DEEGONSFOOT

DFT2

THE BATTLE FOR GIBRUS

Supplementary Documents

By Michael Haskell

© MMVI All Rights Reserved

www.dragonsfoot.org

The Battle for Gib Rus Supplement

An AD&D Tournament Adventure Module for 6 characters of 5th to 7th level

Copyright © 2006 Michael Haskell

Proofreading: Dennis Hes Layout: Chris Gonnerman Cover Art: Joe Calkins

Interior Art: Joe Calkins, James Wesley Blair, and John Bingham

Cartography: Sir Clarence

Dragonsfoot UK Free & Original RPG Materials

Visit our website for more AD&D resources

http://www.dragonsfoot.org/

Advanced Dungeons & Dragons and AD&D are registered trademarks owned by Wizards of the Coast.

Master Monster Listing

Trolls

Encounter 1, p. 9
AC 4, MV. 12", HD 6+6, hp 34, 38, 31, 43, 46,
#AT 3, Dmg. 5-8/5-8/2-12, ,
SD regenerate 3 hp/rnd. starting 3 rnds. after
damage is taken. Bodies must be burned or
immersed in acid to be fully killed, or the trolls will reform and continue to attack.
THACO 13

Save vs. spells 13

HP	34	38	31	43	46
Rnd. 1					
Rnd. 2					
Rnd. 3					
Rnd. 4					
Rnd. 5					_
Rnd. 6					
Rnd. 7					
Rnd. 8					
Rnd.					
Rnd. 10					

Marine Trolls (Scrags)

Encounter 2, p. 10 AC 2 (#1 is AC 1), MV. 3"//12", HD 6+12, hp 39, 37, 36, 34, 30, #AT 3, Dmg. 1-4, 1-4, 9-16, , SD regen. 3hp/rnd 3 rnds after damage when immersed in saltwater

THACO 13 Save vs. spells 13

HP	39 AC 1	37	36	34	30
Rnd. 1					
Rnd. 2					
Rnd. 3					
Rnd. 4					
Rnd. 5					
Rnd. 6					
Rnd. 7					
Rnd. 8					
Rnd. 9					
Rnd. 10					

Haunt and Hangman Tree

Encounter 2.A.1, p. 11

Haunt

AC 0, MV. 6", HD 5, hp 40 #AT 1, Dmg. drain 2 pts. DEX SD Damaged only by silver or magical weapons, which do 1 hp per hit, plus magical bonuses; nonmagical fire does 1 hp per round; magical fire does full damage THACO 15

Save vs. spells 14

Hangman Tree

AC 3, MV. 0", HD 6+100, 125 hp #AT 3, Dmg. 1-3 100% magic resistance THAC0 13 Save vs. spells 6

HP	40			
Rnd. 1		Rnd. 5	Rnd. 9	
Rnd.		Rnd.	Rnd. 10	
Rnd.		Rnd. 7	Rnd. 11	
Rnd. 4		Rnd. 8	Rnd. 12	

HP	125				
Rnd.		Rnd. 5		Rnd. 9	
Rnd.		Rnd.	1	Rnd. 10	
Rnd.		Rnd. 7		Rnd. 11	
Rnd. 4		Rnd. 8		Rnd. 12	

Giant Dragonflies

Encounter 2.B, p. 14

AC 3, MV. 1"//36" (MC: B, hover), HD 7, hp 44, 43, 36, 25 #AT 1, Dmg. 3-12

SA +2 on initiative, w/initiative: cannot be hit hand-to-hand, -4 on missile attacks, w/o initiative: -2 on missile attacks SD Save as 16th-Ivl. M-U.

THACO 13 Save vs. spells 6

The two largest dragonflies have phylacteries tied around their forelegs—ring of fire resistance and a ring of warmth (+2 on saves vs. cold, -1 dmg. per die; immune to normal fires, very hot fires do 1 pt./seg., exceptionally hot fires save at +4, -2/die dmg.

On a "to hit" roll of 20, an attacking dragonfly will lift the target off the path and drop him to the rocks below (5d6 falling damage + 1d10 for landing on rocks).

When attacking with hand-to-hand weapons and with initiative, any character missing their "to hit" roll by more than 5 must roll a save vs. petrification/polymorph (DEX bonus applies) or fall from the ledge, taking damage as above.

НР	44 *	43 *	36	25
Rnd.				
Rnd. 2				
Rnd. 3				
Rnd. 4				
Rnd. 5				
Rnd.				
Rnd.				
Rnd. 8				
Rnd.				
Rnd. 10				

^{*} prot. fire/cold

Fomorian Giants

Encounter 3.1, p. 16 AC 3 (#1 is AC 1), MV. 9", HD 13+2, hp 81 (64), 58, 67, 68 (55) #AT 1, Dmg. 4-32 SD Cannot be surprised THACO 9

INACU 9
Save vs. spells 8

No.	1	2	3	4	No.	1	2	3	4
HP	81 AC 1	58	67	68					
Rnd. 1	64			55	Rnd. 6				
Rnd. 2					Rnd. 7				
Rnd.					Rnd. 8				
Rnd. 4					Rnd.				
Rnd. 5					Rnd. 10				

Tomb of Serella bel Trajan

Level 1

Spectator

Encounter 1.7, p. 23

AC 4/7 (70% of attacks strike the body, 20% the eye stalks, and 10% the central eye; all its hit points are in its body; a single hit destroys an eye; if all eyes are destroyed, it teleports to Nirvana), MV. 10" (MC: B), HD 4+4, hp 26

#AT: 1, Dmg. 2-5,

SA Eyes: (1) cause serious wounds, 60' range, 2d8+3, save vs. spells for half damage; (2) paralyze, 90' range, 5–20 round duration, save negates; (3) telepathy with suggestion to try convince the PCs to leave in peace;

SD Central eye can reflect ONE spell per round back at caster (ONLY; sv. to neg.) if spectator makes save vs. spells (12); MR 5%

S: L

THAC0 15

Save vs. spells 12

HP	26		Eyes	
Rnd. 1		Rnd. 6	Small Eye 1	
Rnd. 2		Rnd. 7	Small Eye 2	
Rnd.		Rnd. 8	Small Eye 3	
Rnd. 4		Rnd.	Small Eye 4	
Rnd. 5		Rnd. 10	Large Eye	

Stone Guardians

Encounter 1.8, p. 23

(third is hidden *inside* the bier and will emerge and attack one round after the first two are engaged)

AC 2, MV. 10", HD 4+4, hp 30, 26, 31

#AT 2, Dmg. 2-9/2-9

SD 1/4 damage from edged weapons and none from missile weapons; 1/2 damage from cold, fire, and electricity; cannot be poisoned, held, charmed, paralyzed, or affected by fear; stone to flesh, transmute rock to mud, stone shape, and dig kill instantly with no saving throw

S: M, M, L THAC0 15

Save vs. spells 14

HP	30	36	31
Rnd. 1			XXX XXX
Rnd. 2			
Rnd. 3			
Rnd. 4			
Rnd. 5			
Rnd.			
Rnd.			
Rnd. 8			
Rnd.			
Rnd. 10			

Level 2, p. 25

Guardian Naga

AC 3, MV. 15", HD 12, hp 80 #AT 2, Dmg. 1-6/2-8

SA: Poison bite/constriction; can spit poison at one target at 30' (save or die); spells: 1—detect evil, penetrate disguise; 2—hold person, silence 15' r.; 3—dispel magic; 4—neutralize poison

AL: LG, S: L (20' long)

THAC0 9

Save vs. spells 10

HP	80			
Rnd. 1		Rnd. 5	Rnd. 9	
Rnd.		Rnd.	Rnd. 10	
Rnd.		Rnd. 7	Rnd. 11	
Rnd. 4		Rnd. 8	Rnd. 12	

Unicorns

AC 2, MV. 24", HD 4+4, hp 30, 26 #AT 3, Dmg. 1-6/1-6/1-12

SA +2 "to hit" with horn; charge for 2–24 (no hoof attacks)

SD Immune to poison, charm, holding, and death magic; teleport 36" 1/day (or up 5/day); save as 11th level Mus

AL: CG, S: L THAC0 15

Save vs. spells 12

No.	1	2	No.	1	2
HP	30	26			
Rnd. 1			Rnd. 6		
Rnd. 2			Rnd. 7		
Rnd. 3			Rnd. 8		
Rnd. 4			Rnd. 9		
Rnd. 5			Rnd. 10		

HP

Rnd.

1

Rnd.

2

Rnd.

3

Rnd.

4

Rnd.

5

50

Rnd.

6

Rnd.

7

Rnd.

8

Rnd.

9

Rnd.

10

4.A. Ambush!, p. 27

Prakshara

AC -5 (w/ring), MV. 15", HD 7, hp 50 #AT 3 or 2, Dmg. 1-3/1-3/2-5 or 2-8+3/2-5

SD Not harmed by spells below 8th level; magical weapons needed to hit; weapons below +3 do half damage; hits by crossbow bolt blessed by a cleric will kill

THAC0 13

Save vs. spells 10

Spells (Ivl. 7 ability): cure light wounds; charm person, enlarge, magic missile, spider climb; ray of enfeeblement, stinking cloud; fireball, hold person

On his person, he carries 50 pp, a broadsword +3 (no claw attacks
when used, though he can still bite), ring of protection +1, a potion
of invisibility, and a magic-user scroll with the following spells:
locate object (2), strength (2), hold person (3), extension I (4), and
phase door (7).

If enlarged, 18/76 STR, additional +2/+4 on all melee attacks. If he further casts strength, his strength will increase by 10-50 percentage points (d4+d6/2) up to a maximum of 19 (+3/+7).

Tree Squids

AC 1 (body)/2 (2 lg. tentacles)/4 (8 small tentacles), MV. 1"/@18", HD 5+2, hp 22, 26, 28, 30 (plus 8 X 5, 2 X 10) #AT 6 (or 4 and 1), dmg. 1-3 (X4)/2-12 (X2)/3-18 (beak) SA Constriction THAC0 15 Save vs. spells 14

No.	1	2	3	4		1	2	3	4
HP	22	26	28	30	Lg. tent.				
Rnd.					Lg. tent.				
Rnd.					Sm. tent.				
Rnd. 3					Sm. tent.				
Rnd. 4					Sm. tent.				
Rnd. 5					Sm. tent.				
Rnd. 6					Sm. tent.				
Rnd. 7					Sm. tent.				
Rnd. 8					Sm. tent.				
Rnd. 9					Sm. tent.				
Rnd. 10					Sm. tent.				

		tent.		
		Sm. tent.		

5. The Battle for Gib Rus, p. 28

Black Harry, Death Knight

S 18/00, AC 0, MV. 12", HD 9 (d10), hp 69 #AT 1, Dmg. 1-8+8,

SA +5 t.h. with sword; fear 5' r., at will: wall of ice; 2/day: dispel magic, gate; 1/day: fireball, any power word, symbol pain/fear, all at 20th

SD Det. mag., det. invis.; MR 75 % (11 or lower, reflect spell),

Long sword +2, giant slayer: (INT 16, AL CE, det. large traps 1", det. invis. 1", det. mag. 1"; common, fomorian, CE), ego 9.

THACO 12 (7) Save vs. spells 10

fireball
power word stun/blind/kill
symbol pain/fear
gate
gate
dispel magic

HP	69			
Rnd.		Rnd. 8	Rnd. 15	
Rnd.		Rnd. 9	Rnd. 16	
Rnd.		Rnd. 10	Rnd. 17	
Rnd.		Rnd. 11	Rnd. 18	
Rnd. 5		Rnd. 12	Rnd. 19	
Rnd.		Rnd. 13	Rnd. 20	
Rnd.		Rnd. 14	Rnd. 21	

Nightmare

□ dispel magic

AC –4, MV. 15"/36", HD 6+6, hp 40 #AT 3, Dmg. 2-8/4-10/4-10 SA Breathes cloud of smoke and flame in combat save vs. spell or fight at –2 SD Fly, go ethereal THACO 13 Save vs. spells 13

HP	40		
Rnd. 1		Rnd. 5	Rnd.
Rnd.		Rnd.	Rnd.
2		6	10
Rnd.		Rnd.	Rnd.
3		7	11
Rnd.		Rnd.	Rnd.
4		8	12

Gravehounds

AC 3, MV. 12" (9" with rider), HD 7+3, hp 51, 36 #AT 1, Dmg. 4-16

SA Aura of putrescence: w/in 10', sv. vs. pois. or nauseated and retching, if distance increases, recover in 1-3 rnds. but -1 to hit 2-5 more rounds; fear, as dragon, vs. creatures w/ less than 3 levels/HD; charge with rider

SD +1 or better to hit THAC0 13

111/4/2013

Save vs. spells 13

No.	1	2	No.	1	2
HP	51	36			
Rnd. 1			Rnd. 11		
Rnd. 2			Rnd. 12		
Rnd.			Rnd. 13		
Rnd.			Rnd. 14		
Rnd. 5			Rnd. 15		
Rnd.			Rnd. 16		
Rnd. 7			Rnd. 17		
Rnd. 8			Rnd. 18		
Rnd.			Rnd. 19		
Rnd. 10			Rnd. 20		

Skeleton Warrior

AC 2, MV. 6", HD 9+9 (d10), hp 70 #AT 1, Dmg. 1-10 (2-h sword) SA +3 to hit SD Panic all creatures below 5 HD, cannot be turned; MR 90% THACO 7 (4) Save vs. spells 10

HP	70			
Rnd. 1		Rnd. 8	Rnd. 15	
Rnd. 2		Rnd. 9	Rnd. 16	
Rnd. 3		Rnd. 10	Rnd. 17	
Rnd. 4		Rnd. 11	Rnd. 18	
Rnd. 5		Rnd. 12	Rnd. 19	
Rnd. 6		Rnd. 13	Rnd. 20	
Rnd. 7		Rnd. 14	Rnd. 21	

Skeletons

AC 7, MV. 12", HD 1, hp 3X5, 4X5, 6X5, 7X5, 8X10 #AT 1, Dmg. 1-6 SD Edged wpns. do half dmg., no effect from cold, sleep, charm, hold THACO 19 Save vs. spells 17

3	3	3	3	3	4
4	4	4	4	6	6
6	6	6	7	7	7
7	7	8	8	8	8
8	8	8	8	8	8

Ghasts

AC 4, MV. 15", HD 4, hp 22, 23, 24, 25 #AT 3, Dmg. 1-4/1-4/1-8 SA Stench—sv. vs. pois. or –2 on all to hit rolls w/in 10'); paralyze on claw hits, 5-20 rnds. SD Sleep. charm no effect THACO 15 Save vs. spells 16

НР	22	23	24	25
Rnd. 1				
Rnd. 2				
Rnd. 3				
Rnd.				
Rnd. 5				
Rnd.				
Rnd.				
Rnd. 8				
Rnd.				
Rnd. 10				

Cleric 4

W 15, AC 2 (plate and shield), MV. 6", hp 22 #AT 1, Dmg. 2-7+1 (flail +1)

SA Spells: 1 (5): curse, command, cure light wounds, cause light wounds, sanctuary; 2 (3): hold person, silence 15' r.

THAC0 18

Save vs. spells 14

Fighter 5

S 16, AC 2 (**chain +2**, shield), MV. 12", hp 40 #AT 1, Dmg. 1-8+2 (**bastard sword +1**) THACO 16 Save vs. spells 14

	Cleric	Fighter
HP	22	40
Rnd. 1		
Rnd. 2		
Rnd. 3		
Rnd. 4		
Rnd. 5		
Rnd. 6		
Rnd. 7		
Rnd. 8		
Rnd. 9		
Rnd. 10		

Allies

Treant

AC 0, MV. 12", HD 10, hp 69 #AT 2, Dmg. 3-18 SA Arouse 1-2 trees (6" range, HD 12, MV.3", #AT 2, Dmg. 4-24) SD Never surp., save vs. fire at -4, fire does +1/die THACO 10 Save vs. spells 11

Firbolgs

AC 2, MV. 15", HD 13+4, hp 81, 66 #AT 1, Dmg. 2-20+10 (giant 2-h sword) SA Detect magic, diminution (double effect and duration), fools gold, forget, alter self (at will, 1/day each) MR 15% THACO 8 Save vs. spells 8

	Treant	Firbolg	Firbolg	Animated Tree	2) Animated Tree
HP	69	81	66	68	67
Rnd. 1					
Rnd. 2					
Rnd. 3					
Rnd. 4					
Rnd. 5					
Rnd. 6					
Rnd. 7					
Rnd. 8					
Rnd. 9					
Rnd. 10					

NPC Statistics

Lord Minder Hearst

Human Fighter 4

Stats S 15, W 7, Ch. 15 AC 1 (plate +2) 12" MV.

HD/Lvl. 4 HP 26 #AT 1 THAC0 17

Dmg. by weapon

Equipment:

+1 long sword, +3 dagger

Prakshara

Rakshasa (MU 6, C 2)

AC -5 (with ring of protection)

15" MV. HD/Lvl. 7 ΗP 50 #AT 3 THAC0 13

1-3/1-3/2-5 or 2-8+3/2-5 Dmg.

SA Spells

SD Illusion, ESP; not affected by spells

> below 8th level; weapons less than +3 do 1/2 dma.; blessed

crossbow bolts will kill.

Spells:

Protection from good, CLW; charm person, enlarge, magic missile, spider climb; ray of enfeeblement, stinking cloud; fireball, hold person

Equipment:

broadsword +3, ring of protection +1, potion of invisibility, MU scroll: locate object, strength, hold person, extension, phase door

Black Harry

Death Knight

Stats S 18/00 AC \cap 12" MV. HD/Lvl. 9 (d10) HP 69 #AT

THAC0 12 (+ 5 with long sword)

1 - 8 + 5Dmg.

SA +5 to-hit; fear 5' r., wall/ice; gate

> 2/day; fireball, power word (any), symbol of pain or fear 1/day. All

at 20th level

Detect magic, detect invisibility; SD

MR 75 % (11 or lower, reflect spell)

Equipment:

Longsword +2, giant slayer (INT 16, ALCE, detect large traps 1", detect invisibility. 1", detect magic 1"; common, fomorian, CE), ego 9

Greel

Human Druid 3

Stats S17 W14 D15 Ch16

AC 9" Mv. HD/Lvl. 3 ΗP 28 [18] #At

20 (+3 with scimitar, +2 with spear) THAC0

by weapon Dmg. Spells SA

Spells:

1 (5): detect magic, faerie fire, locate animals, pass without trace, purify water; 2 (2): clw, produce flame; 3 (1): neutralize poison

Equipment:

Scimitar +2 (Giant Slayer), spear +1

Flanor

Human Druid 5

Stats S16 W14 Ch17

AC 5
Mv. 12"
HD/Lvl. 5
HP 38 [22]
#At 1

THACO 18 (+2 with scimitar)

Dmg. 1–8+3 SA Spells

SD +1 to saves (ring)

Spells:

1 (6): (entangle), faerie fire, pass without trace, purify water, (speak with animals); 2 (3): (charm person or mammal), clw, heat metal; 3 (2): call lightning, (summon insects)

Equipment:

Scimitar +2 (blue dragon slayer), ring of protection +1, studded leather +2, sling

Parian Theel

½ Elf Druid 8

Stats W18 D16 Ch15

AC 5 Mv. 12" HD/Lvl. 8 HP 46 #At 1 THAC0 16

Dmg. By weapon SA Spells SD +4 saves

Spells:

1 (6): detect snares and pits, entangle (X2), faerie fire, locate animal, speak with animals; 2 (6): barkskin, charm person or mammal, clw (X2), feign death, heat metal; 3 (4): call lightning, neutralize poison, snare, summon insects; 4 (3): animal summoning I, dispel magic, plant door.

Equipment:

scimitar +1 (luck blade, 1 wish), dagger +2, sling of seeking +2, wand of negation (14 chgs.), cloak of protection +3

Archan dan Kreeling

Human Druid 12

 Stats
 W17 Ch17

 AC
 5

 Mv.
 12"

 HD/Lvl.
 12

 HP
 61

 #At
 1

 THACO
 14

Dmg. By weapon

SA Spells

SD absorb spells

Spells:

1 (7): Animal friendship, detect magic, entangle, faerie fire, predict weather, speak with animals (X2); 2 (7): barkskin, clw (X2), charm person or mammal, create water, fire trap, heat metal, obscurement; 3 (5): call lightning, cure disease, neutralize poison, plant growth, snare; 4 (5): call woodland being, csw, dispel magic, hallucinatory forest, speak with plants; 5 (3): animal summoning II, insect plague, transmute rock to mud; 6 (2): animal summoning III, wall of thorns; 7 (1): conjure earth elemental

Equipment:

leather +3, scimitar +3, ring of fire resistance, rod of absorption (5 levels in)

Original Tournament Characters

Marillia Ayrseer (F)

Race Human Class MU Level 7 ΑL NG 9 18 W 11 15 D Co 11 Ch 17 AC 3 THAC0 19 HP 22

Equipment:

Bracers AC 5, ring of protection +1, scroll (3 spells), dagger +2, potion of invisibility, potion of polymorph self, ring of water walking

Spells:

Scroll—Detect evil (2), stinking cloud (2), prot. from normal missiles (3).

Spells in book: 1—Read magic, enlarge, spider climb, comprehend languages, detect magic, dancing lights, unseen servant; 2— Levitate, ray of enfeeblement, strength, knock, Leomund's trap; 3—Infravision, slow, suggestion, protection from evil 10' r.; 4— Otiluke's resilient sphere, wall of fire, ice storm

Ureel bel Callan (F)

Race Elf Class F Level 7 CG ΑL S 17 13 W 13 D 16 Со 16 Ch 9 AC -1 THAC0 14 HP 71

Equipment:

chain +2, shield +1, long sword +2/+3 vs. regenerating creatures, long bow, 24 +2 arrows, potion of stone giant strength, dagger, ring of feather falling

Galahra Dertucken (F)

Class C Level 7 LN ΑL S 17 10 W 18 D 15 Со 15 Ch 7 AC THAC0 16 HP 44

Race Human

Equipment:

Flail +2, plate +1, wand of fear (16 chgs.), potion of gaseous form, scroll (4 spells), sling, 4 vials HW

Spells: 1 (5), 2 (5), 3 (3), 4 (2)

Scroll—Raise dead (5), raise dead (5), heal (6), resurrect (7).

Arrowind (M)

Race Elf Class Rngr Level 6 ΑL CG 18 (56) 14 W 16 D 14 Co 16 Ch 13 AC 4 THAC0 15 HP 57

Equipment:

Banded +2, long sword +2, giant slayer, long bow +2, spear, hand axe, potion of clairaudience, periapt of proof versus poison

Grilloch denCadal (M)

Race Dwarf Class F/C Level 5/6 ΑL LG 18 (31) 12 W 16 13 D Co 15 Ch 11 (13) AC 2 THACO 16 HP 41

Equipment:

B. axe +2, banded mail +2, potion of fire resistance, candle of invocation (LG), ring of free action, sling

Spells: 1 (5), 2 (5), 3 (2)

Kimmin Wiles (M)

Race ½ Elf Class MU/T Level 5/6 ALΝ S 10 15 W 13 D 18 Co 11 Ch 12 AC 2 THAC0/HP 19/22

Equipment:

Bracers AC 6, cloak of elvenkind, scroll (7 spells), dagger +2, short bow +1, potion of healing, potion of polymorph self, dust of appearance (31 chgs.), scroll (7 spells)

Spells:

Scroll—ESP (2), pyrotechnics (2), detect invisibility (3), wall of ice (4), globe of invulnerability (6), Tenser's transformation (6), Serten's spell immunity (8).

Spells in book:

1—Read magic, light, dancing lights, mending, jump, feather fall, magic missile; 2—Rope trick, darkness 15' r., web; 3—Tongues, fireball, hold person.

Thief abilities: PP 70, OL 57, FaRT 50, MS 62, HS 57, HN 20, CW 92, RL 30

Copyright & Distribution Information

The material within this AD&D game resource is Copyright © 2006 Michael Haskell and is used under exclusive permission.

You may download, store, redistribute or generally circulate this material within this publication; but you must keep all copyright information intact and distribute the files as is.

No modification is permitted without express written permission from Dragonsfoot UK. You may not claim this work as your own unless you are the original author. Enquiries may be sent to:

material@dragonsfoot.org

Dragonsfoot UK recognises the intellectual rights of the author(s) of this document and promotes the legal protection of said material.

Dragonsfoot UK acknowledges all copyrights, trademarks and registered trademarks detailed in this work that do not belong to Dragonsfoot UK and in no way make any challenges to the ownership of said property rights.

Dragonsfoot UK is a non-profit organisation that is committed to bringing you the best in free, original roleplay resources. We are not affiliated with any roleplay game manufacturer or distributor.

Work such as this is supplied free of charge by RPG gamers to share with the roleplaying community as a whole. Contribute your material to Dragonsfoot and help keep this free supply of material updated.

The Battle for Gib Rus Supplement

Copyright © 2006 Michael Haskell

1st Edition December 2006

http://www.dragonsfoot.org

"Working to bring you the best in original and free roleplay resources."