

# Gnomes

## A Basic Fantasy RPG Supplement

Basic Fantasy Website: [basicfantasy.org](http://basicfantasy.org)

### Release 5

Copyright © 2007, 2011, 2017 Chris Gonneman

All Rights Reserved

Distributed under the terms of the Open Game

License version 1.0a

## INTRODUCTION

This supplement provides information for playing Gnomes, an additional demi-human race, under the Basic Fantasy Role-Playing Game rule system. If you do not already have a copy of the Basic Fantasy RPG rules, please visit the website and download a copy.

## NEW CHARACTER RACE

### Gnome

**Description:** Gnomes are small and stocky, more so than Halflings but not as much as Dwarves; both male and female Gnomes stand around three and a half feet tall and typically weigh around 90 pounds. Their hair and beards may be blond, brown, black, or sometimes red. They have a fair to ruddy complexion. The most noticeable features about a Gnome from the standpoint of other races is their pointed ears and noses. They are renowned for their rapidly changing moods, sometimes

gruff and contrary, sometimes whimsical and humorous. They have a lifespan between two and three centuries long.

**Restrictions:** Gnomes may become Clerics, Fighters, Magic-Users, Thieves, or Magic-User/Thieves. They are required to have a minimum Constitution of 9. Due to their small stature, they may not have a Strength higher than 17. Gnomes never roll larger than six-sided dice (d6) for hit points regardless of class. They may not employ Large weapons more than four feet in length (specifically, two-handed swords, polearms, and longbows). With respect to encumbrance, treat Gnomes as equivalent to Halflings.

**Special Abilities:** All Gnomes have Darkvision with a 30' range. When attacked in melee by creatures larger than man-sized, Gnomes gain a +1 bonus to their Armor Class.

Gnomes are naturally very observant; being smaller than most other races has made them cautious and aware of their surroundings. As a consequence, a gnome has a 10% chance to detect an invisible or hidden creature within a 30' radius. This ability does not apply to inanimate objects such as secret doors or invisible objects. A thief hiding in shadows, an invisible sprite, or a character wearing an elven cloak may all be detected in this way. As with any detection ability, the GM should make this roll.

A gnome who has detected a hidden thief can see him or her dimly; truly invisible creatures are sensed by their breathing, by the way echoes change in their vicinity, and so on. When fighting an invisible opponent, a gnome who has successfully detected the invisible creature suffers only a -2 penalty on the attack roll, rather than the usual -4 penalty as given on page 52 of the Core Rules.

**Saving Throws:** Gnomes save at +4 vs. Death Ray or Poison, and at +3 vs. Dragon Breath.


## Open Game License

### INTRODUCTION

**Gnomes: A Basic Fantasy Supplement** (hereinafter "the Supplement") is based on the System Reference Document v3.5 ("SRD"), which is Open Game Content. The text of the Open Game License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

**Designation of Open Game Content:** The entire text of the Supplement (except the Open Game License, as noted above) is Open Game Content, released under the Open Game License, Version 1.0a (reproduced below) as described in Section 1(d) of the License. Artwork incorporated in this document is not Open Game Content, and remains the property of the copyright holder.

**Designation of Product Identity:** Product identity is not Open Game Content. The following is designated as product identity pursuant to OGL v1.0a(1)(e) and (7): (A) product and product line names, including Basic Fantasy Role-Playing Game, Basic Fantasy RPG, and BFRPG, as well as the phrase "make mine Basic"; (B) all artwork, logos, symbols, graphic designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual representations, including the "eye" logo, which is the personal mark of Chris Gonnerman for his various products, and which is Copyright © 2002 Chris Gonnerman, and the "Scribbled Dragon," which is Copyright © 2005 Erik Wilson; (C) logos and trademarks, including any trademark or registered trademark clearly identified as product identity by the owner of the product identity, and which specifically excludes the open game content.

More information on the Open Game License can be found at:

<http://www.wizards.com/d20>

### OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

### 15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Basic Fantasy Role-Playing Game Copyright © 2006 Chris Gonnerman.

Gnomes: A Basic Fantasy Supplement Copyright © 2007, 2011, 2017 Chris Gonnerman.

### END OF LICENSE

#### Additional Credits:

**Artwork: Jason Braun**

**Proofing: Barry Gergel**