Lord of Murder)�xe "BHAAL (Lord of Murder)"� (LD)~ AoC: death Req: WIS 14, CON 12, LE Wpn: type B, type P Amr: chain l'IA: All, Astral, Healing (rev), Necromantic (rev), Summoning ma: Charm, Creation, Combat, Divination, War as c 1 eri c GP: 1) turn or command undead 5) summon aerial servant once/day 10) p 1 ane skipping (priest and one person for every 2 levels over 1 0th travel to Bhaal's area of Gehenna and then back to the Prime ~1aterial at their destination, 10' in Gehenna is worth a mile on the Prime material, it takes the priest a full turn to prepare for the jump in either direction, the travel is 100% reliable but he is not protected while in Gehenna)

MYRKUL (Lord of Bones)�xe "MYRKUL (Lord of Bones)"� (GD)----- AoC: the dead, decay, corruption, dusk Req: WIS 14, INT 14, STR 14, NE Wpn: type B Amr: any mA: All, Guardian, Healing, Necromantic (rev) ma: Astral, Elemental, Time m I : as c 1 eri c GP: 1) command undead (can command triple the normal number of skeletons and zombies), immune to disease and parasites debilitating game effects (he can still die from something, but it won't affect him until then), + 1 to save vs death, feign death once/day 10) can summon a minor death once/week for 10 rounds (always initiative 1, THACO 0, unaffected by cold, fire, electricity, sleep, E/C, AC -4, HD na, hp 33, ~AT 1, damage 2d8, MV 12) 15) can call up a Hand of myrkul (his hands flame for 6 rounds, if he touches someone and they fail to save vs death they crumble to dust but if they save the priest must do the same (no bonuses) or suffer the same fate, if they both save he

can try to use the power again up to the 6 round time limit--this power is only useable once in his lifetime)

�Note On Faiths�tc "Note On Faiths" \l 1��xe "Faiths_ TC \"Note On Faiths\" \\l 1 _"�

In my wanderings of the Realms it has come to my notice

that most of the different faiths currently popular have a

myriad of titles for their priests of respective powers. Although

most faiths seem not to differentiate in title between the

Clerics and Priests in their number, most have a special title

for the leader of the faith in any given area. I present here a

woefully incomplete list and any notes that other wanderers

may have taken would be appreciated.

Helm : High Guardian (P11)

 Vigilant Master (P13)

 Priest of the Hall

Tyr : Reverand Judge (P10)

 Prior (P8) (Note: Person in question was the assiatant of

 a Reverand Judge.)

 Lord High Justicar (P12)

Tymora : High Priestess (P10)

 Luckpriestess (P9)

 Perceptress (P8)

 Reverand Sister (P11)

Oghma : Chief Priest (P9, P11) (and leader of the faith.)

 Elder Reader (P14) (actually assiatant to the above!)

 First Singer (B7)

 Learned Father (P12, P8, P13)

Lathander : Mornmaster (P15)

 High Dawnlord (P10)

 High Priestess (P12)

 Morninglord (P13)

Mielikki : Ladyservant (P15)

�

Milil : Songmaster (P14)

Mystra : Magister (W17) (note class. Was leader of faith)

 Priestess (P7)

Selune : High Moonmistress (P18)

Silvanus : Oakfather (P9)

Denier : Headmaster (no level given)

 Dean (leader of faith)

Chauntea : High Harvestmistress (P9)

 High Mother (P14)

 Reverand Brother (P13)

Tempus : Battle Chaplain (P10, P7)

 Priest General (P13)

Gond : Lord High Smith and Artificer (P9)

Taken from the notebook of Luthal Quovar of Silverymoon. Collated

from the works of Volothamp Geddarn, Elminster of Shadowdale, and

Ed`o`the Greenwood.

Brock djbrockl@rs.dundee.ac.uk

�From: "Guffey, Steven W." <sguffey@PAFOSU1.HQ.AF.MIL>

Temples�xe "Temples"��tc "Temples" \l 1� to Tyr Locations

The following is an incomplete list of the temples and shrines to TYR.

These are locations. Names and head priests you will have to find yourself.

PLACE:			LOCATION:

Phlan			coast of the Moonsea

High Hasper		in the Vast

Raven's Bluff		in the Vast

Teziir			on the Dragon Coast

Sundabar			in the Savage North

Neverwinter		in the Savage North

Daerlun			Sembia

Scornuble			below the High Moor

Waterdeep			Sword Coast

�From: sylvain_robert@UQTR.UQuebec.CA

God Locations �tc "God Locations " \l 1�During the

Time Of Troubles

Auril (Frostmaiden)			Great Glacier, FR14

Azuth (The High One)		Pool of Yeven, River Ashaba South of Elven Wood (FRE2 p13)

Bane (The Black Lord)			Zhentil Keep, Castle Kilgrave, Scardale, Tantras (RIP)

					(FRE1/2)

Beast Cults (DG, beast cult deity)	Near their respective wilderness settings

Beshaba (Maid of Misfortune)		Wandered everywhere (Polyhedron 71)

Bhaal (Lord of Murder)		EveningStar (Hunting Halls), Boarskyr Bridge (RIP) (FRE2)

Chauntea (Great Mother)		Moonshae, Myrloch Vale

Cyric (The Dark Sun)			Follow the novels

Deneir (Lord of Glyphs and Images)	Berdusk, Twilight Hall

Dwarven Gods				Citadel Adbar, Iron Master, Earthfast Mountains, "The Rift"

Eldath (Goddess of Singing Waters)	From the Prime: no spell loss, see Mielikki

Elven Gods				Evermeet and Evereska.

Gnomish Gods				Lantan

Gond (Wonderbringer)			In Lantan in the Avatar of a gnome

Halfling Gods				Luiren

Helm (He of the Unsleeping Eyes)	Nexus of Planes

Ilmater (The Crying God)		Bloodstone Lands , FR9 p23

Lathander (Morninglord)		Marsember

Leira (Lady of the Mists)		?

Lliira (Our Lady of Joy)		Selgaunt FRA

Loviatar (Maiden of Pain)		Mulmaster FRA

Malar (The Beastlord)		Vaasa

Mask (Lord of Shadows)		Athkatla

Mielikki (Lady of the Forest)		From the Prime: no spell loss

					In FR5, there are some comments of a kind of "stronghold"

					(name :"Deep Glade") of their followers in the area called

					"Tall Trees", inÜthe High Forest. Mielikki, like Eldath are

					Gods that make their residence in the Prime Material Plane,

					and were not affected in the same manner that the other Gods

					were. It is a logic assumption then that Mielikki and Eldath

					did not have to assume "Avatars" with lesser powers and their

					clerics did not lack their spells. The Goddess is with her

					followers (and with Silvanus) in the Grove in Tall Trees

					(possibly a Major Grove, as the High Forest is the most

					important forest in the North - see Major Grove powers in FA1,

					"Halls of the High King" by Ed Greenwood).

Milil (Lord of All Songs)		Caer Callidyrr (Moonshae)

Myrkul (Lord of Bones)		Waterdeep (RIP) (FRE3)

Mystra (The Lady of Mysteries)	Castle Kilgrave (RIP) (FRE1)

Oghma (The Binder)			Procampur to call his patriarch and go away FRA

Ogre Gods				Thar

Orc Gods				Citadel of Many Arrows, ...

�

Selune (Our Lady of Silver)		In the DC/TSR comics story, both Selune and Shar were

					revealed to be in Waterdeep. Shar's avatar was posing as

					Selune in order to draw her out so that she could kill and usurp

					her portfolio. It didn't work and everything turn out okay.

					In the AD&D comic, Selune was living as a mortal named Luna,

					running a tavern named Selune's Smile in Waterdeep. This

					tavern is marked on the maps in City System. At the end,

					Selune returned to wherever, deeding ownership of the tavern

					to Kyriani, a half-elven mage.

Shar (Mistress of the Night)		see Selune

Silvanus (Oak Father)		see Mielikki

Sune (Firehair)			In "Waterdeep" (page 332), 3rd novel of the Avatar trilogy, it

					is said that Sune was in Teziir, in the Avatar of a beautiful

					woman with silky scarlet hair and fiery red-brown eyes.

Talona (Lady of Poison) (anc: Kiputytto)In "Canticle" novel Salvatore, it is said that the wizard

					Aballister met with the Avatar of Talona, during the Godswar.

					She led the wizard to Castle Trinity, in the north Snowflake

					Mountains, where she ordered that he was to summon a denizen

					of the Lower Planes, who knew about a magical secret that

					would serve to spread chaos in the area, and put all of it under

					his domain. He founded a sect to her worship at the castle and

					ultimately created "The Chaos Curse" (a super-powerful

					magical potion) in her name.

Talos (The Destroyer)(South: Bhaelros)In "Waterdeep" (page 332), 3rd novel of the Avatar trilogy, it

					is said that Talos was in Tsurlagol. He was in the Avatar of a

					young and strong man with one good eye.

Tempus (Lord of Battles)		Thar

Torm (The True)			Tantras (FRE2)

Tymora (anc: Tyche)(Lady Luck)	Arabel (FRA p1-35 Polyhedron 71, FR Boxed Set 2)

Tyr (The Even-Handed)		Neverwinter

Umberlee (The Bitch Queen)		Sea of Fallen Stars, Pirates Isles, causing havoc and driving

					away many pirate worshippers (FRA p35, FOR3)

Waukeen (Merchant's Friend)		Unknown, persumed RIP or stranded in the Realms

Xvim (The Godson, son of Bane)	Tried to kill Avatars (Polyhedron 71)

One of the rumors talks of Tymora and Beshaba (formerly one entity "Tyche"

- CN goddess of luck from Greek mythology and used in early days of

Greenwood campaign - see error on early maps of Shadowdale and Dragon #54

article where Greenwood outlines the Realms deities originally) battling it

out somewhere in the North ... this was in FRE1 I believe.

�

The Churches of Waterdeep�tc "Churches of Waterdeep" \f C \l 1��xe "The Churches of Waterdeep"�

$5 The Shrines of Nature Mielikki & Silvanus

2 1-story Class B buildings

 The walled and forested complex holds two small

unpretentious shrines to the pair of forest gods.

 Curing and healing is available here.

 Mielikki - High Priest Briosar Helmsing (NG hm R6)

 Silvanus - Watcher Anarakin Iriboar (N hm P(Sp - Druid)4)

 Tehtira Bellsilver (NG hf R5)

 The Shrines of Nature are now considered one temple area,

combining the grounds of the two separate shrines. The shrine to

Mielikki is commonly known as the Lady's Hands.

$10 The Temple of Beauty Sune

3-story Class A building

 A lavish temple of marble, gold, and silver with many

statues of the goddess and her most comely worshippers throughout

the Realms' history.

 Curing and healing is available here.

 High Priestess Ssaeryl Shadowstar (LN hf P14)

$19 The Tower of Luck Tymora

2- and 3-story Class A buildings

 The second largest temple in Waterdeep, the Tower of Luck is

a large walled tower, its clergy funneling its weighty resources

into improving the complex and undermining the city of Arabel's

claim as the center for Tymoran worship. An overhead map exists

on page 52 of Volo's Guide to Waterdeep.

 Curing and healing is available here.

 High Priestess Seentoas Halvinhar (N hf P15)

 Prior Markos Zellizands (N hm P7)

$21 The House of Wonder Mystra

5-story Class A buildings

 The House of Wonder is an ornate tower for the faithful of

Mystra with her holy symbol in a mosaic making up the courtyard

(the tower is in the center of a circle of stars with red mist

flowing towards the entrance to the tower).

 Pharra's Alley, named for the first Magistress of the House

of Wonder but infamous for the Circle of Skulls that spew either

helpful news of deadly spells.

 An overhead map exists on page 70 of Volo's Guide to

Waterdeep.

 Ahghairon's Day (Eleasias 1st) is celebrated here.

 Curing and healing is available here.

 Magister of Mystra Meleghost Starseer (LE hm W(N)11)

 Ilbrost Mythyl (NG hm W(E)9), Master of the Mysteries.

Ilbrost is in charge of those mages that are affiliated with the

temple. Additionally, Ilbrost is in charge of the laymen

associated with the House of Wonder.

 Underneath the Master of Mysteries are three branches: The

Library, Studies, and the Explorers.

 The Library is in charge of collating and sharing

information gathered by the temple with other churches and priest

of Mystra. Jargesta Flamefinger (N hf W(Fire)9 is the current

Librarian.

 The Studies is the branch that is dedicated to expanding the

knowledge and boundaries of magic. It is a relatively new branch

of the church of Mystra and is generally viewed with distrust and

suspicion by other more established members of the church. The

current Master of Studies is Kâsegott (CN hm W(Wild)14).

 The Explorers is a loosely organized group of mages and

priests that are available for hire. Generally these mages

belong to adventuring organizations. The leader of the explorers

is Luthein (NG ¥em P8/W8).

 Lara Idogyr (CG ¥ef P(Sp)8), the High Lady of the Church.

Lara is in charge of the clergy of Mystra that are attached to

the House of Wonder. She serves as the interface between the

clergy and the Magister.

 Underneath the High Lady, there are three branches of the

clergy. These branches are interrelated, serving each other and

always cooperating.

 Timber Wolffriend (LN ¥em P5/W7) is in charge of the

Acolytes for the House of Wonder. Timber is a tall ranger-like

man, grim and withdrawn. He has a wolf (Leaper) as a familiar.

Timber runs the acolytes severely and harshly, brooking no excuse

for mistakes. However, he is a fair man, never punishing an

acolyte more than the offense merits. He is feared and respected

by all the acolytes.

 Camber Ambereyes (LN hm P(Sp)5) is in charge of the Eyes of

Mystery. The Eyes are the arm of adventuring priests that serve

the Lady of Mysteries.

 The Homeguard is a local organization of priests that serve

the House of Wonder exclusively. They cater to the day-to-day

worshippers and needs of the House of Wonder. The Homeguard is

led by the priest Embaria Cyllissia (LN hm P(Sp)9). Emdaria is a

strong proponent of Waterdeep and the House of Wonder. He is

against anything that might weaken the House politically and

realistically.

 Currently in residence at the House of Wonder, but not

affiliated with any of the groups, are the transmuter Allinda the

Fair (CG hf W(T)14) and the diviner Eddam (LN hm W(D)12). They

are working on magical theories together and with Kâsegott.

Meleghost Starseer

 Lara Idogyl

 Eyes: Camber Ambereyes

 Darga Steelsmile (NE hf P7)

 Irria Waterfiend (NG ef W(Water)5)

 Ghalst (N hm P3)

 Malachar (LN ¥em W8/P8)

 Acolytes: Timber Wolffriend

 Tindra (NG hf P2)

 Lack (LN hm P(Sp)1)

 Kelkos Surerope (LN ¥em P(Sp)1)

 Velvet (LG hf P1(W(Ench)5))

 Ullos (N hm P2)

 Darrian (LN ef P2)

 Crionos (NE hm P(Sp)1(W(N)3))

 Egwene (LG hf P3)

 Elayne (NG hf P2)

 Homeguard: Embaria Cyllissia

 Ferra Swiftstrike (LN em F6/P6)

 Odda (LG hf P3)

 Celane (LN ¥ef P(Sp)6)

 Silvyn (LN hm P(Sp)6)

 Zayn (NG hm P3)

 Weala (NG hf P(Sp)3)

 Nynaeve (CG hf P(Sp)4)

 Ilbrost Mythyl

 Library: Jargesta Flamefinger

 Rand (LG hm W3)

 Ogier (N ¥em W8)

 Studies: Kâsegott

 Loiar (NG hm W(Wild)5)

 Masema (LN hf W5)

 Explorers: Luthein

 Moiraine (LG hf P(Sp)9)

 Perrin (N hm W2)

 Allinda the Fair

 Eddam

$38 The House of Inspired Hands Gond

3-story Class B Buildings

 This is an enterprising temple to Gond that frequently

abounds with new and noisy inventions of the faithful. The House

of Inspired Hands has lost some support in recent months with the

new temple to Oghma in the Castle Ward.

 Gondwatch Lane, the charred corduroy lane at the southern

entrance to the House of Inspired Hands where many Gondsmen's

inventions are tested.

 An overhead map exists on pages 53 and 62 of Volo's Guide to

Waterdeep.

 The Day of Wonders (around Highharvestide), a festival for

Gond celebrating the marvelous inventions of the Gondsmen. Many

still talk of the parade in 1359 DR, when the mechanical soldiers

marching down the High Road all fell over when the artificial

dragon crashed on them from behind, or the nautical exhibition of

1363 DR, when a mechanical dragon turtle swan once around the

harbor and promptly sank, becoming part of Umberlee's cache.

 Jhoadil Zulthind (NG hf P8)

$56 The House of the Moon Selune

4-story Class A building

 Selune's gilded temple where pilgrims flock to see the Wand

of the Four Moons, a holy relic said to hold some of Selune's

power (many even claim that the Lady of Silver battled the

goddess Shar in the City during the Time of Troubles!) An

overhead map exists on page 65 of Volo's Guide to Waterdeep.

 Curing and healing is available here.

 Selune's Hallowing, celebrating the moon, stars, and

navigation (the major ceremony of this is a parade of worshippers

leaving the House of the Moon at moonrise and moving down to the

harbor, with the high priestess carrying the Wand of the Four

Moons before her) in addition to the other festivals during the

Feast of the Moon.

 High Priestess Naneatha Suaril (LG hf P16; werewolf)

 Master of Acolytes, Narn Silvereyes (NG hm P6; werewolf)

 Acolyte Respen (NG hm P2 of Selune; Respen is actually dead,

his identity taken over by Khnarek, a greater doppleganger of the

Unseen.)

 Acolyte Asper (CG ¥ef P(Sp)1)

 Acolyte Mallin (CG hm P1)

 Acolyte Stara (LG hf P3; wererat)

 Acolyte Falla (NG ef P1)

 Acolyte Melkin (NG hm P1; werebear)

 Acolyte Restarn (CG hm P1; Restarn was once a sea-captain

until Selune appeared to him in a dream calling him to service;

wereshark.)

 Reader of the Stars, Marman Tierthrew (CG hm P(Sp)9). The

Reader of the Stars is in charge of the scholarly pursuits of the

temple, reading of omens, and mapping the stars.

 Aybara (CG hf P(Sp)3)

 Verin (LN hf P5)

 Min (CG hf P(Sp)4; also a werefox)

 Voice of the Goddess, Allyna Fairhair (CG hf P(Sp)4;

werebear). The Voice of the Goddess handles the public relations

side of the temple business. It is Allyna that interfaces with

the city when necessary, takes calls from adventurers and others

with business for the temple, and makes sure that the worshippers

of the Selune are treated fairly in the eyes of the goddess.

 Matrin (CG hm P(Sp)2; wererat)

 Sheriam (LN ¥ef P3/W2)

$58 The House of Heroes Tempus

3-story Class A Building

 The largest of the temples in the city, the House of Heroes

is dedicated to Tempus, the Lord of Battle, and attracts

spectators and combatants alike from the nearby Field of Triumph.

 Curing and healing is available here.

 Destroyed in a fire in 1345 DR. Rebuilt within the year.

This night is now known as the Night of Templefall as the Spires

of the Morning (the city's oldest temple) also burned.

 High Sword Turik Bloodhelm (CG hm F9)

 Prior Maxtilar Rhebbos (CN hm P6)

 Kiber Ederick, paladin of Helm

C1 The Spires of the Morning Lathander

3 Story Class A Building

 The Spires of the Morning is Waterdeep's oldest temple,

founded in DR 998. The Spires of the Morning is a walled garden

compound with eight beautiful gilded towers that reflect

Lathander's dawn.

 An abbey and temple.

 Curing and healing is available here.

 Destroyed in a fire in 1345 DR. Rebuilt within the year.

This night is now known as the Night of Templefall as the House

of Heroes also burned.

 High Priestess Ghentilara (LN hf P14)

 Prior Athosar (LG hm P7)

 Lyratha Talltankard (NG ¥f P(Sp)6 of Lathander; holds

sunrise prayers for Lathander at the Plinth)

 Corinna Lathankin (LG ¥ef W8/P8 of Lathander

 Jandar Ilbaereth (LG em W6)

C4 The Font of Knowledge Oghma

Under construction; conversion from a 3-story Class C building

into a 4-story Class B wood and stone building

 Curing and healing is available here.

 The Font of Knowledge, Oghma's temple, is at the site of a

former group of warehouses, and is still under construction; the

three-story wood and stone structure should reach completion by

mid-summer of the Year of the Banner (1368 DR, 336 NR). Of

particular interest to the city is its planned Great Library,

which is currently being collected and organized at the Estelmer

villa. Although the temple is not completed, Sandrew is

collecting his clergy and his Council of Sages, to respectively

help the faithful and the Library. He has recruited a few

clerics from his own temple in Silverymoon, and his library staff

includes Jhasper Goldtoes (a male halfling well versed in trade

and commerce), Hycis Gentlilore (her specialty is the history and

culture of elvenkind), and the sisters Cera and Aria Whucknolls

(Cera's specialty is religion and the human gods, while Aria

knows many demihuman languages).

 Savant Sandrew the Wise (LN hm P12).

 Sangalor of the Secrets (LN illithid P(Sp)11 of Oghma). An

illithid in Skullport that is allied with the Font of Knowledge.

 Allied with the libraries (especially the Vault of the

Sages) of Silverymoon.

 A ring of research is owned by Sandrew and the Font of

Knowledge.

C5 The Halls of Justice Tyr

2- and 3-story Class A building

 A four-year old compound that houses a modest temple to Tyr

and very ardent followers.

 Curing and healing is available here.

 Hykros Allumen, high priest of Tyr (LG hm P10)

 Lord Harkus Kormallis, Tyr's Champion (LG hm Pal11)

 Morus II Brokengulf (LG hm Pal2; S 18/78). Morus the

Younger is the sole heir of Lord Brokengulf and his now-deceased

wife, Anja. For years, he attended the Halls of Justice, Tyr's

temple, and believed the teachings of Harkos Kormallis, the

paladin. By the age of sixteen, Morus was a paladin and a Tyrite

zealot as well, cutting off his own right hand in sacrifice to

Tyr - he magically gained the skill and strength to wield a two-

handed sword in one hand). Morus abdicated his birthright for

the cause of Tyr, and he now roams the Sword Coast, religiously

doing good in Tyr's name.

 Olophin, fighter of Tyr not aligned with the temple, Watch

Senior Civilar in the Adventurer's Quarter (LG hm F4; S 17, D 16,

I 16)

 Mulgor (LG hm P4 of Tyr; C 16, I 16, W 18) - Waterdeep's

Collector of Fees, not aligned with the Halls of Justice

T38 The Plinth Temple to all Faiths

6-story Class A building

 This interdenominational temple is guarded by the watch at

all times, and kept open as a place of worship for all faiths.

Many minor or extradimensional faiths find the Plinth is their

only formal place of worship in the city. The Plinth is a

slender, many leveled tower with a flat top, which is staffed by

a guard as a landing-eyrie for the aerial steeds of private

citizens and the guard. The Plinth is the tallest building in

the Trades Ward at six stories. There is a picture of the Plinth

on page 104 of Volo's Guide to Waterdeep.

 Ahghairon's Day is celebrated here.

 A favored gathering place for sages.

AQ19 Helm's Hall Helm

3-story Class C building

 Vhonna Deepdell, paladin of Torm (LG hf Pal12 of Torm; S

18/00, W 16)

Halls of the Forest Mielikki

2-story Class A building, 5 acres of land (used to hold 4

buildings) located between Blackmul Street and Beacon Street.

Main temple, outbuildings - kitchen, E'larion's Tower, quarters

for guests

 High Priest E'larion (CG ¥em P9/R9 of Mielikki; S 19

(girdle), D 12, C 14, I 12,, W 15, Ch 10; hp 55)

 Briosar Helmsing (NG hm R6; second in command so to speak;

in charge of caravan duties).

 Tantuss Shieldsun (NG hm R9; S 16, C 16; assist Helmsing in

caravan duties)

 Tehtira Bellsilver (NG hf R5, recruiting and training

rangers).

 Travis Deepdell (NG ¥em R8; D 18; Bow of Hosark; works

around temple, provides support when needed)

 Aluar Zendos (CG hm R6; S 17, C 17; liaison to the City

Guard)

 Flambos Axemaster (NG hm R6; S 17, W 16; green cloak, black

leathers, long tawny mane of hair, tall & rangy; animal mimicry

(birds) 16).

Outside the City

The Groves of Peace Silvanus and Eldath

Grove

 So far, this grove has not been proved successful in the

Waterdeep area. There are just too few worshippers for this

temple to be as successful as Mammon hoped it would be when he

decided to cultivate the grove.

 However, the grove is a splendid example of a druidical

grove, being on the edge of Ardeep Forest. It is far enough

removed from Waterdeep so that the city does not intrude on the

affairs of the grove.

 Mammon is the High Druid here at the grove. He shares the

duties here with Perrin Aspernath, a high priest of Eldath.

 The Circle of Swords, a druidical circle, calls the Groves

of Peace their nominal headquarters. Included in the Circle of

Swords are the druids Summer (N hf P(Sp - Druid)12 of Silvanus),

Darvin Quickstep (CG hm R10), Butterfly (NG hf R8), Trellark (N

¥em P(Sp - Druid)7 of Silvanus), Analarkin (NG hf R7; Butterfly's

sister), Erbale (NG ¥em R7), Callys (N hm P(Sp - Druid)6 of

Silvanus), Boarsar (N hm P(Sp - Druid)6 of Silvanus), Illana (N

hf P(Sp - Druid)5 of Silvanus), Ertides (CG hm R5), Anarakin

Iriboar (N hm P(Sp - Druid)4 of Silvanus; D 16, W 16, Ch 17) and

Umber (N hm P(Sp - Druid)4 of Silvanus).

 Mammon (N hm P(Sp - Druid)14 of Silvanus)

 Perrin Aspernath (N hm P(Sp)12 of Eldath)

 Yuldar (N hm P(Sp -Druid)5 of Silvanus)

 The Monastery of Inner Peace Tyr

 A large walled, monastery that keeps itself out of the

internal politics of both Waterdeep and the Halls of Justice.

Recently, the monastery was attacked and overrun by hobgoblins

but it is slowly recovering. The monks have begun to actually

patrol the grounds near the monastery in deference to the threats

of the wilderness, even this close to Waterdeep.

 Father Sionat (LG hm Pal10 of Tyr)

Lliira's Night, a night-long festival honoring the Lady of Joy by

innumerable dances and balls throughout the city (the Cynosure

Ball is sponsored jointly by the Lords, the local clergy of

Lliira, and various noble families, while many festhalls turn

their entire operations over to wild carefree dancing and many

other pursuits under the Lady's purview...).

 Rachel Arren (CG hf P6 of Lliira; D18, Ch 16)

Milil

 Arkien Arren (LN em(gold) P9 of Milil; S 17, D 18, Ch 16;

harper)

 Rhiist Majarra (CG hm B2; 8 years old; "favored by our Lord

of Song")

Mielikki

 Jeryth Phaulkon (NG hf R6; S 15, D 19, C 19; Champion of Mielikki)

Torm

 Vhonna Deepdell, paladin of Torm (LG hf Pal12 of Torm; S 18/00, W 16)

 Jherem Tamn, a fallen paladin of Torm

Umberlee's Cache

�

God Intentions�tc "God Intentions" \l 1�

From: David J Brockley <D.J.BROCKLEY@dundee.ac.uk>

Hello all.

Post Prince of Lies, Cyrics portfolio is most unsure. He

may possibly be able to take over Masks power but this is somewhat

uncertain. The way that I look at the scheme of things is this.

Mystra�xe "Mystra"�

The old Mystra was somewhat tired anyway and thus a mortal was chosen to

replace her. There is nothing wrong here, it is similar to the way

that Mystra has always chosen the Magister to represent her upon the

soils of Faerun. Midnight took up the role, becoming Mystra in all

but alignment. There has been a shift towards benevolent usage of

magic. Cyric demanded his reward for 'recovering' the tablets and Ao

granted him godhood *fully aware of what would happen*. Cyric was

indeed unready for the mantle of godhood and has slowly gone utterly

insane.

Leira�xe "Leira"�

Leira is NOT dead, her priests are still recieving spells and

the only source of this information that we have is Cyric. He is

either lying outright or battled Leira, lost, couldn`t face loosing

and lied about loosing. In any case, it is utterly believable for

Leira to be leting the lie propogate.

Mask�xe "Mask"�

Mask also may have faked his own death to protect himself from Cyrics

wroth should he not be defeated. Again, as lord of Intrigue he may

have planned this all along and may have planted the suggestion in

Cyrics mind that he actuall killed Leira when in fact Leira escaped.

Remember, in the book Waterdeep, it is never made clearly known who

was the winner in the ego battle between Godsbane and Cyric.

�The Plot (far-fetched)

A possible scenario to cover all of the 'gods' alterations. As the

balance of magic shifts during the Time Of Troubles and illusion

becomes one of many subsets of Magic, Leira wishes to test the faith

of her followers. She kidnaps Waukeen (read the earlier post about

Waukeen not being dead) to pave the way towards the belief that the

gads may die. She then, later, fakes her own death at the hands of

Cyric (with the help of Mask/Godsbane), initiating the test. Chess

fails this test, betraying Leira and siding (ironicly) with Mask who

disposes of him. Finally Cyric is defeated and looses much of his

power. Mask (or one of his avatars) may have been affected by the Cyrinishad

or not and both Leira and Waukeen are alive and may rejoin the

patheon in the near future. Waukeen will incidentally have profited

from the whole scenario as the absence of Zhentil Keep from the

Moonsea area will enhance trade fantasticly.

Wild Guess!

I believe that Jergal, not Kelemvor will be the Lord of the dead.

Kelemvore is better placed as the Judge of the dead deciding where

spirits go in the afterlife. Or maybe not.

�Waukeen Dead?�tc "Waukeen Dead?" \l 1�

Ruediger Schmidt rschmidt@aip.de

Still there? Good. There have been much talk about Your god. After he

ceased to give You any spells, many turned there eyes elsewhere, leaving

him in his utter darkness.

"He is dead!" many of You proclamated. You were wrong! Totally wrong!

Me, a faithfull cleric of Waukeen, have never lost faith! And now, after

many hours of research, I found the first evidence for hoping that

Waukeen�xe "Waukeen"� lives!

In a small library, there was a wooden box with the line 'PlaneScape' on it.

Opening it, I found some booklets and some posters - about the planes of

the gods and the structure of the universe. And there, on one poster,

there was a list of all our gods from the Realms. Bane (dead) in the

Astral, Mykrul too, Bhaal in the Astral, Leira in the Astral...no Waukeen.

I searched all the other planes (and there were strange names for some

well known plane...): nothing. Every god was placed at its home plane -

not so Waukeen. Waukeen was nowhere to find. I looked for the author of

this wooden box, and there was engraved, that it was written by a traveler

of the planes AFTER the Times of Troubles. So, I ask You, why is Waukeen

NOT included? Neither with the dead, nor with the living? Because he is held

for ransom by some other god! That is the only solution! But who would gain

from such act? Who has drawn over the most faithfull? WHO?

�Excerpts from "The Unstrung Harpers, Volume 4"

A book on The Cult of the Dragon�tc "Cult of the Dragon" \f C \l 1��xe "Cult of the Dragon"�

Written by Dazrin Drak'arden, Master Harper.

Year of the Staff, 1367 DR.

	My journeys have led me far and wide and, as you have seen from

previous volumes, I have gleaned much information from friends (and foes)

concerning those who feel threatened by us [The Harpers]. Needless to say it

is important that we know as much about them as is possible, and I have

written as much as I can to help others understand their mindset. Yet there

is one group whom I have left for last: The Cult of the Dragon. I find it

fitting that they be last, for they are different from others that I have

discussed. Probably the greatest reason why we must understand this group is

the fact that they were formed through the teachings of Sammaster, a former

Harper. Now you see why "The Unstrung Harpers" is such a fitting title for

this volume. While Sammaster is, of course, a dark shadow upon the Harpers,

we must often look deep into the darkness in a hope to find some way to

dispell it.

	It is painfully obvious that there is little that is known as true

fact where the Cult are concerned. Everything that follows from this point

onward are the result of first and second-hand information I have obtained

from ex-cultists, other Harpers, rumors, etc. Some is pure speculation on my

part based on guesswork and ideas. Therefore treat the following information

with caution.

background

	Dragon worship is not new to the Realms by any means. Therefore,

when Sammaster started his teachings and developed the Cult, he had a huge

pool from which to draw his following. There were several problems that he

faced however. Firstly, isolation. Many of the existing dragon-cults were

isolated due to their secrecy and location of lairs. To unify them would be

difficult indeed since they were spread over such a wide area. The second

problem was (and still is) devout loyalty to a particular dragon/dragon

colour. Many worshippers hate other dragons as they have sworn fealty to

their particular dragon/dragon colour. Lastly, the concept of turning a

cult's dragon into a dracolich often resulted in anger amongst worshippers.

Some (in particular, those of low inteligence) could not comprehend the idea

of "life through death".

�	So how did Sammaster deal with the problem of unifying these people?

From what I have gathered, he did and he didn't. Early successes in around

902 DR were the result of Sammaster (and the few followers he had at the

time) making contact with dragons directly. All of these dragons had no cult

following. All attempts to go through and convince dragon worshipers had

failed. Sammaster quickly realised that if he were to succeed in obtaining

his goals he would have to deal with the dragons directly. He then lay the

foundations of future attempts where dragon-cults were concerned:

1) Infiltrate the worshipers,

2) Rise to power and status among them (becoming favoured by the dragon),

3) Speak to the Dragon directly and in secret

If the dragon was convinced, it would be an easy task for it to "convert"

its followers to the idea of it becoming a dracolich. Also, with key Cult

figures holding top positions, it would ensure these dragon worshipers would

become supportive of the Cult of the Dragon over time.

	The years that followed 902 DR were not extremely successful in the

sense that few dragons underwent transformation. However it was an extremely

important period as the foundation was layed for the future. Old dragon-

cults were being infiltrated and, in around the 920's DR, more dracoliches

has been created. More importantly, the following of the Cult had grown

considerably, ensuring it's continued existance.

� organization

	The death of Sammaster did not by any means destroy the Cult. True,

they had suffered a setback, but the organizational structure that

Sammaster had developed worked well. It is this organizational structure

that I shall be dealing with in this chapter.

	At the head of the Cult is, of course, what I term "The Inner

Circle". These are the most powerful members of the Cult that are "voted" to

their position by existing members. I place voting in parenthasis for it is

a joke to consider that Cultists gain this position through voting.

Positions are opened in the Circle by the death of an existing member, so

murder (or other subtle ways) are often accepted as ways to enter the Inner

Circle. Of course, other Inner Circle members will not just let anyone enter

the Inner Circle, so it is not out of the ordinary for a prospective Inner

Circle member to be disallowed entry (at best). All Inner Circle members can

be identified by "the Ring of Dragons" (I discuss these rings and other Cult

items later on). It is interesting to note that the number of the Inner

Circle (as well as exact identities) are often kept from other Cultists to

ensure secrecy. All dealings with lower Cultists are done through magic

and/or a "right hand man". It is for this reason that it is very hard to

track down members of the Inner Circle.

	Sammaster used to be the head of the Inner Circle but, since his

death, members of the Inner Circle are seen as equals to a certain extent,

although some still grasp for more power to gain an upperhand over the

others.

	The next step down the organization chart is what I have termed "The

Chosen Ones", or "The Scaly Ones". These are what I see as the core of the

Cult following, the body of the Cult. They are divided into the factions

dealing with each chromatic type of dragon: black, blue, green, red and

white. I am unsure if other dragons are represented (such as the Deep Dragon

or the Brown Dragon) as I have found no evidence as yet to indicate this.

Each different faction wears a pin to show what "sect" they belong to. These

pins are designed to represent the emblem of the Cult: a dragon's claw

holding a black flame with eyes. Depending on the "sect" in question, the

colour of the eyes of the pin represents the chromatic dragon in question

(more on the pin is discussed later on in the items chapter). I can only

speculate as to why these different "sects" came about, but there are two

logical reasons. Firstly, different "sects" were needed to deal with

different dragons. That way they "specialise" in talking and dealing with a

particular dragon and would not have to worry about the behaviour of other

dragons. Secondly, the early days when dragon-cults were being subverted

resulted in different factions being developed, and thus the different

"sects".

�	It is important now to look at the effect of geological location

upon the organizational structure. The Cold Lands and the North are the

areas where Cult influence is strongest. As a result, organization here is

at it's best. Interaction between the different "sects" is common practice,

and little rivalry (except prehaps on a "power gaining" level) exists. The

further one travels away from these areas, the less is the interaction

between the groups. More rivalries exist, and disputes and hatred between

the "sects" is common place. I have also found that the further away from

the Cult stronghold areas you get, the more instances there are of total

worship of one particular dragon. I can only put this down to one or two

things. Firstly, it is possible that, because of the weak influence of the

Cult in areas further from The Cold Lands and the North, some small pockets

of Cultists have "changed" from worshiping all dragons to worshiping a

particular type. I think however that the second reason is more probable:

these small groups away from Cult-strong areas are in the process of being

infultrated by the Cult. It is also highly likely that some are just dragon-

worshipers who allowed their dragon to become a dracolich (or are going to)

but refuse to follow the Cult per say. As I have said this seems highly

likely, but I have found little evidence to support this theory. It does

seem strange that in a few reports I have come across from Harper agents

that they talk of finding only one or two Cultists among standard dragon

worshipers. It is because of such reports that I have these theories.

	Also note that only those infultrating dragon-worshipers would have

the pin of the Chosen/Scaly ones. I found it logical to introduce the

dragon-specific worshipers at this point.

	So to use a dragon to represent organization, we have the head (the

Inner Circle) and the body (the Chosen/Scaly Ones) with the different sects

representing the scales, but what of the tail? Who is the lowest denominator

amongst the Cultists? As the tail, or what I laughingly call "dragonfodder",

I have several groups: humanoids (such as goblins et al.) and Cultist

recruits. First let me discuss the humanoids.

	While humanoids like orcs, goblins and the like seem like a strange

choice to have as your base, it is highly logical if you think about it.

These humanoids were among the first to worship dragons, and so Cultists

would often come across humanoid dragon-worshipers. To destroy them would

take time and manpower, something the Cult could not really afford. If the

Cult got them on their side however, they would have a huge group that would

be expendable. Issue an order through their "god" and they would not stop

until that order is either carried out or they all died. Either way, the

Cultists don't care. Again, this is speculation, but Harper reports of

humanoid attacks just before Cult attacks suggests this to be the case.

�	Joining the humanoids in the "tail" are the recruits: the young

hopefulls who wish to join the Cult for some reason or other. One could also

include the dragon-cult worshipers who are being infultrated or subverted

into the "tail" but I thought it was more logical to include them in the

body since they are similar to the Chosen/Scaly ones in that they are

specific in their worship.

joining the Cult

	Joining the Cult is relatively simple, if you know who to look for.

From what I have gathered from reports, once you have made a few contacts to

Cult members you are subject to an initiation quest. Upon completion you are

accepted and begin life doing menial tasks. Often you will be placed under

the charge of a Chosen one if someone knows of you and, after a while, you

may be selected into the same "sect" as your mentor. As to what the

initiation is, it is a closely guarded secret. I speculate it has something

to do with dealing with a dragon as a test of faith. The dragon of course

knows he/she is a new recruit and will try to terrify the new recruit.

Showing no fear means you have passed. Failure means death.

�

items of the Cult

Item: The Ring of Dragons

	This ring is made of gold with a dragon made of platinum entwining

the gold band. These rings are worn exclusively by the "Inner Circle", and

each one is attuned to a specific wearer. It cannot be removed except by the

wearer or until the wearer is dead. Upon the wearer's death however, the

ring looses all it's powers. If worn by another being while the ring's owner

is still alive, the ring inflicts 4d6 points of burning damage per round

until removed. If a detect magic is cast upon the ring no magic radiation is

revealed.

	These rings are extremely powerful in nature and were designed with

two purposes in mind: to help protect the Inner Circle member, and help in

dealings with dragons. The ring provides the wearer with immunities to

charm, fear (including dragon fear) and a dragon's breath weapon (usable

once per month). It also acts as a ring of breath resistance (similar to a

ring of fire resistance) providing the wearer with a +2 to all saves vs.

dragon breath weapons, and a -1 to all damage dice (minimum of 1 point of

damage per dice). This affect is constant. The ring also confers upon the

wearer the ability to speak any dragon tongue, allowing him/her to

communicate freely with dragons. Furthermore, the ring allows the wearer to

communicate telepathically with any dragon within his/her line of sight.

Also, the wearer has the ability to cast a limited phantasmal force of a

dragon up to 240 yards away from the caster. This illusion has no substance

and can inflict no damage, but appears and sounds like any dragon the wearer

has seen. This ability is usually used to preserve "Inner Circle" members's

hides, distract enemies, and deliver messages and sermons in a powerful

manner. Last, but by no means least, the ring, when rubbed in a precise

fashion, sends out a signal identifiable by evil dragons, indicating the

location of the user. No control is implied by this calling, and only evil

dragons may detect it.

	For purposes of item saving throws, consider the ring to be the same

as a Harper pin: not affected by magic, is AC -4, gains a +4 to all saves

etc.

�

Item: The Pins of the Chosen (or The Scale Pins)

	These items are fashioned from adamantite to resemble the emblem of

the Cult of the Dragon. The eyes in the emblem are coloured depending on the

"sect" involved (eg. red eyes for Red Dragon Sect). Anyone can wear one of

the pins, but if two different pins are worn at the same time they explode

with combined damage as a 6th level Fireball (6d6 points of damage, no save)

	Each ring confers on the wearer different abilities according to the

"sect" involved, but they have a standard format:

	o Resistance to the particular type of dragon breath the

	 sect deals with (eg. Red dragon breath for a pin belonging

	 to Red Dragon sect).

	o Comprehend dragon tongue of the particular sect.

	o +2 to all saves where damage is done by something similar

	 to that of the sect's dragon (eg. a Red Dragon sect's pin

	 would provide +2 to all saves vs. fire and so on).

	As above, each pin should be treated as a Harper pin with regards to

saves and hp.

�pure Speculation

	There have been one or two things that I have come across in my

findings that I cannot explain except with wild speculation. I hope for my

sake that I am wrong for, if I am not ... well, it's best not to think of

such things.

	Firstly, some evidence I have found indicates Cult involvement in

the rise of the Witch-King in the Bloodstone lands. As to why this was done

is a mystery to me although I do have a theory. The rise and subsequent

death of the Witch-King dead more good to the Cultists than probably any

other group. Why? Mainly because of the supposed death of Tiamat. Scores of

evil dragons are at this very moment perched around Castle Perilious. The

Cult now have a fantastic opportunity to preach their ideals to many

dragons and, considering that this area has seen a lot of Cult activity in

the recent years, I am begining to suspect I am right.

	Secondly, a Cultist died in a battle with Harper agents recently and

his dying words were "Sammaster will take me to his arms". This does not

seem at all strange considering many worshipped him as a god, but something

has caught my interest. On the man's body was a medallion with a crude

drawing of a five headed dragon (much like Tiamat) but in dracolich form. To

my surprise the word "Sammaster" was engraved on the back of the medallion.

If I am right about Cult involvement in the Witch-King's rise in the

Bloodstone lands, could there be a possibility that, somehow, Sammastar has

managed to return in the form of a dracolich? Elminster says the chances

are extremely remote, but I wonder. Sammaster has returned once before as a

lich, and he was a chosen of Mystra. Could it be possible to return with his

essence in the body of the dead dragon Tiamat? Many sages I have spoken to

scoff at the idea, and I have yet to find another such medallion. Evidince

allows me to believe that it is not possible, but I sometimes wonder. It

would give an even greater purpose to the idea that the Cult were behind the

Witch-King's rise: to gain the body of Tiamat as a host for Sammaster's

essence. If this were the case, what would this dracolich be like with the

power of Sammaster, as well as the power of Tiamat, the Goddess of Evil

Dragons?

�

Known Dracoliches, Allies, and Enemies of the Cult of the Dragon�xe "Known Dracoliches, Allies, and Enemies of the Cult of the Dragon"�

Alglaudyx, destroyed dracolich. The destruction of this monster was

one of the first victories for the Harpers. The hoard that Algaudyx

had was appropriated by Khelban "Blackstaff" Arunsun.

Thavverdasz, a lich and once an ally of the Cult of the Dragon.

Thavverdasz is thought destroyed when Elminster avenged the trap the

lich had set to destory Harpers, Cultists, and agents of Szass Tam, a

Red Wizard of Thay.

Khalahmongre, a dracolich and enemy of Thavverdasz.

Shandril Shessair, spell weilder and enemy of the Cult of the Dragon.

The Cult has tried several times to gain control of Shandril and each

time she and her allies have managed to repluse the Cult and its

dracoliches.

Shadowsil - Symgharyl Maruel - a tall, slim, cruel-looking woman that

favors purple robes. The Shadowsil is a mage that is a ranking member

of the Cult of the Dragon. Or at least she was until killed by the

Knights of Myth Drannor.

Rauglothgor - a skelatal red dragon, one of the older dracoliches of

the Cult of the Dragon. Rauglothgor was fond, if that is the correct

word, or at least an ally of, the Shadowsil. Rauglothgor was

destroyed by the spellfire of Shandril Shessair and the magics and

might of the Knights of Myth Drannor

�From: DarkAngel <E.A.Laycock@sheffield.ac.uk>

Night Mask Thoughts�tc "Night Mask Thoughts" \f C \l 1��xe "Night Mask Thoughts"�

Just a few thoughts on the Night Masks, before they became a real

pain in the proverbial. If you have any thought or comments, I'd be

glad to hear them!

In Msquaerades it states that the night masks became a thorn in the

side of Westgate 14 years ago (based on the present year). Our game

is based about 3 years before this, in the run up to the masks

gaining power.

In Westgate in the year we play, the night masks are not the only

guild. At the moment the structure is loosely based around a

heirarchy, with each faction being run by a leader who may at any one

time be in open or covert rivalry with other 'mask' leaders, or be

working with them, or appearing to (you get the picture). Each group

knows little of the workings overall, so everyone is suspicious of

members of different groups (rivalries) members of their own group

(since that is how promotion is gained) below them, and members of

their own group above them (in case they see them as a threat, being

after promotion etc...) The masks are organised enough to make sure

that guild fees are collected which pays for mask safe houses and

bribes (for the higher up members only, and be sure that they would

have to pay these back in kind...!) In fact the only thing that the

night masks all have in common is their hatred of any and all the

other guilds in Westgate, it is the only cause that will make rival

night mask factions lay down their daggers (temporarily) to work

together. It is this in-fighting which has culled the numbers of

night masks up until now and prevented them from becomming a real

power. The risks are high, but so are the rewards, once you have

progressed through the ranks. A common 'joke' is that there are two

ways out of the masks, in a box or down the sewer (old age or violent

death) although there in a third, to buy out by paying everyone above

you what they would have earnt in cuts (an extorsionate sum) from

your wages. There is fourth way, to do a bunk and run away. To

this end a cut of the guild fees is set aside for wandering assassins

and thieves of sufficient rank or importance who do a runner to be

brought back, preferably alive, but if not the severed head would do.

 Fear inspires loyalty in the Masks, and if too any people ran off,

each carrying who knows what information on who knows who, that could

be considered bad for business. Alive means that what information

and sold to who can be tortured out of the hapless ex-mask, and

contingencies laid before disposal of the victim. Rewards have been

known to be so high in some places that the group which the

individual night mask used to work for down tools (so to speak) and

go in search of them. PLus of course, they may have information

which if sold to the authorities would mean that they would be in for

the last dance (hanging)

No-one knows the exact numbers of the masks. The runners and lower

level thieves wear distinguishing items of clothing (a black ribbon

on their sword hilt, a red plume in a hat) to distinguish each other,

and members of theri own factions from each other. Later this

becomes the wearing of domino masks (after they are united under the

faceless) This is adopted by lower level thieves and corporate

bully-boys, but many of the higher level thieves and assassins ignore

this convention, prefering to remain anonymous by not flaunting their

affiliations.

Anyone having a past in the masks which they have neglected may well

not have a future, unless they fake their demise, keep moving, get

powerful...

After 14 years of unification, the group has become much softer, the

domino masks, the inclusion of 'soft' mrchants has meant that some

night mask groups left to carry out their business covertly in other

cities, setting up extensions of the guild. After Masquerades, this

activity of course continued, and with the old ruthlessness, since

many of these were 'old guard' supporters of the old regime.

Traitors are hunted down and destroyed. The night masks at their

best are a force to be recconed with.

�Drow Cult�tc "Drow Cult" \l 1�

From: stevenl184@aol.com

After receiving several request for the material I used back when I

originally created this unique Drow cult, I have decided to update them to

the 2nd edition. I originally created this material back around 1984! So some

of it may sound dated or even plain wrong compared to the material that has

since been published by the folks at TSR. I hope you enjoy it. Please E-mail

with you opinion and comments.

WARNING: This material may contain information that you may find

objectionable (cannibalism, graphic violence). Please if you do not like such things discard this.

To understand some of the Rules involving the Followers of Doom (the Drow who worship the Cthulu Mytho's) you MUST have the Psionics Handbook by TSR.

Although you could probably convert this to another psionic system. Also the Complete Elf Handbook, Drow of the Underdark and the Menzoberranzan Boxed Set is recommend.

INTRODUCTION

The old elf was laying in the field for his daily nap. As usual after about a

hour he heard the unmistakable sound of a foot stepping on grass. "Not bad"

he thought to himself, "He gets closer with each day"

"Your getting better, young one I did not hear you until you were only 10

feet away" the old elf said with warmth.

The intruder turned out to be the old elves grandson. After being discovered

he stood up to his full height and walked towards his grandfather. The young

elf had a very troubled look upon his face.

"Good morning, Grandfather" he said in a very quiet and sad voice.

"I have not seen you for a few days and I was beginning to worry" the old elf

said. "What is troubling you? You have a face that could curdle milk!"

�"I just got done with my lessons for today" said the young elf as he sat on

the ground.

"Ah, I see" the grandfather said "Our cousins".

"Is it true grandfather? Are there really elves that are evil and worship

that monster!" the grandson said with anger and fear in his voice.

"Oh yes, the Drow are evil beyond your imagination. They worship that monster

of theirs there entire life and some do so with joy" the grandfather said

looking into his grandson's eyes. "Yes, it is time" he thought to himself.

"Did you know that all Drow don't worship the spider queen?" the grandfather

asked.

"What?" the young elf asked.

"Lets go for a walk." he the old elf said as he stood up and help his

grandson up. They slowly walked out into a small meadow and stopped.

"What do you mean? The teachers told us that all Drow worship their spider

queen and any that try to change that are put to death usually on her

alters." the young elf asked in a questioning voice.

The old elf turned to his grandson and began a complicated motion with his

hands and said something quickly. Suddenly both were covered with a blue

glow. "There we may talk freely now." the old elf said "But first, before I

tell my tale you must swear to me in never to revel this to anyone. Not your

parents or anyone!" the old elf said in a voice that scared his grandson.

Never before had the young elf hear his grandfather speak in such a way.

"I swear, grandfather never to tell anyone." the young elf said in a voice

that he hoped sounded more confident than he felt.

"Of course you do, my grandson. Now where to begin. Oh yes, I was a little

older than you are now. The eleven council began to receive reports that a

group of Drow had made a base in the labyrinth of tunnels under the city of

Waterdeep. I volunteered to lead a group of elves to try and discover what

they were doing there. After gathering a group of adventurers and traveling

to the city we set out to find the Drow. Finding a entrance to the tunnels

was easy. Find our cousins was not".

�"We traveled for some weeks and had many adventures while looking for them.

During that time we began to hear rumors about Drow that acted different than

normal Drow."

"Grandfather" asked the young elf. "Is that why you always cover your arms?

To hide some kind of scar that you received".

"Yes it is, but is later in the tale." suddenly the old elf began to sound

much more serious than his grandson found possible.

"After several more weeks travel, we came upon the bodies". The young elf

looked at his grandfather and saw a tear streak down his face.

"That is when we came across the bodies" his grandfather continued. "Hundreds

of them, all children. They were stacked like wood and just left there to

rot. We started to examining the bodies and that is when we discovered the

bite marks. Elven teeth marks".

"Grandfather you don't mean...." the young elf said in a fearful voice.

"Yes it appeared that the bodies being eaten by the Drow. This usually went

against Lolth's teachings".

The young elf looked at his grandfather in horror. He had said the name of

the unspeakable.

The old elf looked at his grandson and said "Don't worry, when this story is

told to those that are worthy that law does not apply."

"Let me continue" the old elf said. "We gathered and burned the bodies so

that nothing else could happen to them. That was probably mistake. After

leaving we continued to travel looking for clues to what had happened. During

this time I had a growing fear that something was stalking us. But we could

find no evidence of this so we continued".

"One night after we posted a guard, I quickly fell asleep. Suddenly I was

awakened by the sound of battle. We were surrounded by a group of Drow

dressed in a manner I have never seen before. They each wore a suit of

chainmail that was blood red. Their hair was long and went down to their

shoulders and each on of them used magic" the old elf said.

�"Well we thought it was magic, now it is called psionics by the humans. We

were quickly overrun and I was knocked unconscious. When I awoke I found that

I was strapped to what appeared to be a alter of some type. At the end of the

alter was not a statue Lolth, but a strange creature with hundreds of eyes

and was not even humanoid. I quickly looked around the room I was in and saw

what had happened to my fellow adventurers." the old elves face turned from

sadness to anger.

"They were hanging from the wall gutted like deer. All of them were dead

except one who was being eaten alive by the Drow. They just bite into her and

ripped out pieces of flesh. It was then that I noticed that a mind flayer was

standing over me. It looked down at me and began to cut patterns into my

arms. I have never felt pain like that. Then as I watched a Drow gathered a

cup full of my friends blood. He gave it to the mind flayer who then poured

it over the wounds on my arms. I have never felt pain such as that and I

quickly passed out."

The young elf was stunned. He had never heard a story such as this and a part

of him wished that he never did.

"When I awoke I looked up at my arms" the old elf continued "I saw purple

flames come out of the wounds. Yet it did not hurt. That is when I heard the

sound of the fireball. Off in the distance I could tell that a battle was

taking place. I could hear the screams of the dying and the scream of victory."

"Suddenly a group of Drow entered the room along with a priestess. When I say

Drow I mean the type that you know, those that worship Lolth. Seeing me

strapped to the table the priestess pulled a dagger from her belt and it

looked to me like I was about to be sacrificed to Lolth."

"Suddenly a loud female voice screamed out and stopped the priestess who was

going to kill me. A woman walked into the room. I could tell that she must

have been very powerful as all the others in the room seemed to make way for

her. She looked at me and suddenly took a dagger out from her belt and cut my

bonds!"

"I could not believe it. As I began to sit up the young priestess said

something in Drow. The older woman walked up to her and calmly put the dagger

she used in uncutting me into the priestess neck. She then turned and looked

at me. I thought then by the look on her face that I was dead. Suddenly she

cast a spell, and it healed me of some of my wounds!"

�"I looked at her in amazement and said in our language 'Thank You". See came

closer to me and sung her fist. She hit me on the side of my head and knocked

me down."

"I looked up at her and she smiled a evil grin and said "Surface dweller, You

are lucky the Followers let you live. The spider queen orders you are to go

to your people and tell them of this abomination. You will survive this day.

Now go!"

"I remember running away as fast as I could. Never looking behind me. I must

have ran for miles. When I finally stopped I felt a slight pain in my arms. I

then remember what the Followers as she called them did to my arms. I looked

at them. And this is what I saw!"

The old elf slowly turned up the sleeves of his tunic to reveal his arms.

They were covered with strange runelike symbols from the wrist to the

shoulder. They were are different shapes and looking at the gave the young

elf a headache. Perhaps the strangest thing about them was the glow. They

glowed with a blue florescence.

"Sometimes the shapes change, although I don't know how or why" the old elf

said.

"I then continued to run for the surface as fast as I could. I don't remember

the entire trip. What I do remember was waking up in a temple in Waterdeep

and that four YEARS had past. I have no memory of that time. I think that I

went mad for awhile and lived in the tunnels, but I am not sure."

"When I returned home and told the council my story it was decided that it

should remain secret".

"Grandfather, why are you telling me this?" the young elf asked.

"Tiren, you are like me. You will travel the world and have your own

adventures, and you should know. The council then decided that every other

generation of the Silvermoon family should be told in case these strange Drow

should appear again."

"Grandfather" I asked, "Do you think they will reappear?"

"I hope not" the old elf said staring into the distance "I hope not".

An excerpt from the dairy of Tiren Silvermoon

pronounced (tear-in)

�GAMING INFORMATION

Although I never went into great detail about the Drow that worship the

Cthulu Mytho's I have collected all the information that I have and have

listed it below.

When I designed Drow that worship the Cthulu Mytho's I imagined that a very

small group of the existed. Perhaps as little as 100. But after reading

material from various AD&D sourcebooks a group that small would be wiped out

rather quickly in the underdark. Therefore I believe that there must be a

community of them of at least 1,000. Please note that these Drow are very

rare. I doubt that any surface dwellers come in contact with them once in a

thousand years. And then only for a short time.

The Followers of Doom (That is the closest translation of the their name into

common. Some others are: the Bringers of Doom, Doom's Creators and Bringers

of Destruction.

Society- Their is very little material that I have on the everyday life of a

Follower. Although they are extremely war like and cruel, even by normal Drow

standards. They are very loyal to their families and their community. Indeed

their loyalty is much like that of the surface elves except perverted in a

extremely evil way. The Followers love there children and will go to any

lengths to protect them from harm. Indeed this often applies to children from

different familles. The Followers love torture and will use it when ever they

feel like it. They only use it on enemies and those who they believe betrayed

them.

History- The major break that caused the rift between the normal Drow society

and that of the Followers occurred at least a 1,000 years ago. It happened in

the small Drow community of Telkilick. Located some 900 mile north of present

day Menzoberranzan. Following a major battle with the Deep Gnomes and losing

the priestesses of Lolth decided that the reason that they had lost was that

the male wizards were conspiring to kill them. (It was true by the way). When

the priestesses returned home they immediately attacked the school of magic

and a fierce battle began. During this battle a lone mind flayer emerged from

the school of magic and began to fight with the wizards using all of his

powers. But still the battle was turning against the wizards. Finally a group

of three wizards (names unknown) formed a pyramid and beseeched the great

Cthulu to come to their aid. The priestesses laughed at what they thought was

a joke. Suddenly a number of gates opened letting lose demons of all types.

The demons immediately began to attack the priestesses and they called upon

Lolth for support. (Since they lost the battle with the Gnomes they had

fallen out of favor with her except for one lone priestess who fled the

battle as soon as it had begun). When the wizards called for the male

warriors to join them and be free of the priestesses. They looked around and�

saw that the tide was turning against Lolth's followers. Most of them

immediately switched side and quickly the battle was over. The three wizards

immediately offered the worship of the remaining Drow to that of the great

Cthulu and his minions.

Religion- This is the sketchiest part that I have about the Followers. The

only creatures that can become priests of the Cthulu mytho's are mind

flayers. This is mainly due to tradition and the fact that no Drow has ever

survived the initiation. The priests receive spells the same way as normal

priests do. These priest cannot turn undead nor control them. Also they

cannot take any kits or become a specialized priest (see special rules

latter). Religious ceremonies usually involve the devouring of a captured

enemy. This ceremony is supposed to give the soul of the victim to what ever

minion is being worshipped at the time. This is a extremely religious event

to the Followers, they try to conduct it whenever possible. Also at every

meal the Followers must consume a spider to show that they have forsaken

Lolth. Also you should note that the Followers are forbidden to goto the

surface.

Psionics- EVERY Follower has psionics. (see special rules below)

Combat- The Followers have every advantage and disadvantage of normal Drow.

With the following exceptions. All Followers have a -3 to saving throws

verses magic and a +1 to saving throws verses poison. They were adamantine

armor that is +3. This armor is specially treated and has a spell upon it

which causes the armor to absorb the blood of the Followers first kill, thus

turning it red. Most Followers fight 2 handed, using a bastard sword +2 in

one hand and a dagger +1 in the other.

Special Rules- This is the hard part. As I stated above every Follower has

psionics. This is how it is done.

Step One - Create character using normal rules

Step Two - Choose MAIN Character Class (No multi-class and kits allowed)

Step Three - After Choosing Class determine the NPC Level (If you wish this

as a PC, I suggest that you seek help immediately. Follow the same rules as a

NPC)

Step Four - Now divide the character MAIN character class by 2. (Round up)

Step Five - This is the equivalent level of a psioncist the character is.

�Example - You make a fifth level fighter. Dividing the level by 2 you get 2

(rounded down) the character has the powers and the psionic points of a

second level psioncist. Please note that the character gets the saving throw,

bonuses, restrictions of his MAIN character class, in this case a fighter,

not the psioncist. When the character reaches 6th level he will have the

powers of a 3rd level psioncists and etc. You figure out the psionic points

as stated in the Psionics handbook.

Use the psionics rules as stated in the Psionics handbook. Please use common

sense about some of them.

Please not that these characters are not considered multclass and thus are

treated like a single class. Thus you can conceivably be a mage 10th level

and a 5th level psioncist.

�Legend of The Circlets of Thay�tc "Legend of The Circlets of Thay" \f C \l 1��xe "Thay"�

Doraal was at one point a Red Wizard of Thay, that much is known, it is not

given to us if he left of his own accord, or barely survived an assasination

attempt, but it must be one of those, they would not let one of their own

leave.

[BDoraal posed as a "good" wizard and gained the confidences of a cleric of

Gond. With his help we was able to create the Circlets and possibly other

devices. Because of Gond's neutrality to "good" and "evil" it wouldn't matter

too much to him what the circlets do, but they have the power they do because

Doraal was somehow able to gain Cyric's aid (indirectly probably, even a

Thavian wizard would not presume to bother a god).

The two ways to remove the circlets are death (PERMENANT) of the person

bearing them, or intercession by Gond or Cyric, the indirect makers of the

devices. Leave it to the players to decide which is easier.

NOTE Permanent death is required, the circlets are attached to the bearers

soul and are not removable until that is beyond recall. With the use of a

wish to restore the person's life, they might come back to their former

owner...

In describing the damage done by the bite of the circlets, it should

be described as a dark "light" coursing over the victims body, leaving the

exact scaring the bearer would have recieved (ie. burns from a fireball,

gashes from a weapon, ect.)

The bearer is hit for over 20 points of damage (let's say 21 points). He

finds a victim to take those 21 points. He gets saved again, from

another 21 points of damage. he must find another victim to take 42

points of damage this time. the next time would be for 63 point of

damage etc. This will probably have a lot of bodies piling up, and have

real nasty effects on the person's alignment. I would give an exact

method for getting the circlets off, but the person who had them was in

route with his party to a temple of Gond, and was poisoned (save vs.

death) and some time before his time limit was up, he slipped away form

camp...

Also, attemts to discover the nature of the circlets should be thwarted,

although a good clue to give a bard or a sage would be to say the snake is not

found in the Realms, but was a symbol of a high-ranking Read wizard a few

years past.

Stephen-"I don't know why you guys are so paranoid. The Ballista bolt killed it... barely"

�From: Trepper@aol.com

Elven Insults�tc "Elven Insults" \l 1��xe "Insults_ TC \"Elven Insults\" \\l 1 _"�

>"Those who forget the past are doomed to repeat it . . ." >-Human expression

>"I AM the past and will not be forgotten"

>- Grey Elven reply

The purest and most zenophobic--if not the most arrogant--of elven cultures

is probably that of the Green Elves. Among these folk there is a saying:

"Est eoneivan, ei ty myotha."

/EST ee-OH-nee-VAN EE TIE MY-oh-THAH/

Losely translated: "Until the stones forget."

This is a Green Elven curse pronounced upon those who have done great injury

to the tribe. Though it can be invoked against elves, this is *extremely*

rare, reserved only for oathbreakers and the worst sort of criminals.

The curse can be pronounced by any elder, high priest/priestess, or

loremaster. All members of the tribe are forever after pledged to do

everything in their power to slay the recipient of the curse--or be outcast.

The curse, sort of the reverse of being an "elf friend," causes all elves to

react negatively (10 point penalty to RA); and, of course, anyone who chooses

to be will such a cursed individual...

The curse does not end when the recipient is slain, but extend to any direct

descendents, on down through the ages--until the stones forget.

Also, a curious but little known point of Green Elven honor: If any Green Elf

suffers an insult from a non-elf, it is the responsibility of any other Green

Elf present--even a stranger--to avenge the insult. The insulted elf stands

aside and waits for his kin to take care of the problem. If said kin fail to

respond--say, for example, because they've spent too many years adventuring

with humans and have forgotten their duty--that is taken as a *deadly*

insult.

trepper@aol.com

Sweet Water and Light Laughter...

�From: Trepper@aol.com

Realmstalk�tc "Realmstalk" \l 1�

"If you must go into the lair of the dragon, remember then, these three

things: Make absolutely certain the dragon that first you face is the true

dragon and no work of illusion or construct; take heed and remember that the

degree of a dragon's overconfidence is inversely proportional to its actual power."

". . . Oh, and the third thing you ask? Always make sure to arrange for

resurrection beforehand."

 --Shadowghent

Lecture at the Academy of Waterdeep

Year of the Banner

Well Met,

In my experience as a player and DM, one of the most important factors in

realizing a character (PC or NPC variety), is to develop a set of typical

things that the character "always" says. Because of the depth of detail

about Realms--or at least about parts of it--these "typical things said" or

"tag lines," can convey a good deal of information about a character: e.g.

religion, education, class, etc.

For example, a character in my campaign, one Kane Sellsword (NG hm F7), can hardly help but scream:

"Great Stinking Balls of Tempus,"

every time he goes into battle. Curses�xe "Curses"�, threats, blessings and the like make

good tag lines. I have a list of such in common circulation in my campaign if anyone is interested.

Shadowghent (CG hm F7/W27), one of my first PCs (circa 1978) and now an

important NPC in my campaign is fond of quoting, "Fortune passes everywhere,"

(no points for sourcing the quote) to PCs who complain that a task is too

difficult or too dangerous, and then adding, "and if you let it, it will pass

you by." This reveals little about his place in the Realms, but then he is

not from the Realms.

�I can almost always drive my players to distraction by using the singular

idioms of Amn: e.g. "sold," "found a pearl," "in the black,"--all financial

and trading terms used metaphorically to refer to states of health: "I'm

feeling in the black"; agreement: "I'm sold"; luck/fortune: "I found a

pearl"; and more cryptic phrases such as: "The bought thing is lost, the

sold thing is found," a riddle referring literally to wealth/money, but

metaphorically indicating that things are the opposite of what they seem.

The entry in FRA describing the city of Selgaunt in Sembia (something like: everyone not from Selgaunt is an unwashed barbarian; and those from the far east and the south are worse, they're "pretentious unwashed barbarians") has done wonders for providing stock NPCs for comic relief. One such is Ilur Ilurisian, a consummate fop who never goes anywhere without his nosegay, his walking stick and without being prepared to say something like, "Oh really, Dragons attacking? It all seems rather boring to me."

This sort of behavior would be an immediate flag for my players that they should pay special attention to such a character--who cannot possibly be as silly as he seems--if he were from any place but Selgaunt. Of course, it just so happens that Ilur Ilurisian is actually a T12 (Assassin) in the employ of the Shadow Thieves (and is not really from Selgaunt at all). Playing the fool can actually trick even the wiliest of PCs, so long as every fool you introduce doesn't turn out to be yet another Zhentarim spy!

I encourage my characters to come up with tag lines, and with quotes which are added to the header pages of my Realms notebooks. Some examples:

 "If all else fails, then I shall kill him later."

 --Wintermyth (LG em F15/T18)

 *The Council of Shadows,

 referring to a potential new enemy*

 Year of the Staff

 "When in doubt, start a brawl."

 --Redblade (N ?m F14)

 Holding forth at the Bloody Fist

 Anytime

�"When in doubt, burn the place to the ground."

 --Flavious Deximoor (CN em F8/T10)

 *Reply to Redblade

 Anytime

 "The best revenge is----kicking off in their butts."

 --Kane Sellsword (NG hm F7)

 To Caen McCrannog (NG hm B8),

 to forestall a lengthy lecture about

 Harper ethics.

 Year of the Banner

�From: Trepper@aol.com

Realms Idioms�tc "Realms Idioms" \l 1�

(Things that people say that seem to make sense to other native speakers)

The following is a compilation of idioms, quotations, curses�xe "curses"�, blessings, boasts and so on in common circulation in my campaign broken down by geographic region and race.

**Humans:

Waterdeep and the North:

That hound won't hunt.

--Of an ill-conceived plan or scheme, a mild insult.

Counting Coin.

--Thieve's cant expression meaning to size up or case a particular

 potential

 victim, particularly for a cut-purse job.

To sell slaves in Silverymoon.

--To do something that violates local law/custom in a particularly

 outrageous and obvious way and then say: >I didn't know any

 better.

When the walls fall down.

--In Waterdeep, to mean *When Hell freezes over.*

To miss the tide.

--In Waterdeep, to miss out on a wonderful opportunity because of

 bad planning.

Auril's Kiss.

--A sudden realization of something terrible; a cold slap in the

 face.

Beshaba's Bad Breath!

--Oath/Curse meaning that things just couldn't get any worse. Also

 sometimes as *It stinks of Beshaba's Breath*, meaning that a

 given course of action seems unlucky.

�*Between the Dragon and the Desert.*

--As in *Between the Devil and the Deep*; to be caught between two

 equally unattractive possibilities.

*Cyric's Sword!"

--A curse and a double entendre. It is generally frowned upon and

 considered bad luck to mention the Dark Sun's name.

(Note: History/Literature are replete with examples of curses and

 oath's by the genitals of various deities. The best example is

 the common shakespearism: 'od's Bodkin, that is: God's Dagger.)

Gond's Gears!

--A curse, something unnecessarily complicated and unlikely to

 work.

Helm's Hemorrhoids.

--A jest, irreverent, to deride a necessary but unappealing task.

By the light of Lathander.

--An oath or blessing by priest's thereof.

Leira's Lamentation(s).

--Something that is not what it seems, particularly feigned grief,

 a double entendre when spoken because Lliira (Our Lady of Joy)

 is pronounced the same way as Leira (Lady of the Mists).

Loviatar's Caress.

--Something that hurts, also *Loviatar's Lash,* for those less

 given to subtlety.

Mystra's Miracles!

--An exclamation of surprise, as when something happens by

 unexpected magic, also note that >Miracles< is sometimes

 replaces by various off-color and anatomical references in

 less savory company.

Fool's Gold, or *To take Fool's Gold.*

--An adventurer's watchword meaning to take on an adventure so

 dangerous that only the god Torm (The True, the Foolish) would

 attempt.

Great Stinking Balls of Tempus!

--A battle cry, shouted with much gusto.

Tymora's Smile, als *The Lady's Smile.*

--A blessing or fond farewell. Good luck.

Bane's Black Blood.

--An oath/curse, actually more common these days that the Black

 Lord is considered dead.

�Cormyr:

Many of the oath's and curses found in Waterdeep and the North are

also found here with the following additions:

By the Dragon!

-->By the King,< also, *By the Dragon's Sword/Throne/Crown.*

When the Throne Topples.

--*When Hell freezes over.*

Keep your Peace Knot tied.

--Don't go getting all upset over nothing.

*The difference between an adventurer and an idiot is difficult to

determine,* sometimes it is added: *until you draw weapons.*

 Also: *The difference between and adventurer and an idiot can be

 tested by time: idiots live longer.*

**Elves:

Before Selune began to cry.

--In the beginning; a damn long time ago.

Shardae (SHAR-day), "Winds blow."

--A neutral elven greeting indicating that chance has brought you

 together.

To walk familiar paths.

--A metaphor, to remember, to dwell in the domain of elven memory.

The way of sword and bow.

--The warrior's code; it is said of an elf who does something

 dishonorable:

His bow is broken, his sword grown dull.

The way of harp and song.

--The minstrel's code; it is said of a minstrel who has done

 something dishonorable: *His harp is unstrung, his song's

 forgotten.*

To see the wind, also *To hear the starshine.*

--Euphemisms of this sort (sensory contradictions) are used when

 speaking of the recently dead. *When I heard the stars shine on

 my Father's house, I wept bitter tears, for he was a blessing to

 the People.* (When my father died....)

�*Est eionivan ei tie Myotha.* (Until the stones forget.)

--A green elven curse, pronounced in all seriousness on those who

 have done some great harm to the People. Based on the idea that

 all things have an anima or spirit which the People can speak

 with and that the stones have the longest memories.

Note that elves are not given, as a rule, to casual cursing or

 oathmaking. One of the worst things in elven society is to be

 an oath breaker, therefore such things are not done in jest or

 exasperation, but only in earnest. Adventuring elves sometimes

 pick-up human expressions which shock other elves; if such

 expressions are translated back into elvish it is considered

vulgar in the extreme.

**Dwarves:

By my beard!

--I'm being VERY serious.

His beard is long. or *...longer than his years.*

--He is wise/wiser than his youth would make him.

His axe is sharp.

--Said of a good strategic thinker.

Under the Mountain.

--Safe, well protected.

Open to the sky.

--Unsafe, unprotected.

**Adventurers:

That's why archmages are at the top of the food chain.

--Annoying comment, pointing out the obvious after the fact.

Bring extra bowstrings.

--Come early and bring help.

You check with the sage, I'll check with the barmaids.

--Warrior's watchword.

As luck would have it.

--Annoying comment, especially by priests and followers of Tymora.

No more Firewine for the barbarian (wizard/dwarf, etc.).

--Said of someone going too far with a jest or scheme.

Orcsnack.

--Nick-name often given to green recruits.

�

**Gamespeak:

Looks like a job for an NPC.

--Said when walking into an obvious and unavoidable trap.

You old guys are always on with the doom and gloom.

If I had a copper piece for every time I was sent

out to save the universe, I'd be drowning in coins.

--Flavious Deximoor

Conversation with Elminster

Year of the Shadows

trepper@aol.com

�From: Trepper@aol.com

Goblin Languages/Names�tc "Goblin Languages/Names" \l 1�

*To Turnstone Pass, nigh Hellgate Keep,

Came six bold riders in Winter's deep;

With sword held high and art in hand,

They came upon that shrouded land.*

*In driving wind and blowing snow

of undead shadows they came to know,

and learned of many sprectral things

hidden in the the stoney rings.*

*Three bright comrades, then fell fast,

In the falled darkness dead at last:

Where six there came nigh Hellgate Keep,

Left only three in Winter's deep.*

--Aristillion Songleaf (NG hem B15)

Ballad of the Knights of Mist

Year of the Harp

This is excerpted from *Linquez Golbynz*, an ancient Thorass�xe "Thorass"� manuscript stored in Candlekeep and translated into the common tongue by Aristillion Songleaf, veteran bard and now lord of the recently (1374 DR) reconstructed Ardeep Castle:

The goblinoids of the Faerun share a basic linguistic heritage, there speech derived from a hypothetical language referred to by sages and loremasters as proto-goblinoid. The various forms, orc, goblin, hobgolbin, ogre and so on are all derived from this original language.

As sages know any language is made up of three basic parts:

1) phonology/morphology (how sounds make words)

2) syntax (how the words go together)

3) semantics (the meaning)

The most basic unit of a language is a phoneme--a sound used and recognized by speakers of the language.

�Goblinoid use many phonemes that are difficult, if not impossible, for humans and demi-humans to pronounce or duplicate without magic. These include various barks, growls, whines and howls.

The next most basic unit of a language is the morpheme--sounds that make a meaingful difference.

In most goblinoid languages, including common goblin as it is spoken on/near the surface in the Heartlands, there are 12 and only 12 meaninful sounds:

1. /a/, where /a/ is pronounced as in yawn

2. /o/, where /o/ is pronounced as "oo" in boon

3. /u/, where /u/ is pronounced as in bug

4. /e/, where /e/ is pronounced as in get

5. /g/, as in get

6. /k/, as in cot

7. /n/, as in rain

8. /m/, as in man

9. /d/, as in damn

10. /f/, as in fun

11. /b/, as in bud

12. /t/, as in tug

Thus the goblin alphabet--a fictional entity of course--would consist of the vowels: a, o, u & e and the consanants b,d,f,g,k,m,n,t *always having the sound value listed above*.

Thus the common goblin word *kug*, meaning me, self, I, we, all of us here and similar concepts always including the speaker.

The morphology of goblin words requires a consistent Consonant-Vowel-Consonant pattern in nouns and a Consonant-Vowel pattern in verbs, in all but the most arcane and ritual uses (typically found in words borrowed from other languages).

About 70% of common goblin words have one sylable and another 25% have two, thus only 5% of goblin words have more than one sylable.

Obviously, with only twelves discreet sounds arranged in one and two sylable words, the basic goblic vocabulary is not vary large. In fact is consists of less than 500 words in common usage.

Goblin syntax uses a simple device: Subject noun(s) and descriptors (actors/concepts) always come first unless omitted; if no subject is given it is assumed to be either *kug* (the speaker and company) or the most powerful creature present (goblin king, dragon, archmage), depending on how terrified the speakers is of said most powerful creature present.

�Subjects nouns are followed by verbs, which are never marked for tense: the assumption being that if it isn't happening "right now," then it happened "before," in the constantly evolving fluid of goblin past. Now is stretched to include the future in verb usage--but this does not mean that goblins have no sense of future, only that their language is not much good for talking about it.

Objects (things acted upon) always come last in a goblin sentence. This creates awkward moments at times because by goblin ettiquete and important creature (one capable of killing you or at least beating you senseless) can never take the place of an object. So a subaltern goblin would say: *kogma mu kug*, literally "The captain gave it to me," but actually meaning "I gave it to the captain," which any goblin would understand to mean: "The captain took something from me."

Note that this is actually a complex system of usage that has evolved to reinforce goblin customs even in spite of the limitations of the language.

I will not delve further into the nuances of goblin semantics--such as they are--except to provide the following breif lexicon:

kug--me, I, myself, self, we, us, all of us, me and my friends, family and/or tribe

nakug--you, them, you all, literally "not me"

na--not, none, no

da--yes, agreed, comply, thus the word *dakug*,for a slave, servant or underling

kog--great, important, of rank and power

ma--a particle added to other words to intensify them, roughly "more," or "greater than."

mu--to give/have taken away

muk--a gift, an acquired thing

kek--food--*nakeg*, a goblin jest "you're food!"

mek--enemy, outsiders, non-goblin, not of the tribe

kad--dead

kada--to kill

*kakug--to die, to be killed

�Goblin Names

For the most part goblins address each other as *nakug*, "You!" and refer to themselves as *kug*, some having no other known given name. Goblins that do rate personal names tend toward naming themselves in a way that implies or suggests battle prowess: *Kadamek*, "Enemy Killer," and will have names with three of more sylables (this is a sign of importance); lesser goblins have "calling names," those used by their fellows. These names are either neutral--e.g. *Tam*, "Black," or derogatory, *Nakad*, "Not Dead (yet)."*

�Sean K Reynolds skreyn@watserv.ucr.edu skreyn@aol.com

Thieves Cant�xe "Thieves Cant"��tc "Thieves Cant_ XE \"Thieves Cant\" _" \l 1�

General

Accomplice Hired Help Lockpick Punchline

Arrested Invited Lookout Pair of eyes

Backstab Shoulder Tap Losing a Hand Dropping a Glove

Bribe Expense Money Burglary Visitin' The Neighbours

Climb Taking A Big Step Magic Flash

Dagger Pig Poker Magic Item Bagged Flash

Die Goin' Legit Night Watchmen Moon Pigs

Dog Fang Open Tell a Joke

Door Lid Pickpocket Purse Collect(-or,-ing)

Fence Uncle Plan (n.) Signals

Flogging Getting Stripes Planning Flag Waving

Guard Pig Prisoner Hizzoner's Guest

Guard (boss) Papa Porker Quiet Smooth

Risk Boredom Hang Ridin' The Rope

Rope Danglestuff Healer Tinker

Sell Switch Steal Borrow

Hello Knock-Knock Tie Up Dress Up

Hide Shadow Dance or Thief Gentleman

 Crawl in a Hole Torture Have Tea with the Pigs

House Crib Bystander Dodgies

Informant A Hole In Need Trap Bite

 of Plugging Trial Show

Injury Scratch Wall Tilted Floor

Injury(bad) Broken Finger Window Backdoor

Jail Guesthouse

Jailbreak Going Home

Judge Grandpa

Kill Have a Chat With

Knock out Tuck In Bed

Lock Joke

TREASURE

Bronze Bronze Diamond Chunk o' Gin

Copper Rust Emerald Green Beer

Gold Yellow Tin Sapphire Berry Wine

Platinum Shiny Tin Pearl Milk

Silver Tin Ruby Chunk o' Brandy

Earrings Lobe Latches Jewel Booze

Jewerly Fancy Booze Loot Stuffing

Money Bits Necklace Noose

Ring Finger Joint

�TIME

Time is measured in hours after sunset and sunrise. One hour is called a

finger. After sunset is "clean", after sunrise is "dirty".

Noon: "six dirty fingers"

Midnight: "Thumbs"

3:00 am: "nine clean fingers"

"fingers" can be divided into three 20 minute periods called "knuckles".

2:20 pm: "first dirty knuckle on the eighth finger"

1:19 pm: "first dirty knuckle on the seventh finger"

4:45 am: "second clean knuckle on the tenth finger"

Other phrases

Near sunrise "Gettin' dirty"

Near sunset "Almost clean"

If a thief suspects that he can be overheard hand gestures may be used. In

this case, the back of the hand is "dirty" and the palm is "clean".

There are hundreds of variations based on this scheme. Thieves planning a

crime will agree beforehand on the which to use.

Size and Weight

Size

 big Tall man

 small Short man

Weight

 Heavy Fat lady

 Light Thin woman

Specific lengths and weights are given in normal measurements.

Example Conversation

Thief #1: "Knock-knock, Blackhand an I were flag wavin' bout visiting Papa

 Porker's crib at seven clean fingers. We're lookin' fer a third

 gentleman for a pair o' eyes. Interested ?"

Thief #2: "What style of stuffing ya wanna to borrow ? Who's your uncle ?"

Thief #1: "Uncle's out of town. We're gonna pick bits."

Thief #2: "That's fat lady work. Sounds too boring. I'm not interested."

TRANSLATION

Thief #1: "Hello, Blackhand and I were planing on burglarising the Captain of

 the Guard's house tonight at 1:00 am. We need a third theif to act

 as lookout. Are you interested ?

Thief #2: "What kind of loot are you going to steal ? Who's your fence ?

Thief #1: "We won't need a fence. We are going for money only."

Thief #2: "That's going to be heavy work. Sounds too risky. I'm not

 interested."

�From: Athafil Oakleaf <rdoni@varano.ing.unico.it>

The Hidden House�tc "The Hidden House" \l 1�

(Detailed in TSR book: Crown of Fire)

	I think the Hidden House is an extra dimensional place which is linked to the house of the Lord of Eveningstar. It should have more or less infinite rooms. Every round you open a door, the door opens on a different place, unless you know some watchword. It has plenty of magical permanent gates opening to all Faerun and it is guarded by magical watchers. I think they should be "Helmed Horrors" (found in the second FR Monstrous Compendium) in various numbers. Moreover, it has some permanent special rooms (ie. the entrance: with the window and the hall of banners and the PLACE where you can use spellfire without problems.) which can be used as a guide.

	The owner of the HIDDEN HOUSE gets a lot of power inside it. This can account for the ability to move a room to trap an undesidered guest. I would advise you to create shortcuts so that people could arrive in a few moments from the whole place (I suggest the openning of one door per round) and the ability to discern the presence and location of every being (living or not) inside it. Use of spellfire inside it is HIGHLY frowned upon as it would probably blow out the entire Hidden House, Eveningstar, and probably ruining some hudreds of places in the Faerun and the inhabitants. However I think that it should recreate itself after a bit of time possibly in another location.

�

Slaver Modules in the Realms�tc "Slaver Modules in the Realms" \l 1�

From: "Eric L. Boyd" <boyd@eecs.umich.edu>

For those of you who have or can get a hold of the AD&D

First Edition module series A1-A4, Eric Boyd has came up

wiith some extensive information on where and how to place

these modules into the Forgotten Realms.

Plot Summary:

The Iron Throne (a nefarious merchant organization) is known for its

rumored nefarious activities, although it can't be proven. It is known

that the Iron Throne is trying to control the weapons trade in the

western Heartlands.

Actually, the Iron Throne is a front for the slavers organization,

known (secretly) as the Slave Lords of the Iron Throne.

Iron Throne agents have hired the gnolls of the Gnoll Pass region

to waylay numerous caravans in the region. The slaves are then

shipped north to an abandoned fort on the border of Anauroch and

the Stonelands. (A2)

>From there, some slaves are shipped further north to the ruins of

Port Kir, along the western edge of the Desertedge Mountains,

currently inhabited by orcs and goblins. The main base is an

abandoned temple (A1). In the depths of the temple is an

ancient gate that exits on the shores of the Isle of Prespur

in the middle of the Sea of Fallen Stars. (Note that the Isle

of Prespur is the only major island NOT detailed in FOR3, Pirates

of the Fallen Stars.)

�The Isle of Prespur is inhabited by orcs, goblins, and hobgoblin

pirates. The slave lords secret city of Suderham (A3) is located

in the center of an "extinct" volcano in the middle of the island.

The dungeons of the city (A4) are located in the depths of the city.

The "Iron Throne" is an ancient artifact of vast power (it can create,

open, close, and shift many ancient magical gates, and was used by

the Slave Lords to create their far flung operations) located in

the depths of the volcano.

The slave lords have numerous other gates leading throughout theR

Realms so they can literally snatch slaves from ANYWHERE. Slaves

are offloaded from the Isle of Prespur through the port of Scrape

(see "Green Lady's Sorrow" - Dungeon Magazine #___) and shipped

throughout the Realms.

Obviously there are many more subtleties to this adventure, but this is a brief summary.

Oh yes - I completely redid the actual slave lords: here are BRIEF sketches:

Inner Council

 The Inner Council consists of the nine chief slave lords, who

rule by consensus. Although each slave lord of the Inner Council

is supposedly equal, a loose unofficial hierarchy does exist,

and several of the slave lords represent other powerful evil

groups based throughout the Realms. The slave lords are domi-

nated by two powerful personalities, a Red Wizard known as Koss,

and a drow priestess named Elvraema Naerth. Most of the other

slave lords tend to support one or the other of these preeminent

lords, creating two loosely knit factions on the Inner Council.

When a member of the Inner Council is killed, and cannot be

raised, a new member is nominated from the Outer Council. Every

organization represented on the Inner Council, such as the

Zhentarim, the Red Wizards, or the drow, have several members

on the Outer Council, and these lesser slave lords tend to serve

their superior on the Inner Council directly, although not ex-

clusively. In addition, there are several 'independent' members

of the Outer Council, whose alliances with the Inner Council

factions tend to shift with their fortunes. Following are the

basic statistics and personality notes of the members of Inner

Council.

�

Elvraema Naerth (9th Level Priestess (Lolth), CE Female Drow)

*wand of viscid globs (FOR2, p. 75)

*whip of fangs (FOR2, p.82)

*elven chain mail +1

*ring of arachnid control (FOR2, p.70)

*ring of anti-venom (FOR2, p. 70)

*potion of magic resistance (1 dose) (FOR2, p. 69)

Chief of slave procurement network, responsible for gathering

slaves second daughter of unknown drow city and noble family, house

is currently in the fifth position on ruling council prefers to fight through

minions and spells, guarded by pet giant spider, and served by quasit

named 'Igatch' depraved and degenerate, arrogant and cruel, extremely

whimsical seeks to dominate Slave Lords, and personally eliminate the

arrogant Koss.

Koss (10th Level Necromancer (Red Wizard of Thay), LE Male Human)

*staff of thunder & lightning

*bracers of defense AC3

*wand of fire

*ring of wizardry (doubles first level spells)

*potion of ghast control

*talisman of memorization

Chief of slave distribution network, responsible for selling

slaves young Red Wizard eager to make his mark, apprentice of ___

___, Zulkir of Necromancy enjoys fighting through undead, often

animates defeated opponents as undead, guarded by a pack of ghasts

extremely reserved, fascinated by power and the control of others

cares only for personal power, believes only Elvraema stands

in the way of his complete domination of the Inner Council.

�

Throg Linkol (11th Level Fighter (Gladiator), NE Male Human)

*net of entrapment

*trident (military fork) +3

*chain mail +2

*ring of jumping

*potion of extra-healing (2 doses)

Overall military commander, and head of Suderham armed forces.

Famed gladiator of ___, Chessenta cautious, skilled warrior who

fights only to win skilled strategist, approaches life as a giant chess game.

Favors Koss, but largely uninterested in factionalism.

Daia the Slight (7th Level Thief (Assassin), LE Female Human)

*cloak of the bat

*Wasp - dagger of venom

*Mosquito - dagger of throwing

*(bottled) scarab of death

Chief assassin of Slave Lords

Renegade Night Mask, devout follower of Mask and Talona

wields twin daggers, and employs numerous poisons

relentless hunter, coldly methodical, holds long-standing

grudges, favors no one, currently sides with Elvraema.

Lord Tuskar (9th Level Fighter (Noble Warrior), LE Male Human)

*bracers of blinding strike (FOR2, p. 76)

*Bloodletter - rapier of wounding +1

*Engarde - main-gauche of parrying +3

*ring of fire resistance

*potion of extra-healing (2 doses)

Titular ruler of Suderham.

Rogue nobleman of Sembia, can appear as upstanding gentleman

finesse fighter and duelist, prefers the rapier cruel sadist, enjoys torture.

Favors Elvraema (and is somewhat attracted to her), dislikes Throg intensely.

�Baron Kr'ral (7HD Warrior, LE Male Sahuaghin)

*trident of fish command

*necklace of adaptation

*girdle of hill giant strength

Admiral of raiding fleet of ships and underwater operations.

Second son of king of sahuaghin nation beneath the waters of

the Wizard's Reach. Four-armed monstrosity, often wades into

battle bare-handed, prefers to eat human flesh. Sadistic monster,

cunning tactician, shrewd manipulator. Allied to Koss and the

Red Wizards, often clashes with Elvraema.

Alvana of Sossal, the Ice Bitch (4th Level Priestess (Auril)/7th Level

Fighter (Myrmidon) - dual-classed, LE Female Human)

*Frostbite - frost brand bastard sword

*white dragonscale armor

*boots of the north

*ring of water walking

Head of recruitment and second in command of military forces.

Mercenary and former member Cult of Frost. Relentless warrior,

wades into battle without fear, gives no quarter,vindictive tyrant,

coldhearted, beautiful but vain,admires Koss, secretly jealous of

Elvraema, respects Throg.

Lavin the Smooth (5th Level Thief (Spy), CE Male Hairfoot

Halfling)

*greenstone amulet (???)

*ring of mind shielding

*ring of teleportation

*bag of tricks

Chief diplomat and ambassador.

Wanted con-man hailing from Aglarond. Avoids physical

conflict if possible, uses mental defenses primarily (he is a

wild talent psionicist), capricious trickster, a smooth liar and

slick diplomat. Professedly neutral, secretly admires

Elvraema's looks and style.

�Belanox (6th Level Priest (Cyric), LE Male Human)

*mace of darkness (???),???

Treasurer and bookkeeper.

Newly promoted representative of Zhentil Keep and the Zhentarim.

Wades into combat using crude, but brutal, fighting style, intrigues

constantly, trusts no one, tries to manipulate enemies into fighting

each other, seeks to eventually dominate Inner Council.

Truly uncaring, Belanox views all other members of the council

with equal distaste, allies himself as circumstances dictate

Outer Council

Sturm Bucholtz (5th Level Thief, NE Male Human)

*ring of protection +2

*potion of invisibility

Renegade Night Mask

Heads operations in Port Kir, commands many orcs from Desertedge

Mountains.

Loyal to Daia the Slight, motivated by more by fear of the

assassin than anything else

Markessa (5th Level Mage / 5th Level Fighter, AL CE Female Half-

Gold Elf)

*ring of armoring +1

*Flash - short sword of speed

Blackthorn (Male OgrePMagi)

Orpheat the Croc (4th Level Priest (Sebek), NE Male Werecroc-

odile)

�Unique Magic Items

Wasp, dagger of venom

Mosquito, dagger of throwing

Bloodletter, rapier of wounding +1

Engarde, main-gauche of parrying +3

 adds +3 to 'attacks' when parrying only

Frostbite, frost brand bastard sword

 acts as ring of fire resistance

Flash, short sword of speed +1

 can haste its bearer three times per 24 hour period for 5

 rounds

Obviously there are many more members of the Outer Council ...

�Campaign Ideas�tc "Campaign Ideas" \l 1�

Scenerio #1 [Altered Version of Doom of Daggerdale]�tc "Scenerio #1 [Altered Version of Doom of Daggerdale]" \l 1�

From: Chris Seabrook <cds@ossi.com>

My altered version of Doom of Daggerdale�xe "Doom of Daggerdale"� will be a prelude to the

 Daggerdale�xe "Daggerdale"� Trilogy. Here are some brief sketches; comments are appreciated:

SPEAR OF DAGGERDALE: Randall Morn calls for aid from the heroes. It

seems the legendary Spear of Daggerdale *does* exist after all. The Spear was

an artifact up until now believed legendary; it was said an army that held the

Spear was undefeatable. It was believed lost in the time of Randall's great-

great-great grandfather; he had been on the throne for but a yaer when his

four brothers stole the Spear in jealousy, split it into four pieces using

a vorpal blade, and each escaped with a piece. The Zhentarim, however, have

stumbled upon information that will allow them to find the four pieces;

after Randall (a worshipper of Tymora) discovered this, a half-elven seer

came to his camp, claiming visions had been sent to him of the Spear. Randall

is unable to spare the men and so dispatches the PCs (his friends from DOOM)

along with the seer to investigate this claim. This takes the PCs on a trip

through the Dales (including a sequence underwater in Shadowdale, where they

meet Ashaba, the original Lord of Shadowdale, now a water elemental-like

being). It ends in Myth Drannor, the only place the Spear can be reforged.

REBELS OF DAGGERDALE: Assuming the PCs recovered the Spear,

this module occurs some time later, within months of the fall of Zhentil Keep

in PRINCE OF LIES. Dagger Falls had been flooded with those Zhentarim�xe "Zhentarim"� that

escaped the fall of the Keep; however, Cyric, enraged at the Zhents' (and specifically

Fzoul's) betrayal, set a trap for them. He granted special powers to a priestess of

his in Daggerdale (Eragyn from DOOM); Randall Morn, emboldened by the fall of

the Keep (Tren's backers) and driven on by the Spear (more on that later),

sieges the city -- as Cyric knew he would. However, one of Randall's men

turns traitor and steals the Spear. It is at this point the PCs arrive,

having been called back to Dagger Falls for the siege.

 After an investigation, it is revealed the "traitor" was none other than

Maxas, Randall's bodyguard since he was a child. Maxas stole the Spear

because of its effect on Randall (remember, artifacts tend to twist the

character of those who wield them); the Spear engendered in its wielder a

powerful desire to defend Daggerdale from invaders at any cost, which led to

years of heavy losses among many of Randall's friends. Maxas, however,

attempts to escape with the Spear but is waylaid by monsters (haven't decided

what kind yet) sent by Cyric. He reveals all this to the PCs as he dies.

�

	The PCs then must recover the Spear. Upon doing so, though, they

return to find the siege camp under assault by undead coming from Dagger Falls

After a battle, they learn Randall has fallen; near death, he charges the PCs

to lead the assault on the city. He then falls comatose. The PCs sneak into

the city to find it a charnel house; all the inhabitants who had not fled

(including the Zhent refugees) have been slain and raised as undead. THe

PCs learn (through the seer from SPEAR) that the source of Eragyn's power

is a stone given her by Cyric; the only way to destroy the stone is with the

Spear. After a few battles and such, the PCs face Eragyn. The ending is

unique in that I may be having to have one of the PCs sacrifice their life

(permanently?) to destroy the stone; contact between the stone and the Spear

creates a huge explosion.

 Afterwards, they return to learn Randall has recovered. All in all, a

bittersweet victory...

 (1) Randall has a woman that he is in love with, yet he has vowed neither

 to marry her or to have relations with her until Daggerdale is in his

 control.

 (2) Tren is the only one (apart from Eragyn) still alive in Dagger Falls;

 however, he has been driven insane and is but a mindless husk, his

 face forever contorted in a look of pure horror.

SECRET OF DAGGERDALE: Scene shifts to five years later. Dagger Falls�xe " Dagger Falls"� has

been rebuilt, with Randall as lord. However, he never revealed exactly how

he was able to recover from his mortal wounds in REBELS. Now it will be told.

 Exactly five years from the day he recovered, Randall is visited by a

dark armored figure. Turns out he made a pact with an otherworldly figure

(haven't decided who or what yet -- any suggestions?) while comatose: in

exchange for his recovery and peace in the dale for 5 years, both Randall and

the dale (and all inhabitants) would be forfeit to the power. The dale

(along with the PCs, who were there for the celebration of the anniversary)

is cast into a hellish nightmare land. [BTW, yes, this pact would be in

character for Randall at the time of REBELS; he was nearly driven out of his

mind by the Spear. Later, he had merely assumed it was a feverish dream].

 [No ending as yet]

�Scenerio #2 [Adventure outline for Daggerdale Region]�tc "Scenerio #2 [Adventure outline for Daggerdale Region]" \l 1�

From: "Eric L. Boyd" <boyd@eecs.umich.edu>

Background

	Daggerdale�xe "Daggerdale"�, traditionally one of the most isolated and reclusive of the

Dales, is under siege from all sides. Goblins and orcs raid down from the

mountains, brigands hired by Zhentil Keep mount increasingly frequent guerrilla

attacks, and as law and order break down, more and more monsters are seen from

the Border Forest and Spiderhaunt Woods. The Dalesmen are fighting back against

these incursions, and they have some help from the nation of Cormyr to the south

and Shadowdale to the east, but brave heroes are needed if Daggerdale is to be

saved!

	Located in a small valley nestled between the Desertmouth Mountains�xe "Desertmouth Mountains"� to

the west, the Border Forest to the north, and the Dagger Hills to the east, the

dale is settled primarily by hunters, trappers, and fishermen. Most of the

inhabitants are human, although not a few inhabitants have elven blood, tracing

their ancestors back to the Gold elves of the Border Forest who have long since

vanished, and the remainder are Tallfellow halflings.

	The only community of any size is the town of Dagger Falls�xe "Dagger Falls"� located on

the northern banks of the River Tesh�xe "River Tesh"� which flows east towards the Moonsea. In

years past, it served as a common market for the dalesmen to sell their crops

and products to merchants of the Moonsea, but in recent years it has fallen on

hard times with the collapse of Teshendale and the rise of Zhentil Keep. A

variety of other hamlets are located throughout the valley, but none have more

than forty inhabitants.

	Daggerdale is ruled by a council of twelve elders, elected by the

various hamlets and the citizens of Dagger Falls. The current chief elder of the

council is Dalar Melinth, a farmer with large landholdings along the banks of

the River Tesh west of Dagger Falls. The council determines the taxes of the

dalefolk, primarily used to fund the militia. All able-bodied dalesmen and

daleswomen are expected to serve in the reserve militia, including at least two

years of active duty. In addition, Daggerdale has employed many mercenaries,

including a detachment of Red Plumes from Hillsafar to aid in its defense.

�

Current Threats

	Daggerdale is threatened by many different groups and monsters, all

with different sinister purposes which brave heroes will have to overwhelm!

Following is a list of some of the most sinister foes.

Zhentarim�xe "Zhentarim"� Forces

	Based in Zhentil Keep, the Zhentarim is a sinister organization of

priests of Bane, evil wizards, fearsome fighters, and dastardly thieves. They

are currently interested in destroying Daggerdale as it lies astride a major

trade route they are trying to establish. Currently only well-armed caravans

will pass through Daggerdale and then only through the more remote sections, but

they usually pass unhindered. In addition, several groups of brigands roam the

wilder reaches of Daggerdale in the employ of Zhentil Keep under Zhentarim

commanders. They terrorize outlying farms, raid merchants, ambush militia

patrols and generally cause as much mayhem and terror as possible without risk

to themselves. This is part of the plan to "soften up" Daggerdale before the

eventual invasion.

Cult of the Wolf

	This evil cult is based in the southern reaches of the Border Forest.�xe "Border Forest."�

Founded by a priest of Malar named Slemdrak Wolfclaw, who is also a werewolf, he

has infected most of the members of this small but growing cult with

lycanthropy. On nights of a full moon, the members of the cult gather into the

Pack and roam the countryside attacking solitary travelers and outlying farms.

Its members include Zhentarim brigands and dalesmen of the region and, according

to rumors, one council elder.

Bloody Dagger Goblin Tribe

	Based in the Dagger Hills�xe "Dagger Hills"� between Shadowdale and Daggerdale, this large

goblin tribe is widely scattered, living in small family groups that owe loose

allegiance to a renegade hill giant named Grolth, believed to be a priest of the

dark god Cyric. There are many lost burial mounds and tombs of unknown origin in

the Dagger Hills. While most of the goblins live in crude structures or shallow

caves, some have taken up residence in plundered tombs. The goblins survive by

aiding neighboring farms and limited trapping and hunting. Of late they seem to

have gotten bolder as the Daggerdale militia is stretched thinner and thinner.

Grolth has plundered many tombs himself and has freed numerous undead to wander

the countryside which prey on goblin and dalesmen alike.

�

Minions of the Spider King

	To the south of Daggerdale lies a sinister woodland known as the

Spiderhaunt Woods. Known to be inhabited by numerous giant spiders and

ettercaps, these monsters have been seen more and more frequently in the

southern reaches of Daggerdale hunting for prey and prisoners. It is believed

the spiders were introduced in ages past by drow who used the woodlands as a

breeding ground. Tunnels are rumored to still connect the depths of the wood

with the Underdark�xe "Underdark"�, and from these tunnels has emerged the Spider King. He is

believed to be a drider necromancer who uses spiders of the wood to bring back

human captives for his evil experiments.

Screaming Banshee Orc Tribe

	This widely scattered orc tribe lairs in the Desertmouth Mountains�xe "Desertmouth Mountains"� along

the western border of Daggerdale. Rangers of the Fellowship of the Silver

Unicorn in Daggerdale have traditionally eliminated any orc with enough promise

to assume leadership of the entire tribe, and as a result this tribe, although

numerous, is fragmented into numerous competing clans which war against each

other incessantly. If a strong leader were to emerge, the Screaming Banshees

could easily overrun Daggerdale, but for the time being, isolated orc clans

launch infrequent nighttime raids against the western regions of Daggerdale.

NPCs�xe "NPCs"�

Friendly Forces

	Daggerdale would quickly be overwhelmed if it were not for the efforts

of several organizations based in the region. These existence of these groups

is common knowledge, but their membership fluctuates and some of the groups are

not forthcoming about who exactly are members.

Circle of the Seven Daggers

	This is a small circle of druids based in Daggerdale who serve Chauntea

and administer to the farmers in the region. None are of particularly great

power, and the circle is currently in disarray as several high-ranking druids

have recently been assassinated by agents of Zhentil Keep. These druids work

closely with the members of the Fellowship of the Silver Unicorn, but maintain

their distance from the priests of the Temple of Helm.

�

Fellowship of the Silver Unicorn

	This is a loose fellowship of rangers and bards who worship Mielikki and

are based in the Daggerdale region, many of whom are scouts in Daggerdale

militia. They serve as a spy network for the leaders of Daggerdale, and do

their best to protect outlying farms. In more peaceful times, they attempt to

insure that men do not overhunt or destroy the surrounding wilderness, but

currently they are concerned more with the rise of evil forces in the land. They

work closely with the Circle of Seven Daggers and the Temple of Helm. It is

believed this organization is discretely backed by the Harpers, a secretive

force of good throughout the north.

Temple of Helm

	Worship of Helm, the god of guardians, has always been strong in the

Daggerdale region, especially with the rise of Zhentil Keep in the region. As

Daggerdale's troubles have increased in recent years the priests of Helm have

assumed command over the Daggerdale militia and played an increasing role in the

governing of Daggerdale. Several small shrines exist throughout Daggerdale, but

the main temple-fortress guards the eastern approach to Dagger Falls. Relations

are tense with the druids of the Circle of Seven Daggers, but the priests are

building strong contacts with the rangers of the Fellowship of the Silver

Unicorn as they face common enemies.

Cormyrian Army Outpost

	The Purple Dragons of Cormyr are currently hard at work rehabilitating

an abandoned keep in southwest Daggerdale, known as Castle Dunbarton, as they

have a strong interest in preventing Zhentil Keep from overwhelming the region.

They have not yet been "invited" in by the Daggerdale council, so they are

keeping their presence a secret and obtaining supplies from the garrison in

Tilverton. Cormyr's ambassador is the War Wizard Elemkatha (M7) who currently

resides in a small tower outside of Dagger Falls and aids in the defense of

Daggerdale as well as training the promising members of the local populace in

the use of magic. She is currently trying to convince the more stubborn members

of the Daggerdale council to sign a mutual defense treaty with Cormyr and allow

a garrison to be stationed in the dale. Although most members are resisting

because Daggerdale is traditionally independent and isolationist, Elemkatha

believes at least some of those resisting CormyrUs offer are in the employ of

Zhentil Keep or the Cult of the Wolf.

�

Bandits in the Hills

(Adventure #1)

Setup Notes

	The purpose of the following adventure is to bring the adventurers

together and get them used to working together. Before this adventure begins,

they have all been secretly recruited by the Cormyrian War Wizard Elemkatha.

The DM should individually roleplay each playerUs recruitment before beginning

the adventure.

Background

	Unbeknownst to most of Daggerdale's inhabitants, Cormyr has been

secretly aiding Daggerdale to survive multiple threats from surrounding hostile

powers. Cormyr is attempting to convince the Daggerdale council to invite them

in openly, but so far the council members have stubbornly resisted all outside

assistance.

	Cormyr's ambassador to Daggerdale is the War Wizard Elemkatha. She has

been coordinating CormyrUs efforts in the RcapitalS of Dagger Falls to swing the

councils votes. Meanwhile Cormyr has been secretly refurbishing the abandoned

keep known as Castle Dunbarton in southwestern Daggerdale as a future base in

the region. Elemkatha has been sending frequent secret correspondence to the

Commander at Castle Dunbarton which is then sent on to Suzail advising Cormyr

of events in this corner of the world.

	Unfortunately the most recent dispatch from Castle Dunbarton has

disappeared along with its messenger, a young ranger by the name of Kelvan

Fleetfeet. Through the use of several divination spells, Elemkatha has

determined that Kelvan was abducted by bandits based at the western tip of the

northern end of the Dagger Hills in an abandoned watchtower. If these bandits

realize what they have seized and pass it on to either the Daggerdale Council

or agents of Zhentil Keep, this could seriously derail Cormyrss attempts to

support Daggerdale, and the Castle Dunbarton project might have to be abandoned.

 In her position of Cormyrss ambassador, Elemkatha can not go traipsing off

into the wilderness, and she does not want to raise any suspicion among the

numerous agents of various powers in Dagger Falls that there is something of

value in the Dagger Hills.

	Instead, Elemkatha has decided to surreptiously hire a band of

adventurers to raid the bandit's tower as this will attract a lot less

attention. She has attempted to recruit the best of the Ryoung adventurerS

types who have moved into Daggerdale in recent months as chaos descends over the

region. Without explaining the details of the correspondence she wishes to

recover, she has just put together a band of young adventurers (the PCs) to go

raid the bandit's keep.

�

Wilderness Encounters

1) Disturb a black bear (hp 17) and her cub (hp 5) in the woods south of Dagger Falls.

2) Travel up a dry streambed and dislodge a thirst of nine stirges (hp 6 each).

Find ancient magical dagger +1.

3) Nighttime attack by a small band of six skeletons (hp 5 each) armed with

goblin weapons dislodged from their ancient barrow by goblins (who have

subsequently perished). Their instructions from the long-dead necromancer

were to attack all that they encountered (appropriate for the tomb they were

supposed to be guarding.) They are garbed in decrepit garments (once

worth a fortune) and fine gold jewelry (all told worth 65 gp).

Keep Encounters

	The following brigand stronghold is based upon "Brigand's Lair"

adventure in Wilderness Encounters book. There are seventeen brigand's overall

lairing in an old abandoned watchtower. The tower sits on top of a high cliff on

the western edge of the Dagger Hills�xe "Dagger Hills"� at the point closest to the road that leads

south from Dagger Falls toward Tilverton. At the base of the cliff flows the

River Dagger which eventually links up with the River Tesh east of Dagger Falls.

	The watchtower was used originally to help secure the trade road south

from the goblins in the hills. It was eventually abandoned for lack of funds as

Daggerdale has fallen on hard times in recent years. Three months ago, a band of

brigands moved in and have been "taxing" passing caravans ever since. The leader

of the band is secretly in the employ of Zhentil Keep, and thus allows Zhentarim�xe "Zhentarim"�

caravans to pass unmolested. All others are fair game though.

	Unbeknownst to the builders of the watch tower or the current occupents,

an ancient tomb exists below the watchtower's basement. Built ages ago by a long

forgotten culture, the catacombs were carved into the heart of the hill and the

permanently sealed. Since that time, the river has worn away the hillside to

form the cliff which exists today. The barrow is inhabited by an ancient wight,

freed after centuries of imprisonment by a rockslide over a decade ago. The

wight climbed up the cliffside and slew several members of the local militia

stawhen a rockslide on the cliff created an opening into the barrow. This

occurred back when the watchtower was in use by the local militia. The

"mysterious deaths" were due to the wight.

�Barrow Encounters

Kelvan attempted to tunnel out of his cell in the basement of the keep, and

unknowingly broke into an ancient barrow beneath the tower. Unable to climb out, he

disturbed a wight buried within, and is now a half-strength wight under its control. The

bandits never found the correspondence he was carrying, and now the wight which was

Kelvan still has the correspondence strapped to its body.

1) Hallway lined with twelve skeleton guards (hp 7 each) in bronze plate mail

armed with footmanUs flails. (Kelvan avoided this main hall by going

through a secret door which is now barred from the inside that leads to the

main tomb.

2) Ancient barrow of a wight (hp 21) and Kelvan, now a half-wight (hp 10).

The wight wields the blade named in its inscription as RBloodthirstS - a

scimitar of wounding +1.

3) Secret treasure room protected by a long dormant brown mold. Arrayed on a

small platform is a suit of ancient bronze plate +1, a set of 12 crystal

goblets worth 15 gp each, and a rotten wooden chest containing 500

electrum pieces of ancient coinage.

Wilderness Encounters

1) Ambush outside banditUs tower by 10 goblins (hp 4 each) of the Bloody

Dagger tribe and two pet ghost (large) spiders (hp 9, 8) who observed

the party attack the bandit stronghold (they had been planning to attack

themselves in the near future) and have decided to fleece the victors of their

spoils. The goblins carry 38 pieces of silver all told and unusually fine

weapons. (This should raise some eyebrows and be investigated at a later

date).

The Lost Mines of Tethyamir

(Adventure #3)

	Located in the mountains northwest of Daggerdale are the fabled dwarven Mines of �xe "Mines of "�

Tethyamir. The kingdom of the Iron House was overrun by tribes of orcs and goblins

many years ago and its rulers went into exile. Recently however their have been several

rumors that dwarves have retaken their ancient homeland. If this is true, the dwarves might

be willing to provide a lifeline of weapons and armor in return for crops and meat from

Daggerdale.

	There is believed to be an entrance to the dwarven realms beneath the long

abandoned Eastgate Keep which sits in ruins beneath the shadow of Twinpeak Mountain.

Volunteers from Daggerdale's finest are needed to explore the deep realms beneath the

mountains to determine if indeed the dwarves have returned and whether they are willing to

engage in mutually beneficial trade with Daggerdale. The deep tunnels are sure to be filled

with strange monsters and long lost treasures. In addition, rumors speak of a slumbering

evil which must not be awakened. Heroes are needed!

�

Eastgate Keep�xe "Eastgate Keep"�

Players' Knowledge:

	The forboding fortress known as Eastgate Keep has long been abandoned. It sits in

the shadow of Twinpeak Mountain, located on the eastern slopes of the northern end of the

Desertmouth mountain range. It was originally built centuries ago by dwarves for the men

of Daggerdale to guard the entrance to the caverns along which trade flowed between the

two communities. It was eventually conquered by orcs after they overran the Mines of �xe "Mines of "�

Tethyamir. The castle soon fell into neglect and is now nothing but a ruins. Beneath the

ruins are supposed to lie many chambers hewed from living rock to temporarily store trade-

goods passing between the communities of men and dwarves. It is unknown what horrors

may currently make their abode in the chambers beneath the ruins, but they are sure to be

hostile to humans and demihumans. It is rumored that the bowels of the fortress contain an

entrance to caverns connecting with the Mines of Tethyamir, but whether this is still true or

ever was is unknown today.

Dungeon Master's Background:

	Currently the chambers beneath Eastgate Keep are inhabited by a clan of orcs (the

"Elfskulls", members of the Screaming Banshee tribe) ruled by a self-styled ogre "king"

named Vrag'ral. Vrag'ral hails from the northern reaches of the Border Forest, but prefers

the easy living in his petty "kingdom". The clan raises giant rats and fungi for food, but

prefers to supplement their diets by raiding the surrounding lands.

	The orcsU giant rat herds are often preyed upon by tunneling osquips, and the orcs

themselves are occasionally preyed upon by a slithering tracker. (This beast may leave in an

adventurer's backpack when they return to town, and later turn up as the source of deadly

"vampire" rumors.) Numerous bats inhabit the chambers, and the restless spirits of

dwarven and human warriors stalk the halls.

	In the deepest levels of the fortress a band of shadows will be found who make

their lair in the gatehouse to the caverns below. They share their lair with a doombat which

hunts the length of the subterranean river below. As a reward, the adventurers should

discover a magical folding boat which they can use to navigate the Deepflow.

�

Deepflow, River of the Depths

Players' Knowledge:

	Beneath the Desertmouth Mountains�xe "Desertmouth Mountains"� is said to flow a large river connecting many of

the caverns beneath the mountains. It is believed to have countless tributaries and dark

grottos and is inhabited by many fell beasts. It is rumored, of course, to also contain

numerous long-lost treasures of inestimable worth.

Dungeon Master's Background:

	The river does flow the length of the Desertmouth Mountains, absorbing much of

the run-off that would otherwise irrigate the desert lands west of the mountains. The river

is the home of numerous bands of merrow and scrags who prey on the numerous blind

cave fish and crabs when they cannot find anything more appetizing. Many other beasts

from the depths use the river for transportation and trade as it has a very slow current and

by its twists and turns connects most of the major caverns beneath the caverns.

	The section of interest to this adventure forces the adventurers to confront the

minions and slaves of an evil aboleth named Ss'ral'kek'nza and eventually the aboleth

himself as the aboleth's domain sits astride the trade route the adventurers wish to reopen.

	After defeating the aboleth, the adventurers should recover the treasures from the

tomb of a lost dwarven king whose burial barge sank ages ago. These return of these prizes

to the dwarves of Tethyamir should facilitate the reopening of trade relations.

East Caverns

Players' Knowledge

	It is doubtful that the adventurers will have any inkling of the existence of a twisting

maze of passages and caverns connecting the Mines of Tethyamir to the Deepflow. At best

they may have heard of a section known to the dwarves as the Eastern Caverns. This

section of the Underdark�xe "Underdark"� was never fully explored in its heyday, and now its denizens are

completely unknown.

Dungeon Masters Background

	The East Caverns are a maze of tiny chambers and twisting passages. It is currently

inhabited by several green slimes, magically corrupted "bloodsucking" jermlaine, and a

slithermorph and its herds of cave spiders. There may also be several steel shadows lairing

in the tunnels amidst the long-lost armor and weapons of fallen dwarven patrols.

�

Mines of Tethyamir�xe "Mines of Tethyamir"�

Players' Knowledge

	The rumored wealth of the dwarves of the Iron House who dwelled in the Mines of

Tethyamir is fabled to be beyond imagining. Until recently the mines had been in the hands

of orcs, goblins, and worse, but currently it is believed that the dwarves have returned in

triumph.

Dungeon Masters Background

	The dwarves are back in control, but their hold is tenuous at best. Surviving orcs

and goblins have retreated down into the depths of the mines, where they are being

reorganized by a foul creature known only as the "Dark One". In actuality the monster is

Nabassu, a type of Greater Tanar'ri from the Abyss. In addition, steel shadows, oozes,

cave fishers, and worse stalk the dwarven mine shafts and city. There are rumored to be

outposts of the drow and duergar within a days march of the city, and a giant city of of

"fish-men" or kuo-toa deep beneath the dwarven caverns.

�Scenerio #3 [A New Ice Age!]�tc "Scenerio #3 [A New Ice Age!]" \l 1�

From: Aguinaldo Rangel <ag@ax.ibase.br>

 1) From the news of 1357 DR in the Old Gray Box :

 - The winter was very cold this year

 - Haspur, a trance-prophet from Baldur's Gate has foretold the

 appearance of a powerful magic called "The Ring of Winter" will

 be soon rediscovered (and will probably represent a menace to all...)

 2) From the news of 1358 DR in FR5 "Savage Frontier" :

 - The winter is getting worse year after year

 - Frost giants terrorize the cities in the winter

 3) From the adventure ideas in FR5 :

 - The Frost Wizards (Frost Giant mages specialized in "cold magic")

 are appearing in the North

 4) From the novel "Shadowdale" in the Avatars Trilogy

 - Adventurers are hearing legends of an Artifact called "The Ring of

 Winter", that gives immortality to its wearer and could bring an Ice

 Age to the Realms. Groups of adventurers are seeking the Artifact.

 5) From all the references of the God's Pantheon in the Realms :

 - The Goddess Auril, "The Frostmaiden", wants nothing more than ice,

 cold and all-time winter covering Faerun. Her icepriests are widespread

 through the North, and are starting to appear also in other places in

 the Heartlands. They are immune to normal cold and have special ice-

 related powers.

 6) From the Monster Mythology :

 - The Demi-God Kostchtchie, is bringing above-average intelligent

 Frost Giants to the Abyss to train them in magic, in order to augment

 his worship among the Frost Giants. He is eager to capture the most

 magic possible for himself and his followers (mainly planar travelling

 devices). If a permanent "gate" could be opened by powerful priests

 and/or wizards, he can send his Avatar to the Prime Material Plane.

 His special servants are called "Wyrmkin" and can summon powerful

 White Dragons to serve them. As a demon... oops ;-) Tanar'ri-Lord he

 has a great quantity of Tanar'ri that he can unleash on the Prime

 Material if he thought his purposes could be well served.

�

 7) From the novel "Ring of Winter"

 - The Cult of Frost organization, that seemed a bunch of powerful mages

 and perhaps clerics, that could summon certain ice creatures, and that

 wanted to find "The Ring of Winter".

 8) From the novel "Prince of Lies"

 - The existence of powerful Ice para-elemental lords who can possibly

 have servants among many ice-creatures (like Frost Giants,...)

 9) From the novel "Soldiers of Ice"

 - A portal to an Ice Plane (possibly the frigid Caina, 8th of the Nine

 Hells or the Para-Elemental plane of Ice) is opened and the Hapers

 send an agent with the mission to seal it (with powerful magic), but

 before that some creatures enter the Realms and wreak some havok...

"The Year of the Maidens" (1361 DR).

 Several rumors are circulating in Fearun about the "Servants of Cold".

 It is whispered that an alliance has been formed by several cults and

 wizards that are working in secret to find the powerful "Ring of Winter",

 and with it, "cleanse" Faerun from all "dirt, perversion and ignominia",

 using a New Ice Age as the end of known civilization (at least in the

 Northern Heartlands) and the beggining of a new "pure" one...

 Wizards specialized in ice magic, the Church of Auril, the Cult of Frost

 and possible influences from Outer Planar creatures, mix to form a powerful

 group of plotters to make this "Cold Alliance" and (of course) to oppose

 the PCs.

 2) You need powerful (read 18th level or greater) Wizards and Priests NPCs

 to array into the Evil Alliance in the plot. 5 NPCs from TSR sources :

 a) Radoc "The One", from FR5 "The Savage Frontier"

 b) Shandaril, from "The Magister"

 c) Dracandros "The Red", from "Curse of the Azure Bonds" (this is one of

 the infamous recurring villains in my campaign...)

 d) Velsharoon (mentioned in "Halls of the High King" and Polyhedron #55)

 e) Wulgreth, the Lich, from FR5 "The Savage Frontier"

�

 Note that these must have clear motives. The results of an Ice Age

 (Chaos, death of whole populations, migrations to the South, etc.)

 will not be in the interest of say, Maaril from Waterdeep, but would

 suit well a Lich or a powerful Archmage who wants isolation and/or the

 death of the majority of his rivals. Fanatics who see the present

 civilization as doomed and want to start over on their own terms,

 could also suit the needed profile.

 Currently my trend is to gather some oddballs and reunite them with a

 compelling discourse presented by a NPC of mine that is the real agent

 behind the scenes. The motivations exclude some organizations like the

 Zhentarim from joining with this "Cold Alliance" (in fact they would

 probably actively oppose them if they knew about their plans, as the

 results could only hurt their interest and their city). On the other

 hand the Brotherhood of the Arcane (from Luskan) might be inclined to

 join in (they could protect their city in advance and turn it into

 the new center of civilization. What do you think ?)

�Highmoon �xe "Highmoon "��tc "Highmoon " \l 1�Scenerio

[The following text is an account of a party playing near Highmoon. The scenerio is good. The DM of this adventure has left his Internet Address so you can contact him for the module.]

The party, at this point split down to four characters (From the maximum of thirteen players - I know, it WAS mayhem) due to desertion, murder, and gentle weeding out of troublesome players. They sprawled into the Rising Moon (a famous FR inn) tired, hungry and wounded. While sitting at a table with even the Bard listening to the musicians a tortured, screaming wail speared through the night. A sound of supernatural anguish. The Inn emptied, the shutters were closed, and the chairs turned up. The players were either asked to leave or pay for the night now. They stayed.

In the morning they managed to discover that the wail came from Lilly. Lilly was a banshee who inhabited a ravine in the Elven Court�xe "Elven Court"� (a huge forest) about five miles north of the inn. They were immediately warned not to try anything, merely entering the ravine was grounds for prosecution from the Highlord and usually meant a stiff fine and permenant bansishment form the Dale. The players chose to push after a few tid bits. (i.e. the bard discoverd an unfinished song about Lilaeth (Lilly), the fighters heard of treasure, the magic-user disocverd she was a rather powerful Enchantress.) The story they eventually discovered was this:

Lilaeth (lil-AY-eth) was a fair elven Enchantress back in the days of the height of Myth Drannor (a long long time ago) She left the fabled city for the more secluded southern woods. There she found a secluded glade in a small ravine near a small pond covered in Lillies, complete with cascading water fall. She took the name of the flower, Lilaeth, as a symbol of her new life and built her tower. Within the waterfall and pond lived a nymph. Lilaeth was washing her golden hair in the falls when she first came upon the nymph. They became the best of friends and would spend their days picking flowers and their nights counting stars. (Lilaeth was in no rush to study, she was already an Arch-Mage, and had pretty much created enough magic at this point to mke her life VERY comfortable.) One afternoon, Lilaeth was in the forest speaking with a small group of sprites, about the rights to the honey found in a certain area of the woods, when �they all heard a low singing. The sprites immediately vanished. Lilaeth waited, and into the clearing stepped, a creature unlike any other she had ever seen. He stood as tall as an elf, but was far heavier. His face was covered with hair, and the hair on the back of his head was no longer than the hair on the front. His ears had no peak, and his voice was low, lower than any elf she could remember singing. It was sort of enchanting. His eyes widened with surprise when he saw her, but he did not change his tune. It was in a language she was forced to study years ago in school.

She could barely make it out, it was the language of man. This was a human, and she was delighted. She sat motionless, so not to scare him off, but he went as he came. Straight through the clearing, singing all the while. He cdme back every once in a while.

Soon they were speaking, and the nymph was jealous and frightened of this intruder. She warned the elf that nothing good ever came of humans, but she knew it was-,too late. This elf had learned to love. The nymph did not understand, and retre~ted to her home behind the waterfall. But the nymph did not forget, she spent her days watching them through a magic pool, and getting angrier and angrier.

Lilaeth couldn't seem to care less. The human's name was Pond. He had been granted permission to travel these forests as a scout looking for a place to build a small human settlement. The two were in love and soon Lilaeth was with child. This fired the Nymph's rage even more. The final straw was the crafting of a magical blade. The nymph had begged Lilaeth to make for her a magical flower which she could keep in her geode (she lived in a large crystal geode) behind the waterfall which would not loose its scent. Lilaeth refused, on the grounds that she did not wish to waste her time locked in her "dreary" tower when she could be outside counting the stars. Now she sat day and night in that very room crafting a magical blade of glass for her human. No! this could not be allowed. The nymph waited and planned her vengance.

On the night of the birth of their child the nymph cursed them both.

Lilaeth was to see all her work and beauty destroyed, and the human was to be hers. Pond was transformed into a creature and entered the lake, while the spirit of teh elf fled into the root of the mightiest water lilly in the pond,and her specter rowmed as a banshee. No one knows what became of the child.

�

The sitaution now...

The nymph is still there, the only one who has seen her in over 600 years is the aged now-blind priest of Eldath who tends this end of the lake (the other's is Lilly's) and waits for the Nymph to return to him. He is a kindly man who knows much about the legend, the Highlord has charged him with keeping anyone from entering the ravine, and has provided him with the magic to do so. He will not kill unless necessary. The nymph is still alive, but she has become reclusive and weary. Her lands have been taken over by the humans, and her only friend has been destroyed. The lake is inhabited by a water wierd which attacks any and all doing anything more than drinking from its edge. The Banshee of Highmoon spends its years gathering its strength, when it finally has enough it seems to send out its energy and draws to by means of a powerful charm, a virgin human maiden o join to its group of brides maids - wights.

Twenety years ago, a band of adventurers (the last to do so) entered the ravine to destroy the banshee. Only two of the young men returned. They would relate to know one what they saw or heard. The emerging thief left the area, and died some winter past in the north. A now elderly fighter however, still lives in the dale, and frequents the Rising Moon. He will be hostile to any adventuring parties showing any interest in the banshee, and will immediately report them to the authorities. The banshee gianed so much power from the destruction of this party that more than a dozen maidens were claimed from the surrounding territory, the following night. Thus the new Highlord of the Dale passed the law. It has been unbroken since.�

On the same night as the party's rest at the inn, they will be visited by the nymph (unknown to them) beseeching them to seek an end to the madness. She will provide clues to where they can find the information to destroy the banshee and release her (nad the nymph and the water wierd) from her torment. The party then must gather the information and present the case to the Highlord, in order to convice him to allow them to enter the ravine and battle the banshee. The true means of doing this which will be revealed to the players eventually (if they don't figure it out) is to cut the stalk of the lilly pad (the one that never goes out of bloom, the one that the water wierd will protect) with the glass sword. The Banshee can be harmed in no other way. Not an easy task, considering the wights and other undead to be encountered. My players seemed to enjoy this adventure, and I can easily adapt it to the Ravenloft setting. As you can guess there is alot more to the adventure than I have included here, but I don't want to create an unreadable file.

If there enough interested parties, I can adapt the stuff I have, and mail it out - real mail not e-mail (so as t include maps - and get a response. I'm probably leaving any and all networks in April) So I might have to ask for postage and photo-copy money.

�

MISTLEDALE�xe "MISTLEDALE"��tc "MISTLEDALE" \l 1� & DEEPINGDALE �xe "DEEPINGDALE "� [What happens there?]

The only thing I found was in the novel Spellfire, and in the Forgotten Realms Atlas: there is a very well known Inn in Highmoon (the capital of Deepingdale). It is called "The RisingMoon'" and it is owned by an exadventurer, the warrior Gorstag. It is detailed in the Atlas, page 106.

It stands just north of the East Way (that runs between Cormyr and Ordulin), half a mile west of the inner town, and close to Glaemril, the Deeping Stream. It is a very good place to put your PCs to rest for some ti me.

I have not found any reference about Temples in the region but I would assume that it is safe for you to place some shrines to the Gods that have a good penetration in the Dales (like Tymora, Lathander and Chauntea). It is very safe to assume that Deepingdale also has shrines to some Elven Gods (probably in Highmoon), as there is a good amount of elves and half-elves that consider the Dale their home. I would even put there a temple to Corellon Larethian; Solonor Thelandira and Rilifane Ralathil are also good choices.

If you haven't noted, there is a sage in Deepingdale that dwells in a small ornated stone tower, and is very much known of the local adventurers from whom he buys books and other things of magic. (His name is Rhauntides, and he is detailed in DM's Sourcebook of the Realms, page 30). Also another powerful NPC of Highmoon is Azargatha Nimune (same Sourcebook, page 18), a Harper mage, follower of Mystra and Mielikki, that has many contacts with Rangers and other Hapers and Harper allies.

I haven't any guesses about Mistledale, though. As it is portrayed as a quiet agricultural community, I would put a Temple to Chauntea near Ashabenford (maybe it could be a medium-sized temple, with several farms around it). Trade is also very important because of the road from Tilverton to Hillsfar, so some good-sized inns can be put there. Another thing you could safely do is to put some quarters of one of the Trading Companies of the Realms in Ashabenford (as its main councilor, and leader of the famous Riders, Haresk rlalorn, is a wise merchant). The Thousandheads Trading Coster, for example, could be using Ashabenford as an alternative route to Hillsfar, as they want to minimize the riskes of the route through Essembra

�There are two great NPCs in Mistledale that you can put in the way of your PCs: Nethmurta (Sourcebook, page 28) who runs the tavern "The Blinking Owl" in Ashabenford, and Emperel (Sourcebook, page 21), a noble from Cormyr, that has some a very interesting destiny to fulfill.

About the Doomasters of Beshaba�xe "Doomasters of Beshaba"� I can't say much either, except that they are probably the most ardent of Tymora's faith and clerics' enemies. (And that could lead to some pretty good ideas for a save-the-good-temple adventures... or the mysterious ill luck that everybody in town is suffering since...)�

From: JaeWan@aol.com

Prince of Lies�tc "Prince of Lies" \l 1��xe "Prince of Lies"� Campaign

I run a message-based game on AOL called "Bane's Legacy," which is based in

the Moonsea region of the Forgotten Realms. In my campaign, the defeat of

Cyric�xe "Cyric"� by the hands of Kelevmor and Mystra has created a power vacuum in the

region. The Zhentarim�xe "Zhentarim"�, who had large numbers of secret Bane�xe "Bane"� worshipers are

in open rebellion against the Church of Cyric. Also filling this vacuum is

Xvim Iyactu�xe "Xvim Iyactu"�, the so-called Godson of Bane�xe "Godson of Bane"�, who has proclaimed himself the New

Bane or Bane Reborn. Right now my campaign is in the brink of a religious

war between the weakned Cyric and the newly strengthened New Bane.

Zhentil Keep�xe "Zhentil Keep"� is still functional, though much of the city is in ruin. In

this, Zhentil Keep resembles the city of Phlan. The Zhentilar (the

citizens/army of Zhentil Keep) have been badly hurt by the horde of monsters

that have descended upon the city. The Zhentarim (the Black Network),

however, remain a force to be reckoned with. Their base of operations have

been transferred to the Citadel of the Raven and the Darkhold. Because the

Zhentarim were out of favor with Cyric even before his inquisition, the

Zhentarim had wisely moved their major operatives (i.e. Manshoon) out of

Zhentil Keep before most of the devastation occurred. Further, as the New

Bane gains power, the Zhentarim has begun to play a prominent role in the

politics of Moonsea.

Because Zhentil Keep has weakened, Hillsfar�xe "Hillsfar"� and Mulmaster�xe "Mulmaster"� have both made

imperialistic overtures towards Yulash and the rest of the independent

cities. Legions of Red Plume guards have been sighted terrorizing the

countryside in their pursuit of a humanocentric Moonsea (they're the FR

version of the Nazis). Mulmaster's alliance with the Red Wizards of Thay has

become more open as the city begins to cement partnerships for their own

conquest of the region.

Further, that army of humanoids and giants did not just get up and disappear

but have been terrorizing the region. In my campaign, they have attacked

Melvant, Thentia, Phlan and Hillsfar. The formidable defenses of the

partly-ruined city of Phlan outlasted a siege from the army of monsters. A

battalion of Red Plumes turned away large units of the creatures at Teshwave.

 The creatures sacked and destroyed both Melvaunt and Thentia. The last

reports indicate that the monster army headed to the cold lands of Thar to

regroup and get reinforcements.

�Thrown into this mix are the return of the cult of Moander�xe "Moander"�, a discovery of a

new Pool of Darkness, the Harpers, a Moonblade, and a group of low-level

characters that have been told that only they have the "power" to save the

the region from an apocalypse of epic proportions.

If this campaign sounds tough--it is, but my players have loved it. It

probably isn't the ideal place to start a group of low-level characters (I

did it anyway), but if your players love the mysteries of dark gods, evil

cults, conspiracies, lots of powerful magic, and wandering monsters that are

among the most dangerous of the Realms (i.e. Bit o' Moanders, frost giants,

Red Plume patrols, Thayvian Battle Wizards, and white dragons), then this is

definitely the place for you.

I developed this campaign using the following resources:

FR Campaign Set, information from the booklets included in SSI's Gold Box

series AD&D computer games (Pool of Radiance, Curse of the Azure Bonds,

Secret of the Silver Blades and Pools of Darkness), information from the

Pools of Power book series (Pool of Radiance, Pools of Darkness, and Pool of

Twilight--note: the information from the computer games and the books of the

same name are vastly different), information from various Forgotten Realms

novels (Curse of the Azure Bonds, Song of the Saurials, Elfshadow, Elfsong,

The Prince of Lies). These sources have provided me with an incredible

amount of background material concerning past events, major players, deities

and adventure hooks I can use. The information from the computer games are

particularly rich since they provide a number of nasty monsters I haven't

found anywhere else (Bit o' Moander, Minion of Bane, Pet of Kalistes), as

well as a number of exotic locations (try sending your players into Kalistes'

demi-plane of webs or to the dimension that holds the vast body of the dead

god Moander).

Anyways, there's my campaign in a nutshell. I'm not sure whether or not it's

already out there, but TSR would not be wasting its time in creating a

resource for this exciting region, especially if they incorporate some of the

things in the SSI computer games and the Prince of Lies--I'd certainly buy

it. As it stands, I hope my humble offering helps some DM out there who

wants to try some place "new" in which to campaign.

�

From: Sylvain_Robert@UQTR.UQuebec.CA

Nobles�xe "Nobles"��tc "Nobles" \l 1� of Waterdeep

In FR1, p.15, under Government:"Waterdeep�xe "Waterdeep"� is presently governed by sisteen

Lords of waterdeep..." (Year of the Prince, 1357 DR).

I have added some informations and corrections under the names of the Lords

proposed by Eric Boyd

Name Class Profession

 (Level)

==

Piergon Paladinson�xe "Piergon Paladinson"� paladin open lord

 Piergeiron "the Paladinson" (14+ in FR1, 16 in FR7)

Khelben Arunsun�xe "Khelben Arunsun"� mage archmage

 (26)

Larissa Neathal�xe "Larissa Neathal"� fighter courtesan

 (4)

Mirt the Moneylender�xe "Mirt the Moneylender"� fighter/thief moneylender

 (9/7 in FR7, p86)

Durnan�xe "Durnan"� fighter proprietor of the Yawning

 Portal

 (12 in FR1 and FR7)

 (18 in Ruins of Undermountain)

Texter the Paladin�xe "Texter the Paladin"� paladin ______

 (17)

Caladorn Cassalanter�xe "Caladorn Cassalanter"� fighter nobleman and horseman

 (8+) Cavalier

Brian the Swordmaster�xe "Brian the Swordmaster"� _____ weaponsmith

 (12)

Kitten�xe "Kitten"� fighter mercenary

Nymara Scheiron�xe "Nymara Scheiron"� thief (7 in FR1 and FR7)

Sammereza Salphontis�xe "Sammereza Salphontis"� _____ traveling merchant

 (left to DM, FR1 p.16)

There is a misunderstanding here. Larissa Neathal is indeed a fighter and a courtesan. On the other hand, Laeral�xe "Laeral"�

(the sixth sister) is indeed a powerful mage (24th level in FR5), and is also the lady of Khelben. The two are

unrelated.

�

From: "Eric L. Boyd" <boyd@eecs.umich.edu>

Cormyrian War Wizard �xe "Cormyrian War Wizard "��tc "Cormyrian War Wizard _ XE \"Cormyrian War Wizard \" _" \l 1�

(Wizard Kit)

Description: The War Wizard is a wizard from Cormyr�xe "Cormyr"�, in the For-

gotten Realms setting, although this kit can easily be modified

to suit almost any small medieval kingdom. All wizards residing

in Cormyr for longer than six months of fourth or greater level

are required to become War Wizards.

	War Wizards are not required to adopt the Cormyrian War

Wizard kit, and War Wizards are allowed to take other kits if

they so chose, or none at all. This kit is primarily intended

for young mages and specialists who are trained since the be-

ginning of their apprenticeship to serve in the Cormyr's corps

of War Wizards. In the rest of this description, the appellation

'War Wizard' refers to mages who have specifically taken the

Cormyrian War Wizard kit.

	War Wizards are skilled in both military strategy and tac-

tics. They are taught elementary self-defense and methods of

employing their spells to most effectively aid small and medi-

um-sized contingents of troops. In addition, most are taught

how to ride a horse, and how to study spells under less than

ideal conditions.

�

	To adopt the War Wizard kit, a sorcerer must demonstrate

both strength and stamina to prepare themselves for the rigors

of war and life on the campaign trail. A minimum Strength of 12

and Constitution of 13 are required to adopt the War Wizard kit.

	Abandoning this kit is not allowed while the War Wizard

continues to reside in Cormyr and it involves withdrawing from

the War Wizard organization. Permission must by granted by the

King of Cormyr to withdraw from the organization (and hence from

this kit), and the wizard is then exiled from Cormyr. Deserters

will have a bounty placed upon their head. If a wizard does

abandon this kit, all benefits and hindrances are immediately

lost, and all former colleagues will do their best to avoid (or

capture) the War Wizard depending upon the circumstances of the

withdrawal.

	A War Wizard's initial spells should be chosen to reflect

the military nature of his or her occupation, thus offensive

and area of effect defensive spells should be emphasized.

Preferred Schools: The preferred schools of the War Wizard are

illusion, alteration, and invocation/evocation. However, the

corps of War Wizards includes a few specialists in almost all

schools, as each specialist adds to the magical potency of

Cormyr's army.

Barred Schools: War Wizards are barred from the school of nec-

romancy, due to the repugnant nature of this discipline to the

goodly rulers of Cormyr, and to the debilitating effect having

a necromancer in the ranks would do to morale.

Role: The War Wizard is a member of an elite corps of mages and

specialists who augment the more conventional forces of the

Cormyrian army. In battle their role includes augmenting the

conventional military forces, neutralizing enemy wizards, pro-

viding reconnaissance information, and neutralizing monsters

and magical beasts under the control of the enemy.

�

	War Wizards are expected to stay active in their studies,

serve in peacetime garrisons, and mobilize at the first hint of

war. In addition, the corps is expected to train itself, and

stay current on newly invented or discovered magics.

Secondary Skills: No particular Secondary Skill is recommended

or required. A War Wizard receives his Secondary Skill either

by choosing or rolling randomly, whatever is normal for the cam-

paign.

Weapon Proficiencies:

 Required: short sword

Nonweapon Proficiencies: Bonus: (Warrior) Endurance, Riding

(Land-based), Spellcraft. Recommended: (General) Swimming;

(Wizard) Engineering, Ancient (Military) History, Herbalism,

Reading / Writing; (Warrior, takes 1 slot only) Running, (War-

rior takes 2 slots only) Blindfighting; (Rogue, takes 1 slot

only) Tumbling.

Equipment: The War Wizard may buy any equipment he chooses,

keeping whatever money he might not use.

Special Benefits: The War Wizard receives a bonus Weapon Pro-

ficiency, in addition to his normal starting total, at no cost.

This bonus Weapon Proficiency must be used for the short sword.

The War Wizard is specially trained for defense, and thus im-

proves his armor class by two places when specifically defend-

ing with the short sword, assuming the War Wizard takes no other

action that round. If the optional rules from either the DMG or

the CFH are used, this bonus is in addition to any parrying

bonus, but only applies in hand-to-hand combat. As a conse-

quence of this defensive concentration, when using a short

sword, the War Wizard suffers a -2 penalty to his or her attack

rolls.

�

	Due to specialized concentration, a war wizard is trained

to memorize spells faster, and under adverse conditions. A War

Wizard needs only four hours of reasonably restful sleep (here

a Ïreasonably restful sleepÓ is left up to the DM's discretion)

to memorize spells at the normal rate. If a full night of rest-

ful sleep is had, the War Wizard needs only five minutes per

spell level to memorize spells. If the sleep is only Ïreasonably

restfulÓ, as described above, and the wizard attempts to memo-

rize spells at the accelerated rate mentioned above, there is

a chance the wizard will mess up, and have to start over at the

slower rate of memorization for any particular spell. This

chance is equal to 100% - (% chance to know spells given by

intelligence).

	In addition, higher level War Wizards often trade spells

of equivalent level with their fellow War Wizards, at no extra

charge. Higher level War Wizards are expected to tutor at least

one other War Wizard of lesser power at least once per year,

free of charge. The War Wizard corps act as a loosely knit acad-

emy spread throughout Cormyr to which all members contribute

and benefit.

Special Hindrances: It is a crime for War Wizards to trade

spells with or train any nonmember mage without official per-

mission from Vanderghast (the head of the War Wizards) himself.

War Wizards are expected to serve garrison duty two months each

year, and to assemble in the nearest Cormyrian city once every

three months for a week of training and seminars. Special ex-

emptions can be had from the seminars, but not from the garrison

duty except under extreme circumstances. In addition, War Wiz-

ards are expected to immediately notify their superiors if they

intend any extended leave of absence from the country and they

must be reachable at all times while residing in Cormyr.

�

Freestave (Wizard Kit)�tc "Freestave (Wizard Kit)" \l 1�

Description: A freestave is a mercenary wizard who wanders the

Realms much like the standard mercenary fighter, selling his

magical talents to the highest bidder. Many evil mages in the

employ of the Zhentarim�xe "Zhentarim"� are freestaves�xe "freestaves"� who have found an em-

ployer interested only in results and not methods.

	A freestave must be able to stand the demands of travel,

and hence a minimum Constitution of 9 and Strength of 9 are

required in addition to a minimum Intelligence of 9.

Preferred Schools: The preferred schools of freestaves are in-

vocation/evocation and abjuration, although almost any type of

specialist will find his talents in demand for appropriate

lines of work.

Barred Schools: Freestaves are not barred from any school, al-

though necromancers rarely find consistent employment as mer-

cenaries or have the temperament for such work.

Role: Freestaves serve as the wizardly equivalent of mercenary

warriors. They contract themselves out to various employers for

a variety of tasks. Many evokers serve in mercenary armies pro-

viding magical support. Many diviners serve army commanders di-

rectly providing valuable information. Conjurers are often used

to Ïsoften upÓ an area with numerous monster attacks before an

invasion. Enchanters make excellent interrogators and spies.

Illusionists supplement guerrilla campaigns with great effec-

tiveness. Abjurers are often employed to protect high ranking

commanders and to cancel magic employed by opponents. Transmut-

ers and generalist mages provide a large arsenal of magic for

general purposes.

Secondary Skills: No particular Secondary Skill is recommended

or required. A freestave receives his Secondary Skill either by

choosing or rolling randomly, whatever is normal for the cam-

paign.

�

Weapon Proficiencies: As mage.

Nonweapon Proficiencies: Bonus: (Warrior) Endurance, Riding

(Land-based), Spellcraft. Recommended: (Wizard) Engineering,

Ancient (Military) History, Reading/Writing; (Warrior, takes 1

slot only) Running, (Warrior takes 2 slots only) Blindfighting;

(Rogue, takes 1 slot only) Tumbling.

Equipment: The freestave may buy any equipment he chooses,

keeping whatever money he might not use. A freestave may be

loaned powerful items such as magical wands by his employer for

the duration of employment.

Special Benefits: A freestave can often demand access to new

spells or training as payment from potential employers in ex-

change for service. Also freestaves are traditionally paid far

better than common mercenary troops. Payment of 50 gold pieces

a day for a mid-level freestave is not uncommon.

Special Hindrances: A freestave is rarely trusted by his own

employer or his fellow troops. Enemy armies often have a corps

of assassins who are trained to specifically disable and/or

kill enemy wizards. Mercenaries and other soldiers will rarely

take a wizard prisoner, immediate execution is the standard op-

erating procedure. Many kingdoms ban known freestaves from

their borders. The penalty for discovery is usually immediate

imprisonment or death.

�From: "zjec3@etsu" <ZJEC3@ETSU.EAST-TENN-ST.EDU>

Paladins of Torm�xe "Paladins of Torm"�

Well, my exDM hasn't found my work that I did on the paladins of Torm, so here they are off of the rough drafts that I had laying around my room. I will try to piece it together:

Paladin Kit of Torm

* Paladins of Torm must follow the honor system from the Oriental adventures

* Paladins must also be of the cavalier kit from the CFHB (or UA).

* Additional powers (as if a specialty priest of Torm):

 - _Command_ spell, 1/day at first level

 - Paladin's henchmen treat loyalty checks as if the paladin's cha was an

 18 (if the henchmen worship, or at least acknowledge Torm's power)

 - When spell casting is gained by the paladin the divination and

 protection spells have double duration.

 - May command undead without threatining his/her alignment (though

 actions that the paladin can command are restricted by his LG align).

* The regular paladin abuilities:

 - detection of evil (intent).A red aura will envelope those that are

 evil or that intend evil (depending on how the Dm wants this to work).

 It can be expanded to include items that are magical (with intelligence

 or made by evil powers/mages/priests for the purpose of spreading evil).

 - +2 bonus on all saves (in addiion the the ST bonuses gained from the

 cavalier kit)

 - Immunity to all natural disease. Not including magical disease and curses

 such as mummy rot or lycanthropy.

 - Can cure disease (as above). This power is performable once per week for

 every five experience point levels (1 per week level 1-5, 2 per week

 levels 6-10, etc.).

 - Surrounded by an aura of protection with a 10' radius. Within this radius

 all summoned and specifically evil creatures suffer a -1 to hit, no

 matter who they attack. The source (the paladin) is easily sensed by

 those effected by this aura.

 - Can heal 2hp per level by laying hands. If hp are kept track of by DM

 secretly I suggest allowing the paladin to break this up into 2hp blocks

 rather than an all or nothing thing.

 - can turn undead, demons, devils as a paladin as a cleric of 2 levels

 lower in experience begginning at third level. Also, the paladin, can

 attempt to command undead rather than turn (as per the specialty

 priest of Torm).

 - At fourth level they can quest for a mount as per the "common" paladin.

 - Gain spell casting ability at ninth level, but doesn't gain the clerical

 Wisdom adj.

Special Hindrance: besides the normal restrictions that face paladins (and

those that choose the cavalier kit), the paladin of Torm may never back out

of his word. If he does break an oath (though not the same as lie) then he

must seeka priest or fellow paladin of Torm of at least 7th level. After

confessing to their brethern, their brethern (motivated by Torm) will

prescribe them a means of atonement. This is the same as if he were to do

a chaotic deed, i.e., fufill a quest for which he gains no xp.

 Also paladins of Torm gain no experience point bonus.

�

Spell Progression

Paladin Casting Priest spell level

 level level 1 2 3 4

 ----- ----- --- --- --- ---

 9 1 1 --- --- ---

 10 2 2

 11 3 2 1

 12 4 2 2

 13 5 2 2 1

 14 6 3 2 1

 15 7 3 2 1 1

 16 8 3 3 2 1

 17 9* 3 3 3 1

 18 9* 3 3 3 1

 19 9* 3 3 3 2

 20 9* 3 3 3 3

 * maximum spell ability

new experience point chart

Level Paladin xp Level Paladin xp

 ----- ---------- ----- ----------

 1 0 11 950,400

 2 2,475 12 1,267,200

 3 4,950 13 1,584,000

 4 9,900 14 1,900,800

 5 19,800 15 2,217,600

 6 39,600 16 1,534,400

 7 79,200 17 2,851,200

 8 158,400 18 3,168,000

 9 316,800 19 3,484,800

 10 6336,000 20 3,801,600

Sir Gwalchmei Ladchaion, Grand Knight Chevalier of Torm

Zjec3@etsu

Torm, as well as the specialty priest of Torm info and a majority of the

info on the paladin class are taken from works by T$R. This is not an

attempt to subversivbely use their copyright or otherwise unduly use their

information. I bought the damn books, as did most other ppl here on this list.

�From: "Eric L. Boyd" <boyd@eecs.umich.edu>

Additional Spellfire Rules�tc "Additional Spellfire Rules" \f C \l 1�

Ed Greenwood updated the information on Spellfire�xe "Spellfire"� in a Polyhedron column

about a year ago. It was part of an Everwinking Eye column on Errata.

The FR7 spellfire text shouldn't be interpreted as forcing a

spellfire-wielding character to change class. Rather, in any given

adventure, experience is gained in the character's class only if no

spellfire powers are used. If any spellfire is wielded, all experience

points gained in the adventure go instead to the character's spellfire

level (which uses the wizard XP table), and individual experience awards

for the character's primary class (see page 48 of the 2nd Edition Dungeon

Masters Guide) are lost. At the first level of spellfire ability (not

primary character class level), absorption of magical energy (from spells

of all sorts, breath weapons, gaze attacks, magic item discharges, and just

about anything else) is involuntary: the character drains any magic with

which he comes into contact, including useful magic and healing spells

(only rest or non-magical healing can restore lost hit points to the

character). Absorption is strictly voluntary at the second level of

spellfire ability and above.

A character who exceeds his absorption limit (which is his Constitution

score x10) involuntarily releases one level of energy about every six

seconds (10 times per round), suffering 1d6 hp of damage each time, until

the moment his total energy falls back into the 310xConstitution2 category

(see FR7, page 50).

�

At 1st level, this involuntary release is uncontrolled, and can harm

friends and valued things nearby (within five feet).

At 2nd level and above, the agonized spellfire-wielder can urge the release

in one general direction, provided the character is free to act. There is

intense burning pain, such as that suffered by Shandril when destroying

Rauglothgor's lair. The wielder must save vs. paralyzation at -2. If this

save fails, a spellfire wielder of any level 3leaks2 energy as a 1st level

spellfire wielder until the total falls back to a controllable number. If

the save succeeds, the wielder can use the release as an attack, and can

opt to release all or any part of the excess energy in a single burst;

however, each excess level of energy still inflicts 1d6 points of damage on

the spellfire wielder no matter how it is released.

A 2nd level wielder attacking with an involuntary, but controlled, energy

release suffers a -3 "to hit" penalty. If there are multiple bolts released

during the round, the wielder can attack multiple targets, roll for each

target separately.

At 3rd level, the attack roll is made at a -1 penalty.

At 4th level, the attack roll is normal.

At 5th level and above, the attack is made at +1. It increases by +1 per

spellfire-level thereafter.

Overloading a spellfire wielder invites a deadly counterattack. However,

spellfire wielders seldom willingly overload themselves, save in very

emotional, exceptional circumstances (such as avenging the death of a loved

one), as the pain and risk are simply too great.

All spellfire attacks have line-of-sight range

 the wielder can hit anything he can see

 and does not suffer penalties for range,

 concealment, or cover.

�

In Realms campaigns, only the DM can decide if a character is going to

manifest spellfire ability (which may occur at any time, triggered by

contact with magic or a magically-powered or using being). This ability is

hereditary, but also crops up at random, at the will of the gods. It is a

form of "wild magic" that usually foretells great upheavals. In Shandril's

case, the upheaval was The Time of Troubles.�xe "The Time of Troubles."�

Spellfire is very rare; while it is not true that only one

spellfire-wielder can exist in Faerun at a time, known (revealed) spellfire

talents attract a lot of unwanted attention (as Shandril unwittingly did)

and are very few and far between. DMs should never add a PC spellfire

wielder to a campaign without a lot of forethought; its presence can too

easily be a "campaign wrecker" in the hands of skilled (or merely

malicious) players. On the other hand, when a lower beginning-level

character joins a mid- to high-level party, giving the newcomer spellfire

can be a good way to prevent the fledgling PC from being ignored, ordered

about, or forced to run a gauntlet of too-dangerous challenges.

�

New Spells�tc "New Spells" \l 1�

From: rsm58307@uxa.cso.uiuc.edu (Ron)

Feldegast's Spells�xe "Feldegast's Spells"�

Feldegast, aka Feldegast the Great, aka Isildur the Merchant,

is not unlike most wizards. He does wear robes

and dons a pointy hat. He is level 6.

Here are a few of his spells. If they seem to powerful,

that's probably because they are.

Feldegast's Elemental Burst (evocation)

Level: 1 cast time: 1 seg duration: 0

 area effect: 5y sphere saving throw: none

this spell does (lvl)d4 dmg to anyone but the caster, outward from

the caster.

Feldegast's Shield (abjuration)

Level: 2 cast time: 0 duration: lvl r

 area effect: caster saving throw: n/a

this spell prevents the caster's spells from affecting the caster,

resulting in illusionary or minimal (burnt eyebrows) harm; it can

likewise protect the caster from inferior foes (if hd < lvl);

expending (Level) grants a save if none or +4 if there was a

save.

Feldegast's Ego Submergence (abjuration)

Level: 2 cast time: 1t duration: 1 day

 area effect: caster saving throw: n/a

this spell grants the caster non-detection by scrying, detect spells

and mind reading divinations, as well as granting a +4 save vs charms.

however, the spell ends abruptly if the caster scrys, mind reads or

charms. this spell does not alert the caster to scrying, and may

be overpowered by a spell of greater Level.

 �

Feldegast's Elemental Fury (evocation)

Level: 2 cast time: 2+ rng: (6+lvl)*10 yards

 area effect: varies saving throw: none

the caster concentrates heavily, creating a sphere in their hand

within which some kind of element that they are familiar with

beats furiously. the spell strikes like magic missile, doing

(lvl+2)d4 dmg if at one target or it can be separated into (lvl)

shards each doing (d4) damage, ariving every second.

Feldegast's Lightstream (alt or ench)

Level: 3 cast time: 1 rng: 10*lvl y

 area effect: 50yard sphere saving throw: varies

the caster controls light as an alteration or mind enchantment

as desired until another spell is cast. then the light stream

can't be changed (thus lightstream can duplicate continual

light but not update a disguise).

Feldegast's Alter Appearance (alt)

Level: 3 cast time: 1 day duration: permanent

 area effect: caster saving throw: none

this spell alters the caster's appearance, but the change is

permanent alteration, not illusionary; dispel magic will not change

the appearance back;

Feldegast's Wayfinder Portal (conj)

Level: 3 cast time: 1 week duration: 1 round

conjures a smooth ring, visible to the caster, which begins to

crystallize at a rate according to the information used to focus it;

the wayfinder portal seeks a target (place/thing/person) identified

by (image, location, scent, name, magic pattern); once found, if

found, it can be walked through, however the point of egress is a

spot unwatched, relatively safe to the caster (thus the wizard might

appear a day's walk away from the target); it will not bring the

caster into a private building/church which the caster has not been

in before or been invited to enter into; transporting others

exhausts the rest of the caster's . [in the campaign world

fast teleport spells are not allowed, as we have found them to

be unfair]

�

Feldegast's Safe Portal (conj)

Level: 3 cast time: 1 rng: 10 yards

 duration: 4*lvl turns

this spell conjures a portal to an extra dimensiona;l space, but with an

alteration upon the opening, bending light so the other side can appear

as desired; thus it can fool people into thinking it is a wayfinder

portal; the portal itself acts like a ropetrick without a rope [in

the campaign world ropetrick is a 3rd level spell because of it is

exceedingly powerful]

�From: "nathan sugioka" <nsugioka@cs.indiana.edu>

Fire Dart

 School: Invocation/evocation (elem. fire)

 Level: 2

 Components: V,S

 Range: 10 yds/lvl

 Casting time: 2

 Duration: Instantaneous

 Area of effect: Special

 Saving throw: None

 Similar to Magic Missile, this spell produces one missile per 2 caster

 levels, rounded up, with a maximum of 5. The difference is that these

 missiles are made of flame; thus, they CAN be directed against non-living

 targets, and also set any flammable materials they hit on fire.

Lava Bolt

 School: Conjuration/summoning (elem. fire & earth)

 Level: 3

 Components: V,S,M

 Range: 10 yds/lvl

 Casting time: 3

 Duration: Instantaneous (see below)

 Area of effect: 1 creature or object

 Saving throw: None

 This spell conjures a bolt of molten lava which the caster throws as if he

 were a fighter of equal level (DEX bonuses apply). If it hits a creature,

 it takes 3d6 impact damage plus 3d6 fire damage; unless the lava is somehow

 removed, the target will take another 3d6 each round, for 1 round for each

 3 levels beyond 5th of the caster (1 extra round at 8th, 2 extra at 11th...).

 The material component is a piece (at least 2 ounces) of pumice, volcanic

 glass, or other lava-based rock.

Lava Wave

 School: Conjuration/summoning (elem. fire)

 Level: 4

 Components: V,S,M

 Range: 10 yds/lvl

 Casting time: 4

 Duration: Instantaneous (see below)

 Area of effect: 20 by 40 rectangle OR 30 by 30 square

 Saving throw: Special

 This spell is similar to Lava Wave except that it conjures a wave of molten

 lava over the given area. All creatures within take 1d6/2 levels of the

 caster (rounded up; max. 6); unless a successful save is made, this damage

 will continue, at the rate of 3d6 per round, for 1 round per 3 levels of the

 caster beyond 4th. The material component is 4 ounces of volcanic rock, and

 an open flame of any kind (the flame is not extinguished in the casting).

Elemental Join

 School: Alteration, Enchantment/charm (elem. fire, earth, air, or water)

 Level: 5

 Components: V,S

 Range: 5 yds/lvl

 Casting time: 1 round

 Duration: 1 turn/level

 Area of effect: 1 elemental

 Saving throw: Special

 With this spell, the wizard physically joins her body with an elemental. A

 saving throw is allowed only if the elemental is not one the wizard has

 conjured. Once the wizard's body has joined with the elemental, the wizard

 can use all the abilities of the elemental's body as her own, including

 Hit Dice, THACO, damage, movement and invulnerability to nonmagic weapons.

 However, as the wizard's body and any equipment on it are transformed into

 the appropriate element and joined with the elemental's body, this equipment

 cannot be used in any way while inside the elemental's body. The only spells

 that can be cast are those not requiring material components (those

 components are stuck inside the elemental's body), and even then the

 elemental must be able to speak (I don't think most can).

 The wizard may end the spell at any time. The wizard's body appears anywhere

 within 10 feet of the elemental. If the elemental is one the wizard has

 conjured, she may dismiss it at the same time; if not, the elemental is

 likely to be furious, so the wise wizard will be cautious. Note that both

 caster and elemental will be confused and disoriented (no action) for 1 round

 after the separation. The maximum duration in any case is 1 turn per level

 of the caster.

 There are several important things to note about this spell. First, if the

 elemental's body is slain with the wizard inside, the wizard dies. Second,

 if the spellcaster is attempting to take over an elemental conjured by

 another wizard, the elemental gets the save of its conjuring wizard OR its

 own (whichever is better); in either case, there is a +2 bonus (representing

 the prior claim of control by the conjurer). Third, the new body takes some

 getting used to; the caster is at -2 to hit for the first 2 strikes she takes

 against an opponent.

�

Matthew's Hellfire

 School: Invocation/evocation (elem. fire)

 Level: 5

 Components: V,S,M

 Range: 5 yds/lvl

 Casting time: 5

 Duration: Instantaneous

 Area of effect: 1 creature

 Saving throw: Special

 This spell causes white-hot flames to appear around an opponent's body,

 causing (1d6+1) points of damage per level of the caster. A saving throw

 for half damage is allowed, at a -2 penalty. The material component is

 a small ruby, of at least 100 gp value.

Non-fire spells:

Darksight

 School: Alteration

 Level: 2

 Components: V,S

 Range: Touch

 Casting time: 2

 Duration: 5 rounds/caster level

 Area of effect: 1 creature

 Saving throw: None

 This spell allows the creature touched to see clearly in any form of

 darkness, magical or not. It does not allow detection of invisible, out of

 phase, ethereal or astral creatures, nor does it compensate for any blindness

 due to natural or magical causes.

Somaticize

 School: Alteration

 Level: 2

 Components: V

 Range: 0

 Casting time: 1

 Duration: Special

 Area of effect: Caster

 Saving throw: None

 With this spell, the caster may cast another spell without somatic

 components. Somaticize is cast; the round afterwards, the other spell must

 be cast, or all benefits are lost. This spell has obvious uses for a bound

 or otherwise restricted wizard.

�From: v062p74v@ubvms.cc.buffalo.edu (Brian A Weibel)

Quiz's Interposing Shield (Conjuration/Summoning)

Level: 2

Range: Caster Only

Components: V,S,M

Duration: Special

Casting Time: 3 rounds

Area of Effect: Caster Only

Saving Throw: None

 This spell can only be used in conjunction with an Armor spell;

the Armor spell is cast first and is immediately followed by

casting this spell.

 Quiz's Shield performs in much the same way as the Armor spell.

It is an invisible barrier the size of a medium shield. The

barrier acts as a medium shield and lowers the casters AC by 1 in

regards to attacks that it can impose itself upon. The caster does

not need to concentrate in order to use the Shield.

 The Shield adds one "hit point" to the amount of damage that

the Armor can take before being dispelled. When the Armor has been

dispelled, the Shield vanishes also.

 The material component for the spell is a medium sized metal

shield. It is consumed in the casting.

 This magic was developed by Quiz, practitioner of the art of

illusion. "Rumor has it that I often found myself too encumbered

in combat to use anything other than party members for my shields.

This did not fare well with certain people, so I created this

spell."

 �

Quiz's Speedy Sprint (Alteration)

Level: 2

Range: Caster only

Components: V,S,M

Duration: Special

Casting Time: 1 turn

Area of Effect: Caster only

Saving Throw: None

 This spell allows a caster to store a burst of energy in a

crystal worth 50 gp, the material component of this spell. This

crystal is consumed only upon use of the spell. The caster must

keep it with him until the spell is activated.

 When activated, the caster can increase his movement rate by

6" for up to 1 round per level. This spell must be used upon

starting movement or while moving. Premature destruction of the

crystal results in an uncontrollable burst of speed. The caster

must make a DEX check at -4 to avoid tripping. Those who trip

are assumed to have moved a random distance (DM's discretion) and

then fallen. They are then stunned for the rest of the round.

 Note that any caster can only have one crystal at any given time.

 This spell was created by Quiz, practicioner of the art of

illusion. "Being a short-legged gnome, I found it quite

necessary to find a method to overcome my reduced running

speed. One who runs today fights another day!"

Valdor's Vindicating Ladder (Evocation)

Level: 2

Range: 60 yards + 10 yards/level

Components: V,S,M

Duration: Instantaneous

Casting Time: 2

Area of Effect: 1 creature

Saving Throw: Special

 This spell is used by a wizard who truly appreciates the many

uses of one of man's greatest creations, the ladder. In this spell,

a ladder of pure energy is emitted from the caster's fingertips.

The ladder consists of as many rungs as the caster has levels. When

the ladder hits the target, the rungs progressively burst on the

target for 1d4 points of damage per rung, to a maximum of 10d4. A

successful saving throw indicates the target has managed to dodge

some part of the ladder, and damage is reduced to 1 point/rung.

 The material component of the spell is a one inch diameter by

1/2 inch thick section of a ladder rung. On one side is written

"Spell Use Only--Evocation Department". On the other is a large

"V" with the letters "I.G.A.F." below it.

Xaviar's Leaf Filter (Alteration, Divination)

Level: 2

Range: 0

Components: V, S

Duration: 1 round/level

Casting Time: 2

Area of Effect: Caster

Saving Throw: Special

 The casting of this spell allows the mage to filter any leaves

out of his vision for the spells duration. The leaves are treated

as if they weren't present only for vision purposes. Spells that

require a line of sight will work for the caster.

 This spell was developed after one too many forest ambushes.

Note that it will not detect invisible creatures, only those using

natural cover.

Quiz's Deathbow (Conjuration/Summoning)

Level: 3

Range: Special

Components: V, S, M

Duration: Special

Casting Time: 3

Area of Effect: Special

Saving Throw: 1/2

 At the completion of casting, a magical short bow is created in

the spell caster's hand. This bow allows the wizard to use it as

if he were a fighter of the same level, proficient in short bow.

The wizard also gains any DEX missile attack adjustments. The bow

itself has a +1 to hit. It damage varies on the amount that you

pull the string back. Maximum damage is equal to d6/level.

Different combinations of arrows can be created. Two arrows per

round can be fired, as long as the maximum damage has not yet been

met. For example, if the caster is of eighth level, he can fire

eight 1d6 arrows over the course of 4 rounds minimum, a single 8d6

arrow, or any combination between the two. The bow remains in the

caster's hand until all of the magical energy is used up, to a

maximum of 1 round/level; until the caster decides to cast another

spell; or until the caster is hit with a successful Dispel Magic.

At the completion of the spell, the bow vanishes. The range of the

bow is 5/10/15.

 The material component for the bow is a miniature gold short

bow of great artistry worth at least 1,000 gp. For every d6 of

damage fired from the Deathbow, the material component drops in

value by 5 gp. Note that this is FIRED damage, not POTENTIAL

damage. If the caster can fire 8d6 worth of arrows, but chooses to

use only 4d6, the gold bow decreases by 20 gp.

Quiz's Nullifying Magic (Illusion/Phantasm)

Level: 3

Range: 30 yards + 10 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 3

Area of Effect: 1 magic using creature

Saving Throw: Special

 When this spell is cast, the wizard creates the illusion of one

of the most fearsome things imaginable to the victim, simply by

forming the fears of the victim's subconscious mind into something

that his conscious mind can visualize. In this case, the fear is

that the victim can no longer cast spells.

 The only defense against Quiz's Nullifying Magic is an attempt

to disbelieve, which can be tried as many times as desired. To

disbelieve the phantasm, the subject *must specifically state that

he is making the attempt* and then roll a saving throw vs. spell.

For each attempt of a saving throw after the first there is a -1

to the roll. For example, attempting a fourth saving throw would

have a -3 penalty to the dice roll.

From brian_vickers@isd.Jpl.Nasa.Gov

�From: bknox@DIALix.oz.au (Brendan Knox)

Singing Cockroach (Alteration)

Level: 6

Components: S, M

Duration: 12t + 1t/level

Casting Time: 1 Round

Area effect: 400 sq feet/level

Saving throw: Special

The ulitimate seige breaker... When the caster casts this spell on a

roach, it works it's way into the enemies camp. Once in the camp, the

roach finds a nice place and starts to sing, REALLY bad. All within

must a save vs spell or leave camp and go home. If the make the saving

throw, must make one each turn with a culimative -1 to the roll.

Gifrun's Thunderclap(Evocation)

Level: 5 Casting Time: 3

Range: 4" + 1"/level Components: V,S,M

Duration: Instantaneous Saving Throw: 1/2

Area of Effect: 4" sphere

Explanation/Description:

This spell opens a small gate to the quasi-elemental plane of Vacuum. Within

the area of effect, all the air is suddenly eliminated. This does not last

long enough to cause asyphixiation, but the resulting rushing of air into the

area causes 1d6 damage per level of the caster (up to a maximum of 10d6),

regardless of whether or not the victim(s) require air (even undead are

affected). The rushing air also causes a massive roar, like a clap of

thunder, which will deafen victims for 1-10 rounds.

A saving throw is allowed; if successful, reduce damage to half, and the

victim is only deafened for 1 round.

The material component for this spell is a small lodestone, encased in a

legume.

�

 Furball (Evocation/Alteration)

 Level 2

 Range : 10 yards + 10 yards/level

 Components : V,S,M (fur)

 Duration : 1 round / level

 Casting Time : 3

 Area of Effect : 20-foot radius

 Saving Throw : Neg.

 Supposedly designed by a wizard by the name of Rakmos Shearlight for

 his friend's wool business, this spell causes fur or hair on any

 living creature to grow at a rate of 1 inch per round. It even

 effects creatures that do not normally have fur/hair (eg. furry

 alligator anyone?).

 A saving throw is allowed and those that successfully save will not be

 affected by the fur/hair growth. Otherwise, the fur/hair will

 continue for the duration of the spell. The fur/hair will remain even

 after the spell's duration expires and it is not magical. A Dispel

 Magic will only halt the fur/hair growth. Partial areas of large

 creatures have been known to be affected by this spell (eg. face of

 the red dragon, Scorch).

 In it self, this spell is relatively harmless. The effects on the

 other hand can be quite interesting. Tight armor has been known to

 break and fall off, the fur/hair catching fire (since it is

 flammable), extra insulation in cold climate, instant fur for Lighting

 Bolt spell, etc...

�From: "nathan sugioka" <nsugioka@cs.indiana.edu>

Fire Dart

 School: Invocation/evocation (elem. fire)

 Level: 2

 Components: V,S

 Range: 10 yds/lvl

 Casting time: 2

 Duration: Instantaneous

 Area of effect: Special

 Saving throw: None

 Similar to Magic Missile, this spell produces one missile per 2 caster

 levels, rounded up, with a maximum of 5. The difference is that these

 missiles are made of flame; thus, they CAN be directed against non-living

 targets, and also set any flammable materials they hit on fire.

Lava Bolt

 School: Conjuration/summoning (elem. fire & earth)

 Level: 3

 Components: V,S,M

 Range: 10 yds/lvl

 Casting time: 3

 Duration: Instantaneous (see below)

 Area of effect: 1 creature or object

 Saving throw: None

 This spell conjures a bolt of molten lava which the caster throws as if he

 were a fighter of equal level (DEX bonuses apply). If it hits a creature,

 it takes 3d6 impact damage plus 3d6 fire damage; unless the lava is somehow

 removed, the target will take another 3d6 each round, for 1 round for each

 3 levels beyond 5th of the caster (1 extra round at 8th, 2 extra at 11th...).

 The material component is a piece (at least 2 ounces) of pumice, volcanic

 glass, or other lava-based rock.

 �

Lava Wave

 School: Conjuration/summoning (elem. fire)

 Level: 4

 Components: V,S,M

 Range: 10 yds/lvl

 Casting time: 4

 Duration: Instantaneous (see below)

 Area of effect: 20 by 40 rectangle OR 30 by 30 square

 Saving throw: Special

 This spell is similar to Lava Wave except that it conjures a wave of molten

 lava over the given area. All creatures within take 1d6/2 levels of the

 caster (rounded up; max. 6); unless a successful save is made, this damage

 will continue, at the rate of 3d6 per round, for 1 round per 3 levels of the

 caster beyond 4th. The material component is 4 ounces of volcanic rock, and

 an open flame of any kind (the flame is not extinguished in the casting).

�

Elemental Join

 School: Alteration, Enchantment/charm (elem. fire, earth, air, or water)

 Level: 5

 Components: V,S

 Range: 5 yds/lvl

 Casting time: 1 round

 Duration: 1 turn/level

 Area of effect: 1 elemental

 Saving throw: Special

 With this spell, the wizard physically joins her body with an elemental. A

 saving throw is allowed only if the elemental is not one the wizard has

 conjured. Once the wizard's body has joined with the elemental, the wizard

 can use all the abilities of the elemental's body as her own, including

 Hit Dice, THACO, damage, movement and invulnerability to nonmagic weapons.

 However, as the wizard's body and any equipment on it are transformed into

 the appropriate element and joined with the elemental's body, this equipment

 cannot be used in any way while inside the elemental's body. The only spells

 that can be cast are those not requiring material components (those

 components are stuck inside the elemental's body), and even then the

 elemental must be able to speak (I don't think most can).

 The wizard may end the spell at any time. The wizard's body appears anywhere

 within 10 feet of the elemental. If the elemental is one the wizard has

 conjured, she may dismiss it at the same time; if not, the elemental is

 likely to be furious, so the wise wizard will be cautious. Note that both

 caster and elemental will be confused and disoriented (no action) for 1 round

 after the separation. The maximum duration in any case is 1 turn per level

 of the caster.

 There are several important things to note about this spell. First, if the

 elemental's body is slain with the wizard inside, the wizard dies. Second,

 if the spellcaster is attempting to take over an elemental conjured by

 another wizard, the elemental gets the save of its conjuring wizard OR its

 own (whichever is better); in either case, there is a +2 bonus (representing

 the prior claim of control by the conjurer). Third, the new body takes some

 getting used to; the caster is at -2 to hit for the first 2 strikes she takes

 against an opponent.

 �

Matthew's Hellfire

 School: Invocation/evocation (elem. fire)

 Level: 5

 Components: V,S,M

 Range: 5 yds/lvl

 Casting time: 5

 Duration: Instantaneous

 Area of effect: 1 creature

 Saving throw: Special

 This spell causes white-hot flames to appear around an opponent's body,

 causing (1d6+1) points of damage per level of the caster. A saving throw

 for half damage is allowed, at a -2 penalty. The material component is

 a small ruby, of at least 100 gp value.

Darksight

 School: Alteration

 Level: 2

 Components: V,S

 Range: Touch

 Casting time: 2

 Duration: 5 rounds/caster level

 Area of effect: 1 creature

 Saving throw: None

 This spell allows the creature touched to see clearly in any form of

 darkness, magical or not. It does not allow detection of invisible, out of

 phase, ethereal or astral creatures, nor does it compensate for any blindness

 due to natural or magical causes.

Somaticize

 School: Alteration

 Level: 2

 Components: V

 Range: 0

 Casting time: 1

 Duration: Special

 Area of effect: Caster

 Saving throw: None

 With this spell, the caster may cast another spell without somatic

 components. Somaticize is cast; the round afterwards, the other spell must

 be cast, or all benefits are lost. This spell has obvious uses for a bound

 or otherwise restricted wizard.

�From: v062p74v@ubvms.cc.buffalo.edu (Brian A Weibel)

Quiz's Interposing Shield (Conjuration/Summoning)

Level: 2

Range: Caster Only

Components: V,S,M

Duration: Special

Casting Time: 3 rounds

Area of Effect: Caster Only

Saving Throw: None

 This spell can only be used in conjunction with an Armor spell;

the Armor spell is cast first and is immediately followed by

casting this spell.

 Quiz's Shield performs in much the same way as the Armor spell.

It is an invisible barrier the size of a medium shield. The

barrier acts as a medium shield and lowers the casters AC by 1 in

regards to attacks that it can impose itself upon. The caster does

not need to concentrate in order to use the Shield.

 The Shield adds one "hit point" to the amount of damage that

the Armor can take before being dispelled. When the Armor has been

dispelled, the Shield vanishes also.

 The material component for the spell is a medium sized metal

shield. It is consumed in the casting.

 This magic was developed by Quiz, practitioner of the art of

illusion. "Rumor has it that I often found myself too encumbered

in combat to use anything other than party members for my shields.

This did not fare well with certain people, so I created this

spell."

 �

Quiz's Speedy Sprint (Alteration)

Level: 2

Range: Caster only

Components: V,S,M

Duration: Special

Casting Time: 1 turn

Area of Effect: Caster only

Saving Throw: None

 This spell allows a caster to store a burst of energy in a

crystal worth 50 gp, the material component of this spell. This

crystal is consumed only upon use of the spell. The caster must

keep it with him until the spell is activated.

 When activated, the caster can increase his movement rate by

6" for up to 1 round per level. This spell must be used upon

starting movement or while moving. Premature destruction of the

crystal results in an uncontrollable burst of speed. The caster

must make a DEX check at -4 to avoid tripping. Those who trip

are assumed to have moved a random distance (DM's discretion) and

then fallen. They are then stunned for the rest of the round.

 Note that any caster can only have one crystal at any given

time.

 This spell was created by Quiz, practicioner of the art of

illusion. "Being a short-legged gnome, I found it quite

necessary to find a method to overcome my reduced running

speed. One who runs today fights another day!"

�

Valdor's Vindicating Ladder (Evocation)

Level: 2

Range: 60 yards + 10 yards/level

Components: V,S,M

Duration: Instantaneous

Casting Time: 2

Area of Effect: 1 creature

Saving Throw: Special

 This spell is used by a wizard who truly appreciates the many

uses of one of man's greatest creations, the ladder. In this spell,

a ladder of pure energy is emitted from the caster's fingertips.

The ladder consists of as many rungs as the caster has levels. When

the ladder hits the target, the rungs progressively burst on the

target for 1d4 points of damage per rung, to a maximum of 10d4. A

successful saving throw indicates the target has managed to dodge

some part of the ladder, and damage is reduced to 1 point/rung.

 The material component of the spell is a one inch diameter by

1/2 inch thick section of a ladder rung. On one side is written

"Spell Use Only--Evocation Department". On the other is a large

"V" with the letters "I.G.A.F." below it.

Xaviar's Leaf Filter (Alteration, Divination)

Level: 2

Range: 0

Components: V, S

Duration: 1 round/level

Casting Time: 2

Area of Effect: Caster

Saving Throw: Special

 The casting of this spell allows the mage to filter any leaves

out of his vision for the spells duration. The leaves are treated

as if they weren't present only for vision purposes. Spells that

require a line of sight will work for the caster.

 This spell was developed after one too many forest ambushes.

Note that it will not detect invisible creatures, only those using

natural cover.

�Quiz's Deathbow (Conjuration/Summoning)

Level: 3

Range: Special

Components: V, S, M

Duration: Special

Casting Time: 3

Area of Effect: Special

Saving Throw: 1/2

 At the completion of casting, a magical short bow is created in

the spell caster's hand. This bow allows the wizard to use it as

if he were a fighter of the same level, proficient in short bow.

The wizard also gains any DEX missile attack adjustments. The bow

itself has a +1 to hit. It damage varies on the amount that you

pull the string back. Maximum damage is equal to d6/level.

Different combinations of arrows can be created. Two arrows per

round can be fired, as long as the maximum damage has not yet been

met. For example, if the caster is of eighth level, he can fire

eight 1d6 arrows over the course of 4 rounds minimum, a single 8d6

arrow, or any combination between the two. The bow remains in the

caster's hand until all of the magical energy is used up, to a

maximum of 1 round/level; until the caster decides to cast another

spell; or until the caster is hit with a successful Dispel Magic.

At the completion of the spell, the bow vanishes. The range of the

bow is 5/10/15.

 The material component for the bow is a miniature gold short

bow of great artistry worth at least 1,000 gp. For every d6 of

damage fired from the Deathbow, the material component drops in

value by 5 gp. Note that this is FIRED damage, not POTENTIAL

damage. If the caster can fire 8d6 worth of arrows, but chooses to

use only 4d6, the gold bow decreases by 20 gp.

�

Quiz's Nullifying Magic (Illusion/Phantasm)

Level: 3

Range: 30 yards + 10 yards/level

Components: V, S

Duration: 1 round/level

Casting Time: 3

Area of Effect: 1 magic using creature

Saving Throw: Special

 When this spell is cast, the wizard creates the illusion of one

of the most fearsome things imaginable to the victim, simply by

forming the fears of the victim's subconscious mind into something

that his conscious mind can visualize. In this case, the fear is

that the victim can no longer cast spells.

 The only defense against Quiz's Nullifying Magic is an attempt

to disbelieve, which can be tried as many times as desired. To

disbelieve the phantasm, the subject *must specifically state that

he is making the attempt* and then roll a saving throw vs. spell.

For each attempt of a saving throw after the first there is a -1

to the roll. For example, attempting a fourth saving throw would

have a -3 penalty to the dice roll.

�From: andrea@singnet.com.sg (HisMajesty)

Stitchweave (Invocation/Evocation) Level 4

Range: caster

Components: v, s, m

Duration: 2 rounds/level until triggered

Casting Time: 4

Area of Effect: caster

Saving Throw: n/a

Stitchweave is a contingency against spell casting interruptions. While

this spell is in effect, any disturbances on the caster that disrupts

spellcasting will cause the spell to continue casting by itself, effectively

not ruining it. The material components are a curved silver needle and a

thread that has been previously coated with the caster's saliva.

Forceweaver (Evocation) Level 5

Range: 100 yards

Components: v, s

Duration: Instantaneous

Casting Time: 5

Area of Effect: 10 feet radius/level

Saving Throw: n/a

The caster of this rare spell is able to forcefully trigger off dormant

spells which requires conditions to set them off e.g. Delayed Blast

Fireball, Xult's Magical Doom, Mordenkainen's Faithful Hound, Spectral

Guard, Elminster's Evasion, Contingencies and Alarms. The number of spells

that may be triggered off is limited to the area confinement of this spell.

The range of this spell enables the caster to set off waiting traps from a

safe distance, thus excellent for disarming magical traps. One considerable

effect is that it has a 100% chance of releasing a wild surge in a wild

magic zone.

�Bladesinger Spells�tc "Bladesinger Spells" \l 1��xe "Spells_ TC \"Bladesinger Spells\" \\l 1 _"�

Vegard Hamar <Vegard.Hamar@NHIDH.NKI.NO>

 Bending - 1st lvl Illusion

 Range: 100'

 Components: V, Piece of a mirror

 Duration: 3 rnd/lvl

 Casting Time: 3

 Area of Effect: One object/Person

 Saving Throw: None

 Makes an object/person appear 10' away from it's actual location.

 If object/person attacks, illusion disappears (see Invisibility)

 Vibration - 2nd lvl Alteration

 Range: 10'/lvl

 Components: V, Piece of rattle snake

 Duration: 1 rnd/lvl

 Casting Time: 3

 Area of Effect: One object - 2 lb/lvl

 Saving Throw: Special

 Makes an object vibrate rapidly. Intelligent objects get saving

 throw versus spell. A vibrating object (ex. Sword) becomes almost

 impossible to hold, there's a 15%/lvl chance to fumble the object

 each round, else -1 to hit. Objects with mass of 1 lb/lvl must

 make a saving throw versus spell or disintegrate.

 Self Aura - 2nd lvl Illusion

 Range: 0

 Components: V

 Duration: 1 rnd/lvl

 Casting Time: 5

 Area of Effect: Caster

 Saving Throw: None

 Spell gives caster an glowing aura that make him appear more powerfull.

 Opponents get -1 to hit/ 3 lvl of caster.

�Spells �xe "Spells "��tc "Spells " \l 1�from Calimport

From: Michael Kenyon <KENYON@DICKINSON.EDU>

Armeth's Sand Dome

~~~~~~~~ ~~~~ ~~~~

Level :                 3

Range :                 0

Components :            V, S, M

Duration :              1 hr. + 1 hr./lvl.

Casting Time :          1 rd.

Area of Effect :        Large enough for 10 people and associated gear, etc.

Savings Throw :         None


        This spell cause sand, earth, loose gravel, topsoil, etc. around the

mage to form into a hollow dune.  The dune is one foot thick and large enough

to hold 10 people, their gear and suffient air for them to breathe comfortably

for the duration of the spell.   Note, the spell is gauged off of a cluster

of lifeforms, so pets and the like take up just as much room for the spells

effect as a hill giant does and if a life form is more than 10' distant from

the rest of the cluster, he is excluded from the spell.  The dune is hard

enough that it may be walked over by any creature of Medium size or under

without a chance of it collapsing.  Should a creature of Large size walk on

it, it will hold for 1 rd. + 1 rd./lvl. of the caster, assuming that the

creature is not actively attempting to enter the dome.  Larger creatures crush

the dome in one rd.  From the outside, the dune appears to be part of the

natural landscape and unless the person in question knows the terrain

intimately, they will not suspect that there is anything afoot with the

terrain.  The dune is not see through from the inside and it requires a Hear

Noise roll to perceive sound through the earth.

        Common uses of this spell are to give the party a convient place to

sleep to avoid encounters or to protect the party from either sand storms or

the beating mid-day sun.

        The material component is a glass dome half-filled with fine sand and

a miniature silver replica of a campsite attached to the base.  The item is

worth 100 gp and is not destroyed with the casting of the spell.  The sand,

however, must be replaced with each casting, through the corked hole in the

base.  Upon casting the spell, the globe is shook, while the words, "There's

no place like home," are said in Svirfneblin.

�Sand Storm

~~~~ ~~~~~

Level : 3

Range : 60 yds.

Components : V, S, M

Duration : 1 tn. + 1 rd./lvl.

Casting Time : 4

Area of Effect : 50' radius

Saving Throw : Special

 This spell creates a sand storm from any convient source of sand,

gravel or loose topsoil in the area of effect, which may be used either

defensively or offensively. In its defensive capacity, the sandstorm may be

used as a cloak for an escape or as a means of blocking pursuit. In an

offensive capacity, it may be centered on a person(s) and have effects on

them. The degree of the storm created is variable, based on a d20 roll

against the table below. For every 3 levels of the wizard casting the spell,

there is up to a +/- 1 modifier, if the mage wishes to take it. Unless noted

as such, there is no save for effects [you really can't avoid it, and it is a

physical attack, so there is really nothing to save against for a lot of the

effects].

 d20 type of storm effects

    ~~~   ~~~~~~~~~~~   ~~~~~~~

    01-04   Light           Obscured vision, 3/4 mv.

    05-12   Moderate        Obscured vision, 1/2 mv., 1 hp/rd damage.

    13-17   Heavy           Obscured vision, 1/2 mv., d4 hp/rd damage.

    18-19   Turbulent       Obscured vision, 1/4 mv., d6 hp/rd damage,

                            svs. magic +2 or choke on dust, etc. for d10

                            damage extra (cont. rolling till you make one)

    20      Extreme         Obscured vision, 1/8 mv., d8 hp/rd damage,

                            svs. magic or choke on dust, etc. for d10

                            damage extra (cont. rolling till you make

                            one), svs. spell or be blinded (svs. once)


Note that any man-sized or smaller flying creature is downed by a heavy storm, large creatures are downed by a 

turbulent storm and gargatuan creatures are downed by an Extreme storm.


        The material component of the spell is a handful of fine sand which is

blown off the hand in the direction in which you wish the sand storm to rise.

�Sinkhole

~~~~~~~~

Level : 4

Range : 30'

Components : V, S, M

Duration : 6 rds.

Casting Time : 4

Area of Effect : Up to 4 creatures, 10' radius

Saving Throw : Special

 Upon the casting of this spell, a section of ground that the mage

targets becomes a sinkhole 10' in radius. Up to four creatures (caster's

choice of number effected; must be in range, and are counted out from the

centering point of the of the spell; i.e., PCs or friendly NPCs may be caught

in the AOE if they are closer to the center than a hostile creature is).

Those in the AOE must make a savings throw vs. spells to negate the spell

straight off. The save is modified by the number affected.

 # Mod.

 ~ ~~~

 1 -2

 2 -1

 3 0

 4 +1

Should the creature(s) affected make their save, then they are assumed to have

thrown themselves out of the area as the sinkhole started. This saves them

from the spell, but also causes them to automatically lose initiative for the

next round, going dead last in the round. If they fail their save, the spell

takes effect and the next round begins the duration of the spell. Note, the

modifiers above apply to all saves listed below as well.

 1st rd.: If they have failed their initial save (above) they are

affectively held (as per hold person, even if they aren't a "person" and start

to sink.

 2nd rd.: They save again at -2 (plus modifiers from above). If they

succeed, they cease to sink, but are still effectively held. If they fail,

they cont. to sink.

 4th rd.: They save again at -4 (plus modifiers from above). If they

succeed, they cease to sink, but are still effectively held. If they fail,

they go under the sands. They will die in 2 rds. (last rd. of the duration)

if they are not rescued.

 Should a dispel magic be cast at any time successfully on the

sinkhole before the duration expires, all trapped creatures are ejected from

teh ground, and are able to act in the next round. Should the duration end

with the victims effectively held and above the surface, they may regain their

feet as their action for the next round.

 The material component for the spell is an egg timer, which is

destroyed in the casting of the spell.

�List of Herbs�tc "List of Herbs" \l 1��xe "Herbs_ TC \"List of Herbs\" \\l 1 _"�

And Where They Can Be Found

BY: Jack Vidulich vidulj@rpi.edu

ADDER'S TONGUE

 Location: Moist meadows, shady clearings (late spring)

 Uses: Leaf Tea: heals 1d3 hp/day (drink 3/day)

 Ointment: immediately heals 1d2 hp (usable 1/day)

BIRTHWORT

 Location: Hedges, fences, sunny thickets (mid-summer)

 Uses: Juice: +2 on poison saves if applied with 1 round

 Poultice: +1 hp/day for 2 days

COMFREY

 Location: ditches, watersheds, moist fields (mid, late summer)

 Uses: Root: heals 1d4 hp when applied to a wound

 Tea: same as Adder's Tongue

GARLIC

 Location: damp meadows, sparse forests (spring-fall)

 Uses: Juice: antiseptic, heals 2 hp/day for 3 days

 insect repellent, 50% chance

HERB TRUE-LOVE

Location: woods (mid, late spring)

Uses: Leaves: antiseptic, heals 1hp/wound

 Berries: +2 on posion saves if eaten with 2 rounds

 +3 for dwarves and halflings

JUNIPER BERRY

Location: sparse evergreen forests (any)

 Uses: Berries: stimulant, heals 1d4hp if brought below 0

 antidote, +1 on poison saves if eaten within 2 rounds

 acts as a powerful aphrodesiac (sp?) in elves and half

 elves (save vs poison or fall in lust with the first

 person of the opposite sex they see)

SPHAGNUM MOSS

 Location: swamps, bogs (any)

 Uses: Dressing: heals 25% faster

WOUNDWORT

 Location: ditches, fields, marshes (mid-summer)

 Uses: Dressing/Poultice: regain 20% of damage if applied within

 2 rounds.

�From: jeff@lonex.rl.af.mil (Jeffrey C. Isherwood)

==

Type Properties Game Effect Cost/dose

Abaas Healing 1-2 hp 1 gp

Adder's tongue Healing 1-4 hp 10 gp

Agrimony Cures blood diseases 3 sp

Alkanet Poison antidote +1save w/in 1 round 5 sp

All-Heal increases healing draughts +25% effectivness 10 gp

Amaranth Stops hemorrhaging clots bleeding 5 sp

Anemone Cures eye disorder 20% cure clouded eyes 3 sp

Angelica Cures lung disorders 3 sp

Asarabaca Cures violent tendencies mild opiate 5 sp

Asparagus Cures paralysis +1save w/in 1 round 1 sp

Awn Anti-inflamitory (joints) reduces aches in joints 3 cp

Balm Antidote for depression 1 sp

Baranie Reduces Nausea May prevent seasickness 1 sp

Barberry Cures BURNS heal double rate 2 sp

Basil Draws poison -25% dmge of the poison 2 sp

Belladonna Cure Lycanthrpy(poison) 20%cure (1%death/dose) 5 gp

Bindwood Eases pain 1 sp

Bishop's weed Cures apathy increased energy 5 sp

Bitter sweet Removes minor curses 25% (mostly selfinduced)5 gp

Borate Removes fear 20% w/in 1 round 5 gp

Bryony Healing 1-2 hp 5 sp

Calamint Cures mental disorders 10% cure insanity 10 gp

Caranan Healing/pain reliever 1-4 hp 3 gp

Carefree Mustard Heals Concussions -25% concussion effects 10 gp

Carneyar Coagulator Stops bleeding Imediate 15 gp

Coriander Cures disease +5%/ day of use 4 sp

Daffodil Healing 1 hp 3 sp

Doilan buds Nurishment 5 buds = 1 meal 6 gp

Elendil's Basket Purify H2O, slow poison Purify 1pt, + 6 hour

 survive poison 8 gp

Eyebright Cures blindness 10% cure blindness 2 sp

Fiis flower Healing 1-6 hp 13 gp

Flax-Weed Cures skin irritations prevents itching 1 sp

Fumitory Cures melancholia focus mind 5 sp

Germander Relieves pain 5 sp

Gladwyn Cures paralysis gives extra save (no +) 4 gp

Grarig Potent Healing Herb 2-20 hp 60 gp

Groundsel(mtn) Relieves pain 1 gp

Garlic Antiseptic, insect repelnt (+ to attract maonsters)6 cp

Harlindar Assures save childbirth 5 sp

Hellebore Cures love sickness gives new save vs charm 2 sp

Himrose Relieves inflammation 6 sp

Hyssop Anti-parasitic Drive parasites away 5 gp

Klandum Removes Paralysis Get extra save 20 gp

Klynyk Depillitory Removes hair 1-6 days 5 sp

Lavender Restores speech sooths ragged voices 1 gp

Maiana Decongestant 2 cp

Maragath Anaesthetic (local) Numb 1 area for 1-4 hrs 3 sp

Moonwort Heals bruises,broken bones X2 healing (1d6 days) 1 gp

Nelthadon Emetic (induces Vomiting) new save vs ingesteds 1 sp

Peony Cures insanity 15% cure(5%/day addict) 12 gp

Periwinkle Promotes happiness 3 sp

Plantain Relieves skin irritations eases itching 1 sp

Rampion Relieves fever 2 sp

Red Willow Breaks Fever Break Fever w/in 1 day 5 sp

Rose Cures eye disorders 1% cure Blindess 1 sp

Rosemary Promotes healing 1-3 hp 3 sp

Rumareth Coagulant/sedative stp bleeding (sleep 8hr)7 sp

Sage Restores memory +2 int check (memory) 2 sp

Self-Heal Promotes healing 1-6 hp 15 gp

Sindoluin Anti-coagulant Bleed +1hp/minute 10 gp

Shepherd's Purse Heals burns heal 1-4 hp (burns) 3 sp

St. John's Moss Heals burns heal 1-3hp (1-4 days) 12 sp

Tamarisk Poison antidote extra sv (w/in 5 rnds) 10 gp

Tharm Protection vs Sun Tan, prevent sun-blister2 sp

Thistle Poison antidote +2 save (w/in 2 rnds 4 gp

Thyme Anti-parasitic +1 save vs infestation 3 sp

Trefoil Antidote for insect bites reduce swelling/itching 6 sp

Whortle Relieves fever 3 sp

Wormwood Anti-parasitic gives 2 saves vs parast 7 sp

Yarrow Mild sedative sv poison @ +3 or sleep 2 gp

�(from the Fantasy News Network journal)

RUMORS & NEWS�tc "RUMORS & NEWS" \l 1�

Forgotten Realms: Myth Drannor�xe "Myth Drannor"�-Time of Troubles

	A group of adventures became Harper heroes today, after single handedly

killing not one, but THREE liches in the School of Wizardry(see FR boxed set

for layout). They were originally sent there over a year ago, when Lashan of

Scardale fled there after his war with the dales. On their first trip they

only reported seeing one lich, but they escaped, bringing the captured Lashan

with them. It was then they were asked to return again, as a test to see

if they were worthy of being Harpers. Three weeks later they appeared in the

village square seemingly out of thin air. When questioned by Storm Silverhand,

she heard a spectacular story of planar travel, and a battle with a group of

githyanki. The adventurers, led by an elven fighter mage, even produed a

githyanki head, and one of their fabled two handed swords. Storm, impressed

with their bravery, made them Harpers. After a long layover, they were

asked to go to Aglarond by Storm to look into some sort of business, and on the

night of the fall of the gods, they were teleported there by Elminster himself.

	Unfortunately for them the adventurers would not make it there for

another two weeks. The instability in magic caused them to end up near Castle

Perilous in Vaasa. Using two psionicists with dream travel, they headed south

in leaps and bounds. After reporting with the Simbul it is unknown what they

did, but somehow, they returned to Shadowdale just three weeks after talking

with her. They returned bearing some very evil magical items, including an

evil staff of the magi, but also with the heads of not one but THREE liches.

	According to rumor, they were magically teleported from some inn in

Telflamm, and brought to the School of Wizardry. It is thought by most that

the instability in magic aided, not hindered this group of adventurers.

	Currently, the adventurers are resting three miles north of Shadowdale

in a small dugout house.

�

Sea of Fallen Stars�xe "Sea of Fallen Stars"� (Pirate Isles�xe "Pirate Isles"�)

After the death of the Half-Orcish leader and its Green Dragon protector at the

hands of an adventuring party, the pirate town of Scrape has fallen into a

state of chaos and confusion as various factions struggle to claim leadership.

No less than four factions comprised of Humans, Ogres, Orcs, and Goblins are at

war with each other on the small Pirate Isle.

FR: Mirabar�xe "Mirabar"�

The adventurers known as the Bloodhawks have returned in triumph to Mirabar

aboard a flying ship. The vessal's holds were filled to the rim with platinum,

gold, and silver obtained from the lair of a Red Dragon. At the request of the

party's leader, Deltar the Destroyer, a drydock was built and the vessal landed

outside of the city. After seeing to the ressurection of one of thier number

who had fallen to the Dragon's breath, and removing the 'helm' that allowed the

ship to fly, the Bloodhawks donated the wooden galley to the city and rode to

the south.

FR: Scardale�xe "Scardale"�

A sea-going vessal belonging to the Zhentarim was attacked and stolen by

unknown parties in a fierce battle on Scardale's wharves. At the end of the

melee, several Zhentilar were dead, including a mage and a priest of Cyric, and

the vessal was sailing away to the north. The Black Network is rumored to be

actively seeking the culprits, and have offered a 1,000 gold piece reward for

information leading to the bloody and painful death of those responsible.

Jon Gad

jng53092@uxa.cso.uiuc.edu

FR:Moonshaes�xe "Moonshaes"� (outer planes�xe "outer planes"�)

A well known group of adventurers have traveled to the plane of hades to

reclaim the now lost soul of Tristan Kendrik. They have enlisted the help

of the Mage Flamsterd, and another unknown sage called Gregor. Gregor

seems to hold vast knowledge of the outer planes, and of the resident powers.

All that is known is that he was first seen in Waterdeep soon after the death

of Myrkul in the Time of the Avatars. The group has returned empty handed

with two of their number dead, thought to be now restored. They now plan

on returning to Hades with new information to where their King's soul lies.

CG the DM

ccg001@acd.drake.edu

�

FR:RAVENS BLUFF�xe "RAVENS BLUFF"�:

Some adventurers from the Company of the White Raven accidently visited Maztica

recently when the ship they were travelling on was swallowed by a giant sea monster.

When the elven mage Kitiram cast a Flaming Sphere against the monster's stomach

lining, a survival mechanism teleported the ship randomly, causing it to appear

above a desert. Gravity took over, and the ship smashed into the surface, killing

most of the crew and severely injuring the adventuring group.

Fortunately, the survivors were discovered by some friendly natives, and after

establishing rudimentary communications, they discovered they were in Maztica.

The group set out to discover a way to travel back to Ravens Bluff. After a series

of adventures, the group found a spelljamming helm. This helm was mounted on a

ship, and the group left Maztica, taking some willing natives with them.

The return to Ravens Bluff caused some consternation, as the pilot failed to handle

the helm properly, crashing the ship into a house, destroying the ship and house

in the process. No loss of life occurred and damages were paid for by the Company.

CONTACT: Chris Ryan (chrisr@fitmail.fit.qut.edu.au)

Now any interested DM can contact me for more information if they want. I can then

supply information on the White Raven Company, the elven mage Kitiram, the monster,

the adventures in Maztica, the spelljamming helm, the returning natives, etc.

Forgotten Realms:Cormyr�xe "Cormyr"�: CARAVANS AMBUSHED!

	In the past two rides, a total of four caravans have been ambushed

and plundered while making the run through Gnoll Pass. The only survivor

tells of a pitched battle between the caravan's guards and a large combined

force of orcs, hobgoblins, gnolls, and ogres. Baron Thomdor, commander of

Castle Crag, suspects Zhentarim influence, because as everyone knows,

humanoids can't cooperate on making dinner, let alone coordinating a military

operation of this magnitude. Various adventuring bands have been hired to

find the humanoids and destroy the operation. A fake caravan manned by

Purple Dragon's will also attempt to draw out the humanoids and expose

their leaders.

					Pat luhmann@atlantic.cps.msu.edu

--

Forgotten Realms: Baldur's Gate�xe "Baldur's Gate"�: Unicorn Controversy

Tran, a noted alchemist in Baldur's Gate, has put out advertisements

for unicorn horns. Despite massive protests by noted druids and rangers,

a large party brought in two horns and was paid hansomely, in cash

and gems. The Moon Blades, a group of nearby Druids, contacted Tran

with the intent of having him revoke the advertisement. Two druids

went to have a "talk" with him and have not been seen from since.

 scythe@byron.u.washington.edu

--

�

Adventurers go Hunting Trolls - On Purpose!

FR:EVENINGSTAR�xe "EVENINGSTAR"�:

Two foolhardy adventurerst ought it would be "fun" to go hunting

trolls, so off they went into the southern part of the Stonelands

a few days east of Eveningstar. They apparently spend two days

trying to attract a troll, they were very successful, for three

fully grown trolls attacked out of the bush. The elf, whose idea

it was, was rendered unconscious in the attack. His dwarven

companion managed to fell the trolls and burn their bodies.

After healing his companion with healing draughts, the furious

dwarf dragged his embarrassed colleague back to Eveningstar

where they were heard to be solemnly swearing to never do

that again.

FR:Baldour�xe "Baldour"�:

The Dwarves of Baldour report that one of the Swords of Baldour has

been stolen. Emissaries have been sent to investigate its

sighting in Waterdeep.

FR:Eveningstar�xe "Eveningstar"�:

An ancient axe, the dwarven Axe of Thrammer, has been rumoured to

appeared in Eveningstar and also in Waterdeep. This huge axe that

hits like a 2-handed sword, was being made about 700 years ago

for the Dwarven prince Thrammer, but he and the axe disappeared

during the 17th Dwarf/Orc war. The axe is not magical but was intended

to be enchanted, but was put into use when the Orcs attacked.

FR:Waterdeep�xe "Waterdeep"�:

There as been a flood of Maztican gold and silver on the market

in Waterdeep recently as adventurers return from the jungles

of The Death Zone.

FR:?:

The Church of Helm denies reports that a Helm missionary tried

to raise an army of Maztican warriors.

FR:Waterdeep�xe "Waterdeep"�:

The recent restrictions on magic weaponry in Waterdeep appears

to have created a thriving black market in evil-baby-killing-

assault-swords. Loyal citizens are requested to report any knowledge

of magic weapons to the authorities.

�

FR: Silverymoon�xe "Silverymoon"� toward Ascore:

A group of adventurers are currently going to Ascore on their way to

the Pillar of Thoras located deep in the Anauroch desert where an

powerful oracle is rumored to be located. As they are nearing Ascore,

an earthquake (the first in centuries since the creation of Anauroch

itself by the Phaerims) shake the region. Strange undead (like semi

intelligent skeleton) are seen stalking the party, but always from

distance. They are nearing the hill caverns that lead down to Ascore.

They hope to learn there the location of one of the Seven Swords of

Wayland.

The Wanderer

sylvain_robert@uqtr.uquebec.ca

FR: Pirate Isles�xe " Pirate Isles"�: Conditions have worsened in the war-torn town of

Scrape. An alliance between the Goblins and Orcs temporarily

threatened to push the balance of power in favor of the Humanoid

Faction, but the sudden appearence of a force of Grey Dwarves acting

in support of the Humans of Scrape has thrown things into chaos once

more. The month long conflict has even spilled out to sea as pirate

vessals acting in support of the various factions have begun attacking

each other through out the isles. The overall effect has been a

reduction in pirate attacks in the Sea of Fallen Stars and an increase

in trade for Sembia, Cormyr, and other nations bordering the Sea.

FR: Scardale�xe "Scardale"�: The Zhentarim have increased thier reward for

information on those responsible for the capture of one of thier

vessals in Scardale last month to 2,000 gold. A FNN Bard-on-the-Scene

interviewed Anton Longstride, a Ranger from the woods north of

Scardale who reports seeing "A big black boat like the one the Zhents

lost" sailing into Brock's Cove last week. "Loaded up a gang of

Bugbears, Ogres, and Frost Giants and sailed away to the south, it

did." he added. Anton goes on to say that he SWEARS he saw a couple

of elves leading the humanoids, but our Bard-on-the-Scene comments

that the Ranger had partaken of several drinks by that time and might

not be entirly credible.

Jon Gad jng53092@uxa.cso.uiuc.edu

�

 Daggerford Local Baron's daughter rescued by militia

 from sacrifice by coven of evil witches.

Forgotten Realms: Daggerford�xe "Daggerford"�: A group of Elite Daggerford Militia

turned up to the small village of Clearwater as guests of Baron Perne

at his daughter's wedding, only to discover she was missing.

Extensive investigation has revealed that she was under an enchantment

by a local witch, and had been kidnapped. She was intended as a

victim in a ritual sacrifice at an evil stronghold east of Secomber,

but fortunately the militia group rescued her, having to defeat a

whole coven of witches in the process. The wedding took place a few

days later than planned.

FR: Kara-Tur�xe "Kara-Tur"�: Chunming�xe "Chunming"�:

The spelljamming�xe "spelljamming"� port of Chunming was under strict control for the

early part of the month before last - NO ships were being allowed to

leave and ALL new arrivals were being warned off. The city was under

quarantine, and, as far as could be gathered, all persons who had

encountered the crew of the vessels "Frostfire" and "Phoenix" were

being requested to come forward, or being searched out, and were

subjected to intensive magical examination, and in some cases, were

not seen again. Indication of the seriousness with which the Chunming

authorities were treating the problem was manifest when the sage and

wizard Elminster, from the Western Realms, arrived to asist with

investogations. Several buildings in the city had been razed to the

ground with magical fire by the city authorities, apparently in an

attempt to combat whatever the cause of the quarantine is.

FR: Karatur: Chunming:

City authorities, with the aid of some adventurers, have broken up a

mysterious cult within the city. The cult's symbol is that of a

stylised six-limbed humanoid, and as far as could be ascertained they

are, or hopefully were, some kind of evil fertility cult

Mike Whitaker - mikew@mdcbbs.com Details of precisly WHAT is going on

--

FR: Suzail�xe "Suzail"�: To all ye who have not yet been in Suzail after the time

of Troubles : Come and see the Glorious Temple of Ishtar Goddess of

Love & War. (You just can't miss it everybody knows where it's

located just look for that *WHITE* giant Temple complex. It's located

next to Vangaderhasts Tower) And say hello to Rahasia Priestess of

Ishtar.

FR Waterdeep�xe "Waterdeep"�-Baldur's Gate�xe "Baldur's Gate"�-Calimshan�xe "Calimshan"�: The new Giant Cruise Ship "the

Princess" is currently on it's way to the 'Coprica Isles` (a new

discovered isle group far west of Calimshan). `Princess Voyages & Co'

is busy turning this exotic tropical paradise into the place to spend

a sweet sunny and Adventurous Holiday. It is said that they'll build a

nice holiday village and they'll be turning one of the isles into a

real Safari Isle for people who want to have some fun hunting down

Monsters and Stuff like that. Watch out for the return of The Princess

because it's also said that she'll bring nice merchandise from these

Isles.

�

FR:Thay�xe "Thay"�: Thay lost some of it's Red Wizards. Beware this place because

the Conjurers down here are quite Pissed of and they're hunting down

everyone who could be the one who Killed some very experienced members

of their school including an ArchMage (Yes they should better stick

with their school and not try Teleporting ! (What actaually happened:

Some conjurers made a pact with some natives of the Elemental plane of

Fire and started opening Gates. Rahasia and friends took care of this

and Killed some Conjurers in the Process. Because of this Slaughter

an Archmage tried teleporting in to Rescue his fellows from the

slaughter but a Limited Wish corrupted his Teleport and he

materialized his body into the roof of a Farm :)) The Problem with

the appearing Fire gates is said to be completely solved all the gates

dissapeared abruptly.

 Vinnie v892079@si.hhs.nl

FR:Westgate�xe "Westgate"�: The free city of Westgate has issued an edict banning all

animals except wizards' familiars (and there was some discussion about

that, too) within the city walls. This is an apparent reaction to the

recent horde of animals which poured from the Leiran temple there.

Queries at that temple produced (surprise, surprise) no useful

results.

		 SILLY VICIOUS GOONS MISSING AT SEA

Forgotten Realms (modified, pre-Time of Troubles):

The adventuring group SVG (usually known as Silly Vicious Goons)

has disappeared on Straitguard Island�xe "Straitguard Island"� (about 2 weeks sailing south-

east of Waterdeep�xe "Waterdeep"�) while acting as a scouting party for King Jaylith.

Rumours of drow involvement are being denied by official sources in

the kingdom; the adventurer's guild has declared the group "missing,

status unknown". Any person(s) knowing the whereabouts of this

adventuring group should report its presence to the local guild hall:

standard guild payment schedules will be followed.

SVG is comprised of two dwarven fighters, one human cleric, one

elven cleric, one elven thief-mage, one elven fighter-mage, one female

human mage, and one (very attractive) female human swashbuckling

thief.

�

Forgotten Realms : Southern Cormyr�xe "Cormyr"� :

 RAIDS ON TRADER'S ROAD INCREASING!

 Raids on caravans and travellers on the Traders Road between

Eversult and Westgate have increased lately. Just this week, a

caravan was attacked by a large number of kobolds led by an orc who

was captured and killed. The governor of Teziir is organizing a

hunting party to clean out these bold marauders and is offering a

bounty on raider ears.

Beth Gaynor, bgaynor@csi.compuserve.com

--

Forgotten Realms : Raurin Desert�xe "Raurin Desert"� :

 "THE IV" GO AFTER THE FIVE

 It has been rumored that an evil efreet has awakened after almost

a thousand year rest. It is said that he can destroy much of the

desert inhabitants, and maybe farther south. Recently a group of

adventurers calling themselves "The IV" (consisting of 2 elves and 2

humans) have gone in search of five magic Star Gems. It is said that

these gems will give them the power of the dead arch-mage Martek. It

was he who first banished the efreet almost one thousand years ago.

With this help they hope to send the efreet back to its home forever.

 Nothing has been heard from them since I saw them on the road

about a week ago. They informed me that they had 3 gems and were on

the trail of the fourth. However I don't know if anything will be

able to stop this evil that has come to our land.

--Sorga Kazan (missed the Internet address)

--

Forgotten Realms : Pirate Isles�xe "Pirate Isles"�

 SCRAPE HAS FALLEN!!

 The troubled Pirate Isle that has been the site of a bloody civil

war was attacked and conquered by a force of Ogres and Bugbears

supported by a band of Frost Giants and led by a pair of Elves.

Details are sketchy at this time, but reports indicate that the Goblin

and Orc populations of Scrape have been ruthlessly exterminated,

whiles the Humans and Ogres native to the town have agreed to obey the

new rulers. An unconfirmed report also states that the lead vessal in

the attack was the same one stolen from the Zhentarim at Scardale two

months ago. The latest report available from our Pegasus Express

messengers say that the fighting has died down with the invaders in

complete control. The new rulers of Scrape have yet to make any

formal announcements as of yet but are expected to soon.

Jon Gad, jng53092@uxa.cso.uiuc.edu

�

Forgotten Realms : Kingdom of Cormyr�xe "Cormyr"� : Eveningstar�xe "Eveningstar"� and vicinity :

 MONSTER ATTACKS SUBSIDE

 A slew of attacks by trolls, ankhegs, and other monstrous beasts

in the immediate vicinity of the village of Eveningstar has been

halted by a band of adventurers known as the Swords of Light.

Apparently the surge of attacks, unusual for the area, was due to a

minor artifact, known as the Eye of the Basilisk, that had recently

come into the possession of the Temple of Lathander. Unsubstantiated

rumors hint that the Swords of Light may have sold the Eye of the

Basilisk to the temple in the first place and then stolen it several

times in succession.

Forgotten Realms : Waterdeep�xe "Waterdeep"� : Ruins of Undermountain�xe "Ruins of Undermountain"� :

 ELEMENTAL BLADE RECOVERED

 A noted band of adventurers, the Swinging Swords, is reported to

have recovered the third of four Elemental Blades from the dungeons

beneath the city of Waterdeep. Rumors claim that the band has some

affiliation with the dark elves lairing beneath the city, but this

rumor is believed to be without basis in fact. It is known that the

band has not yet emerged from the main well of the Yawning Portal inn,

and may have met a sinister fate beneath the city streets.

Eric L. Boyd, boyd@eecs.umich.edu

�

Forgotten Realms : Woods of the Sharp Teeth�xe " Woods of the Sharp Teeth"� : Gateway�xe "Gateway"� (original) :

 CONSORTIUM MEMBERS TO WED AGAIN

 Lord Moriarty and Lady Joleena, both members of the Consortium,

have announced that they will renew their wedding vows on the

Twentieth day in the month of Flamerule. This announcement comes

shortly after the rumor of Lord Moriarty's alleged affair with two

chambermaids under the Moriarty's employ and a young, female, Moon Elf

whom aspires to be a ranger. Gordon, Right Hand of Lord Moriarty, has

initiated a full investigation into the origins of the malicious lie.

 For reasons not yet disclosed, a militant organization of humans

calling themselves The Pure, have lay siege to the High Elven village

of Hightree. This attack has served as a pawn in the mounting racial

tensions between the Elven Races and Humans. Based upon last year's

registry of the organization, it is comprised of the following:

 A 19th-lvl fighter leading a 6th-lvl fighter, a 3rd-lvl fighter,

 20 cavalry, 100 infantry, and 20 berserkers

 A 16th-lvl fighter leading a 7th-lvl fighter, 30 cavalry, and 10

 mounted knights

 An 11th-lvl fighter leading a 5th-lvl fighter, 40 heavy

 crossbowmen, 20 light crossbowmen, and 20 expert archers

 A 20th-lvl mage, two 13th-lvl mages, and 5 8th-lvl mages

 A 17th-lvl Cleric of Helm with 134 followers

 A 14th-lvl thief leading fifteen thieves

 The Consortium will reward a discretionary amount of gold to any

individual or group of individuals who can provide indisputable proof

of this group's size and motivations to the proper authorities.

Deadlock, deadlock@apache.dtcc.edu

�

Forgotten Realms : Waterdeep�xe "Waterdeep"� :

 ACCOMPLISHED MAGE SUSPECTED MISSING

 Azrik, an accomplished mage who lives in a remote tower several

days east of Waterdeep failed to turn up to the AGM of the Mage's

Guild. He was supposed to be giving a lecture on recent research. A

guild representative said that he was normally a very reliable member,

and didn't deny that something could well have happened to him. The

Guild are looking for adventurers who will be paid to check up on

Azrik.

Forgotten Realms : Waterdeep�xe "Waterdeep"� :

 GUILD ADMITS MISSING MAGE DEAD

 Azrik, an accomplished mage, who failed to attend the Mage's

Guild's AGM to give a report on his research has been reported dead!

A group of adventurers who were sent to investigate have reported that

a struggle took place in his laboratory, and numerous strange and

lethal creatures were seen roming the area. It is suspected that

Azrik's research went wrong, creating these vile things by mistake,

and that they proved too powerful for him to deal with. Azrik's body

has been recovered, and he is likely to be raised, however, in the

meantime the adventurers are attempting to eliminate all the vile

creatures, although a nearby village may be in danger.

Forgotten Realms : Waterdeep�xe "Waterdeep"� :

 NEW STREET LIGHTING SCHEME HIGHLY ACCLAIMED BY CITY WATCH

 The recent street lighting scheme introduced by the city

authorities, whereby continual light spells are cast by teams of mages

on street corners to allow Waterdhavians to walk home more safely at

night has been announced highly successful by the city watch.

Criminal incidents at night in the lighted areas have reduced

significantly, and plans are afoot to extend the street lighting into

other parts of the city in the city's latest push against crime.

Andy Merritt, amerritt@armltd.co.uk

--

�

Forgotten Realms : Eveningstar�xe "Eveningstar"�, Cormyr�xe "Cormyr"� :

 KOBOLDS ROUTED!

 A band of adventurers of local fame has routed a tribe of kobolds

from the lair in the Haunted Halls north of Eveningstar. The band has

secured the kobold lair and rumor has it they are planning on turning

it into a dwarven temple to Gorm Gulthyn. The company, known as the

Swords of Light, has continued their exploration into the depths of

the Halls and reportedly battled with Iron Throne mercenaries.

Forgotten Realms : Waterdeep�xe "Waterdeep"� :

 CALIMPORT�xe "CALIMPORT"� IN FLAMES

 With the breaking of the winter thaw, rumors of civil war in

Calimshan have reached Waterdeep. Calimport is rumored to be

descending into anarchy with large sections burned. The pasha has

supposedly been assassinated but details are vague.

 A band of adventurers known as the Starlit Knights have headed

south in the company of the pasha's brother, who was exiled for his

part in a failed coup against the pasha. Legends speak of the day the

Prince and the Twelve will conquer Calimshan at the cost of the

prince's fiance's life! This could be the prophecy spoken of by

Alaundo of Candlekeep�xe "Candlekeep"�.

Forgotten Realms : Easting :

 UNDEAD HORDE ROUTED

 A band of unknown adventurers, the Moonshadows, have uncovered a

conspiracy by the Black Priest to destroy Easting with an undead

horde. Over 100 civilians were killed in the final battle. Only the

efforts of the adventuring band prevented further destruction. The

Moonshadows are believed to be heading east to Eveningstar escorting a

dwarven caravan.

by Eric Boyd, boyd@eecs.umich.edu

�

Forgotten Realms : Damara�xe "Damara"�/Barony of Morov�xe "Barony of Morov"�/Loon Village (original

village 15 miles NW of Morovar�xe "Morovar"�, at the east bank of Goliad�xe "Goliad"� River) :

DR-1149 (FR-1359-Year of the Serpent)

Wednesday, 13th of March (Ches of the Sunsets)

 HUTMENT ON FIRE

 The hutment near the harbour of Loon Village (Goliad River) was

set on fire under unknown circumstances. During the day only beggars

could be found in the huts but it is rumored that at nights the

hutment accomodated thieves, assassins and other criminals. The fire

was put out due to enourmous efforts of the residents and by the

guidance of a group of young adventurers and two twin paladins, thus

saving the village's granary and wine-store, located among the huts,

as well as the 80% of the hutment. It also seems that the fire scared

off the criminals who disappeared from the huts, although temporarily.

Forgotten Realms : Damara�xe "Damara"�/Barony of Polten�xe "Barony of Polten"�/Trailsend�xe "Trailsend"� :

DR-1149 (FR-1359-Year of the Serpent)

Saturday, 16th of March (Ches of the Sunsets)

 SHIP DISAPPEARED

 The ship OSTRIA that was expected to arrive at Trailsend on

Friday, March 15th, seems to have disappeared. The ship was routing

on Goliad River, from the City of Goliad to Impiltur. It was reported

to arrive normally on Wednesday, March 13th at Heliogabalus where it

stayed for 4 hours for supplies and then sailed South. No one heard

from it again. OSTRIA was an old ship but capable for many more years

of sailing. The ship was property of the Barony of Bloodstone, and

Baron Gareth Dragonsbane is rumored to be very annoyed by its

disappearance. The ship was officially reported to carry coal but

some sailors in Loon Village said that it looked like it carried

something much more heavy. If the rumors of the reopening of the

bloodstone mines in Galena Mountains are correct, there is a

possibility that a huge amount of treasure has also been disappeared

along with OSTRIA . . .

Kyriakos Sgarbas (HA+3), sgarbas@grpatvx1.bitnet

�

Forgotten Realms: Waterdeep�xe "Waterdeep"�: Pre-Avatar, Hammer 1355 :

 THEOPHILUS RETURNS TO THE CITY OF SPLENDORS!!

 Theophilus, a member of the Company of the White Hand, and a

famous cleric of the city has returned! He had been gone for some

time, and there have been many stories reported of he and his

company's acheivements. The most notable was the defense of the town

of Nesme against a huge, unearthly Troll attack. Some of the tales

say that the Trolls could fly, and use magic! Even more tales say, a

undead Dragon came forth to attack the town! But Theophilus repelled

the foul invaders.

 It is considered to be a good omen, that now in the dark of

winter, the city filled with mercernaries about to march in the snow

to Dragonspear castle to fight devils, that a cleric of Torm, the god

of defense, is in the city to set things right.

Forgotten Realms: Waterdeep�xe "Waterdeep"�: Pre-Avatar, Hammer 1355 :

 DWARVEN COMPANY TO LEAVE WATERDEEP

 The Company of the Red Shield, an excusively dwarven mercernary

company will be the first company to march south to fight the devils

of Dragonspear Castle. "Let the humans sit and freeze, while we win

the day," snarls Immar Deepaxe, leader of the company. The company,

with its unusual shoes that allow it to walk onto deep snow, is

mobilizing far faster than the human or other companies. It is

ordered to go to the Way Inn, and set up a command post for other

companies to follow.

�

 Adventurers go Hunting Trolls - On Purpose!

FR:EVENINGSTAR: Two foolhardy adventurers thought it would be "fun" to go hunting trolls, so off they went into the southern part of the Stonelands a few days east of Eveningstar. They apparently spend two days trying to attract a troll, they were very successful, for three fully grown trolls attacked out of the bush. The elf, whose idea it was, was rendered unconscious in the attack. His dwarven companion managed to fell the trolls and burn their bodies.

After healing his companion with healing draughts, the furious dwarf dragged his embarrassed colleague back to Eveningstar where they were heard to be solemnly swearing to never do that again.

FR:Baldour: The Dwarves of Baldour report that one of the Swords of Baldour has been stolen. Emissaries have been sent to investigate its sighting in Waterdeep.

FR:Eveningstar: An ancient axe, the dwarven Axe of Thrammer, has been rumoured to appeared in Eveningstar and also in Waterdeep. This huge axe that hits like a 2-handed sword, was being made about 700 years ago for the Dwarven prince Thrammer, but he and the axe disappeared during the 17th Dwarf/Orc war. The axe is not magical but was intended to be enchanted, but was put into use when the Orcs attacked.

FR:Waterdeep: . There,as been a flood of Maztican gold and silver on the market in Waterdeep recently as adventurers return from the jungles of the Dead Zone.

FR:?: The Church of Helm denies reports that a Helm missionary tried to raise an arlny of Maztican warriors.

 FR:Waterdeep: The recent restrictions on magic weaponry in Waterdeep appears to have created a thriving black market in evil-babykilling-assault-swords. Loyal citizens are requested to report any knowledge of magic weapons to the authorities.

 FR: Sea of Fallen Stars (Pirate Isles) After the death of the Half-Orcish leader and its Green Dragon protector at the hands of an adventuring party, the pirate town of Scrape has fallen into a state of chaos and confusion as various factions struggle to claim leadership. No less than four factions comprised of Humans, Ogres, Orcs, and Goblins are at war with each other on the small Pirate Isle.

FR: Mirabar The adventurers known as the Bloodhawks have returned in triumph to Mirabar aboard a flying ship. The vessal's holds were filled to the rim with platinum,gold, and silver obtained from the lair of a Red Dragon. At the request of the party's leader, Deltar the Destroyer, a drydock was built and the vessal landed outside of the city. After seeing to the ressurection of one of thier number who had fallen to the Dragon's breath, and removing the 'helm' that allowed the ship to fly, the Bloodhawks donated the wooden galley to the city and rode to the south.

FR: Scardale A sea-going vessal belonging to the Zhentarim was attacked and stolen by unknown parties in a fierce battle on Scardale's wharves. At the end of the melee, several Zhentilar were dead, including a mage and a priest of Cyric, and the vessal was sailing away to the north. The Black Network is rumored to be actively seeking the culprits, and have offered a 1,000 gold piece reward for information leading to the bloody and painful death of those responsible.

�

FR:Moonshaes(outer planes): A well known group of adventurers have traveled to the plane of hades to reclaim the now lost soul of Tristan Kendrik. They have enlisted the help of the Mage Flamsterd, and another unknown sage called Gregor. Gregor seems to hold vast knowledge of the outer planes, and of the resident powers. All that is known is that he was first seen in Waterdeep soon after the death of Myrkul in the Time of the Avatars. The group has returned empty handed with two of their number dead, thought to be now restored. They now plan on returning to Hades with new information to where their King's soul lies.

FR:RAVENS BLUFF: Some adventurers from the Company of the White Raven accidently visited Maztica recently when the ship they were travelling on was swallowed by a giant sea monster. When the elven mage Kitiram cast a Flaming Sphere against the monster's stomach lining, a survival mechanism teleported the ship randomly, causing it to appear above a desert. Gravity took over, and the ship smashed into the surface, killing most of the crew and severely injuring the adventuring group.Fortunately, the survivors were discovered by some friendly natives, and after establishing rudimentary communications, they discovered they were in Maztica. The group set out to discover a way to travel back to Ravens Bluff. After a series of adventures, the group found a spelljamming helm. This helm was mounted on a ship, and the group left Maztica, taking some willing natives with them. The return to Ravens Bluff caused some consternation, as the pilot failed to handle the helm properly, crashing the ship into a house, destroying the ship and house in the process. No loss of life occurred and damages were paid for by the Company.

Forgotten Realms:Cormyr: CARAVANS AMBUSHED!

In the past two rides, a total of four caravans have been ambushed and plundered while making the run through Gnoll Pass. The only survivor tells of a pitched battle between the caravan's guards and a large combined force of orcs, hobgoblins, gnolls, and ogres. Baron Thomdor, commander of Castle Crag, suspects Zhentarim influence, because as everyone knows, humanoids can't cooperate on making dinner, let alone coordinating a military operation of this magnitude. Various adventuring bands have been hired to find the humanoids and destroy the operation. A fake caravan manned by Purple Dragon's will also attempt to draw out the humanoids and expose their leaders.

Forgotten Realms: Baldur~s Gate: Unicorn Controversy

Tran, a noted alchemist in Baldur's Gate, has put out advertisements for unicorn horns. Despite massive protests by noted druids and rangers,a large party brought in two horns and was paid hansomely, in cash and gems. The Moon Blades, a group of nearby Druids, contacted Tran with the intent of having him revoke the advertisement. Two druids went to have a "talk" with him and have not been seen from since.

�From: Tyler Bannister <tbannist@undergrad.math.uwaterloo.ca>

5 out of 6 People Think Glowing Stones are Magical

	Aye, well met again...

	Now last time I told ya of the members of the Order of the Flying

Daggers, but a couple of them slipped my failin' memory.

	Radya is a rather short-tempered elven pirate. She's been known

to explode every few minutes particularly in the direction of the orders

newly elected and esteemed leader, Grimn. She is another poor unfortunate

and it seems that she may have brought the wrath of hobgoblins to bear on

the party of heroes. She joined shortly after Ned found her unconscious

on the shore near Suzail. She was the only survivor from her ship which was

attacked at sea by a Hobgoblin ship. She doesn't remember the battle.

As for why any self-respecting elf would take up the life of a pirate,

she was abducted at a young age and has served as a cabin boy(disguised?)

for many years.

	Radya is almost fool hardy for a elf. She is quite fearless, even

throwing herself into another battle when she can barely stand. Her most

optomistic moment was when she commanded to the rest of the party to leave

the Sandling to her and she would deal with it as soon as her paralysis

wore off.

	Ned is a curious fellow, he's a druid from the Mountains who was

thinking of an early retirement in Cormyr. He was recruited by the Order

before it's fall and was given the duties of groundskeeper. He would

maintain the flower beds, trees, and other plant life at the former order

estate. He believes that Bingo is responsible for the loss of the Mansion,

and is holding a grudge because he's lost the job that had everything he

wanted...

	Ned has acted as the party scout since the death of Telmar. He

has the ability to transform into several very small creatures. (Druid

Shapechanger kit). He favorite form is that of a sparrow.

	Now we come to the most important members of the Order. They have

slain together almost four times as many creatures as the rest of the

surviving members of the Order combined. They are Igor and Bravery the

Dogs of War. Yes, the Order has two War Dogs which Hercules cares for

feeds and grooms. The two War Dogs have claimed the unlife of several

skeletons, and slain kobolds, stirges and Zhentil Keep warriors all in

the past week.

	Aye the most curious tale that the order was one that 'posed to

be from the vary beginnin'. The Order discoverred a most wonderful glowing

rock in a valley near Daggerdale. Though try as they might they could only

discern one thing about the rock. That is was indeed a magical object

and yet they could discern nothing else. This curiosity would often

reappear in their conversations particularly late at night at a fine

tavern as they would wonder... Why did the rock glow?

�New Magic Items�tc "New Magic Items" \l 1��xe "Magic Items_ TC \"New Magic Items\" \\l 1 _"�

Long Sword +2 Lightning Brand

	When drawn and the command word is spoken, this sword is

charged with electrical energy. this will cause the sword to glow

with a golden tint and give off light in a 5' radius. This charge

will give an additional d4 points of electrical damage.

	Once a day, if the command word is known(a different one

from the first), it can store up electrical energy and then send out

a 4d6 blast of electrical energy. The storing up of the energy takes

1 round in which the sword can not be used. if it is used while

charging the blast for that day is used up. After the sword is

charged the blast must be given off within one turn or the wielder of

the sword will take the damage and the electrical powers of the

sword will not function for a week. While the sword is charged it

has a bright golden glow and will give off light as a light spell

will. This "Lighting Bolt" can only hit one person and it will not

miss.

	This sword hits as a normal plus 2 sword when striking at non

metal armor. When striking at metal armor, figure as AC 10 with

normal dex and magic bonuses applying for the electrical shock. use

their normal ac for sword damage (i.e. a person in plate +1 with a

+1 dex will be AC8 for electrical damage and probably around ac0 or

-1 for sword damage). When using nonmetal armor, figure ac normally

for electrical damage.

	This sword normally has a Ivory handle and the blade has a

golden tint.

 ---From: Jon Drnek <drnek@beech.csis.gvsu.edu>

�FROSTWEAVER�xe "FROSTWEAVER"�

HISTORY: A mysterious item that first appeared in the realms during the Glory years of rlyth Drannor. Legend recalls the heroics of one Yavel of the Zordiastical Ecclipt, an elfin fighter with great knowledge of Art. His deeds included the slaying of the evil and cruel Eye Tyrant, Garstan while battling against the Legions of Aranox, The Lich-Lord. During his crusade to rid the world of Aranox and his Legions, Yavel came across a lone building. Although a sole building is not very peculiar, but when one finds a lonebuilding in the middle of the forest Inside Yavel met the

 Ice maiden, Sirana FrostWeaver. She tested him greatly. Yavel

 had to pass Five Tests. The first tested his Skill. The Second

 tested his Passion. The Third tested his mind. The Fourth tested

 his Loyalty to his cause. The Fifth and Final Test made him question

 his Worth. Only by passing each of the five tests was Yavel deemed

 worthy by the Ice Maiden to Wield the Glove of her Goddess. Yavel

 wielded this glove, and bravely fought against Aranox and his

 minions. With FrostWeaver, Yavel brought down the Evil Force, and

 restored peace to the forests of myth Drannor. Legend also speaks

 of another glove that Yavel later found while traveling the plane

 of Fire. Rumor claims that when both gloves are brought together,

 Great Art will flow from he who dons them.

DESCRIPTION: FrostWeaver is a metal gauntlet made of a electrum. Its blue shimmer comes into existance the moment the glove is worn. It is impossible to shield the shimmer from sight, unless the entire hand is concealed.

�

POWERS: +4 Glove of Frost�xe "Glove of Frost"�

-- enables the wearer to create a surge of power that will flow from within the glove through one weapon of choice. All powers listed below seem to come from the chosen weapon and cannot be called upon unless the weapon is wielded.

	FrostBite	4/day	adds 3d6 Frostdamge to one attack.

			6d6 vs. Fire-Users. No Save but only

			works if the attack is successful.

	Cone of Cold	2/day	lOd4 + 10 Frostdamage [10' x 5' ray

			in a 90' range

	Wall of Ice	2/day	as per spell

	Ice to Water	l/round	effects up to 50' feet cube area

	Water to Ice	l/round	effects up to 50' feet cube area

Adds a +4 enchantment to one weapon of choice. This weapon cannot be greater than +6 once the enchantment is made. Even if a +5 sword is the chosen weapon, the glove will only increase it to +6. This Weapon will do Double Damage vs Fire using Creatures. I.E. this weapon will affect Elementals, Efretti, Fire Specialist, etc. It WILL NOT affect creatures that use fire for other purposes, such as men, elves, and other humanoids whose control over fire is limited.

�

FLAMEDANCER�xe "FLAMEDANCER"�

DESCRI PTION: FlameDancer is made from a Gold Metal, some say the scales from a gold dragon. Its appearance is like that of FrostWeaver, for FlameDancer is the sister glove of FrostWeaver.

POWERS:

 FireSpear 2/day 6d6 FlameDamage [1' x 90']

 FireShield 4/day as per spell 12th level of Power

 Wall of Fire 2/day as per spell 12th level of Power

 Fire Travel at will may travel from different sources of

 Fire no smaller than a campfire.

 Flame Weapon for 80 turns adds ld4 flame Damage

 4d4 vs Cold Users & Undead

Adds a +4 enchantment to one chosen weapon. Double Damage vs Cold Using creatures. Same Restrictions as FrostWeaver. Usable Once per Lifetime.

COMBINED POWERS OF FROSTWEAVER AND FLAMEDANCER:

-- Frost and Fire Resistance -- Immunity to powers of the glove --50% Magic Resistance to Fire & Cold Based r1agic -- Shape Power this allows the user to shape any cold or fire form to their own liking. This allows for campfires to become images of people,to Blocks of Ice becoming a giant fist.

�

1) Bolt�xe "Bolt"��xe " Bolt"� +5; Rod of Lightning�xe "Rod of Lightning"�

INT 21 (LG) Ego 35 Melee Damage: 2d8 + 5

Special Purpose: Destroy Chaotic Evil elves, half-elves, or humans with a

 Disintigration Bolt -- Save vs death or die. If save is made

 then take 1Od8 damage(save vs spell for 1/2)

Powers:

 1. Lightning Bolt - 1Od6 10 times per day

2. Change Color of Bolt twice per color per day

A) Gold Bolt(Positive Energy) -- +2 per die damage vs negative plane creatures

B) Blue Bolt -- shot into a normal cloud, can create an electrical storm which can be used to CAll Lightning by wielder of BOLT

3. Hea 1 1 /day

4. Teleport W/O error 2/day

5. Resistance to Electricity

6. BOLT energy shield 2/week -- drops AC to -10 and stops 80 pts of Blue Dragon Breath

7. Thief Alarm -- Shocks anyone who attempts to steal it with 6d8 damage(no save)

 and it will Magic Mouth Get Your Hands off of me, you thief!"

8. Detect Evi1 in 1O radius

9. Detect Magic resistance, power of MR, and Level of Goodness i n 1 5' rad i us.

�

2) StormBringer�xe "StormBringer"� +5 Two-Handed Sword Melee Dm: 2d6;3dlO +5

	-- Lightning Ball	6d6 damage	5/day

	-- Shape Lightning		5/day

	-- Charge Blade	5d6 damage	5/day

	-- Heal		l/day

	-- Summon Blue Dragon		l/week

3) Talon�xe "Talon"� +4 LongBow Melee Damage: 3dl 0 + 4

-- LongBow made of some sort of Bone. Has no string -- Manifests its own arrows, when the user simulates pulling a string -- Roll of 5 or greater than needed to hit lodges arrows -- 6 pts bleeding damage per round while arrows are lodged.

4) Impact�xe "Impact"� Crossbow +5 Heavy Crossbow Melee Damage: 5d4 + 5 -- Fires Bolts of

 Impact-- save vs spell or be knocked unconscious by blow for 3d4 rounds -- if save is

made,stunned for one round -- can be fired four times per cocking. -- takes one round to

cock if wielder has a STR of 15 or better.

5) Silver's Black Armor�xe "Silver's Black Armor"� +6 PlateMail Armor Class: -3

 -- immunity to swords of sharpness

 -- fly 18 turns/day Movement class B

 -- Heal 1 /day

6) Clout Fang�xe "Clout Fang"� +3 Giant Club Melee Damage: 2d8 +3: Special

-- Immunity to all poisons, natural and magical, while wielded -- Clout Fang Poison I Death or 4dlO damage 2/day -- C 1 out F ang Po i son I I KO or 2d8 dam age 3/ day -- Poison damage inflicted on successful attack roll and is cumulative with weapon damage. -- Must be at least 6'3 and have at least a STR of 18 to wield

�

The Eye of Truth �xe "The Eye of Truth "�

 The Eye of Truth appears to be a large amulet worn at the throat of

the user. In general it acts as a gem of true seeing, allowing the

detection of lies and illusions at will. In fact the amulet works automatically, notifying the user when a lie or illusion is present.

It also grants immunity to spells which can be considered deception,

such as charm person or mirror image.One would think it overpowerful,

unless one realizes that the wearer is forced to be truthful at all

times. This means no lying, no illusions, no deception of any kind.

Merely considering it will cause 1-4 hp loss due to strangulation, and

actually performing the act causes an automatic 10 hp loss.

The Sword of Omens �xe "The Sword of Omens "�

 +3 to hit, warns wielder of danger to self or comrades. Clairvoyance

at will, either to reveal danger, or to see something else. Will return

to hand of the wielder upon speaking the proper phrase. Upon speaking

another phrase, releases an image of a stylized cat's head, which dispels

all magic directed at wielder, and alerting the rest of the party,

penetrating all barriers between it and the sky. The sword also can

release a bolt of energy, doing 4d4 damage; fly as per the spell, dragging

the user along; Cast a globe of invulnerability, at the price of

suppressing all other functions; and act as a portal to a pocket dimension.

At no time can the sword be used by beings of evil alignment, and is the

property of a being who may be related to the Master Cat. If the sword is

found, odds are he's looking for it, and since he is capable of operating

the sword without body contact, I'd give it to him.

�From: Simon McIntosh-Smith <Simon.N.Smith@CM.CF.AC.UK>

Shield of Durr�xe "Shield of Durr"�

This is a metallic shield, elliptoid in shape, 3 feet high and 2

feet across. It is a dull gray, with a smaller ellipse of another

material at the centre, 1 foot high and 6 inches across. It is this

hub that gives the shield its power.

The hub is highly magnetic, and it causes any object that comes into

contact with the shield to become stuck fast. What happens depends on

the object concerned and the situation:

Weapons in battle: if a strike against the wielder is UNsuccessful,

then roll a d6 to determine whether the striking weapon hit the shield.

1 indicates the weapon was fended off by the shield, 2-6 means the

wielder must have dodged or parried. On a roll of 1 the attackers

weapon sticks fast to the shield. The attacker must make a successful

bend bars/lift gates check to be able to dislodge his weapon, otherwise

he is disarmed, obviously having to make a morale check to see if he

runs away having lost his weapon. The weaponless attacker may elect

to keep trying to retrieve the weapon, in which case his AC is modified

accordingly (no bonus from dex, shield etc) as he is an open target

to the shield wielder.

Notes:

1. The shield has no bonuses, ie it is a +0 shield. The shields advantage

 is being able to disarm your opponent.

2. All metallic weapons are affected, enchanted weapons do not get any bonus

 over none-magical weapons.

3. Conversely, non-metallic weapons like clubs and so on are NOT

 affected by the shield.

4. At the DMs discretion, large weapons that become stuck to the shield

 may penalise the wielder's AC, due to the awkwardness of having

 the weapon stuck to your shield! I suggest reducing the dex contribution

 to the shield wielder's AC by 1 for each large weapon stuck to the shield.

�

Metallic objects other than weapons: the shield will stick to all metallic

objects, including armour, coins etc. Contact must be made in order for

the item to become stuck to the shield. This will result in strength

checks being made by the wielder of the shield if the shield becomes

stuck to, for instance a worn suit of plate mail. If the shield owner fails

his strength check he looses grip on the shield and it remains stuck to

the metallic object.

The source of the magnetism is magical, so a successful "dispel magic"

will cause the magnetism to fail for 1d4 rounds. The full magnetism returns

after this period.

 Does the shield attract non-ferrous metals?

The confusion has arisen because I used the word "magnetic" to describe

the shield's properties. Let me clarify:

1. ALL metals will stick to the shield, unlike magnetism.

"Magnetic" was just a way of trying to describe the property.

Antoman was trying to recreate the ability of the adherer, and

the furthest he got was creating a material that would stick to

all metals, including gold, copper, aluminium etc.

2. The attraction is only activated on contact, unlike magnetism.

Again there is no area of effect for the shield. Metals that

come into contact with it will be held fast, "as if by a stong

magnetic attraction".

3. Neither the shield itself, not the hub of Durr that gives it it's

properties feels sticky to the touch.

The shield is just steel, while

the hub may feel more like plastic, not quite as hard as metal, although

it would look iron-like due to it's red appearence.

�

History

Antoman Durr was an alchemist and mage working in his cave on the

the High Moor, not far from the edge of Misty Forest, a large wood but

three days trek South-East from Waterdeep. He had lead a successful life,

having been both a freelance adventurer and a battle mage in his time.

Retiring on the proceedings of his numerous campaigns, he spent a decade

studying a creature that he had always found facinating - the adherer. He

went on many expeditions to study these life forms, and eventually decided

to attempt to recreate their ability. Many attempts were made, but

these involved sticky secretions that eventually wore off. Deciding

on magically generating a form of magnetism that would only work on

contact, Antoman eventually created an enchanted alloy of adamantite and

iron that he called "Durr". Durr was even more successful than Antoman

had hoped since it would propogate it's adherence through other metals.

This meant a metal item did not have to be made entirely of durr, it could

just have a plate of durr on it and the whole item would exhibit the

"sticky" properties.

In 1263 DR, the year of the Tressym, the merchants of Waterdeep�xe "Waterdeep"� were busy

trying to rebuild the city's reputation after the guild wars of two years

previous. Many fetes, faires, parties and balls were organised throughout

the year. Antoman presented his discovery in the form of a shield at an

exhibition of new spells and magical items, where the judges and the audience

were impressed by Antoman's achievements.

Having won third prize for his ingenious discovery, he was promptly

assassinated on his way home on the orders of one of the exhibition

organisers who wanted the shield for himself. The organiser was killed in an

accident several weeks later, when a money purse belonging to a sergeant of

the guards became snagged on the shield. The sergeant was slightly drunk and

accussed the merchant of trying to rob him. Before the merchant could

explain the sergeant promptly ran him through, then reclaimed his purse,

after a bit of a struggle with the shield.

�From: Simon McIntosh-Smith <Simon.N.Smith@CM.CF.AC.UK>

Dagger of Grimm�xe "Dagger of Grimm"�

A normal looking dagger, decorated only by a symbol of an open hand

on the handle. The weapon is enchanted to +1, but radiates more magic

than this might warrant. The reason for the surprisingly large

dweomer becomes apparent when the wielder first tries to put the

dagger down. As the wielder's hand opens the dagger vanishes, and

a tattoo of a dagger appears on the palm of the wielder. The tattoo

will remain until the command word is spoken, upon which the dagger

will instantly re-appear in the wielder's hand, the tattoo gone.

While the dagger is in tattoo form it will not radiate any noticeable

dweomer.

Obviously the advantage of this blade is that it is extremely well

concealed against most forms of detection. Only very specific

searching with "detect magic" or such like will arouse even the

slightest suspicion.

A word of warning. If the wielder did not read the command word

on the handle of the dagger before trying to put it down (and

it becoming the tattoo) for the first time, he will be unable to

remove the tattoo, nor get the dagger to reappear. The command

word is not visible in the tattoo, which is an exact likeness

of the dagger.

Here are a few suggestions for command words:

o deploy

o manifest

o conspicuous

o open hand

o perforate

o scratch

etc. etc.

�

History

Formed in the Forgotten Realms by a mage who was working for an

assassin. The assassin named Grimm was being paid extremely well

to kill a member of a ruling noble family in Waterdeep. The only

conditions of the contract was that "death must be by a cold steel

edge". The target had been warned of the attempt on his life, and

was being guarded day and night. All visitors were strip searched

and scanned magically to ensure no harm could come to the nobleman.

And so Grimm devised his weapon, one that could be smuggled in

and out with ease. Grimm paid well for the dagger, and gained

access to his prey under the ruse that he could inform the lord

of the identity of his intended assailant. The ruse worked, and

as the lord welcomed Grimm to his study and bade him to tell his

story quickly, Grimm spoke his command word and claimed his blade.

The Lord's two guards were caught completely off guard and Grimm

plunged the dagger into the Lord's heart, spitting these words into

the dying man's face,

 "Your pursuer is ME!"

Grimm fled the building before the alarm was raised, returning

his dagger to its tattoo form. The guards were looking for a

man carrying a bloodied knife, but none was found.

Grimm escaped Waterdeep�xe "Waterdeep"� and headed for his safe house in the upper

levels of the dungeons nearby, known as Undermountain. The nobleman's

family immediately announced a reward for information leading to

the capture and execution of the assassin. The mage who had manufactured

the blade came forward, motivated by greed, and told a false story

about being approached by a man matching the description of the

assassin, asking for magical assistance for the attack on the Lord.

However, the mage was known for his previous crimes, and he was

imprisoned. But he had already given the High Justice the information

they needed to track down the assassin. They descended on Grimm's lair

in Waterdeep, from which he nearly escaped but was finally slain by

the youngest son of the dead lord. As Grimm's last breath was gasped,

a dagger shimmered into existance in the dying man's hand, then fell

from his grasp, its only decoration a small symbol of an open hand...

�From: ervin@moe.coe.uga.edu (Harold Ervin)

Dreamweaver Blade�xe "Dreamweaver Blade"�

It's a light longsword with an elven grip and handle. The blade is made

of pure silver and bathed in liquid moonlight at its creation. There are

a pair of intertwined roses racing up either side of the blade. The hilt

is a normal brass ball filled with sand.

The guard is styled with the thorns of the roses and tapers.

Dreamweaver was crafted by Aero, High Elven Enchanter about 250 yrs ago.

It is a +1 blade when used by anyone, but this rises to +3 if used by

either an elf OR an enchanter, again rising to +5 if used by

an elven enchanter.

Powers:

Sleep 1x/d, Forget at the swords prerogative, Shadow Walk 1x/wk, Dream

1x/wk, Invisible Stalker upon wielders death.

She rarely speaks but when she does it is in a soft feminine whisper.

She is never angered and is neutrally aligned. Dreamweaver will never

reveal her invisible stalker or forget powers.

Upon the death of the wielder, w/i a few rounds, the invisible stalker will

come to take the corpse and all it's possessions to the final resting place

of all High Elves, whereever that may be in your campaign.

�From: The Harlequin <MDIG8154@URIACC.URI.EDU>

Cloak of Thespis�xe "Cloak of Thespis"�

 Created by an evil mage with a flair for the dramatic, this cloak is

enchanted to swirl and flare at the slightest provocation. At times it

seems to be several yards long, but due to it's magics will never tangle

the wearer's arms or legs. It has only one purely defensive magic, a

continous feather fall spell [which allows the cloak to spread like wings

in order to make an unforgettable entrance/exit], but this is counterbalanced

by the -1 to armor class, as the wearer attracts the attention of all opponents.

Spellbinder�xe "Spellbinder"�

 This 3-foot long sceptre was created by an ancient king who despised

magic, so by forcing his court wizard to cast "Enchant an Item" backwards,

as well as several other arcane acts, he caused the rod to be empowered.

The Rod absorbs most magics, save for those which create physical objects,

such as wall of stone, and enchantment/charm spells which affect the mind

directly. This alone makes it a highly powerful item, however the Rod also

causes magical items to cease to function [1 day for self renewing magics,

permanently for rechargeable ones (until recharged)], and when a successful

hit roll is made, causes a spellcaster to lose all memorized spells. Note

however, that the user cannot wield and other magics, either by spell or

item.�From: "K. Yavuz Ozbay" <E73857@VM.CC.METU.EDU.TR>

 Sling of Titan

 This magical item, not being the Titan's sling, receives its name

 from the enormous strength it gives to its owner. The sling looks like a

 long piece of grey cloth; when examined closely, some symbols of fighting

 men and boulders can be seen on it. When left in darkness, it emits a faint

 blue light.

 When the sling is used for its real purpose, that is, throwing sling

 bullets, it functions normally until the command word is spoken. Then the

 little bullets, after thrown, turn to large boulders weighing 100kgs each,

 in the air. A bonus of 10kgs is applied for every strength point the wielder

 has, starting from 15. Note that the boulders have the same range with the

 bullets.

 If the sling is wrapped around the wielder's arm, it functions as a

 Bracers of Strength and increases the strength of the wielder to 18/00. If

 it stays wrapped around the arm for more than 2 weeks, a slight feeling of

 weakness will come to the wielder and the ill effects will reveal themselves.

 For every additional week from this point will drain one strength point from

 the wielder permanently if the sling is not used for its real purpose during

 this time. But the wielder will not be aware of this change until the sling

 is removed. Till the removal of the sling, the wielder's strength will be at

 18/00. After draining 3 points of strength, the sling will loosen itself

 anytime the DM desires. The wielder will immediately feel the results and

 fall to ground with the drastic fall in his strength. If he tries to wear the

 sling again, the sling won't function and loosen itself after every attempt.

 If the wielder removes the sling before getting drained 3 points of

 strength (i.e. 1 or 2), he'll then be able to wear it back for another 2

 weeks period before he's drained again. The sling increases the strength to

 18/00 again despite the permanently lost strength point(s).

 This magical item was designed for halflings but every class and

 race having the required proficiency can use it.

�

From: The Silver metal lover <FSMTW1%ALASKA.BITNET@asu.edu>

Vanshir's warblade

 The warrior Vanshir travelled for a great time with a

party, some of whom he did not trust, yet he fought valiantly to keep them

safe. After on great battle, with the party weakened, the thief decided to

make his life easy and lay claim to all the booty... he started with the

first and most powerful warrior, Vanshir. The foul man stuck a poison dagger

in his back and went to work on the rest of the party. Vanshir survived

and made his way to a nearby city to rest and heal.. and 3 years later,

without the aide of magic to get him home, he made it to his estate. It

was here that he became obsessed with revenge and sold all that he owned,

called in all of his favors, and alienated most of his friends. He used

this money to pay off a wizard to craft an enchanted blade that he would use

to hunt down and kill thieves.

The Warblade is a +3 longsword that grants immunity to fear, +3 to AC

and +1 to saving throws, in the presence of thieves and poison it glows

a sickly green and throbs.

The SIlverthorn:

 This weapon is currently found in the hands of Kelly

Wolfe, a huntress of some great status, her quarry? Werebeasts that

harm the innocent of the land. She did not create it, but knows of its

useful nature.

The Silverthorn is a 3 foot long Mithril silver spike, wrapped at the base

with wolf hide. It strikes for d6 damage and is a +2 weapon. When used on

a were creature, it inflicts triple damage. It has the ability to allow

its wielder to cast confusion once a day (usually on the werebeast).

Goldstone's Biting Blade:

 The Gnome adventures Denovan Goldstone found this gleaming shortsword and has kept it for many years. It is of non-descript

origin, with no racial markings or designs. It's handle looks to be

golden, but may well be brass, and at this point in time the blade

looks to be made of glass.

�Biter:

 The Biter is a +2 shortsword that ignores all non-magical armor when

determining the victims ac vs the sword strike. In the presence of gems under

500gp in value the blade turns white, and in the presence of gems ovber 500gp

value it turns transparent. It is transparent continually now becasue

goldstone affixed a diamond to it to improve it's looks... at the time he did

it, he was on top of a dragon's hoard, so he had no idea the blade wasn't

always see through!

The Whiteblade:

 The whiteblade is of off world origin, it's metal is

white, and it's steel handle is wrapped in some white leather. It's powers

are somewhat mysterious as they have no visible effects. It is just a bit

longer than a bastard sword, but still easily wielded one or two handed.

The whiteblade was crafted to fight undead, and is actually extraplanar in

origin, being the weapon of an angel. In the hands of a good warrior it

acts as a defender +4. it's only other power is that it renders its

wielder completely immune to the draining effects of all undead and

demons. It has a benign intelligence of 15, meaning that while it is

aware of its nature, it has no driving desire to accomplish anything...

and as long as it is doing it's job, it's happy.

�

The Brethren of Spring

A pair of long swords were once forged. This pair were unique in that they

had the souls of two elves placed in them so that their brother(ranger of

Myth Drannor) and they might never be parted. The reasons for the two

brothers putting their souls in the swords are another story. There dying

wish never to be parted from their brother was not to be honored though.

 Through foul experimentation and blood-signed pacts of orc, demon, man, and

elf Myth Drannor fell to the evil of the Lower Planes. The Wielder of the two

swords was killed in a last desperate attempt to stem the tide of evil. The

shock of the loss of their brother sent the other two swords into dormancy.

 When they were 'alive' they were simply a matched pair of intelligent +2

swords. The death of their brother and the foul arcane magics of the Evil

have changed that. Each sword now has a 10 % chance each day to become of

evil alignment. This chance is raised to 50% if the possessor of the swords

is evil. For every give there is a take though. While the brothers must now

fight a darker side in themselves they can help those who wield them more

now. The swords have acquired the ability to increase the number of attacks

of the wielder up a level(ie 3 attacks every 2 rds becomes 2 attacks every 1

rd). This is only in effect when the swords are wielded against creatures

from the Lower Planes. The brothers may also exercise this ability in two

other situations per month. However the plus of the sword goes down one each

time they do this until the next full moon. The reason for this is that the

swords were forged by an elf with the

help of a druid in the light of a full moon on the day of Greengrass. This

served to tie the swords to their namesake season.

Abilities:

Increase attacks one level of ability when fighting Lower Planar creatures and +4 to

hit(cumulative with other bonuses) +2 swords

May increase ability of attack, as per fighting lower planar creatures, twice

a month for one encounter thereafter -1 to the plus of sword until +0

(so the PC may invoke the ability twice a month but it takes 4 weeks for the

swords to recharge to their original abilities. I am going to not allow the

swords to be used as anything but normal longswords if the user drains them

like that for the entire 4 weeks. Individual DMs will do as they please

though Anyway if yuo have any related questions about the swords go ahead and

write me about them.

�My Campaign and how this all relates:

Notes: These swords are a launching point for me in my campiagn. They will

eventually evolve into intelligent swrds. Their brother must be put to rest

and his murderer killed before they will awaken. So in otherwords the

presence of their killer will awakent hem to do battle with him for once and

for all. This same demon is one that has been plaguing the current weilder's

bloodline since the fall of Myth Drannor. Much to it's detriment the

bloodline didn't die with the death of the character's family(if this all

seems confusing I have included several of my 'props' that might help clarify

it.)

 Essentially the big focus of this camapign WAS to recapture Sessrendale

and renew it.

The PCs have utterly failed to even follow any clues that might lead them the

way they need to go. They recently ran away from Myth Drannor right when

they were about to finish off the killer. At the same time they would have

found evidence as to what is in Sessrendale.

The following letter is part of the campaign to get the players to go to Myth

Drannor. The Swords nemesis and the PCs nemesis are one and the same.

 Anyway they recently found the enemy but the party turned away at the last

moment because they were afraid! Talk about frustrating. Anyway here it

goes:

To My Dearest Daughter Alauna,

 I feel great sorrow at having to leave so soon after having you come

into my life. I am not sure if I will ever be able to join you and your

mother in the wooded shade of our home. I love you with all my heart even

though I have known you for, but a scant handfuls of days. Your mother is a

brave woman who knows why I must leave you even before your eyes have opened.

Cherish and care for her with your love and the love I might not be there to

give. You will probably wonder why I keep speaking of leaving you and your mother.

 If I do not leave then the chances are that you will all be destroyed.

 I leave to do battle with him. I must fight him to remove the scourge that is his life from this

land. If I do not succeed then chances are that you will all die also(which makes me wonder why

I write this). I shall fight with my last dying breath to kill him though.

 I shall not allow something that is not even of this good earth ,that

Corellian Lorathien blessed with his blood, to destroy my family, friends,

and all else that I hold dear to my heart.

 Daughter if you are there to read this and I am not there to burn this

letter then know that the scourge has been lifted from this land at the cost of my life. It is

only fitting though as the dabblings of one of our ancestors brought down the

fall of Myth Drannor. The spawn of the hell ridden area have hunted our

family for ages and now I shall put an END TO IT! I tire of losing all those

I love to things that have no right to exist. I tire though and must be

ready for the battles to come as I leave on the morrow.

 Daughter mine, I wish you to know that should I never see you again I

will still be with you and watching over you. Should you ever need comfort

and have none to turn to then look to the wind and call my name and I will be

there to lend you all my strength.

 Your Loving Father,

 Cantarlin Silverwind

The following is the hammer/maul that I wrote about. I decided that there

should be a two-handed sword equivalent of the sword so I made up stats for

the maul (speed 10 dmg1d12 S-M 1d8 L weight 15)

Hammer of the Winds

This hammer is actually a maul. The difference is that this weapon can

not be thrown as a hammer can. However to make up for this the weapon

has had enchantments put upon it by Shaundakul. The user has several

bonuses that he or she may take advantage of:

+3 to hit and damage

Always has first iniative every round in combat(as per a shortsword of

quickness)

May be thrown(two handed) once per month for 3X damage however this

will cause the thrower to have -2 to hit for 24 hours after throwing. This

is due to straining of the body and a general feeling of exhaustion(no

penalties though).

History:

This maul was made sometime around the founding of Northkeep. For

many years it was sunk beneath the waves of the Moonsea. Several

adventurers found it in a short excursion beneath the waves. It passed

through the hands of many adventurers until a priest of Shaundakul

chanced upon it and found out it's true nature. The same priest later ended

up dying in a church pogrom. The church of Bane attempted to completely

kill off the priesthood of Shaundakul. The attempt supposedly succeeded

as Bane heard nothing of or from Shaundakul after the pogrom. This

resulted in the spread of the belief that Shaundakul was a dead god. This

contributed to the loss of followers for Shaundakul. The exact maker of

the weapon is lost to the mists of Time(ie DM don't know), but the weapon

endures. Shaundakul obviously helped with the creation as no wizard or

priest was known to be involved with the creation.

Appearance:

The head is of Duskwood. The wood is black with smoky gray stripes

through it. Around both ends is a band of black adamantite that is studded

with mithril. On the blunt head is Shaundakul's symbol. The pointed(stud-

like) end of the head is carved with winds that seem to push the weapon

forward. Duskwood is as hard as iron so the chances of breaking are

reduced. Handle is made of Steel with a blue tinge. Wraps of blue dragon

leather provide a better grip near the base of the handle.

Notes: This weapon was made with the idea that should I wish I might

make is a receptacle for some primal of Shaundakul's. This doesn't change

the weapon but for those with the Primal Order it does give them a

launching base for further adventures. This weapon was also a great way

for me to breath some life into a little known god that the players had never

before heard of. SO far in two game sessions I have had two devout

followers of Tymora convert and one of them is contemplating becoming a

cleric of Shaundakul. If anyone is interested in the stats for Shaundakul I

might be able to dredge them up for you.

�Wishes�tc "Wishes" \l 1��xe "Wishes"�;

> Wish: My guideline has always been: A 7th level limited wish can

> duplicate the effects of any 5th level Mage or Priest spell. A

> 9th level wish can duplicate the effects of any 7th level mage or

> Priest spell. Other effects would also have to be within this

> 'power' range. When using the wish in this manner there is not

> chance for loss of con.

> This is extremely limiting the power of a wish, why even have a

> wish spell if all its going to do is duplicate some spell two levels

> lower?

To NOT limit the power of a wish spell in this manner could be very

unfair considering the spells level. A Wish should be just another

9th level spell... (7th in the case of limited wish), not some all

powerful ultimate spell. Example: Limited Wish - Look at ALL the

options that a character has if he/she could cast ANY 5th level spell!

And I didn't say that it can ONLY duplicate the effects of a spell...

"Other effects should be in this 'power' range" I often ask myself

this question: If I wanted to make a spell that duplicates the

'effect' asked for in the wish, what level would the spell be?

If, for example, you allow a 9th level wish to 'duplicate' the effects

of other 9th level spells, why would anyone with access to a wish spell

take any other spell? Casting time?

And I recommend that this limit be placed on the spell 'Wish'. A

wish granted by a magic item or divine being could be more powerful,

and should be, esp. if you use 10th and higher level spells. While

I do not allow these spells, a 'Greater Wish' could be created to

handle more powerful needs.

The limits I suggested were originally outlined in a T$R publication.

In an effort to drive this thread into the ground, I will now provide

ANOTHER large Dragon article. While it was written long before 2nd

edition existed, most of Gary Snyder's theories still apply.

�

 WISH POWER LIST�xe "WISH POWER LIST"�

 (Copyright 1992 Ryk Erik Spoor [Sea Wasp])

 This is the list of Wishes and their attendant power levels.

For the most part, there is not a HUGE difference between Wishes that

are next to each other; i.e., a Wish 2 is not all that different from

a Wish 1, and a Wish 19 is just about as good as a Wish 20. The

"Granted Power" listings are examples of things that would basically

be automatically granted to the Wisher unless he just HORRIBLY botched

the Wish; i.e., things WELL within the power of that Wish. Well worded

Wishes can reach into the NEXT power level, and superlative wording

and good luck might even allow one to reach TWO levels higher.

 The "AD&D equivalent" column denotes what spell in that game

system is considered the same as that Wish Level for most purposes;

this assumes that a more powerful caster can get more Bang for the

Buck (that is, a Wish spell by a 45th level mage can kick butt on

a Wish by an 18th level). These are written as "Spell name(caster

level), as in Wish(24th).

 Wish Level AD&D Equivalent Granted Power

Wish 1 Limited Wish(14th), Healing, increased hit chances,

 Alter Reality(14th) increased spell durations, ranges

 minor information

Wish 2 LW(17th), AR(17th) As above, but more potent

Wish 3 LW(20), AR(20th) Ditto

Wish 4 Wish(18th), AR(24th) Resurrection of the recently dead;

 transportation to desired location;

 moderate material gains; transporting

 desired (unprotected) people/objects

 to caster; create one-use, not

 permanent effect, magic (potions,

 scrolls); summon low-level multiuse

 or permanent magic if not protected.

 can raise one stat permanently by

 up to a point if not yet at racial

 maximum; if already at racial max,

 adds 10% of one point.

Wish 5 Wish(23rd), AR(27th) As above, slightly more powerful

Wish 6 Wish(26th), AR(30th) ditto

�Wish 7 Wish(28th), AR(33rd) Ditto, but can now create minor

 permanent effect items (potion

 of longevity); monetary gains

 can be higher; can bypass very

 minor protective magic while

 getting more powerful items;

 create permanent ordinary objects

 on the order of a mansion

 (furnished in moderate expense).

Wish 8 Wish(30th), AR(36th), As above, again, more powerful; can

 Djinn/efreet Wishes permanize magical effects, even

 ones not supposed to be permanent,

 and there is no constitution loss

 for so doing; can raise any one stat

 one point even if beyond racial max,

 or a non-maxed stat by two, or any

 two non maxed by one. The dead

 can be raised even if dead for more

 than one year (but less than ten).

Wish 9 Wish(32nd), AR(38th) As above, more so

Wish 10 Wish(34th), AR(40th) Major monetary gains; Create permanent

 POWERFUL Djinn/Efreet, items of low to moderate power (+1

 Major Demon/Devils, swords, mithril blades, Ring of Faerie)

 minor gods make permanent protections of different

 sort than spells make easy, create

 ordinary items on the order of a small

 village (complete with fields, wells,

 roads, etc.); create intelligence

 within an item (starts at int=9).

Wish 11 Wish(35th), AR(42nd) As above, more...

Wish 12 Wish(36th), AR(44th) ditto

Wish 13 Wish(37th), AR(45th) Money? Sure mac. You got it. Create

 magical items of +2 or so; summon

 even fairly well protected items.

 create intelligent +1 item (powers

 are additional or random...);

 Create ordinary area equal to a

 larger town, or make a single dwelling

 that is dimensionally separate, etc...

 Create life of vegetable level or

 insects.

Wish 14 Wish(38th), medium As above...

 gods

� Wish 15 Wish(39th) Create +3 items. Summon virtually

 anything no matter how it's

 protected. Create major cities or

 a small dimensionally separate village;

 Move a mountain. Get really disgusting

 amounts of cash (1,000,000 mithril);

 Create moderate items (Ring of Regen,

 Ring of Protection +2); create life

 at fish, reptile level. Repair any

 damaged soul fully.

Wish 16 Wish(43rd) Create slightly more powerful items

 (Ring of Prot +3); create life on

 avian and mammal levels (not with

 intelligence, though); create an

 entire country the size of Rhode

 island, or move a small mountain

 range.

Wish 17 Wish(45th), bigger Create +4 items; Create +3 with

 gods own intellect, +2 with intelligence

 and desired powers. Create

 intelligent life; Make a country

 dimensionally separate (Ravenloft,

 anyone?); travel anywhere in time

 or space unless prevented by greater

 power; make major magical items

 (Staff of the Magi). Create a country

 the size of Texas. Create souls.

 Raise dead no matter HOW long they've

 been gone.

Wish 18 Wish(60th), Major Gods Create +5 items; make multiple lesser

 items. Blow up a planet, move a

 continent, create a continent.

Wish 19 Wish(100th), Gods who Create "ordinary" artifacts; create

 are a notch below the planets. Make countries already with

 Creator. populations. Make intelligent species

 that never existed before, with all

 special abilities thereunto

 pertaining; destroy or create stellar

 systems.

Wish 20 Direct Divine power, Just about ANYTHING you want.

 from deities who are

 either Creator level

 or DAMN close; if the

 Deity in question can't

 bench-press galaxies,

 he can't DO a Wish 20.�POISONS�tc "POISONS" \l 1��xe "POISONS_ TC \"POISONS\" \\l 1 _"�

Introduction

A saving throw versus poison is allowed in most situations involving the use of

poison. If good, no further action will usually be required. If bad, the result

will depend upon the type of poison (Table 1) and its operating mode (see

narrative, following).

Table 1: POISON TYPE�xe "POISON TYPE"� (footnotes are in the format *1,*2, etc.)

Type Strength Representative example/s

---- -------- ------------------------

1 1 Venomous (but non extraordinary) arachnid, insect and plant

 toxins

2 1d2 Hyper weak poisons, up to 1-1 hit die monsters (e.g. Giant

 Centipede)

4 1d4 Super weak poisons, 1-1 hit die monsters (Weed Eel)

--

A 1d6 Ultra weak poisons, 1 hit die monsters (Poisonous Frog)

B 2d4 Weak poisons, 1+ hit die monsters (Large Spider)

C 2d6 Mild poisons, 2-3 hit dice monsters (Giant Ant)

--

D 3d6 Standard poisons, 4-5 hit dice monsters (Pungi Ray)

E 4d6 Strong poisons, 6-7 hit dice monsters (Giant Scorpion)*1

F 5d6 Fortified poisons, 8-9 hit dice monsters (Wyvern)

--

G 6d6 Virulent poisons, 10+ hit dice monsters (Guardian Naga)

H 6 Hellfire poison: save at -6; runs for 6 rounds (6+6+6+6+6+6)

I 6d6+(6d6) Insidious poison: 6d6 if save is bad; roll again (once only)

 if save is good

--

J 10d6 Juggernaut poison: requires three saving throws

K Special Killing poison: runs until it kills the victim (1+2+3+...)*2

L Special Lich poison: renders any recipient unconscious and on zero hit

 points

M 1d6(10)*3 Magic poison: even if save is good, still 50% effective

N Special Nova poison: as Type K, but at the moment of death, the victim

 is consumed by a (number of hit points lost) die fireball*4

--

O Special Omega poison: 1 point per day/day; neutralise poison reverses

 this but it reactivates 1 day after falling to 0 strength (ad

 finem)

P Special Penultimate poison: kills anything (only save on a 20)

Q 4d4(4d4) Quadrex poison

--

R 1d10 Most ordinary snake toxins

S 1d20 Potent toxins such as those of the blue ringed octopus, box

 jellyfish, and Australian taipan

T 1d30 Exotic toxins such as those of the Golden poison-dart frog,

 the Indo-Pacific stonefish and the sea snake Hydrophis

 belcheri

--

U Special Universal poison: kills anything on contact (with a bad saving

 throw)

V 1d?(1d$)*5 Variable poison: on 1d6, ? = 4,6,8,10,12, or 20; roll again

 for $

W 1d6(1d6) Cyanide, dungeon variety poisonous gases

--

X 1d8(1d8) Purple worm venom

Y 1d10(1d10) Black lotus powder

Z Special Ziggurat poison: runs for seven rounds (1d30+1d20+1d12+1d10+

 1d8+1d6+1d4)

*1 a hit die modifier of +3 or more hit points is treated as being equivalent to

 one extra hit die for poison strength rating purposes

*2 only one save (at the start) then it_s 1 point in round one, 2 points in

 round two, 3 points in round three, etc.

*3 roll 1d6 and multiply the result by 10

*4 of a radius (in feet) equal to the cube root of (the number of dice x 800)

*5 roll the indicated dice; multiply the results together

 �

Killing poisons�xe "Killing poisons"�

Do as many points of damage as their strength rating.

Retrogenic poisons�xe "Retrogenic poisons"�

Age a victim as many years as their strength rating. A system shock roll will

also be required to avoid dying.

Collagenic, debilitating, incapacitating,

katabolic, lithogenic, psychomatic, and soporific poisons

These increase the victim_s score required to save vs poison by the amount of

the poison_s strength rating. If the score required to save is then greater than

20, the poison immediately takes effect.

EXAMPLE: Sadric, a 5th level Wizard, is struck by a dart coated with a Type C

soporific (sleep-inducing) poison. Sadric_s save vs poison is normally 14. He

rolls a 9, failing his saving throw. A Type C poison has a strength rating of

2d6. The GM rolls a 5 so Sadric_s save vs poison goes up to 19. Although Sadric

failed his saving throw he doesn_t succumb to the poison as his saving throw

score required is still less than or equal to 20. Next round Sadric gets hit

again, fails his saving throw (he needed a 19) and this time the GM rolls a 6.

Sadric_s saving throw vs poison goes up to 25! This is greater than 20 so the

poison takes effect and Sadric falls asleep.

Note that until eliminated, the score required to save vs poison increases with

each subsequent infusion of poison.

 �

COLLAGENIC poisons�xe "COLLAGENIC poisons"� slow a victim for 2d4 rounds. The victim moves and attacks

at one-half their normal rate. They have an Armour Class penalty of +4, an attack

penalty of -4, and all Dexterity combat bonuses are negated.

DEBILITATING poisons�xe "DEBILITATING poisons"� weaken a victim for 1d3 days. All of their ability scores

are halved during this time (apply appropriate adjustments to attack rolls,

damage, Armour Class, etc.) and they move at one-half their normal movement

rate. Furthermore, the victim cannot heal by normal or magical means until the

poison is neutralised or its duration of effect has elapsed.

INCAPACITATING poisons�xe "INCAPACITATING poisons"� leave a victim unable to move for 2d6 hours. Their

body is limp, making it difficult for others to move them. The victim suffers no

other ill effects from the poison but their condition can lead to quite a few

problems for any companions.

KATABOLIC poisons�xe "KATABOLIC poisons"� reduce one ability score (randomly determined) by 1 point.

LITHOGENIC poisons�xe "LITHOGENIC poisons"� turn a random body part into stone -

d20 Part affected Effects

-------- ------------- -------

1-4 Right leg -2 to Dexterity, +50lbs weight, reduce move to 3"

5-8 Left leg Ditto

9-11 Abdomen -2 to hit, -2 to Dexterity, +2 to AC, +75lbs weight,

 reduce move to 3"

12 Chest Vital organs turned to stone; die in one round unless

 stone to flesh spell is applied

13-15 Right arm -2 to Dexterity, +50lbs weight

16-18 Left arm Ditto

19-20 Head Brain turned to stone; die in one round unless flesh to

 stone spell is applied

PSYCHOMATIC poisons�xe "PSYCHOMATIC poisons"� drain one life level from their victims.

SOPORIFIC poisons�xe "SOPORIFIC poisons"� induce waves of weakness and lassitude. Victims move at half

speed and suffer a +4 AC penalty during the round after being struck, then fall

into a deep sleep lasting 2d4 hours. A good example of a soporific (Type E) is

drow sleep poison (pp 89 90, The Drow of Underdark).

 �

Onset times

IMMEDIATE poisons activate the instant the poison is applied. Most monster

poisons fall into this category. DELAY poisons activate after 2d6-2* minutes

(the asterisk means roll again on doubles, adding the original and subsequent

rolls together). SLOW poisons activate after 2d6-2* hours. DORMANT poisons

activate after 2d6-2* days. HYPNOACTIVE poisons are triggered when the victim

falls asleep (zzz...croak). VIGILACTIVE poisons activate when the victim wakes

up. TRAUMATIC poisons activate the next time the victim loses one or more hit

points. BINARY poisons activate only after the subsequent introduction of a

triggering agent (e.g., first part is in the sweetmeats shared by everyone

except the poisoner, the second part is in the wine shared by the victim and

their poisoner. Separately the parts are harmless, but together...).

Delivery methods

INSINUATIVE poisons�xe "INSINUATIVE poisons"� must be injected into the bloodstream via sting, bite, or

other penetration. INGESTIVE poisons are effective only if swallowed; assassins

favour these for doctoring food and/or drink. INSPIRATIVE poisons are effective

only if breathed in. CONTACT poisons need only touch the skin to be effective.

SYNERGIC poisons are equally effective by any of the foregoing delivery methods.

NB: although most insinuative poisons are also toxic if ingested, it is assumed

that their taste, smell, or colour (and perhaps reduced potency) prevent their

effective use as such.

Creature size

Multiply the strength ratings of all but killing poisons by 25% vs size L

creatures, 5% vs size H creatures, and 1% vs size G creatures.

EXAMPLE: Martin the Myrmidon has three javelins coated with a Type Q

incapacitating poison. He throws one at Bombadyr the Fire Giant, and hits.

Bombadyr fails his save versus poison. The GM rolls 16 and 8 for a total of 128.

A Fire Giant is a size H creature so the poison is only 5% effective. Bombadyr_s

saving throw score required is increased from 4 to 10.4 (5% of 128 = 6.4).

Martin will have to hit Bombadyr at least two more times to have any hope of

bringing him down (by poison alone).

�

Blade venom�xe "Blade venom"�

Evaporates quickly. During the first day after its application blade venom

retains its full potency. By the second day its effectiveness is halved and by

the third day, blade venom is ineffective. It is likewise removed by repeated

use. After the first hit its effectiveness is halved. After the second hit it

is gone.

Partially evaporated or used poisons allow the victim a +4 on their saving throw

roll.

Eliminating poison�xe "Eliminating poison"�

Neutralise poison will reduce an abnormal saving throw score by 6d6 points.

Poison otherwise dissipates naturally at the rate of 1d6 points per day (minimum

result = Constitution hit point bonus).

If a character with the herbalism proficiency is in attendance, the result will

depend upon the outcome of a proficiency check. A critical success (a natural

20) removes an extra 2d6 points per day. A good result removes an extra 1d6

points. A bad result achieves nothing (try again the next day). With a critical

failure (a natural 1), the patient suffers a relapse and incurs an extra 1d6

points worth of poison.

Whilst inactive poison remains in a victim_s body, natural healing takes twice

as long.

Classifying generic poisons�xe "generic poisons"�

Those with a +4 to save are rated as being equivalent to Type B.

Those with a +1 or +2 to save, as Type C.

Those with no adjustment either way can be rated as Type D.

Those with up to a -4 to save, as Type E; and poisons that inflict damage

even with a save or those that save at lower than -4 can be rated as being

equivalent to Type F (or better).

After reclassification, ignore any intrinsic saving throw adjustments.

�From: aschwein@bucknell.edu (Allen Schweinsberg)

 amvanderweij@et.tudelft.nl

Mithril�tc "Mithril" \l 1��xe "Mithril"� Explained

 Hello, I myself play with a mixture of MERP (Middle-Earth Role Playing)

 and Rolemaster, both based on Tolkien's world, so I have some

 documentation on mithril. I have also played AD&D, so I can compare

 the systems and - perhaps - help you out here.

 Mithril is a metal (not an alloy, though it may be used that way) that is

 magical in nature. In AD&D, it would have an innate +2. It could easily

 be enchanted (by VERY high-level alchemists or mages) to up to +5. It has

 absolutely nothing to do with silver. The hobbit Bilbo Baggins, who made

 a poem with the words "true-silver" and "Moria-silver" knew nothing of the

 true nature of mithril, since he was not a blacksmith or otherwise familiar

 with precious metals. Mithril does not rust, much like gold. Mithril is not

 an easy metal to work with, and it is extremely costly to let someone make

 an item out of mithril ore. Also, the ore itself is very costly (I suggest

 some 500 gold pieces PER OUNCE. Even though mithril is very lightweight, a

 typical short sword would still weigh about 1.5 pounds or 24 ounces. That

 is some 12000 gold pieces just for the material. In addition, some 100 gold

 pieces for the forging per ounce, adds up to 14400 gold pieces for a +2

 short sword, without additional powers. Cheap, huh?) Mithril is very tough,

 and a weapon would be all but unbreakable save against stronger materials

 such as eog or galvorn. Should a mithril weapon break, roll a d100. If this

 roll yields a 1, the weapon indeed is broken; otherwise, it isn't, but it

 may still be dropped instead or something...

 Some though monsters are more susceptible to magical weapons. Since mithril

 is magical in nature, these monsters could be hurt by mithril weapons, even

 if they would normally require a +3 or better weapon to hit.

 A summary of mithril properties follows:

 - Metal (not alloy, and definitely not silver);

 - Innate +2 bonus (consider magical);

 - Can be enchanted to up to +5 (or better, but find a GOOD mage);

 - Very lightweight (some 2000 kilograms/cubic meter);

 - Costly (some 500 gold pieces per ounce, plus 100 for the forging);

 - Difficult to work with (find a GOOD blacksmith);

 - Resilient (only breaks on d100 roll of 1);

 - Effective against large creatures (even with normally +3 or better to hit);

 - Doesn't rust (even by Rust Monsters);

 - Incredibly cool stuff!

 I have also heard about mithral (with an 'a'). This has got ABSOLUTELY NOTHING

to do with mithril either. It is an entirely different material.

�It was mined naturally in Khazad Dum, and was often made into enchanted items.

 In the First Age of the Sun in Middle Earth, it's value was ten times that

of gold. In the Third Age, where most MERP campaigns are run, its value is

approx. 100 times the value of gold. The innate bonus of +2 might be a bit

high. Even adamantite doesn't have that sort of bonus. You might be used

to MERP, where nonmagical items can have very high bonuses (I am also a

MERP player).

In reference to stronger metals, I have never heard of eog outside of

MERP. Galvorn, however, is an excellent metal. Being composed of meteoric

iron, with its exact composition known only to Eol, a master elvensmith.

It is jet black and can easily cleave almost any non-magical metal. It

would recommend rules for it as a natural +3, with a weight similar to that

of iron. It would be impossible to buy.

�From: jeff@lonex.rl.af.mil (Jeffrey C. Isherwood)

Subduing�tc "Subduing" \f C \l 1��xe "Subduing"�

(non-lethal fighting)

There are many times when you may want to, or have to fight somebody without

killing them:

A Charmed friend

Possible witness to a crime

Wanted felon

Criminal with a bounty

Role-playing

Interegation

Hostage

Fight in a town where killing is punished by death, or is against the law.

Against your Code

Prisoner

Torture

Vengance at a later time

Too many witnesses

I have used Non-lethal combat on dozens of occassions. You can't very well

question a dead prisoner. Doesn't it suck when you find out that the guy

you just killed had vital information? Or had a bounty for being returned

alive to stand trial? Maybe he was a famous thief, and never told where

the stash from his biggest job was hidden? Perhaps you can ransom the person

off? Slave traders won't buy dead slaves...

For what ever reason, sometimes you don't, and shouldn't, want to kill.

Now Punching, and Wrestling are great. As is the Lasso and Net.... but

sometimes you don't have the time to wrestle him to the ground, or it is

too dangerous to delay... and you just want to knock the damned creature

out! Perhaps there are a BUNCH of opponents and you don't want to kill them

(such as in a bar fight) but don't have time to be nice? KO'em!!

OK from the Complete Fighters Handbook a called shot to the head (which IS

where you have to hit somebody to KO them) is an additional -4 to hit and

+1 to initiative. There is a manuever called `sap' which the Sap was designed

to perform. The manuever gives a 5% chance per point of damage up to 40%

max. This gives the Sap a 10% max chance? I disagree. The Sap is a time

honored weapon, that when weilded by someone of skill, can knockout even

the biggest foe... in a couple of whacks...

�MY Method:

There are certain weapons that I give an inherant `Base Chance' or `Knockout

Bonus' to KO if used by a SKILLED person. Note: Non-proficient wielders do

NOT get this benifit.

Many blunt weapons, because of thier weight distribution, or design, or even

by tradition (such as pottery or beer stiens) are actually BETTER at KO'ing

a person, the damage is rolled, and 25% is real, the rest is concussion. To

make this shot, you are at -8 to hit, and +2 to initiative, but if you hit,

the normal 5% chacne to KO per point of damage is added to the weapon's base

chance:

WEAPON 		KO Bonus DAMAGE

------ 		-------- ------

Sap 15% 1d4/1d2

Club 10% 1d6/1d3

Chain 5% 1d4+1/1d4

Belaying Pin 8% 1d3/1d3

Mace (Horseman's) 15% 1d6/1d4

Stave (Staff) 10% 1d6/1d6

Dagger (hilt) 4% 1d3/1d2

Long Sword (hilt) 6% 1d4/1d3

Fencing Blades (basket hilt) 7% 1d4/1d2

Bottles 8% 1d4/1d2

Mug (or Beer Stien) 12% 1d4/1d3

Chairs 10% 1d6/1d3

Pottery 12% 1d6/1d2

These Knockout Bonuses are only good for called shots to the head. Obviously you wouldn't be able to knock somebody out by hitting them in the shoulder with a beer stien.

The wearing of headgear can help minimize the risk of head trauma (or KO).

There are several different types of head wear, and they each provide a degree

of protection:

M O D I F I C A T I O N S

Type of Headgear 		Visibility Hearing KO Protection Wgt

---------------- 		---------- ------- ------------- ----

None 0 0 0 0

Leather Skull Cap 0 0 -2% 0

Boiled Leather Cap 0 0 -4% .5

Studded Leather Cap 0 0 -5% 1

Studded Leather Helm -1 -1 -7% 1.5

Iron Cap 0 -1 -9% 2

Chain Coif 0 -1 -8% 2

Open Faced Helm -1 -2 -10% 5

Closed Faced Helm -2 -3 -10% 5

Great Helm -3 -4 -15% 10

�SUBDUAL STYLE FIGHTING:

Any PC may specialize in `subdual'. Yet I always make my players have a

REASON for it, not just "I want it". Why did your charcter learn this skill?

I give it to alot of my NPC guards, or to bouncers in Inns, Roustabouts at

carnivals, and many thieves... (if the city has strict laws against murder,

you may learn to KO instead of kill). Subdual, works like any other fighting

style. Any body can know it, and you can specialize in it for 1 weapon slot.

It gives you +1 to hit, a +1 to damage (that is added to the actual or

concussive damage at the PCs discretion) and a +5% to KO. Fighters and

Thieves may specialize in this skill for 1 extra level giving them +0 to

hit, +1(discretionary) to damage, and +0% to KO, with the added bonus of

-1 to initiative. The total bonuses of a doouble specialized Subdual are:

+1 to hit, +2 (discretionary) to damage, +5% to KO, and -1 iniative modifier.

�To Kill a Beholder�xe "Beholder"��tc "To Kill a Beholder" \l 1�

From: an74191@anon.penet.fi (ShadowMist)

Greetings:

 Ok, I've been reading about people saying things like

 `one Barbarian kills a beholder' or `Small party beats

 beholder' for the last few days so I'm jumping into the

 fight with a few points.

 To begin a beholder�xe "beholder"� should never, NEVER be an easy

 foe. If the DM plays it intelligently, a beholder

 (or for that matter a Dragon, a Death Knight,a Lich,

 or a Vampire) can clean the floor with a party that's under

 10th level, at least! The problem isn't, as some say, these

 things lack power, its that the DM isn't playing it

 according to its level of intelligence!

 First: A beholder is SMART people! Its got 11 eyes so

 the odds of a thief somehow escaping its notice

 long enough to backstab are about the same as

 Mystra aka Midnight) and Cyric being friends!

 That's assuming that your DM decides you can

 backstab a Beholder, which a good one won't.

 When it sees a group of adventurers swinging

 glowing weapons, its going to levitate high

 enough that it won't have to worry about those

 magic swords, maces, morning stars, ect...

 (and no, a beholder won't lair someplace where

 it can't levitate out of sword's reach). And

 if it sees a big, powerful, Barbarian carrying

 a large TREE (and unless the Barbarian's invisible

 for some such... and considering the age,

 intelligence, experience and magic items a

 beholder has its got to be a REALLY good one) its

 going to disintergrate the Barbarian quickly, and

 that's not even counting if the Barbarian's magic

 goodies glow or not.

� Second: A beholder has a lot of treasure folks, which

 means magic items as well as coins, gems and

 jewelry.

 With all this you don't think a beholder won't

 have gotten traps put in place by evil

 dwarves to guard its lair? That it won't have

 gotten a mage or priest to cast some spells to

 guard its lair, or a contingency spell cast on it

 to get it out of trouble and to heal it? Or for

 that matter that its treasure won't include at

 least one item it can use for either attack,

 defence, or healing? Not to mention the various

 guards it could have by using its wealth and/or

 eye that charms.

 Third: Finally we get to the beholder itself.

 A)

 remember that all of its eyes except for the

 one that creates a zone where magic doesn't

 work (and for the purposes of this post I'll

 assume that in this anti-magic zone even

 the beholders other eye powers won't work, but

 if you have a DM like some I've had, I wouldn't

 count on it *evil grin*) are on stalks. This means

 that they can point in, basically, any direction.

 It doesn't matter if your behind it or not, it can

 still use the eye that turns you to stone, if it

 still has it.

 B) its power to Levitate is a NATURAL ability

 it has. This means that it can Levitate without

 any trouble in Wild or Dead Magic Zones, in the

 area of effect for an Anti-Magic Sphere (or

 whatever variant your mage character can cast as a

 spell) and is DEFINATELY not affected by Dispel

 Magic! If it was then all you would have to do

 to kill a Lich would be to, successfully, use

 Dispel Magic on it.

� C) it will use its eye-powers on the people

 who are the biggest threats. It will have the

 people who are spell-casters, or at least as

 many as it can affect, in its Anti-Magic Zone.

 No, I don't mean it will know right away who

 they all are (at least not till after the party

 first attacks), but people, especially those in

 robes making weird gestures, taking strangely and

 holding things like holy symbols, bat fur, copper

 rods, ect... should give the Beholder a clue. It

 should then use its other eyes on those party

 members outside its Anti-Magic Zone, especially

 those who look/act like spell-casters, people

 with bows or other weapons that could reach the

 Levitating Beholder (yes it is out of reach of

 your sword), and those who are flying.

 Fourth: And never forget the old saying `Disgression is

 the better part of valour'. If despite its traps,

 spells, guards, magic items, eye powers and

 ability to levitate a Beholder shouldn't stick

 around to die... it will, at the very least,

 attempt to escape through hidden passages or magic.

 And if it succeeds in escaping then the party has

 earned a powerful and, probably, still rich enemy.

 In conclusion, I would say that a beholder (or a Dragon,

 a Lich, a Death Knight or a Vampire), if played

 intelligently by the DM (as they are meant to be), is

 a powerful opponent. It would take a very luck party (or

 a DM who's playing the beholder like its Intelligence is

 below 8!) to defeat a Beholder before they reach 10th level

 or, for that matter, even before they reach 12th level!

 As for the person who asked `How do you kill a Beholder',

 this is my personal advice, and remember I'm not

 guaranteeing anything:

� 1) Be around 12th level, at least. You CAN do it with lower

 level characters but it requires at least one of the

 following: a LARGE run of luck and/or a STUPID DM;

 2) Surround the Beholder, separate your spell-casters

 so they all can't be affected by the central eye (that's

 the one that creates an Anti-Magic Zone). This way

 you'll have a better chance of it not concentrating

 its eyes on a group of you at once (this happens, and

 it's NASTY!);

 3) Have magic items (although its the rare character in

 AD&D who doesn't have a weapon +1, at the very least,

 at 12th level);

 4) Have spells like Raise Dead on hand, or have enough

 loot to buy this service at a nearby temple. The

 reason for this is that if the DM plays a Beholder

 intelligently and the players don't get REAL lucky,

 chances are that even IF you win, at least one

 character will die.

�CRITICAL CHART�tc "CRITICALCHART" \f C \l 1��xe "CRITICALCHART"�

SLASHING	(scimitar, bastard sword, broad sword, long sword, great sword, axes)

01-09	Hit vulnerable area, damage X2

10-12	Strike vital area, damage X3

13-20	Destroy 1d4 items, 1/2 damage

21-22	Slit throat; 20+1d10 damage plus 1d8 for next 5 rounds until binding

23-55	Limb damaged:see limb damage chart

56-60	Hit face; scar, -1 charisma

61-63	 Scalped, damage X2, -3 charisma, no hair will grow

64-65	Removed nose, -10 to charisma

66	Removed left ear, -20% chance of hearing, -2 charisma

67	Removed right ear, -20% chance of hearing, -2 charisma

68-70	Blind in one eye, 1/2 damage, -2 to hit, -4 with missiles, Lose DEX bonus on AC

71-72	Blind in both eyes, 1/2 damage, -6 to hit, -10 with missiles, lose DEX monus on AC

73-77	Gut wound, 1/2 damage, takes 2 rounds to bind, see STOMACH WOUNDS

78-79	Sever spinal cord, save vs. paralization or legs paralyzed. +10 damage

80-88	Organ hit, see ORGAN chart

89-95	Removed weapon. No damage unless monster (claws or teeth removed)

96-98	Limb, major tendon severed, roll on LIMB chart

99	Limb, major nerve severed, no sense of touch, roll on LIMB chart

00	DEATH

THRUSTING (Short Sword, Dagger)

01-09	Hit vulnerable area, damage X2

10-12	Strike vital area, damage X3

13-15	Puncture throat, damage +10, 1d8 for 4 rounds or until bound

16-30	Limb struck: use LIMB chart, roll 1d4 for EXTENT

31-36	Blind in 1 eye, +50% damage, see SLASHING for results

37	Blind in both eyes, +75% damage, see SLASHING for results

38-44	Organ hit, see ORGAN chart

45-47	Blade stuck in bone, max weapon damage every round until removed

48-51	Limb: tendon severed, 1 limb useless- see LIMB chart

52-62	Lodged in vital area, take damage again when removed

63-69	Destroyed 1 item, damage -d4

70-78	Solar plexus hit, damage X2.5

79-90	Gut wound, effects as stomach wound use ORGAN chart

91-99	Exceptional blow- blade passes through body, damage X3

00	Strike perfect blow- instant death

�

CRUSHING (Bo-stick, Club, Hammer, Mace, Morning Star, Jo-stick, Quarterstaff, Flail)

01-03	Crush neck- damage =20+ 1d10, save vs. paralysis or paralized from neck down

	until cured for 2x damage taken

04	Crush throat, damage +50% and can't breath; unconscious in CON/6 rnds,

	suffocate to death 10 rnds later.

05-21	Limb cracked, roll on LIMB chart to see which one. Useless for 2 months, -2 days per CON

22-27	Crack skull, damage =10 + 1d10, save vs death or lose 1-2 points of WIS and INT

28-29	Spine cracked, see SLASHING for effects

30-36	Rib cracked, damage +20%, -1 to hit

37-42	If wearing plate, crunched inside +10 damage and 50% chance of not being able to

	breathe until removed; if not removed, treat as crushed throat, -1 AC worse for armor.

43-46	If wearing chain, horrible imprint left, +25% damage and 25% chance of scar

47-50	Organ ruptured; see ORGAN chart

51-57	Stunned for 1d10 segments, cant fight or defend for 1d6 rnds

58-63	Hit face, -1 charisma, damage +25%

64-65	Helm destroyed (only magic helms get saving throw) save vs CON or knocked out 1d4 rnds

66-73	Shield destroyed (only magic shields get saving throw)

74-77	Destroy 1d4 items, damage -25%

78-83	Hit tip of sternum, damage x2, -2 to hit

84-85	Crush pelvis, damage +50% and 1 HP/rnd until magically cured for 10 HP

86-90	Crack jawbone, +10% damage and can't talk or eat for 1d12 days

91-94	Glancing blow to face, 1/2 damage, 1d8 teeth knocked out, -2 Charisma

95-99	Shoulder crushed and arm useless

00	Head crushed in- dead

�

SHARP PROJECTILE (Arrow, Dart, Thrown Dagger, Crossbow Bolt)

01-09	Hit vulnerable area, damage X2

10-12	Strike vital area, damage X3

13-23	Blind in one eye, X3 damage,-2 to hit, -4 with missiles,lose DEX bonus on AC

24-30	Stick in bone, take damage again to remove

31-36	Pierce hand, useless for one week or until 2X damage cured

37-40	Pierced neck, 1d10 damag, + 1d4 damage for next three rounds from bleeding

41-45	Limb hit at joint (use LIMB chart), limb useless until projectile removed, then -1

	to hit with that limb until healed

46-50	Remove finger, see LIMB chart

51-59	Pass entirely through body, X2 damage

50-68	Pin arm to chest, chance to remove-chance to open doors +10%

69-77	Hit weapon hand, see LIMB chart for ARM damage

78-84	Organ hit, see ORGAN chart

85-93	Projectile sinks all the way in, unpleasant damage X2

94-98	Projectile lodged in bone, max weapon damage until removed

99	Limb, stuck in major tendon, making that limb useless, us LIMB table for location

00	Perfect shot- DEATH

POLE ARM (Bardiche, bec de corbin, bill-guisarme, fauchard, fauchard-fork

 	 glaive, par ransuer, spetum, voulge)

01-09	Hit vulnerable area, damage X2

10-12	Strike vital area, damage X4

13-18	Mutilate chest, damage X2

19-24	Horrible gash, damage X2, infection in 1d6 days

25-40	Limb struck, see LIMB chart

41-43	Grazed face, damage +1/2, -1 on charisma until X3 damage cured

44-47	Destroyed armor if chainmail or weaker

48-51	Blind in one eye, damage X2, see SLASHING

52-54	Blind in both eyes, damage X2, see SLASHING

55-62	Rip shield from grasp, 1/2 damage (if no shield, MAX damage)

63-71	Organ hit, see ORGAN chart

72-78	Stuck in ribs, take damage every round until removed

79-80	Blade goes entirely through, take X3 MAX damage

81-88	Polearm disarms opponent, no damage unless opponent has teeth or claws

89-94	Destroy 1d4 items, 1/2 damage

95-99	Hack out chunk of flesh, X3 MAX damage, -4 to charisma, will leave bad scar

00	Blade cleaves skull, save vs. death at -5. If saved then instant death, if failed,

	character looses 1d4 on constitution permanently and dies very horribly

�

SPEAR-LIKE (Spear, Javilin, Trident, Lance, Fork, Pick, Pike)

01-09	Hit vulnerable area, damage X2

10-12	Strike vital area, damage MAX X2

13-20	Impaled, MAX damage and takes 1d6 rounds to remove

21-29	Victim pinned to ground for 1d4 rounds

30-36	Neck punctured, see THRUSTING

37-41	Arm pinned to body, MAX damage

42-46	Hit shoulder, arm useless, -4 to hit due to pain

47-48	Impaled and lifted off ground, X3 damage

49-55	Sticks in shield, makes both shield and spear useless, 10% chance of hitting arm

	1/2 damage if this occurs

56-60	Hit ribs and break several X2 damage -2 to hit

61-70	Blind in one eye, X2 damage, see SLASHING

71-79	Roll on THRUSTING table

80-83	Destroyed 1-2 items, 1/2 damage

84-87	Hit face, X2 damage, 25% chance of scar, -1 charisma until cured for 2x damage

88-94	Hit in gut, see SLASHING

95-99	Goes clear through body, MAX X2 damage

00	Pierces heart, save vs. death at -5 or dead, if saved HP reduced to 0

SPIKED (Some maces, Morning-stars, Flails, Clubs)

01-50	Roll on crushing table, with +1d4 damage

51-57	destroyed chainmail or weaker armor

58-67	Removed finger, see LIMB chart for effects

68-73	Stuck in bone, take damage every round until removed (removal takes damage)

74-77	Punctured one eye, damage X2, see SLASHING

78-83	Punctured both eyes, damage MAX X2, see SLASHING

84-88	Many spikes hit, MAX X2 damage

89-94	Deep puncture wound, damage X2, will infect in 1d6 days

95-99	Organ hit, see ORGAN chart

00	Crushed skull, dead

�

THROWN STONES (Sling stones, Sling bullets)

01-30	Stunned for 1d10 segments, can't fight or move for 1d4 rounds

31-50	Blind in one eye, X2 damage, see SLASHING

51-70	Limb cracked, X2 damage (25% chance of being useless), see LIMB chart

71-80	Limb broken, MAX X2 damage, (75% chance of being useless), see LIMB chart

81-99	Vital area, MAX X2 damage

00	Shattered skull, save vs death at -10 or dead. If saved, INT -1d4 and WIS -1d4, HP=0

BITES AND CLAWS (Monsters, unarmed humanoids)

01-09	Hit vulnerable area, MAX damage

10-12	Hit vital area, MAX X2 damage

13-31	Limb hit, see LIMB chart

32-35	Break ribs, damage X2, -4 to hit due to pain

36-38	Organ gouged, see ORGAN chart

39-51	Knocked down (if possible), MAX damage, monster gets +2 to hit on next attack

	save vs. paralysis or lose next attack

52-54	Blind in one eye, damage X2, see SLASHING

55-57	Blind in both eyes, damage X2 see SLASHING

58-65	Severed mahor tendon, see SLASHING

66-75	Roll on SPIKED table

76-79	Unpleasant things done to face, X2 damage, -2 charisma, 5% each major feature

	being made useless. Cure for 5x damage to heal.

80-99	Deap gouge, MAX X2 damage, weird scar and will be infected if possible

00	Removed throat, save vs death at -10 or dead. If saved, reduced to 0 HP and

	charisma -6 due to huge scar on neck.

�

LIMB DAMAGE

AREA (WITH SHIELD 1D6, W/O SHIELD 1D4)

 Reverse all L & R for left-handers

die roll

1	R. Leg

2,5	L. Leg

3,6	R. Arm

4	L. Arm

LOCATION (d10)	X5 damage

1	Fingers (toes)

2-3	Wrist (ankle)

4-5	Mid-forearm (mid-calf)

6-8	Elbo (knee)

9-10	Shoulder (hip)

EXTENT (D6)

1	Temporarily damaged

2	Badly hacked

3-4	Crippled sevemy

5-6	Completely severed

ARM

Temporarily damaged 	-4 to hit, -4 to damage

Badly hacke	-6 to hit, -6 to damage

Crippled severely	-8 to hit, -8 to damage

Fingers		remove 1-2 fingers, lose 1 hp each, 25% chance thumb.

		If thumb or 3+ fingers lost, save vs paralysis each blow or drop

		weapon

Completely severed	-10 to hit, -10 damage

LEG

Toes			-10% movement

Temporarily damaged		-10% movement

Badly hacked			-25% movement

Crippled severely		-50% movement

Completely severed		-90% movement

�

ORGAN DAMAGE

Location (d6)

1	Lung-	Damage X2, save vs. poison or lung collapses:

			unconscious for 10-20rnds then half move until healed

2	Heart-	(nicked): Damage MAX X2

3	Kidney-	Damage +2, blood poisoning, death in 4d12+CON hours;

			neutralize poison will add 10 hours

4	Liver-	Damage +3, bleed for 1d4 hp for 5 rounds

5	Spleen-	Damage +3, bleed for 1d6 hp for 5 rounds

6	Stomach- Damage X2, take full damage again daily from digestive fluids.

			Will becom terminally infected in one day. This will weaken the

			victim at 1 Strength and 1 Constitution point / day.

			The victim dies when Strength, Constitution, or HP goes below zero.

			A cure disease is required to stop infection; thereafter, the

			character will regain Strength and Constitution at the rate of

			1 point per day.

Critical wounds by failed saving throw against magical attacks, cold, acid

electricity, or poison, there is a chance that a critical wound will result.

	(saving throw needed - saving throw rolled) *2%

Roll this percentage to see if a critical occurs.

FIRE

01-09	Hit exposed area, MAX X2 damage

10-40	All oil, alchohol, or other flammables explode for 1/2 damage each

41-45	If holding metal item, it melts onto hand permanently (only if fire is

	strong enough)

46-50	Destroy 1d4 items, take full damage

51-54	One eye is burned, X2 damage, see SLASHING

55-60	Both eyes are burned, X2 damage, see SLASHING

61-66	Blinded for 1d6 rounds

67-74	Smoke inhalation, out of action for 1d4 rounds

75-80	Flame gets under clothes or armor, X2 damage

81-99	Burned face and skin, causing scars and -3 charisma, must cure for 5x damage

	to regain charisma.

00	Inhaled flame, save vs death at -10 or lungs burned out and death. If saved,

	MAX damage X2

�

COLD

01-40	Limb frozen, cure within 10 rnds or lose it (roll on LIMB table)

41-50	1d6 non-magical glass and metal items turn brittle; save at -5 if struck

51-60	Severely frozen, Strength and Dexterity -2 for 2d6 rounds

61-70	Go into shock from cold (same effects as being unconcious)

	Roll less than CON on d20 every round to come out the next round unharmed

71-75	Body completely numbed- all surface nerves paralyzed for 1d4 hours:

	will not know damage taken per each blow, must roll under DEX on d20

	for each attack or will drow weapon

76-88	Severe frostbite- lose toes, nose, etc. (see Druid's Chill Metal Spell)

89-99	Flesh frozen and gangrene will set in, X2 damage

00	Blood crystalized, save vs death at -10 or die. If saved HP reduced to 0

ELECTRICITY

01-20	Hits unprotected area, X2 damage

21-40	Goes into convulsions for 1d4 rnds, X2 damage

41-46	All potions carried make saving throw or are changed: 1-50 useless,

	51-90 changed, 91-00 poison

47-52	If wearing metal armor, welded inside; MAX damage

53-65	Severe burns at entry and exit points, X2 damage

66-70	One limb burned off (roll on LIMB table) MAX X2 damage

71-80	Nervous system damaged: lose 1d4 of dexterity (regained if healed magically

	for 5X damage)

81-85	Nervous system damaged: lose 1d4 of wisdom (regained if healed magically for

	5x damage)

86-90	Nervous system damaged: lose 1d4 of intelligence (regained if healed magically

	for 5x damage)

91-93	Temporary amnesia lasts (9+d20) days. Save vs. paralyzation or also lose all

	1 level (including experience and spells memorized).

94	Permenant amnesia, save vs. paralyzation or lose all experience (back to 1st level)

95-98	Temporary insanity 1d8 days

99	Permenant insanity

00	Strikes heart, death

POISON

01-40	Temporary insanity, lasts for 3d6 days

41-49	Permanent insanity

50-59	Lingering results- poison won't leave system for 1d4+2 days and there

	will be "flashbacks" which do 10-80% of poison damage

60-79	Unusually high dosage, effects (damage) +MAX

80-97	One score lowered 1-2 must neutralize poison and heal 5x damage to regain

98-99	Save vs. poison or enters major artery, damage MAX X3

00	Poison has unique effect on this individual; save vs. death at -5 (or at +5 for

	non-damaging poisons) or fatal

�

ACID, dissolving

01-40	Limb struck, use LIMB chart or DM's choice

41-60	Hitrs exposed area, X2 damage

61-70	All items close to area hit save at -3 or destroyed

71-77	Acid gets into potion flask, water skin, etc.

78-82	One eye blinded, damage X2, see SLASHING

83-90	Both eyes blinded, damage X2, see SLASHING

91	Hair burned off, -3 damage

92-99	Severe facial damage, -3 charisma, heal damage X6 to regain

�

 The Mythals�tc "Mythals" \f C \l 1��xe "Mythals"�

 reported here by Sylvain Robert (robert@uqtr.uquebec.ca)

 --

Mythals are titanic feat of elder magic, rare and precious today. But of

old, mythals were laid in many communities beside the fabled Myth Drannor.

One was Myth Nantar, now drowned deep under the waves of The Sea of Fallen

Stars, somewhere near the pirates Isles, and said to be infested by

sahuagin, and worse. Another was Myth Lharast, in the heart of Amn. Founded

as a city of Selune-worshippers, its mythal is linked to the moon. It

appears only on certain moonlit nights, a ghostly, floating splendor of

walls and towers, only to disappear again. Various groups, from undead

armies ruled by demi-liches to gargoyle clans, have seized control of the

city over the years, and used it to raid the surrounding area, earning it a

fell reputation.

Myth Glaurach stood in the Sword Coast Northlands, in the upper reaches of

Delimbiyr vale, near present-day Hellgate Keep. Entirely destroyed by orc

hordes long ago, it is today only creeper-covered rubble and a few

underground chambers and sewer tunnels, now home to monsters. The mythal

remains in force over these ruins, however, and are used by certain daring

adventurers and by the evil inhabitants of Hellgate Keep to work powerful

magics and to replenish magic they carry.

There were other mythal sites, at least six cities in all as well as

several strongholds. The only mythal-guarded stronghold known today is The

Heralds' Holdfast, whose mythal is similar to that of Myth Drannor, but

also includes some defensive barriers that exclude orcs and prohibit

certain spells and action from entering, which aid in its defense (and have

given the reputation, over the years, of being an invincible fortress,

allowing it to withstand siege by orc hordes, bands of marauding beholders,

tarrasques, and powerful archmages alike).

Rumors in the city of Silverymoon has it that a strong mythal is in place

around that part of the city east of the great open market.

�

 Laying a Mythal

The details of this mighty Art are now lost, but from Elminster of

Shadowdale and others we know the process: at least nine wizards were

required, of 41st or greater level (the minimum required to cast 10th-level

spells, in the days before the gods took such heights of spell hurling away

from mortals). A tenth-level spell, Create Mythal, was cast

simultaneously by the nine. This spell is known to have permanently drained

life force from each caster. (Other tenth-level spells known to have

existed were Hurricane Slaying ,Tidal Wave, Shape Mountain and Wildmagic

Tempest.)

A mythal would then begin to form, and the nine creators (plus other

magic-workers allowed to participate by the nine) should weave the mythal

as it slowly formed, adding specific powers to it, and determining its

boundaries. Each creator could secretly fashion two properties for the

mythal, and the others could openly add as many powers as desired.

Possible mythal properties are the ability to make all magical or alignment

auras continuously visible, for example, or to exclude certain races of

creatures or to block psionics, or the ability to make all items of less

than a certain mass have an equal density to air, so that they float and

cannot fall or be thrown with any force.

Sages still hotly debate the true nature of mythals, but it is generally

agreed that a mythal is a living thing, a huge magical web work of

force-beams given life by its creators (from whom it takes life-force), and

sustained by the natural processes of its surroundings(taking energy from

sunlight, water seepage, temperature changes, and the like). This is why

Dispel Magic spells, Limited Wishes and similar magics can weaken or

temporarily negate certain mythal properties Wish spells can even permanently

exclude small areas from mythal control, or twist mythal properties into new

results) but such magics can never destroy a mythal. This view of mythal nature

is supported by the words of the goddess Mystra over the years, as well as several

comments of the Magister and the demigod Azuth, who is said to have had a

hand in the creation of the very first mythal.

�The Phaerimms�tc "Phaerimms" \f C \l 1��xe "Phaerimms"�

Ah yes, the scourge of the Underdark, and of Topside alike.

Point One: The Sharn: A chaotic neutral race that seems to have interfered

with the Phaerimm plans for the total destruction of all surface life due

to some little understanding that went wrong with the people of the

Netheril times on a whim or in the interest of good, it is not quite clear.

It is rumored that members of the Sharn race may be occasionally

encountered in Undermountain. It is recommended however, by such notables

as Khelben Blackstaff and Elminster himself, that you leave them alone.

They are a long-lived race about whom little is known, save that they

dabble in the Art. Considering that they are comparable to most archmages

in ability watch out for those who take it a bit more seriously.

Point Two: The Phaerimm:Inhabitants of the area of the Underdark, known as

Phaeral, these powerful creatures of magic and evil were content to happily

ignore the surface world. However, there seems to have occurred a

misunderstanding between the Phaerimm and the surface-dwelling humans of

the Netheril Kingdom. In a number of encounters the Phaerimm were treated

as common monsters to be slain outright. Understandably this treatment

caused the Phaerimm to shift their interest to the lands and peoples above

them. After a long series of magical confrontations with the near equally

powerful wizards of Netheril, the Phaerimm developed a spell so powerful

that it drained the very life from the soil. After many applications of

this spell the Anauroch was created, the Netherese wizards fled to all

corners of the known Realms founding many new magic-based civilizations,

mainly in the south, and the Kingdom of Netheril collapsed soon after

bereft as it was of its former supremacy in the Art.

The Phaerimm were not satified with this destruction and planned to

continue their onslaught on all life on the surface. At this point the

Sharn enter and cast a powerful magic of their own, known as the Sharn Net.

This magic prevents the Phaerimm from moving beyod the geographical area of

the Anauroch.

To this day, the Phaerimm beneath the Anauroch and those few who escaped

the Net and inhabit areas in ruined Myth Drannor work continuously to free

their race and gain revenge on those that bound them.

Point Three: Anauroch: Due to the pervaisive mind-influencing spells of the

Phaerrim it is recommended that percautions are take to combat this effect

whenever travelling below the` surface of the desert. Also any powerful

monsters of evil known to disdain or avoid cooperation with other races or

even those of its own race should be treated as an ally of the Phaerimm.

The enchantments are often so subtle that the influenced individual does

not even realize the effect. All creatures of the Underdark in the Phaeral

region should be treated with extreme predjudice, with perhaps the

exception of the Tomb Tappers.

Danthiir Amcatherick,

Sage and Mage of the Realms and Surrounding Planes.

�

From: Craig Sefton <sefton@beastie.cs.und.ac.za>

Predictions�tc "Realms Predictions" \f C \l 1�

	You are momentarily blinded as you try and adjust your eyes after

entering the dimly lit cave. A small fire crackles in the center of the

room, and seems to provide little in the way of warmth or comfort. Rather,

it enhances the darkness of the shadows as it makes them dance on the cave

walls. A heavy smoke fills the air, and there is a sickly sweet smell that

penetrates your nostils. You glance about uneasily and notice strange

objects, all of them dealing with the arcane; skulls, librams, tomes, jars

of strange preserved creatures and candles line the walls on crudely made

shelves. You shiver as something scuttles over your boots and disappears

into the shadows too quickly for you to identify.

"Come ye forward my friend," croaks an old voice, "or are ye afraid of what

ye shall find?"

	You turn your attention to the source of the voice, an old man

sitting behind the fire. His skin is old and dry like parchment, and is

covered in thousands of tattooed whorls of different colours. He is wearing

an old robe that must surely be as old as he, since it is frayed and

tattered with age. He turns his head towards you and it is then that you

realise he has no eyes. Sightless eyes stare at you from behind old grey

eyebrows, and he grins.

"I see my lack of sight startles ye. What I see I do not need me eyes to

view," he says.

"I am not startled, just surprised that one of your power art blind," you

reply.

"Blind physically prehaps, but not in mind, nor soul. Are ye ready?"

You nod. "Aye, that I am."

"Good then let us continue."

 	The old man picks up several bones and scatters them on the floor

while mumbling softly under his breath. Closing his eyes, he picks up a

small pipe and takes a long puff, holds it in, then breaths out slowly. You

hold your breath and begin to wait for him to enter the trance. Minutes

pass, and nothing happens. You begin to get discouraged and you being to

wonder if anything will happen at all, when suddenly he sits up straight. No

longer is he hunched and bent over. Is it just you, or is it darker?

"The following year shall be known as The Year of the Banner. It is a time

of war, but shall become a time of peace. The war in Tethyr shall end after

a climactic battle. Many shall die. Drow surface raids become an increasing

occurance throughout Faerun. Aliances are forged between several nations

noteably Mulhorand, Aglarond and Rashemen. Harper influence is suspected in

the aliances. Plans are made to attack Thay."

"Then shall come The Year of the Gauntlet. Nations shall rise against Thay

and the Red Wizards. Thay will prevail and the armies shall be driven back.

Szass Tam will try to unite the Red Wizards under his rule to ensure

continued survival of Thay and the Red Wizards. His power grows and the

Harpers undertake a mission to assassinate him. It fails and all are

murdered. Zhentish forces are being assembled near the Citadel of the Raven.

The areas in the Dales not under Zhentish rule fear an attack in the near

future. Rumors of the Dark Mistress, a new goddess of magic begin to spread.

The origins of these rumors are believed to be from Thay, and most people,

including the Harpers, discount these rumors.

In the heavens, Azuth is missing. Mystra believes that this is because of

Cyric, but nothing can be proven. In reality it is the Dark Mistress who has

killed Azuth and taken his power."

"The new year shall bring in the Year of the Tankard. It is a year of

prosperity and celebration as record harvests are recorded throughout the

Realms, and Elminster is married to the Simbul. Zhentish forces are still

being assembled near the Citadel of the Raven, and little is known of their

plans. The year ends with Szass Tam uniting the Red Wizards under his rule.

War is feared from Thay, and Harpers are sent to help the surrounding areas

as well as to spy on the Red Wizards. None of these spies shall return. The

rumors of the Dark Mistress continue to spread. The Harpers wonder if they

could be true, and Elminster seeks council with Mystra. She will not

respond for some reason.."

 The Year of the Unstrung Harp is a dark time for the forces of good. The

Zhentish forces from the Citadel of the Raven rise and attack the Dales,

destroying most of the cities. Shadowdale falls, and Elminster's Tower is

destroyed. The resounding blast of magic from the tower's destruction

results in Shadowdale becoming a deadmagic area. Elminster cannot be found

and is rumored to be dead. The Zhentish forces now control the Dales, and

proceed to exterminate the Harpers from the area. Most of the Knights of

Myth Drannor die, the rest flee for their lives and go into hiding.

Meanwhile, Thay has risen and attacked Aglarond, Rashemen, and Mulhorand.

Strenghtened by a new Goddess of Magic, known only as the Dark Mistress,

these nations fall under the united Red Wizards. The Harpers and other

forces of good are wiped out in these areas. Szass Tam begins to look

towards the North and the Cold Lands.

Throughout the Realms the Harpers are exterminated by Zhent agents, as well

as agents of the Red Wizards. Also, the Cult of the Dragon begin to build

their power under a new "God", a dracolich resembling the form of Tiamat

that contains the life essence of thought-to-be-dead Sammaster. Their power

begins to grow, and they gain a large new following of evil dragons mainly

from the ruins of Castle Perilious. The Cult become responsible for a large

number of Harper murders.

Meanwhile, in the heavens a war rages between the Dark Mistress and Mystra.

Mystra is defeated by several surprise attacks from the Dark Mistress and,

as a result, looses some of her power. She is unable to help any of the

Chosen in their battles agains the Zhentarim and Cyric. Mystra goes into

hiding to try and find more about the Dark Mistress."

"Darkness grips the Realms as the last remaining Harpers go underground in

this year that shall become known as The Year of Wild Magic. The Zhentarimm

begin to spread out from the Dales and begin a conquest of surrounding

areas. Cormyr raise an army and prepare to try quench the Zhetish threat,

but they are thrown into disarray when King Azoun IV is assissinated by

Zhentish spies. Cormyr nobles begin to bicker about who is going to take the

thone, but a young man who claims to be Azoun's son steps forward to take

the thone. [Editors note: thanks to whoever gave me this idea. It was from a

previous post.] He is not truely the son of Azoun, but is a Zhent with the

backing of powerful figures that has been sent to ensure a "pro-Zhentarim"

future. He will be killed later in the year by faithful followers of the

late Azoun IV, and the true heir to the throne shall be admitted.

Mystra discovers that Azuth had been murdered by the Dark Mistress and his

power was taken by her. Mystra and the Dark Mistress are cast from the

heavens by Ao to settle the war between themselves. Wild magic will grip the

Realms in it's fist due to the loss of the Goddess's of Magic. Elminster

still cannot be found.

The Red Wizards under the leadership of Szass Tam do not progress any

further from the lands they have conquered since magic has gone wild

throughout the Realms. There is a threat of uprising in the conquered lands,

but these are quickly quenched by the Red Wizards' armies.

The Harpers' numbers continue to dwindle. It is a bleak time for them.

Khelben fears an attack on Waterdeep since he has received reports of

humanoid uprisings led by extraplanar creatures from the north near the

Spine of the World. Similar reports of humanoid urpisings are received from

several areas including the Bloodstone lands. In all cases extra planar

creatures are involved, and it is suspected the Malaugrym are behind this.

The Zhentarim will establish and control a trade route through Anauroch.

Many of the Bedine will be enslaved in the process. The Cult of the Dragon

continue to gather more followers and their teaching begin to spread far and

wide. Contacts with dragons in the Forest of Wyrms are made as well as other

key locations."

Almost all of the Elves have left and gone to Evermeet. Elven homelands such

as Evereska are destroyed by the Elves so that pillagers cannot gain any of

the wealth.

"The Year of Rogue Dragons shall follow and great devestation and

destruction shall take place. I see scores of villages, towns and cities

being destroyed, thousands shall die. The Dragons will be led by Sammaster

in the dracolich form of Tiamat. They will sweep down from the North into

Vaasa and Damara and spread out South, West and East destroying all the come

across. Even Waterdeep shall not pass unscathed, and large sections shall be

destroyed throughout the city. The followers of the Cult of the Dragon shall

call this time "The Year of the Scaly Ones". This demonstration of power

will draw scores of followers to the Cult, and the Cult shall prosper

throughout Faerun.

Mystra succeeds in taking her rightful place back in the heavens as the

Goddess of Magic, while the Dark Mistress takes her place in the heavens as

a demi-power worshipped mainly by the evil magic users, and the Red Wizards

in particular. The Red Wizards of Thay begin to spread the forces outwards

from Aglarond.

The Harpers go even deeper underground to escape the wrath of their

persecutors, and they consist of only 100 or so. They begin to meet in

secret, trying to build up their numbers once more to destroy the forces of

evil that strike the land.

The Zhentarim have spread their area of control into Sembia, Cormyr and

Damara.

For the first time in many years a Thieves Guild will rise in Waterdeep, and

it shall prosper. The guild is led by a Malaugrym in the form of a human.

Khelben is almost murdered as is Lord Piergeiron (sp?). The assassins were

Malaugrym. More reports are received of a humanoid army on the move from the

North. Mirabar is the first to fall.

This is all I have done so far. I'll post the rest some other time because I

have to go right now. Let me know what you all think.

-Dazrin, Master Harper.

--

�by Perry Horner <P_HORNER@ASU.EDU>

Skullport�xe "Skullport"��tc "Skullport" \l 1� Tale

Today I had one of those experiences I will never forget... I decided to put my fighting skill to good use and help the locals of Waterdeep capture a crazed murdering dwarf that lived in the sewers. As I was searching through the filth of the sewers I noticed that the current of the water was flowing under a wall. By pressing up on the ceiling above the wall opens a hidden door. Thinking that I stumbled upon the dwarf's home perhaps, I walked through the door. There was a moving curtain behind it, with the illusion like that of heat rising from a fire. I picked up a rock and threw it into the curtain. The rock went through the curtain but I did not hear it fall. Thinking that this must be his hiding place, I proceeded to walk through the curtain.

I felt the sense of displacement and found myself in a large cavern with a river running through it. I turned to go back and tell the others, all to find the curtain-passageway was gone! When I looked to take in my surroundings, I found I was in a large cavern with a river running through it. There was also the faint sound of commotion coming from a large passageway. In front of the passage was a dock to the river.

I followed the sounds down the passageway and started to see bright light. The end of the passage opened up into a fascinating sight. There was a city within a huge cavern. Many buildings and shops were tightly packed in the cave along with all the humanoid creatures I could think of walking about. I could smell the oil from the many torches and lanterns along with the foul smell of rotten grog ale. The walls were glowing a faint hue of green and yellow and zombies carried fat orc merchants coffers and bounty. My amazement led me to a pile of rocks, or I thought they were rocks piled on the side of one of the walls of the cavern. They were actually skulls, human skulls, some others too. This is when I figured

out I must have found the dreaded Skullport- the City under the City. As I walked through the back alleys I smelled the scent of seawater. I found a harbor inside the cavern that had a few smaller merchant ships anchored. Sneaking across the plank of one of these ships I was able to hide inside a small raft on the boat.

Days seemed to pass, although I know now that it was probably just a few hours. The ship started to move, and in less that an hour, I was out at sea. An hour later we were anchored in Waterdeep.

rutador- master archer of the wrecking crew

From the pages of the Waterdeep Public Records

held from public eye by Thorbold Rinwalt-City Constable

�

[Exerpt on Mystra�tc "Exerpt on Mystra" \f C \l 1��xe "Exerpt on Mystra"�]

	"In ancient days, sorcerors sought to learn the One True Spell

that would give them power over all the world and understanding of all

magic. Some said they'd found it, but such men were usually dismissed

as crazed.

	I saw one of these "crazed" mages myself. He could ignore spells

cast at him as if they did not exist, or work any magic himself by silent

thought alone. I did not think he was mad - but at peace, driven by

urges and vices no longer. He told me the One True Spell was a woman,

that her name was Mystra - and that her kisses were wonderful.

				Halivon Tharnstar, Avowed of Mystra

				 Tales told to a Blind Wizard

				 Year of the Wyvern

�

Selune doth slowly rise

Her tears are close behind

And as with her I slowly cry

For soon I must leave you behind.

Tomorrow with Lathander's dawn

I'll go where earth meets sky.

I'll go maybe not to return

Softly crying for you all the while

Fate awaits all adventurers dear

With every step they take,

But I can go without a fear

Knowing at path's end you await.

I shall return or I shall die:

A promise I shalt keep,

Should my journey lead to eastern sky

Or to far away Waterdeep.

I love you with all my heart dear

This truth noone denies.

May Sune return me to you

In your arms again shall I lie!

The Marvelous Magnificent:

	-Michael Morris the Maniacally Mad.

�From: DPML74A@prodigy.com (TOBY MEKELBURG)

A Summary of Sembian Military Orders�tc "Summary of Sembian Military Orders" \f C \l 1��xe "Summary of Sembian Military Orders"�,

Written by the Sage Raulithan of Marsember

As reported by Galthavar Truesilver

Knight of the Order of the Seven Swords

Champion of Queen Filfaeril

2nd son of Ayesunder Truesilver, Warden and Duke of Marsember

Compiled this 16th of Marpenoth 1368 DR

As you know Your Majesty, I Galthavar Truesilver have been in Sembia

for the last year, studying the Sembian military as per your

instructions. I have learned much during my stay Highness. When I was

commissioned to do this report, I promised my father I would not let

our family or our nation down. I hope this report meets with you

approval my Liege.

I left Suzail by horse, with my squire Randolf at my side. Since I

was on 'secret business' I chose not to announce myself to the

Sembian border guards while entering their land. Although it would

have made little difference if I had, for the guards did not even

bother to search me or ask me what my business was. The border guards

in my opinion, are lazy and severely undertrained. It would be wise

of us to strengthen our soldiers and customs agents on our side of

the border. It is said that most Sembians make poor soldiers because

they are too busy counting their paychecks to fight. This is not true.

 Many of Sembia's soldiers are capable and well armed, due to the

wealth of the Sembian economy. The only reason they chose not to send

men to the Crusade was because there were massive raids by orcs and

ogres during the barbarian incursions. Although you will read in my

report of Sembian military involvement against the Horselords that

has been unknown till now.

�Our first stop was the city of Daerloon, a pleasant and beautiful

city if I may say so. The city is small, with only about 40,000 folk

living there. Most of the city's inhabitants are quite wealthy, more

so than in other Sembian cities. As Randolf and I passed by the

training grounds, we were able to see the famed Knights of the Azure

Maces. These are Sembias first line of defense against invasion from

the Thunder Peaks or our own Purple Dragons, although we are on very

good terms with one another. The Knights were performing disarming

techniques with their maces. The Maces number about 150, all well

trained and armed with magical maces that give off an errie azure

glow when wielded. While in the company of a priestess of Sune, I was

told that the Commander of the Maces is a dwarf named Ulyin

Granitefoot. He comes from a clan in the Thunder Peaks. The lovely

Sunite also told me that it was rumored the city was a major

stronghold for the Cult of the Dragon, those evil individuals who are

so bold as to presume that the dead dragons will rule the world. I

asked for more elaboration on the subject, but the priestess had

other ideas.

As we were on our way to Urmlaspyr, we happened upon some Sembian

soldiers fending off a band of hill giants. I immediately spurred

Fanderghast forward and drew my trusty sword and cut into one ugly

brute. One Sembian took advantage of this distraction and plunged his

broadsword into the beast's stomach, killing it instantly. After

proper introductions, I learned these men were not common troopers,

but members of the Order of the Crimson Wyverns, a military order

based in Urmlaspyr. The men agreed to escort us to the city. One

night in camp, the leader, Captain Hasendur Yalvarrah, told me an

astonishing story. When the news of the Tuigan invasion reached the

West, the Council of Sembia began secret preparations to send a small

force to slow down the nomads. Hasendar was a corporal during the

conflict, and he and 300 others were chosen for their skill and

bravery. The Council got word that the Red Wizards had transported

1000 Tuigan to Zhentil Keep to bargain for an alliace. But by some

quirk of the gods, the spell transported the warriors to Thar. With

all due haste, the Sembians marshalled their secret force, and opened

a gate to the area. What followed was a spectacular battle that

lasted 3 days as the more numerous Sembian mages defeated the

Thayvians and hurled their spells into the Tuigan ranks, while the

Sembian forces valliantly charged. In the end, most of the barbarians

were slain, the rest driven off, although the cost had been high.

Only 17 had survived out of the 300. Yalvarrah was given credit for

having slain one of the clan leaders, reportedly one of the sons of

the Khahan. Why the Sembians chose to keep this as a secret is beyond

me, as Yalvarrah wouldn't say anything more.

Upon reaching Urmlaspyr, Yalvarrah showed me the barracks for the

city's army, as well as the training grounds for the knightly orders.

The first we visited were the barracks of Yalvarrah's Order. The

Crimson Wyverns number 90 men and women, all trained in the sword and

lance, for they are heavy cavalry. One knight even had a young girl

as a squire(a daughter I am told), who as we passed by, gave young

Randolf a wink. I swear on Torm's Sword, the boy turned as red as the

Order's banner, a red wyvern with a curled tail around a black lance.

The Commander of the Knights is Lord Navary Ilthingsar, a veteran of

many conflicts. Next, we visited the barracks of the Order of the

Prancing Bear. Nothing could have prepared me for the sight of this

order, for all of its members were halflings! Yes, 12 halflings are

members of this Order. I watched, open-mouthed as one halfling who I

took to be a priest of Arvoreen, led a trio of huge black bears in

maneuvers! The bears had strange helmets on their heads(I am told it

is magical in nature, and allows the halflings to communicate with

the beasts as well as an added magical protection against arrows) and

harnesses on their backs, whereby some lighter halflings can use the

bears as battle mounts, firing arrows from a relative safe position.

A fearsome duo indeed. The rest of the halflings were practicing with

spears and bows and some halflings were playing strange instruments.

The commander, Bartheolomew Stoutfeet explained that these

instruments were called Dequala, and when combined with the practice

of drinking a drink called Coldfire Nectar, it incites a fearsome

battle rage in the halflings that is equal to, if not greater than

the battle-lust of the men of Rashemen.

�Still in Urmlaspyr

	After leaving the barracks of the Order of the Prancing Bear, Sir

Yalvarrah showed Randolf and I the headquarters of the Order of the

Black Manticore. The Manticore's barracks are located near dockside.

It is an impressive structure; a large tower sits in the middle of

the compound, surrounded by 60 foot high walls. A number of smaller

buildings surrounds the tower, barracks, stables, a blacksmith, and a

small temple to Tempus. The Order has 200 members, all skilled in

archery and horsemanship. The Order is required to assist the Guard

in keeping the Shalass Road to Daerlun clear of bandits, as well as

to serve as guards on Sembian Navy ships. When patrolling Shalass

Road, all members ride swift stallions and carry medium lances. When

on naval duty, they carry longbows and use arrows that have a wider

head, which enable them to tear into an enemy ship's sail. All the

knights wear black plate or chain mail, with a white tabard, even on

a ship. The banner of the Order is that of a black manticore holding

a longbow in it's paws.

	I was in for a surprise at the chapel of Tempus. It is a medium

structure, with a central chapel capable of holding 100 in comfort.

The chapel is staffed by a senior priest and 8 under-priests. The

senior priest is none other than my godfather, Elran Hawklin. It

seems that when my godfather retired ten years ago from his service

to the Crown, he moved to Urmlaspyr and took up the faith of Tempus.

Your Majesty, I know you are glad to hear that the old rogue is alvie

and well. I passed on your regards and tol him what I was doing in

Sembia. He congratulated me on my mission and gave me words of advice.

 I still remember him visiting my brothers and I when we were young,

and of him telling us stories of his battles to pacify the Eastern

Marches. It does my heart proud to see him happy and alive in

Urmlaspyr, and serving Tempus. The head of the Order is Sir Bulreth

Orlpethas, a knight from Ordulin.

	After visiting the barracks, Yalvarrah took us to the Dragonviper's

Anchor, a pleasant inn near the docks. Upon entering the foyer, a

visitor is able to see the massive anchor of the former vessel of

which the place is named. The Anchor is run by a retired Sembian Navy

Admiral, Olem Surtrar. He is a pleasant fellow, of middle age and

graying hair, with a pet monkey named Kong perched on his shoulder.

He sort of reminds me of Admiral Leander Griswold, who controls our

Dragonmere Fleet. As we hoisted a few ales, Yalvarrah told me of the

city's growing problem of Dragon Cultists. In recent years, the Cult

of the Dragon has been increasing it's presence in Urmlaspyr. The

Cultists raid noble villas and leave prophecies scrawled on walls.

The Orders and the Guard are having problems locating the lairs of

the Cultists. The Eyeless Mask also operates in the city. These are a

group of slavers who terrorize Saerloon, Selgaunt and Urmlaspyr.

Yalvarrah told me that the Masks have been even bolder than the Cult.

Several weeks ago, the Masks ambushed a group of Crimson Wyvern knights near

the Long Market. Three knights were slain outright, while the other

nine disappeared. The Masks left behind their calling card, a black

mask with a purple eye design on the front. No ransom demand has

followed, and most of the Wyverns suspect that their sword brothers

and sisters are sitting in the stinking hold of a slave ship.

	As we made our way back to the Wyvern's barracks, we heard a woman's

scream. Now since it was well past midnight, we knew trouble was at

hand. Rounding a corner, we came upon six men in black armor

attacking a young woman. Apparently she was a spellcaster, for one of

the brigands was prone on the street, with magical flames still

dancing on his corpse. With an oath to Tempus and Torm respectively,

Yalvarrah and I jumped into the fray with swords out. Randolf unslung

his shortbow, looking for an opportunity for a shot. As the battle

progressed, I had already slain two Cultists when my sword became

lodged in one of my kills. A Cultist came at me with a battle axe,

and I would have surely been dead for I hadn't the time to recover my

blade. At that instant, the man pitched forward, an arrow sticking in

the back of his head. When I looked over to Randolf, the boy was

shaking with fear. I realized that this was the boy's first kill and

that I would have to have a talk with the lad. I quickly noted that

the figh

 was over, and that Yalvarrah had dispatched the other three. The

lady mage was wary of us until she saw Yalvarrah's tabard signifiying

his membership in the Wyverns. She introduced herself as Alashar

Lothulien, a half elven wizardess from Highmoon.

	We escorted her back to the barracks of the Wyverns since she had

expressed her need for a safe place to stay the night. Alashar and I

talked into the early morning hours. We discussed our backgrounds; I

told her of my life in Cormyr and she told me of her parents.When we

said our fairwells later in the day, I somehow knew I would see the

lovely half elf again soon. How right I was.

�Notes:

Order of the Azure Maces

150 members, 200 squires(knights in training)

Base of Operations:Daerloon, Sembia

Leader:Ulyin Granitefoot(CG dm F11), wields Brightstar, a +3 mace

with the ability to cast cure light wounds x3 and cone of cold x1,

per day at 9th level of ability.

Underswords Calthas Tiohan(NG hem F5) and Harngith Juothas(CG hm F4)

All knights wield magical maces, most of +1 enchantment, although 5%

have +2 or higher. All maces have the ability to cast blue faerie

fire upon itself upon command, unlimited times per day. This effect

only serves to show the doomed enemy who their slayers are.

Order of the Crimson Wyverns

90 members, 34 squires

Base of Operations:Urmlaspyr, Sembia

Leader: Lord Navary Ilthingsar(LG hm F9), wields a spear +2, named

Deathnail.

Underswords Vherin the Cocksure,refers to either his prowess in

battle or his prowess with women(CN hm F5) and Reetha Rivenfire(LN hf

F3)

This order is currently rebuilding after devastating raids by hill

giants. The giants have been striking with more frequency and order.

No one knows the reason why.

Order of the Prancing Bear

12 members, 3 squires

Base of Operations:Urmlaspyr, Sembia

Leader:Bartheolomew Stoutfeet(CN half-m P6) wields Bearclaw, a spiked

warhammer of +3 enchantment,, able to cast speak to animals with

unlimited frequency. Given to him by Arvoreen, halfling god of war.

Underswords:Fanny Tallshears(CG half-f F3) and Jaleem the

Bearfriend(LN half-m T5)

The instrument Dequala is a large hunting horn. When halflings of

this Order go into battle, they drink a fiery nectar called Coldfire

in a ceremony to Arvoreen, hoping he will grant them victory. When

combined with the horn, all those halflings who participated in the

ceremony gain +2 on their to hit/damage rolls. Furthermore, they gain

+1 on all saving throws. The bears are the biggest of their kind, use

maximum MC stats and add an additional HD and +3 to hit/damage rolls.

The giants of the Thunder Peaks are being controlled by a small band

of illithid and their drow allies. The evil beings are preparing for

a massive surface raid on Urmlaspyr, one that will make Mithril Hall

look like a friendly get together.

Key:Name(alignment race/sex class/level)

h-human

e-elf

he-half elf

half-halfling

d-dwarf

90 members

Leaving Urmlaspyr

It has been an eventful couple of days in the city of Urmlaspyr.

Randolf and I are ready to board a ship for Saerloon. Sir Yalvarrah

has volunteered to accompany us on our journey, and to act as a

liaison to the other knightly Orders. We boarded the Sembian Naval

vessel Grand Hippocampus, along with a complement of 20 Black

Manticore Knights. The Captain of the ship was Ignance Raenfeather,

a veteran of Sembia's navy. He appears to be a former pirate as well,

 although I couldn't put my finger on what made me think that.

Throughout the journey, it seemed as if he never left his post on

deck. Yalvarrah told me that the good Captain is probably the best

seaman in the entire Fallen Stars area. The sailors responded

quickly and efficiently to the Captain's orders, showing their

excellent training. I must admit though, they are not the best; I

reserve that praise for Cormyr's own. This was only the second sea

trip I've been on, the first was when I went on the Crusade. As you

may have guessed, I was sick for most of the two day journey.

We put into port at the city of Saerloon on an over-cast day. The

Captain and his crew were given orders to wait for us until we were

ready. Yalvarrah led Randolf and I off the pier and onto the docks.

As in all Sembian cities, money making dominates everyday life.

There are two markets in Saerloon; the larger North Market and the

smaller Dolphin Market. Yalvarrah informed me that our first stop

would be at the barracks of the Order of the Gorgon. This prestigious

Order is one of Sembia's oldest knightly Orders. There are currently

250 members, although 100 of them are currently in the Glaun Bog,

near Tassledale. An unknown force has been causing trouble for

travelers on the East Way Road to Ordulin. There have been reports of

hydras and hill giants coming out of the Bog and attacking merchant

caravans. The Order of the Gorgon was chosen because its commander,

Jorgan Gallohall, grew up in the region and knows it quite well. So

far, the knight's superior training has held out against the superior

numbers of monsters, although both sides have been hit very hard. The

Order keeps residence near Dolphin Market. They have a 20 foot high

wall surrounding the place, with two small towers; one for the higher

ranking commanders, and the other for the Order's High Wizard, Daerus

Percy; three two-story stone buildings serve as barracks for knights

and squires, two stables, a small chapel to Torm or Tyr, and an

armory round out the rest of the headquarters. I'm told by Yalvarrah

that all of the Orders' barracks have the same layout, something

forced upon them by the local merchants.

We entered one of the barracks, and dropped off our gear. Since most

of the knights were gone, we had most of the top floor of one of the

buildings to ourselves. I wanted Randolf to clean the grime that was

beginning to appear on my armor, but I saw that the lad was passed

out on one of the bunks. He was snoring loudly so I opted to let him

get some rest. I was about to clean my armor when I heard large

footsteps coming up the stairs. Yalvarrah and I looked to each other

as we grabbed our swords. At that moment, two 10 foot tall giants

came up the stairs and stood staring at us. They carried huge

longswords, twice the size of a human's weapon, and red beards hung

from their faces. They were both dressed in chain mail that had been

custom fit for their immense size. Yalvarrah and I would have leapt

to battle had not an elven woman pushed her way past the two giants.

She was wearing a matching green tunic and leggins with a brown,

flowing cape. Her long brown hair was held back with a gold clasp

adorned with forest animals. A silver mace and a quiver of arrows hung

from her belt. With a melodic voice she introduced herself as Myshalin

H'Lyknas, warrior priestess of Mielikki, Lady of the Forest. She

introduced her two "companions" as Golban and Jurs, firbolg brothers

and Knights of Mielikki. With a bow, we introduced ourselves and

greeted the firbolgs with a warrior's salute. At this point Randolf

awoke with a cry at the sight of the firbolgs. I was able to calm the

boy down and introduced him to the new arrivals. He blushed when

Myshalin gave him a kiss on the cheek, and I thought the boy would

burst. The lady elf told us that they were guardians of a shrine to

Mielikki in the Arch Wood. They had been fighting off the hill giant

attacks and had come to Saerloon to ask for aid. They were now on

their way back to the woods they called home. We talked for a short

time, and I was able to glean some information about the Knights of

Mielikki. The Knights represent the most powerful arm of Mielikki's

priesthood. They are not rangers, but powerful warriors who are

called in to obliterate the enemies of the goddess. Rangers serve as

the formal military arm of the organization. We said our farewells

and bid the lady and her compatriots Torm's grace that they suceed.

After they had left, Yalvarrah took Randolf and I to see the other

Orders in Saerloon. As we walked among the stone buildings, I

remarked to Yalvarrah that the 'trees' here were nothing but carved

stone trees! Yalvarrah told me that the locals pride themselves on

being well cultured, but this was too much! From my brief stay in the

city, I could not bring myself to like it. The people are to snobbish

for my tastes, and I was tempted more than once to skewer several

pompous, young peacocks calling themselves noblemen. If these pansies

spent one night on the walls of High Horn, it would probably cause

them to wet themselves. We entered the barracks of the Order of the

Sphinx, just off to the south of North Market. We met the commander

of the Order, Danica Aldebron, a warrior who fought in the Orc

Suppression of 1366, when the orc chieftain Oolsaerg captured the

Sembian town of Mulhessen. The orc chieftain was using the

townspeople as catapult ammunition and threatening to kill the women

and children. Danica led a group of Sembian soldiers into the town by

way of secret tunnel and fought a pitched battle with the orc tribe.

She was decorated and given a knighthood. There are currently 100

knights in the Order, with 54 squires. The knights have recently

acquired 15 griffons, and are currently training them to serve as

battle steeds.

We made our way to the last Order in Saerloon, the Order of the Raven.

 Their barracks are located north of North Market. The Order

currently has 170 knights and 106 squires. The head of the Order is

Hamlin Walventine, a war priest of Torm. He is a likable man, having

served Lord Torm's will for some 30 winters. He is a veteran of many

conflicts, and is never without his trusty mace called Dutybringer.

Like their name, the Order uses trained ravens as messengers and

scouts. The Order's mages use spells to train the birds. The Order

also keeps a kennel of 40 war dogs, to unleash upon orcs an other

evil beings. The Ravens are working with the city's army to rout out

a small clan of lizardmen living in the sewers. 	

On the way back to the Gorgon's barracks, we stopped outside the inn

known as Lady Rae's. As you may know your Majesty, this is a women

only type of place. We hid in an alley near the place discussing our

options, for I had heard of the place and was interested in getting

inside to tell my comrades back in Cormyr that I had done this.

Randolf pleaded with me not to go in, but I was adamant about going

in. Yalvarrah said he had a polymorphing potion in his belt pouch,

and I informed him I had a hat of disguises in my bag of holding. We

used our respective magics to transform ourselves into women.

Yalvarrah trans(vestite)formed into a stunning beauty with long,

golden hair. He took off his armor and put on loose fitting pants and

tunic that I loaned him and I did the same. I gave myself the

disguise of a young woman with short brown hair and an....um..ample

figure. Randolf decided he would wait outside. Our disguises complete,

 we entered the place.

As we walked in, we were struck by the ammount of women in the place.

Mostly every table was occupied by ladies of every race. One table

had a group of 6 adventurers, The Dangerous Blades. With a start, I

saw Alashar, the Harper agent whom I met in Urmlaspyr. She was

sitting at a table with a another mage. I looked to see Yalvarrah

seating himself at the table with the Dangerous Blades, and

introducing himself as "Gwen". Sighing, I pulled up a seat and

introduced myself as "Charis". They introduced themselves as Lady

Amethysta of Espar, a priestess of Milil, Kathryn de la Mar, a

warrior, and two mages, Anjuli and Lauriel Bryastone. We chatted for

half an hour about the weather, recent adventures and other things.

With a glance at "Gwen", I saw that his face had begun to shift

slightly. I realized the potion must be wearing off and that we were

headed for trouble. I surreptitiously sneaked a glance at Alashar's

table, noting that the other wizardess siting with her had noticed as

well. I saw her muttering under her breath, guessing that she was

casting a spell. Her spell must have been successful, for the lady

mage yelled "MEN!", and all hell broke loose. She began pointing at

the two of us, just as Yalvarrah's potion wore off. Women began

grabbing for their weapons and spell components. Kathryn drove her

foot into my stomach, sending me flying backward into a priestess of

Sune, and knocking my magical hat off. It took me a moment to get my

bearings, for my face was buried between her "hills". I thought she

would surely be mad, but she grinned at me, and I returned the favor.

I would have done more, had a big brute of a woman grabbed me in a

choke-hold from behind. I kicked out, sending my foot connecting with

her knee cap. Needless to say, my foot won. I heard her knee crack,

just as I saw Yalvarrah picked up by a small woman wearing an ornate

girdle. With a heave, she tossed him through the wall, and onto the

street outside. Muttering curses, I scooped up my hat and charged the

small she-wolf, only to have her catch me in mid-air. I suddenly

realized that she must have a magical item that gave her strength. I

thought of this as I was flung through another part of the wall,

landing next to Yalvarrah. He quickly scooped me up, and we ran to

the alley where Randolf was waiting. We both heard a sizzling sound,

and as we looked back, we saw a fireball approaching us. The two of

us, valiant warriors all the way, quickly ducked into the alley just

as the fireball exploded behind us. We were singed a little, both our

bodies and pride. I noticed Randolf struggling to keep himself from

laughing. Yalvarrah gave me a sheepish grin as we made our way back

to the barracks.

The next day, after some minor healing, one of the squires informed

me I had a visitor. When I went downstairs, I saw that my visitor was

Alashar. She did not look too pleased at our little adventure the

other day. After some serious explaining I was able to clear my name

with her. Of course, she tricked me into taking her shopping for the

day. With a whispered curse about all women in general, We set off

for the market, with Randolf in tow, for she had said, "We might need

the boy to carry some things", in her sweetest voice. Our first stop

was Dolphin Market, and the multitude of merchant's stalls there. We

went from stall to stall, as my purse became emptier, and Randolf's

arms became more laden with our purchases. Luckily my father had seen

fit to give me a small fortune before I left Cormyr, and I found

myself well off. I must not forget the money you gave me sire, and

for that I am thankful. At one stall, a dwarven merchant was selling

small handcrafted figurines of animals. At another, a human was

showing off colored silks. In Saerloon, one can buy anything they

desire, including slaves I've been told, if one asks quietly. As the

sun began to set, we made our way back to the Gorgon's barracks. I

felt invigorated at having spent the day in Alashar's company. I had

seen her casting sidelong glances my way, and shy smiles, and I'm

sure she had seen me doing the same. Every time she spoke to me, my

gaze wandered to her eyes, I felt as if I would be drawn in. As we

sat down to evening feast in the great hall with some of the other

knights, my attention was focused solely on Alashar. Daerus was

arguing theology with the resident priest of Torm, Jaren Lallvaerin,

but I was hardly paying attention. When evening feast was over, I

walked Alashar to one of the private rooms that she had been given by

Antall Vaantoss, acting commander of the knights in Lord Gallohall's

absence. A squire had gone to Lady Rae's to fetch her things earlier

in the day. As I stood outside her door, I asked her if she would

like to accompany us to Selgaunt, our next stop. She said that she

would think about it and would give me an answer in the morning. She

quickly leaned over to give me a kiss on the cheek. Before I could

react further, she had already backed into her room, shutting the

door for the night. I went back downstairs with a certain bounce in

my step, calling to Yalvarrah and a couple of knights, asking if they

would like a game of cards.

DM Notes

Order of the Gorgon

250 members, 103 squires

Base of Operations: Saerloon, Sembia Five Moon Street, dockside

Leader: Jorgan Gallohall(LG hm F14), wields Vaxxza, a broadsword +2

Underswords: Anton Vaantoss(CG hm F5) and Bazad Nesamar(LG hem F4)

Senior Priest of Torm, Jaren Lallvaerin(LG hm P9)

The Gorgon's also have a wizard, Daerus Percy(NG hm W12)

Order of the Sphinx

100 members, 54 squires

Base of Operations: Saerloon, Sembia Callass Way, south of the

North Market

Leader: Danica Aldebron(LN hf F10)

Underswords: Maldar the Magnificient(CN hm F7) and Kajain Galdassa(NG

hf T9)

The knights have acquired 15 semi trained griffons for use as an

aerial unit. The knights expect to have the griffons fully trained in

several months. They also plan to acquire at least 10 more.

Order of the Raven

170 members, 106 squires

Base of Operations: Saerloon, Sembia Folly's Avenue, near North

Market

Leader: Hamlin Walventine(CG hm P12), of Torm

Underswords: Keridwen of Ordulin(CN hef F8) and Raymond Salverpazz(NG

hm F6)

The knights use 40 war dogs in battle. They often unleash the hounds

when a charge is sounded, to sow confusion on the enemy. The Ravens

are fighting a guerilla war in the city's sewers with a small clan of

lizard men. The reptiles have been using hit and run tatics on the

knights, causing a number of casualities. There are currently 32 male

warriors, 14 females, 6 "children", and a clutch of 23 eggs that will

hatch in a month. Because the sewers are large and sprawling for a

city of Saerloon's size, the knights have had trouble. Recently, a

several detachments of Saerloon's army have been seconded to the

knights to aid them in the extermination efforts.

Adventuring Company, The Dangerous Blades

Lady Amethysta of Espar(NG hf P8)

Kathryn de la Mar(CG hf F9)

Anjuli(CN ef W6)

Lauriel Bryastone(CG hf W7)

The Blades have recently come from the Earthspur Mts near Ironfang

Keep. They found a small abandoned dwarf-hold where they found

several axes of hurling, and a bright mace. They are a group of

treasure seekers, and are thinking of completely clearing out a hold

and using it for themselves.

Lady Rae's

The owner: Alina of Tantras(NG hf T13), the elderly former adventurer.

 She is training her daughter, Ambrosine(CG hf W5) to take over the

inn. The inn has 10 private rooms, 15 double rooms, and 2 large

suites. Private rooms cost 4 gp/night, double 1 gp/night, and suites

cost 10 gp/night. Tashlutan dragonstongue, guldathen nectar,

Evereskan clearwater, and Saerloonian glowfire are the more common

drinks on the menu. Food consists of pheasant, deer, Saerloonian pork

pie, white dragon soup, and manticore steaks. The wine cellar has a

secret vault behind a series of fake wine racks. The vault contains

gems worth 10,000gp, deeds for several wharehouses, shops, and ships,

a staff of the magi, and a rod of lordly might, along with several

old spellbooks, one of them rumored to be Elminster's first spellbook.

The staff: Faehaera Yawlin(CG hf F5), a short woman, armed with a

girdle of storm giant strength.

15 serving maids

10 cooks(4 halflings and an elf, rest humans)

3 female warriors as backup muscle(levels 3, 3 and 5)

15 servants

Myshalin H'Lyknas(CG ef F6/P8), of Mielikki, Keeper of the Arch Glade,

 in the Arch Wood. Myshalin comes from a gold elf clan in Evereska.

She was born some 145 years ago to gold elf sword masters from the

Arms Academy. She briefly attended the Academy, until she found her

true calling in the service of the Lady of the Forest. Myshalin

received a vision from Mielikki, telling her that her duty lay with

the goddess and the guardianship of Mielikki's sacred glades in

Faerun. She was given stewardship of the Arch Glade in the Arch Wood,

much to the delight of her parents. Harpers and followers of good are

welcome to rest in the Glade. Myshalin is served by two firbolg

brothers.

Golban(CG firbolg F6) and Jurs(CG firbolg F6). The firbolgs grew up

in the Nether Mts. near Sundabar. The name of their clan is Xzaghlaz,

with some 30 firbolgs as it's members. The firbolg brothers

discovered the calling of Mielikki, when they encountered a trio of

rangers. The rangers were tracking an orc tribe that had kidnapped a

wealthy merchant's daughter from Sundabar. Golban and Jurs decided to

help the rangers in their quest. The group tracked down the orcs and

a battle ensued. The girl was saved and the entire orc warband was

destroyed. The rangers told the firbolgs that Mielikki had sent them

a vision that two giants would help them in their quest. At first,

the firbolgs were unconvinced, until later that night as they slept,

Mielikki sent them a vision, that she would need them to help her

followers. Golban and Jurs were finally convinced, and they joined

her faith as Knights of Mielikki.

�INDEX�tc "INDEX" \f C \l 1�

�� INDEX \h "A" \c "3" ��A

Adventures In Neverwinter Wood, 29

Akadi (Queen Of Air), 82

Alustriel, 53

Arms Of The Forest, 60

Arms Of Thf Forfsts, 61

Assuran Of The Three Thunders, 49

Auril (Frostmaiden), 71

Azuth (The High One), 71

B

Baldour, 210

Baldur's Gate, 209, 212

Bane, 163

Bane (Dark Lord), 83

Barony Of Morov, 219

Barony Of Polten, 219

Beast Cults, 82

Beholder, 259

Beshaba (Maid Of Misfortune), 71

Bhaal (Lord Of Murder), 83

Blackstaff, 53

Blade Venom, 253

Bolt, 228

Bolt, 228

Border Forest., 145

Brian The Swordmaster, 166

C

Caladorn Cassalanter, 166

Calimport, 218

Calimshan, 212

Candlekeep, 218

Chauntea (Great Mother), 72

Chunming, 212

Cloak Of Thespis, 237

Clout Fang, 229

Collagenic Poisons, 251

Company Of The Arcane Dweomer, 21, 35

Cormyr, 167, 209, 214, 215, 218

Cormyrian War Wizard, 167

Criticalchart, 263

Crown Of Horns, 53

Cult Of The Dragon, 99

Culture Names, 9

Curses, 120, 123

Cyric, 163

Cyric (The Dark Sun), 72

D

Dagger Falls, 143

Dagger Falls, 144

Dagger Hills, 145, 149

Dagger Of Grimm, 234

Daggerdale, 142, 144

Daggerford, 212

Damara, 219

Debilitating Poisons, 251

Deepingdale, 161

Deneir (Lord Of Glyphs And Images), 72

Desertmouth Mountains, 144, 146, 152

Disciple Of Torm, 66

Doom Of Daggerdale, 142

Doomasters Of Beshaba, 162

Dove, 53

Dreamweaver Blade, 236

Durnan, 166

E

Eastgate Keep, 151

Eldath (Goddess Of Singing Waters), 73

Eliminating Poison, 253

Elven Court, 157

Eveningstar, 210, 215, 218

Exerpt On Mystra, 282

F

Faiths, 84

Feldegast's Spells, 178

Flamedancer, 227

Forfstarms, 61

Freestaves, 171

Frostweaver, 225

G

Gateway, 216

Generic Poisons, 253

Glove Of Frost, 226

Godson Of Bane, 163

Goliad, 219

Gond (Wonderbringer), 73

Grumbar (Boss Of Earth), 81

H

Hand Of Tyr, 33

Helm (He Of The Unsleeping Eyes), 73

Herbs, 204

Highmoon, 157

Hillsfar, 163

Hoar The Doombringer, 49

I

Ilmater (The Crying God), 74

Impact, 229

Incapacitating Poisons, 251

Insinuative Poisons, 252

Insults, 119

Istishia (Water Lord), 82

Iyachtu Xvim, 58

K

Kara-Tur, 212

Katabolic Poisons, 251

Khelben, 53

Khelben Arunsun, 166

Killing Poisons, 250

Kitten, 166

Knights Of The Shadows, 27

Known Dracoliches, Allies, And Enemies Of The Cult Of The Dragon, 107

Kossuth (Tyrant Among Fire), 81

L

Laeral, 53, 54, 166

Larissa Neathal, 166

Lathander (Morninglord), 74

Leira, 96

Leira (Lady Of The Mists), 75

Light Brigade, 30

Lithogenic Poisons, 251

Lliira (Our Lady Of Joy) (Ld), 75

Lore Regarding The Time Of Trouble, 8

Loviatar (Maiden Of Pain), 76

M

Magic Items, 224

Malar (The Beastlord), 76

Mask, 96

Mask (Lord Of Shadows), 76

Mielikki, 59

Mielikki (Lady Of The Forest), 77

Milil (Lord Of All Songs), 77

Mines Of, 150, 151

Mines Of Tethyamir, 153

Mirabar, 208

Mirt The Moneylender, 166

Mistledale, 161

Mithril, 254

Moander, 165

Moon Guards, 68

Moonshaes, 208

Morovar, 219

Mulmaster, 163

Myrkul (Lord Of Bones), 83

Mystra, 96

Mystra (Midnight, The Lady Of Mysteries), 77

Myth Drannor, 207

Mythals, 272

N

Needles, 61

Night Mask Thoughts, 108

Nobles, 166

Npcs, 19, 146

Nymara Scheiron, 166

O

Oghma (The Binder), 78

Order Of The Gollden Lions, 66

Outer Planes, 208

P

Paladin Of Torm, 67

Paladins Of Torm, 173

Phaerimms, 274

Piergon Paladinson, 166

Pirate Isles, 211

Pirate Isles, 208, 214

Poison Type, 249

Poisons, 249

Priest Gods, 71

Prince Of Lies, 163

Psionics Enclave, 50

Psychomatic Poisons, 251

R

Raurin Desert, 214

Ravens Bluff, 209

Retrogenic Poisons, 250

River Tesh, 144

Rod Of Lightning, 228

Ruins Of Undermountain, 215

S

Sammereza Salphontis, 166

Scardale, 208, 211

Sea Of Fallen Stars, 208

Selune (Our Lady Of Silver), 78

Shadow Knives, 39

Shadow Warriors, 25

Shadoweir, 62

Shadoweirs, 62

Shar (Mistress Of The Night), 78

Shield Of Durr, 231

Silvanus (Oak Father), 79

Silver's Black Armor, 229

Silverymoon, 211

Simlacrum, 53

Simulacrum, 54

Singing Rocks, 11

Skullport, 280

Soporific Poisons, 251

Spellbinder, 237

Spellfire, 175

Spelljamming, 212

Spells, 200-

Stormbringer, 229

Straitguard Island, 213

Stronghold Of The Nine, 52

Subduing, 256

Summary Of Sembian Military Orders, 284

Sune (Firehair), 79

Suzail, 212

Sw, Inc., 25

T

Talen The Thief, 15

Talon, 229

Talona (Lady Of Poison), 79

Talos (The Destroyer), 79

Temples, 86

Tempus (Lord Of Battles), 80

Texter The Paladin, 166

Thay, 118, 213

The Churches Of Waterdeep, 89

The Company Of Shadows, 13

The Eye Of Truth, 230

The Sword Of Omens, 230

The Time Of Troubles., 177

Thieves Cant, 132

Thorass, 128

Torm, 64

Torm (The True), 80

Trailsend, 219

Tymora (Lady Luck), 80

Tyr (The Even-Handed), 80

U

Umbemee(The Bitch Queen), 81

Underdark, 146, 152

W

Waterdeep, 166, 210, 212, 213, 215, 217, 218, 220, 233, 235

Waukeen, 98

Waukeen (Merchant's Friend), 81

Westgate, 213

Wish Power List, 246

Wishes, 245

Woods Of The Sharp Teeth, 216

Wrath Priests, 69

X

Xvim, 56

Xvim Iyactu, 163

Z

Zhentarim, 12, 142, 145, 149, 163, 171

Zhentil Keep, 163

��

Forgotten Realms Compendium v2 Page � PAGE �2�

