Things to Know About Mind Flayers

Aliens to the Forgotten Lore Universe

[image: image1.jpg]

2MIND FLAYER

2Terrain

3Weather

3Disasters

3Government

3Population & Demographics

4Capital & Commodities

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

5Magic (none/superstition/natural/synthesized/low-lv/ common items/mid-lv/unique items/hi-lv/artifact)

5Offensive Tactics

5Defenses (none/militia/warrior/fort/castle)

5Taxes, Tariffs & Tithes

5Cycle of activity (day, night, anytime)

5Food

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

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

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

7Neighbors

7Non-Weapon Proficiencies

8Appendix A:

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: The gods of the Mind Flayer

10Eye of Vecna

10The Hand of Vecna

11BOCCOB (aka Vecna)

14Appendix C: Supplementary information, if any, which may be used to assist in understanding the race as presented.

14The ecology of the mind flayer

20Vecna – from Wikpedia

20History

22The Head of Vecna

23Trivia

24Vecna’s Ineffable Variorum Appearance

24History

25Contents

26Depth Perception

27Vecna’s Conflagration

28Turn Lightning

29Hounds of Space and Darkness

30Kaoulgrim

31Szarkel

33XOTZCOYOTL (Canis speluncae)

MIND FLAYER

Mind flayers are found only in Under Dark places, as they detest sunlight. They are greatly evil and consider the bulk of humanity (and its kin) as cattle to feed upon.

The mind flayer’s physical attack is by striking a victim with its four facial tentacles. If a tentacle hits it will reach the opponent’s brain in 1-4 melee rounds and draw it forth, immediately killing the creature. The mind flayer then devours the brain. Its more feared attack mode, however, is the mind blast of psionic power. All within a 6” directional cone of ½” diameter at the point of emanation and 2” diameter at extreme range are affected (psionic attack on non-psionic).

If an encounter is going against a mind flayer it will immediately flee, seeking to save itself regardless of its fellows or its treasure.

These monsters speak only their own arcane language and several others weird tongues – purportedly those of terrible races of things which dwell in regions of the Under Dark world far deeper than mankind has ever ventured. It is also rumored that these monsters have a city somewhere deep beneath the earth.

Abilities: Wisdom 19 (minimum); Domination; “1” psionic minor discipline; 2 major psionic disciplines; Extended Senses

Description: The mind flayer’s skin glistens with slime. Its skin color is a nauseous mauve, its tentacles being purplish black. A mind flayer’s eyes are dead white, no pupil being evident. The three long fingers of each hand are reddish, but his hands are mauve.

Monster Manual I; updated psionics; removed reference that they only had 7th level mastery; Changed special attack from Mind Thrust to Suck Brain; Wisdom 19 replaces Psionic Discipline ESP; Movement /0” Fly Class A replaces Psionic Discipline Levitate; Domination replaces psionic discipline Domination; provided extended senses since the mind flayer is almost exclusively listed as an Under Dark dweller. Changed alignment to Lawful “Evil” (alien)

Terrain

Mind flayers are not native to the Forgotten Lore universe. They survive here only because of their immense capacity to adapt. The universe of the mind flayer’s origin was different in many respects from that of the Forgotten Lore. The alternative universe had a significantly higher degree of raw illiaster, there was no natural visible light, the climate had nearly a universal 100% humidity, and the environment was populated primarily be flux monsters that had to be domesticated or destroyed.

Being sensitive to light and desiring areas of high humidity, classically mind flayers are found primarily in the Under Dark. This is not to say however that they truly are limited to only Under Dark living. Dense tropical forests or swamps equally satisfy these needs. If conditions are not naturally sufficient for their needs, their intelligence is more than capable of altering the local environment to compensate, because of this, mind flayers may be found anywhere they desire to locate.

As no native Forgotten Lore terrain constitutes an ideal environment for mind flayers, only the relatively new plane of Limbo has been adapted sufficiently to be considered non-hostile.

Weather

Mind flayers prefer areas of high humidity. They do not however care for exposure to weather of any kind. Again, typically this promotes the classical image of mind flayers being found in the Under Dark, however, between their ingenuity and the work of their servants or simply their own powerful abilities, mind flayers can protect themselves well from virtually any weather condition.

Disasters

For the most part mind flayers ignore most Forgotten Lore natural disasters up to and including flux leaks, as they are more than capable of dealing with such things at least at a localized level.

As aliens however, they find some conditions that natives to the Forgotten Lore find beneficial as equaling disaster conditions to the mind flayer population. These conditions include excessive stability of the flux and desert conditions (or any form of excessively low environmental humidity).

Government

Absolute dictatorships are the most enduring political structure in mind flayer culture, though any form of extreme hierarchical government may be found. The “divine right” of such rulers is based directly on the godlike intelligence, wisdom, and charisma of such powerful figures. When more than one such individual exists a power struggle is inevitable, though it may never amount to more than bloodless posturing and scheming. It may also be nearly cataclysmic in scope.

Population & Demographics

As befits their alien (to the Forgotten Lore) nature, only mature adults exist in mind flayer societies (see Marriage and Family). Individuals possess the manifestations of neither male nor female.

The most limiting factor of the mind flayer race in the Forgotten Lore universe is its low population and its extremely low birth rate. The low birth rate is directly attributable to their natural environment having had far greater concentrations of illiaster than is present in the Forgotten Lore universe. This inhibits their unique (to the Forgotten Lore) means of asexual reproduction, literally forming new beings like themselves out of the flux. This is the primary factor explaining why mind flayers are actually a tiny minority of the residents of the Forgotten Lore Multiverse, numbering as few as one-millionth the number of humans.

Despite this low population, the immense power of the race allows mind flayers to be a truly interplanular species. They do not possess the multiple kingdoms and societies of other species but one great and encompassing society spanning the universe.

The majority of the population in a mind flayer culture is composed of enslaved individuals from other races. These slaves provide most of the physical toil required by the mind flayers and provide manpower for their armies.

It should be noted that the Githyanki are subordinate to the mind flayers but are a distinct and separate race and should not be lumped into the category of the miscellaneous bodies that comprise the slave class of mind flayer society.

Capital & Commodities

Mind flayers have no hard currency. They instead maintain an advanced economic/banking system of accounts. In technological terms, a comparable analogy would be that each mind flayer has an electronic funds account(s) accessible by the proper individual and through which they can transfer funds between various accounts for payment or accumulation of wealth.

Intellectual properties, ideas, patents, copyrights, and licenses are commodities traded commonly by mind flayers. Land or “territory” as well as domesticated humanoids and monsters are also typical goods. Many personal goods and other forms of wealth are standard in mind flayer culture though these are made in quality rather than quantity and are almost always customized and for personal use rather than made as marketable goods.

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

Although considered alien in many respects, mind flayer’s are familiar with all standard technologies of the Forgotten Lore Universe. Due to their intelligence, as a culture, they have varying degrees of understanding of technologies of alternate realities (i.e., technologies which may be employed in campaign worlds other than Forgotten Lore including non-magic based technology).

Regardless of their adaptability, the natural inclination and truly amazing works of mind flayer technology are based on the bioengineering of other species. They have immense talent in combining their alien techniques of genetic manipulation at the illiaster level. These techniques while obviously successful are consider universally repugnant by any native Forgotten Lore species.

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

An extremely adept group, even individual mind flayers have ready access to mid level magic. Mind flayers frequently have unique magic items at their disposal and these devices are significant in both military and domestic uses. And as a culture, mind flayers are never beyond the influence of the venerable artifacts of Vecna.

Offensive Tactics

Ingenious and possessing inhuman cunning, mind flayers often win their fights before their opponents are aware of the contest. There is no tactic or plan beyond the conception and implementation capabilities of this race.

If a mind flayer chooses, he may apply his formidable personal prowess against an opponent(s) however this is rarely done. Mind flayers prefer to use their loyal followers, pets, and slaves to perform most of their tasks, though if the need exists, they are deadly fearsome adversaries.

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

Their brains and cunning once again are the primary defense of any mind flayer community. Armies of fanatically loyal followers, pets, and slaves typically are also important in any defense. In addition, mind flayers utilize other defenses, as they deem appropriate.

Taxes, Tariffs & Tithes

Creative and insightful, the taxes, tariffs and tithes imposed by and on mind flayers are intricate (think the entire IRS code multiplied a few times over). The goal and result however are to provide the proper level of funding to any effort or task determined and sanctioned by the hierarchical command.

Cycle of activity (day, night, anytime)

Their sensitive eyes restrict mind flayers from operating effectively in strong light, so that are perceived as primarily nocturnal. This is not true though as they are more than capable of providing protection for themselves against the light even on the brightest days. In doors, underground, or any other sheltered environment may be used with ease and more mobile protections are nearly as easy for them to fashion. Mind flayers are active at any time and frequently are in fact able to function well without sleep for indefinite periods of time.

Food

Mind flayers eat and drink very little and are able to subsist for long periods between the rather insubstantial meals made of the brains of other (usually sentient) species, preferable eaten alive. The size of the brain seems to have less to do with its nutritional qualities than the intellect it contains. As a rule of thumb the brain provides sufficient nourishment for a number of days equal to the intelligence of the creature squared.

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

An absolute dictator occupies the peak of mind flayer society. Although rare exceptions have been noted for brief periods of time, this dictator is almost always a direct link to their creator Vecna. While possessing either the eye or hand is sufficient for the manifestation of Vecna to generate powers equal to that of a lesser deity, possession of both artifacts is rumored to grant the individual the full complement of Vecna’s power. It is also legend that if both artifacts are combined it will activate the rebirth of this deity. (Most individual’s who believe this legend believe that the possession of both artifacts will cause a latent ability in the artifacts to cast a Possession spell absorbing the host in the process of resurrecting the deity.

Most mind flayers exist in small groups or are the sole representative of their species in key locations throughout their empire. Their responsibilities to the government are to govern (i.e., monitor and control) the other non-mind flayer members of the society.

Marriage and Family

Being alien to the Forgotten Lore universe, mind flayers do not fit into the family structures typical of that universe. Mind flayers are neither male nor female and reproduce asexually as described previously. As their young are produced fully formed and have no need to be raised in a manner typical of the Forgotten Lore universe, there simply is no need for a family structure either.

Newly born mind flayers offer unflinching obedience to their makers. Vecna being the first creator of the mind flayers and subsequently all their kind is thus their absolute ruler.

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

Although they do not possess a large population themselves in this universe, when one includes the slaves and other dominated (magically or persuasively) followers and the achievements they have made, it is unquestioned that the mind flayer race is exceptionally sophisticated and civilized.

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

The word of one’s maker or one’s maker’s maker is the basis of all law in the absolute dictatorship of mind flayer society. The acceptance of this is the nature of the mind flayer who sees this as most natural and desirable and beneficial. Rebelliousness, contention, and even disagreement are considered deadly serious issues of mind flayer law. This extreme bias towards absolute acceptance to authority is of course the spark that led to the Evoked Devastation. SEE MANUAL OF THE PLANES DOCUMENT.

The rewards to each individual mind flayer are to them self-evident. Though they submit to their makers, inferior species must submit to their will.

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

Mind flayers are extremely Lawful in alignment that is unquestionable. Their motives related to good/evil however are alien to concepts understandable in the Forgotten Lore universe. Perhaps the best description would be to designate them as Lawful Alien. However, the promotion of their culture and precepts of planular concepts that are advantageous to their species but hostile and destructive to native Forgotten Lore species, effectively classifies them with an Evil alignment.

Neighbors

With mind flayers you are either part of the solution or you are the problem. Unless their neighbors accept the mind flayer viewpoint, they are considered to be enemies and will be undermined, subverted, controlled or destroyed as best befits the situation. Obviously this viewpoint and the ability and will to see it through do not make them the best neighbors.

Non-Weapon Proficiencies

Possessing a vast and almost incomprehensible intellect, mind flayers are adept at any Non-Weapon proficiencies dealing with knowledge. They have developed a firm grasp over the social skills and etiquettes of other societies though their own culture recognizes only power and obedience to authority. They also have a natural affinity to the tactics and strategy of warfare.

They do however have a difficulty grasping individual or low-tech skills.

Appendix A:

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

	Mind Flayer

	Frequency:
	Rare

	

	No. Appearing:
	1-4
	
	

	Armor Class:
	5
	
	

	Move:
	12''
	
	

	Hit Dice:
	8+4
	
	

	% in Lair:
	50%
	
	

	Treasure Type:
	B, S, T, X
	
	

	No. of Attacks:
	4
	
	

	Damage/Attack:
	25% of victims total hp each
	
	

	Special Attacks:
	Suck Brain
	
	

	Special Defenses:
	Nil
	
	

	Magic Resistance:
	90%
	
	

	Intelligence:
	Genius
	
	

	Alignment:
	Lawful “Evil” (Alien)
	
	

	Size:
	M
	
	

	Psionic Ability:
	"24 to 34 level (Mind Thrust/Thought Shield, Mind Blank, Mental Barrier) 4 minor and 2 major disciplines" MMI
	
	

	

Optional statistics for leaders or special characters

	Cleric
	Druid
	Fighter
	Paladin

	No
	No
	4
	No

	Ranger
	Magic-User
	Thief
	Assassin

	No
	Unlimited
	8
	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

	Mind Flayer
	3-14
	15-21
	19-22
	3-14
	8-18
	15-21

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

· Strength: average 8, with a normal range of 5-10.

· Intelligence: average 18, with a normal range of 17-20.

· Wisdom: average 20, with a normal range of 19-22.

· Constitution: average of 8, with a normal range of 5-10.

· Dexterity: average of 13, with a normal range of 11-14.

· Charisma: average of 18, with a normal range of 17-20.

Height, weight, age

	Race
	Average
	Plus
	Minus

	Mind Flayer
	74"
	1-12
	1-8

	Race
	Average
	Plus
	Minus

	Mind Flayer
	145 lbs
	2-24
	2-24

	Race
	Young Adult
	Mature
	Middle Aged
	Old
	Venerable

	Mind Flayer
	0-250
	251-500
	501-550
	551-575
	576-600

Appendix B: The gods of the Mind Flayer

Seldom is the name of Vecna spoken except in hushed voice, and never within hearing of strangers, for legends say that the phantom of this once supreme lich still roams the Material Plane. It is certain that when Vecna finally met his doom, one eye and one hand survived.

Vecna no longer exists in his original form, however he does still persist and legends say that he will one day return in the full glory of his power.

Eye of Vecna

Seldom is the name of Vecna spoken except in hushed voice, and never within hearing of strangers, for legends say that the phantom of this once supreme lich still roams the Material Plane. It is certain that when Vecna finally met his doom, one eye and one hand survived. The Eye of Vecna is said to glow in the same manner as that of a feral creature. It appears to be an agate until it is placed in an empty eye socket of a living character. Once pressed in, it instantly and irrevocably grafts itself to the head, and it cannot be removed or harmed without slaying the character. The alignment of the character immediately becomes neutral evil and may never change. The Eye bestows both infravision and ultravision to its host, and gives the following additional powers/effects:

2xI Minor Benign Power

2xII Major Benign Power

1xIV Major Malevolent Power

1xV Prime Power

The Hand of Vecna

The arch-lich Vecna supposedly imbued both his hand (left) and his eye (see the foregoing listing) with wondrous and horrible powers enabling them to persist long after his other remains moldered away into dust. Tales say that the Hand appears to be a mummified extremity, a blackened and shriveled hand, possibly from a burned body. If the wrist portion is pressed against the stump of a forearm, it will instantly graft itself to the limb and become a functioning member with 18/00 strength in its grip (no “to hit” or damage bonuses). The Hand will eventually turn the alignment of the host character to neutral evil as explained hereafter.

The host character may use any minor power without fear, but as soon as a major power of the Hand is used, he or she awakes a spirit of great evil (You, the DM, should then begin an insidious campaign of suggestions and urging towards evil on that character’s part). When a primary power is used, the host will instantly become neutral evil – very evil. The Hand can be severed from the host at any time before its powers are used with 100% certainty, but each major power makes success 10% less likely. Whenever 100% subtraction has occurred there is no possibility of removing the Hand, and the character will know this.

To use any power, the fingers of the Hand must be extended or curled, or whatever in different combinations. The powers and affects are:

10xI Minor Benign Power

5xII Major Benign Power

2xIII Minor Malevolent Power

2xIV Major Malevolent Power

2xV Prime Power

1xVI Side Effect

BOCCOB (aka Vecna)

(The Uncaring)

Neutrality, Magic, Arcane Knowledge, Foreknowledge, Foresight

Major god

[image: image2.png]

ARMOR CLASS: -8

MOVE: 18”

HIT POINTS: 354

NO. OF ATTACKS: 2

DAMAGE/ATTACK: By weapon type +2 (strength bonus)

SPECIAL ATTACKS: See below

SPECIAL DEFENSES: +5 or better weapon to hit

MAGIC RESISTANCE: 125%

SIZE: M

ALIGNMENT: Neutral

WORSHIPPERS’ ALIGNMENT: Any (clerics, neutrals)

SYMBOL: Eye in a pentagram

PLANE: Concordant Opposition

CLERIC/DRUID: Nil

FIGHTER: Nil

MAGIC-USER/ILLUSIONIST: 24thlevel in each

THIEF/ASSASSIN: Nil

MONK/BARD: Nil

PSIONIC ABILITY: I

Attack/Defense Modes: All/all

S:18 I:26 W:20 D:22 C:20 CH:20

Boccob, called The Uncaring, is the Lord of all Magics and Archimage of the Deities. Whether or not any worship or serve him seems of no importance to him. Naturally, he is entreated for omens by seers and diviners. Likewise, those seeking new magics are prone to ask his aid. Sages also revere him.

Boccob rarely leaves his own hall, preferring to send his servant, the mad archmage Zagyg (q.v.), in his stead. Boccob is always arrayed in garments of purple upon which shimmering runes of gold move and change. He has many amulets and protective devices. It is said that in his palace there is at least one of every magic item (except for artifacts and relics) ever devised by magic-user or illusionist. The favorite weapon of Boccob is his staff of the archmage, combining a staff of the magi with a wand of conjuration. This device can always absorb 24 spell levels, regardless of its charge.

All planes and times are open to Boccob. He is able to draw either positive power or negative force from the appropriate plane so as to strike fear into undead creatures or actually deliver a rolling cloud of energy like unto a double strength wall of fire as to its area and effects upon them. He can likewise use a net of negative power to affect creatures drawing on the Positive Material Plane.

Boccob neither seeks nor avoids confrontations; he desires balance above alignment, knowledge above all. In combination, these two forces can rend demon or devil, deva or elemental. Once per round the Archimage can cast a disc of concordant opposition, a plane of mixed forces which will blast into nothingness any creature under 13 hit dice or less than 50% magic resistance. Those with fewer than 13 levels or hit dice (96 or less hit points if dice are not used) or having less than a 50% magic resistance are destroyed by the 1”-square force web. Those of more than 12 hit dice take 100 points of damage, less magic resistance doubled. Those above 12 levels of experience take 50 hit points of damage, less their magic resistance, less each +1 of protection expressed as 10. Creatures with at least 50% magic resistance are unharmed.

Boccob can be hit only by +5 or better weapons. He has vision of double normal range into all spectrums. He can regenerate 1-4 points of damage per round. No spells of mental control or possession will affect Boccob, nor will feeblemind or similar magics. He otherwise has the attributes typical of greater deities.

The worshippers of Boccob are spread throughout the Flanaess. His clerics wear purple robes with gold trim; those attaining the 9th level or higher are actually able to handle simple magic items normally usable only by magic-users (wand of illusion, crystal ball, robe of useful items, and any similar devices).

Services to honor Boccob involve complex rituals, incense, recital of formulas, and readings from special works honoring knowledge.

Dragon #70: I have recommended that Boccob be the surrogate for Vecna when Vecna is of course complete (i.e., hand and eye together); Note the intelligence of 26 which for purposes of my interpretation could only work for Vecna being so totally alien to this universe and its standards;

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

As told by someone who ought to know

by Roger Moore

It wasn’t so much the way the visitor looked as the way he appeared – the assembled adventurers had expected him to enter through the doorway like everyone else. The visitor instead faded into being from the very air itself in the center of the room, as hardened warriors and cynical thieves stepped back from the apparition in fear.

It was Melakar the White-Bearded who first recovered his bearing. He cleared his throat and stepped toward the visitor. “Greetings, and welcome,” he began. “We sent messengers into the astral plane asking for those who would, for a price, tell us about the race known as mind flayers, to satisfy our own curios-“

The visitor hissed between thin lips, and the mage stopped and paled. “Don’t play with me,” said the visitor. “You and your guests are planning to raid a mind flayer lair you’ve heard rumor of, and you are desperate to know more about the creature beforehand. Surely, old fool, you didn’t think to hide that from a telepath, and especially from a githyanki knight.” After a moment the visitor smiled wickedly, and his pointed teeth gleamed. “Ah, you did think you could hide it.” The githyanki looked at the adventurers around him. “None of you can hide anything from me! Take your hands from your weapons! Should you do the least harm to me, the vengeance of the githyanki will destroy you all!”

Slowly the adventurers around the room forced themselves to relax. The githyanki warrior also assumed a calmer posture, and then turned back to the mage.

“Speak quickly. The gravity of your world tortures me, and even thoughts of your gold do not give me great comfort.”

“Where do the illithids, whom men call the mind flayers, come from?” asked the mage in a trembling voice.

The githyanki’s eyes narrowed. “Mind flayers are not of your world. They are not of any known world. They have been traveling the planes for so long, not even they know where they come from. From a secure base underground or from a darkened planet they send out projections of themselves to new prime material planes, scouting and searching for a new realm to conquer and enslave.

“Once a realm is discovered, it is doomed; the mind flayers have one of their number remain projected at the new plane while others use their psionic powers to enter the Silver Realm, that which you call the astral plane. These others then follow the scout’s silver cord to the entry point to the new plane, use psionic science to enter that plane, and begin bringing about its downfall. Our mages believe their lost home plane was anti-magical, and that they possess the same nature, for they resist magical influences so strongly that even the most accomplished wizards are taxed to slay them.”

“Why do they live only in darkness?” asked an elf. “I’ve heard they can walk about in the sun like any other monster.”

“Wrong. The illithids cannot tolerate light except in faint intensities. Their eyes are not like those of humans or elves; they have solid white abominations in place of eyes, with no pupils visible. Our scholars have tested and dissected these eyes, and we find that they focus light in a strange manner, so that a sudden bright light will overwhelm the visual nerves and leave the creature in agony. We have found that a magical light spell cast successfully upon an illithid’s eyes will send it into spasms. When blinded like this, it is in too much pain to use its psionic powers, and is helpless and easily slain.”

The githyanki suddenly turned to his left. “You are correct,” he said to a silent dwarven warrior, who gasped and stuttered.

The githyanki continued, cutting off the dwarf’s response. “You were assuming that the mind flayers can see into the minds of others as I can, and you are right. For me, the power came as a gift of fate; for them, it is natural to all. However, they cannot understand the thoughts they receive, and furthermore do not care to understand them. They know only their own secret tongue and the languages of their allies under the earth.

“The power they have to read minds is used only to communicate among themselves, each illithid reading the passing thoughts of the other and thinking its own thoughts to be read in turn, and so forth. They are also known to use this talent to detect the presence of other beings, usually intruders in their cities and lairs. True speech they save for their rare communications with non-illithids. They may also cry out from the pain of a light in their eyes, or when cerebral parasites drain their psionic powers.”

The dwarf’s face tightened and looked more grim than usual. “You would do well to confine your prying to others,” he growled. “What I think is none of your business.”

The githyanki leaned back and shrieked, in what seemed like a laugh. “None of my business? Fools! Everything here is my business - I wouldn’t have come if it were not! You sought a being who knew all the strengths and weaknesses of the mind flayers, and you got me. Who better to ask, you thought, than the greatest enemies of the brain-eaters?

The githyanki - the people of Gith, who led us out of slavery and into the Silver Realm, out of the claws and tentacles of the mind flayers! We know more of mind flayers than you would learn yourselves in a lifetime.”

A skeletal finger stabbed out at the audience; jeweled armbands jingled and loose brown wrappings swayed from his arms. “I read blind stupidity in all of you. Half of you believe that you need only rush up and hack at them with your pitiful swords, and the rest of you think that your magic will turn the trick.”

The githyanki glanced toward the ceiling, then leveled his head again. “I’ll tell you what I saw. I saw a mind flayer hit directly with a wizard’s fireball spell, and the spell died out! Lightning and cold are almost always wasted on them, as though the attack was never made. They shrug off magic as one of you would brush away a bothersome insect. I saw a githyanki warrior older than any of you here, even you elves, charge a mind flayer - and in seconds it ruined his brain with blasts of mental energy. Three times it hit him - three times! The warrior was dead before he took ten more steps. It took five warriors more to bring the brain-eater down, and I was the only one of the five to come away with my brain and mind still intact.”

The room was silent, and the githyanki continued. “Yes, brain-eater. That’s what

I said. Illithids relish the brains of humans and similar beings the way you eat the meat of cattle and fowl. To them, eating brains is a symbolic gesture. All illithids believe that they are the master race, the true and rightful rulers of all sentient creatures. They have no kinship to humanity or any other known race. They worship no gods, because they deem

themselves the ones who should be worshipped.

“Being as intelligent as they are, endowed with psionic powers, and as physically weak as they are, the illithids believe that the mind is everything and all-important.” The githyanki tapped the yellowed skin of his temple with a bony finger. “To eat the brain of another race is the ultimate symbol of dominion over that race. They consume that which is important to them. Their tentacles have bony ridges that cut flesh and bone with ease, exposing the inside of the skull. Many collect the skulls of their victims and adorn their bodies with the trophies.

“They have a psionic power that especially helps them achieve their evil ends

- a power of domination that they use with pleasure on their victims and those who would attack them. This domination power allows the mind flayer to control every movement of a single victim, to an unlimited extreme. Once, on a raid to an illithid lair, I saw a githyanki captain run himself through with his own sword while under the control of one of them. They would have a far easier time doing the same thing to one of you.” The

githyanki stopped and scanned the room with an expressionless gaze.

No one spoke when the warrior paused. His golden armor glinted in the torchlight, and dazzling gems of a dozen pure colors flashed from his rings, bracelets, and armor as he stood waiting.

“Come, come,” the knight prodded. “I can read a hundred questions in your minds. Ask them out, so I may be paid.”

A halfling shifted in his chair. “You said that the . . . illithids . . . live in cities?” he whispered.

The githyanki nodded. “Cities buried deep under the earth, in caverns wider than you would imagine. Each world has only one major illithid city, but many smaller outposts are set up elsewhere in the underlands. The mind flayer lair you intend to assault is but one of many this world supports, and you are nowhere near the major city.”

“Where is their major city in this world?” called a priest, taking a step toward the githyanki.

The warrior shifted slightly, perhaps a shrug. “Later. Ask again when you have more gold.”

“Please, at least tell us more about their cities,” beseeched Melakar.

“I can tell you what I have seen. The great cities of the mind flayers are nothing like those you inhabit. They force slaves to carve the structures out of living rock, and then slay all the workers afterward. They use few stairways or ramps because each one can float its body by psionic means and use another psionic power to slow its fall. With these powers they can raise themselves up to escape enemies, and cross underground rifts and rivers without slowing.

“An illithid city is a sight no one forgets. Out of the darkness of a great chamber rise their stone towers, outlined by patches of softly glowing spores that have attached themselves here and there. No sound can be heard from within, except the chittering of their wererat friends and the deep, echoing growls of other creatures who roam their streets.

“They keep terrible guardians. Wererats, beholders, and grimlocks work with them - the beholders on somewhat of a more even basis than the other two races, which are used as fighters in the illithids’ wars. Their cities are open to some devils and the rakshasas, but these are rarely seen. Hellcats will serve them, mites will inhabit the ruins around them, and they are known to sometimes employ ogre magi.

“All of these horrible allies have one thing in common - they are not creatures an illithid would eat. Beholders are protected by their armor. Ogre magi can heal their own wounds, wererats are poisoned with the disease of lycanthropy, grimlocks are scaled and foul to the taste, mites are all but brainless, and the rest of their cohorts are all spirits from other planes.

“Why do they keep allies if they are so powerful? Because illithids prefer others to do their fighting and their physical labors, and wish to have a delaying force to hold off intruders while the cowards flee further into their city. A mind flayer city has many surprises, especially in the remote interior.”

Melakar pulled at his beard and said in a conversational tone, “I’ve heard that githzerai also work-“

The githyanki screamed. Melakar shrank back, aghast.

“Githzerai! Mad, traitorous wretches! Rot their souls in eternal flame! They claim kinship with us, the true people of Gith, yet they betray us all by allying themselves with the slavers! Blind they are, and mad for thinking the illithids will not deceive them. If the illithids are good for one thing, let it be for eating the brains of the githzerai - and yours as well!”

Enraged, the githyanki unsheathed his sword faster than anyone could react. Melakar barely had time to jump back as the sword-point swished in an arc at the level of his neck. In the next instant, the warriors around the room drew their weapons and hefted them for a charge at the mad visitor . . .

. . . who was no longer there. Just as quickly as he arrived, the githyanki was gone, the sound of his battle-scream lingering briefly after his body disappeared.

“Has he gone for good?” the halfling said anxiously, looking around the room.

“He didnít even get his gold.”

Melakar sat down, trembling. The questioning had not gone at all the way he thought it would. No one else spoke, and he looked up at the halfling.

“I wish I knew, my friend. We may not sleep well for many nights to come.” Or, thought Melakar, perhaps for many nights more than that. Time passes slowly in the astral plane, and githyanki memories are long. . . .

Few would deny that Mordenkainen and those who made up the Circle of Eight are the most famous of Oerth’s wizards, for the spells bearing their names appear in numerous AD&D® rulebooks and accessories. Curiously, the magic of three of Oerth’s most notorious, if not equally famous wizards have been overlooked. I refer to Vecna, Iggwilv, and Acererak.

Vecna, of course, is famous for the pair of artifacts that bear his name, and not many years ago, he was featured in the adventure Vecna Lives! Iggwilv is known from The Lost Caverns of Tsojcanth and Isle of the Ape adventures, and comments about her are also made in the Greyhawk accessory Iuz the Evil. Finally, Acererak is given brief mention in the description of the Vast Swamp in both the original WORLD OF GREYHAWK boxed set as well as the more recent From the Ashes boxed set. Still, he is more widely remembered from the classic adventure Tomb of Horrors.

This article describes a trio of spell tomes detailing the spells devised by these nefarious wizards. Note, however, that the historical accounts of these spell books have been greatly influenced by the background material contained in the accessories and adventures mentioned above (et al.), so interested parties are encouraged to refer to those works to see the correlation. Readers are warned, however, that the contents of these odious texts are not for the weak or foolish, and only those who possess surpassing ingenuity and a great measure of luck should have any chance of obtaining even one of them.

Vecna – from Wikpedia

Vecna is a fictional character from the Dungeons & Dragons fantasy role-playing game. He has numerous titles, including The Maimed Lord, The Master of the Spider Throne, The Whispered One, The Master of All That Is Secret and Hidden, the Dying King, and the Chained God.

History

Vecna is one of the most infamous and feared creatures in existence. Born centuries ago on Oerth (the world of the Greyhawk campaign setting), he was a student of the darkest arts and practitioner of the most vile forms of magic. In time, he became master of a great empire based on fear and horror. He first came to the world’s attention over 2,300 years ago, as a sharp-minded human youth of the Flan peoples was noticed by the Elven High King in -1747 CY. 36 years later (-1711 CY), he assumed chieftanship of his tribe by slaying the former cheiftan in combat using the magic he had learned at the hand of the elves.

Vecna’s penchant for brutality and obsession for world domination was said to have been limitless. Legends claim that he actually bred whole villages of people just to supply bodies for his experiments. Other stories say that his power stripped whole sections of Oerth of all life, creating regions like the Bright Desert (by unleashing a magical burning force in -1566 CY). Whether or not these tales are true, it cannot be doubted that Vecna’s dark and sinister armies spread death and destruction across whole continents.

When Vecna grew old, he used his magical powers to ward off the final coming of death. In time, however, even his greatest talents were unable to stay the hand of finality. Exactly what process he used is unknown, but somehow the darkest of mortals transformed himself into the deadliest of liches forty years after assuming domination of the Ur-Flannae peoples (-1671 CY).

As Vecna continued to amass power and spread evil (such as in the Four Hundred Year War waged against the elves, from -1547 CY to -1157 CY), a powerful warrior named Kas rose to become his chief lieutenant. Known as Kas the Bloody-Handed, he pronounced Vecna’s judgments and exercised power second only to the lich himself. To reward his lieutenant of this devotion and service, Vecna gave him a powerful sword in -1156 CY (Vecna had actually forged this sword in -1655 CY, almost 500 years prior, and had used it himself to slay the Elven High King at the end of the Four Hundred Year War). With the Sword of Kas in hand, none could stand against the evil warrior.

For a time, the darkness that shrouded Oerth grew even more terrible under the might of these two sinister beings. In time, however, Kas was tempted by the power of his Sword, and he turned on his master. After great battle in -1151 CY decimated the dark tower of Vecna, both combatants were destroyed. All that remained were the Sword of Kas and the Eye and Hand of Vecna.

As a creature of absolute darkness, Vecna became revered by those who would do evil. Over time, the worship and prayers of these people empowered the lingering remains of his spirit, and Vecna became a demigod. Even demigodhood, however, was not enough to satisfy the cravings of the Whispered One. Working through his avatars (material extensions/duplicates of a deity), Vecna sought to regain his empire and, using the power that would thus be his, elevate himself to the status of a greater god by wresting control of Oerth away from the other gods. Had he succeeded, all of Oerth would have been his to command, though it is doubtful that even this would have mollified the Maimed Lord.

Fortunately, Vecna’s bid to assume absolute power over Oerth failed. Further, his plans included a fatal flaw, resulting in his imprisonment in dreaded Ravenloft. The Mists, through the link forged between Vecna’s avatar and Vecna himself, claimed his fortress Citadel Cavitus from the Quasielemental Plane of Ash (a plane formed on the edges of the Elemental Plane of Fire and the Negative Energy Plane). In 581 CY, Vecna was imprisoned in Ravenloft. (One year later, the Greyhawk Wars raged, from 582-584 CY).

Vecna was wild with fury at his imprisonment, not only because he failed to understand why he could not simply break free of the accursed demiplane, but also because beyond Citadel Cavitus, beyond the Ashen Wastes and across the Burning Peaks lay the domain of Tovag, ruled by none other than the traitor Kas. When Vecna and Kas fought, Kas was not destroyed, but rather flung into the prison in Vecna's otherdimensional Citadel Cavitus. Centuries of exposure to the negative energies of the Citadel had taken their toll on Kas’s body, and he had become a vampire, his love of conquest and triumph twisted into a hunger for destruction and chaos. For one who desired only the accumulation of power and the acquisition of knowledge, Vecna’s impotence and confusion was as terrible fate as one could wish upon the Chained God.

In time, Vecna did find a way to break free from Ravenloft, and broke through into Sigil. He was soon ousted from there, and flung back to Oerth, where he managed to assume the role of God of Secrets & Intrigue. He still plots the destruction of all the other gods, so that he may take the world - and eventually all worlds - for himself.

The three D&D adventures that prominently feature Vecna are Vecna Lives! (Greyhawk), Vecna Reborn (Ravenloft), and Die, Vecna, Die! (Greyhawk/Ravenloft/Planescape).

The Head of Vecna

The Head of Vecna was a hoax that one adventuring party played on another in a campaign run by game master Mark Steuer. One of the groups tricked the other into going on a quest for the Head of Vecna, a hoax artifact that was supposedly similar to his Hand and Eye, but was simply an ordinary severed head. The hoax takes advantage of the fact that the Eye and Hand of Vecna require a person to remove their own eye or hand for the artifact to function. The characters involved in the story reasoned that they needed to decapitate themselves to gain the powers of the Head of Vecna, and several of the group actually fought to determine whose head should be cut off. After the third character died, the joke was revealed.

A full account of the story can be read at The Story of The Head of Vecna (http://www.hut.fi/~vesanto/link.fun/stupid.pcs.html).

Bizarrely enough, the Head of Vecna makes a canonical appearance in Die, Vecna, Die!. Morte Rictusgrin the floating skull makes reclutant references to it as a part of his backstory in Planescape: Torment, as well...

Trivia

The name Vecna is an anagram of Jack Vance's last name. Vance is a fantasy author whose "fire-and-forget" magic system is the inspiration for the system of "spell memorization" or "spell preparation" used in Dungeons & Dragons.

Vecna’s Ineffable Variorum Appearance

This tome measures 2’ long, 18” wide, and 4” thick. The covers and spine are constructed of bones and bone fragments from numerous creatures, which are magically fused to form solid surfaces. Jointed bones of unknown origin are placed along the edges between the spine and covers, giving the impression of hinges, though the actual hinges are cleverly hidden within the joint-bones themselves. There is no clasp or lock of the usual sort, rather; a small, intact skeletal hand is attached to either cover, the fingers interlocking when the book is closed. A command word causes the hands to clench, holding the book closed against all magic short of a limited wish. A second command word releases the skeletal grip.

The pages of the sewn together and attached to the spine via braided hair. Each page is a sheet of parchment made from the flesh of a different species of creature.

History

Though no one has ever been able to say for certain, many sages believe

Vecna’s origins lie far to the west, across the Hellfurnaces, in the blasted lands once called the Suel Empire. In fact, Vecna’s penchant for brutality and his obsession for world domination practically brands him as Suloise — after all, the ancient Suel people were (and still are, in some places) noted for their cruelty and policy of conquest. Then, of course, there is Vecna’s unequalled skill in magic, leading those same studious observers to believe he may have once been a Mage of Power, one of the legendary Suloise wizards responsible for the Invoked Devastation. All of this is conjecture, of course, but it is not beyond reason.

Nonetheless, some of that speculation is based on information regarding Vecna’s Ineffuble Variorum. Some 400 years ago, a band of adventures sold an ancient Suel text to a book dealer in Niole Dra, claiming to have recovered it from a ruined city in the Sea of Dust.

The tome, though untitled, contained the dates of a great many events and happenings, the most recent of which preceded the Invoked Devastation by nearly 200 years. What makes this book so relevant, however, is that it describes what many scholars regard as the finest and most accurate description of Vecna’s Ineffable Variorum. This fact alone places the Variorum and, by extension, Vecna himself in the Suel lands prior to the Empire’s demise.

The Variorum has managed to evade inclusion in most historical records of the current millennium, for even vague reports of its whereabouts are few and far between. So far, only a mere handful have been confirmed. Even Uhas of Neheli’s famed Chronicle of Secret Times, which places Vecna in the Sheldomar Valley when the Kingdom of Keoland was still very young, makes no mention of the Variorum, thus implying that the tome may have been destroyed along with the Suel Empire.

Perhaps the most conclusive record that the Variorum survived the Invoked Devastation can be found in the journals of Eldarath Allythyr, a drow wizard from the drow capital city Erelhei-Cinclu. These journals relate the tale of how Eldarath came into possession of “a strange tome of flesh and bones,” and his use of a spell that “repels enemies in a wave of force and fire.” The journals were captured in CY 517, when Eldarath fell in the Stark Mounds to a circle of wizards from Geoff’s Society of the Magivestre, but when his body was searched, the Variorum was not among his possessions. It is difficult to authenticate this particular record, however, for comparative drow works are often as hard to come by as pre-Devastation Suel manuscripts.
In CY 581, mere months before the opening stages of the Greyhawk Wars, Vecna returned to Oerth intent on placing himself as master of both the world and the deities who watch over it. While it is uncertain if Vecna possessed his Variorum during this bid to overthrow Oerth’s immortals, the archmage Mordenkainen (who is rumored to have been the guiding force behind Vecna’s eventual failure and subsequent disappearance) insists, “If Vecna did have the Variorum at the time, the result of the battle against him would not have been favorable for the people of the Flanaess.”
Maybe the book was destroyed during the Invoked Devastation, or perhaps Vecna simply wrote it off as unimportant in fulfilling his ends. Whatever the case, Vecna’s Ineffable Variorum has yet to surface, and undoubtedly it is better this way.

Contents

The actual contents of Vecna’s Variorum are a matter of conjecture, for there are few records concerning it, and what does exist is vague and often contradicts other sources regarding its contents. Some details are common to most of these sources, however. One, of course, is the books appearance. The rest are as follows:

All writing is in a symmetrical yet assertive style, with a distinctive slanting of the words to the left side. The ink is actually blood and has maintained its original red coloration throughout the centuries, somehow resisting the change to brown. Furthermore, the blood-ink appears to be wet, though it is not. Obviously, a minor enchantment of some kind maintains the integrity of the bloodink, keeping it dark and seemingly fresh.

Vecna’s Ineffable Variorum contains a generous selection of wizard spells, but while most of them are commonly used by modern wizards, a few (the unique ones detailed below) have been out of mainstream circulation for hundreds of years, and this alone is a testament to the tome’s value. The spells contained in the Variorum appear in the following order: chill touch, detect magic, identify, magic missile, read magic; knock, spectral hand, wizard lock; depth perception*, dispel magic, fireball, hold undead, lightning bolt, phantom steed, wraithform; contagion, enervation, polymorph other, polymorph self cloudkill, telekinesis, Vecna’s conflagration*, wall of force; chain lightning, death spell, globe of invulnerability, mass suggestion, turn lightning*; control undead, delayed blast fireball, teleport without error; incendiary cloud, polymorph any object; energy drain, power word kill, shape change, and time stop. (Those marked by an asterisk are unique spells.) On the second-to-last page is a spell which abruptly ends midway through its description. This is not the result of a missing page or incomplete research; rather, its inscription simply wasn’t completed. The spell is called Vecna’s Ultimate Abjuration, and it is a 9th level spell. Though incomplete, a wizard able to understand it will learn that it is intended for use by liches, serving to protect the lich from mind-control effects, including spells, spell-like powers, magical devices, psionics, clerical turning/ commanding, even the will of gods of death or undeath. Despite this knowledge, it would be almost impossible for a living wizard to complete it, for it requires a lich’s mind to fully comprehend the conceptual aspects of the spell and thus the proper insight to conduct the research necessary to finish it.

Depth Perception

(Illusion/Phantasm)

Level: 3

Range: 0

Components: V, S, M

Duration: 1 hour +1 turn/level

Casting Time: 1 round

Area of Effect: Special

Saving Throw: None

This spell allows a caster who does not possess normal depth perception to view his surroundings as if his vision included such a function. (The reasons for such a deficiency may vary, but almost always involves vision in only one eye.) When cast, the spell creates a complex illusion that effectively “doubles” all the caster sees, providing him with three-dimensional vision instead of the depthless surface of his usual vision. As the caster directs his visual interests, the illusion moves to double the scenery, never becoming blurred or wavering enough for the caster to notice. While in effect, the spell negates any penalties the caster usually suffers due to a lack of depth perception (e.g., penalties to attacks, targeting, judging distance, catching thrown objects, etc.).

This spell does not convey peripheral vision to the caster. If the caster has the use of only one eye, the spell does not give sight to the blind or missing eye. Thus, peripheral vision on that side of the caster’s head is still absent. Likewise, if the caster is completely blind, the spell will not impart the ability to see; the caster must have some visual capabilities already.

If a caster with functional depth perception uses this spell, he becomes dizzy and his vision is blurred; any attacks are at -4 (the caster’s penalty becomes a bonus for the object’s saving throw in the case of magical attack) due to the illusory image the spell superimposes over his normal vision.

In any case, only the caster sees the illusory surroundings, for it actually occurs within his visual organs. As such, the spell cannot be disbelieved by others, or even detected without the aid of magic. Otherwise, the spell remains in effect until the duration expires (regardless of the caster’s wishes), the caster dies, or a successful dispel magic is cast, after which time the caster’s vision returns to normal.

The material components are a pair of intact eyeballs, both from the same creature, which must be of the caster’s race. Note that a mixed-race caster (e.g., a half-elf) can select eyeballs from either parent race or from his own “mixed” race.

(It should be noted that this spell’s inclusion in the Variorum is a bit of a mystery. At first glance, one can see the logic in its inclusion — after all, history suggests that Vecna lost an eye in his battle with Kas, and thus, the spell would be most useful to the lich. Still, history also states that Vecna perished in that battle, which would preclude his creation of the spell. This point has caused much debate among scholars, and some have questioned whether or not the Variorum is even Vecna’s work. Other sages believe the spell was developed by a later owner of the tome, an owner whose magical script was identical to Vecna’s. And still other educated individuals suggest that Vecna looked into the future and saw the loss of his eye — thus inspiring him to create the spell — but did not see his own death in the process.)

Vecna’s Conflagration

(Evocation)

Level: 5

Range: 0

Components: V

Duration: Instantaneous

Casting Time: 5

Area of Effect: 30’ radius

Saving Throw: Special

When this spell is invoked, an explosive wave of force and fire erupts from the caster, affecting everything within the area of effect, save for the caster, who is not harmed.

All creatures in the area of effect must save vs. spells. Those who fail suffer 2d10 hp fire damage and are thrust away from the caster to a distance of 30’, suffering an additional 3d6 hp damage due to the concussive force. Inanimate objects in the area of effect must save vs. magical fire and crushing blow to avoid destruction. Creatures who save suffer no fire damage but are still thrown, and items carried by them must save vs. crushing blow.

Inanimate objects that are not carried or held by a creature, but that are held securely in place (e.g., a tree or a half buried boulder) will not be pushed away from the caster, but may suffer fire damage if the save fails. Unsecured objects (e.g., rocks, logs, furniture, etc.) suffer the full effects of the spell, regardless of size or weight, if the saving throws are failed.

Creatures 30’-60’ away from the caster must save vs. death magic to avoid being hit by objects thrown out of the spell’s area of effect. Those who fail suffer damage from being struck by flying objects. Objects at that range must save vs. crushing blow to avoid impact damage.

Turn Lightning

(Abjuration)

Level: 6

Range: 0

Components: V, S, M

Duration: 5 rounds/level

Casting Time: 6

Area of Effect: Special

Saving Throw: None

This spell provides the caster with a special form of protection against electricity-based attacks by turning them back upon their source, without harming the caster of turn lightning. For example, if a lightning bolt is thrown at the caster, turn lightning causes the bolt to return to its caster, who suffers damage from his own spell (though any saving throws still apply). Even if the lightning bolt is cast at a range which normally prevents a rebound from reaching its caster, turn lightning empowers the lightning bolt so that it completes the return trip. (Note that a spell like cull lightning causes lightning that originates from a cloud and not the spellcaster, so turn lightning merely sends the lightning back to the heavens.)

Electrical attacks that cannot be reflected back on their source for logical reasons (e.g., a sustained “field” of electrical energy) are not affected by turn lightning, but the caster is immune to such assaults while the turn lightning lasts. In any case, the spell lasts until its duration expires or it is removed with a limited wish; dispel magic has no effect.

The material components for this spell are a small ball of gum and a silvered glass mirror, both of which are consumed upon casting the spell.

Hounds of Space and Darkness

Three unusual dogs for the AD&D® game

by Stephen Inniss

The Monster Manuals and FIEND FOLIO Tome offer a number of doglike creatures, but the range of possibilities is by no means exhausted. Each of the dogs described below fills a heretofore unoccupied niche in the AD&D game world, and can provide a dimension of interest in the game beyond that of yet another monster to be hacked into small bits.

Gith dogs

In the years immediately following their emancipation from the illithids, or mind flayers, the followers of Gith (the githyanki and githzerai) acquired dogs from the Prime Material Plane and began to apply to them the same breeding techniques that they had so painfully learned from their former masters. The object of this project was to produce a breed of dog that would serve in a war of extermination on the illithid race. Great importance was attached to the production of these dogs, so much so that when the githyanki/githzerai split came, some called it the War of Dogs. The two factions had already diverged to the extent that they had separate breeding programs, and each side adopted the line it had bred as a symbol. After the series of conflicts that sundered the two races forever, the githyanki and githzerai clans continued their breeding programs, each claiming to follow the precepts laid down by Gith, and each reviling the other’s perversion of doctrine.

Despite their long years of divergence, the two kinds of dogs have a number of features on common. Both have the senses of their canine ancestors, so that a gith dog gains a 20% bonus to its chances of detecting otherwise hidden creatures by scent, and a 20% bonus for its keen hearing (see page 60 of the DMG). These bonuses are cumulative where they are applicable, and either may be halved or doubled as conditions warrant. Gith dogs can also track as an onyx dog can (DMG, page 144). They gain a 50% bonus to their chances of detecting or tracking illithids by smell. In addition to this, gith dogs can see invisible, astral, and ethereal creatures and objects. Alert and silent, they surprise opponents on a 1-4 and are themselves surprised only on a 1.

Each gith dog has a latent degree of psionic power which can be tapped under certain conditions. The githyanki and githzerai magic-users have a spell similar to find familiar which they may cast either for themselves or for other individuals. A dog that is bound to a psionically endowed master by this spell may serve as a storehouse of psionic energy, holding up to 20 psionic strength points in the manner of an ioun stone (DMG, page 147). These are added to the master’s strength total and may be released to him or her so long as the dog remains within 12”.

The bond has several other effects as well within the 12” range. It allows telepathic communication between hound and master, including the transfer of sensory information. The canine member of the team is immune to mental attacks, including charm, confusion, sleep, and hold spells, as well as the effects of a psionic blast. If the master succumbs to psionic attack, though, the dog is also affected. The two travel at the master”s rate on the

Astral Plane, and the dog is included if its master so desires when the psionic disciplines

of astral projection or psionic travel are exercised, or when the master projects onto the Prime Material Plane.

Beyond this 12” range, either member of the team is aware of the direction (but not the distance) of the other, regardless of the separation between the two, as long as they are on the same plane. However, the stored ability points are not available to the master in this case. If the dog is killed, its master loses 40 psionic ability points immediately; if the score is reduced to a negative number, the master becomes comatose until a positive total is reached (strength points are regained in the normal ways).

When they encounter illithids or other psionically endowed foes, githyanki and githzerai send their dogs into physical combat while they batter down the psionic defenses of the foe. Gith dogs are particularly effective against illithids because their heads are not so positioned that an illithid can comfortably attack with its tentacles (-4 on to-hit scores). The mind flayers hate and fear these beasts, and always retreat from them unless the

illithids have servants of their own who can occupy the dogs.

Both kaoulgrim and szarkel (see below) are taught to grasp their enemies and hold on if so commanded. A hold is inflicted on a successful attack roll of 4 or more over the number needed to hit, and the victim is thereafter considered to be held by one leg, with combat penalties as given on page 67 of the DMG. The dog inflicts half its normal biting damage on each round thereafter, with no “to hit” roll required for the attack.

Gith dogs are relatively rare even among the githyanki and gifhzerai, each of which is only 1% likely per level of experience to have acquired one.

Kaoulgrim
GITH DOG

(Canis astri)

FREQUENCY Very rare

NO. APPEARING: Varies with masters

ARMOR CLASS: 4

MOVE: 15”//9”

HIT DICE: 5 + 5

% IN LAIR: Varies with masters

TREASURE TYPE: Nil

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 2-12

SPECIAL ATTACKS: Hold

SPECIAL DEFENSES: See text

MAGIC RESISTANCE: Standard

INTELLIGENCE: Semi-

ALIGNMENT! Neutral

SIZE: M

PSIONIC ABILITY: See text

Attack/Defense Modes: See text

LEVEL/X.P. VALUE: IV/225 + 6 per hp

The ultimate development of the githyanki breeding pens was the kaoulgrim, a massive, bearish dog with a shaggy coat, powerful jaws, and a compact build. Precisely what went into the making of the breed is unknown, but it is strongly suspected that the blood of creatures from the Lower Planes flows in its veins. It stands about 3’ tall at the shoulder and weighs 200-300 pounds. Kaoulgrim are usually black, though golden-colored specimens are not unknown. The heavy fur forms a lion-like mane about the shoulders, and it is often clipped in some decorative pattern. The tongue and lips are black, and the small black eyes reflect a reddish light. The powerful voice is audible over distances of more than a mile. Kaoulgrim have a strong, musky, salty odor. These dogs may be outfitted with ornamental spiked collars if they have served well, or with plate armor in the ornate githyanki style. This armor confers AC 2 but limits the movement rate to 12”.

Kaoulgrim are raised in githyanki colonies on the Prime Material Plane, since the nature of the Astral Plane does not allow conception or growth. Weak or otherwise unsatisfactory members of the litter are killed as soon as their deficiencies become apparent, and the remainder are pitted against various creatures in savage public contests at the end of their first year. The survivors are matched to githyanki warriors, and, after the bonding ceremony, receive rigorous training over the course of the next two years, by which time they are mature. They then project with their masters onto the Astral Plane, where they serve indefinitely as guard and war dogs, aging only when they project with their masters onto some other plane. Unbonded dogs may serve as guards and breeding stock in the githyanki colonies.

Adult kaoulgrim are without exception vicious and mistrustful of strangers, though among themselves they are gregarious. They are tormented as pups by non-githyanki slaves as part of a program to instill this behavior. Githyanki warriors have boasted that their kaoulgrim are fed on the flesh of illithids as well as on that of various humans and demi-human races, and there is reason to believe that the latter claim at least is true. What one of these dogs would be like if it were brought up away from githyanki influence is unknown, since no thief has succeeded in stealing a pup and lived to carry out the experiment.

Szarkel

GITH DOG

(Canis chaosi)

FREQUENCY Very rare

NO. APPEARING: Varies with masters

ARMOR CLASS: 4

MOVE: 24”//12”

HIT DICE: 4+1

% IN LAIR: Varies with masters

TREASURE TYPE: Nil

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 2-8

SPECIAL ATTACKS: Hold

SPECIAL DEFENSES: See text

MAGIC RESISTANCE: 10%

INTELLIGENCE: Semi-

ALIGNMENT! Neutral

SIZE: M

PSIONIC ABILITY: See text

Attack/Defense Modes: See text

LEVEL/X.P. VALUE: IV/205 + 5 per hp

The antecedents of the szarkel breed are not known, though the blood of various doglike creatures from the chaotic planes was undoubtedly added to the line. Szarkel are certainly well adapted to the unpredictable planes of Limbo. A szarkel stands 3’ high at the shoulder and may weigh 150 pounds or more. It is of slender build, with a long muzzle, a

long body and tail, and long legs. The teeth are unnaturally sharp. A szarkel’s eyes are large and yellow, the pupil a vertical slit. The normal coat is short and. gray, but these dogs have a limited polymorph ability that allows them to alter the color, length, and quality of the fur to suit local conditions: long and thick in cold weather, short in hot weather, waterproof in a swampy territory, and so on, while its color may be any shade or combination of white, brown, red, black, or gray. Coat alteration takes one turn. The smell of szarkel is pleasant, rather like scented wood. Unlike normal dogs, szarkel can close their nostrils and swim comfortably under water, remaining active beneath the surface for up to three rounds at a time.

Szarkel are raised on the plane of Limbo, and are only found as adults on other planes where they join their masters in battle or in the hunt. During their first year, pups are given the run of the settlement, and the githzerai take no active part in their rearing. At the end of that time, juvenile szarkel choose and are chosen by candidate githzerai in a simple ceremony. Unbonded dogs are ejected from the community, and presumably do not survive the hazards of the Planes of Limbo by themselves. Once bonded, a szarkel is a loyal if sometimes willful follower, and obeys no one but its own master. Szarkel sometimes show an astounding degree of independent thought and initiative, but even the githzerai find them difficult to train. Though they are occasionally set to guard an area or item, szarkel are not reliable in this capacity. They are restless creatures and seldom remain in one spot for long. They constantly roam their masters’ dwellings or encampments, awaiting a call to action or the approach of intruders. With their unpredictable and incessant movements and their keen senses, they make it extremely difficult for strangers to approach any large group of githzerai unnoticed.

Szarkel are sometimes equipped with light leathery armor made of a clear substance that the githzerai find or harvest on the planes of Limbo. This improves the dog’s armor class by one place, but restricts its movement rate to 21”. A szarkel is usually equipped with a simple collar identifying its master.

Szarkel are aloof and reserved, and do not seem to care much for each other’s company. No more than three dogs can be housed in the same kennel; even then, there is sometimes fighting. The pups are cared for by both parents. Would-be thieves have found that the adults are vigilant, and that the githzerai are greatly disturbed if a litter is taken despite their otherwise indifferent attitude toward the pups.

XOTZCOYOTL (Canis speluncae)

FREQUENCY: Common

NO. APPEARING: 2-16

ARMOR CLASS: 7

MOVE: 18î

HIT DICE: 1

% IN LAIR: 5%

NO. OF ATTACKS: 1

DAMAGE/ATTACK: 1-3

SPECIAL ATTACKS: Nil

SPECIAL DEFENSES: See below

MAGIC RESISTANCE: Standard

INTELLIGENCE: Semi- (at best)

ALIGNMENT: Neutral

SIZE: S (2í tall at shoulder)

PSIONIC ABILITY: Nil

Attack/Defense Modes: Nil

LEVEL/X.P. VALUE: I/14 + 1 per hp

Xotzcoyotli, also known as cavedogs or bat-faced dogs, are natives of the Deep Passages, coexisting with the drow, the illithids, and the svirfneblin. Though they are related to surface dogs, they have been molded by countless generations of exposure to the deep parts of the earth. In the constant temperatures of these regions, they have lost their fur but gained tough, velvet-smooth black hides instead. They have large, upright, pointed ears, and leaflike projections, on their snouts like those of bats, for they find their way

by sound ó echolocation. A xotzcoyotlís only hair is its long and sensitive set of whiskers, which it uses for close explorations. A xotzcoyotl has small dark eyes and a slender, graceful build. Its lips curve up at the end of the mouth, giving it a look of sly amusement.

The xotzcoyotl has an exquisite sense of smell, comparable to that of a prize bloodhound. It can track as an onyx dog (DMG, page 144) but with a 30% bonus, and is 30% likely to detect otherwise hidden things by scent, as applicable. The depths of the earth are not entirely lightless, since they contain luminescent creatures and fungi as well as spellcasting sentient beings, so xotzcoyotl have highly sensitive if somewhat nearsighted eyes. They can make out details in what would be pitch darkness to a human, Xotzcoyotl eyes are so sensitive that they are useless in any illumination brighter than that of a torch, however. As useful as its other senses are, the cavedog’s primary sense is hearing. Not only can it pick up faint and distant sounds, but it also emits noises in the higher frequencies and interprets the echoes. This allows it to detect anything within a 60” radius, even fine thread, and to make rough determinations as to the extent of a cavern and the general nature of its contents within a much larger radius. Though sound has its limitations, it has unexpected advantages as well, For instance, a xotzcoyotl can tell the difference between a full container and an empty one by the way the container resonates. This sense also allows the dog to locate invisible creatures and objects automatically (indeed, it may not know that they are supposed to be invisible), as well as creatures that are otherwise hidden from sight. A silence spell is not proof against this ability unless it is cast on the dog itself: a silent area is the auditory equivalent of impenetrable darkness and is quite conspicuous, especially when it moves. Cavedogs are immune to phantasmal force and its derivatives because of their reliance on echolocation.

Xotzcoyotl are as odorless as they are hairless, and can move quietly with 60% success even at a run. They surprise others on a 1-4 and are themselves surprised on a 1.

Cavedogs forage cooperatively in small groups, and eat nearly anything: bats snatched from the air, insects, lizards, rats, fish scooped from the underground streams, carrion, the leavings of other Under Dark creatures, and various edible fungi. They haunt underground cities, where they are sometimes tolerated as scavengers. Though they are cautious, they are not above finishing off the wounded or weakened, and occasionally risk attacks on man-sized prey. They are wary of traps and have intimate knowledge of each crevice, cranny, and bolt-hole in their home range, so that they are nearly impossible to catch.

Half the time when cavedogs are encountered in the lair, there is a litter of 2-8

pups present, the offspring of the dominant male and female in the pack. Other members help build and guard the pack carefully hidden nest and feed the young. If the lair is threatened, the adults silently pick up the pups and carry them away to a safer spot.

Xotzcoyotl communicate both sonically and supersonically. Their howls, barks, and clicks echo eerily down the corridors of the underworld, though it is surprisingly difficult to locate an individual by the noises it makes, or even to be sure how many dogs there are.

If captured as pups, xotzcoyotl can be raised as domestic dogs. They are charming as they are ugly, and are easy to train. However, they are not well adapted to surface life. They are as vulnerable to seasonal and daily temperature changes as unclothed humans are, and they sunburn easily despite their color. These disadvantages are not evident underground, though, and some of the Under Dark races have bred new sizes and shapes from the original stock, just as humans have with domestic dogs of the surface world. The svirfnebli have a stocky breed with wrinkled gray skin, for instance, and the drow nobility have swift coursing dogs. The dark creepers and dark stalkers particularly favor this dog, and have developed several varieties.
