Things to Know About Elves
A free society of peers.

3ELF

4AQUATIC ELF

4GRAY ELF

5WOOD ELF

5Terrain

5Weather

5Disasters

5Government

6Population & Demographics

6Capital & Commodities

6Technology (stone/bronze/iron/steel/mithral)

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

7Offensive Tactics

7Defenses (none/militia/warrior/fort/castle)

8Taxes, Tariffs & Tithes

9Cycle of activity (day, night, anytime)

9Food

9Social order (distribution of wealth, castes, responsibilities, hunting male vs gathering female)

10Marriage and Family

10Civilization (barbaric, tribal, nomadic,...)

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:

14THE GODS OF THE ELVES

17CORELLON LARETHAIN

18HANALI CELANIL

20AERDRIE FAENYA

22EREVAN ILESERE

24LABELAS ENORETH

28DEEP SASHELAS

29RILLFANE RALLATHIL

30Appendix C: Supplementary information, if any, which may be used to assist in understanding the race as presented.

30PH description

31EXCERPT FROM THE DMG:

32“Point of View”

36THE HALF-ELVEN POINT OF VIEW

38Priest’s of the Seldarine

38Aerdrie Faenya

39Corellon Larethian

40Deep Sashelas

42Erevan Ilesere

43Hanali Celanil

44Labelas Enoreth

45Lolth

46Rillifane Rallathil

47Solonor Thelandira

48Rillifane Rallathil

ELF

Elves are of various sorts, including a marine race, all of which are detailed here. These creatures are naturally gifted in the arts of magic, woodcraft, swordplay, and archery. It is unusual for an elf not to have a broad range of skills and ability, they are often Jacks-of-all-Trades and masters of many. They have only a loose social structure based on independent bands, which owe allegiance to an overlord (duke, prince, king, or queen).

For every 20 elves in a band there will be one with above average fighting ability (2nd or 3rd level).

For every 40 elves encountered there will be one with this fighting ability plus 1st or 2nd level magic user ability.

If 100 or more elves are encountered there will be the following additional figures: a 5th (6th, 7th, or 8th) level fighter1/8th level magic user, two 5th (or 6th)1 level fighter/5th level magic user, and a 4th level fighter/4th level magic user/4th level cleric.

If over 160 elves are encountered their leaders will be a 5th to 8th level fighter1/9th level magic user, and a 5th or 6th level fighter1/6th level magic user/6th level cleric; and these leaders will have two special retainers each – 4th to 6th level fighter1/5th level magic user, 3rd level figher/3rd level magic user/3rd level cleric. These are also in addition to the group indicated.

If encountered in their lair there will also be these extra figures: a 4th to 7th level fighter1/7th level magic user, a 4th level fighter for every 40 elves in the group, a 5th level fighter, a 6th level fighter, and females and young equal to 100% and 5% respectively.

Elves of all sorts seek to make their home secure by locating it in secluded copse, wood, or forest. They typically (65%) have from 2-12 giant eagles as guards for their lair.

Elves normally arm themselves as listed below, they generally wear a light
but surprisingly strong armor called "Elven Chain" (AC 5, movement 12")

Spear or Quarter staff

20%

Composite Bow

15%

Spear or Quarter staff and composite Bow
50%

Other1

15%

1 Other common weapon selections are bows (simple), cudgels, daggers, darts, javelins, and sling.
Although elves do not favor horses, certain bands of elves will have female fighters who will be mounted on unicorns, although this is rare (5%) and only from 10-30 of such warrior elf maids are typically encountered.

When in natural surroundings such as a wood or meadow, elves can move silently (surprise on a 1-4 on a D6) and blend into the vegetation so as to be practically invisible (i.e., NWP Hide in Shadows++) requiring the divination scrying magic or equivalent to locate them) as long as they are not attacking. Note the bonus elves gain with bow or sword. Elves are also very quick and agile, so they can move, fire their bows, and move back all in the same round.

Elves are able to speak the tongue of goblins, orcs, hobgoblins, and gnolls, in addition to common, elvish, halflingish, and gnomish.

Description: Elves are slim of build and have pale skin. Their hair is light, and their eyes are green. Their garb is typically pastel and of blue or green or violet (but often covered by a greenish gray cloak). The life span of these creatures is marked by centuries.

Abilities: Detect Hidden, Extended Senses (provides sensory input sufficient for optimal operations, at 60’ range, including detect invisibility); Hide in Shadows(woodlands only)++

Immunities: 90% immunity to Charms

1 The level limit, if any, imposed on the elven race NOT experience is the limiting factor of this dual classed fighter’s ability. 1st edition PHB limitations stated that elven fighters with less than 17 strength are limited to 5th level; those with 17 strength are limited to 6th level; those with an 18 strength are limited to 7th level. Note if single not dual classed those the individual may advance two additional levels beyond this stated maximum.

Corrections made related to the level of dual classed individuals. Original statistics are not achievable using 1st edition PHB experience guidelines.

AQUATIC ELF

Also called sea elves, they are found almost exclusively among heavy weed beds in quiet sheltered salty waters, they are great friends of the dolphins. They fashion caverns in lagoon bottoms and reefs where they live and work. They trade with land elves – metal goods (they are unable to forge underwater) for rare items found in the sea. For every 20 sea elves, there is a 50% chance that they are accompanied by 1-3 friendly dolphins.

Aquatic elves use spears and tridents as weapons, usually in combination with nets. They do not use magic. They speak only elvish.

They are humanoid in appearance, with gill slits on the throat and greenish-silver skin and green or blue-green hair. Seaweed affords little or no hindrance to their movement. They are invisible in weeds or on reefs. They are mortal enemies of sharks and sahuagin, and will attack either if the elves outnumber them. They are friends to dolphins and land elves, and neutral to all others, except for fishermen, whom they dislike due to the number of sea elves snared in nets and killed mistakenly as sahuagin by these ignorant humans.

GRAY ELF

These noble elves are the rarest and most powerful of their kind. They are more intelligent than other sorts (+1 on dice roll for intelligence), and those few with supra-genius abilities can become wizards. They are very reclusive, live in isolated meadowlands, and never associate with any other humanoids, other than elves, for long – or with frequency. They usually are armored with chain mail and shield. And all carry swords. Grey elves often (50%) have hippogriffs as steeds (70%) or actually use griffons (3-12) as guards/mounts (30%). They speak the same languages as do high elves. Grey elves have either silver hair and amber eyes or pale golden hair and violet eyes. The latter sorts are generally called faeries. They favor white, yellow, silver, or gold garments. Their cloaks are often deep blue or purple. They live beyond the age of 1,500 years.

WOOD ELF

Sometimes called sylvan elves, these creatures are very reclusive and generally (75%) avoid all contact. Wood elves are more neutral than are other elves. They are unusually strong for elves (add +1 to all die rolls, treating 19 as 18), but they are not quite as intelligent (treat 18 intelligence as 17). They usually wear studded leather or ring mail (armor class 6) and fully 50% of any band is equipped with bows. Only 20% carry swords, 40% of wood elves use spears. The lair of a band of wood elves is usually (70%) guarded by 2-8 giant owls (80%) or by 1-6 giant lynx (20%). They live in primeval forests and distant woodlands. Wood elves speak only elvish and the languages of certain woods animals and treants. Their complexions are fair, their hair is yellow to coppery red and their eyes are light brown, light green or hazel. They wear russets, reds, brown, and tans. Their cloaks are usually green or greenish brown. Wood elves have a life span of centuries.

Audit Trail: Monster Manual I; Cleaned up class information; Changed ‘need to see invisible objects’ to detect them, need Divination Scrying magic to detect them; Infravision and ability to detect secret doors changed to Detect Hidden and Extended Senses; Changed hair color from dark to light; removed reference to alignment tongue; made changes in weapon selection particularly with composite bows, spears, and quarter staves replacing simple bow, short sword and long sword as innate weapons of elves.
Terrain

As is generally common understanding, elves typically dwell in forests. Forests are a once their homes, pantries, gardens, recreation spots, and defense. In short, for the elves, a forest is source of all their material needs.

Weather

Elves prefer a cool, dry climate generally in the temperate to sub-arctic zones.

Disasters

While hardly immune to the forces of nature, elves are so naturally attuned to it that they suffer little from natural disasters. Elves demonstrate a gift akin to animals for sensing the coming of significant natural phenomenal. With this 6th sense they usually have sufficient warning to seek shelter in times of crisis. Further, any disaster that would possibly cause a serious threat to an elven population is normally adjusted by magic, either locally to protect the group or globally to correct the problem, depending on the power of available elven sorcerers.

Government

Elves have virtually no concept of government. There are no politicians, civil servants, or even acknowledged leaders in their society.

With a deeply rooted belief in the value of individual freedom rightfully associated with those of strong Chaotic Good bent, they accept no duty or obligation to be impressed upon them. However, they fully live up to any agreement that they themselves voluntarily accept. It is common for elves to willingly seek to undertake efforts commensurate with their abilities that protect and benefit their society, though this behavior is neither expected of them nor is it frowned upon if withheld.

An elven society has no authority figures in it and is a society of peers. Status or prestige for the elves is no more than laurels or temporary honors from respectful peers. Even very young elves that have not reached the age of sub-adult are considered as full peers, brothers and sisters if you will, to all other elves. Even their deities are considered to be in this peerage, though obviously Correllian Larethian is thought of as a well respected and honored elder sibling.

Population & Demographics

Although elves have similar populations to other civilized races they usually have a relatively low population density. Elves do not build cities. In fact it would be unusual for them to build permanent structures of any sort.

Males and females are found in equal number. Young typically represent 5% of the female population.

Elves have no gender specialization in their culture. There are no class distinction between young or the old, males or females and no polarity of wealth.

Capital & Commodities

Hard currency is not in use by the elves. Each elf is capable of being entirely self sufficient, learning all the skills they require over the course of their protracted childhood.

They do barter for information or desirable magic. But this is more not seen as a commercial activity and is more akin to a free exchange of equally valuable gifts between friends.

Elves produce beautiful and well-crafted items, often imbued with natural or synthesized magic, which they use on a daily basis. Magic itself is a basic building block of most elven work.

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

Technology has never been an interest or pursuit of the elves. As they spend virtually all their long lives in the outdoors, most metals or devices rust or wear out far too soon for them unless magically enchanted.

They have a masterful use of Stone Age technology and their tools and weapons of flint, bone, or antler normally surpass the quality and durability produced by those races that prefer metal tools. Of course, weaving natural and synthetic magic into these items aids considerably into increasing and extending their worth.

Pottery and carvings of wood, bone, or ivory are made as master works of art, but used functionally in ordinary life, having no exceptional value to the elves.

Most if not all elven metal goods, including their wonderful long and short swords, are created or worked by means of magic into usable form. Elves do not mine so they work metal, even through magic, only when deposits are excruciatingly readily available.

Elves have developed personal protection items that no other race has duplicated. This special clothing including Elven Chain – not really chain at all but magically enhanced leather armor, Elven Cloak – adds to their natural ability to hide in natural environments and is virtual proof against normal weather and is also well enchanted, and Elven Boots – adds to their natural ability to move silently and again is excellent foot protection.

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

Magic is a basic part of Elven life. Even the youngest and least experienced elves have a natural affinity for magic and recognize and understand it. Natural magic permeates virtually every aspect of elven technology and synthesized magic is as common as metal tools in dwarven culture. Low level casting of magic (spells levels 1-3) is quite common and magic is the tool of choice for any elf that masters it. Magic, regardless of its form, has no mystic for elves. They regard it as natural and easily harnessed.

Some exceptional sites created by the elves are so highly magical that mid-level magic and even unique magical item(s) form their core.

Offensive Tactics

Elves prefer the use of Special Forces style units strongly armed with magic, bow, and sword. Elves also are able to field unparalleled units of archers.

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

With their strong relationship with nature, elven defenses are composed of four ingredients.

First of all, no enemy in an elven wood is ever alone. Of course the elves themselves keep watch over their homes, but this is expected. What most intruders fail to realize is that elves regularly speak with the animals of the forest and birds in particular are able to provide very up to date information on unusual events and intruders. Add this to basic magical scrying and other forms of collecting information at the disposal of the elves and very little that happens in their lands goes unknown.

The forest itself forms their perimeter defenses, walls, moats, and other barriers. A natural barrier for cavalry, aerial units are blocked by natural tree cover, and although well suited to the guerrilla style fighting of which the elves are undisputed masters, orderly formation of an invading armies lines are completely impossible. Add to this the problems with supplying an army miles deep into a heavily wooded forest and it is easy to see the pointlessness for most attempts at invading an elven homeland.

As if nature wasn’t sufficient to secure their borders, elves enhance this protection with ample magic. If a determined invader has penetrated and is successfully dealing with the natural hazards of movement through the wild, the elves multiply this difficulty magically. Normal predators are altered to become monstrous and even more deadly, possibly even coached or ensorcelled by the elves to intelligently harass and kill the enemies of the elves. Weather and terrain change to impede, confuse or attack invaders. Physical traps are used as well, concealed naturally and through magical means, quite often making entire sections of the woods into “mine fields” for humanoid invaders. Elves with their natural awareness of secret and concealed objects are quite able to avoid such lethal encounters at an almost instinctual level allowing them to safely live in the heart of such a mine field or traverse it routinely without the slightest fear of accidentally triggering the devices placed for their protection.

Finally, if all of the above fails to dissuade threats to the elves or their home, individually or collectively they will form an invisible army specializing in hit and run tactics, killing off scouts, foragers, or stragglers with ease. Systematically they will destroy their opponents man by man with guerrilla tactics. Through snipers and ambush they will never cease day or night until the invaders have fled or destroyed.

It has often happened that such invasions have been broken up and destroyed without the elves even showing themselves to the enemy.

Taxes, Tariffs & Tithes

Although no formal tax or tariff is imposed or collected by the elves, elves frequently volunteer service to their land or their fellows. Such service is often in the form of military service as needed. This service provides the protection of an exceptional form of militia that effectively eliminates the need for a standing army of any sort. Which is good since it would be virtually impossible to press an elf into the rigid authority chain of an army. Other services given freely include passing of knowledge or other instructions to other elves of the community.

Elves do pay homage to their deities but this is not worship in the sense that most other races would understand. Elves acknowledge their deities as ancient and gifted elves who have given and taught selflessly since the beginning of time. It is out of respect and admiration rather than devotion or obedience that elves honor their deities.

Cycle of activity (day, night, anytime)

Day or night mean little to elves, and they function just as well in either.

Of all the fourth wave races, elves are the closest to being immortal. Because of this they many associated benefits. They have an immensely efficient body metabolism. This metabolism minimizes their need to eat or sleep. Elves eat and sleep in a month approximately as much as a human (or most other mortals) do in a day. It would therefore be quite normal for an elf to take only a few short catnaps a week in order to have the full rest of 8 hours in a month. Likewise eating a handful of berries one day, a flask of water over a week, a few bites of meat on occasion will provide sufficient sustenance for them indefinitely
Food

As noted above elves require little food. What food they do eat is generally of high quality and exceptionally fresh and natural. Berries, nuts, or fruits picked fresh, a serving of fresh venison, rabbit, fish or fowl, honey, water, and on occasion well-aged wines. Though elves do have the ability to eat a much wider selection of foods they generally do not. It may also be noted that each elf most often personally hunts/gathers and prepares his/her own food personally, even the youngest.

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

Elves are remarkably self-sufficient individuals. Because of this they have little need or dependence on one another. Each elf is an island to his self. Only a loose connection of personal loyalty and earned respect form the basis of bonds between them.

After mating, males and females may stay together a moment or an eternity depending on their preferences. Females do frequently bear the young by themselves though this is not a particularly taxing chore, females being able to remain fully active until mere days before the actual birth itself.

Baby elves are small at birth but are amazingly well developed. In fact shortly after birth young elves may leave their mother and spend years frolicking in the wild, their instincts and well wishing adults protecting them as they grow and learn. Elven children have often been mistaken for nymphs or pixies, as those who are unaware how self-sufficient even baby elves are.

The only form of social distinction among the elves is the respect given to an elf that has voluntarily offered frequent or exceptional service to his people. And this distinction while real and often draws other elves to follow this icon’s lead is often misinterpreted by other races. Elves often willing choose to listen and emulate the actions of another of their species who has earned their respect. But elves have no royalty or noble classes. The titles that other races sometimes give elven heroes, such as prince, lord, king or queen are mere conventions for the other race to understand the more complex relationships among the free willed elves.

Marriage and Family

There are no restrictive bonds of family or blood in Elven culture. Elves base their associations, friendships, and mating efforts on their personal feelings towards another. The bonds that do exist between all elves are best described as a universal brotherhood based on commonalities and similarities of interest and origin.

Civilization (barbaric, tribal, nomadic ...)

Elven society is loosely bonded though groups usually based in or around a specific territory.

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

It could be truly said though that elves have no laws, as no elf would submit to the judgment of another. This makes laws something of a moot point in practice. For another race this might set the scene for evil practices and excess, but elven culture is rooted in the mutual respect of peers, and little true crime is committed. Mischief and what could be called minor infractions are quite common however.

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

Elves are strongly Chaotic Good in view. They bow to no one nor do they seek subservience from others. They freely give of themselves if the cause is just and beneficial to other deserving creatures or the land itself, but they would resist with their last breath any attempt to command their service, even for the same act.

Neighbors

Elves are perhaps the best neighbors one could ask for. They seek no trouble yet they guard against it. They are unobtrusive and can cohabitate with other species often without the other species even being aware of their existence. As further bonus’s to the proximity of elves, weather often “magically” improves, crops increase in bounty, wild animals are less a threat, and naturally occurring magic sources increase in abundance.

Non-Weapon Proficiencies

Elves are born with a number of basic instinctual skills that is a natural part of an elf’s being. Innate skills involve understanding of magic, woodcraft, outdoor survival, and covert movement and activity.

With the decades between birth and adulthood, elves naturally acquire an abundant number of NWP in their development. These generally include improving NWP derived from instinct, fighter skills, craft skills involving natural (especially) organic material, and social skills.

Additional skills are learned through life as the need or whim strikes them.

Between these factors, even an average elf has a number of NWP at his disposal.

Elves naturally excel (+ or ++) at skills involving archery, swordsmanship, magic, awareness and detection, and outdoor survival skills. Elves have little ability with skills used underground, involving metal technology, horses, or the sea.

(Note that these generalities of typical NWP do not apply to sea elves)

 Appendix A:

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

	Frequency:
	Uncommon

	No. Appearing:
	20-200

	Armor Class:
	5

	Move:
	12''

	Hit Dice:
	1+1

	% in Lair:
	10%

	Treasure Type:
	Individuals N; G, S, T in lair

	No. of Attacks:
	1

	Damage/Attack:
	By Weapon or 1-10

	Special Attacks:
	+1 with bow, staff, or spear

	Special Defenses:
	See Below

	Magic Resistance:
	90% resistance to sleep and charm

	Intelligence:
	High and up

	Alignment:
	Chaotic Good

	Size:
	M (5' + Tall)

	Psionic Ability:
	Nil MMI

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	7
	Unlimited
	8
	No

	Ranger
	Magic-User
	Thief
	Assassin

	8
	11
	Unlimited
	11

	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

	Elf
	3-18
	8-19
	3-18
	6-18
	7-19
	8-18

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

· Strength: average 12, with a normal range of 10-14.

· Intelligence: average 13.5, with a normal range of 13-14.

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

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

· Dexterity: average of 13.5, with a normal range of 13-14.

· Charisma: average of 13, with a normal range of 13-14.

Height, weight, age

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Elf
	60"
	1-4
	1-6
	54"
	1-4
	1-6

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Elf
	100 lbs
	1-10
	1-20
	80 lbs
	1-10
	2-12

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Elf, Gray
	150-250
	251-650
	651-1000
	1001-1500
	1501-2000

	Elf, High
	100-175
	176-550
	551-875
	876-1200
	1201-1600

	Elf, Wood
	75-150
	151-500
	501-800
	801-1100
	1101-1350

Appendix B:

THE GODS OF THE ELVES
by Roger and Georgia Moore

The elven pantheon is largely headquartered on one of the planes of Olympus, in an area known as Arvandor, “The High Forest.” Here dwell a large number of elven deities, who collectively refer to themselves as the Seldarine, which roughly translates as “the fellowship of brothers and sisters of the wood.” The title also implies a wide diversity in capabilities and areas of interests, linked together by a desire for cooperation. Though many of these beings’ areas of influence overlap to some degree, there is no conflict between them. Of all the Seldarine, only Corellon Larethian is a greater god.

The Seldarine, almost without exception, are chaotic, neutral, and/or good in temperament. None are evil, and a very few (two or three at the most) are lawful. They act for the most part independently of each other, but they are drawn together by love, curiosity, friendship, to combine their strengths to accomplish a task, or by outside threats. Corellon Larethian, the most powerful of them, reinforces this freedom of action and compels none of them to perform any task. Instead, they seem to sense when something needs doing, and automatically a few of them (if more than one is needed) get together and do it.

There are a number of interesting similarities among the elven deities and their religions. All the religions practice tolerance for other religious followings within the Seldarine, and for a few religions of a closely allied nature (the cult of Skerrit the Forester being a prime example). Most of these religions also emphasize elven unity with life and nature, and tend to blur the distinction between elves and their environment. Rillifane Rallathil, the Leaflord, is at once a “giant ethereal oak tree” and a “green-skinned elf clad in bark armor.” Deep Sashelas has sea-green skin that mirrors his habitat; Aerdrie Faenya is usually depicted as deep blue in color, like the sky she rules. The weapons and tools and armor used by these deities are often regarded as merely extensions of the divinities, sometimes as true physical parts of them. The themes of nature and magical power are also very plentiful in elven mythology and religion. Elven deities, when appearing in elven form, are usually between 4’ and 8’ tall, with a few exceptions at either end of the scale. Many of these deities are also capable of assuming much larger shape in non-elven, natural forms. Rillifane’s form as an oak tree, Sashelas’ shape as a giant, towering (vaguely humanoid) wave of seawater, Aerdrie’s appearance as a white cloud, and Corellon’s rare incarnation as an azure moon or star are examples of this.

Evil elvenkind have nothing to do with the gods of the Seldarine. They frequently find the demon princes, arch-devils, and other gods of the lower planes more to their liking. Evil elves tend most often to be of chaotic nature, so the lords of the Abyss gain the majority of their worship. Lolth, the demon queen of spiders and spiderkind, is an infamous example of a lesser divinity who takes much of her power from the worship of evil elvenkind, particularly the Drow.

The smaller elf-like beings, like leprechauns, pixies, and so forth, have their own deities (of demigod level) that tend to their needs. Depending on the general alignment of their followers, these demigods may be found on several different planes, but all are generally allied with the Seldarine.

Half-elves are allowed to worship any god in the Seldarine. They, as player characters, may also be allowed to become clerics or druids of these gods, as applicable. A fair number of half-elves honor Hanali Celanil, the goddess of romance and beauty, in honor of the love between their parents that brought them into the world.

The numerous other members of the Seldarine are gifted with varying degrees of control over the spheres of elvenkind, nature, magic, dancing and play, love, beauty, time, celestial phenomena, running water, weapon skills, craftsmanship, secrecy, comedy and joy, chaos, and mischief, among others. Few if any represent law, underground phenomena, violence without cause, warfare, and non-mammalian or non-avian life forms. One or two are concerned with death and dying, but they are peaceful, good-aligned deities and not the dark and evil types that pervade human pantheons. Elven pantheons will vary widely from place to place, as different members of the Seldarine achieve local prominence.

Following are descriptions of five of the more powerful and widely accepted deites of the Seldarine. Since there are so many different elven gods, it is very possible that these might not be found in any particular DM’s universe and other deities, as mentioned before, would be present instead.

CLERICAL QUICK REFERENCE CHART

	Deity
	Sphere of Control
	Raiment Head
	Raiment Body
	Color(s)
	Holy Days
	Animal
	Sacrifice Frequency
	Sacrifice Form

	Aerdrie Faenya
	air, weather, birds
	one feather
	sky-blue robes
	sky blue
	spring and fall equinoxes
	birds
	semi-annual
	Beautiful feathers

	Erevan Ilesere
	mischief, change, thieves
	leather cap
	leather armor
	black
	eclipses
	N/a
	Varies
	Stolen treasures

	Hanali

Celanil
	romance, beauty
	bare
	gold robes
	gold
	full moon
	n/a
	monthly
	Beautiful objects

	Labelas Enoreth
	longevity, time
	bare
	gray robes
	light gray
	sunset
	n/a
	daily
	prayers and knowledge

	Solonor Thelandira
	archery, hunting
	green hood
	elfin chain
	leaf green and silver
	full moon
	stag
	N/a
	N/a

	Corellon Larethain
	?
	?
	?
	?
	?
	?
	?
	?

	Deep Sashelas
	Aquatic Elves
	?
	?
	?
	?
	?
	?
	?

	Rillifane Rallathil
	Wood Elves
	?
	?
	?
	?
	?
	?
	?

Clerics of any of these deities (and of any other elven gods as well) may be either male or female. Places of worship vary; with Aerdrie's services being conducted on open hilltops, Hanali's by a fountainside or spring, Labelas's in a small grove, and Solonor's in the deep forest. The only restriction on where Erevan can be worshiped is that one should never worship him in the same place twice.

CORELLON LARETHAIN

[image: image2.emf]
Greater God

ARMOR CLASS: -4

MOVE: 15”/18”

HIT POINTS: 350

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 2-20 (longbow) or 3-30 (+9, sword)

SPECIAL ATTACKS: Bow never misses

SPECIAL DEFENSES: +3 or better weapons to hit
MAGIC RESISTANCE: 95%

SIZE: M (7’)

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: Chaotic Good (elves)

SYMBOL: Quarter Moon

PLANE: Arvandor

CLERIC/DRUID: 13th level cleric/13th level druid

FIGHTER: 20th level ranger

MAGIC-USER/ILLUSIONIST: 20th level magic-user/20th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: 15th level bard

PSIONIC ABILITY: I

S: 21 (+4, +9) I: 25 W: 25 D: 25 C: 21 CH: 25
Corellon Larethian represents the highest ideals of elvenkind; “he” is skilled in all arts and crafts, and is the patron of music, poetry, and magic. Corellon is alternately male or female, both or neither. The god is also mighty in battle, and is said to have personally banished such demons as Lolth from the sunlit Upperworld. Elven lore states that the race of elves sprang from the drops of blood Corellon shed in this epic battle.

Corellon Larethian uses a magical bow; arrows fired from it never miss their target and do 2-20 points of damage. “He” also has a +5 magic sword made from a star that strikes for 3-30 points of damage, and always detects which opponents are the most dangerous. Any other being who picks up this sword will be burned for 10-100 points of damage.

Corellon’s clerics always wear a blue quarter-moon talisman; non-player character elven clerics can attain the 7th level. The elves build no shrines, but always use natural geological formations or amphitheaters for places of worship. Othelven deities include Rillifane Rallathil (god of nature), Labelas Enoreth (god of longevity), and Hanali Celanil (goddess of romantic love).

HANALI CELANIL

(goddess of romantic love and beauty)

Lesser goddess

[image: image3.png]

ARMOR CLASS: -4

MOVE: 12”

HIT POINTS: 312

NO. OF ATTACKS: Nil

DAMAGE/ATTACK: Nil

SPECIAL ATTACKS: Charm aura

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 95%

SIZE: M (5½’)

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: Good and neutral alignments (elves) and those who enjoy beauty or are in love

SYMBOL: Heart of gold

PLANE: Arvandor

CLERIC/DRUID: 14th level cleric/10th level druid

FIGHTER: Nil

MAGIC-USER/ILLUSIONIST: 16th level magic-user/15th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: 12th level bard

PSIONIC ABILITY: VI

S: 15 I: 23 W: 23 D: 25 C: 20 CH: 25 (Special)

Hanali Celanil is predominantly depicted as feminine, though on rare occasions it is said she has appeared as ‘a male. Hanali influences the spheres of love and beauty, and is widely revered by many of the elves.

She owns an immense crystal fountain and pool with which she keeps watch over her followers, as if using a crystal ball. When she bathes herself in the waters of the pool (called the “Evergold”), her charisma score is enhanced for one day; during that time she will receive a

+75% reaction bonus and inspire awe in characters of up to 14th level. These bonuses, however, are only effective against elves or half-elves.

The goddess Aphrodite (as described in the DEITlES & DEMIGODS™ Cyclopedia) is the only other being who shares the waters of Evergold with HanaIi, and she can gain the same bonuses mentioned above against humans. Oriented as they are toward different races, these two goddesses rarely find themselves at odds with one another. Their respective cults and followings, while rarely assisting one another, do not object to each other’s presence. Hanali has no physical attack mode as such, though she does possess a magical aura of 6” radius; any beings within this aura must save vs. magic at -4 each round or else be permanently charmed by her beauty. This goddess may only be attacked by those beings with a +2 or better weapon and a negative charisma (-1 to -7, as described in the DEITIES & DEMIGODS book.). All others will be so distracted by her presence as to miss her with every hit.

Elven worshipers of Hanali Celanil may, once during their lifetime, be granted an increase of two charisma points vs. the opposite sex. Thus, a female elf who receives this gift might have her Normal charisma of (for example) 14 apply only to her dealings with other females; all males would see her as having a 16 charisma. This effect is permanent. There is a 5% chance of this benefit being granted following a great quest performed by that worshiper. This quest might involve the creation or preservation of a beautiful object, or mighty deeds done in the name of a loved one for the loved one’s benefit.

AERDRIE FAENYA

(Goddess of air and weather)

Lesser goddess

[image: image4.png]

ARMOR CLASS: -5

MOVE: 48” (flight only)

HIT POINTS: 322

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 5-20

SPECIAL ATTACKS: Negate flight

SPECIAL DEFENSES: Immune to missile weapons

MAGIC RESISTANCE: 80%

SIZE: M (6’)

ALIGNMENT: Chaotic good (tends toward neutrality)

WORSHIPPER‘S ALIGN: See below

SYMBOL: Cloud with bird silhouette

PLANE: Arvandor

CLERIC/DRUID: 14th level druid

FIGHTER: 10th level fighter

M-U/ILLUSIONIST: Special/Nil

THIEF/ASSASSIN: Nil

MONK/BARD: 10th level bard

PSIONIC ABILITY: VI

S: 8 I: 24 W: 22 D: 24 C: 19 CH: 23

Aerdrie appears to be a tall elf-like woman with feathered hair and eyebrows; from her back spring a pair of large, birdlike wings. Her feathers are of constantly changing color. The lower half of her body from the hips down vanishes into a misty whirlwind, so that she appears to never touch the ground. Aerdrie wanders the winds in the company of a large number of winged creatures of many types.

If aroused for battle, Aerdrie is able to cast two great blasts of wind per round, causing 5-20 points of damage each against any opponent within 96” of her. She may also summon 2-12 air elementals (16 hit dice each) once per day, and may also summon 3-18 giant eagles or 1-2 rocs twice per day. These creatures will obey her unto death.

This goddess is able to use all magic user spells involving air, weather, flight, electricity, and gas at the 25th level of ability, as often as desired, one spell per round. She has the power to negate at will the flying or levitating abilities of any creature within 12” of her.

Any elves of non-lawful and non-evil alignment may worship Aerdrie. Elves who desire certain weather conditions make the most frequent sacrifices to her, and her cult is also popular with elves who possess flying mounts (griffons, hippogriffs, pegasi, and so forth).

It has been known to happen that an elven character who has somehow fallen from a great height, should he or she call out Aerdrie’s name aloud, has a small (2%) chance of receiving a Feather Fall spell just prior to striking the ground. However, those who receive this gracious benefit, coming directly from Aerdrie herself, will be both quested and geased (no saving throws allowed) within the next 2-7 days to perform a service for the goddess, fully commensurate with the character’s general level of ability. Such tasks vary widely in nature, though all of them are said to be comparatively challenging and difficult. Elves receiving this benefit of a Feather Fall (and its consequences) need not be worshipers of Aerdrie, but should be of the same alignment as her worshipers.

EREVAN ILESERE

(God of mischief and change)

Lesser god

[image: image5.png]

ARMOR CLASS: -1

MOVE: 18”

HIT POINTS: 290

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 2-24 (+7)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +2 or better to hit

MAGIC RESISTANCE: 85%

SIZE: S to M (see below)

ALIGNMENT: Chaotic neutral

WORSHIPER‘S ALIGN: All chaotics and thieves (elves)

SYMBOL: Nova star with asymmetrical rays

PLANE: Arvandor

CLERIC/DRUID: 8th level druid

FIGHTER: 7th level ranger

MAGIC-USER/ILLUSIONIST: 18th level illusionist

THIEF/ASSASSIN: 20th level thief

MONK/BARD: 10th level bard

PSIONIC ABILITY: III

S: 19 (+3, +7) I: 23 W: 16 D: 25 C: 20 CH: 24

While his following is not as large as those of the other elven deities, Erevan still commands his share of attention from the elves, particularly those engaged in thieving.

Erevan is fickle, an utterly unpredictable deity who can change his appearance at will. He enjoys causing trouble for its own sake, but his pranks are rarely either helpful or deadly. His favorite tactic is to change his height to any size between one inch and six feet. Regardless of how he appears at any given time, Erevan will always wear green somewhere upon his person.

When he travels, he carries a +4 longsword that knocks open all barriers, doors, and locks with but a touch. When he so desires, he may also summon up to twenty leprechauns, sprites, pixies, or other small, mischievous elf-like beings, each with maximum hit points, to help out in a given situation.

Erevan Ilesere will rarely fight another being directly, preferring to escape and possibly catch his opponent off guard at a later time. He can, however, cast the spells Chaos and Polymorph Any Object once per round at will. Prior to entering combat, it is very likely he will make extensive use of these spells to his own advantage.

Followers of Erevan are usually quite unpredictable themselves, and very independent. Many of them are thieves or have thieving as one of their multiple classes. There have been known to be elven cleric/thieves and fighter/cleric/thieves among his worshipers, a set of class combinations not normally possible to elvenkind. These multiclassed characters are always non-player characters.

LABELAS ENORETH

(God of longevity)

Lesser god

[image: image6.png]

ARMOR CLASS: -3

MOVE: 12”

HIT POINTS: 310

NO. OF ATTACKS: 1

DAMAGE/ATTACK: See below

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 93%

SIZE: M (6’)

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: Chaotic good (elves)

SYMBOL: Setting sun

PLANE: Arvandor

CLERIC/DRUID: 14th level cleric/

12th level druid

FIGHTER: Nil

MAGIC-USER/ILLUSIONIST: 18th level magic-user/16th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: 12th level bard

PSIONIC ABILITY: VI

S: 12 I: 25 W: 25 D: 19 C: 18 CH: 24

Like Corellon Larethian, Labelas Enoreth variously appears as male or female (and sometimes both or neither). Regardless of gender, Labelas always has silvery hair and misty gray eyes. This deity wears pale-colored robes of green, blue, white, and gray.

At the creation of the elven races, Labelas blessed them with longevity, and pronounced that the passage of time would do little to alter their appearances, as it did to the other races. Labelas knows the future and past of every elf and all elven-related creatures.

Labelas Enoreth is acknowledged to be the master of time and aging by the elves. Once per round, should he fix his gaze upon any being within 12” of him, he can place that being in temporal stasis (no saving throw) for as long as desired. At a touch, Labelas can restore youth to, or prematurely age, any being by up to 100 years in either direction (save vs. magic applicable). This power is used only once (one form or the other) on a creature during its lifetime. All mortals within 18” of Labelas who are his enemies will be slowed automatically, and all mortal beings in the same radius but who are allied to the god will be hasted, if he so chooses; there is no saving throw against this power, though magic resistance could help.

Labelas is immune to the effects of any spell or power that involves time or would inhibit his movement (time stop, temporal stasis, slow, paralysis, hold, etc.) Elves who worship this being may appeal to him to undo the effects of age, but this is rarely (1%) granted, and only to those who have done an outstanding quest in his name. Such quests should be worked out by the DM, and usually involve the recovery of an artifact or relic lost for hundreds or thousands of years. Followers of Labelas are usually historians or other similar types.

SOLONOR THELANDIRA
(God of archery and hunting)

Lesser god

[image: image7.png]

ARMOR CLASS: -2

MOVE: 15”

HIT POINTS: 308

NO. OF ATTACKS: 4

DAMAGE/ATTACK: 2-16

SPECIAL ATTACKS: Arrow of slaying

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 85%

SIZE: M (7’ tall)

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: All good and neutral hunters and warriors (elves)

SYMBOL: Silver arrow with green fletching

PLANE: Arvandor

CLERIC/DRUID: 12th level druid

FIGHTER: 17th level ranger

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

THIEF/ASSASSIN: 12th level thief

MONK/BARD: 8th level bard

PSIONIC ABILITY: VI

S: 21 (+4, +9) I: 22 W: 21 D: 25 C: 21 CH: 23

Clad in a great cloak of living leaves, Solonor strides through the forests in search of game and to seek out and destroy evil. His only weapon is a +5 longbow that has a range as far as the horizon. Solonor will not close to do battle with an enemy, but will track and pursue instead, firing arrows from a never empty quiver. He cannot be surprised by any being within 48” of him, due to the keenness of his senses.

The favorite tactic of this deity, should he anticipate battling a particularly dangerous foe, is to physically touch that being and then retreat. Once by himself again, he can then manufacture a special Arrow of Slaying designed especially to kill that one opponent, should it strike home. This type of arrow can kill any intended target of up to (but not including) demigod status. Many demons, devils, and other monsters of the lower planes have felt the bite of these missiles; not even their magic resistance can protect them from certain death. It takes one day to make one of these arrows. They have a +3 to hit.

When traveling through forests, Solonor becomes automatically invisible (as in Improved Invisibility, the 4th-level illusionist spell) and completely silent. He taught the first elves the art of hiding in and moving through natural foliage so as not to be detected.

Elven hunters and fighters frequently worship Solonor Thelandira, and appeal to him for better catches of game. Worshipers who distinguish themselves in some very extraordinary fashion have a 2% chance of being given an Arrow of Slaying of the normal sort, designed to slay the type of creature that is the elf’s greatest enemy at that particular time. This gift can be received only once in an elf’s lifetime.

DEEP SASHELAS

(god of the sea elves)

Lesser god

ARMOR CLASS: -3

MOVE: 12”//24”

HIT POINTS: 300

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 3-30

SPECIAL ATTACKS: Double damage under water

SPECIAL DEFENSES: 100% magic resistance under water
MAGIC RESISTANCE: Standard (out of water)

SIZE: M (7’)

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: Chaotic Good (aquatic elves) and sailors

SYMBOL: Dolphin

PLANE: Arvandor

CLERIC/DRUID: 19th level cleric

FIGHTER: 15th level fighter

MAGIC-USER/ILLUSIONIST: 12th level magic-user/12th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: 10th level bard

PSIONIC ABILITY: III

S: 25 (+7, +14) I: 20 W: 18 D: 21 C: 21 CH: 23

Sashelas is the “Knowledgeable One”, the being who always knows where food or the enemy can be found. He is master of the dolphins and 20 of their strongest always follow him in the sea. Mortal sailors sacrifice to the god for their safety and aquatic elven clerics take these offerings and trade with other mortals for the gain of the entire races. Clerics of Sashelas time their religious ceremonies to coincide with especially high or low tides. The sea elves, like their friends the dolphins, are mortal enemies of sharks. Clerics will often conduct ritual shark hunts. They, like their cousins, can advance to the 7th level of clerical ability.

RILLFANE RALLATHIL

(“The Leaflord”)

Lesser god

ARMOR CLASS: -2

MOVE: 12”

HIT POINTS: 317

NO. OF ATTACKS: 2

DAMAGE/ATTACK: See below

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +2 or better weapons to hit
MAGIC RESISTANCE: 75%

SIZE: See below

ALIGNMENT: Chaotic good

WORSHIPER’S ALIGN: Chaotic Good (wood elves)
SYMBOL: Oak

PLANE: Arvandor

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

FIGHTER: 15th level ranger

MAGIC-USER/ILLUSIONIST: 12th level magic-user/12th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: 10th level Monk/10th level bard

PSIONIC ABILITY: I

S: 19 (+3, +7) I: 23 W: 19 D: 25 C: 21 CH: 24

Rillifane is often likened by his clerics to a giant ethereal oak tree so huge that its roots mingle with the roots of every other plant in the world. On a more mundane level, Rillifane can appear on the Prime Material Plane as a green-skinned elf clad in bark armor and carrying a magic bow. Arrows shot from this bow by Rillifane always slay their target if they hit (no saving throw).
Rillifane is primarily concerned that all creatures have the opportunity to act out their roles in nature without abusing them. Rillifane’s clerics are deadly enemies of those who hunt for sport and those who harm trees maliciously or unnecessarily.

While the majority of the wood elves worship Rillifane, many of those more neutral in alignment prefer to honor Skerrit the Forester (see Centaurs, Skerrit). There is no friction between the two cults. Non-player character clerics of both can work up to the 7th level.

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

PH description

Elves:

There are many sorts of elves, and descriptions of the differing types are found in Advanced Dungeons and Dragons, Monster Manual. Elven player characters are always to be high elves, the most common sort of elf.

A character of elven stock can opt to be a fighter (maximum of 7th level), a magic user (maximum of 11th level), a thief, or an assassin (maximum of 10th level). An elven character can also be multi-classed, i.e., a fighter/magic use, a fighter/thief, a magic user/thief, or a fighter/magic user/thief. If the character is multi-classed, the following restrictions and strictures apply: Although able to operate freely with the benefits of armor, weapons, and magical items available to the classes the character is operating in, any thieving is restricted to the armor and weaponry usable by the thief class. All earned experience is always divided equally among the classes of the character, even though the character is no longer able to gain levels in one or more of the classes. (More detailed information is given in the character classes section hereafter.)

Elven characters have a 90% resistance to sleep and charm spells (if these spells are cast upon them a percentile dice roll of 91% or better is required to allow the magic any chance of having an effect, and even then the saving throw against spells is allowed versus the charm spell).

When employing either a bow of any sort other than a crossbow, or a short or long sword, elven characters gain a bonus of +1 on their die rolls “to hit”.

All elven characters are able to speak the following languages in addition to that of their chosen alignment: elvish, gnome, halfling, goblin, hobgoblin, orcish, gnoll, and the “common tongue” of mankind. Elven characters of above 15 intelligence are able to lear one additional language for every point of intelligence over 15, i.e., a character with an 18 intelligence score could learn three additional languages.

Elves have the ability to see in the infrared spectrum, so they are able to see up to 60’ in darkness, noting varying degrees of heat radiation.

Secret or concealed doors are difficult to hide from elves. Merely passing within 10’ of the latter makes an elven character 16.67% likely to notice it. If actively searching for such doors, elven characters are 33.33% likely to find a secret door and 50% likely to discover a concealed portal.

As has been shown previously, elven characters add a bonus of +1 to their initial dexterity score. Likewise, as elves are not as sturdy as humans, they deduct 1 from their initial constitution score.

If alone and not in metal armor (or if well in advance – 90’ or more – of a party which does not consist entirely of elves and/or halflings) an elven character moves so silently that he or she will surprise monsters 66.67% of the time unless some portal must be opened in order to confront the monster. In the latter case the chance for surprise drops to 33.33%.

EXCERPT FROM THE DMG:

Elves are often considered flighty or frivolous, and this is the case when they ado not believe a matter to be of import. They concern themselves with the natural beauty around them, dancing and frolicking, playing and singing unless necessity dictates otherwise. Because elves love nature, they are not fond of ships or mines, but of growing things and the lands under the sky. They do not make friends easily, but friend or enemy is never forgotten. Their humor is clever, as are their songs and poetry. Elves are brave but never foolhardy. They feast, but eat sparingly, drink mead wine, but seldom become drunk from excess. While they find well-wrought jewelry a pleasure to behold, they are not overly interested in money or gain. Magic fascinates elves, however, and if they have a weakness it lies in this desire. If elves tend towards haughtiness and arrogance at times they are not inclined to regard their friends and associates as anything other than equals.

 “Point of View”

Elves

by Roger E. Moore

Elves are much like humans in physical appearance. They are thinner and somewhat smaller, averaging about 5 feet tall, but not small enough for the size difference to affect the way elves see humans and vice versa. Elves have a tendency, as do all demihumans, to be generally suspicious of human motives at the same time they admire (perhaps reluctantly) and look up to humans for their capabilities. But elves are the least affected by this feeling, and bear little jealousy to humans for their ability to advance an unlimited number of levels in their professions. Elves have their own set of special abilities and problems.

The greatest difference between the viewpoint of an elf and that of a human concerns concepts of time. The wispy, lightly built elves have a life span more than ten times as long as humans, averaging 1,200 years with a maximum of 1,600 years or so. Such a time span is barely comprehensible to humankind; its effects on the elven personality are profound and far-reaching.

Elven player characters are already 100 years old or older when they start play in the game, perhaps close to 200 years, and can look forward to many years more, barring accident or death in battle. In a typical elven lifespan it is possible for as many as sixty generations of humans to appear and vanish. Whole cities and nations could be founded, expand, reach a pinnacle, and fade away into degeneration and ruin in that time. Seemingly changeless, the elf would witness it all.

Time means nothing to an elf; there is little need for hurry in any project the elf is engaged in. Humans and other demihumans rush about and vainly set out on adventures and projects that they want to complete before the Grim Reaper turns their bodies and works to dust. Few things are that important to elves. Aging seems to have little effect physically on an elf’s outward appearance; unscathed by the passage of centuries and millennia, elven longevity is intensely envied by most other races who travel in the shadow of mortality. Seeing others’ lives pass away around them, and having no such pressure from the presence of death, elves have attained a deep understanding and acceptance of death as a part of life by nature. They don’t look forward to it necessarily, but they have no fear of it. This feeling is so deeply ingrained that elves (and half-elves) are immune to the effects of the magic-user spell Scare, which enhances any basic fears of death and doom in the victim’s mind.

Elves are also immune to the paralyzing touch of ghouls, from which it may be deduced that ghouls are somehow able to cause their victims to be overtaken and immobilized by their fears of death. The more powerful undead creatures can paralyze or cause fear in elves as well as in other beings because those undead have a stronger innate magical power and use different ways to bring their attacks into effect. An elf might not fear death, but one would certainly fear an enraged vampire or lich for the harm or damage it could cause. Elves are a brave people, but are not given to foolhardiness and the sort of “damn the torpedoes” approach that shorter-lived beings use so often. Caution is appropriate since there is so much to live for and so long to do it in. It may well be that elves are aware that since they do not possess souls but have spirits (see the DEITIES & DEMIGODS™ book for clarification of these terms) instead, they will be “reborn” after some time, and likely as elves again. Why fear death when you know you are coming back to life anyway?

Their longer life spans also imbue elves with a tendency to see things in a long-range way. The short-term results of a particular action concern elves little; things are done for what will come about in the long run. Singing and dancing all day are not actions done for the sake of the moment (as most other creatures believe). This behavior helps make life more enjoyable and easily lived, enhancing elves’ love of the world and of life in general. Longevity can mean intolerable boredom unless one can manage to keep occupied for over a thousand years and enjoy it as well. Elves know how to do this with little trouble. The naturally chaotic bent that elves have comes to their assistance here, guaranteeing a life filled with variety and unpredictability.

Life is an endless series of surprises to fire elves’ imaginations; there are poems to be written, songs to be sung, and tales to be told about those surprises.

To members of other races, elves appear heedless of the harsh realities of the world; they have no attention span, they waste time; they are “flighty or frivolous” and carefree. They have no understanding of the value of time, we believe. How wrong we are. Elves know only too well the value of time. They cannot comprehend fully our haste to do things, our concern over things that will not last.

Longevity has also granted elven-kind a keen empathy for life and living things. The sense of oneness that elves feel with the forests is a thing beyond our ken. We perhaps also cannot appreciate the richness elves feel in life, and the fellow feeling they have for other living creatures, Elves cannot be said to truly hate almost any creatures; even orcs are merely regarded with antipathy, for they will soon pass from life —even more quickly than humans do. The all-consuming hate orcs feel for elves is, to the elves, but an annoying problem that can be circumvented with a little patience and a few good arrow shots.

There is only one mortal race that warrants a feeling of true hatred among elven-kind, and, interestingly enough, the hatred is for a variant elven race: the drow. Drow also have long life spans, and to some extent their mentalities mirror that of normal (high, grey, and sylvan) elves. Yet the drow nature is wholly evil and based upon darkness, things very different from the philosophy of the upper world elves. Against the drow, other elves show no mercy or quarter. To have any dealings with the evil dark elves is to betray tens of thousands of years of elven unity with life; even evil non-drow elves will more than likely refuse to have anything to do with the drow. If orcs were regarded with this same feeling by elves, they would be much less plentiful than they are today, perhaps extinct.

The empathy elves feel for living things gives them the desire to communicate more with life, and elves have a wide repertoire of languages as a result. Sylvan elves, more closely tied to their forests than high or grey elves, learn different tongues, but the language range is just as wide. All elves tend to be much more expressive than humans or other beings, and are more sensitive to changes in emotions in other creatures. This does not necessarily mean that elves are always good listeners or make friends easily, however; they associate primarily with their own race, who appreciate the elven view of life best. Making friends with shorter-lived mortals is difficult, since they know that soon (by elven standards) that friend will die. Their sensitivity to emotions can be used by elves to draw people out and learn from them; elves enjoy secrets and are always seeking them for the joy of learning new knowledge. Perhaps this psychological tendency is related to their ability to detect secret and concealed doors, or perhaps this ability is just a function of living in a society that uses secret doors a lot. This might indicate that while elves seem to know a lot about everyone else, they sometimes don’t know much about each other. Chaotics value their privacy highly. Regardless of racial preferences, elves can make friends from many races. In all likelihood, elves, make few generalizations racially and make judgments on beings on a person-by-person basis. Were there such a thing as a chaotic good orc, he or she might find some friends among elven folk once the elves got past their initial distrust. Most elves are basically peaceful and have little or no desire to own things, beyond the desire to have them in order to appreciate their beauty. It is enough for elves to have their long lives; material things are generally of little worth. This might seem contradictory in light of the fact that elves make excellent thieves, but elven thieves are very rarely in the business for the profit to be made. They seek the variety and excitement the thieving life offers, and cares more about how interesting an adventure was rather than what material was gained from it. Well-wrought jewelry is much liked and appreciated for the level of skill required to fashion it; elven thieves prefer jewelry over any treasure but magical items. The amusing insistence of the shorter-lived races on ownership of personal property makes them particularly vulnerable to the average elven thief, who may feel he or she is doing the victims a favor by pointing out, in a blunt way, that nothing lasts forever.

A very self-willed race, elves tend to do very much as they please, paying little attention to social convention. They do not see other beings as superiors or inferiors, even their own leaders. Instead, they feel all beings should have dealings in a direct fashion without a complicated rank structure or hierarchy. This point of view is often appreciated by the less powerful members of an adventuring party that elves are traveling with, but bothersome to the more powerful members who are supposedly in charge of the expedition.

Leaders, to elves, are to be obeyed in matters only where the leader is knowledgeable, and they may be freely disobeyed if their rulings seem unreasonable. Individual elves follow their own leaders because they want to, not because “society” says they have to. This makes, of course, for a pretty chaotic state of political affairs, but this is greatly moderated in elven society by the elves’ strong sense of identity as a race and their separateness from the rest of the social world. Thus, elven government, as disordered and confusing as it seems to an outsider, is quite stable.

If there is something elves desire strongly, it would be a knowledge of magical power. Magic fascinates elves, who see it as a source of infinite variety for their benefit and enjoyment over the long years. They are the best magic users of all creatures except humans, and they understand the nature of magic well. Some elves understand magic so well as to be able to cast spells while wearing metallic armor, though this is not particularly common. Because of differences in the structure of the elven brain and the elven personality, they cannot advance as far as humans in magical ability. These differences in the brain’s physiological structure also prevent elves from having psionic powers.

One interesting difference between elves and other beings in mental capabilities is also related to their long lives. Elves do not sleep as humans, dwarves, and other races do. During the time an elf is resting, he or she is vividly reliving past memories and experiences. For all intents and purposes, memory is a separate reality, and dreams serve as a reflection upon the world of the past. This is a valuable asset to elves because of the enormous amount of information and life experiences an elf can accumulate in a few hundred to a thousand years. Elves rarely close their eyes when they “sleep” unless there is a bright light present; thus, some have a “faraway” look in the evenings, and their companions are misled into thinking elves don’t sleep or rest at all. While resting in this fashion, an elf is still alert to some extent but not overly so, and may have mild difficulty coming out of the memory-dreaming trance. This explains the elven resistance to sleep spells. Their resistance to charm spells may be due to their strong sense of self will and individuality.

Elves’ ability to move invisibly and with great silence in natural terrain is another interesting comment on the elven desire for secrecy on an individual basis. Elven speech is soft, lilting, and melodious to the ear; it contains many subtle variations in tone to indicate the speaker’s emotional state, though most races miss them or misinterpret what is being expressed. Most of these delicate tonal changes are meant to be secret from other races — again, another comment on elves’ love of secrets.

The elven feeling of equality and kinship with all beings is well expressed in their religion. Elves were born of the blood of Corellon Larethian, and thus in some sense are equals to that deity (brothers and sisters, perhaps). Elven deities work closely together, with no one designated as an absolute or even partial leader. All the various cults and sects of elven religious life coexist in similar fellowship.

The long-range psychological view elves have of life is mirrored in their physical ability with missile weapons, which requires foresight and accurate depth perception on the part of the archer. Note that Corellon Larethian’s longbow never misses its mark. It may be that the elven skill with swords and bows is partially due to their kinship with a deity using these weapons and no others. Also note that this deity’s sword points out the most dangerous opponents in battle; this is another manifestation of the elven talents of sensitivity and awareness.

Few children are born to elves, a logical result of having such extended lifetimes. This provides a check on their numbers and makes elves somewhat less than common. Their population tends to remain fairly constant.

Evil elves strive for the destruction of life, rather than the accumulation of treasure at any cost. Banshees (also called groaning spirits), the undead form of evil female elves, are particularly well associated with the bringing of death with their keening. Assassin-class elves commit murder and destruction of life as a matter of routine, and are rather fearsome as a result. Fortunately, such beings are quite rare. Elven assassins and half-elven assassins only rarely associate with their own kind, preferring human company. The other elves tend to pick up on too many subtle clues the assassin gives off, thus spoiling the “secret.”

Elven males and females, though they are aware of their differences in physical strength, see each other as equals. Elven queens are as common as elven kings. Corellon Larethian is regarded by some elves as male, by some as female, by some as neither or both. Though female elves do not serve in the armies in any great number (except as unicorn cavalry riders) because of their lower strengths, other areas of elven life are about equally divided between male and female participants. Only actual combat occupations show a definite pro-male ratio, and even then the difference is not as extreme as in (for example) human or dwarven armies.

As a final comment, no other symbol could represent as well the changeless and ever-changing state of elven life as the holy symbol used in the worship of Corellon Larethian: the crescent moon. Always present and always different, looking upon the world year after year, century after century, with the same serene face. Though humans and other people come and go, the elves and the moon remain. Valuable information for this article was gleaned from Paul H. Kocher’s book, Master of Middle-Earth (paperback, Ballantine Books). Though this book is concerned with the Tolkien novels and their representation of elves and the other races, there are nevertheless strong similarities in several areas between the elves of Tolkien and the elves of the AD&D™ game. Otherwise, the information here is taken directly from or derived from the AD&D rule books.

THE HALF-ELVEN POINT OF VIEW

Half-elves, the children of human-elf unions are not in themselves a true race. Such individuals are found throughout human and elven societies, though not in any great numbers.

In appearance half-elves, male and female, tend to stand apart from their contemporaries of either race. They are larger than elves and smaller than humans, with the coordination and mental sharpness of the former and the physical might and toughness of the latter. Their facial features (ears in particular) tend to carry a strong elvish influence, though hair color, skin color and texture, and eye color are largely derived from the human parent.

Despite these differences, most half-elves see themselves as gifted and not “strange.” They are proud of their heritage and their abilities, and are widely accepted in most societies. If there were ever people who could make a claim to having the best of two worlds, half-elves would be the ones. Even the inner nature of the half-elves shows a confluence of human and elven elements. A strong love of natural beauty and the outdoors is usually picked up from the elven parent, along with a strong hint of chaotic variability. Whereas elves are by comparison rather clannish and avoid contact with non-elven races, half-elves are very outgoing and make friends easily, perhaps a result of mixing the affinity elves feel for all living creatures with the adaptability of humans.

Half-elves appear very versatile, and manage to fit into a fairly wide range of social environments. They have a wider range of possible character classes and class combinations than any other race or being. Because they possess souls, half-elves may become normal clerics and druids; although the former class offers a rather limited career, as druids half-elves may achieve great power and influence. It would appear that half-elves have not as much capability for (or love of) magic as either humans or elves have, but they may reach reasonable levels of skill nonetheless. Their druid-like abilities also help make half-elves good at operating in the ranger and bard classes.

The most profitable career that some half-elves may turn to is, of course, thieving, in which they are marginally better overall than even humans. Half-elves seem to be exceptionally good at picking pockets; some believe this is because they present such a friendly appearance that people don’t mind having them near, and some say it is a function of their exceptional curiosity.

Evil half-elves make very good assassins, being able to pass through elven or human society and disguise themselves as members of either race. Only humans and half-orcs have enough taste for such a career so as to do better at assassin style killing than half-elves.

Though long-lived, half-elves are not extraordinarily so. They tend to share the faster-paced human view of time than the all-the-time-in-the-world elven view. Still, with an average lifespan of 250 years, they tend to feel that they need not rush to do most things. They do seem to try to keep fairly active, and many half-elves are drawn to a vagabond, adventuring sort of life. Perhaps many of them feel some degree of separateness from the lives of humans and elves, not completely at home in either case even if otherwise welcome.

Individually, half-elves are quite varied in personality. Some have more elven traits than human and others vice versa. A few manage to achieve a reasonable balance between the two ways of seeing things, mixing a deep respect for nature and life with the generally human desire to build and alter the environment, and interact with other peoples on a more frequent basis.

In religious matters, half-elves may adopt either human or elven deities; there doesn’t seem to be any particular preference in either direction, though the society in which the half-elf was raised is usually the determining factor. Most people think of half-elves only in terms of those who are the first-generation descendants of humans and elves; yet, such half-elves are fertile, and may have children by other humans, elves, or half-elves. Second-generation and further descendants will possess more of the characteristics of whichever bloodline is predominant. It is not unusual for otherwise normal humans on rare occasion to have infravision out to a range of several tens of feet, or pointed ears, or a light build, to remind them of an elven ancestor; in a similar manner, there are elves who may be stronger than normal, or have reduced resistance to sleep and charm spells, or a broader build, passed on by a human ancestor. It might have been more appropriate in the AD&D™ rules for half-elves to have had such variable qualities, to better reflect the unpredictability of genetics and heredity.

It is interesting to note that humans are apparently not the only beings that elves can intermix with. Tallfellow halflings bear distinct resemblances to their elven neighbors, for good reason. Since halflings are closely related to humans in many respects, this is not surprising. Half-elves of other racial mixtures are virtually unknown. Elves and orcs cannot interbreed, which is interesting since both races can breed with humanity.

Priest’s of the Seldarine

The Seldarine is composed of many deities, of whom few are lawful and none are evil. While all are powerful, none compare to Corellon Larethian, the one greater power among them. Lolth was once part of the Seldarine, long ago, but she turned to evil and was cast out by Corellon and the others. Her priests are also described here, and DMs will find that Lolth’s specialty priests make interesting NPCs and formidable opponents.
With the exception of Lolth’s cult, all elven religions are tolerant of each other and get along very well as a group. This doesn’t mean that conflicts between them never occur, but most of the time such problems are settled fairly and peacefully. The only known case of a holy war within the Seldarine occurred many thousands of years ago, when Lolth was banished and her temples razed in the fighting that followed.
Elven worship tends to be bright and joyous in comparison to other religions. During their ceremonies, elves often pray for knowledge about themselves and others, giving thanks to the gods for such insight. Magical weapons and items are often crafted on holy days, in the belief that the gods allow magic to flow more strongly and freely during such times.

Note that while some elvish deities have overlapping spheres of control, Corellon is the master of magic and no other member of the Seldarine comes close to matching his powers.

Bonus spells are granted in addition to all normally gained spells, and do not replace them. The casting level of such spells equals the current level of the caster unless otherwise stated.
Aerdrie Faenya

Lesser power of Olympus/Arvandor, CG

Symbol: Cloud with a birds silhouette

Portfolio: Air, birds, weather

Worshiper’s alignment: Any non-evil and non-lawful (elves)

Priest’s alignment: CG

Requirements: Wisdom 13, dexterity 13

Weapons allowed: Bows (all), dagger/dirk, dart, javelin, knife, mace, spear, staff

Armor allowed: Chain mail (maximum), no shield

Required non-weapon proficiencies: animal lore, animal training, weather sense

Major spheres: All, Animal, Creation, Divination, Elemental (air), Healing, Protection, Sun, Weather

Minor spheres: Charm, Combat

Magical items allowed: Same as clerics

Granted powers

1. A specialty priest of Aerdrie may speak with birds at will, and he gains a + 2 on reaction rolls when dealing with avian and semi-avian creatures like pegasi and giant eagles.

2. At 3rd level, a specialty priest of Aerdrie may cast a feather fall spell once per day. For every four additional experience levels, the priest may cast another feather fall spell.

3. At 5th level, a specialty priest of Aerdrie may cast a version of the fly spell that allows the affected creature to levitate (hover) as well. The spell may be cast once per day for every five experience levels the priest has.

4. At 12th level, a specialty priest of Aerdrie has the ability to summon an air elemental (as per the conjure elemental spell). He may do so once per week for every level he has over the 12th.

Restrictions/Taboos

1. Due to their strong ties with nature, specialty priests of Aerdrie cannot turn undead.

2. Specialty priests of Aerdrie have a strong fear of being confined or trapped, bordering on claustrophobia. They suffer a - 1 penalty on initiative, attack rolls, and saving throws under such conditions (this includes nearly all underground areas). They must sleep outdoors except during winter or times of bad weather.

3. Birds are sacred to Aerdrie and her priests. Priests are forbidden from eating them or causing them harm.
Notes

Aerdrie’s temples are located on high hilltops having a good view of the land around them and the open sky. It is there that the priests raise various birds and more exotic creatures like griffons and hippogriffs. Aerdrie is popular with those concerned with weather but also has a large following among elves who have flying steeds. Specialty priests make up only 20% of the priesthood, but they occupy many of the high positions within the church.
Ceremonial garb for priests of Aerdrie consists of sky-blue robes, with those of high rank wearing the darkest shades. Feathers are used in decorating their clothing and armor, and at least one feather is worn in their hair. Celebrations are held each spring and fall in honor of Aerdrie and the changing seasons.
Corellon Larethian

Greater power of Olympus/Arvandor, CG

Symbol: Quarter moon

Portfolio: All elves

Worshiper’s alignment: Any good or neutral (elves)

Priest’s alignment: CG

Requirements: Wisdom 13, intelligence 12, charisma 13

Weapons allowed: Bows (all but crossbows), dagger/dirk, knife, lance, mace, quarterstaff, spear, sword (long/short)

Armor allowed: Plate mail and shield, maximum

Required non-weapon proficiencies: Ancient history, reading/writing

Major spheres: All, Astral, Charm, Combat, Divination, Guardian, Healing, Necromantic, Summoning

Minor spheres: Creation, Sun, Thought

Magical items allowed: Same as clerics
Granted powers

1. A specialty priest of Corellon may turn undead as a cleric. He is treated as a cleric with four additional levels when attempting to turn creatures native to the Outer Planes.

2. A specialty priest of Corellon is immune to the paralyzing touch of ghasts as well as ghouls. He gains a + 1 on saving throws versus other forms of paralysis, like the touch of a lich.

3. A specialty priest of Corellon may immediately receive either the singing or musical instrument proficiency. Choosing one does not occupy an initial proficiency slot. Taking both requires a single proficiency slot.

4. At 7th level, a specialty priest of Corellon may cast a powerful version of the abjure spell. The priest casts this spell as if he were four levels higher than his actual level. The spell may be cast once per day.

Restrictions/Taboos: None.

Notes

Ceremonial garb for priests of Corellon consists of sky-blue robes made of gossamer and silver circlets worn on the head, quarter moons engraved on the circlets and embroidered on the robes. The circlets and robes are often worn in normal situations, but this by choice and not required.

Specialty priests make up about 30% of the priesthood. They have more status than normal priests, but relations between specialty priests and clerics are excellent. The priests of Corellon are on good terms with the other elven priests, but they are deadly enemies of the drow goddess Lolth and her priestesses. It was Corellon who drove Lolth from the lands under the sun, and she plots endlessly against the upper world elves. They are also enemies of Iuz (WG) and his minions, for Iuz is attempting to drive the elves out of the Vesve Forest.

Corellon is worshiped by the vast majority of the elves, except the drow. His temples are found in rocky areas of natural beauty, always with a special place for viewing the moon and stars. Such temples are rare, however, since the elves are individualistic when it comes to worship. Shrines are more common, but are little more than clearings with a good view of the sky. Corellon is especially popular with mages, musicians, and poets, for he is patron of the arts as well as magic.

Deep Sashelas

Intermediate power of Olympus/Arvandor, CG

Symbol: Dolphin

Portfolio: Oceans, sea elves

Worshiper’s alignment: NG, CG (sea elves) and sailors (land elves)

Priest’s alignment: CG

Requirements: Constitution 12, wisdom 14

Weapons allowed: Dagger/dirk, harpoon, javelin, knife, net, spear, short sword, trident

Armor allowed: None

Required non weapon proficiencies: Swimming

Major spheres: All, Animal, Combat, Divination, Elemental (water), Healing, Necromantic, Protection, Wards

Minor spheres: Guardian, Plant, Weather

Magical items allowed: Same as clerics

Granted powers

1. A specialty priest of Sashelas may turn undead if the latter are aquatic in nature (lacedons, etc.).

2. A specialty priest of Sashelas can communicate with dolphins, who are trusted friends of the elves.

3. At 5th level, a specialty priest of Sashelas may cast shark charm, a variant of the snake charm spell that affects up to twice the priest’s hit points in sharks. This spell may be cast once per day and may be cast once more for every three additional experience levels of the caster.

4. At 7th level, a specialty priest of Sashelas has the ability to shape change, like a druid. The priest may change only into a dolphin up to three times a day, becoming a dolphin in all ways except for his mind.

5. At 12th level, a specialty priest of Sashelas may summon a water elemental, as per the conjure elemental spell. He may do so once per week for every level he has over 12th.

Restrictions/Taboos

1. Only water-based spells of the elemental sphere may be used, though priests of sufficient level may use the transmute rock to mud spell.

2. Insect-based spells cannot function underwater. Creeping doom and summon swarm are the exceptions, as the priests have developed variant spells that rely on crustaceans instead of insects. [Alternatively, see “Undersea Priests” in DRAGON® issue #165 for revised sea priest spell lists.]

Notes

Deep Sashelas is the primary god of the sea elves and is known as “The Knowledgeable One,” for he provides advice as to where food can be found or where enemies are hidden. Specialty priests and clerics are known as the Ideri, and they hold ceremonies during especially high or low tides. They wear ceremonial armor made of shells and wear Sashelas’s symbol, a dolphin.

Deep Sashelas has many temples among the sea elves and has an organized clerical hierarchy. The temples provide each other with information about the movements of the sahuagin and other enemies. The priests have prevented many sahuagin incursions from succeeding, gaining the latter’s undying hatred. Sashelas’s priests also conduct ritual shark hunts and attack sahuagin communities.

Erevan Ilesere

Lesser power of Olympus/Arvandor, CN

Symbol: A nova star with asymmetrical rays

Portfolio: Change, mischief, thieves

Worshiper’s alignment: Any chaotic and thieves (elves)

Priest’s alignment: CN

Requirements: Wisdom 12, intelligence 12, dexterity 14

Weapons allowed: Blowgun, bows (all), dagger/dirk, dart, knife, lasso, quarterstaff, sling, sword (broad/long/short)

Armor allowed: Leather armor, no shield

Required non weapon proficiencies: Disguise

Major spheres: All, Astral, Chaos, Charm, Creation, Healing, Protection, Travelers

Minor spheres: Divination, Elemental, Sun

Magical items allowed: Same as clerics plus items usable by thieves
Granted powers

1. A specialty priest of Erevan has some thieving ability. He starts with the thieving base scores set out on page 29 of the Player’s Handbook, with 20 discretionary points to distribute among them. Each time he gains an experience level, another 20 points can be added. A priest of Erevan does not gain other thief-related abilities, such as the backstabbing bonus or scroll use.

2. At 7th level, a specialty priest of Erevan may cast a chaos spell (as per the wizard spell) once per day. A specialty priests of Erevan is allowed a saving throw vs. spells when struck by a chaos spell.

3. At 14th level, a specialty priest of Erevan may cast a polymorph any object spell (as per the wizard spell) once per day.
Restrictions/Taboos

1. A specialty priest of Erevan cannot turn undead, nor can he command them.

2. Specialty priests of Erevan are forbidden to pray in the same place twice, so they commonly pray everywhere except their temple, which is reserved for meetings and the like. Those who break this taboo will lose their spells for a day.

Notes

Priests of Erevan are wild and mischievous, playing tricks on others for the sheer joy of it. Specialty priests are called Tricksters, and they make up about 40% of the priesthood. They wear black leather armor and black caps, though the armor is often concealed by clothing or cloaks. Erevan’s followers have a number of rivalries, notably with Mask (FR) and Beshaba (FR). They are despised by the followers of Pholtus (WG), who have been embarrassed one too many times by these mischief makers.
Erevan’s followers are a mix of adventurers, priests, and thieves. His temples are few and carefully hidden. There is a loose clerical hierarchy in which each branch is loosely connected to others.

Hanali Celanil

Intermediate power of Olympus/Arvandor, CG

Symbol: Heart of gold

Portfolio: Beauty, romantic love

Worshiper’s alignment: Good and neutral alignments: those who enjoy beauty or are in love (elves)

Priest’s alignment: CG

Requirements: Wisdom 12, charisma 16

Weapons allowed: Bow/short, club, dart, flail, lasso, mace, net, sling, staff

Armor allowed: Chain mail (maximum), any shield

Required non-weapon proficiencies: Dancing, herbalism

Major spheres: All, Astral, Charm, Divination, Guardian, Healing, Protection, Sun

Minor spheres: Necromantic, Summoning

Magical items allowed: Same as clerics
Granted powers

1. A specialty priest of Hanali may turn undead as a cleric.

2. A specialty priest of Hanali may attempt to charm (as per the charm person spell) individuals of the same race and opposite sex. The priest may attempt this once per day, but if it fails (the victim is allowed a saving throw versus spells) the priest cannot use the charm again until the proper offerings and meditations have been made (usually taking two days). The victim is penalized one point on his saving throw for every point of charisma the priest has above 16 (-1 at 17, -2 at 18).

3. An elven worshiper of Hanali who has earned a great gift from her, usually by completing some great quest in Hanali’s name, may be granted an increase of two charisma points with respect to members of the opposite sex (an elven female with a charisma of 16 would thus have a charisma of 18 with respect to elven males). The increase is permanent and is only granted once during the recipient’s lifetime.
Restrictions/Taboos

Should a specialty priest of Hanali drop below 16 charisma, he must go on a quest in order to keep her favor. If the priest fails, he is cast out of the faith until he regains a charisma of 16 or higher.
Notes

Hanali’s priests are flighty and somewhat vain, given to dancing and wild celebrations. Specialty priests and clerics (who make up 30% of the total number of priests) are known simply as priests, and temple leaders are called high priests. The hierarchy is loosely organized, and priests are free to join or leave the church as they wish.

Priests of Hanali have a preference for things of gold, especially jewelry and statues. They wear robes of gold and wear necklaces with gold hearts on them. Temples of Hanali are bright and beautiful, with fountains and springs all about. There is an intense rivalry between Hanali’s followers and those of Sune (FR). This is because some elves have chosen to follow Sune instead of Hanali, and this has incurred Hanali’s wrath.
Labelas Enoreth

Intermediate power of Olympus/Arvandor, CG

Symbol: Setting sun

Portfolio: Longevity, time

Worshiper’s alignment: N, NG, CG (elves)

Priest’s alignment: CG

Requirements: Wisdom 14, intelligence 14

Weapons allowed: All bludgeoning weapons

Armor allowed: Plate mail and shield, maximum

Required non-weapon proficiencies: Ancient history, reading/writing

Major spheres: All, Astral, Divination,

Healing, Necromantic, Protection, Sun, Thought, Time

Minor spheres: Charm, Guardian

Magical items allowed: Same as clerics

Granted powers

1. A specialty priest of Labelas can accurately determine the time of day, within the hour, and will know exactly what day of the year it is, regardless of the priest’s circumstances.

2. A specialty priest of Labelas receives a saving throw vs. spells against spells or attacks that affect age or time (for example, a slow spell or the aging attack of a ghost).

3. At 6th level, a specialty priest of Labelas may cast a slow spell once per day. He may cast another slow spell for every five experience levels he has.

4. At 8th level, a specialty priest of Labelas may cast a haste spell once per day. An additional haste spell is granted for every four experience levels of the caster.

5. A specialty priest of Labelas may turn undead as a cleric.
Restrictions/Taboos

1. A specialty priest of Labelas must pray every day at sunset. If he does not do so, he loses 1-4 of his spells, selected at random, the following day.

2. Priests of Labelas are the keepers of elven history and lore, and are charged with searching for hidden facts of the past. They must compile and protect such sacred knowledge.

Notes

Only about 20% of Labelas. priests are specialists, but there is little rivalry since they are considered equals. Both specialists and clerics are called Lorists, for most of them are historians who gather knowledge about elvenkind’s past. Historians or not, all who follow Labelas are lovers of history, and his temples always have libraries for elves and others to peruse. Lorists wear robes of light gray and worship in small groves by their main temple. Such worship occurs at sunset every day. When in battle, priests wear the setting sun symbol of Labelas on their armor and shields.

Lolth

Intermediate power of the Abyss, CE

Symbol: Spider

Portfolio: Drow

Worshiper’s alignment: Any evil alignment (drow)

Priest’s alignment: CE

Requirements: Wisdom 14

Weapons allowed: Dagger/dirk, hand crossbow, javelin, mace, short sword

Armor allowed: Chain mail and buckler

Required non weapon proficiencies: Reading/writing, religion

Major spheres: All, Astral, Chaos, Combat, Divination, Healing, Necromantic, Protection, Summoning

Minor spheres: Creation, Sun (reverse only), Wards

Magical items allowed: Same as clerics
Granted powers

1. A specialty priest of Lolth may command undead as a cleric.

2. A specialty priest of Lolth can communicate with spiders of all kinds, and spiders will never harm her in any way.

3. At 5th level, a specialty priest of Lolth may cast a web (as per the wizard spell) once per day.

4. At 7th level, a specialty priest of Lolth may cast a summon shadow spell (as per the wizard spell) once per day.

5. At 10th level, a specialty priest of Lolth can summon 2-8 giant spiders once per day. They will appear in 1-3 rounds and will obey the priest fully.
Restrictions/Taboos: None.

Notes

Lolth is a dark goddess worshiped by the majority of drow. Temples dedicated to her can be found in every drow city. Her influence is strong, and her temples are one of the few organized parts of drow society. The church is matriarchal in nature, so few male drow achieve positions of authority within the hierarchy. About 85% of Lolth’s priests are specialists, and 90% of all her priests are female. Relations are strained between the specialists and clerics, and isolated clashes occur between them.

The priests of Lolth hate all upper-world elves and plot against them continually. They particularly despise those elves who are priests of Corellon. Corellon defeated Lolth and drove her from the upper-world, and her priests have not forgotten it. Priests of Lolth wear tunics of red and black and wear helms. Jewelry worn by the priests consists of spider medallions and other spider designs, all made of platinum. Her temples are always underground, usually made of marble. The architecture is spider-like in design and is both beautiful and horrifying.
Rillifane Rallathil

Intermediate power of Olympus/Arvandor, CG

Symbol: Oak tree

Portfolio: Nature, wood elves

Worshiper’s alignment: N, NG, CN, CG (wood elves)

Priest’s alignment: CG

Requirements: Wisdom 14, charisma 14

Weapons allowed: Bows (all), dagger/dirk, knife, mace, spear, sword (long/short)

Armor allowed: Scale mail and shield, maximum

Required nonweapon proficiencies: Animal lore, herbalism

Major spheres: All, Animal, Combat, Creation, Elemental, Healing, Plant, Sun

Minor spheres: Charm, Divination, Protection

Magical items allowed: Same as clerics
Granted powers

1. A specialty priest of Rillifane may identify animals, plants, and pure water with perfect accuracy.

2. A specialty priest of Rillifane may speak with forest animals at will.

3. At 3rd level, a specialty priest of Rillifane may pass without trace at will. Furthermore, he may pass through overgrown areas at his normal movement rate.

4. At 7th level, a specialty priest of Rillifane may shape change into a bird, mammal, or reptile up to three times a day. Each animal form can be used once per day (see the druid class for details).
Restrictions/Taboos

1. A specialty priest of Rillifane cannot have a permanent residence within the walls of a city.

2. A specialty priest of Rillifane cannot turn undead.

3. A specialty priest of Rillifane cannot shape change while wearing metal armor, though leather armor can be worn (it will magically be discarded whole).

Notes

Specialty priests and normal clerics of Rillifane are known simply as priests, and in ceremonies wear armor made of bark and laurel wreaths. Dark green dyes are rubbed into the armor to show rank within the church (the darkest is for the high priests). Rillifane’s temples are actually huge oak trees with platforms built in the branches. The hierarchy is organized regionally, generally keeping to itself and helping its fellow elves. In times of war, however, the leaders of each region unite the tribes into a single force. Specialist priests make up 30% of the clerical hierarchy.
All priests of Rillifane have great hatred for the priests of Malar (FR), for Malar’s followers sometimes make elves the object of their hunts. They clash often with the forces of Iuz (WG), for Iuz seeks to destroy the wood elves of the Vesve Forest.
Solonor Thelandira

Lesser power of Olympus/Arvandor, CG

Symbol: Silver arrow with green fletching

Portfolio: Archery, hunting

Worshiper’s alignment: Any good or neutral alignment (elves)

Priest’s alignment: CG

Requirements: Wisdom 12, dexterity 14

Weapons allowed: Bows (all), dagger/dirk, hand axe, knife, sling, spear

Armor allowed: Chain mail (maximum), no shield

Required non-weapon proficiencies: Bowyer/fletcher, hunting, tracking

Major spheres: All, Animal, Combat, Healing, Protection, Summoning

Minor spheres: Divination, Elemental, Necromantic, Plant

Magical items allowed: Same as clerics
Granted powers

1. A specialty priest of Solonor gains a + 2 bonus when using the bowyer/fletcher and hunting non-weapon proficiencies. In addition, he has the tracking ability of a ranger (no penalty, + 1 modifier for every three levels).

2. A specialty priest of Solonor gains a +2 attack bonus when using any bow.

3. A specialty priest of Solonor has the ability to move silently and hide in shadows as a ranger (PHB, page 29). He can move silently even while wearing elven chain mail (no penalty modifier). He is also hard to track (- 3 penalty to find the priest’s tracks).

4. A worshiper of Solonor who distinguishes himself in some extraordinary way may be given an arrow of slaying of the normal sort, designed to slay the type of creature - that is the recipient’s greatest enemy at that particular time. This gift can be received only once in each elf’s lifetime.

Restrictions/Taboos

A specialty priest of Solonor cannot turn undead.
Notes

Temples of Solonor can be found deep in the forest, carefully hidden with guarded paths. In ceremonies, priests of Solonor wear elven chain mail with cloaks of silver and hoods of green, though in normal situations green cloaks are worn instead of silver. Specialty priests of Solonor are known as Hunters, and they wear silver medallions with a stag’s head on them (stags are sacred to Solonor). Rangers are part of the church hierarchy, as Solonor is the patron of elven rangers and hunters. The church makes use of clerics, rangers, and hunters in a ratio of 40/30/30 (specialty priests make up 40% of all of Solonor’s clerics). Relations between these groups are excellent, and Solonor’s priests are on good terms with those of Rillifane. Priests of Solonor are deadly enemies of those who worship Malar (FR), as the latter sometimes hunt elves and the sacred stags. Often the priests of Solonor join forces with the priests of Rillifane and even with druids in order to wipe out Malar’s followers.

Dragon #176
Rillifane Rallathil
(Intermediate god)

Rillifane Rallathil is the patron god of wood elves, revered also by a few voadkyn (see MC5 WORLD OF GREYHAWK® appendix to the Monstrous Compendium, .Giantkin, Voadkyn.). He is a complex figure, considered by his followers to be simultaneously a huge oak tree and a green skinned elf clad in bark armor.

As an oak, Rillifane stands in Arvandor (the High forest of Olympus) with his roots spanning the planes into the countless worlds occupied by wood elves. The great tree draws into itself all the ebb and flow of seasons

and lives within the woodlands of the wood elves. At the same time, it defends and sustains those lands against disease, predation, and assaults of all kinds. Rillifane’s major concern is that all living things within “his” woodlands should have the opportunity to live and act out their roles in nature without abusing it. This brings him close to Corellon, the great creator and protector of the elves. It also brings him into opposition with Solonor Thelandira, the elven god of hunting and archery. Solonor does not permit his priests and followers to hunt within woods where Rillifane’s brooding, forbidding presence cautions against this, unless their need is great. Rillifane will permit hunting for food by hungry folk; hunting for sport he detests.
Rillifane is closely allied with Emmantiensien, god of treants, and their conversations are many (and seemingly endless to others, as neither god is given to hasty thought or expression). Many of the sylvan deities know and respect the great Leaflord of the elves (Skerrit of the centaurs being the friendliest), and he is always a respected guest at Titania’s Seelie Court.
For himself, Rillifane is quiet, reflective, and enduring over aeons unchanged. He is the least “flighty” of all elven gods, the least likely to act on a whim, often grave and self-absorbed.
Role-playing Notes: Rillifane rarely sends an avatar to the Prime Material plane, disliking direct action and preferring that his priests carry out his wishes. Rillifane’s avatar appears only when major destruction of a wood-elf habitat is threatened. The appearance of such an avatar is heralded by sudden gusts of wind shaking leaves from the trees, a sign unmistakable to his priests.

Statistics: AL cg; WAL cg (wood elves);

AoC woodlands, nature; SY oak tree.

Rillifane’s Avatar (Ranger 12, Druid 16)

Rillifane’s avatar appears as a green skinned male elf clad in armor of living bark, armed with a great greenwood longbow. He makes no sound as he moves, speaks very rarely, and fires his bow in silence. The avatar uses spells from the druidic, Sun, Thought, and Time spheres. He can also use spells from the Elemental (Earth) school of wizard spells as priest spells of the same level.

Str 17 Dex 18 Con 19

Int 17 Wis 20 Cha 16

MV 18 SZ M (6.) MR 40%

AC -3 HD 17 HP 136

#AT 3/2 THAC0 8 Dmg by weapon +1

Special Att/Def: The avatar cannot be harmed by caused wounds, diseases, poisons, gas attacks, or energy drains. He may summon up to 200 HD of sylvan or natural woodland creatures to do his bidding each day. With a wave of his hand, the avatar can cast each of the following effects three times per day: charm person or mammal fire quench, turn wood, wall of thorns, warp wood. At will, he may cast tree (oak) or employ transport via plants in woodlands, and speak with plants. Magic use is at 16th level. The avatar’s movements in woodlands are 99% likely to be absolutely silent.

The avatar usually carries a staff of the woodlands +2 and a simple quarterstaff +4 for melee purposes, but his most fearsome magical weapon is his longbow. This has triple normal range, and all arrows fired from it are treated as +4 magical weapons for purpose of attack rolls and damage determination. Any creature struck by an arrow fired from this bow by the avatar must make a saving throw vs. spells; if this is failed, the creature is instantly slain. Otherwise, flight arrow damage is sustained. The avatar usually carries 1d3 other miscellaneous magical items of suitable kind (e.g., ring of elemental (earth) command, staff of swarming insects, wand of flame extinguishing, Quaal’s feather token, etc.).

Duties of the priesthood

Rillifane’s priests are druidic priests. Their duties include preserving woodlands, maintaining harmonious relationships with sylvan creatures, keeping watch over huntsmen and woodsmen within or close by their lands, and officiating at births, rites of passage, and other key events in wood-elf life (death rites are the province of the gods Sehanine or Labelas, however).
Requirements: AB Wis 15; AL cg; WP club, longbow, quarterstaff, sling, staffsling;

AR leather or magical elfin chain; SP as druids, also Sun, Time; Pw 1) gain one additional Plant sphere spell of each spell level usable; 3) move silently 5%/level in woodlands; 5) speak with plants; 7) wall of thorns; 11) changestaff; TU Turn at -1 level; LL 16; HD d8; Shamans no.

Dragon #190

