Things to Know About Humans
Creatures of Opportunity

3Humans

3Terrain

3Weather

3Disasters

3Government

3Population & Demographics

4Capital & 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

5Social 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)

6Neighbors

6Non-Weapon Proficiencies

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

8Optional statistics for leaders or special characters

9Racial Attributes

9Height, Weight, Age

10Appendix B: Gods of the Humans

10Religion & devotion (label only/.../fanatical)

10Holidays (name, date, significance, how celebrated)

10HEWARD

12KEOGHTOM

15MURLYAND

18KELANEN

21BABA YAGA

25IUZ

27Cat Lord

30Kostchtchie

32Appendix C: Supplementary information, if any, which may be used to assist in understanding the race as presented.

32PH description

32TYPICAL INHABITANTS [From 1st edition DMG]

33Historical Background: Growing up medieval

36Multiverse Assumptions restated:

Humans

Humans are a race specializing in nothing and involved in everything. They are Jacks-of-all-trade and masters of none. Short lived and with no special abilities or strengths as individuals, they form groups to overcome individual weaknesses.

Terrain

Humans are able to live in any environment native to the Prime Material plane, though their preferred terrain is Plains or Gentle hills.

Weather

Humans are able to adapt to any environment native to the Prime Material Plane, though their preferred weather is that of a temperate climate with moderate precipitation.

Disasters

Humans do not thrive in areas frequently hit by disasters of any type and will generally avoid such areas.

Government

Humans typically adopt patriarchic societies lead by the most dominant individual or group. Most groups of humans interact well with one another seeking confrontation only when mercantile activities are unavailable. Unavailability may be due to a disparity of resources where one side simply has no need or desire for the goods of the other or insufficient desired goods can be acquired in this manner.

Population & Demographics

Population sizes may vary greatly between groups of humans, as there is a great disparity in food production and defensive capabilities between advanced groups and the more primitive. The optimal organizational efficiency level for humans tends to be at a regional or Duchy level though societies exist much larger or smaller than this. The primary limitation on growth is the effective communication and direction. In societies much larger than a duchy inefficiencies increase as communication difficulties and multiple administrative layers grow.

Regardless of the advancement of society, Males and Females tend to be equal in number. Young equal approximately 200% of the female population.

Humans have no preference of occupation or habit. However there are some rules of thumb that can be applied to humans and their societies.

50% of human activities will relate to acquiring or making edible food.

15% of human activities will relate to acquiring or converting raw materials (resource gathering or crafting).

15% of human activities will relate to “luxury” or recreational activities. These include song, dance, art, gambling, and other vices.

10% of human activities will relate to protecting, defending their society and possessions, or warring to take the possessions of others.

10% of human activities will be spent educating, governing and managing their societies.

Capital & Commodities

The finances of individuals within a human society vary considerably. There are a few good guidelines to consider however. In general, the larger the overall society the wealthier its citizens are. Rural groups tend to be less affluent than urban groups. Land and real property ownership are often good indicators of financial prosperity.

Humans have no particular specialization or inclination of activities in trade or work other than to seek out and utilize the most abundant and efficiently accessible materials available.

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

While humans have been known to develop through any level of technology given available resources, generally speaking they tend to slow development in their iron age. Few groups advance to steel and it is rare for humans to develop a mithral-based technology.

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

While some individuals have progressed to the status of arch-magus, as a rule human societies commonly develop magic no further than synthesized magic. It is also not unusual for magic to have progressed no further than natural or superstition level.

Offensive Tactics

Offensive tactics are based on the most economically efficient basis. It commonly involves units of varying functions used together in combined arms tactics, often mixing infantry, missile troops, cavalry and sometimes siege units. Humans tend not to expend their resources towards offense unless there is an easily identifiable purpose to the action.

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

Defenses are based on the most economically efficient basis. Societies that construct fixed defensive fortifications focus on using readily available materials whether that is rock, wood, earth, brick, etc… Forces deployed for the defense of human societies are as likely as offense forces to involve the use of varying functions used together in combined arms tactics, often mixing infantry, missile troops, cavalry and sometimes siege units. Humans tend not to expend their resources towards defense unless there is an easily identifiable purpose to the action.

Taxes, Tariffs & Tithes

Humans give, willingly or not, taxes to support their government structures. It is recognized as being in their best interest to pay taxes to a central authority in return for that central authority taking on responsibilities at a group level that would be inefficient for an individual. It is only when the individual is unable to see the benefit derived from the payment of the tax that serious disputes with the payments are considered.

Tariffs as a means of regulating and protecting trade, usual meet the requirements of showing a value for their being present.

Tithing and donations are likewise tied to the perceived value “purchased” by contribution. The religious institutions return value for their contribution by providing a moral authority or arbiter at the very least and of course divine intervention through clerical spell power, which has a multitude of benefits to the community. Again, if no value is perceived tithing will likewise be sparse or non-existent.

Cycle of activity (day, night, anytime)

Humans are almost exclusively active during the day. Relying on light in the traditional sense for their primary sense of sight, humans are at a distinct disadvantage during the night, even in relatively well-lit cities.

Food

Humans are omnivorous. Generally the bulk of their diet is composed of starches and grains supplemented by vegetables. Meat is added to almost equal caloric intake as plant life whenever possible.

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

Adult males in their prime or near the beginning of middle age have the primary power in human societies. Males tend towards dominating the activities dealing with those outside the family unit. As the males are otherwise occupied without, females tend to dominate most relations inside a family unit. Wealth is the primary class distinction used in human societies. Those skillful or lucky enough to acquire and maintain wealth being the most respected and highest social class. If this wealth is maintained over the course of generations, “old money” will eventually form an exclusive network of association with other humans in a similar situation. With the long-term power and wealth in a society held by such groups, they evolve into a class of nobility separate from the “common” (i.e., less wealthy) groups.

Marriage and Family

Marriages are contractual unions for mutual benefit. Such contracts are broken when one or both parties fail to see continued advantage.

Civilization (barbaric, tribal, nomadic...)

Humans seek the highest level of civilization and culture that is available and accessible to them and as such can be found at any level of civilization.

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

Humans are unusual for sentient species in that, while it is within the nature to commit crimes, they do not honor or promote criminal activity as a general rule. In fact if crime becomes too commonplace it generally replaces the authority that could not contain it and then imposes order to maintain control. It is at the boundary points where the criminal elements are most taxing of authority’s ability and where the most lawlessness and criminal activity occurs.

Laws themselves are derived from any number of sources. In smaller homogeneous population groups, laws are often a guideline of common sense applied by rulers or respected individuals in the community. When society evolves to encompass a number of heterogeneous groups with competing or conflicting interests, codes of law are generally recorded in order to maintain order and agreement. The rules, which are codified into laws, are often biased towards the preferences of the ruling class at the time and may neither be fair nor closely related to any of the local laws or guidance provided previously.

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

Humans are distinctly pure Neutral as a group. Though any alignment, custom, or people will be dealt with if seen as advantageous to the human community.

Neighbors

Although readily willing to add others into their societies, Humans make poor neighbors overall to most other races. As they do not value or honor any particular course within their society, they likewise are tolerant to so many ideas, thoughts and behaviors that many races fear they will lose their cultural identity to the human “melting pot.” Even if this is not an issue, humans generally are unable to grasp taboos, cultural stigma, or protocol that is different than their own, generally dismissing it whenever possible. This is usually quite offensive to other races.

Non-Weapon Proficiencies

Humans generally have one or more NWP. However, unlike other races, Human do not possess special proclivity towards any set of NWP. NWP are selected depending on which skills are most advantageous to the individual. Groups of humans with similar NWP often are formed together into villages, guilds, or bands depending on the nature of the association.

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

	Frequency:
	Common

	No. Appearing:
	1-200

	Armor Class:
	10

	Move:
	12''

	Hit Dice:
	1-6 hit points

	% in Lair:
	See Below

	Treasure Type:
	See below

	No. of Attacks:
	1

	Damage/Attack:
	By weapon type

	Special Attacks:
	Nil

	Special Defenses:
	Nil

	Magic Resistance:
	Standard

	Intelligence:
	Average

	Alignment:
	Neutral

	Size:
	M

	Psionic Ability:
	Nil MMI

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	Unlimite
	Unlimited
	Unlimited
	Unlimited

	Ranger
	Magic-User
	Thief
	Assassin

	Unlimited
	Unlimited
	Unlimited
	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.

Racial Attributes
	Race
	Str
	Int
	Wis
	Con
	Dex
	Chr

	Human
	3-18
	3-18
	3-18
	3-18
	3-18
	3-18

All human ability scores average 9 and have a normal range between 8-10 (even though the standard bell curve would indicate that the average between 3 and 18 would be 10.5).

Height, Weight, Age
	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Human
	72"
	1-12
	1-12
	66"
	1-6
	1-8

	Race
	Male Average
	Plus
	Minus
	Female Average
	Plus
	Minus

	Human
	175 lbs
	3-36
	5-60
	130 lbs
	3-30
	4-48

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Human
	14-20
	21-40
	41-60
	61-90
	91-120

Appendix B: Gods of the Humans

Being the mortar that binds the various “true” plans together, the Prime Material is uniquely stable. There has never been the active attention of a 1st waver and none will be required so long as Multiverse exists. Because of this stability, and the associated low levels of flux in the Prime, there will also never be a race of immortals native to this plane. The Human occupants however have on extraordinary occasion evolved nearly to the heights of power equally that of a deity. These legendary figures are known as quasi-deities.
· True Neutral – Goddess of productivity, crafts, and business – Basic enlightened self-interest {female version of Ben Franklin}
· Neutral (Chaotic) – Goddess of magic (including natural and runed as well as standard casting), secret knowledge, lore – Elitist above the rules {Baba Yaga}

· Neutral (Evil) – “Villains”, Bullies, Con men, Thieves – Seekers of other activities that take advantage of a permanent or temporary weakness {Iuz}

· Neutral (Good) – “Heroes”, philanthropists, and those who gain pride and prestige from helping others – { }
· Neutral (Lawful) – Organizers, leaders, those that support/create/run government and found communities, extended family deity too, but must accept the hierarchy and laws does indeed benefit not only themselves but everyone. { }
Religion & devotion (label only/.../fanatical)

Humans are derived from the Prime Material Plane; it is here where they have the abundance of their power. Humans have an eclectic group of minor deities of their own, though this can only loosely be defined as a Pantheon. However these deities are chosen merely as means to an end or because of similarity of interests. This is because humanity is an amalgam composite of the possibilities of the various sentient races as of the end of the Classic Age rather than the reflection of a particular Greater God. This is also why humans do not follow any one set of given standards of behavior, nor do they have any specific theological role model to draw from.

Holidays (name, date, significance, how celebrated)

Holy days vary between one group of humans and another. Such events usually consist of a preference for either special denial or gratification (fasting, sacrifices, feasts, celebrations and parties, etc…) for the purpose of gaining some favor in return.

HEWARD

[image: image1.emf]
(Quasi-Deity)

ARMOR CLASS: -3

MOVE: 15”

HIT POINTS: 96

NO. OF ATTACKS: 2

DAMAGE/ATTACK: By weapon type

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 50%

SIZE: M (6’ tall)

ALIGNMENT: Neutral (good)

WORSHIPPERS’ ALIGNMENT: n/a

SYMBOL: n/a

PLANE: Prime Material (principally)

CLERIC/DRUID: Nil

FIGHTER/PALADIN/RANGER: Nil

MAGIC-USER/ILLUSIONIST: 10th level in each

THIEF/ASSASSIN: Nil

MONK: Nil

BARD: 20th level

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil/nil

S:18 I:20 W:8 D:17 C:18 CH:11 CO:11

Heward is of indeterminate age, appearing both young and old at the same time. He is athletic and strong, quick and lively. Although his pate is bald, Heward has a luxurious moustache and small beard of sandy brown. His forehead is wrinkled, but his cheeks are rosy and fresh. Heward always wears shabby garb or finery which is old and out of fashion (thus actually creating a style all his own, and a quite remarkable one at that). Although distinctive, Heward has the power to be quite unnoticeable when he so desires, simply by willing it; no magic aura betrays this anonymity.

Because of his non-aggressive philosophy, Heward seldom carries any major weapon. Usually he will have only a +3 hornblade knife and possibly a magic quarterstaff +6. He is able to use any weapon permitted to magic-users, bards, or illusionists without non-proficiency penalty, but Heward dislikes so doing, for he favors passive defense unless severely threatened.

Similarly, Heward is uncomfortable with protective devices, although he does employ a special herbal mix which bestows an armor class of 0 to his body; this, coupled with his dexterity, gives him his usual AC -3 rating. In addition, Heward possesses a +3 “luckstone” which gives the usual benefits on dice rolls.

In addition to his magical powers, Heward is able to employ any standard musical instrument to enhance his bard skill. Obvious exceptions are single-note horns and drums, but other instruments of brass, percussion, or woodwind classification are included with the typical stringed instruments of bardic nature.

Heward’s magical resistance is of the uniform sort, applicable evenly to all sorts of spells. Heward understands the arcane art of technology, and is particularly adept with mechanical items. His domicile is reputed to have many devices of occult nature — engines, clockworks, and other sorts of incomprehensible things. These devices, as well as golem-machines, are said to serve in many ways in his strange stronghold.

The domicile of Heward is nondescript on the exterior. It extends into many extra-dimensional spaces, so its interior actually contains all manner of rooms and spaces — from cramped lofts to a grand auditorium with a great organum, including open gardens and spacious parks. This domicile is a nexus which touches parallel worlds, many planes, and the dimension of time.

Heward will always have various pitch pipes and tuning forks with him. The powers of these instruments are basically twofold: One will provide defensive magical effects, the other is for movement to other planes. By using any two or more in combination, he is able to create music of bardic sort which can charm and cast various druid-type spells.

Although Heward is most probably encountered alone, there is a 20% chance he will be in company with 1 (80%) or 2-3 of the following: Celestian (DRAGON #68), Fharlanghn (#68), Zagyg (#69), Keoghtom, Mordenkainen, and Murlynd.

KEOGHTOM

[image: image2.png]

(Quasi-Deity)

ARMOR CLASS: -8

MOVE: 24”

HIT POINTS: 77

NO. OF ATTACKS: 4

DAMAGE/ATTACK: By weapon type

SPECIAL ATTACKS: See below

SPECIAL DEFENSES See below

MAGIC RESISTANCE: 77%

SIZE: M (5½’ tall)

ALIGNMENT: Neutral (good)

WORSHIPPERS’ ALIGNMENT: n/a

SYMBOL: n/a

PLANE: See below

CLERIC/DRUID: 14th level cleric

FIGHTER: Nil

MAGIC-USER/ILLUSIONIST: 18th level/16th level

THIEF/ASSASSIN: Nil

MONK: 10th level

BARD: 20th level

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil/nil

S:12 I:19 W:18 D:20 C:15 CH:16 CO:13

Keoghtom appears as a young, slightly built man, typically arrayed in green garb of elven sort or else resplendent in silken finery. Of course, he can use magic to alter his appearance, but he seldom does so.

Being quick of movement and deadly of aim, Keoghtom usually bears a short bow and a short sword. He is adept with both and has the following bonuses “to hit” and damage:

	
	Dexterity
	Expertise
	Total

	Short bow¹
	+3/-
	+2/+2 +5/+2¹
	

	Short sword
	—
	+2/+4
	+2/+4

1 — Bonus applies at all ranges, and damage is doubled at point blank and short range.

Although Keoghtom does not use spells as a deity does, he is not subject to the usual restrictions of class, either. He is able to use weapons, spells, and various abilities of professional sort in complete freedom. Thus, Keoghtom combines the abilities of many classes, and he can employ whatever weapon suits him without incurring a non-proficiency penalty. Likewise, any sort of armor can be worn, although Keoghtom

typically wears magical bracers (AC 2), a cloak of blending and displacement, and a ring of protection +4. (This gives him AC -4 without dexterity bonus, AC -8 when dexterity is included.)

It need not be said that Keoghtom knows virtually all spells, and in addition he has several unique to himself.

One of the major powers of Keoghtom is his uniform magic resistance. That is, the 77% applies to all spells, whether cast by a 1st level individual, an archmage, or some deity.

Keoghtom seldom, if ever, sets foot on the Prime Material Plane, although he once dwelled there. He now roams the Astral and similar planes or visits those extra-dimensional planes which are the homes of certain of his associates, such as Murlynd. Keoghtom is also on good terms with such deities as Celestian and Zagyg, and will occasionally be found in their company.

The number of usual and special magic items and devices possessed by Keoghtom is vast. He will usually be equipped with the following items, in addition to those mentioned previously: +3 arrows, arrows of slaying, a +5 sword, a magic ring, a magic rod or staff, a device for planar travel, a device to warn of danger, a device to hold many spells, and a device to speak and read many tongues. Since Keoghtom is basically non-hostile, these items he carries are usually used for self-protection or beneficial reasons. Keoghtom does not initiate aggression, although he is not loath to answer in kind if attacked.

Those persons particularly interested in associations and relationships have noted the following interrelationships between Keoghtom and certain others: Zagyg and Keoghtom are great friends, as are Keoghtom and Murlynd. Zagyg is related to Heward by some distant kinship, and Heward and the arch-mage Mordenkainen are likewise kin. Heward often visits Mordenkainen, who, in turn, is known to be close to both Keoghtom and Murlynd. Celestian is an associate of Keoghtom and is on good terms with Zagyg.

This set of relationships yields the following possible groupings involving Keoghtom:

Zagyg & Keoghtom

Keoghtom & Murlynd

Zagyg, Keoghtom, & Murlynd

Keoghtom, Murlynd, & Mordenkainen

Zagyg, Keoghtom, & Mordenkainen

Keoghtom, Heward, & Mordenkainen

Zagyg, Keoghtom, & Heward

Celestian & Keoghtom

Celestian, Keoghtom, & Murlynd

Celestian, Zagyg, & Keoghtom

If one assumed that Keoghtom would be encountered alone half of the time, group encounters fill the balance, with accompanying deities being less likely than other associate groups.

MURLYAND

[image: image3.png]

(Quasi-Deity)

ARMOR CLASS: -2

MOVE: 12”

HIT POINTS: 135

NO. OF ATTACKS: 2 (both hands)

DAMAGE/ATTACK: By weapon type

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 35%

SIZE: M (6’ tall)

ALIGNMENT: Lawful (good)

WORSHIPPERS’ ALIGNMENT: n/a

SYMBOL: n/a

PLANE: Special; see below

CLERIC/DRUID: Nil

FIGHTER: 12th level paladin

MAGIC-USER/ILLUSIONIST: 12th level in each (see below)

THIEF/ASSASSIN: Nil

MONK: Nil

BARD: Nil

PSIONIC ABILITY: I or VI

Attack/Defense Modes: AIl/all

S:18/76 I:18 W:15 D:16 C:18 CH:14 CO:17

Murlynd is a true character. His face is bold and handsome, his eyes deep and penetrating. His nature is seemingly rugged, independent, taciturn. His broad, muscular frame is typically clad in garments of another time and world, that of the “Old West.” His waist is girdled by a leather belt containing weapons of technology as well as a +6 dagger. Although appearing aloof and aggressive, Murlynd is actually quite gregarious, loquacious, and gentle . . . unless provoked.

As noted, Murlynd is prone to carry technological weapons (variously called “45s”, “six shooters”, and “hog legs”) which he is able to employ in both his left and right hands. His special aura enables these devices to function even on Oerth, for instance. Each weapon sends forth three missiles per round, if he so desires. These projectiles will strike even the most powerful of magical creatures and inflict 2-8 points of damage when they hit. The range of these arcane weapons is the same as the range of a light crossbow. Murlynd has a +4 dancing holy sword (broadsword) which he usually carries on his warhorse or strapped on his back. He is able to use a weapon in either hand, so in combat Murlynd might use his arcane projectile weapons one round, then draw sword and dagger, and eventually cast a spell or use some other device while his broadsword “dances.”

Murlynd’s basic magic resistance is of the uniform sort which applies equally to spells or spell-like powers used by anyone from a 1st level character to a deity. When casting spells, Murlynd is prone to intermix technological terminology with his incantations, sometimes with surprising results. Thus, in casting a stinking cloud or wall of fog spell he might conjure into being a strange engine which gushes forth the desired result, but for far longer and over a greater area than desired. He is known to have cast burning hands in such a way that he made a device which spewed forth liquid fire — but at another time he conjured a fireball of paper which burst harmlessly. Because he is insensitive to differences in hue, Murlynd’s spells which are color-based or color/employing in nature are often quite bizarre in effect, and are known to be linked with technological devices which send forth the hues. Because of this technological admixture, it is sometimes possible for Murlynd to cast more than one spell in a round, since the initial dweomer is provided, in part, by the art of science!

Because of his dabbling in science and technology, Murlynd is often unsure of his psionic abilities. Therefore, there is a 50% likelihood that he will be unable to use his abilities when he might want to call on them. But when in this condition, he is immune to psionic attacks from others. When he is able to employ them, Murlynd has the following psionic disciplines: animal telepathy, clairvoyance, hypnosis, molecular agitation, object reading, precognition, sensitivity to psychic impressions, aura alteration, dimension walk, energy control (fire), etherealness, probability travel, shape alteration, and telekinesis. He uses minor powers at 12th level, major ones at 10th level.

Since he is rather unusual, and because he dabbles in questionable areas, Murlynd is generally unpopular with those of his sort. He is, in fact, shunned by most. His abode is divided between several special dwellings on various planes or extra-dimensional areas. He moves about from place to place on a whim, staying for days or years as suits his mood.

Murlynd is alone about 60% of the time. At other times, he will be in the company of 1 or more of the following: Heironeous (DRAGON #67), Heward, Keoghtom, Mordenkainen, and Zagyg.

The next example is that of a quasideity taken one step further along the road to greater power — demi-deityhood. This example, Kelanen, happens to be one which I devised (with assistance from Francois Marcela-Froideval). It demonstrates, however, the principle of advancement of power. The devotion and single-purpose nature of Kelanen is likewise a good model for player characters who desire to develop a “cause” and direct their power along a single path.

KELANEN

[image: image4.emf]
Hero-Deity —

“The Prince of Swords”

ARMOR CLASS: -5

MOVE: 18”

HIT POINTS: 159

NO. OF ATTACKS: 2

DAMAGE/ATTACK: By sword type (and see below)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: 100%

SIZE: M (6’ tall)

ALIGNMENT: Neutral

WORSHIPPERS’ ALIGNMENT: Any

SYMBOL: Nine swords in starburst

PLANE: See below

CLERIC/DRUID: Nil

FIGHTER: 20th level fighter

MAGIC-USER/ILLUSIONIST: 5th level in each

THIEF/THIEF-ACROBAT: 10th level thief-acrobat

MONK: Nil

BARD: Nil

ASSASSIN: Nil

PSIONIC ABILITY: VI

Attack/Defense Modes: Nil/nil

S:18/00 I:17 W:15 D:21 C:18 CH:19 CO:15

Kelanen, The Prince of Swords, is one of the very powerful individuals who might, or might not, be a true deity. Thus he is known as a hero-deity, and some who live by the sword pay him homage.

Although his true form is commanding, Kelanen usually takes the guise of a beggar, thief, mercenary, or rogue. In any of these disguises he will appear to be unremarkable, sometimes young, sometimes of middle years. He has the power to alter self at will, so Kelanen seldom appears in the same form twice, except when he chooses to show his true one. Each of his forms always bears a scar on face or neck — for a reason to be revealed later. In any form, Kelanen prefers garments of gray or blue-gray and ornaments of silver or platinum. The true form of Kelanen is that of a youngish, quite handsome man, fair of complexion, with silvery-gray eyes and coal-black hair. It is said that he was once as comely as any deity, but in order to become the Prince of Swords, Kelanen had to undergo a series of challenges and tests which resulted in his disfigurement. His visage bears a long, silvery scar from eye to chin on the right side of his face. Those who know of the Sword Lord recognize Kelanen immediately when this mark is revealed. His form is slender and sinewy, his height just under six feet. He is unnaturally quick and fleet due to enchantments placed upon him.

Kelanen wears elfin chain and a +5 ring of protection. He employs few other protections.

The sword is Kelanen’s only weapon. He is expert with any form of blade, from short to two-handed, cutlass to scimitar. His expertise is such that any sword he wields is equal to a +3 magic weapon. He is able to use a bastard sword to full effect (as used with both hands) in either hand while the other wields’ another sword. Kelanen has two special swords which are never far from his person. These weapons are:

Swiftdom: This is a +6 bastard sword of glassteeled adamantite. Upon command, this weapon will become a flaming brand as well. When not aflame, swiftdom is impossible to parry and always strikes first. It has a vampiric power which bestows 1 hit point lost by Kelanen for every 6 points of damage it inflicts on his adversaries. The weapon is endowed with 17 intelligence and has an ego of 25, yet it never seeks to do aught but its master’s will. It speaks eight languages and has the following powers: read languages, read magic, telepathy, detect illusions, detect invisible objects, detect magic, and teleportation. The special purpose of swiftdom is to preserve the Prince of Swords, so the weapon adds +2 to Kelanen’s saving throws and reduces damage sustained by -1 per die. Swiftdom is of absolute neutral alignment.

Sureguard: This is a +6 broadsword of glassteeled adamantite. This weapon is also a frostbrand- type sword. It will perform as a defender It will dance for 3 rounds if Kelanen wills it. Sureguard is impossible to parry, and its own defensive power is always available to Kelanen. The weapon is endowed with 17 intelligence and has an ego of 19. It speaks 6 languages and has the following powers: read languages, read magic, telepathy, detect evil/good, detect secret doors, detect traps, duo-dimension (at 17th level). Sureguard has no special purpose, but it faithfully serves Kelanen in all respects.

It is reputed that Kelanen has no friends or confidants other than his two swords. It is known for certain that he is 90% likely to be able to summon either, one attempt per day being possible.

When armed with any sword, Kelanen has the following bonuses:

	
	“to hit”
	damage

	Expertise
	+3
	+3

	Strength
	+3
	+6

	Total
	+6
	+9

The special powers of Kelanen are these:

Charm sword: If the opponent bears a sword with an ego, the sword will recognize the Sword Lord and refuse to harm him.

Immunity to special powers: Although Kelanen can be harmed by swords, he is not affected by anything other than the normal damage of the blade; cold, flame, magical plusses, or magical powers of swords have no effect on Kelanen. A vorpal blade, for example, will not sever Kelanen’s head under any conditions.

Multiplication: When Kelanen bears a non-intelligent, non-magic sword, he is able to cause it to duplicate itself. After 1 round of combat, a second sword, exactly like the one Kelanen wields, will materialize in the air and combat his enemies as if Kelanen himself were using the weapon. This duplication continues each round until as many as 9 such swords fight against Kelanen’s foes. On the 11th round, and each round thereafter, one disappears until none remain. This power can be used but once per day.

Sword blessing: Kelanen can “bless” any sword so that it gains a magical +1 (“to hit” and damage) for 10 rounds. He can do so for as many as 20 blades per day. The effect adds to weapons which are already enchanted.

Sword control: Unless the wielder of a sword is successful in a saving throw versus spell, Kelanen can cause that individual’s sword to turn against its wielder and strike that individual rather than Kelanen or his allies. This power is employable in addition to normal attacks by Kelanen. It can be used but once per turn, twice per day.

Sword summoning: In addition to the command of his two personal swords, Kelanen is able to summon any sword in sight if it is not in the possession of some individual, i.e. in hand or being worn. This he can do but once per day.

Kelanen has a stronghold in an extradimensional partial plane. He usually travels on the Prime Material Plane, however, be it on Oerth or another parallel world, seeking adventure and engaging in actions of warlike sort which promote the balance of Neutrality.

BABA YAGA
[image: image5.png]

FREQUENCY: Unique

ARMOR CLASS: -4

MOVE: 6.

HIT POINTS: 135

NO. OF ATTACKS: 3

DAMAGE/ATTACK: 3-8/3-8/5-20

SPECIAL ATTACKS: Assassination; crushing; horror; magic spells

SPECIAL DEFENSES: Fire, magic, and poison resistance; illusion, psionic, and limited spell immunity; special detection powers; regeneration; magic item and spell-produced defenses; acute senses and godlike intelligence and wisdom

MAGIC RESISTANCE: 75%

SIZE: M (5. tall)

ALIGNMENT: Neutral evil

CLERIC/DRUID: 14th level druid (see below)

FIGHTER: 16+ HD monster

MAGIC-USER/ILLUSIONIST: 25th level magic-user / 15th level illusionist

THIEF/ASSASSIN: See below

MONK/BARD: Nil

SAVING THROWS: 3 in all categories (cannot be reduced further)

PSIONIC ABILITY: VI (see below)

S: 20 (+3/+8) I: 25 W: 23 D: 18 C: 21 CH: -1

Baba Yaga is perhaps the most famous of all legendary witches, and her powers are described well in Russian folklore and literature. Said to be related to the various races of night hags, annis, and greenhags, with extraordinary powers in addition, she is a supernatural being on the level of the quasideities of Greyhawk (see DRAGON® Magazine #71) and saints (as described in DRAGON issue #79). Her wanderings have carried her far from her old home, and she wanders still on visits to monstrous relatives or on quests for rare treasures or living victims for her dinner. Since she eats as much per day as ten men, she searches for prey quite often. In appearance, Baba Yaga is a man-sized, horrifyingly ugly old woman who walks crouched over. Her limbs are almost skeletal and are covered with hard gray-brown skin, upon which magical runes have been tattooed. She has a long, warty nose and a protruding chin, with ice-cold black eyes

framed by her thin white hair. Stony teeth filed to points and iron claws on her fingers further emphasize her non-humanity.

She possesses the horror power from her negative charisma as per the DEITIES & DEMIGODS. Cyclopedia, but can cause those so affected to be able to act if she so commands it. Any creature or character of 1 HD (or level) or less will never attack her, and will obey her every command out of fear for her power.

Baba Yaga is immune or resistant to many natural, magical, and psionic forces.

Her godlike intelligence renders her immune to all illusion/phantasm spells, and her high wisdom grants her additional immunity to many will-force spells (as per the DDG Cyclopedia, p. 7). Though not psionic, she possesses the equivalent of a permanent mind bar science, operating at the 20th level of mastery, and cannot be affected by psionic attacks. Aging - natural or magical - has no effect on her.

The incredible constitution and the nonhuman makeup of this ancient witch gift her with additional immunities. She resists heat and flame as if wearing a ring of fire resistance, and poisons that would kill others do only 3-12 HP of damage if she fails to save against them. She regenerates lost hit points at the rate of 3 per round, whether the loss was caused by regular damage (wounds), fire, or acid. If one of her limbs or her head is severed, she is not slain; she can fight on and reattach the severed parts during or after the battle.

Baba Yaga can only be struck by magical weapons (+1 or better). She is immune to cause wounds, harm, destruction, slay living, and similar or related spells. As a non-human, she is also immune to spells like charm person, hold person, animate dead, and so forth.
Because she cannot be summoned, dispel evil won’t affect her, and protection from evil won’t prevent her from clawing at victims (though it may reduce her attack effectiveness).

The following spell-like powers may be used by Baba Yaga at the rate of one power per round, at will: comprehend languages, detect magic, fear (as the wand), read magic, and tongues. Note that she easily sees all invisible beings because of her high intelligence (since the spell is an illusion/phantasm). She automatically sees any “chicken track” stigma that a character or creature may have (see the section on spell alterations). She has normal infravision, plus ultravision to a range of 120. Baba Yaga’s druid abilities, in every way like those of a 14th-level druid, are not gained through divine intervention. She has learned the spell powers as a magic-user, and recovers her druid spells by studying her spell books and tomes. She has an 80% chance of knowing an adventurer's nationality from his smell (it may remind her of someone she once ate from that place). Baba Yaga cannot be surprised at any time, and will know just by looking at a character what class, race, and approximate level the character is.

Despite her alignment and actions, Baba Yaga is more than just an “evil monster”.

Magic-users, sages, and heroes appeal to her for guidance and knowledge, and quasideities and great heroes of all sorts have come to her to ask for her aid in solving problems.

So long as characters are polite, they may receive help (she prefers to be called “Little

Grandmother”). She will ask characters their names and their reasons for coming to her, automatically detecting all lies or distortions of the truth. If the characers are honest with her (unless they confess they came to kill her), she will be relatively pleasant and helpful, though abrupt in her actions and somewhat cruel in her choice of words. She often acts in a bizarre manner, and has been known to lie on the floor and meditate on problems for days.

If she decides to help, she will geas the characters in payment for her assistance.

Usually she will ask for some unusual magical item to be recovered for her, or for an enemy of hers to be slain or driven away. She always sets tasks that are nearly impossible to accomplish, and offers as a reward the character’ lives (which become forfeit if the task isn’t finished to her satisfaction).

Sometimes she will offer a rich reward, but not very often. Careful reading of the Russian folktales about her will give a better impression of her personality.

For some reason, though they are the most vulnerable to her, good-aligned beings that have 1 HD (or level) or less will not be harmed by Baba Yaga. She believes this would bring a great curse upon her from all good-aligned deities who protect the weak and good, and she instead sends such beings away. Many tales are told of good children who were abandoned on the doorstep of the Hut, to be taken in as servants for a short time before being sent away. Oddly, the children (nearly always young girls) benefited from the experience in various ways; Baba Yaga often rewarded good performance from such children with great gifts, possibly to appease the deities that were looking out for the youngsters.

Referees should determine what spells she will possess at any given time, keeping these guidelines in mind: Baba Yaga trusts no one, and particularly not other evil characters; she relies heavily on defensive spells; and she prefers to summon demons, devils, daemons, demodands, etc., for assistance and to do her fighting for her. She does not draw protective circles or pentagrams when conjuring aid, since no creature from the

Outer Planes or Elemental Planes would dare try to challenge her, out of fear of her and what she can do. The conjured being will fulfill her commands for the duration of the summoning spell or until Baba Yaga dismisses the servant, whichever comes first. Take note of the spell alterations within the Hut when assigning spells to her. Though Baba Yaga can use most weapons, she prefers to attack weaker beings with her claws and teeth. If she catches someone with both of her claws, she has a chance of killing the victim instantly, as a 9th-level assassin (using the assassin’s tables in the DMG). Inanimate objects must save vs. crushing blow if she bites them or grasps them roughly, and her claws and teeth can destroy wooden materials up to 1” thick.

Interestingly, Baba Yaga is completely familiar with gunpowder technology (having seen it used on her home world), but scorns it and all “higher” technologies completely. She believes in the powers of magic, and will never use weapons other than swords, scimitars, and the like.

IUZ

(the Old)

Demigod

Oppression, Deceit, Wickedness, Pain

[image: image6.png]

ARMOR CLASS: -4 (-8 with cape)

MOVE: 18”

HIT POINTS: 165

NO. OF ATTACKS: 1 or 2

DAMAGE/ATTACKS: By weapon type or 2-5/2-5 (+9 strength bonus)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +1 or better weapon to hit

MAGIC RESISTANCE: 45% (65% with cape)

SIZE: M

ALIGNMENT: Chaotic evil

WORSHIPPERS’ ALIGNMENT: Evil (any)

SYMBOL: Grinning human skull

PLANE: Prime Material (Oerth)

CLERIC/DRUID: 16th level cleric

FIGHTER: Nil

MAGIC-USER ILLUSIONIST: Nil/Nil

THIEF/ASSASSIN: 16th level assassin

MONK/BARD: Nil/Nil

PSIONIC ABILITY: III

Attack/Defense Modes: All/all

S:21 I:18 W:20 D:18 C: 18 CH:18 (-4)

Whether Iuz is a human who has become demon-like through the centuries, or whether he is a semi-demon (as some suggest, a by-blow of Orcus), no mortal knows. He is, however, the first known godling of Chaotic Evil; his wickedness and treachery are infamous throughout the Flanaess. (See the WORLD OF GREYHAWK™ Gazetteer, under the political heading Iuz.)

This cruel being can appear as either a massive (7’ tall), fat man with demoniac features, reddish skin, pointed ears, and long, steely fingers, or as an old and wrinkled mannikin of scarcely 5’ height. Either or both might be Iuz’ true form.

Iuz rules a portion of Oerth, a horrid territory that bears its master’s name, from the cursed city of Molag. Few creatures beyond the boundaries of this domain will speak his name, let alone adore him.

In his demoniac form, Iuz prefers to wield a great, magical +3 two-handed sword, although he can use other weapons. In any guise, Iuz can use his exceptionally long and sinewy digits to claw and strike and strangle. If he strikes thus twice, a strangling grasp is indicated, and the victim will die in 2-5 rounds unless freed. In his mannikin-like form, Iuz has the ability to generate a disgusting spittle which he can expectorate once per round. This substance ages the victim struck by 1-6 years (no saving throw) and withers the area struck, numbing a member and making it useless for 2-5 rounds. His wrinkled visage has a negative charisma of -4. This causes awe (revulsion) of -55% and affects creatures with up to 6 hit dice.

Iuz is rumored to have a soul object secreted on the Abyssal Plane dominated by the demoness Zuggtnoy, with whom he is known to consort. He is thus free to roam outside his domain without fear of permanent harm. He is also said to wear an old, short cape. This covering conveys an additional 20% magic resistance and serves as +4 protection as well. In addition to his various abilities listed here, Iuz also has all powers typical of a demigod.

There is great enmity between Iuz and St. Cuthbert (q.v.). This is carried on by the servants of Iuz and St. Cuthbert’s followers as well.

Clerics of Iuz dress in rusty black (their master’s favorite color) or white streaked with rust-red blood stains. At third level they gain the ability to change self once per day. Their ceremonies include the burning of foul-smelling substances, the beating of great drums and the clangor of bronze bells, and blood sacrifice whenever possible. Places of service to Iuz must be old, filthy, and dark. Altar services are typically of bone and include many skulls.

Cat Lord

Demigod

ARMOR CLASS: -9

MOVE: 27”//9” (Plus 30-foot spring)

HIT POINTS: 81 (treat as 19 hit dice)

NO. OF ATTACKS: 3

DAMAGE/ATTACK: 7-12/7-12/9-16

SPECIAL ATTACKS: See Below

SPECIAL DEFENSES: See Below

MAGIC RESISTANCE: 90%

SIZE: M (See below)

ALIGNMENT: Neutral

WORSHIPPERS’ ALIGNMENT: Neutral

SYMBOL: ???

PLANE: ???

CLERIC/DRUID: Nil

FIGHTER: As 19 hit dice monster

MAGIC-USER/ILLUSIONIST: Nil

THIEF/ASSASSIN: 19th level thief

MONK/BARD: 13th level monk

PSIONIC ABILITY: Nil (immune to psionics)

S: 20 I: 19 W: 17 D: 23 C: 16 CH: 13 (25 to cats, etc…)

The cat lord, or master cat, is the ruler of all forms of felines from domestic cats through the giant lynx to the largest of smilodons. Some believe the cat lord to be at least a deity of minor sort; others claim the cat lord to be a malign creature of evil. Those who truly understand felines know that the cat lord is neither good nor evil but concerned with cat things alone. He roams the Prime Material, Astral, and Ethereal Planes.

Rated in human terms, the cat lord has the following statistics: strength 20, intelligence 19, wisdom 17, dexterity 23, constitution 16, charisma variable (25 with respect to all felines, 22 with respect to were felines, 18 with respect to partial felines and ailurophiles, 13 with respect to those indifferent to the species, 7 with respect to ailurophobes).

In addition to rapid movement, the master cat can spring forwards, backward, or upward for 30 feet. As with most felines, the cat lord always lands on his feet and is instantly prepared for whatever action is to come next.

In feline form, the cat lord attacks with his great forepaw claws and his teeth. Both claws and teeth are magically sharp and inflict terrible wounds. Because of his speed and ferocity, the cat lord will always have initiative in normal circumstances. On occasion, he will take human form. Then, he will be either a 19th level thief or a 13th level monk, with all the abilities of whichever profession he chooses (with no need for tools) but with movement rate 27” and armor class –9 unchanged.

In feline form, the cat lord can summon other felines at will. The results of the summoning with be:

01-07: 1-4 smilodons

08-15: 2-5 spotted lions

16-25: 3-6 tigers

26-34: 3-6 lions

35-43: 4-7 jaguars

44-52: 5-8 leopards

53-61: 5-8 cheetahs

62-70: 6-9 mountain lions

71-00: 6-9 wild cats

In human form, the cat lord can summon the following:

01-15: 1-2 weretigers

16-30: 5-8 elfin cats

31-45: 7-12 giant lynxes

46-00: 31-50 domestic cats

Summoned felines, even of the were-sort, are completely loyal to and will obey every command of the cat lord. Even when he appears in human form, any feline will immediately recognize the cat lord.

The cat lord has the following spell-like powers which hare used 1 at a time, 1 per round, at will: astral travel (1 per day), blur, detect evil/good, dimension door (9 per day), etherealness (2 per day), haste (2 per day; does not apply when in human monk form), hypnotism, improved invisibility, speed (as potion), teleportation without error (1 per day).

When the cat lord is in feline form, melee attack routine also includes a spit. He can spit only prior to biting every other round. The spit is directed against 1 opponent only. No to hit roll is needed. That creature must save versus spells or be blinded. Blindness will persist until a cure blindness or dispel magic is cast upon the affected individual. This power, as are all of the powers of the cat lord, is at 19th level of ability. This information is required for such things as the casting of a dispel magic, to remove blindness after a spit. If the cat lord foregoes melee attack, he can yowl. This piercing howl will stun all creatures, except other felines, within a 19-foot radius, unless they save versus spells. Stunned creatures will be unable to move, attack, or defend for 1-4 rounds.

The cat lord can lick his wounds 9 times per day, each such lick restoring 2d4 points of damage. The cat lord has hearing and vision 5 times that of human normal. He always moves with 99% silence. He possesses ultravision of 2 times normal power and infravision of 5 times normal (300 feet). The cat lord speaks the languages of all species of felines. He can also converse with caterwauls, chimeras, displacer beasts, dragonnes, sea lions, kamadans, tabaxi and weretigers of all sorts. In human form, he speaks common and the secret languages of neutrals. The cat lord can communicate telepathically with nearly any creature, if necessary.

The cat lord appears as a black cat, black panther, pale human with dark hair, or dark skinned human. In human form he always wears black garb with gold and gems matching feline colors. Other than cats, his only known friend is the deity Xan Yae.

MMII: Not yet edited.

Kostchtchie

Demigod

ARMOR CLASS: -3

MOVE: 6”

HIT POINTS: 96

NO. OF ATTACKS: 1

DAMAGE/ATTACK: By weapon type +10

SPECIAL ATTACKS: See Below

SPECIAL DEFENSES: See Below

MAGIC RESISTANCE: 60%

SIZE: M (7’ tall)

ALIGNMENT: Chaotic Evil

WORSHIPPERS’ ALIGNMENT: Chaotic Evil

SYMBOL: ???

PLANE: Abyss

CLERIC/DRUID: ???

FIGHTER: ???

MAGIC-USER/ILLUSIONIST: ???

THIEF/ASSASSIN: ???

MONK/BARD: ???

PSIONIC ABILITY: 230 (All/All)

S: ?? I: 17 W: ?? D: ?? C: ?? CH: ??
Kostchtchie is a powerful demon lord so hateful that he is disliked even by all the rest of his kind, save the minor sorts of demons. He is very strong and gains a bonus to attack and damage accordingly. Kostchtchie’s favorite weapon is a huge hammer of cold iron (2-12 points of damage) with inlays of nickel and silver. An opponent hit by it must save versus paralysis or be stunned and unable to act for the balance of that round and all the next round as well. A pair of leucrotta of the largest size (AC: 3; Move: 18”; HD 9; hp 2x49; #AT 1; D 8-18; SD rear kicks [2 for 2-7 hp damage each]) serve as his constant guards and companions In addition to other abilities, Kostchtchie can at will, 1 per round, use at the 20th level the following spell like powers: Command, curse, darkness (15’ radius), dispel good, harm once per day, know alignment, poison twice per day, protection from good (10’ radius), speak with monsters, teleport, telekinese 5000 gold piece weight, unholy word once per day, and wind walk twice per day. He can always gate in 1-4 babau demons (35%) or 2-5 bar-Igura (65%). He speaks many languages and can communicate telepathically also.

At times Kostchtchie will be served by frost giants. He is rumored to have a white dragon of largest size and ancient age. This monster is said to serve as the demon lord’s steed.

Kostchtchie resembles a giant with bandy legs. His legs are short and malformed and his movement is relatively slow. His head is a flat oval with slitted eyes and gross features. His torso and arms bulge with muscles. His skin is pale yellow and hairless save for eyebrows.

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

PH description

Human characters are neither given penalties nor bonuses, as they are established as the norm upon which these subtractions or additions for racial stock are based. Human characters are not limited as to what class of character they can become, nor do they have any maximum limit - other than that intrinsic to the class – of level they can attain within a class. As they are the rule rather than the exception, the basic information given always applies to humans, and racial changes for difference as applicable for non-human or part human stocks.

TYPICAL INHABITANTS [From 1st edition DMG]
The bulk of the people met on an adventure in an inhabited area - whether city, town, village, or along the roads through the countryside, will be average folk, with no profession as adventurers know it, and no special abilities for clericism, fighting, magic, or thievery. They are simply typical, normal people (as you define typical and normal for the milieu, of course). When dealing with these types, it is suggested that the following factors be used:
	General Classification
	Hit Points
	Combat Ability

	sedentary females
	1-3
	-3

	sedentary moles
	1-4
	-2

	active females
	1-4
	-1

	active males
	2-5
	0 level

	laboring females
	2-5
	0 level

	laboring males
	2-7
	0 level

Sedentary occupations are those where the individual does nothing, or is a clerk, scribe, etc.

Active occupations are those involving considerable movement and activity such as a serving maid, carpenter, etc.
Laboring occupations are strenuous and include farming, mining, and most menial labor tasks.

Historical Background: Growing up medieval

The old cliché is true: no person exists in a vacuum. Not only is everyone born into a specific family, but that family exists in a society with its own distinct ways of behavior and moral codes. During childhood, a person’s most basic attitudes toward life are formed by the events she’s experienced as well as by the treatment she receives from her family. Although few gamers give much thought to their Player Character’s early life, understanding that background is a valuable tool for creating a Player Character’s personality.

Most of us assume that the way we’re treated as children is the way that children have always been treated at all times. We have a strong concept of “childhood” as a special time of life for being irresponsible, protected, and loved. In our society, adults spend a lot of time worrying about their children and about the effects that their own actions will have on their children’s lives. In the western medieval society that forms the backgrounds for most game worlds, nothing could be further from the truth. (In ancient Rome, or in Constantinople and other civilized areas of the medieval world, children were raised in a more protective and loving manner in the middle and upper classes, but among the poor everywhere, what follows will still apply.)

In general, growing to adulthood in a medieval society or among barbarian tribes was a pretty chancy thing. The average woman could expect to give birth to eight children, of whom at least one would be born dead and only three of the others would live to reach maturity. As a result, children simply weren’t cherished; it was too heartbreaking to grow attached to a child who would probably die in a few years. What’s more, since so many women died in childbirth, many children grew up with either no mother at all or with a stepmother who was even more indifferent to them than their natural mother would have been. Rather than being in the center of the family as they are now, children found themselves on the edge of things. This is not to say, of course, that no medieval parents loved their children, but such love was a rare thing.

In upper-class families, children were seen mostly as heirs, meant to continue the family line or consolidate family power by accepting a properly arranged marriage when they finally came of age. These little political pawns were usually put into the care of nursemaids - or, among the barbarians, foster parents of a lower class – as soon as they were born. Although the parents supervised their education and training, they had little actual contact with their children until the children were thirteen or fourteen, when the children were considered to be full-grown adult members of the family. These new “adults,” however, had no control over their own lives until their father died. The father announced whom the daughters would marry and sent any surplus sons either to the church or to a place in another lord’s castle. By law, the children had to obey his decisions.

Among the lower classes, children were considered as an economic asset, another pair of hands to work on the farm or in the family craft shop. Toys were only for the very youngest children. As soon as a child could walk, she was given useful work to do -watching the geese, sorting good beans from bad, and other such simple tasks. By the time they were eight, boys were expected to be doing a full day’s work alongside their father, while girls were doing much of the cooking and clothes-making to free their mother for money-making work in the fields or in the shop. By the time they were fourteen, most lower-class people were married, but still living under the control of their father or father-in-law.

In all classes, children were more likely to be neglected than fussed over. At meals, the adults were served first, and the children fought over the leftovers. Even in the upper classes, children’s clothing was cut down from the adults’ worn-out garments and rarely washed. The lord’s daughter and the farmer’s daughter were likely to look much alike when it came to their dresses. Few adults spent any kind of time with their children, except to give them orders or teach them how to do various kinds of work.

Medieval children were also exposed to violence on a regular basis. Children who made mistakes, appeared lazy, or merely angered their parents were beaten. For that matter, most would have seen their fathers beat their mothers as a matter of course, too. The amusements of these times were genuine, not simulated, blood-sports: duels to the death in barbarian societies, jousts and tournaments in medieval ones, as well as the omnipresent cock-and-dog fights and such refined pleasures as bear-baiting. Children were usually taken to watch the public punishment of criminals as well, because their parents enjoyed watching the floggings, maimings, and hangings meted out by their overlords. Barbarian boys, of course, learned early that war and death were part of everyday life and the true pursuit of real men.

With such a start in life, the average person comes to maturity with a pretty grim set of attitudes. (Although there are always exceptions to any cultural conditioning, it’s surprising how many historical figures of the Middle Ages fit the pattern described below.)

First of all, he realizes that life is short and harsh, and that he’s lucky to be alive at all. He’s seen several brothers and sisters, and maybe his mother, die from natural causes while he was still young. If he’s a barbarian or a noble, it’s likely that he lost his father and several uncles to warfare, too. He thus accepts the sufferings of other people with an attitude that would strike us as extremely callous, provided that these others are strangers rather than someone important to him personally.

What’s more, from early on he learned that no one was going to take care of him if he couldn’t take care of himself. He’s had to squabble to get enough to eat, push and shove to get enough room in the bed he shared with his brothers and sisters, and fight over the few toys and amusements that the family shared. Thus, he has an arrogant and grasping side to his personality. Even if he’s from the noble class, he’s used to hours of hard work and drudgery. Noble boys were sent to other castles to work as pages at eight years old; noble girls put in their share of hours at spinning, weaving, and sewing family clothes.

Finally, his attitude toward his family is quite cold. Since they never did much for him, he truly doesn’t care very much about them, either. Perhaps he had an unusual chance to grow attached to one parent or a favorite sibling, but it’s more likely that he sees his siblings as rivals and his parents as distant authority figures who stand between him and his inheritance. If he’s a barbarian or a noble lord, he does have a feeling for the honor of his family name. This feeling means that he’ll avenge any family member who is murdered or shamed, but he’s just as likely to kill any family member, male or female, who besmirches the family honor. The people who truly matter to him are the friends that he found for himself, not the family with whom he grew up. Since these friends are the real source of love and affection in his life, he’s likely to be fanatically devoted to them in an emotional way that we moderns would find embarrassing.

Another section add from my own assumptions list
Multiverse Assumptions restated:

	0-3 years old
	Basic personality tendencies are set

	4-7 years old
	Default means of interaction develop

	8-12 years old
	1. Individual assumes his/her "stereotype" personality role

2. Apprenticeships begins

	13 years old
	1. Personality solidifies

2. Earliest generally accepted marrying age or at least earliest accepted age for accepting full marital responsibilities.

	14 years old
	Person is who they will be for life, just with less experience

	14-16 years old
	Assumes full non-professional adult responsibilities

	14-18 years old
	Typical marrying age for peasants

	16-22 years old
	Typical marrying age for middle class

	18-21 years old
	Assumes full professional adult responsibilities (if any)

	18-24 years old
	Typical marrying age for upper class

