Things to Know About Harpies

Would-be rulers of the skies

HARPY

Harpies have the bodies and wings of vultures but the upper torsos, arms, and heads of women. They are voracious carnivores. Those that dwell along seacoasts are generally known as sirens. All harpies are able to emit sweet-sounding calls. Any creature overcome by these calls will proceed towards or even follow the harpies for up to six hours. Similarly, the touch of a harpy will paralyze a creature so that it will offer no resistance as it is devoured on the spot or carried back to the harpies’ lair to be tortured. What they do not want they foul with excrement, a practice that can leave their talons tainted with poison and disease.

A harpy attacks with her vulture claws and some form of weapon - often a bone club or some weapon left from one of her former victims. Harpies will use either their leg talons or a weapon in aerial battle. Like eagles, they can plummet straight down and then pull out.

They speak their own language and none other.

Abilities: Beguile by Song; Paralysis by Touch

Immunities: 100% to Charm

Audit Trail: Monster Manual I; Fly Information added; replaced charm by song with Beguile by song; Paralysis by touch instead of charm by touch; added possible poison and disease to talons; added immunity

Terrain

Harpies prefer terrain that provides them with easy access to the air and to their prey while giving them a lair that is inaccessible from the ground and/or hidden from sight. This makes towering mountain ranges over relatively flat lands their first choice. The highest cliffs and caves serve as airbases from which harpies can patrol the skies, launch hunting sorties, and return to for revelries and feasting. Easy access to well traveled land or sea routes is always considered a bonus to any terrain since these provide harpies with a steady supply of potential prey.

However, in their on-going quest to rule the skies, harpies must be able to live just about anywhere and make the best of their circumstances. Only the lifeless artic seems to be out of bounds. Harpies will even take up residence within city limits but only in the most abandoned and least maintained sections and only when they have business with that town or as a last resort.

Weather

Weather is not a great consideration for harpies. They have a flexible method of hunting which can be adapted to the prevailing weather. If fact, harpies have been known to frequent tropical regions during their hurricane / rainy seasons. The damage and deaths caused by the storms provide them with a rich source of carrion and easy / wounded prey. As before, only extreme and persistent cold seems to be a limit on harpies.

Disasters

Just like the weather, areas with frequent or regularly recurring disasters resulting in large-scale loss of life can appeal to harpies. Being creatures gifted with flight, they can usually remain above the effects on most geological and political disasters until the danger passes and then take advantage of the damage and chaos left in its wake.

Government

Just as Pazuzu, the harpy god, is typically thought of as one male in charge of up to a dozen females, there is one male harpy in charge of up to a dozen female harpies. While all harpies consider each other as equals and occasionally as rivals, the male has three things going for him that allows him to direct the activities of his group. (1) As stated, the male has the symbolic position held by the harpy god. (2) Male harpies have a slightly higher intelligence and wisdom than the females giving him access to clerical magic. (3) The lone male is the only source of mating and offspring in the group. The male negotiates access to his favors as means of directing his females in the same spirit that Pazuzu has negotiated his way to being the Prince of the Lower Aerial Kingdoms.

Population & Demographics

Harpies generally live in groups of three to twelve known as a “scream” of harpies. It is not unheard of for a couple screams to live near each other. In these cases, the screams will often work together to control more airspace, usually hunt together to bring down larger prey and challengers, and occasionally compete or openly fight against each other to settle disputes.

When necessary, up to a dozen or so of the male harpies will get together to discuss or coordinate joint efforts. Leadership of the “scream of screams” will be negotiated. This process can repeat itself a couple of times amassing between 50 and 200 harpies in one place. A group of this size is very volatile and will be disrupted by outbursts of violence between individual harpies, possibly even some deaths. Any group larger than this would quickly meltdown into a free-for-all brawl leaving more wounded or dead than not.

As expected nearly 90% of all harpies are female. This makes male harpies very valuable to the continuance of the race. As such males very seldom leave the lair except when it is being relocated or is under attack. In these cases, the male is escorted to a safe location until he can return to a new lair.

There are usually enough young harpies in a scream to keep the total membership at 7 or 8. Which means on average, there is 1 harpy young for every 6 females.

A group of vuchlings will accompany most screams. They will usually number one for each harpy and a few extra for the male.

Capital & Commodities

Harpies do not prize material goods. They may collect a small bauble or “bright shiny object” from their victims as a souvenir or a small weapon for use against future victims. Therefore, the chance of finding a small magic item or other items of intrinsic value (gold, gems, jewelry, etc.) is slightly lower than the chance of finding the same type of item on any given traveler in the region.

However, negotiation and favor trading is the grease that oils the wheels of harpy society. Though harpies’ low intelligence often make their dealings very rudimentary, their memories make deals unbreakable. Most deals are announced in front of the entire scream so that there are 1-10 witnesses for every promise. Secret deals require at least one additional co-conspirator as a witness.

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

Due to harpies’ low intelligence and general lack of concern with material goods, their technology level is barely stone-age. Fashioning crude bone clubs or “knives” is about the extinct of their skills. Items of higher technology levels have obviously been stolen from victims.

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

On average, only harpy males have the minimum intelligence and wisdom to cast spells. Even for them, harpies’ nomadic life-style prevents the construction of anything that would allow them access to spells over third level. Other than their innate charm abilities, natural and synthesized magic is also ignored for similar reasons.

However, male harpies make good use of the spells they have access to. Illusions are used to make their harpies look either divinely beautiful or hellishly ugly. Polymorphs are used to make the male harpy look fully human-like so that he can negotiate with locals using communication spells. And so on.

Offensive Tactics

One of the greatest weapons of the harpy race is the negotiating skill of their males. Following the example established by their god, the male harpy will approach the leaders of a given area with an offer of assistance. If accepted, the harpies get exclusive rights to the skies over the area. As a rule, this fact is not shared with the extended nobility or commoners of the area. They simply see their lands being invaded by harpies. The promised assistance is always delivered but often with results far more chaotic than expected by the leader in question.

Once harpies establish their air rights, they will bring down any sentient creature flying in their air space. They will also hunt creatures (including humanoids and demi-humans) on the ground below.

Harpies are capable of preying upon creatures one would expect to be far too formidable for them. Their charm ability allows them to lure prey away from the safe confines of groups and well-traveled paths to an ambush. The site of the ambush is determined based on the method of attack chosen for the particular hunt. Ambush sites can be in mid-air when hunting other flying creatures. Once the prey has reached the ambush site, harpies will attack in one of three basic different ways.

Harpies are capable of circling high above the ambush site and then diving to the attack just like other raptors. Upon reaching the prey, a harpy will try to grapple and paralyze. If she is successful, the prey will either be carried back to the lair or dropped to its death from a great height.

Harpies often hide in the trees or cliffs around the ambush site. When the prey enters the area, they are pummeled with stones, bone clubs, and small weapons. This allows the harpies to stay out of hand-to-hand range until the prey becomes an easier target.

When dealing with prey on an equal footing, air to air or ground to ground. Harpies attack with their talons and a small weapon – usually a bone club or a weapon taken from a previous victim. Their paralyzing touch is also employed in this scenario to tip the odds in the harpies’ favor.

When hunting simply for food, prey will be greedily devoured on the spot. Once all the harpies have had their fill, a small portion will be set aside for the male and young and the rest will be fouled with excrement. This serves to prevent other predators from benefiting from the harpies’ efforts. It also has the side effect of tainting their talons with poison and disease. It is unknown whether this is intentional or not.

On occasion, the scream decides to add live entertainment to their evening revelries. In these cases, the harpies again set up an ambush. However, instead of openly attacking, they paralyze their victims and carry them back to their lair. These helpless victims are tortured to death later that day or week. The harpies feast on them afterwards. As a side note, more than one fight has broken out when the scream disagreed on when to end the torture and begin the feasting.

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

Harpies can communicate with and direct most common birds. These are used to constantly patrol harpy airspace. All intruders are immediately reported to the scream.

Harpy lairs have two lines of defense. First, harpies try to make lairs only where they are hard to find until you are directly on top of them. Additionally, lairs are usually made in places that are inaccessible expect from the air. This gives the harpies time to be notified of intruders and prepare a pre-emptive strike or set up an ambush.

If all else fails, harpies will abandon a lair. Except for their male, harpies have nothing of value tying them to a specific location. Once he is safe, everything else can be left.

Taxes, Tariffs & Tithes

Since harpies do not value material goods, taxes and such in the traditional sense are meaningless. Loyalty, service, and support of the scream are also totally voluntary. However, most harpies realize that there are advantages in numbers and offer these things more or less willingly until a better situation presents.

Cycle of activity (day, night, anytime)

If environment doesn’t force nocturnal activity (due to extreme daily heat) or diurnal activity (due to extreme nightly cold), harpies usually have duty schedules, which are established by the lone male through negotiation.

Food

Harpies are carnivores of the first order. They prefer the flesh of freshly killed or still living creatures including those who are intelligent. When this is not easily available, carrion is their next choice. When all else fails, they will eat non-meat items.

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

The females do almost all of the labor for the scream. The male has the job of educating the young on the less concrete disciplines such as harpy-lore and negotiation. The females will train the young to fly and hunt.

Young harpies who are born weak, sick, or deformed are immediately dispatched. Seriously wounded adults or harpies who are being noticeably affected by their age are given similar treatment. Harpies see this as having two benefits. (1) The scream is strengthened by only having healthy, contributing members and not needing to provide for non-contributors. (2) The ones killed are released from their failing mortal forms to “soar the eternal skies.”

When a strong, healthy male harpy reaches sexual maturity (approx. 2 years), the scream will split in half. Those consistently on the short end of the mating privileges form a new scream. The new scream will begin searching out new skies to claim.

Marriage and Family

The females of the scream share the lone male when it comes to mating. However, mating privileges must be negotiated and/or earned. Disputes over mating are settled like any other “crime” with a fight or other form of contest.

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

Harpies are tribal, working as a loose organization of equals to possess and hold the skies.

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

Most “crimes” fall into the “I didn’t like that” category and are settled by a fight or a contest designed by the leader. These happen quite frequently but rarely lead to death. The only capital offense in harpy society is breaking a deal.

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

Harpies are Chaotic Evil and were created to take and hold the peaks and skies above almost every layer of the Lower Planes and the Prime.

While harpies work and play together, no one should think that harpies have the good of the group in mind. Every harpy is out for herself. However, every harpy knows that there is safety and strength in numbers. All pretences of group cooperation and group loyalty end when the prey is killed or when a stronger scream is discovered.

Neighbors

Harpies prey upon their neighbors without discrimination. Lone travelers or citizens, unattended livestock, and the like are prime targets. However, harpies’ standard hunting methods often keep locals unaware of their existence for quite some time. Only when the disappearances have accumulated, or a victim is found (alive or dead) does one begin to worry.

Non-Weapon Proficiencies

Singing++ (males get no pluses), Negotiation (males get ++), Bird Lore, Weather Prediction

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

	Frequency:
	Rare

	No. Appearing:
	3-12

	Armor Class:
	7

	Move:
	6''/15” Fly Class C

	Hit Dice:
	3

	% in Lair:
	25%

	Treasure Type:
	C

	No. of Attacks:
	3

	Damage/Attack:
	1-3/1-3/1-6

	Special Attacks:
	Charm

	Special Defenses:
	Nil

	Magic Resistance:
	Standard

	Intelligence:
	Low

	Alignment:
	Chaotic Evil

	Size:
	M

	Psionic Ability:
	Nil MMI

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	6
	No
	6
	No

	Ranger
	Magic-User
	Thief
	Assassin

	No
	No
	6
	Unlimited

	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.

	Race
	Str
	Int
	Wis
	Con
	Dex
	Chr

	Harpy
	3-18
	3-16
	3-16
	8-18
	8-18
	3-18

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

· Strength: average 9, with a normal range of 8-12.

· Intelligence: average 6 for females and 10 for males, with a normal range of 5-7 and 8-12 respectively.

· Wisdom: average 6 for females and 9 for males, with a normal range of 5-7 and 8-12 respectively.

· Constitution: average of 13, with a normal range of 11-16.

· Dexterity: average of 13, with a normal range of 11-16.

· Charisma: average of 9, with a normal range of 8-10.

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Harpy
	64"
	1-4
	1-4
	60"
	1-4
	1-4

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Harpy
	100 lbs
	1-10
	1-10
	85 lbs
	1-8
	1-8

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Harpy
	2-11
	12-20
	21-25
	26-30
	31-35

Appendix B: THE GOD OF THE HARPIES

Pazuzu (Prince of the Lower Aerial Kingdoms)

FREQUENCY: unique

NO. APPEARING: 1

ARMOR CLASS: -9

MOVE: 12”/36”//24”(MC:A)

HIT DICE: 155 hit points

% IN LAIR: 15%

TREASURE TYPE: S,T,U,V,W,X,Z

NO. OF ATTACKS: 1

DAMAGE/ATTACK: By weapon type, +8 (strength bonus)

SPECIAL ATTACKS: See Below

SPECIAL DEFENSES: +2 or better weapon to hit

MAGIC RESISTANCE: 90%

INTELLIGENCE: Supra-genus

ALIGNMENT: Chaotic evil

SIZE: M (7’ TALL)

PSIONIC ABILITY: 255

Attack/Defense Modes: All/immune to psionic attacks

LEVEL/X.P. VALUE: X/65,000

Pazuzu, or Pazzuzeus, is unlike all other lords of the Abyssal Planes in that he rules the skies above all of the layers, at least to some extent. He differs in several other ways as well. Pazuzu does not compete for rulership on any plane or in any place, for he considers himself above competition. Instead, he treats all those with power on the lower planes equally (if not actually regarding them as equals). Pazuzu can travel freely in the whole of the Lower Outer Planes and is known to be on amicable terms with mighty daemons and the dukes of Hell. Pazuzu is also able to enter the Prime Material Plane at will. Whether he does this by means of his own power or some secret artifact is under question. Pazuzu is lord of all evil flying creatures, and those of under 5 hit dice will obey his every command if he is within sight of them.

The main efforts of Pazuzu are devoted to the Prime Material Plane. There he uses his powers to gain followers and servants. His especial joy is to turn lawful good clerics and paladins from their alignment to his own service. This he accomplishes by first causing them to speak his name aloud 3 times in succession. The alignment change does not occur yet, but the summons brings Pazuzu to the person speaking. Pazuzu then explains that the summoner may call upon him for aid at any time. Pazuzu may in turn ask a service immediately or demand it after his aid has been given. Compliance with any request or demand of Pazuzu will then change the alignment of the servitor. All such actions tend to bring chaos but not always direct evil. Although chaotic, Pazuzu will help those obeying and serving him if it suits his purpose or amuses him at the time. Of course, the more frequently service is rendered, the greater the evil, and the more evil the servants become.

It is said that Pasusu has a great sense of humor, and at times he has not taken umbrage at a check or defeat dealt to him, particularly if the opponents were clever and intelligent and managed to outwit him. In addition to the powers typical of all demons, Pazuzu has the following spell-like abilities which he is able to employ at will, 1 at a time, 1 per round: astral travel, call lightning, control weather, darkness (within a 20-ft radius), flesh to stone, shape change, statue, symbol (1 each of pain, hopelessness, death), tongues, unholy word, windwalk, wish once per day. Pazuzu also has a breath weapon and he is able to employ it 3times per day, causing 1 of each of the following breath effects: creeping doom, insect plague, poison gas (size equal to green dragon breath).

In defense, Pazuzu will seldom employ a weapon, preferring to send his bodyguard (typically 6 Type VI demons [not those listed in MONSTER MANUAL I]) and use his spell-like or mental (psionic) powers. He can summon 4-16 harpies (50%), 3-12 perytons (25%), or 3-12 gargoyles (25%) with 90% probability.

Pazuzu can also gate in 1-4 succubi with 75% probability once per day. In general, Pazuzu prefers to play with and torment victims and opponents rather than use radical attack forms except in life or death situations. Pazuzu has double normal infravision and ultravision. He regenerates at the rate of 1 hit point per round.

Pazuzu can appear as nearly any creature, although he generally takes the form of either a human or some creature of the air. In his true from he appears as a tall humanoid with 4 wings. Although he is handsome, he features betray a great evil, and his eyes glow red. Pazuzu has a noble brow and a large head, a solid, muscular body, and a taloned, avian feet.

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

An Interpretation and Summary of the God of the Harpies by the Author:

Pazuz does not hold or compete with the other demon lords for control of any given layer of the Abyss. Instead, he long ago negotiated for control of the skies above almost every layer. He also established good relations with the rest of the lower planes, making service-for-air-rights deals with every plane from Archeron to Pandemonium. (The prevalence of flying species in the east and northeast and the general alignment/disposition of the north and west of the planes prevented the further spread of this influence in the outer planes.)

Now, Pazuzu has turned his eye towards the Prime Material Planes. Since the Prime has no central pantheon to speak of, gaining control of the skies must be done one realm, kingdom, or region at a time. His current method of operation is to travel to the Prime Material Plane and trade his aid for favors. Many kings and queens have accepted his help, which usually leads to chaos but seldom to direct evil. However, Pazuzu does provide true assistance when it is to his advantage. He has also been legitimately out-foxed occasionally, for which he takes no offense.

Pazuzu can command any evil flying creature under 5 HD. He is the creator of the Type I - Vrock demons which he has rented / distributed all over the Abyss. He created the harpies to be his followers and the vuchlings to be their lessers as the vrock are his. He is usually accompanied by about half-a-dozen female type VI demons and 1-4 additional succubi. Just as he is one male in charge of a handful of females about him, his harpies have 1 male in charge of up to a dozen females. In both cases, the females “tax” the lands below by preying on its creatures.

Dragon #115

Songs of beauty. . .

by Barbara E. Curtis

“So . . . you seek something from me.” The silver-haired sage chuckled to himself as he poured a cup of mulled wine for his guest. “It must be quite important, for I have very few visitors.”

I don’t doubt that, Colin thought, recall-ing the long miles of barren wasteland he had crossed to reach the sage’s dwelling. It had been hard going even for a ranger. “People from the Northlands say that you’ve studied animals and their behavior. I need some advice. Some strange crea-tures have made the main road into my village their home, and for the past three months they’ve been attacking innocent travelers.”

“Do you know what these creatures are called?” D’driand asked, his tone a bit more businesslike as he handed Colin the cup of wine and sat in the carved chair across from him.

“I think someone told me they were called harpies,” the ranger said. “I’ve never actually seen one myself, but those few who have seen them and lived to tell of it after have said that a harpy has the face and upper body of a hideous woman, and the lower body and wings of a vulture.” “Those indeed sound like harpies, my friend,” D’driand said. “Three months, you say? You might have more of a problem than you’ve bargained for — they proba-bly have claimed that area as their tribal land.”

“Tribal land?”

“I had not heard that there were any harpies in the Northlands, but it’s possible that they’ve moved north because their old hunting lands have become depleted,” D’driand said, intertwining his fingers thoughtfully. “If the entire tribe has settled there, you have a definite cause for worry. An average tribe consists of fifty to two hundred members. They aren’t very bright, but they’re smart enough to realize there’s safety in numbers.”

“Not very encouraging,” Colin grunted, staring into his cup. “How do you get rid of harpies?”

“Drive them away,” D’driand replied. “It’s not easy, but far easier than trying to kill them all off. At this point, you have one of two choices: move your village to a safer location, or show enough power that the harpies will flee. They aren’t known for their bravery.”

“But I think we’re dealing with a very small tribe. I haven’t heard of any group larger than a dozen.”

“Tribes are rare,” D’driand said, “but not unknown. Harpies usually exist in smaller packs, or ‘screams,’ and almost never hunt in groups larger than twelve. In cases of extreme necessity, however, harpies have been known to band together in small tribes. In fact, unless you had spent as much time as I have studying the harpies, you wouldn’t even know they were tribal at all. Since their hunting grounds usually spread over a five- to ten-mile radius, no more than a dozen will ever been seen at one time. Their lairs are grouped together, but that’s all.”

“Would the village be part of their hunt-ing grounds as well?” Colin asked. “I’m not sure. Have any of the farmers in your area lost grazing animals?” “Jarlath, a farmer right on the edge of the village, said that he lost about ten sheep last week.”

D’driand nodded. “Just as I thought. Be careful of grazing animals as well. Harpies have voracious appetites and will eat just about anything. The road into your village probably has a lot of travelers on it daily, so it presents an almost constant supply of food. Men, women, children, beasts of burden — nothing is safe.” D’driand stretched his feet out in front of him, sighed, and continued. “Harpies are strictly carnivores. Oh, I have heard that in times of famine harpies will eat vegeta-tion, but only when meat has been un-available for some time. They prefer fresh meat, especially that of humans, human-oids, and demi-humans. Elf is a particu-larly rare treat, for reasons I shall explain later. However, harpies could hardly be termed fussy eaters and will eat just about anything, including carrion.”

“If they have such ravenous appetites and will attack anything to eat it, why don’t they attack large groups?” Colin asked. “We have caravans passing through on their way to Rhelmar by that road, but I’ve never heard of even one harpy attack on them.”

“As I mentioned before, harpies are generally quite cowardly and won’t get into a fight they don’t believe they can win.”

“But there are so many females,” Colin said. “I’ve never heard of even one male harpy. Do harpies live forever and never need to reproduce?”

“The males look like females; the only difference between them are the actual biological functions of reproduction,” D’driand explained, taking Colin’s empty cup to refill it. “Despite the fact that all harpies have the appearance of breasts on their upper bodies, that is all it is: an ap-pearance. Harpies do not nurse their young. Instead, young are fed in the same manner as are bird fledglings. Actual roles of males and females in the tribe are iden-tical. Both hunt and both care for the fledglings. And harpies hardly live forever — perhaps twenty-five or thirty years at the most.”

“How much bigger will a tribe become?” “A healthy female becomes fertile by the age of two and may lay as many as twenty eggs in her lifetime, though only an aver-age of three may live to maturity. Many of the eggs simply won’t hatch. If a harpy is born with any obvious deformities, its parents kill it shortly after hatching. If there are more than one fledgling in the nest, the stronger of them always kills the weaker ones. The harpies see this as com-pletely natural; the weak have no right to live. This works in the opposite way as well: when a harpy grows too old and feeble to hunt on its own, becomes crip-pled or sickly, or is in any other way in-capable of taking care of itself for any period of time, other tribe members kill it, for it is a burden to the tribe.” D’driand handed Colin the refilled cup. “If left to nature, a harpy tribe won’t become signifi-cantly larger,” he added as he sat down again.

“Well, I have a pretty good idea of what they are and why they have been attack-ing.” Colin said, pushing aside a stray wisp of dark hair. “Here’s the real question: how do they attack?”

“If they had been forced to rely on their teeth, claws, and wits, they never would have survived very long. Whatever evil caused the harpies to be created also saw to it that they were given a unique and terrible attack. A harpy has a song that would put all the birds of the world to shame — a song that makes listeners risk life and limb to find the creature that produces such a beautiful sound. Some do resist the charm, but not many. Once they are under the effect of the harpy’s song, the victim seeks out the harpy that charmed him and stays under the effect even when he sees how ugly the harpy actually is. The victim won’t actually en-gage in combat since he does not realize what has happened, but he may try to persuade his companions that the harpy means them no harm.”

“Can the charm be broken?”

“Yes; but there are only three ways I know of doing so,” D’driand told him. “First, if one of the victim’s companions is unaffected by the spell, he might call out to the victim and try to convince him of the harpy’s intent, though there is no guarantee that this will work. The second way is for a sorcerer or holy man to cast a spell to rid the victim of the charm or the magic that caused it. The last way is to kill the harpy itself.

“In case the song didn’t work, or if the person has broken the song’s charm, there is another way that a harpy can charm its victim. More powerful than the song, this way makes the victim see the harpy as a beloved friend worthy of his protection. It is a magical touch that sends a powerful charm through the victim.”

“Can you use the same ways to break this type of charm as with the song-charm?”

“The only way to remove this type is to kill the harpy responsible, for this charm puts a stronger hold on the victim than the song does.” D’driand picked up a fireplace poker and began to stir the glowing em-bers. “In this case, the person will physi-cally try to defend the harpy and thwart any attempts to kill it, so this can be a major problem. If you plan on taking a group of people to defeat them, it would be to your benefit to take those with elven blood, for they have a natural resistance to the powers of the harpy. This is why harpies find them to be such a delicacy, for elves are difficult to charm and are therefore a rare treat.”

“If a person is under the effect of the song-charm and is touched by a harpy, does this strengthen the spell it has over its victim?”

“No. The power isn‘t cumulative. The only way for a harpy to strengthen it to that point is to break the song-charm and then touch its victim. Harpies can break the charm immediately — all it takes is for it to physically attack its victim. However, it likes to wait until there is no one around to help its victim and no chance for the victim to escape once the charm has been released. It disarm its prey first, and once its victim is completely vulnerable, it at-tacks and gains an early advantage.” “If people have broken the charm once, can they do it again later?”

“Not exactly.” D’driand replaced the poker and carefully placed another log on the fire. “However, those who have been taken by harpy charm and have broken it themselves seem to be more resistant to it in the future. People cannot be charmed by the same type of charm twice in one battle.”

Colin nodded. “Good. I think I have a good idea of how to defeat them.” The ranger suddenly looked sad and stared into his cup. “Would that it was not sooner.

More travelers’ lives could have been saved. One thing was very odd. A few of us ventured to find some of the missing people; we found a few remains, but ap-parently none of their belongings were touched.”

“That’s very typical,” D’driand said. “Har-pies do not care for treasure for treasure’s sake. What use is it to them? They take only one item from each victim back to their lairs as a memento of the kill, for having many items from victims is a sort of status symbol in harpy society. “If you went to a lair of a harpy, you probably wouldn’t find much of value. Most of their victims are wayward trav-elers and pilgrims — people who would not have much of value in the first place, perhaps a ring or a pouch of coins. Never would you find gold, platinum, jewels, and magical items of any worth or great power. There is no reason for a harpy to prefer a large gem over a tinderbox. A harpy might take a small weapon such as a dagger that it could carry and use in flight, and may even make weapons out of the bones of victims. Most likely what you would find are worthless items: remains of victims, dung, feathers, or whatever the harpy might have dragged in for one reason or another. They aren’t the cleanest of creatures.”

The old man’s gray eyes lit up as he rose to unlock an ornate wooden chest next to him. “I have something that might help you on your most laudable quest. It will help you far more than it will ever help me.” He opened the lid and fumbled inside the chest, taking out curious objects that Colin longed to inspect but was polite enough not to touch. D’driand stood and handed the young ranger a bone scroll case. Colin began to work the stopper from the top of the case, but the sage stopped him.

“Not yet,” he warned. “Reading the scroll inside will protect you and your compan-ions from the charms of the harpies — but take care! Time your reading well, for the scroll’s power does not last forever.” “I’ll do that,” Colin said with a grin, stuff-ing the case into his pack. “I cannot tell you how much I appreciate your help, and how much my people will appreciate it. But I can’t stay any longer — every minute I am away is another minute for the har-pies to gain their hold.” He slung the pack over one broad shoulder and handed the sage a small pouch of coins. D’driand walked with him in silence to the door. As the ranger disappeared into the light fog that had settled, he waved and called back, “I’ll tell everyone what you’ve done for them. Good-bye, and thank you!” The sage waved back, but his expression darkened as he turned back into his home. and walked to the parlor. Next to the hearth, a winged humanoid warmed its hands by the fire. It turned and eyed the sage suspiciously, and began to speak in a garbled tongue that was filled with bird cries and twisted human speech. “What did you tell the human about my people?” she asked.

“Doesn’t matter,” D’driand replied, an-swering pleasantly in the same odd lan-guage. “I gave him a scroll that will make him completely open to your charm, Thanata. Your feathered folk will be able to finish settling in as planned.”

. . . Songs of death

by Ed Greenwood

“A foul creature, the harp,” Elminster said, drawing on his pipe, and made flap-ping motions with his hands to underline the pun. I groaned obediently (the things I do for the money!) and made sure the tape recorder was on. “It’s also called the siren, you know,” he added grandly. “Oh, really?” I replied with feigned as-tonishment, and passed him the cookies. He took one, bit into it, and thus heart-ened, covered me with a fine spray of tiny chocolate chip cookie particles (thank goodness it wasn’t chip dip) as he began the tale of the bard Melazzar and the harpies of Dark Crag. Here’s an edited version (without the cookie spray):

Melazzar of Waterdeep, now old and respected, was once a young wanderer learning his minstrelry about the inns and taverns of the North. One fall, he was traveling with a small caravan in the deep woods betwixt Silverymoon and Triboar, and during a late night around the camp-fire, he drank far too much and wandered off into the trees by himself, feeling very ill. He was leaning against a tree, sweating and feeling as if he might die, when he heard a soft, unearthly maiden’s call from the darkness beyond. Melazaar was aston-ished and listened intently; it came again, and from the fire he heard some of his companions get up and come to investi-gate. He crouched very still behind a tree and watched four of his fellows go right past him — and was then very sick. When he had recovered somewhat, he followed, for the curious, haunting calls continued — from farther off in the forest, it seemed. At length, the moonlight grew stronger ahead, and Melazzar saw that there was a small clearing. About it large creatures seemed to be perched in the trees — it was hard to see exactly what in the darkness — and his companions stood in the clearing looking about, swords out and uncertain. Then a soft, feminine call came from the tree above him, startling Melazzar to no end. He stood immobile as several of his fellows came towards the tree, peering about and calling wary greet-ings. Then the branches above danced as something large spread wings and glided out into the clearing; and Melazzar saw other things launch themselves from the trees about, angling down towards his comrades.

“Look out!” he yelled, then. “An attack! Brorim! Helmar! They attack from the air!” and he drew the knife from his belt. From the air above came shrieks of anger and a strange snarling, spitting speech — and hurled daggers that flashed in the moon-light as they struck down the luckless Brorim before Melazzar’s eyes. Helmar was more fortunate; he got his blade up and got under a tree, and his attackers circled away. Across the clearing, how-ever, one of the merchants — a fat man called Yhelger — was dragged into the air in the grip of two of the flying creatures;

Melazzar saw with a shock that he seemed not to want to resist them. Further, he saw that these monsters had the faces and forms of women, with the wings, claws, and tails of birds!

There was a flash of light in the air above the clearing, and another, and Me-lazzar saw that the senior merchant in the caravan, Crommor the Theurgist, had arrived. The pyrotechnics was of his mak-ing, and before it the creatures shrieked and flapped away. Yhelger was carried aloft with them, although Crommor was gesturing and muttering like a madman. Before the merchant disappeared above the trees, a globe of radiance grew about him from nothingness to a calm, steady glow. “Follow that light!” Crommor roared. “Head for high ground!” Helmar, Melazzar, and all the others plunged into the trees, crashing through branches and waving their blades and staves.

They soon lost sight of Yhelger, and Crommor rather grimly called off the search. They buried Brorim and returned to the camp to find the fire low. Crommor said only, “You stay up until morning, boy. Helmar, stay with him and see he stays awake. If you hear those calls again, play on your harp loud, and sing, too — any-thing loud, mind; just make a noise!” The calls did not come again that night, and in the morning Crommor said, “Now we seek their lair — we faced harpies last night, and Yhelger is a dead man by now. If we do not find the harpies now — and beware their touch! — they will follow us and attack by night, taking us a few at a time. Come on!”

The entire band left mounts and wagons and set off into the woods. Crommor directed them towards a row of rocky crags some miles away — for that, he said, is where their lair must be. And he was right; in a rift between Dark Crag and the next one, they found ten of the grotesque creatures, and what was left of Yhelger. The creatures rose into the air with shrieks, but Crommor’s magic and the hurled weapons of the caravaners felled six harpies, and the rest fled. So Melazzar first met harpies, and composed his first ballad, which is generally considered pretty bad — but this is not surprising, considering the difficulty of finding pretty rhymes for “Crommor” and “Yhelger.” When his tale was done, I questioned Elminster closely about harpies in hopes of passing on what I could to you, and this is the result.

Notes

1.
Harpy songs draw prey as follows: All creatures who hear a single call are al-erted to further calls; they strain to hear more, even if asleep. Such calls are typi-cally audible up to 190” distant; wind and storm lessens or ends their effectiveness. Upon hearing a second such call, creatures must save vs. spells or proceed toward the origin of the call. Creatures who are pre-vented or restrained seek to win past such restrictions, though they are not “en-tranced.” Any fighting that occurs angers an allured victim, but he listens to warn-ings; if he manages to investigate the calls further, he will be normally alert. Only one person can be affected by one harpy at any one time, for this is a bond that requires some concentration on the part of the harpy. If the victim breaks the charm, the harpy is free to charm another victim. Saving throws against the lure of harpy calls are made as follows:

+6 if the allured character is a bard;

+5 if the character is affected by magical fear when the call is heard;

+4 if the character is experienced with harpies — having heard such calls before and found out the source;

+1 if the character has, within the last year, made a successful saving throw against a harpy-touch charm;

-1 if character has, within the last year, failed to save against a harpy-touch charm;

-3 if character is asleep or drowsy; and,

-3 if character is warned about or has never heard of harpies.

All saving throw modifiers are cumula-tive. Note also that creatures under the influences of feeblemind, stun, charm, and confusion spells are immune to the effects of harpy calls. This is true also of some forms of insanity; although a kleptomaniac is affected by harpy calls as normal, a catatonic is immune to them. It is up to the DM to decide which forms of insanity and mental disorder are applicable. If the save vs. spells is unsuccessful against the song-charm, the victim falls under the influence of the charm as de-scribed above. The victim won’t directly aid the harpy, for the spell cannot create that strong a bond. A second save vs. spells at -4 may be given if one of the victim’s companions, not affected by the charm, tries to convince the victim of the harpy’s intent. This can only be done once per individual affected. A remove charm or dispel magic also work.

Bards instantly realize a harpy call for what it is. A bard may have some suspi-cions if he has never heard the call before, since it is easy for the bard to distinguish it from human singing or calling. As a result, the bard still maintains his resis-tance to the call. The musical playing and singing of a bard of any level negates the charming powers of a harpy call for all who are within hearing range of the bard. Any skilled singer can vocally negate harpy calls with a 25% chance of success, since sheer volume is often enough to negate these effects. Such chances of success increase by 5% for each previous occasion upon which the singer has suc-cessfully offset the effects of a harpy’s call. In a like manner, the playing of a lyre of building, the legendary Heward’s mystical organ, or any instrument of the bards offsets harpy calls (the player need not be a bard in such instances). Thunderclaps or sounds of battle similarly disrupt the lure of harpy calls, as does the deliberate use of items such as a chime of opening, any magical biwa or bell, a ring of human influence, staff of command, rod of beguil-ing, or rod of rulership. None of these items, however, prevent charm effects from a harpy’s touch. A ring of contrari-ness prevents both the lure and the charm of a harpy’s call from taking effect; a wand of enemy detection reveals calling harpies or harpies attempting to charm characters by touch. Oil of disenchantment breaks a harpy charm, but it won’t prevent the lure of harpy calls.

Beings who are deafened, comatose, or in a deep sleep or trance are immune to the lure of harpy calls; as previously men-tioned, beings already under a charm or hypnotic suggestion are similarly unaf-fected. A harpy touch charm breaks such existing charms or suggestions, but won’t be useful in charming the character after that point. Nevertheless, a harpy is al-lowed a subsequent charm attempt in such cases. Use of a ventriloquism spell or a potion of ventriloquism gives a character capable of imitating a harpy call a 70% chance per round to offset harpy calls by making counter-calls in the opposite direc-tion. This tactic always brings bewildered and furious harpies to investigate. A si-lence spell also prevents the effects of a harpy song-charm. Note: harpies are them-selves immune to bardic or other magical, musical charms or suggestions, and their own ability to charm gives them a 90% magic resistance to charm spells cast upon them.

2.
Harpies can cast charm monster by touch; this is an act of will and of limited natural magic, and is usable without limi-tation. Touch-charm is more powerful than a song-charm, and is therefore much more difficult to accomplish. For a touch-charm to be successful, the harpy must get a firm hold on the intended victim —in other words, it must score a hit on the victim two points over the required “to hit” number. No damage is taken when the intent is to use a touch-charm, and a harpy may make no other attacks or actions while the charm is being at-tempted. All target creatures are allowed a save vs. spells to avoid charm effects by touch, and any creature that saves against or throws off a harpy’s charm becomes immune to all subsequent charm attempts (whether by the same harpy or another) for 6-9 turns, as a harpy’s charm cannot affect an aware, excited, and opposed will. Harpies typically charm prey and get such prey to freely allow the harpies to carry them off to the harpy lair — typi-cally along a circuitous route, involving short “hops” made at low altitudes, so that observers won’t be able to follow the harpies to their lair. Once a charmed vic-tim is in the lair, the harpy disarm him of all obvious weapons, and there is a 50% chance that it also searches for concealed weapons or other items and removes them as well. Other charmed victims, if any are around while this is going on, remain oblivious to the situation. Remember that the charm is broken once any harpy makes a physical attack upon the victim. If a person under the touch-charm of a harpy is carried bodily away by his com-panions before the charm is broken, he attempts to escape at the first opportunity to find the harpy again. The only way to remove this type of charm is by killing the harpy that touched the victim. If the spell is not broken, it wears off after one week. Favorite prey among harpies include shepherds or herdsmen: once the handlers are taken care of, the livestock become easy, plentiful prey. Such disappearances are often blamed on bandits or raiding brigands; as a result, searchers and posses never expect to find the harpies actually responsible. Only when the prey is safely in the lair will a harpy attack and torture it, thus breaking the charm. Harpies are exceedingly cruel and enjoy inflicting pain, but many activities described as torture by survivors and observers are actually used as training lessons for harpy chicks. Under the guidance of their elders, chicks are taught the various attacks and hunting techniques employed by their species. For example, a favorite tactic demonstrated to chicks to teach them cooperation is the slaying of prey between two harpies, lifting it into midair and pulling it apart by flying in opposite directions. Other tactics include dropping rocks from above while flying and raking prey with weapons captured from earlier prey as they pass over the victim. Large or especially power-ful prey is often carried to the lair under the effects of the charm and dropped onto the rocks below, to disable the creature before the harpy moves to close combat for its final attacks.

3.
In battle, harpies often plummet and rake with their claws, but prefer to drop rocks or hurl weapons at their victims from a safe distance. A harpy lights upon its prey and bites only when the prey appears disabled or weak. A harpy bite does 1-6 hp damage; if a wound causes 2 + hp damage, it has a 3% chance of passing on a blood, cardiovascular-renal, or connective-tissue disease of an acute, severe nature (see the DMG, pages 13-14). Contact with harpy filth carries a 6% chance of contracting a parasitic infesta-tion (see the DMG, pages 13-14). Harpies befoul only what they cannot take back to their lair; they are sloppy, filthy creatures, but they do not deliberately foul their own lairs.

Harpies always try to cripple the wings of flying prey before making other attacks (they have no desire to fight an aerial creature on equal terms), and usually screech warnings and instructions to each other during battle, secure in the knowl-edge that their language is obscure and difficult to translate. Harpies are danger-ous carnivores, but they are essentially cowards. Many potential victims have escaped their clutches by scaring the harpies with displays of magic or a show of superior force. Harpies overcome this innate cowardice by hunting in packs known as “screams,” which number from 2-12 harpies. From this hunting pack, the phrase “a scream of harpies” has been derived. Harpies have poor infravision (4”) and only slightly better ultravision (6”); in daylight, their sight is equal to that of a man, although they notice movements on the ground much more keenly when aloft.

4.
Within a scream, female harpies lay eggs if their numbers ever fall to four or less. Within larger tribes, harpies pair off normally, laying eggs when the tribe de- creases to fifty or less. If too many young result during hatching, the weaker harpies are slain by the other members of the scream or tribe. When strengthening the numbers of the scream or tribe, harpies lay 1-3 eggs each, once every 40 days. Only 30% of the freshly laid eggs are fertile; these eggs must be sat on to keep them warm (a task shared in rotation by all of the adult members of the scream) for 11-20 days before they hatch. Eggs that do not hatch after a month are devoured by the members of the scream. Young harpies are born with 1+1 HD, no ability to charm, attacks of 1/1/1-2 hp damage; and are unable to fly. The young are defended with great ferocity by their parents and are seldom molested by the rest of the scream unless they appear deformed. When harpy young are present, the scream hunts almost endlessly so that the chicks can grow rapidly and assist the scream in hunting. A chick grows to its full size and capacity of attacks, and de-velops skill in its use of song and power to hold prey under the influence of its charm, in 1d4 + 14 days. A month after its birth, the harpy gains the ability to charm by touch. When the young harpy finally learns to fly (a process that takes an additional week or so and is characterized by a comical series of hops and tumbles about the lair), it makes its first venture out of the lair. A harpy can always make at least a few short flying hops before it ever leaves the safety of the lair. Harpies are clumsy fliers at best, since their flight is often a matter of heavy flapping, short swoops, and quick exhaustion if forced to fly long distances. Harpies possess maneu-verability class C. Young female harpies are able to lay eggs of their own after they are two years of age, and are known to live up to 60 winters in extreme cases, although their dangerous lifestyle usually warrants a longevity of 12 to 20 years. If a scream grows to more than a dozen, the group breaks into two or more units. In these circumstances, the newly formed scream only remains within the territory of the former scream if both are a part of a larger tribe. Otherwise, the weaker scream is driven from the territory to establish its own lair.

5.
A harpy lair is frequently found in a chasm, in a series of caves, or in a set of ruins. When establishing a lair, harpies seek a large, sheltered area that is safe from the molestation of men, yet within range of a well-stocked supply of food. The area is usually situated so that it is nearly impossible for prey to escape from it on foot. Also, the lair is usually large enough to allow harpies to fly about inside it and has rock ledges, projections, or tree limbs to provide a perch for each member of a scream or tribe. Harpies tend to stay in the same general area (a circle approxi-mately 30 miles in diameter or a coastal strip approximately 60 miles in length) and learn the lay of the region and its natural features so they can utilize the structure of the land to ambush prey and to escape and hide within in case of trouble. A harpy lair is strewn with the bones of harpy prey — all sorts of creatures rang-ing from livestock down to large rats, although smaller prey is uncommon due to the harpy’s poor sight and limited dexter-ity. Medium-sized creatures are a harpy’s favorite prey because they are easy enough to charm and carry, and because they provide a reasonably filling meal. The discarded treasure of such prey (excluding weapons) are often strewn about the floor of the lair, for harpies have no use for what they cannot eat. Some harpies, how-ever, have come to realize that the pres-ence of large quantities of shiny metals draw more humans and demi-humans to their lairs, and thus use the materials as bait with which to trap the victim. Harpies cannot easily grasp or carry individual coins, or anything smaller than a chest, staff, or statuette. They are fairly adept at plucking at and snagging leather purses, straps, baldrics, and-the like as they flap past.

Forum Dragon #121

Between the covers of DRAGON® issue #115, in the article “Songs of Beauty,” it was stated by Barbara E. Curtis on page 51 that male harpies “. . . look like females; the only difference between them are the actual biological functions of reproduction.” This didn’t sound quite realis-tic to me, so I checked with an old friend of mine, Samanthalus the Mage. When I mentioned the subject to him, he just snorted. “You mean to tell me that you came up here and interrupted important research on the intelligence of the gray ooze just to ask me about male harpies?!” he yelled. “Everyone knows that they reproduce the same way that the Amazons do, by parthenogenesis. In this process, the female ovum is produced diploid instead of haploid, and doesn’t need to be fertil-ized. The resulting creature is always genetical-ly identical to the parent harpy — a clone. Therefore, they are all female. “Oh — there is, however, one way that a male harpy can be hatched,” old Sam corrected. “By use of her magical song, the harpy can cause the ovum to become haploid and fertile. She may then mate with an extremely strong hero that she has charmed in order to attempt to improve the gene pool of the race. A male offspring of this type would be killed and eaten at hatching. However, any female hatched of this unholy union will have the characteristics of a normal harpy but might be stronger than average or better at fighting. Occasionally, she will even have the spells of a witch doctor, up to the ability of an Evoker/Curate. Any such cross-breed would be extremely rare, since the harpy would usually eat the hero first. Even rarer would be a cross with a bard. Such a harpy would truly sing a fearsome song! “By the way, that sage D’driand must have been charmed by the harpy Thanata he was helping. Otherwise, he would not have said things that were obviously wrong. Now, if you will allow me, I must get back to my research!” And off he went, muttering about stupid questions.

Brian S. Chase

Beavercreek OH

Forum Dragon #125

I read Brian Chase’s letter in issue #121 and would like to respond. I don’t really believe [that parthenogenesis among Amazons] is physically possible (though I know very little about Ama- zons), and if it is possible, too many people would greet that statement the same way I greeted it. I, personally, prefer to use a simpler system, such as that presented in Piers Anthony’s Castle Roogna. I asked my friend, Chaelmon von Zarovic, about male and female harpies, hoping that his studies of magic would have told him of something like this. To this, he said: “A-ha! Been reading that magazine that has been coming here for the past . . .what is it, eight months now? Well, be sure to mention me! I’ve always wanted to get my name in some publication, ever since my half-brother Strahd got his name in that one module, Ravenloft. . . .

“Not to dishonor Samanthalus, if he is as great as claimed, or D’driand, even though he has worked with harpies, but I believe they are both wrong. Harpies reproduce as do birds, as they have ever since wild magic caused their species to come into being. However, harpies have trouble keeping their race alive, as male harpies are generally clean and gentle, and refuse to breed with the foul and filthy female harpies. Harpies can breed with other species to pro-duce young. Any species with wings, talons, hands, or heads will do, as far as I know. There is one restriction that I know of: Female harpies must breed with a male or something resem-bling a male in its natural form, so no dopple-gangers or succubi — or even incubi, as their natural form is that of a succubus — will do. There is a male harpy living in the Baralienesa, the blessed plains of southern Valla, whose father was a harpy and whose mother was a centaur! Due to some magical quirk, male har-pies produce only male harpy children, and females bear only female young. I hope this clears up any questions you have about harpies’ breeding habits.”

Andy Wright

Lincoln NE

Forum Dragon #130

Chaelmon von Zarovic was feeding Andy Wright a lot of bull (in issue #125). In some animal species, it is possible for each sex to find the other a pain at times. No species, however, will refuse contact between sexes to the point where breeding is interfered with (as von Zarovic would have with harpies). And if male harpies produce only male harpy children, while female harpies bear only female young, the two sexes could never produce any children with each other.

Van Zarovic is correct on some points, though. Harpies can breed with a wide variety of crea-tures, mostly humanoids or birds. But they follow the standard laws of crossbreeding genetics. The case of the harpy follows: A hu-man and a bird (the vulture) were bred through powerful magic to form the harpy (other bird/ man types may also have been formed depend-ing on the magic, bird, and humanoid used). The harpy prefers to breed with other harpies, but will mate with anything at least half-man or half-bird. When bred with a pure breed, the resulting child is similar to its crossbreed parent (the harpy in this case). When bred with an-other crossbreed (e.g., the centaur), the child may resemble either parent or (rarely) both. In either case, if the child is bred again to the same species as its nonharpy parent, the grandchild is usually a normal type of the nonharpy ancestry (with an occasional trace of harpy traits). In the case of harpies, such throwbacks rarely survive since the harpies usually kill and eat them. It is also true that the male harpy is clean and gentle —when compared with female harpies, that is. The female harpy lays two to four eggs at a time, but provides barely enough food for one chick, which means that only the strongest chick can survive. Since the female is slightly larger than the male (a common trait among large birds), the only time a male chick survives is when all the eggs are male, which occurs one out of eight times.

With a ratio of seven females for every male, the adult male doesn’t need to hunt for food and thus spends much of his time grooming himself for the women (who usually henpeck him anyway). He is kept out of any danger, and the typical adventurer either doesn’t see him or just assumes him to be a fleeing female. (The physi-cal difference is minor to the casual viewer as the males also have large breasts.) However, the male’s gentleness consists purely of an unwill-ingness to put himself to unnecessary trouble or danger while there are females who will do it for him. The weak and helpless are no safer in the hands of a male than a female harpy.

David Carl Argall

La Puente CA

Forum Dragon #131

In the “Forum,” issue #121, Brian Chase re-ferred to an article I wrote for the November (#115) issue entitled “The Ecology of the Harpy — Songs of Beauty.” In his letter, he disagreed with the statement I made that male and female harpies are very much alike, especially in ap-pearance, except in reproductive roles. In summary, he stated that harpies are partheno-genetic (i.e., they clone themselves rather than produce young from a male-fertilized, female-produced egg). However, a harpy could mate with a human male “to improve the gene pool of the race.” Males produced from this union would be killed shortly after birth; females would be improved with better strength, fight-ing, and perhaps more spells. A female born of a bardic father might also have an improved harpy-song. Mr. Chase also said that D’driand the sage must have been charmed to give Colin the ranger such faulty information. Though I see the reasoning behind the argument, I do not entirely agree and stand by my earlier state-ment that harpies can be either male or female, that the reproductive process is a simple mat-ing, and that there is little difference in looks. Perhaps I was not specific enough and, with the help of a friend, I will try to clear the matter up. Harpies are avian and humans are mammals. Such a cross would not only require the bypass-ing of species, but of genus, family, and order. Interbreeding within the species and sometimes the genus are possible, but not without risk. In some cases, such as the breeding of a horse and a donkey to produce a mule, the resulting offspring is healthy but sterile. Such offspring, if this was the case, would only be improved for a single individual, as even cloning would not be possible. We are not entirely clear if interbreed-ing among members of the same family is possi-ble, but we do know that interbreeding from class to class is impossible.

This also assumes that the harpy and the human have the same number of chromosomes. There are good examples of devastating birth defects due to a difference of even a small piece of a chromosome! A difference would possibly negate chances of successful fertilization and if not, would surely either kill the fetus before it was completely developed or produce one that would not live more than a very short time after birth, either dying on its own or being killed by its mother or nest-mates.

Just for the sake of argument, we will assume that harpies are mammals (which is not our belief) and that they share the same number of chromosomes as humans. Humans, elves, and orcs are all bipedal, with two arms, two legs, two hands, two feet, 10 fingers, 10 toes, etc., with minor size and feature differences. Inter-breeding is possible (though the inability of elves and orcs to mate successfully is tribute to the fact that while they are close enough to humans to mate with them, there are enough differences between the two to render it impos-sible — a prime example of genetic selectivity). Harpies, on the other hand, have wings, feath-ers, bristly hair of the same material that the feathers are made of, birds’ legs, and talons. The structure of the back alone is vastly differ-ent to accomodate the wings that support the body in flight. Not only are the structures different, but the bones are as well. They would have to be lighter than those of a human or else the wings would have to be far larger to accom-modate the extra weight. Nor do harpies have the same set of vital organs, etc. If physiologies for elves and orcs do not allow for interbreed-ing, why would a harpy and a human, vastly different as they are, breed successfully? Even if magic could be used to overcome all of the natural impossibilities (harpies are, after all, a magical race), there would be no guarantee that mating with a human would produce a superior harpy. The idea assumes that the creature would inherit the best of both parents, and this does not always happen. If such a union was even remotely possible, there could be as many detriments as improvements. One that leaps to mind immediately is that while the crossbred harpy might be stronger and better at fighting (and perhaps more intelligent), it would undoubtedly lose some of its inherent magic. An example of this is the alu-demon, which is certainly not as powerful as a succubus when it comes to magic. If the charm ability of the harpy is diminished — even if the harpy is stronger, fiercer, and smarter — it would not leave a sufficient attack mode to allow it to survive very long. Humans, unlike harpies, are not inherently magical, and if a harpy is looking for a big, strong, hero-type, chances are that he wouldn’t be a magic-user anyway. (A human’s magic is learned, not inherited.) The harpy/ human offspring might also lose most, if not all, of its ability to fly, having smaller wings and heavier bones. A stronger, smarter, fiercer harpy without much of its magic and limited to the ground or short “hops” in the air would quickly become someone’s lunch. We also do not think that a bardic father would help the har-py’s song much, either. Like magic, singing is an acquired skill. Although the talent for singing could be inherited, harpy vocal chords are not adapted for human speech. Even with the human influence, they probably still would not be entirely adapted. The charm of a harpy and the charm of a bard are two entirely different types of charm, anyway.

So why do harpies have humanoid faces and upper bodies? Magical intervention is the clue. The harpy’s charm/illusion is not as powerful in respect to visual illusion, and requires a tem-plate. In other words, if harpies looked like normal buzzards, they would have great diffi-culty conjuring up an illusion of a beautiful human female, with nothing to work from. However, since harpies have the face and the upper body all they need to do is use their magic to gloss over the ugliness a little and improve what’s already there. The vision does not usually go any farther than accentuating what is there, except in certain rare individuals. The bird’s body and wings are still there, but the wings appear more graceful and the feath-ers appear white, silver, or gold. If there are indeed male harpies, why don’t they appear as men? Simple: Adventurers, merchants, and other travelers are usually men who would be more distracted by a lovely female, even if she were half-bird (perhaps divine). Even a female adventurer would more often be sympathetic to a woman in distress. Male harpies, like females, have to live in the real world, and a harpy that could not effec-tively lure would not live very long. Both sexes developed “faces” and upper bodies as the blueprints for the spell.

Getting to reproduction, it is almost impossible to tell a male from a female avian by looking at reproductive organs unless you get extremely close (and only a dead harpy would let you get that close!). A harpy’s reproductive organs, like those of most birds, are not external. Female and male birds are usually distinguished by their coloration and there is no sexual differen-tiation for coloring in harpies. Males and fe-males, having developed the same adaptations for charming, and having no difference in coloration or other external indications of gender, do look the same.

Harpies mate as birds do, and usually do so deep within their lairs where few others dare to go. We can see where Samanthalus got the idea that they were parthenogenetic — its a common misconception among sages today, given the harpy’s lack of external sexual characteristics and the fact that few men have ever seen har-pies mate. We can even see where he got the idea that harpies mate with humans (but that is merely an old wives’ tale to frighten people). Those who have dared to study the harpy more closely have discovered the truth. And D’driand wasn’t charmed — he was just a dirty rat.

Barbara Curtis

Watertown NY

William French

Potsdam NY

