Things to Know About Faerie Folk

(Sprites, Atomies, Pixies, and Grig)
Faeries are Xenophobes that create unilateral agreements.

2Faerie Folk

2Terrain

2Weather

2Disasters

3Government

3Population & Demographics

3Capital & Commodities

4Technology (stone/bronze/iron/steel/mithral)

4Magic (none/superstition/natural/synthesized/low-lv/ common items/mid-lv/unique items/hi-lv/artifact)

4Offensive Tactics

4Defenses (none/militia/warrior/fort/castle)

5Taxes, Tariffs & Tithes

5Cycle of activity (day, night, anytime)

5Food

6Social order (distribution of wealth, castes, responsibilities, hunting male vs gathering female)

6Marriage and Family

6Civilization (barbaric, tribal, nomadic,...)

6Law (anarchy/.../martial) & Crime rate (% chance of being victim)

6Alignment (lawful/neutral/chaotic, good/neutral/evil)

7Neighbors

7Non-Weapon Proficiencies

8Appendix A:

8MMI, FF, MMII or issue as appropriate with stats and info

8Optional statistics for leaders or special characters

8Racial Attributes

9Height, weight, age

11Appendix B: THE GODS OF THE FAERIES

11RHIANNON

13PHYTON

16Tritheron

19OLIDAMMARA

21LYDIA

24BRALM

27TAPANN (“The Horned Dancer” Or “The Horned Leaper”)

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

Faerie Folk

Faeries dwell in meadows and wooded glens. They are very shy and reclusive, but they hate evil and ugliness of all sorts. They are armed with slim swords and small bows or similar weaponry. Their arrows are typically runed or coated in poison or potions giving them must greater affect than would be expected.

Faeries will slay dangerous creatures, but may be quite helpful to beneficial creatures or those they feel may be friendly, though often their assistance is given anonymously as all faeries tend towards xenophobia. Note that sprites are 75% likely to be unnoticed by any creature, and they will readily attack dangerous creatures.

Abilities (for the common sprite): Natural Invisibility; NWP Character Assessment++; NWP Move Silently++; (Pixies have some additional abilities, including Polymorph to X 1, improved illusion, confusion, and wish III to cancel out another spell only; Atomies and Grig also have slight variations on the above listed abilities)

Faeries speak their own language and the common tongue.

Monster Manual I (for the common sprite); added fly class B; adjusted information on sleep arrows; replaced invisibility with Natural Invisibility; NWP Character Assessment++ to replace detect good/evil; NWP Move Silently++ to replaced “move silently”; changed special attacks to NIL from see below and changed special defenses from see below to Invisibility; Adjusted size from Small to Tiny;

Terrain

Found almost exclusively in unspoiled forests and secluded glens, faeries almost exclusively live in, on, or under protective plant life. Though faeries favor old growth forests of hardwood trees, they are almost equally at home in fields of dense tall flowers, mushroom “gardens”, conifers, and occasionally jungles. Faeries may be found in any place capable of supporting dense growths of vegetation.

Weather

As certain weather patterns favor the abundant vegetative growth that faeries prefer, this is a noteworthy factor on the locations of faerie territory. Artic and desert regions (except possibly for an oasis) are void of faerie life. Temperate areas with good rain and wind strength that does not adversely affect a faeries ability to fly are ideal. Overly moist and/or windy regions, while still potentially supporting faerie life, may hinder their mobility significantly.

Disasters

Faeries are as much a part of their environment as any creature of the field or flower in the valley, any natural disaster that affects their environment will affect them proportionately, however, in nature it is rare for a natural disaster to destroy an entire environment, even forest fires are beneficial in the long run to a healthy woodland.

Government

Although they are inherently free spirited and independent, faeries feel a kinship with one another and with nature. This relationship is deeply felt and intimately personal. It is this bond that gives faeries unity and purpose as a race.

In search of closer ties to the natural element that they each feel so close to, they freely seek the guidance of those among themselves with more knowledge and experience. For this reason it is typical for faeries to form loosely held societies based on the admiration and devotion to those of their kind with extraordinary age, wisdom, or knowledge. As females in faerie culture typically are associated with knowledge, magic, and learning, their societies are frequently also matriarchies. These personages may become so revered that their word effectively becomes law and the basis of their religious doctrine.

Population & Demographics

Living in close harmony with nature, faeries do not cultivate formally though they may spread seeds. They do not labor as a form of toil but create beautiful works out of love.

Typically faeries are found in clusters about places of particular importance to them. These special places are often sacred groves, natural spirit shrines where the forces of nature of so concentrated that they take on a sentience and will.

It is common for “fairy castles” to be created as “hives” of activity. These “castles”, small enough to be hidden in the boughs of ancient trees, are completely natural and adapted to the needs of the faeries through special attention or magical assistance but without harm to the environment in any way.

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

Males tend to perform “mundane” skills in faerie culture. These tend to relate to woodsman-like skills frequently. Females typically specialize in lore craft and magic. It is a result of the knowledge that they may acquire in a lifetime which places them in positions of power and status in faerie society.

Capital & Commodities

Hard currency is not in use by the faeries. Faeries have few material needs. Nature provides all they ask for: access to an abundance of food, raw materials, living space, animal companions, and symbiotic relationship with the world. What more could money provide them?

The only form of trade that faeries seem incline towards, involves an exchange of vague unsolicited favors. Faeries have an ability to keep a running tab of “favors” with virtually everything and everyone they interact with sentient or not. A faerie feels indebted to a tree that provides fruit for a meal, which may be paid back by protecting the tree from woodsman or a fire, or simply watering it and providing it mulch if it needs it. Likewise they feel no crime in unilaterally balancing the slates of life by taking, unsolicited, from others that they feel owe them for previous favors. It is a system that to other races makes faeries appear to be capricious, flighty, and mischievous but in its own way is ritually formalized and seems perfectly natural to them.

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

Although most races regard faeries as having little or no technological advances this is not true. Faeries in their way are as advanced technologically as the dwarves, more so perhaps. It is only because the methods they employ are so radically different than most humanoids use that faeries seem so primitive. Faeries are masters of what might be termed, synergetic biotechnology. Their settlements are in complete harmony with their environment. All the engineering feats of nature are at the disposal of the faeries, mechanical, biological, and magical. The beauty and utility of such habitats is almost beyond measure.

Faeries do not make use of stone, metal or other non-living substances and have generally avoided them.

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

Natural and synthesized magic of all sorts are key features in faerie society. Even the youngest and least experienced faeries have a natural affinity for magic and recognize and understand it. The special places of the faerie radiate powerful magic and it is common for these locations to be so magically attuned that they act as unique magical “items”. Legends tell of faerie courts located in areas of such potent magical affect as to equal the power of artifacts.

Offensive Tactics

Faeries are not aggressive by nature, but if roused to action few dispute that they can be masters of hit and run tactics. They use the advantage of flight to achieve superior mobility, especially in forested areas that impedes the maneuverability and success of such tactics by larger individuals. Missiles and magic will be used to great affect in these engagements. Because of their relatively small size and physical frailness, faeries rarely engage in hand-to-hand combat. Pursuit against the faeries hit and run tactics, even if possible if frequently ill advised. Traps and other deterrents as well as the risk of being separated and attacked in small groups makes playing the game by the faerie's rules quite deadly.

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

A standard and primary defense of faeries is anonymity. They tend to avoid others and conceal their presence from most races. Entire cities of faerie can be virtually invisible to all but the most observant eyes.

In addition to this relatively passive protection faeries can call on nature itself in the form of natural spirits like sylphs and nymphs to harass or even directly confront invaders. A forest is also a natural barrier for cavalry. Natural tree cover blocks aerial units, and is well suited to the guerrilla style fighting of which the faeries, like their elven cousins, are masters. However, orderly formation of an invading armies line is 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 a faerie homeland.

Finally, if all of the above fails to dissuade threats to the faeries 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.

Faeries avoid direct hand-to-hand combat in all but the most extreme situations.

Taxes, Tariffs & Tithes

Returning the favors to nature or others that are given unto the faeries is a form of tax, which they recognize. It is the continuously turning cycle of bestowing or receiving gifts that symbolizes the ever-changing eternity of life to them.

Tariffs are often collected as tolls on transport through or near a faeries territory. As the act of taking passage through their territory imposes a form of debt owed to the faeries they feel entirely justified in taking small items or monies from travelers in their territory as sufficient compensation. This is sometime confused with stealing by those who do not understand faerie law, as faeries seldom “inconvenience” travelers but announcing that the tariff is being imposed or that they have collected the tax. Often it is only noticed when the travelers notice items are missing.

Faeries do pay homage to their deities but there worship is to those entities’ knowledge and lore, not to the individual himself per se. Tithing is seen as a way of paying back a portion of the debt that all faeries owe to those that created them and their natural environment.

Cycle of activity (day, night, anytime)

Lacking superior night vision, faeries are most active during the day or during the cycles of the full moon. Despite their small size, because of the normally high-energy output from flying, faeries eat nearly the equivalent of one day’s worth of food for a human every week, though they sleep in a normal daily cycle.

Food

Faeries are vegetarians by nature. As noted above they require little food. What food they do eat is generally of high quality and exceptionally fresh and natural. Berries, nuts, or fruits picked fresh, honey, water, and on occasion well-aged wines.

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

Faeries society is based on an intricate web of personal debts. It is not dissimilar to feudalism at first glance, as this web is held together through numerous bonds of individual loyalty. Status is gained through acts that indebt the receiver to the giver. Faeries who have little or no debt but have others indebted to them are high ranking in their society. The more debt to indebtedness one has the lower the faeries rank.

Both males and females are judged the same in determining rank in a faerie society. However it is quite common for females to hold greater rank due the their focus on lore and magic and the power that this knowledge gives them.

Young are given high value in sprite society but are typically cloistered away and kept safe until they are capable of survival on their own. Because females provide protection and training to their young, virtually permanent bonds of indebtedness are generated to the mother.

Marriage and Family

Males and females mate freely with one another as the mood suits them. Only during a females gestation is the bond semi-permanent, lasting until shortly after the birth of young. This bond is seen by the male as his incurred obligation to protect and care for the female who is inconvenienced with the pregnancy.

As stated above, because females provide protection and training to their young, virtually permanent bonds of indebtedness are generated to the mother but not the father who may not even be a memory.

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

Loosely bonded groups, intertwined by mutual obligations, form faerie society.

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

Although “borrowing” is common among faeries, theft is rare by their definition. So are other crimes for that matter. Faeries only consider an action to be a crime when there is no intent or willingness to repay an obligation, regardless whether the obligation was created unilaterally or not.

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

Faeries are Chaotic Neutral (Good) in view. They do not accept authority imposed upon them, but they acknowledge and live up to obligations that they have knowingly incurred.

Neighbors

At first glance one would tend to think that faeries would be good neighbors, but this is seldom considered the case. Typically only elves and sylvan “half-humans” tend to enjoy the company of faeries. For most other species, faeries represent all that is unknown, mysterious, and indefinably dangerous. Though this bias is typically not supported by experience, faeries liberal attitude to the possessions of others often is construed as malicious in intend or at the least capricious. It is an attitude not dissimilar to that in the Dragonlance multiverse directed to kender, though usually faeries are not given the benefit of similar outgoing natures, which for kender alleviate much of the hostility directed towards them.

Non-Weapon Proficiencies

All faeries seem naturally inclined to excel at stealth, concealed or subtle movements, and social skills (i.e., dancing, singing, and the like but excluding skills that emphasize extroverted dealings with non-faeries.

Faeries do no domesticate animals nor do they typically sail, explore the under dark or possess similar transportation related skills.

 Appendix A:

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

	
	Sprites
	Pixies
	Atomies
	Grig

	Frequency:
	Rare
	Very Rare
	Rare
	Very Rare

	No. Appearing:
	10-100
	5-20
	30-120
	2-12 or 5-50

	Armor Class:
	6
	5
	4
	2

	Move:
	9”/18'' Fly Class B
	6”/12” Fly Class B
	12”/24” Fly Class A
	6” or 12” leap

	Hit Dice:
	1
	1-4 hit points
	1-4 hit points
	2-5 hit points

	% in Lair:
	20%
	5%
	35%
	10%

	Treasure Type:
	C
	R,S,T,X
	M, Q, C (magic only)
	X, Y

	No. of Attacks:
	1
	1
	2
	3 or 2

	Damage/Attack:
	By weapon type
	By weapon type
	By weapon type
	By Weapon type

	Special Attacks:
	Nil
	Nil
	Nil
	Nil

	Special Defenses:
	Invisibility
	Invisibility
	Invisibility
	Invisibility

	Magic Resistance:
	Standard
	25%
	20%
	30%

	Intelligence:
	Very
	Exceptional
	Average to Very
	Low to Average

	Alignment:
	Chaotic Neutral (Good)
	Chaotic Neutral (Good)
	Chaotic Neutral (Good)
	Chaotic Neutral (Good)

	Size:
	T (2’ tall)
	S (2.5’ tall)
	T (1’ tall)
	T (1.5’ tall)

	Psionic Ability:
	Nil MMI
	Nil MMI
	Nil MMII
	Nil MMII

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	6
	N/a
	4
	N/a

	Ranger
	Magic-User
	Thief
	Assassin

	4
	9
	Unlimited
	N/a

	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

	Faerie
	3-16
	5-18
	5-18
	6-18
	14-20
	11-20

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

· Strength: average 6, with a normal range of 5-7.

· Intelligence: average 11.5, with a normal range of 5-18.

· Wisdom: average 10, with a normal range of 5-18.

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

· Dexterity: average of 17, with a normal range of 15-18.

· Charisma: average of 15, with a normal range of 13-16.

Height, weight, age

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Sprite
	24"
	1-4
	1-3
	20”
	1-4
	1-3

	Pixie
	30”
	1-4
	1-3
	28”
	1-4
	1-3

	Atomies
	12”
	1-3
	1-2
	12”
	1-3
	1-2

	Grig
	18”
	1-3
	1-3
	15”
	1-3
	1-3

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Sprite
	24"
	1-4
	1-3
	20”
	1-4
	1-3

	Pixie
	30”
	1-4
	1-3
	28”
	1-4
	1-3

	Atomies
	12”
	1-3
	1-2
	12”
	1-3
	1-2

	Grig
	18”
	1-3
	1-3
	15”
	1-3
	1-3

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Sprite
	60-150
	151-500
	501-800
	801-1100
	1101-1200

	Pixie
	75-150
	151-500
	501-800
	801-1100
	1101-1350

	Atomies
	50-100
	101-400
	401-600
	601-800
	801-1000

	Grig
	60-110
	111-450
	451-675
	676-900
	901-1100

Appendix B: THE GODS OF THE FAERIES
RHIANNON

(Queen of Faeries)

Greater goddess

[image: image1.png]

ARMOR CLASS: 0

MOVE: Infinite

HIT POINTS: 350

NO. OF ATTACKS: 1

DAMAGE/ATTACK: By spell

SPECIAL ATTACKS: Polymorph

SPECIAL DEFENSES: Immune to natural forces; never surprised

MAGIC RESISTANCE: 100%

SIZE: M

ALIGNMENT: Neutral

SYMBOL: Spiral

PLANE: Prime Material (alternate)

PRIEST: 35th-level druid

WARRIOR: Nil

MAGE: 35th-level mage

ROGUE: 30th-level bard

PSIONIC ABILITY: Nil (immune to psionics)

S:20 I:25 W:25 D:20 C:25 CH:25

Rhiannon always appears as an indescribably beautiful elven creature with a pair of gossamer wings. She is adorned with wreaths of holly and floral garnishings, and her most striking feature is her long, flowing hair, which changes color with the seasons: yellow in spring, brown in summer, red in fall, and white in winter.

About her flitter a number of songbirds whose chirpings have a calming effect on all beings, making even the most hostile or evil creature passive and docile when within 20” of the Faerie Queen. Rhiannon is also attended by a host of faerie creatures, including: 2-8 faerie dragons, 2-12 treant guards, and 3-18 sylph messengers (all with maximum hit points). No fairy or normal animal will harm her, nor is she affected by any sort of force found in nature (fire, electricity, etc.). At will, she can summon or control weather. She may also summon 1-4 of any sort of faeries to aid her if she desires.

Rhiannon occasionally leaves her realm to hold court in sylvan forests where many of her “children” dwell. During these visits, it is a rarity that any but faeries attend, although she has been known to favor a single of her high-level druids with an audience at such gatherings.

The Faerie Queen greatly resents uninvited visitors to these events, and the usual fate of intruders who tarry and observe is to be turned to trees, animals, or faeries at her discretion (a save vs. spells at -6 is allowed unless faced on her own plane). She does however, appear to show great latitude toward maidens who are pure of heart who seek her out. On rare occasions when she is successfully found by a mortal girl, there is a 5% chance that the maiden is granted a wish if she pleases the Queen of Faerie with a song or vivid tale of her adventures while seeking her out. It is this favor toward good-aligned maidens that permits some druids of Rhiannon (all of whom are female) to be of good alignment.
PHYTON

God of Beauty and Nature

Lesser God

[image: image2.png]

ARMOR CLASS: -1

MOVE: 16”

HIT POINTS: 160

NO. OF ATTACKS: 2

DAMAGE/ATTACK: 1-20 + 7 or 16 + d8

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 35%, but 75% in woods

SIZE: M (5’10” tall)

ALIGNMENT: Chaotic good (neutral tendencies)

WORSHIPERS: ALIGNMENT: Farmers, rangers, some druids, some elves

SYMBOL: Scimitar crossing an oak tree

PLANE: Gladsheim

CLERIC/DRUID: 14th-level druid

FIGHTER: 14th-level ranger

M-U/ILLUSIONIST: Nil

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil

S: 19 (+3, +7) I: 19 W: 19 C: 19 D: 19 Ch: 24

Phyton is a tall, slender, youthful-looking man with a light complexion. He can shape-change into the form of any being that normally inhabits a forest environment, including that of a treant.

When in his natural form or another form that can bear the weapon, he carries a scimitar that is +3 to hit (a total of +6 including his strength bonus) and does 1-20 points of damage, +7 for his strength bonus. The scimitar can become invisible upon his command, even in melee, but only when he is wielding it.

On one finger of each hand Phyton wears a ring enchanted with the force of a permanent shocking grasp spell that does 17-24 (16 + d8) points of damage to anyone or anything he touches, as he desires. A successful roll “to hit” is required for each touch. The victim is allowed no saving throw if the touch succeeds. He sometimes fights using only the rings; in such a case, he is allowed one attempt to touch per hand in each round, and his strength bonuses do not apply.

If he claps his hands together so that the rings touch, he can create an explosion of ball lightning that will instantly spread out in a 30-foot radius all around him. Anyone in the area of effect will take 34-48 (32 + 2d8) points of damage. Magic resistance can prevent the damage, and a successful saving throw vs. spells reduces the damage to half (16 + d8). Once the rings are touched together and Phyton wills the ball lightning attack to occur, the rings must recharge for

2 turns before they can be used again in either of their attack modes.

Phyton is immune to any poison that is even partially made of plant material and can neutralize poison of that type, if it is present in another figure, out to a range of 30 feet. When he is in a forest occupied by treants, he can summon them to fight for him. A group of 7-12 (6 + d6) will answer his call, each one arriving 1-6 turns thereafter. In a forest that does not contain treants, he can summon aid as per a double-strength call woodland beings spell; two types of creatures (excluding treants) will appear instead of just one. Phyton can use either of these summoning powers two times per day.

Phyton has power over beings and items made of wood. He cannot be touched by any non-living item made of wood unless he allows it. This includes such things as hammers, axes, and spears with metal heads but shafts and handles made of wood. In addition, he can cast a warp wood spell as often as desired (one per round maximum), out to a range as far as he can see and against any volume of wood up to the size of a small tree. Magic items made of wood are allowed a saving throw vs. crushing blow, at a penalty of -4, to avoid the effect. If the item does make its saving throw, Phyton can usually still achieve his desired end by simply casting another warp wood. The only time he might not be able to get off a second casting of the spell in time would be against a hurled weapon or an arrow in flight, which would reach its destination before he could use the spell again in the next round.

Because of his influence in the forest coupled with his tendency toward neutrality, Phyton is worshiped by many druids; chaotic good clerics also are found in his clergy in great numbers. The druids and clerics of Phyton usually wear simple robes of brown or green, but in the autumn his higher-level clergy are garbed differently, and gain special powers, as follows:

Clergy of 7th-9th level wear yellow robes in autumn. During that season, they may use a warp wood spell up to three times per day, over and above any spells they are already entitled to.

Clergy of 10th and 11th level wear orange robes in autumn. During that season, they get the extra benefit of up to three tree spells per day.

Clergy of 12th level and higher wear red robes in autumn. During that season, they get the extra benefit of three plant door spells per day.

These spell benefits are cumulative. As compensation for their special benefits, clergy of Phyton are not concentrated in any particular geographic area; he is a commonly worshiped deity in rural settings and farming communities. Services to Phyton are always conducted in woodland settings. If a worshiper of Phyton of 9th level or higher directly saves a major woodland from destruction, Phyton will bless the farmlands of that figure’s home countryside (in a circle of 1 mile radius) with abundance and immunity from normal fires and normal cold during the next growing season.

Such a blessing will help to produce a bumper crop that will be worth from 2-5 times the value of a normal crop. In addition, Phyton will make known to the residents of the countryside who the recipient of this benefit is, enabling that figure to gain from the proceeds collected from the bumper crop.

Tritheron

(The Summoner)

Individuality, Self-Protection, Liberty, Retribution

Lesser god

[image: image3.png]

ARMOR CLASS: -4

MOVE: 24”

HIT POINTS: 163

NO. OF ATTACKS: 2

DAMAGE/ATTACK: By weapon type +7 (strength bonus)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +3 or better weapon to hit

MAGIC RESISTANCE: 80%

SIZE: M

ALIGNMENT: Chaotic good

WORSHIPPERS’ ALIGNMENT: Chaotic neutral-Chaotic good

SYMBOL: Rune of pursuit

PLANE: Gladsheim

CLERIC/DRUID: 9th level cleric

FIGHTER: 11th level fighter

MAGIC-USER ILLUSIONIST: 10th level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: I

Attack/Defense Modes: All/all

S:19 I:19 W:19 D:20 C:19 CH:19

Trithereon, “The Summoner,” is the deity of individuality and the right of self-protection. His symbol, the rune of pursuit, indicates many things, including the need to strive for liberty and to seek to bring to an end to those who are bent on abridging life or freedom.

When upon the Prime Material Plane, Trithereon appears as a tall, well-built young man with red-gold hair and gray eyes. He is typically clad in pale blue or violet garb, with a shirt of golden chain mail often visible. He carries a broad bladed spear, a broad sword, and a scepter in his broad girdle of gold-studded leather.

The spear is called Krelestro (“The Harbinger of Doom”). It is a +7 weapon which can be hurled 9” and will return in the same round. The sword is called Freedom’s Tongue. It is a +6 weapon which causes fear (cf. fear spell) in a 3” radius to all opponents of its wielder unless a saving throw versus magic is successful.

The scepter is the Baton of Retribution. It can locate any enemy, no matter where, unless some extra-powerful magical protection against location exists. The scepter also permits its wielder to summon certain creatures as detailed later. Merely possessing the Baton of Retribution allows the possessor to travel to any place on any plane of existence not protected by some magic to prevent such entrance.

When held and wielded, the Baton will, upon desire, cause the surrounding area to become a strange place, unfamiliar to those opposing the wielder of the device. Thus, it could be a barren desert of purple rock and green skies, a swamp of milk-colored water with red plants, a featureless plain of gray and black whose ground glows as if it were translucent fire and whose heavens are black and opaque. At each such place, Trithereon must be answered one question truthfully, or else the creature in question will be consigned to the strange world for 100 years, barring some means of escape. This transferral and questioning can occur three times with respect to any individual or associated group.

As “The Summoner,” Trithereon is able to call up three creatures, one at a time, to pursue and combat those guilty of enslavement, abridgement of liberty, and similar crimes. Summoning requires but a single round. The three creatures are:

Nemoud the Hound: AC 0; MV 21”; HD 8; HP 64; #AT 1; D 4-16; SA fastens bite until destroyed; SD struck only by magic weapons; MR 30%; Int 5; Sz M.

Nemoud is an iron-jawed creature that tracks prey as if it were a 20th level ranger. When it attacks successfully, the hound locks its jaws and automatically causes 16 points of damage to its victim each round thereafter. This creature is 80% likely to be undetected. It is never surprised.

Harrus the Falcon: AC 2; MV 3”/30”; HD 9; HP 72; #AT 2 or 1; D 5-8/5-8 or 3-12; SD struck only by magic weapons; MR 40%; Int 6; Sz L.

Harrus is a huge bird-like creature with vision better than that of an eagle. It can plummet at twice flying speed, and such attacks add +4 to hit probability and talon damage. After an initial talon attack, the creature uses its beak (1 attack doing 3d4 damage).

Ca’rolk the Sea Lizard: AC 1; MV 3”//27”; HD 10; HP 80; #AT 1 or 1; D 3-30 or 2-16; SA overturns small crafts; SD struck only by magic weapons; MR 20%; Int 4; Sz L.

Ca’rolk is a crocodile-like reptile of some 40’ in length. Normal attack is by tail smash, although biting is quite dangerous and often done. The creature is able to upset vessels up to its own length 25% of the time it so attempts, 30’ vessels 50% of the time, 20’ vessels 75% of the time, and 10’ or smaller vessels 100% of the time.

Each of these creatures can be summoned by Trithereon once per day. The summoned creature will follow orders to the best of its ability. If slain in the course of doing so, it will take 1 week to reform on its own plane and so cannot be summoned during that period.

Trithereon is also able to gate in one of each type of deva (astral, monadic, and movanic), one per round. This deva summoning requires one round to effect. It can be performed once per day.

He will do so only to combat great evil, of course. He otherwise has powers commensurate with his status as a lesser deity.

Priests of Trithereon wear dark blue or purple robes, silver or gold trimmed. During special ceremonies they wear cassocks of golden red emblazoned with the rune of pursuit. Each has tracking ability as a ranger of one level below his or her cleric level, to a maximum of 8th level tracking ability (for a 9th or higher level cleric). Those of 4th and higher level are permitted the use of spears, and at 8th and higher level clerics of Trithereon can employ broad swords.

The followers of this deity are common in large towns and cities and in certain states in the Flanaess, notably the Yeomanry and the Shield Lands. Typical services feature ceremonial flames, bells, and iron vessels and symbols of various types.

OLIDAMMARA

Music, Revelry, Roguery, Tricks & Jokes, Wine & Spirits

Lesser god

[image: image4.png]

ARMOR CLASS: -9

MOVE: 18 (+ special, see below)

HIT POINTS: 199

NO. OF ATTACKS: 3

DAMAGE/ATTACK: By weapon type +4 (strength bonus)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +2 or better weapon to hit

MAGIC RESISTANCE: 65%

SIZE: M (5½’+ tall)

ALIGNMENT: Neutral (chaotic)

WORSHIPPERS’ ALIGNMENT: Neutral, chaotic neutral, chaotic good, neutral good

SYMBOL: A laughing mask

PLANE: Prime Material Plane

CLERIC/DRUID: Nil

FIGHTER: 8th level fighter

MAGIC-USER/ILLUSIONIST: Nil

THIEF/ASSASSIN: 12th level thief

MONK/BARD: 24th level bard

PSIONIC ABILITY: Ill

Attack/Defense Modes: All/all

S:18/76 I:18 W:17 D:23 C:20 CH:19

Olidammara, the Laughing Rogue, minstrel and miscreant, is the favorite deity of many thieves. Worshippers include bards, jesters, vagabonds, beggars, and common folk as well. He wanders the Prime Material Plane in many guises, stealing from the rich, the haughty, or the evil. Olidammara gives wealth to those without means — often distributing his pilfered gains through high revels. His favorite haunts are city slums or their exact opposite, rural glens and woodlands. Although he always appears young, Olidammara will sometimes disguise himself as a tinker or peddler, sometimes as a foppish wastrel, and frequently as a fledgling sell-sword. He can alter his appearance to suit the situation at hand — short or tall, slender or muscular, plain or handsome. His actual appearance is said to be as follows: middling height, slender build, chestnut hair and beard worn rakishly, complexion with an olive tint, merry eyes of sparkling emerald, much given to laughter and petty tricks. Olidammara wears green and gold as his favorite colors.

Although he wears only a leather vest and high leather buskins, Olidammara has excellent protection due to the enchantments on these garments and a special +6 protection ring he possesses.

Olidammara also possesses a musical stringed instrument of great power. This device, the Kanteel of the Eldest, is usable only by bards of the highest level or by certain other deities. The Kanteel has the following magical powers which are usable once per day:

1. Adds 30% to charm ability (85% for Olidammara)

2. Allows charm monster ability of 25%

3. Cast a fog cloud spell

4. Cast a dispel illusion spell

5. Cast an emotion spell

6. Cast a major creation spell

7. Cast a programmed illusion spell

8. Cast a vision spell (only for the deity)

Olidammara also possesses a mask which allows him to change self for as long a duration or as often as he wishes. The mask is not discernible when it is worn.

In addition to the spells normal to his level as a bard, Olidammara can cast the following spells as if he were a 14th level magic-user:

passwall thrice per day

transmute rock to mud twice per day

telekinesis once per day

When Olidammara was once trapped by Zagyg, the Mad Archmage forced him into a carapaced animal shape as punishment for attempting to steal Zagyg’s trove. Even though Olidammara escaped this fate, he retains the ability to create a horny shell on his back. Beneath this cover, the “Laughing Rogue” can use his spells to escape, leaving the shell to cover his getaway. (It is said that he returned to loot Zagyg’s treasury, employing the magical carapace to frustrate the Mad Archmage’s capture.) The discarded carapace remains as a hemispherical shell, about 2’ wide and 3’ long, armor class 3. It welds itself to stone and must be smashed or otherwise destroyed (50 hit points). Passwall spells cast under the carapace shell are 2½’ x 2’ x 40’.

There are few chapels dedicated to Olidammara. They are always located in large towns or cities. Shrines are not uncommon in urban centers and rural areas. There are supposedly two rustic hostels located in the central Flanaess area — one in the Wild Coast, another in the Kron Hills region. Clerics of Olidammara are not uncommon either.

Clerics of this deity are trained to have the ability of hiding in shadows so as to be equal to a thief one level lower than their clerical level. They are taught musical skills equal to those of the first level bard when at third level, second level bard at fourth level, and third level bard at sixth and higher cleric level. Finally, clerics of Olidammara gain the ability to change self at 8th and higher level, the duration being as if the caster were an illusionist of the same level. They dress in garments of brown, green, green and brown, and green and black. Services include much singing, chanting, feasting, and libations of fermented berry beverage.

Olidammara can be hit only by +3 or better weapons. He communicates, detects, dispels, and becomes invisible as typical of a lesser god.

LYDIA

[image: image5.png]

Goddess of Music, Light, and Daylight

ARMOR CLASS: 5 (but see below)

MOVE: 12”

HIT POINTS: 120

Lesser Goddess

NO. OF ATTACKS: 1

DAMAGE/ATTACK: Variable (see below)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 60% (but see below)

SIZE: M (5’8” tall)

ALIGNMENT: Neutral good

WORSHIPERS. ALIGNMENT: Good musicians, sages, and scholars

SYMBOL: A spray of vivid colors

PLANE: Elysium

CLERIC/DRUID: Nil

FIGHTER: Nil

M-U/ILLUSIONIST: As if 20th level in each (see below)

THIEF/ASSASSIN: Nil

MONK/BARD: Sings as a 20th-level bard; also has sage abilities

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil

S: 15 I: 23 W: 23 D: 15 C: 15 Ch: 21

Lydia appears as an old but dynamic human female with long, white hair and clear blue eyes. She wears a long white gown trimmed in gold and silver. Lydia uses no weapon, but can instantly cast a color spray or prismatic spray once per round as often as desired. She wears no armor, but is constantly surrounded by a spherical wall of force that allows her spells to pass through it, but cannot itself be affected by anything short of a disintegrate spell. If her sphere of force is brought down, it will re-form exactly 8 segments later. Even if her protection is broken through, she is immune to any spell of less than the 5th level of power, regardless of the level of the caster.
In addition to these special magical powers, Lydia can cast a limited number of magic-user or illusionist spells each day, each at the 20th level of effectiveness. She can use any 1st-level spell as often as desired, plus a total of 10 2nd-level spells and five 3rd-level spells per day, at the maximum rate of one spell per round. Her singing ability overrides the effects of any other sound, even drums of panic, acting as a triple-strength chant spell that will remain in effect for one hour after she stops singing, provided that she sings for at least one round to activate the power.
Despite all of the foregoing, Lydia’s main attribute is her ability as a sage. She has three major fields of knowledge: humankind, demi-humankind, and supernatural & unusual. Every category in each of those fields is treated as a category of specialization for her, and she is only 0-9% (d10-1) likely to not know the answer to an exacting question in any of those fields. All other fields of knowledge are considered as minor fields to her, and she has the usual chance to know the answer to a question (see DMG, pp. 31-33).
In recognition of a specific service done on her behalf, Lydia will allow a loyal and faithful follower to receive an answer to one question; however, she will only communicate in this manner with a follower (cleric or otherwise) who is neutral good. The answer she gives will generally be complete and exact, but she might withhold information that she deems it unwise for the questioner to know. Also, she does not appreciate greedy questioners whose requests for information are too broad. If she decides, upon hearing a question, that she cannot give a complete answer to it in two minutes of talking, she will offer no reply at all and will immediately break off contact with the questioner.
A commune spell cast by one of her clerics is special and powerful; only three questions are allowed, but if she is addressed directly, Lydia will answer all three questions fully and willingly, subject to the general restrictions described above; note that the questions are not limited to those that can be answered with a simple “yes” or “no,” but (as described above) only a cleric of neutral good alignment can commune directly with the goddess. Lydia prefers to not be communed with by the same cleric more often than once per week; using the spell more frequently than this will cause her to give incomplete answers or (probably) no answer at all. If the commune privilege is abused to the extreme (such as asking repeated questions day after day about the same subject), Lydia may become so displeased that she reduces the offender to first level and expels the character from her clergy. Of course, the commune spell can also be used to contact a minion or agent of the goddess instead of communicating directly with Lydia. When used in this manner, the commune spell can be used by a cleric of any good alignment, and the magic acts normally: one question per level of the questioner, but only questions that can be answered with a simple “yes” or “no” will be responded to.
Lydia does not come to the Prime Material Plane, but gathers information about the happenings on that plane from her clergy. When her clerics pray to her (or her minions) for replenishment of spells, they are required to give information as well as receive it; to serve this purpose, they must spend an extra 30 minutes in prayer each day, over and above the time they would normally take to acquire spells. Lydia is worshipped by many sages, and on occasion will answer their questions as well – but note again that any character who wants to receive answers or information directly from the goddess must be neutral good. Lydia will accept praise and worship from those of other good alignments, but she will not personally answer any questions posed to her by them.
Clerics devoted to the worship of Lydia are usually (80%) female. They wear white vestments trimmed in gold and silver. Even at the lowest of experience levels, clerics of Lydia are entitled to additional knowledge; she will permit them one or more “knowledge

Spells” over and above the spells they are normally allowed. These spells must be prayed for in the normal manner, and each of them can only be used once per day.
At lst, 2nd, and 3rd level a cleric of Lydia receives detect magic as a bonus spell; at 4th level, augury is added; at 6th level, divination; at 8th level, locate object; and at 12th level, commune. These bonus spells are cumulative so that a cleric of 12th level can gain all five spells in addition to her usual ones.
Lydia has few churches in the Flanaess, except for five that are notable. These are located in Lo Reltarma, Niole Dra, Gryrax, Nellix, and Pitchfield.
Dragon #92

BRALM
[image: image6.png]

Goddess of Insects and Industriousness

Lesser Goddess

ARMOR CLASS: -2

MOVE: 14”/35”

HIT POINTS: 170

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 4-40 +10 strength bonus

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 60%

SIZE: M (5’2” tall)

ALIGNMENT: Neutral (lawful and evil tendencies)

WORSHIPERS. ALIGNMENT: Lawful, but seldom lawful good

SYMBOL: Giant wasp in front of a swarm of insects

PLANE: Acheron

CLERIC/DRUID: 14th-level druid

FIGHTER: 16th-level ranger

M-U/ILLUSIONIST: Nil

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: IV (200 str. pts.)

Attack/Defense Modes: All/All

S: 22 (+4,+10) I: 19 W: 19 D: 17 C: 18 Ch: 14
Bralm appears as an ordinary human female about 50 years old. She can sprout insect-like wings in one melee round and retract them at will. She only shows her wings if she wants to fly immediately, or if she senses danger nearby.

She fights with a special staff of striking that is +4 to hit due to magic and +4 more because of her strength bonus. It will deal out 4-40 points of damage per hit, +10 more because of her strength. Any wooden object she touches with the staff must make a saving throw vs. disintegration or crumble into nothingness. Only Bralm can safely wield this staff; all others will take 2-20 points of damage per round whenever they touch, grasp, or carry it.
As often as three times per day, Bralm can cast a special insect plague (over and above her normal spell allotment) that will always contain 4-24 giant insects of some type(s). No insects will ever harm her; thus, one of her favorite tactics is to engage in combat while in the middle of an insect plague of this sort. She can command all of the giant insects in such a swarm to attack a specific target within the area of effect of the plague, or to just defend her body from attack. If the giant insects kill a specified target, they will disappear from the swarm, leaving only the normal-sized insects that normally make up the content of an insect plague.
Whenever she desires, Bralm can shapechange to the form of an anhkheg of largest size, a giant wasp, or a giant scorpion.
In any of these forms, she retains her normal hit points and armor class but otherwise has the full powers of the creature changed into. She is immune to all effects of wands, staves, and rods (even her own staff of striking, should it ever be used against her), and is not affected by any poison that is even partially derived from insects. She possesses the psionic disciplines of animal telepathy, precognition, suspend animation, and molecular rearrangement, and uses each of them at the 20th level of mastery.
Bralm never uses any spell related to fire, but can freely select from all other druid spells. Some of her spells are more potent than others; the following magics operate as though she were 20th level for the purpose of duration, area of effect, and range: summon insects, repel insects, dispel magic, wall of thorns, and creeping doom.

Members of Bralm’s clergy dress in robes of dull brown or yellow speckled with numerous insect designs. Her clergy are never druids, but she can grant them druid spells instead of their cleric spells, up to as many substitutions per day as the level of the cleric. However, she cannot grant the use of any spell (cleric or druid) involving fire. When they attain high levels, her clerics can employ a limited shape change ability once per week for a maximum duration of one hour. As compensation for this benefit, clerics of Bralm must earn an extra 5% of the normal amount of experience points needed to rise to 9th level and each level higher than that. The shape change powers gained (cumulatively) are as follows: 9th level, giant warrior ant; 11th, giant wasp; 14th, giant scorpion; and 16th, anhkheg.
Bralm is worshiped mainly in hot regions, especially in Hepmonaland and the Vast Swamp; also, those who remain of the Suel peoples in the Sea of Dust hold her in high esteem.

Dragon #92

TAPANN (“The Horned Dancer” Or “The Horned Leaper”)

[image: image7.png]

Lesser god

ARMOR CLASS: -4

MOVE: 16”
HIT POINTS: 260

NO. OF ATTACKS: 1

DAMAGE/ATTACKS: 2-12 (plus strength bonus) or by weapon (plus strength bonus)

SPECIAL ATTACKS: Laugh, rock throwing

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 50%

SIZE: M (6’ tall)

ALIGNMENT: Chaotic neutral

WORSHIPERS ALIGN: Chaotic neutral (korreds)

SYMBOL: Laughing mouth

PLANE: Limbo

CLERIC/DRUID: 30th-level cleric/ 16th-level druid

FIGHTER: 15th-level fighter

MAGIC-USER/ILLUSIONIST: 16th-level illusionist

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: II

S: 22 (+4, +10) I: 20 W: 17 D: 25 C: 25 CH: 19 (25 to korreds)
Tappan appears as a 6’-tall male korred, bearing a cudgel. He wears a rough tunic of bearskin or owlbear hide, a belt, and a pouch containing locks of his own hair, a pair of silver shears (damage 1d8, plus strength bonus if wielded by Tapann), and 2-6 steel vials of holy water.
Although his abode is a hill studded with standing stones in Limbo, Tapann spends much of his time on the Prime Material Plane, for he may journey thence whenever he hears the hooves and music of korreds dancing in worship. He actively aids his people on many occasions and may fight with his shears, his cudgel (damage 1d12, plus strength bonus), or bare hands to aid them - although he prefers to utilize certain magical powers, primarily his laugh (usable at will, but Tapann can never laugh on successive rounds, so that each laugh is preceeded and followed by a round in which he does not laugh), which causes creatures within 9” to be stunned (0l-60%), feebleminded (61-71%), affected by reverse gravity lasting two rounds (72-82%), or (83-00%) as if by an Otto’s irresistable dance spell for 3-8 rounds (save vs. breath weapon at -6 to avoid these effects). Creatures caused to dance by Tapann’s laugh cannot move about but are forced to remain, dancing,

within 1” of their location when affected.
Tapann may also weave any strands of hair not attached to a living creature into a rope, and animate such a rope, within one round. All animated ropes obey his will, even if they are enchanted ropes normally under the command of another creature, and he may command any number at once. If Tappan so wills, the touch of a rope can cause a creature to suffer effects identical to Otto’s irresistable dance for 2-5 rounds. Beings who save vs. spells at -3 may avoid this effect. Note that Tapann can employ such ropes to trip, constrict (cf. rope of constriction), entangle (cf. rope of entanglement), whip (cf. Quaal.s feather token: whip), bind, or otherwise hinder opponents.
At will and by touch, Tapann can consecrate water and cause faerie fire. He can also use the following abilities at will, one at a time and only once per round: stone shape, animate rock, stone door (unlimited teleportation and intraplanar if desired; up to a dozen living creatures can accompany Tappan unharmed on such a journey if he wishes), shatter rock, vanish (up to 666,000 gp weight) rock (stone is transported to the Ethereal Plane and replaced by air), transmute rock to mud, and stone tell. Tapann regenerates 2 hp damage/round, and can (by touch) heal himself or another creature once every two turns. He can also transmute all non-organic matter to “alunrum," a substance which becomes gold at the touch of holy water, and does this as a matter of course to all items left in the centre of a circle-dance ring if he appears. (Creatures to be healed are also placed by korreds in the center of the dance circle.) Korreds use this gold to trade with dwarves, sprites, and other such creatures to obtain clothes (used as dancing finery), shears, some foods, and certain services - or, in a pinch, to bargain for their lives. Such transmutation is usable by Tappan once per turn, and affects up to 666 gp weight of non-organic matter (such as metal). Tappan or his servitors can enchant hair at will, so that it obeys the will of the last korred to touch it, for 1-6 rounds after activation (being magically consumed at that time). The hair of any creature suffices, and the hair can be carried for decades, if need be, before a korred weaves it and works his or her will on it to bring it to animation.

Korreds of unusual bravery, strength, and loyalty to their people are raised or taken by Tappan to Limbo to be his personal servants. Such korreds (usually 6-14 of them) gain the ability to laugh seven times per day and regenerate 1 hp of damage suffered, every second round. They guard Tapann’s abode in his absence, and he may bring up to a dozen of them with him when he appears on the Prime Material Plane, to aid him in battle or in assisting korreds. Tapann is immune to the effects of a laugh by one of his servitors, and can strip all powers at will from servitors who misuse them. If physically threatened, he can also shift his anima (self or spirit) to one of these servitors and possess it, adding its life-force (hp), memories, and intelligence to his own, so that it becomes Tapann. He can do this despite intervening distance or planar separation.

Tapann glories in the natural rhythms of living things, their celebration in dance, and both admires and cherishes skilled and acrobatic dancing on the part of any creature.
Dragon #119

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

