Things to Know About Dwarves
Responsibility and duty is their fulfillment

3DWARF

5Terrain

5Weather

5Disasters

5Government

6Population & Demographics

6Capital & Commodities

7Magic (none/superstition/natural/synthesized/low-lv/ common items/mid-lv/unique items/hi-lv/artifact)

7Offensive Tactics

8Taxes, Tariffs & Tithes

8Food

8Social Order (distribution of wealth, castes, responsibilities, hunting male vs gathering female)

9Marriage and Family

9Civilization

10Law (anarchy/.../martial) & Crime rate (% chance of being victim)

10Alignment (lawful/neutral/chaotic, good/neutral/evil)

10Neighbors

10Non-Weapon Proficiencies

12Appendix A:

12MMI, FF, MMII or issue as appropriate with stats and info

12Optional statistics for leaders or special characters

12Racial attributes

13Height, Weight, Age

14Appendix B: The Gods of the Dwarves

16MORADIN, THE SOUL FORGER

20DUMATHOIN, KEEPER OF SECRETS UNDER THE MOUNTAIN

22ABBATHOR, GREAT MASTER OF GREED

24BERRONAR, MOTHER OF SAFTEY TRUTH AND HOME

26CLANNEDIN, THE FATHER OF BATTLE

28FORTUBO

31JASCAR

34Appendix C:

34PH description

35EXCERPT FROM THE DMG:

36THE DWARVEN POINT OF VIEW

DWARF

Rocky hills are the favorite abode of these sturdy creatures. Dwarves typically band together in clans, which are not mutually exclusive or hostile but are competitive. Dwarves are natural fighters and can take up the skills associated with weapons quite readily. Most magic is of limited use to dwarves given their resistance to magic, however certain schools of magic have their adherents in dwarven society. Dwarven spell casters are most often involved in the schools of Abjuration, Divination, and Necromancy.

Their magic resistance is a great hindrance to most magic even their own. A dwarf’s natural immunities deflect or distort all magic involving him as either a target or a caster.

When a dwarf is targeted by a spell, either beneficial or harmful in nature, damage is reduced by as much as 4 dice (simply reduce the number of dice so rolled). Similarly, dwarves discard 4 dice when rolling saves vs. hit points. Affects beyond this in a given round have their normal effects. This involuntary reaction treats all magic spells as if they were unwelcome and detrimental.

Worse, opponents of dwarven magic benefit as well. Any spell cast by a dwarf may likewise be effectively undone or at least reduced in effectiveness by 4 dice. The target, dwarven or not, of a dwarven spell caster’s magic also receives the effects of this naturally poor “conduction” of magic possessed by dwarves.

Dwarves resist the affects of poison in much the way that they resist magic. Any poison entering a dwarf’s system immediately is offset by as much as 4 dice of damage per round.

For every 40 dwarves in a group there will be a fighter of 2nd through 6th level.

If 160 or more dwarves are in a group there will be in addition one 6th, and one 4th level fighter as chief and lieutenant of the group.

If 200 or more are encountered there will be a fighter/cleric of 3rd to 6th level fighting ability and 4th to 7th level clerical ability in addition to the others.

If 320 or more dwarves are encountered there will be the following additional dwarves with the group: an 8th level fighter, a 7th level fighter, a 6th level fighter/7th level cleric, and two 4th level fighter/clerics.

If encountered in their lair (home) there will be in addition 2-12 fighters of 2nd to 5th level, 2-8 fighter/clerics of 2nd to 4th level (each category), and females and young equal to 50% and 25% respectively of the number of adult males.

A dwarven lair is always an underground complex in solid rock.

Dwarves are typically armored with chain mail and shield. All dwarves above normal level will have plate armor and shield. They have the following typical weaponry:

Battle Axe 25%
Hand Axe & Shield 25%
Hammer & Shield 15%
Hand Axe/Hand Axe 15%
Hand Axe, Heavy Crossbow 10%
Footman’s Mace & Shield 10%

Dwarves are 60% likely to have some form of mechanical trap or runed magical
defense defending their lairs.

Due to their great hatred of goblin-kin and giant-kin, all dwarves gain a bonus of +1 on their dice rolls to hit these opponents. When dwarves are in melee with L-G Giant-kin, these monsters must deduct 4 from their dice rolls to hit their dwarven opponents due to the size and skill of the latter in combating these huge creatures.

Dwarves can see in the dark (Extended Senses) noting monsters at a distance of 60’. Because of their mining skills, dwarves:

Detect grade or slope in passage, upwards or downwards

75%

Detect new construction or passage/tunnel

75%

Detect sliding or shifting walls or rooms

67%

Detect traps involving pits, falling blocks and other stonework
50%

Determine approximate depth underground

50%

Dwarves speak their own tongue and those of gnomes, kobolds, and orcs. It is 75% likely that dwarves will also speak the common language.

Description: Dwarves are typically deep tan to light brown of skin, with ruddy cheek and bright eyes (almost never blue). Their hair is brown, black, or gray. They favor earth tones with small bits of bright color in their clothing. Although only 4 or so feet tall, they weigh no less than 150 pounds due to their stocky muscular build. They live for no less than 350 years on average.

Mountain Dwarves: These creatures are similar to their cousins, the hill dwarves, detailed above. The only differences are size (4.5’ + tall), hit dice (1+1), and coloration (typically lighter with brown hair). Mountain dwarves who have a 16 strength can work up to 7th level fighters, 17 strength up to 8th level, and 18 strength up to 9th level. Mountain dwarves have a life span of 400 or more years.

Abilities: Extended Senses (provides sensory input sufficient for optimal operations, at 60’ range); +1 to hit goblinkin and giantkin; NWP Mining+; NWP Underground/mountain survival+

Immunities: -4 to be hit by L-G giant-kin; Damage from poison and magic is reduced by up to 4 Dice.

Audit Trail:

Monster Manual I; Replaced save as 4 levels above their actual level and extreme bonuses to saving throws with reduction of 4 dice for all magic cast at or by them; Moved comments regarding psionics from verbiage to spreadsheet; Cleaned up information about dwarven classes/multiclassing; Removed information related to random levels of dwarven guards and percentage chances of magical items; made +1 bonus of orc/goblin/hobgoblin into goblin-kin & giant-kin; -4 to be hit by L-G giant-kin; Left Mountain Dwarves as a regional variation of standard dwarf; NWP Mining+; NWP Underground/mountain survival+

Terrain

Dwarves are best suited to rocky hills, though some dwarves live in the even more inhospitable rugged mountains. As a primarily subterranean culture, these areas provide the most suitable areas for the development of a complex network of underground cities. While subterranean, most dwarves do not dwell in the under dark proper. Areas with natural springs and geothermic activity are particularly well suited for dwarven life.

Weather

As a subterranean culture, dwarves are virtually immune to the affects of weather. Rain and the resulting natural cave formations that it makes possible is the primary exception. However, dwarves often favor areas affected by severe weather conditions. Desert heat, artic cold, steamy jungles create superb natural defenses against surface dwellers without affecting the dwarves in the slightest.

Disasters

Dwarves are able to adapt or are immune to virtually any natural disaster. As a subterranean culture no weather-based disaster (i.e., hurricane, typhoon, etc…) affects them and few if any dwarven cities are at risk from earthquakes due to the selected depths they chose. Only areas of extreme geologic instability tend to be of any significant concern or hindrance to dwarven society.

Government

Having a predisposition towards a Lawful Neutral (with Good tendencies) nature as a people, dwarves lead very “respectable” lives as a whole. Conformity, duty, and honor are natural to a dwarven mind. Disobedience to authority and rebellion against tradition are practically unheard of. More than criminal, such acts are considered deviant and the acts of insanity in dwarven culture. This being the case, law enforcement or even a formal legal system is unnecessary and absent from a dwarven society. Dwarven society operates on an honor system with individuals being trusted to obey customs and traditions passed down to them from the time Moradin created them. To regulate, interpret, and generally coordinate actions on a group scale or with non-dwarves, dwarves look to the dwarf that should take that position according to their tradition. The right dwarf for the job may depend on the job to be done but disputes as to who this is are extremely rare, occurring only when two equally “right” dwarves have mutually exclusive beliefs as to the proper decision or action to take.

Population & Demographics

Population sizes of distinct dwarven groups are generally between 400 and 5000 adult males. The primary limitation on growth is availability of food supplies capable of supporting the dwarven group. The optimal organizational efficiency level for dwarves tends to be at City or Viscount level though societies exist which are larger or smaller than this. Regardless of the advancement of society, there tend to be only 1 female dwarf for every 2 males. There is typically only 1 young dwarf for every 4 adult males.

In general dwarven society is composed as follows:

2% are completely dependent young.

14% are young, all of which perform simple tasks needed by the clan.

28% are adult females. They deal with the care and well being of the family and animals if any.

28% are married adult males. They perform virtually all the mundane labor required to maintain the home of the clan and keep it supplied with raw materials and utilitarian equipment.

14% are unmarried craftsmen who are allowed to follow their muses to create the glorious treasures of dwarven-kind.

14% are as of yet unmarried warriors (all adult males) who take an active role in providing for the security of the clan.
Capital & Commodities

The dwarven concept of money is a difficult one for others to understand. They have effectively no economy per se. Each clan is essentially self sufficient without need for trade or commerce. While this subsistence level economy is comprehensible on the surface it becomes less clear why dwarves tend towards the appearance of great material wealth. Most other races infer incorrectly that dwarves hoard precious metals or stones for their intrinsic value. In reality this is simply wrong. It is not the intrinsic value of the goods, which dwarves hoard. The value they place on such items stems from the skill in which they were mined, refined, and worked into beautiful and functional items of unparalleled quality. Such items are family or clan treasures not because of the money they could be sold for but because they represent the life and history of their clan.

The primary exceptions to the isolationist rule are the followers of Abbathor and especially Vergadain. Neither of these deities is representative of dwarven culture as a whole. Because the followers of these deities find life in dwarven communities unfulfilling and restrictive, they are much more likely to interact with members of other races. Therefore, it is from these atypical dwarves that most other races have their strongest impressions of dwarven nature and character.

Technology (stone/bronze/iron/steel/mithral)

The inherent nature of dwarves provides them with a natural understanding and appreciation of all forms of metal, stone, and mineral. Dwarves are natural masters of these fields and the availability of resources is the only limit on the material they will be found using.

Unlike any other race, Dwarves are also noted for having developed working steam powered devices using natural geothermic activity.

It should be particularly noted here that dwarves have virtually no skill, ability or knowledge of wood and therefore do not incorporate wood into any item of their manufacture.

Although most organic resources are limited underground, dwarves still have access to leather from subterranean lizards and wool from rothe. Surface dwarves often have wool or hide more commonly available from mountain goats and sheep, though other textiles are unknown.

Magic (none/superstition/natural/synthesized/low-lv/ common items/mid-lv/unique items/hi-lv/artifact)

Although dwarves themselves are antipathic to the casting of magic as a rule, it is typical to find synthesized level magic technology in dwarven culture.

Rare individuals highly attuned to their deities do develop weak low-level magic. Often these individuals are especially well regarded in dwarven society as this is not only an unusual sign of good favor by their deities, but it is the only access most dwarves will ever have to the benefits of spells that can be cast on demand.

Offensive Tactics

In the field, dwarves greatly prefer the use of heavy infantry. Dwarves, with their intimate understanding of stone and earthworks are also masters of siege.

Defenses (none/militia/warrior/fort/castle)

Dwarven clans are protected with stronger physical and more synthesized magical static defenses than any other race with the exception of the Drow. Every aspect of their homes are defensible starting with the relative inaccessibility of their entrances, both those to the surface and those to the under dark. Guarded physically by tons of stone, and vault-like gates, gaining entrance to even an unguarded dwarven lair would require an intense mining operation, even if started at the perimeter of their defenses. Backed by powerful runed magic woven into the very heart of their defenses and manned by a dedicated and determined force of dwarves who volunteer to serve at a minutes notice and it is rare indeed that such a bulwark is breached.

Taxes, Tariffs & Tithes

Having a basic subsistence level economy, dwarves have no appreciation of taxes or tariffs.

Tithes such as they are, tend to be “paid” in manpower towards community projects or a family payment for a generation of the voluntary commitment of one of their sons to serve his ruler for life.

Cycle of activity (day, night, anytime)

Being a subterranean race, day/night cycles of activity have no meaning for them. Clan life continues all day, every day with individuals going about their lives more in accordance with the schedules of their friends or others that they work with.

Food

Dwarves are omnivorous, but that hardly does justice to describing their diet. It is quite common for the bulk of their diet to consist of fungi in one form or another. They even ferment fungi into brew so potent that it would quite literally kill most other beings. This is hardly surprising when one considers that the typical species of fungi that dwarves relish the most are highly toxic to begin with. Only their (literally) inhuman constitution allows them to survive, let alone gain significant nutritional value from such a source.

Meat is not uncommon, but definitely unusual, consisting almost entirely of subterranean insects, bats, rothe and lizards when the dwarves lack access to the surface world. When access to the surface is available they have a much wider selection for their diet. Surface fare often includes fish, fowl, small game as well as sheep and goats (particularly giant goats) herded in flocks by the young.

Social Order (distribution of wealth, castes, responsibilities, hunting male vs gathering female)
There are effectively five distinct divisions within dwarven society.

Young: Both male and female spend years not only learning the duties and skills they will need in adulthood but also contributing to clan. Until they reach adulthood, dwarven children are protected and cared for by both parents and sometimes effectively a godparent, if that individual takes the child on as an apprentice. Young often are given the responsibility for shepherding flocks of rothe, sheep, or giant goats. They also assist the females in gathering of essential supplementary foodstuffs as well as other chores as needed.

Females: Females are primary responsible for the care of members of the family. This includes themselves, their young, their livestock (if any), any unmarried males in the home, and their husbands, generally in that order.

Married Males: Married males are responsible for the care and maintenance of inanimate objects and the underground complex in general inhabited by the clan, including aqueducts, cisterns, or other major projects which may require a community effort. These dwarves also are the primary mineral and stone resource gathers for the clan, using these resources collectively for the benefit of the group. It is their special duty to ensure that their unmarried brothers are amply supplied with the materials they need to pursue their crafts. It should be noted that while the unmarried male craftsman listed below craft the ultimate achievements in the dwarven arts, the married males produce by far the larger volume of very high quality utilitarian tools, hardware, and weapons used by the clan. Also, while there is a separately listed group of dwarven warriors, the married males should never be taken lightly if called to act in defense of their homes or families. They simply are not responsible for taking battle to the enemies of the dwarves and as a rule avoid combat when that is an option.

Unmarried Male Craftsman: Revered by other dwarves for their knowledge and skill, the craftsman of a clan are thought to have a special relationship with their god Moradin and are believed to be most closely following in his image. These individuals are so dedicated to their craft, (be it stone mason, weapon smith, gold smith, jewelers, etc…) that they forgo virtually all other activities in life, including marriage. Generally these individuals live with married dwarves (usually their brothers) and are provided the necessities of life by that family.

Unmarried Male Warriors: Males dwarves reaching adulthood that have not shown extraordinary skill in dwarven craft and who have not already become betrothed or wed take the active duty of protecting the clan. Like other unmarried adult dwarves they are cared for by the families of their brother or other married male dwarf in the clan. Many of these warriors eventually settle down to staid family life after becoming heroes to the clan and impressing a pretty young dwarven girl. Some warriors of course never find the right person to settle down with and remain in the “caste” of warriors all their lives. Note that dwarven clerics tend to fall into this caste as divinely inspired warriors and rarely settle down.

Marriage and Family

The extended family unit and its associated relationships is the most valued and treasured possession of any dwarf. Personal friendships follow a close second.

Civilization (barbaric, tribal, nomadic ...)

Dwarves are a very civilized race that forms permanent communities or “clans”.

It should be noted that while it is a common understanding that dwarves mine and tunnel through the earth and stone, it is not often explained where all the material excavated goes. The entrances to dwarven underground complexes are the beneficiaries of the enormous quantities of earth and stone. Enormous dwarven made step pyramids and other structures create the impression of miniature mountain landscapes. The above ground city structures of the dwarves can be best compared to the ancient cities of the great South American peoples in the Andes.
Law (anarchy/.../martial) & Crime rate (% chance of being victim)

Dwarves hold to customs and traditions with little need or conception of need of laws or legal protection. Monsters must be protected against and fought but fearing dangerous or unfair treatment from a fellow dwarf is basically an alien concept.

Once slighted, offended, cheated, or otherwise wronged however, the guilty party or parties will never be accepted or dealt with and will be ostracized by the clan at an absolute minimum. If the offense merits, the offending party may be considered to be as much a danger to the dwarven way of life as any monster and dealt with accordingly.

Alignment (lawful/neutral/chaotic, good/neutral/evil)

Dwarves are strictly Lawful Neutral with Good Tendencies. This is not a cultural bias or learned behavior but is the basis of being a dwarf and is as much a part of their nature as is their stocky frame and beards. Deviations from normal dwarven behavior and outlook do occur of course, but such dwarves are seen as somewhere between oddly eccentric to criminally insane depending on how far the dwarf has verged from normal dwarven behavior.

Neighbors

Dwarves are basically an isolationist race. Since for their own protection they live in relatively inhospitable regions and these regions generally are inhabited only by barbaric cultures or evil humanoids it is no wonder that dwarves aren’t extroverted by nature. When the opportunity presents itself, dwarves do readily mingle with their cousins the gnomes and have neither partiality nor aversion to halflings. Elves are grudgingly respected for the magical skills and their superior abilities with their woodland environment. Dwarves often find themselves in an eternal, but essentially respectful, debate with the elves. In essence these two races have chosen very different paths and seem to enjoy competing with one another both verbally and by actions as to which is the superior race.

As dwarves and elves are not natural competitors for living space or resources, they will often form trade agreements when they can exchange resources and materials that are rare for the other. Though other than strong mutual respect for each others skills, dwarves and elves have little in common to form close friendships as a rule. The only exceptions to this tend to be the warrior males who often find that an elven warrior/mage well compliments his skills in battle and may form lasting partnerships and bonds.

Non-Weapon Proficiencies

Dwarves are naturally inclined towards NWP involving fighting skills, metal or stone craft, warfare/siege craft, engineering and mining, and brewing alcoholic beverages. Dwarves are virtually inept at skills involving magic, air, sea, or the domestication and use of animals.

Appendix A:

MMI, FF, MMII or issue as appropriate with stats and info

	Frequency:
	Common

	No. Appearing:
	40-400

	Armor Class:
	4

	Move:
	6''

	Hit Dice:
	1

	% in Lair:
	50%

	Treasure Type:
	Individuals M (x5); G, Q (x20), R

	No. of Attacks:
	1

	Damage/Attack:
	By weapon or 1-8

	Special Attacks:
	See below

	Special Defenses:
	See Below

	Magic Resistance:
	See Below

	Intelligence:
	Very

	Alignment:
	Lawful Neutral (Good)

	Size:
	S (4' + Tall)

	Psionic Ability:
	Nil* (possible in rare individuals) MMI

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	8
	No
	9
	No

	Ranger
	Magic-User
	Thief
	Assassin

	No
	No
	Unlimited
	9

	Listed limitations may be used in place of listed information for 'leaders' or other 'special' individuals typical of this culture if the individuals are determined by the DM to be advanceable.

	Exceptional or unique figures, equaling <1% of a population, are not restricted to these limitations.

Racial attributes

	Race
	Str
	Int
	Wis
	Con
	Dex
	Chr

	Dwarf
	8-18
	3-18
	3-18
	12-19
	3-17
	3-16

Dwarves have an average/normal range of ability scores as follows:

· Strength: average 14, with a normal range of 12-16.

· Intelligence: average 11.5, with a normal range of 11-12.

· Wisdom: average 10, with a normal range of 8-12.

· Constitution: average of 15.5, with a normal range of 15-16.

· Dexterity: average of 10, with a normal range of 8-12.

· Charisma: average of 9, with a normal range of 8-10 (to humans) or 11, with a normal range of 11-12 (to dwarves).

Height, Weight, Age

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Dwarf
	48"
	1-4
	1-6
	46"
	1-4
	1-4

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Dwarf
	150 lbs
	2-16
	2-24
	120 lbs
	2-16
	2-20

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Dwarf
	35-50
	51-150
	151-250
	251-350
	351-450

Appendix B: The Gods of the Dwarves

One of the most powerful of all the nonhuman pantheons is that of the dwarven fold, and it well reflects their nature and beliefs as the human pantheons reflect that of their human worshipers. In describing the dwarven pantheon, several distinct differences are evident between it and usual human religions. All of the greater dwarven gods are at least twice as tall as normal dwarves, ranging all the way up to Moradin’s 20-foot height. Though some human observers and reviewers have said this is an indicator of an inferiority complex dwarves have about their height, this claim is patently ridiculous. More likely it reflects the dwarves’ own sense of self-importance (perhaps a little exaggerated, from the human viewpoint).

Dwarves refuse to see themselves as a “minor race,” and indeed, there is much to support the view that the dwarves are one of the most powerful of all races (perhaps second only to humanity). Lesser dwarven gods are generally shorter than the greater gods; demigods are roughly normal dwarven height, and no dwarven deity is taller than Moradin, the Soul Forger.

Another interesting aspect of dwarven religion is that the holy symbols used are invariably non-living objects: tools, weapons, mountains, minerals, and so forth. This derives in large part from some of the teachings of Moradin, who ruled that the dwarves must hold no other race above them; having an animal as a symbol would then be a way of saying that animal was better than the dwarves. Likewise, Moradin said that the dwarves should not ever worship each other, so no dwarf or part of one is used as a holy symbol, either. Dwarves should take pride in their own achievements, and respect the earth from which they came; thus tools, weapons, and so on were developed and used as religious symbols. Five of the most commonly accepted dwarven deities are described in this article. A description of Moradin, invariably the ruler of all dwarven pantheons (though he may be known by several different names) is found in the DEITIES &

DEMIGODS™ Cyclopedia. There are many dwarven gods and demigods, some of which may be connected with certain planes or areas all their own. Every clan of dwarves has a pantheon that will vary from every other clan’s pantheon (leaving Dungeon Masters quite free to develop their own pantheons and not worry about anyone else’s). Some final notes about dwarven gods in general: All dwarven gods possess double charismas, one applying to dwarves and other dwarven deities, and the other to everyone else. Just as the dwarves hold themselves as a race apart, so do the dwarven deities keep themselves generally aloof from the workings and dealings of other pantheons (with a few exceptions, as will be seen).

Most of the lesser deities and demigods of the dwarves are involved with the spheres of fighting, warfare, guardianship, the earth, metals, craftsmanship, earthquakes and volcanoes, fire and lava, the protection of the dead, medicines, and strength. Only very few, if any, deities known in dwarven pantheons have anything to do with the sea, the air and atmospheric phenomena (rain, clouds, stars, etc.), plant life and forests, comedy, any animal, or chaos.

Most dwarven pantheons do include at least one lesser god, very obese and with a ratty beard — the god of alcohol and fermented beverages. These particular neutral gods could in some ways be said to be comic gods, though few dwarves would say so. Certainly the tales of their antics are seen as comic by the other demi-human races. Dwarves who worship these deities are probably heavy drinkers, and the usual way in which these beings are worshipped is to simply go to the nearest tavern, get blind drunk and make a fool of oneself. The names of these deities are different from clan to clan, though there is some evidence that many of these names (Budwizr, Koorz, Mo-ghan Davit) may actually represent the same being. Dwarves do not worship deities from other pantheons.

	CLERICAL QUICK REFERENCE CHART

	Deity
	Sphere of control
	Raiment

Head

	Raiment Body
	Color(s)

	Holy days
	Sacrifice/

Propitiation

Frequency
	Form

	Moradin
	All dwarves
	Silvered helm

	Chain mail
	Earthy
	Times of great geologic instability

	As per holy days
	Melted metals

	Clanggedin
	War, battle
	War helm

	Chain mail
	Silver
	Before battle

	Before battle
	Weapons

	Dumathoin
	Secrets, earth

	Bare

	Leather
	Brown
	Location of a new vein or ore or gem deposit

	As per holy day
	Gems & jewels

	Abbathor
	Evil, greed

	Leather cap

	Leather
	Red
	Upon acquisition of rare treasure
	Upon sacrificer’s death
	Blood & gems

	Vergadain
	Suspicion, trickery

	Helmet

	Chain mail
	Gold
	Upon leaving an area after becoming too well known
	After successful con or deal
	Gold

	Berronar
	Safety, truth

	Silvered helm

	Chain mail
	Silver
	Wedding days, births, deaths
	As per holy days
	Silver

Information on Moradin’s worship was taken from the DEITIES & DEMIGODS™ Cyclopedia. None of these dwarven gods has a sacred animal. Moradin is worshipped at forges and hearths; Clanggedin is worshipped on the battlefield, and the rest are worshipped in underground temples carved from natural rock. Only male dwarves may become clerics of the male dwarven deities, and females become clerics of the female ones.

MORADIN, THE SOUL FORGER

[image: image1.emf]
Greater god

ARMOR CLASS: -9

MOVE: 12”

HIT POINTS: 400

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 4-40 (+14)

SPECIAL ATTACKS: Nil

SPECIAL DEFENSES: Forged weapons can not harm him

MAGIC RESISTANCE: 60%

SIZE: H (20’)

ALIGNMENT: Lawful Good

WORSHIPER’S ALIGN: Lawful Good (dwarves)

SYMBOL: Hammer and anvil

PLANE: Arcadia

CLERIC/DRUID: 15th level cleri/14th level druid

FIGHTER: 20th level fighter

MAGIC-USER/ILLUSIONIST: 19th level magic-user

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: VI

S: 25 (_7, +14) I: 23 W: 20 D: 21 C: 25 CH: 19 (25 to dwarves)

Moradin is the head of a fairly large pantheon of dwarven deities. (The exact members of this pantheon vary from clan to clan.) It is said that Moradin created the race of dwarves from iron and mithral, forging them in the fires at the center of the world. The dwarves’ souls entered their bodies when Moradin blew on his creations to cool them.

Moradin’s symbol and weapon is a huge glowing hammer. It is a +5 weapon and strikes for 4-40 points of damage. It cannot be used by any save the god himself, as it disappears from others’ hands and returns to its owner. He wears magical armor and shield of his own making, which gives him armor class –9. This equipment cannon be removed from the body by any save Moradin.

The center of a shrine to Moradin is always the great ever-burning hearth and forge. Sacrifices, be they of common or precious metal, are melted down at the forge and reformed into shapes useable by the clergy of Moradin. Non-player dwarven clerics can rise as high as the 7th level, though this usually takes hundreds of years.

Other dwarven gods include Clanggedin (god of battle), Dumathoin (god of secrets under mountains), and Abbathor (evil god of greed).

VERGADAIN, GOD OF WEALTH AND LUCK
Greater god

[image: image2.png]

ARMOR CLASS: -5

MOVE: 18”

HIT POINTS: 345

NO. OF ATTACKS: 3/2

DAMAGE/ATTACK: 3-30 (+10)

SPECIAL ATTACKS: Nil

SPECIAL DEFENSES: Automatically detects all traps

MAGIC RESISTANCE: 70%

SIZE: L (10’)

ALIGNMENT: Neutral (tends toward chaotic neutral)

WORSHIPER’S ALIGN: All neutral alignments, especially merchants and thieves (dwarves)

SYMBOL: Gold piece

PLANE: Arcadia

CLERIC/DRUID: 12th level druid

FIGHTER: 12th level ranger

MAGIC-USER/ILLUSIONIST: Nil

THIEF/ASSASSIN: 18th level thief

MONK/BARD: 5th level bard

PSIONIC ABILITY: III

S: 22 (+4, +10) I: 23 W: 20 D: 23 C: 25 CH: 18 (24 to dwarves)

The patron god of dwarven merchants and most non-evil dwarven thieves is the scheming Vergadain. He is said to be a great poet as well, and may dispense clues to his worshipers on the locations of great treasures. These clues are usually hidden in a verse or rhyme of some sort. His bard-like talents also give him the ability to carefully evaluate treasures as to their true nature and worth.

Vergadain appears to be a huge dwarf wearing brown and yellow clothing. Underneath his suit is a set of +5 golden mail, and he wears a necklace that allows him to change his height at will between one foot and 15 feet. At his side is a +4 sword that detects all treasures within 2” of his person whenever the hilt is grasped.

Most of Vergadain’s adventures concern the elaborate con games he has played on human, demi-human, humanoid, and giant victims in order to win their every belonging of any worth. He is not above using any sort of trick to accomplish his ends, and is eternally suspicious of potential adversaries who might try to trick him in return.

Followers of Vergadain are usually seen as suspicious characters; as a result, few dwarves will willingly admit that he is their deity. If a follower of this god denies to others that Vergadain is that person’s true deity, the god will not be offended (so long as the proper sacrifices are made).

Vergadain himself is always out for his own best advantage, and is a poor source for obtaining the truth — he might even lie to his own clerics, though not very often.

Nonetheless, the stories of his outrageous exploits and his courage and cunning have heartened many a dwarf faced with adversity.

DUMATHOIN, KEEPER OF SECRETS UNDER THE MOUNTAIN

Greater god

[image: image3.png]

ARMOR CLASS: -2

MOVE: 9” (48”)

HIT POINTS: 366

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 10-40 (+14)

SPECIAL ATTACKS: Summon elementals

SPECIAL DEFENSES: +3 or better weapon to hit

MAGIC RESISTANCE: 70%

SIZE: H (18’)

ALIGNMENT: Neutral

WORSHIPER’S ALIGN: All alignments (dwarves)

SYMBOL: Gem inside a mountain

PLANE: Arcadia

CLERIC/DRUID: 15th level cleric/14th level druid

FIGHTER: 16th level fighter

MAGIC-USER/ILLUSIONIST: Special/14th level illusionist

THIEF/ASSASSIN: 12th level thief

MONK/BARD: Nil

PSIONIC ABILITY: VI

S: 25 (+7,+14) I: 23 W: 25 D: 20 C: 25 CH: 18 (24 to dwarves)

Dumathoin is said to hide the secrets of the earth until they are ready to be uncovered by the diligent and the deserving. He is the protector of the mountain dwarves, the keeper of all metals. He lays veins of iron, copper, gold, silver, and mithril where he feels they will do the most benefit to his followers when found. Dumathoin has never been known to speak, instead keeping his wisdom to himself (though he may send subtle clues to keen observers on the nature of the world).

When Moradin named him protector of the mountain dwarves, Dumathoin created a “paradise” for the mountain dwarves to enjoy. He was angered at first when the dwarves started to “destroy” the mountains he had provided for them, but his anger turned to pleasure when he saw the finely crafted metal items the dwarves produced from the ore they had mined. His enemies are those (dwarven or otherwise) who plunder the earth’s riches and take them away for unfair or selfish purposes. He does not object to tunneling, mining or the keeping of treasures underground, however. Miners see him as their patron, and often carry a small diamond or gemstone in their pockets (10 gp value) to attract the favor of the god.

Dumathoin appears to be a gigantic dwarven figure with hair and beard of gray stone, earth-brown skin, and eyes of silver fire. He owns a great +5 two-handed mattock of solidified magma. He may summon 3-18 earth elementals (16 hit dice each) at will instantly; they will fight for him to the death. Dumathoin may also use all metal, earth or stone-related magic-user spells at the

30th level of ability, but cannot use any other magic-user spells.

Unlike most other dwarven deities, Dumathoin maintains friendly relations with non-dwarven deities, though only a few. Among his close allies is Hephaestus, whom he supplies with adamantite ore, and Grome, the lord of the earth elementals, who supplies him with elementals at a moment‘s notice. Other gods of metalcraft and the earth sometimes do business with Dumathoin and his representatives for metals and ores as well. For these reasons, clerics of this god are sometimes involved in business ventures in the selling of metals and similar materials.

ABBATHOR, GREAT MASTER OF GREED

Greater god

[image: image4.png]

ARMOR CLASS: 0

MOVE: 12”

HIT POINTS: 330

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 2-24 (+12)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: Nil

MAGIC RESISTANCE: 50%

SIZE: L (8’)

ALIGNMENT: Neutral evil

WORSHIPER’S ALIGN: Evil alignments (dwarves)

SYMBOL: Jeweled dagger

PLANE: Arcadia

CLERIC/DRUID: Nil

FIGHTER: 14th level fighter

MAGIC-USER/ILLUSIONIST: 11th level illusionist

THIEF/ASSASSIN: 20th level thief/15th level assassin

MONK/BARD: Nil

PSIONIC ABILITY: III

S: 24 (+6,+12) I: 22 W: 16 D: 24 C: 24 CH: 8 (14 to dwarves)

At times, Abbathor has been the ally of the other dwarven gods, but his treachery and lust for treasure make him a dangerous associate. He will never help any non-dwarven deity or creature. He cannot be trusted to do anything but evil, unless it suits his own purposes to give assistance.

Abbathor was not always as devoted to evil as he is now. Originally, his sphere of influence concerned the appreciation of valuable gems and metals, not necessarily at the expense of others. He became embittered when Moradin appointed Dumathoin the protector of the mountain dwarves instead of himself, and from that day forward has become ever more devious and self-serving in his endeavors, in a continual effort to wreak revenge on the other gods by establishing greed — especially evil greed — as the driving force in dwarves’ lives.

Abbathor’s greed manifests itself frequently. Should he set eyes upon any magical item, or on treasure worth more than 1,000 gp, there is a 40% chance that he will attempt to steal it outright, or slay the owner and then take it (50% chance of either).

Abbathor wears leather armor and furs, made from the skins of beings and creatures who have opposed him in the past. He uses a +5 dagger with a diamond blade and jewels set into the hilt. The dagger does a basic 2-24 points of damage, and can detect the presence of precious metals (kind and amount) in a 2” radius. Anyone but Abbathor who grasps this weapon will suffer the loss of one experience level at once, and will lose another level each round the dagger continues to be held. Abbathor also owns a shield that casts one Cause Blindness spell per round (save at -6) at anyone within range. His home caverns are said to be made of purest gold.

Abbathor’s servants consist primarily of Rappers (special undead dwarves appearing in Dragon #58), the undead forms of his worshipers who died attempting to steal something.

Abbathor maintains an uneasy truce with Vergadain, with whom he sometimes roams the Prime Material Plane in search of more treasure. If frustrated when attempting to steal an item, Abbathor will try to destroy the item so he will not be tormented by the memory of his failure.

BERRONAR, MOTHER OF SAFTEY TRUTH AND HOME

Greater goddess

[image: image5.png]

ARMOR CLASS: -4

MOVE: 12”

HIT POINTS: 370

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 6-36 (+9)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 80%

SIZE: H (18’)

ALIGNMENT: Lawful good

WORSHIPER’S ALIGN: Lawful good (dwarves)

SYMBOL: Two silver rings

PLANE: Arcadia

CLERIC/DRUID: 15th level cleric/12th level druid

FIGHTER: 14th level paladin

MAGIC-USER/ILLUSIONIST: 16th level magic-user

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: III

S: 21 (+4, +9) I: 25 W: 25 D: 20 C: 25 CH: 19 (25 to dwarves)

The greatest of all dwarven goddesses is usually held to be Berronar, who lives with Moradin in the Seven Heavens at the Soul Forge beneath the mountains. Berronar is seen as the patroness of marriage and love (but not necessarily romance). Her name is often invoked in small home rituals, for protection from thieves and duplicity. Berronar is not a passive homebody, however; her own efforts to preserve and protect dwarven culture and civilization have spanned many planes and universes, and dwarves of both sexes revere her name. Berronar appears to be a huge dwarf wearing chainmail (+5) of bright silver. Her brown hair is braided into four rows. If a braid is cut off, it will regrow in a single day, and at the end of that day of gold and the lock of hair which was cut off will turn to gold (worth 10,000 to 40,000 gold pieces). She sometimes gives locks of hair to dwarven communities that are exceptionally poor or hard-pressed and otherwise unable to get on their feet economically. This is an extremely rare occurrence, of course, and must be invoked by a lawful good dwarven cleric of the highest level in the colony. If this gold or any part of it is used for other than good purposes, it will all disappear.

Berronar wields a +4 mace that will slay evil thieves and all assassins on contact (save vs. death

Magic at -4). She wears two silver rings of great power; one prevents anyone from knowingly telling a falsehood within 10” of her, and the other prevents the use of all thieving abilities by any mortal within the same area, unless they make a save vs. magic at -2 in every round an attempt is made to use the skill.

Dwarves have a custom of exchanging rings with those for whom they feel exceptional, mutual trust and love; this independently parallels a human custom used in marriage rituals. This dwarven ceremony is not lightly given, almost never undertaken with a non-dwarf except in the most unusual circumstances. Both participants must be lawful good. Berronar is said to have inspired this practice, and several variations of it exist in dwarven colonies across the worlds.

If a lawful good dwarven fighter appeals to Berronar for aid for a particular purpose and makes an appropriately large sacrifice, there is a 5% chance she will bestow upon the individual the powers of a paladin of equal level for 3-6 days. Only dwarves of exceptionally pure heart will be considered for this honor, and it may be granted only once every 10 years to any individual.

CLANNEDIN, THE FATHER OF BATTLE

Greater god

[image: image6.png]

ARMOR CLASS: -4

MOVE: 12”

HIT POINTS: 375

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 3-36 (+14)

SPECIAL ATTACKS: Does double damage vs. giants

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 50%

SIZE: H (17’)

ALIGNMENT: Lawful neutral

WORSHIPER’S ALIGN: All alignments, especially warriors (dwarves)

SYMBOL: Two crossed battle axes

PLANE: Arcadia

CLERIC/DRUID: 12th level druid

FIGHTER: 17th level ranger

MAGIC-USER/ILLUSIONIST: 10th level magic-user

THIEF/ASSASSIN: Nil

MONK/BARD: 6th level bard

PSIONIC ABILITY: VI

S: 25 (+7, +14) I: 20 W: 19 D: 20 C: 25 CH: 16 (22 to dwarves)

Bald and silver-bearded, Clanggedin lives in a vast mountain fortress manned by the souls of the finest dwarven warriors. He taught the dwarves many special methods of combating giant-types, and passed his knowledge and skills on to the gnomish gods as well.

In the many tales and legends about his deeds, the dwarves portray Clanggedin as a fierce and resolute warrior who never backs down from danger and who refuses to surrender even when all seems lost, many times winning a victory by only the barest of margins against extreme odds.

Clanggedin’s most hated enemies are Grolantor (the Hill Giant god) and the followers of that deity. Giants attack Clanggedin at a -4 penalty “to hit,” as for mortal dwarves. In the heat of battle Clanggedin is fond of singing, unnerving his opponents and increasing his followers’ morale.

Clanggedin wields a +4 mithril battleaxe in each hand. He throws the axes with either hand up to 100 yards and both will do damage to whatever they hit as if he’d struck the target by hand (with all bonuses to hit and damage).

His armor is +5 steel chainmail.

Although Clanggedin has magical spell ability, he will usually only use such powers to indirectly affect a course of events. Not unless his existence on the Prime Material plane is at stake will

Clanggedin resort to the use of magical spells or spell devices in a close combat situation.

FORTUBO

God of Stone, Metals, and Mountains

Lesser god

[image: image7.png]

ARMOR CLASS: -6

MOVE: 14"(16")

HIT POINTS: 205

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 7-16 +9

SPECIAL ATTACKS: Spells

SPECIAL DEFENSES: Immune to metal or stone weapons; immune to petrification

MAGIC RESISTANCE: 65%

SIZE: M (5’ tall)

ALIGNMENT: Lawful good (neutral tendencies)

WORSHIPERSí ALIGNMENT: Lawful and neutral miners, including dwarves and gnomes

SYMBOL: Hammer with a glowing head

PLANE: Twin Paradises

CLERIC/DRUID: 16th level cleric

FIGHTER: 11th level fighter

M-U/ILLUSIONIST: Nil, but see below

THIEF/ASSASSIN: 7th level thief

MONK/BARD: Nil

PSIONIC ABILITY: VI

S: 21 (+4, +9) I: 19 W: 20 D: 19 C: 22 Ch: 13

Fortubo appears as a small, almost dwarvish-looking man. He wears leather armor and bracers of defense (AC 2). His hammer, Golbi, is +4 to hit and to damage, and automatically returns to his hand after being thrown. He can hit a target with it from as far away as 200 yards. The hammer will return to him even if he teleports to another plane after throwing it, and in order to return it will burst itself from the grasp of any other creature with a strength of less than 23.

The weapon has an ego of 18 and an intelligence of 18 and is aligned lawful good. In addition to its properties as a hammer, Golbi serves as a storehouse for certain types of magic that Fortubo can bring forth from it: faerie fire, protection from normal missiles, protection from evil 10’ radius, detect magic, and continual light, which can be made to emanate from the hammer itself or from another object chosen by Fortubo. These powers are usable

one at a time, at will, and each is evoked by the use of a different command word. The protections the hammer offers will stay in effect around Fortubo even if the hammer is thrown.

Fortubo is resistant or immune to many spells that involve rock or earth. He cannot be affected by stone to flesh or statue, and is immune to petrification from any source. He cannot be harmed by any weapon of metal or stone, including rocks thrown by giants or a boulder “thrown” by an animate rock spell. Move earth, dig, and transmute rock to mud will fail if cast on ground within 2” of Fortubo.

He has 98% accuracy in the under ground skills: detect grade or slope, detect new construction, detect sliding or shifting walls, detect traps involving falling blocks, and determine depth underground. Fortubo can impart this level of skill to a dwarf or gnome worshiper, if he desires, for a duration of up to 36 hours, but seldom will give the power twice to the same individual. He can identify any metal, alloy, stone, or gem and assess its value down to the exact copper piece.

Fortubo is said to have found little pleasure in men. He has allied himself with the dwarven gods Moradin (see DEITIES &

DEMIGODS Cyclopedia) and Berronar (see DRAGON Magazine #58 or Best of DRAGON Magazine, Vol. III) in their struggle against humanoids who harm the earth with mindless tunneling. Golbi is said to be a personal gift to Fortubo from Moradin himself.

While Fortubo has human clerics (20% of his clergy), the majority are dwarves (75%) with very few (5%) being lawful good gnomes. Males and females are welcome in his clergy; in fact, married couples are encouraged to enter the priesthood together. Fortubo demands absolute devotion from his priests; they cannot be multi-classed characters or characters with two classes. Clerics of Fortubo gain +1 to hit and damage with any stone or metal weapon, and upon attaining 5th level they receive a +1 bonus to their saving throw vs. petrification for each level of experience attained beyond the 4th. Fortuboís clergy are required to wear or carry no special gear. Any hammer will serve as a holy symbol. If a husband and wife are both members of Fortubo’s clergy, their offspring will all have wisdom of at least 13, constitution of at least 12, and a score of at least 11 in all other abilities.

Fortubo chooses one dwarven cleric to be his high priest; this will always be a character who has advanced through the 8th level of experience (the highest level that a dwarven NPC cleric can attain). The high priest has the ability to cast the raise dead spell, but can only perform the magic on dwarves and gnomes. Only one such high priest will exist at one time in the world; the current high priest is Dobfur, of the town of Dwarfhaven on Lendore Isle.

Fortubo is never kind to those who have fallen from good, though he tolerates those of the various neutral alignments. He is totally opposed to theft or murder, and thus no dwarven, gnome, or human thief or assassin would worship him. He is opposed to evil and to the subjugation of his followers. To this end, Fortubo offers indirect aid to those who would free his people or who would reestablish a temple to himself, Moradin, or Berronar. Fortubo can raise the constitution of one of his chosen “children” to as high as 19. Such a great boon is given only for deeds done in his name. He can also lower the constitution of any humanoid to as low as 3, but only does this to the worst of his enemies or desecrators of his name.

Temples to Fortubo are often (75%) set up in natural underground cave complexes or caverns, sometimes associated with a nearby mining operation. A temple dedicated to him is sometimes (25%) built above ground in an area heavily populated by dwarves and/or gnomes. Fortubo is known to have temples in various places in the Flanaess, especially in the Flinty Hills, around Irongate, and on Lendore Isle.

JASCAR

[image: image8.png]

God of the hills and mountains

Lesser God

ARMOR CLASS: -8

MOVE: 24”/48” (see below)

HIT POINTS: 240

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 3-30 +8 strength bonus

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 100% while standing on the earth, 30% otherwise

SIZE: M (6’4” tall)

ALIGNMENT: Lawful good

WORSHIPERS ALIGNMENT: Lawful good and neutral good

SYMBOL: A snow-capped mountain peak

PLANE: Seven Heavens

CLERIC/DRUID: 20th-level cleric; also see below

FIGHTER: Nil

M-U/ILLUSIONIST: See below

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil

S: 20 (+4,+8) I: 18 W: 24 D: 18 C: 18 Ch: 18
Jascar appears as a powerful man with a long, brown beard and long hair. He wears a magical breastplate made of silver that gives his entire body armor class -8. He wields a hammer that does 3-30 points of damage, plus his strength bonus, on each hit. In addition, it has the power of a mace of disruption when used against undead creatures - on a hit, they are automatically turned as if by a 12th-level cleric, and if not destroyed they suffer double damage from the strike. Jascar can throw the hammer up to 500 feet, with the same chance to hit a target as if he were holding the weapon. The hammer will not return to him automatically, but cannot be picked up by any other character or creature without harm. Non-good characters who touch the hammer will suffer the effects of a death spell in each round that it is touched or held, with a saving throw allowed. If the save is made, the offender takes 3-18 points of damage, and this amount of damage is suffered automatically by any creature immune to the effects of a death spell. Creatures of any good alignment who touch the hammer will take 2-12 points of damage, save for half damage. Any creature willing and able to wield the hammer will find that it does its usual damage of 3-30 points (plus strength) bonus, if any) but does not exercise its disruption effect when used by anyone other than Jascar.
Jascar's body radiates a constant protection from evil aura in a 20-foot radius. He can dispel this aura at any time (to allow a foe to approach prior to combat) and reactivate it in 1 segment at will. Jascar has the ability to move through the earth (including stone-formations but not lava) as if a phase door of unlimited length and duration were operating. In addition to the spells he can use by virtue of his level as a cleric, he can cast stone to flesh or its reverse at will, and can also employ any magic-user spell or druid spell involving the earth at the 20th level of effectiveness. These spell powers can be called upon as often as once per round. He can mold and re-form unworked earth (smoothing out or roughing up an area of terrain, making a mountain easier or more difficult to climb). However, he will not (and, in fact, cannot) employ this power against subterranean openings such as caves, caverns, or tunnels, either to collapse them or make them larger. Once he reforms an area of land, it cannot be changed by him again.
Jascar is immune to all petrification attacks and cannot be affected by attacks from stone giants, clay golems, stone golems, animated stone statues, or any creatures native to the elemental plane of earth. Any such creature with at least low intelligence will immediately realize that such attacks are pointless, and will not attempt to strike him. All creatures from the elemental plane of earth must obey him, except for the most powerful elemental bosses, who can be sent back to their home plane without a saving throw if he commands it. Jascar can shape change into any of three forms as he desires, attacking as a 20 HD monster in these forms while retaining his normal hit points and armor class. He can become a gigantic heavy warhorse (MV 24”, D/Att l-12/1-12/2-16), but in this form will seldom bear a rider. He can become a pegasus (MV 24”/48”, D/Att l-8/1-8/1-3). And, he can become a xorn (MV 9” (24”), D/Att 6-24/6-24/6-24).

Jascar is on friendly terms with Phaulkon (see DRAGON® issue #87), and the two often work in concert to foster the cause of good on Oerth.

Places of worship devoted to Jascar are always made of stone; the main chamber is often below ground, sometimes in a natural cave. Temples to Jascar are often shared with Phaulkon’s clergy, and vice versa. However, a temple consecrated solely in the name of Jascar can obtain special protection. The head priest of such a temple, if of 9th level or higher, can pray for this protection. If Jascar grants the request, the temple is rendered immune to earthquake or disintegration magic — unless the temple’s altar is defiled.
Members of Jascar’s clergy dress in earth-tone garments, usually browns and grays. During ceremonies, they wear headdresses of white cloth or white-colored metal caps. Clerics of Jascar carry either a small hammer or a small pick (not usable as weapons) as a holy symbol. They are usually human, but some dwarven and gnome clerics devoted to Jascar do exist. Beginning at the 5th level of experience, clerics of Jascar obtain special benefits. At this level, they begin receiving a cumulative +l bonus to their saving throw vs. petrification until it reaches the point where only a roll of 1 will cause the save to fail. Thus, the save vs. petrification is 11 at 5th level; 10 at 6th level; 7 at 7th level; 6 at 8th level; 5 at 9th level; 3 at 10th level; and 2 at 11th level and higher.
Upon reaching 7th level, a cleric of Jascar gains the ability to shape change into a heavy warhorse (MV 15”, D/Att 1-8/1-8/ 1-3). The cleric retains his normal hit points and armor class, and in this form attacks as a monster of as many hit dice as the cleric has levels. The horse cannot speak or cast spells. Any gear worn or carried by the cleric that is affected by the shape change is turned into tack, harness, saddle, saddlebags, etc. Magical items, except for armor, obtain a saving throw of 14 to see if they resist the change; however, artifacts and relics will not be shape changed in any event.
Upon reaching 11th level, a cleric of Jascar gains the additional ability to shape change into a Pegasus that can fly at a 48” movement rate; all other particulars regarding combat are the same as for the heavy warhorse described above, and the cleric’s gear changes in the same manner. The pegasus can speak in the language(s) known to the cleric, and can cast any spells known by the cleric of the 4th level of power or lower - as long as the spell has only the cleric’s holy symbol as its material component, or has no material component at all. The maximum duration for either shape change is 1 hour per level of the cleric, and only one change of either sort can be made per day.
As compensation for these special benefits, clerics of Jascar must earn an extra 5% above and beyond the usual number of experience points needed to rise to 5th level and each level thereafter. Jascar is worshiped in the mountains and hills of the Flanaess, especially in the Flinty Hills and the hills and mountains within the Iron League.
Dragon #92
Appendix C:

Supplementary information, if any, which may be used to assist in understanding the race as presented.

PH description

The race of dwarves typically dwells in hilly or mountainous regions. For details of the race in general the reader is referred to Advanced Dungeons & Dragons Monster Manual. As player characters, both dwarves and their cousins the “mountain dwarves” can be considered.

A character of the dwarven race can be a fighter (maximum of 9th level), a thief, or an assassin (maximum of 9th level). It is also possible for a dwarven character to opt to work simultaneously in the fighter and the thief classes; in the later event the dwarf will be limited tp the armor permitted a thief when performing any functions of that class. Experience will always be divided between the two classes also, even though the dwarf may no longer advance upwards in fighting ability level. (Complete information regarding this subject is given hereunder in the section dealing with Character Classes).

Because of their very nature, dwarves are non-magical and do not ever use magical spells. However, this nature gives them a bonus with regards to their saving throws (see Combat, Saving Throws) against attacks by magic wands, staves, rods, and spells. This bonus is +1 for every 3.5 points of constitution ability. Thus if a dwarf had a constitution of 7 he or she would gain a +2 on dice rolls made as saving throws, at 14 constitution the bonus would be +4 and at 18 constitution the bonus would be the maximum normally possible, +5.

Similarly, dwarves have exceptional constitution strength with regard to toxic substances, ingested or injected. Therefore, all dwarven characters make saving throws against poison in the same manner and with the same bonuses as they do against magical attacks from wands, staves, rods, and spells.

All dwarves are able to speak the following languages (q.v.): dwarven, gnome, goblin, kobold, and orcish; in addition, dwarven characters are able to speak the “common tongue” of all humankind. However, except for their alignment language (see Alignment), they are unable to learn more than two additional languages regardless of their intelligence ability.

Dwarves are able to see radiation in the infra-red spectrum, so they can see up to 60’ in the dark noting varying degrees of heat radiation. This ability is known as “infravision”.

Dwarves are miners of great skill. They are able to detect the following facts when within 10’ or less of the particular phenomenon (except determination of approximate depth, which can be done at any distance).

Detect grade or slope in passage, upwards or downwards

75%

Detect new construction or passage/tunnel

75%

Detect sliding or shifting walls or rooms

66.67%

Detect traps involving pits, falling blocks and other stonework
50%

Determine approximate depth underground

50%

Note that the dwarven character must be actively seeking to determine the phenomenon in question in order to be able to determine the answer; the information does not simply spring to mind unbidden.

In melee combat (see Combat), dwarves add 1 to their rolls to hit opponents who are half-orcs, goblins, hobgoblins, or orcs. When being attacked by ogres, trolls, ogre magi, giants, and/or Titans, the dwarves subtract 4 from their opponents “to hit” rolls because of the dwarves’ small size and combat ability against much bigger opponents.

As has already been noted, dwarven characters get a bonus of 1 added to their initial constitution ability and a penalty of 1 on their charisma score due to racial characteristics. It is very important to note that the actual charisma score prior to racial adjustment, however, for dwarven characters do not suffer charisma penalties, nor are they limited to a 16 charisma maximum with regard to their own race. For example, let us suppose a player who has rolled a charisma score of 18 decides to have a dwarven character, thus reducing charisma core by 1 due to racial characteristics. However the highest score possible for a dwarf is 16 (see Character Abilities Charisma Table), so the character’s charisma score is recorded as 16 (18), the parenthetical number being the actual score rolled. With regard to non-dwarven henchmen the character is limited to a maximum of 8, but with regard to dwarves the character has a score of 18 charisma, so up to 15 henchmen would serve the character if the additional servitors (over and above 8) were themselves dwarves.

* NPC dwarves are capable of reaching 8th level ability.

EXCERPT FROM THE DMG:

Dwarves tend to be dour and taciturn. They are given to hard work and care little for most humor. They are strong and brave, but they also enjoy beer, ale, mead, and even stronger drink. Their chief love, however, is precious metal, particularly gold. They also enjoy gems, of course, particularly those of opaque nature (except pearls which they do not like) and diamonds. They like the earth and dislike the sea. Considering that their women tend to be bearded too, it is not surprising that some dwarves are somewhat forward in their behavior towards females not so adorned. If dwarves are a trifle suspicious and avaricious, they generally make up for such faults by their courage and tenacity.

THE DWARVEN POINT OF VIEW

By Roger Moore

As AD&D players know, the Dwarves are a human-like race, standing about 4 feet high but weighing as much as 150 pounds or so due to their broad build and musculature. Most people also know that dwarves prefer living underground in caverns and mines, they value gold highly, and they have beards (female dwarves are also said to be bearded). Their use of axes and hammers as weapons and their hatred of orcs and giants is also familiar. However, this limited amount of information is the extent of most people’s awareness and knowledge of dwarves.

Scattered throughout the AD&D books and a number of other sources are other bits of information regarding this poorly understood race — information that may mean little in itself, but when put together presents in some detail an interesting portrait of a distinctly different race, one that does not share our human values and feelings on the topics of life and living. Much of the difficulty in getting to understand dwarves is due directly to their habit of separation from the affairs of other races. The dwarves are very much a race apart.

One of the most striking features of dwarven society is the inequality in numbers of males vs. females. Two out of three dwarves are male at birth, and this ratio continues to hold true as dwarves get older. The effect this has upon them reaches into nearly every aspect of their lives. Most male dwarves do not marry, but instead devote their lives to careers as craftsmen, miners, adventurers, and so forth.

Dwarves who do enter into marriage become exceedingly jealous and possessive of their partners, restricting the freedom each has in exchange for a life of devotion to each other and their children. Yet, though roughly half of all male dwarves are destined to go through life as bachelors, they do not appear overly sad or frustrated. Their careers fill their daily lives as completely as would the presence of a wife, and appear to give them much the same satisfaction (particularly in the metal-working and jeweler crafts, for reasons to be given later).

How would a human society cope with an excess of males such as this? History reveals that at times such as this, human societies turn to warfare or extreme violence

in order to bring the sexual imbalance back to normal. For dwarvenkind, however, a male-to-female ratio of 2 to 1 is normal.

Some dwarves, male and female alike, would not marry even if they had the chance, so immersed are they in their work. The greatest heroes and heroines of dwarvenkind have almost always been single, as marriage means the end of any outside occupations, especially adventuring. For a married dwarf to adventure or otherwise spend a lot of time out of the home is seen as a shirking of responsibilities and a disgraceful insult to the other partner of the lowest order, in effect saying that the partner (be it he or she) is not worthy of the other’s affections. Much of this feeling is caused and reinforced by the basically lawful good nature of the dwarven fold.

By and large, dwarves are seen as possessive, single-minded, perhaps having a narrow range of interests, yet throwing all their energies into the seeking of their goals. Dwarves are clannish, more so than most other races, and few make a habit of spending a lot of time among the company of non-dwarves for long periods of time.

A strong streak of materialism is present in the dwarven character, and they are sometimes notoriously jealous of what the own. Dwarves tend to hoard their wealth, spending money only to make more money, and are very watchful of thieves, real and suspected. In dwarven society, there is but one penalty for pickpockets and burglars, and that is death — unless, of course, the thief is working for the dwarves against someone else.

Many dwarves are rather vengeful, and remember slights or insults long after they have ceased to matter to anyone else. They may well take opportunities to redress the situation when their enemies have been lulled into complacency. Little wonder that other races sometimes distrust dwarves more than they do goblins. Who knows, they ask, what a dwarf is really thinking of you?

To other intelligent races, dwarves are humorless, “dour and taciturn” (as the DMG puts it), and loveless except for a lust for more and more gold. Such is not true; there is much joy in a dwarf’s life in such things as the birth of a child, the crafting of a beautiful jewel, or the forging and finishing of a great suit of armor or a matchless weapon.

Yet, it is true that for the most part, the life of a typical dwarf is fraught with ceaseless toil and labor; the dwarves’ work ethic makes the human conception of the same concept appear lackadaisical. They pay a price for this drive, in terms of the many lines that fill their faces as they age. This price, however, is seen as a badge of honor among dwarves, and adds in some sense to their satisfaction with themselves. Other races don’t always see it this way (especially the elves, who would be sorely distressed to have to live such serious and hardworking lives). Those few who do admire the dwarves and uphold their achievements publicly will come to win their cautious gratitude, and in time may be counted in some manner as an “honorary dwarf” if they continue to actively support and champion dwarven causes.

Interestingly enough, there is some element of humor in the dwarven character, of a nature particular to themselves. Whenever dwarves have been responsible for the rescuing of persons of other races, there is inevitably some jesting and joshing to the effect that the victims wouldn’t have had to be rescued if they’d been dwarves, or that the dwarves fail to understand what was so awful about the situation (regardless of how bad it was). Though two demons, a dragon, and an entire tribe or orcs be slain in the conquest, and the dwarves be immensely proud among themselves, they may put on a casual front to other races, and would appear to treat the whole episode as a light romp in the afternoon sun.

With all this in mind, one understands how dwarves on the whole have such low charismas when interacting with other races. Yet, on the positive side, dwarves possess a powerful tenacity, driving on when others have given up and left the race. Legends and tales abound of dwarves who dared the greatest obstacles and dangers in reaching for their goals, either to emerge victorious or end up utterly destroyed. A thing is either done or it is not, and there is no halfway about it. Dedication like this can often make the difference between success and failure for adventuring parties. Such an attitude can prove to be a great morale boost for groups of adventurers, particularly lawful good ones. How could one avoid winning, with a dwarf on one’s side?

The natural tendency to suspiciousness in the dwarven nature has saved enterprises from disaster, much more often than it has led to the missing of a good opportunity. Dwarves take a great interest in seeing that the party and its valuables are secure from loss — a greater interest than most other peoples can willingly muster.

Dwarves abhor slavery and all forms of involuntary servitude; they never practice it among their own kind or against other races. Foes are either made to leave the area, coexist peacefully if they elect to stay, or else are slain. Those who make a practice of enslaving dwarves run the gravest risks; other dwarves who find this out will lay aside all differences to unite and destroy them, in a fairly short time, if at all possible.

Dwarves are one of the toughest of races, perhaps the most so. Poisonous substances don’t affect them as much as they do other races. Dwarves do not use any magical spells, but this has proved to be a saving grace at times — such as when cursed rings fail to function when worn, giving them a chance of recognizing the cursed enchantments. Magical spells and magical effects of other sorts may be more strongly resisted by dwarves because of their non-magical natures. Their strength is also considerable and in battle serves to offset their short height. Though dwarves are not as agile as other races, this doesn’t appear to affect them greatly in any way.

Earlier it was said that dwarves are a race apart. Indeed, they were created that way. The god Moradin, the Father of the Dwarves, is said to have fashioned them secretly of iron and mithral, in a forge in the fires at the heart of the world. No other god suspected what was happening, it is told, and when dwarves appeared upon the world the event was cause for great surprise among the other deities. Being a solitary god himself, it may be guessed that Moradin preferred it this way.

Moradin was able, through his skills, to give souls to the dwarves when he breathed upon them at their creation (also cooling them as they were taken from the furnace). This sets the dwarves in a group with only humans, gnomes, and halflings for company, of beings with souls instead of spirits (see the DEITIES & DEMIGODS™ Cyclopedia for clarification of these terms).

Because they are built from the substance of the earth itself, dwarves feel a strong affinity for the lands that lie under the ground, and they base their lives on working with the earth’s resources.

One is struck, in the study of dwarven theology, by the relationship between procreation and metalcraft; perhaps more than one dwarven smith has looked upon a finished piece of work and felt as if he’d breathed life into the metal and given it a soul of sorts, as Moradin did so long ago. Some of the most popular dwarven-told tales concern an ancient smith who was able to do exactly that, somehow investing his creations with a

life of their own. The story ends similarly to the Greek tale of Pygmalion and Galatea, with the smith fashioning a female dwarf from the most precious of metals and having her come to life. Thereafter, of course, they were married and he ceased to bother with his crafts, being now content.

Moradin is a proud and possessive god, who owns a hammer and armor that cannot be stolen or used by any other deity in the universe. It is clear that a part of him lives on in all dwarves. The emphasis on materialism is difficult for dwarves to rid themselves of. They feel that if they want a thing they must have it before them, be it a person, object, or experience. Fond memories do not suffice, and sometimes only serve to psychologically torture the dwarf, because he or she may be physically unable to obtain the thing again. Either a dwarf has something or he/she does not.

Lust for treasure motivates dwarven thieves more so than it does thieves of other races; little do dwarves care what was done to get the item. Because of the unequivocal penalties for stealing from other dwarves, dwarven thieves base most of their livelihood on stealing from other races (thereby worsening already touchy relationships). The knowledge that dwarves go through life only once (souls cannot be “recycled” as spirits can be) may also fuel the desire to get all one can out of life before one goes. (Or, as an infamous dwarven thief once put it, “Ya gotta reach for all the gusto ya can.”)

When a dwarf dies, it is considered a dishonor for the body to go unburied. Dwarven communities bury their dead in great stone vaults after ceremonial cremation, symbolically returning the body to the Forge of Moradin and then to the earth, while the soul is freed to make its journey to the outer planes. The burial of weapons, armor, and magical items with the ashes, as well as gold and jewelry, is not common and is done only for dwarves of great importance.

The long-standing rivalry between dwarves and orcs, goblins, and giants, reflected in the combat skills dwarves have against these types and races of creatures, doubtless points to older rivalries between Moradin and the gods of those non-human creatures.

An investigation of theology reveals that hill giants are probably the greatest traditional dwarven enemies. For use against these huge folk, the clerics of Moradin may manufacture +3 Dwarven Thrower war hammers, something no other race can make.

In the DMG (p. 16) there is a comment to the effect that dwarves are more “forward” in their behavior toward females without beards, since dwarven women tend to be bearded too. This author would like to suggest that this statement be disregarded. It was not clear whether dwarven females or females of other races are being referred to, and in any case dwarves are not at all prone to mate with others outside their race. Those persons who have had the audacity to ask dwarves whether they like bearded or unbearded women best have usually been given stony stares — or, if the pollster is persistent and obnoxious enough, a firsthand demonstration of the high quality of the dwarven-made battleaxe and the skill with which one can be wielded. Such information was not meant to be spread about indiscriminately. It may be conjectured that such matters are left to the personal preferences of each dwarf.

Two discrepancies appear in the various AD&D volumes concerning dwarves. Though dwarves may become psionic, Moradin is not; this may be accepted as Moradin’s way of keeping his thoughts to himself, however. There is also the question of whether dwarven clerics (who must be fighters as well) can reach 7th or 8th level; this author strongly favors the idea that truly exceptional dwarven clerics may reach the 8th level if they have an 18 wisdom. Otherwise they can only become 7th-level clerics.

Information for this article was taken from the Players Handbook, the Monster Manual, the Dungeon Masters Guide, and the DEITIES & DEMIGODS Cyclopedia. Paul H. Kocher’s book, Master of Middle-Earth (Ballantine Books, paperback), was also helpful, though it concerns J.R.R. Tolkien’s version of dwarves and not the conception of them given in the AD&D rules.

Dungeon Masters may use this article to standardize the roles and personalities of dwarven NPC’s in his or her campaign, and players may use this information in role-playing their characters if they like. This article is a set of guidelines for playing dwarven characters, and not a set of rules.

