

WEB ENHANCEMENT

THE WISDOM OF THE ANCIENTS

Can you save an innocent scholar from those who would use his knowledge for evil?

When passing through a major city, you're approached by the envoy of a powerful church. The adept tells you of a great sage, Khor'yn. For years Khor'yn had been trying to decipher long-forgotten rituals of the church — spells of tremendous power. Now the sage has disappeared, and the adept fears that he has been kidnapped. The church will pay a considerable sum if you find the sage and deliver him safely to the high priests. Can you locate the missing scholar and free him from his prison? And what will you do when Khor'yn reveals that the church that sent you has its own sinister plans for him? If you decide to turn against the church, you may have to deal with the *other* bounty hunters sent after you!

THE SILENT PRISONER

What secrets are locked in the head of a crippled prisoner?

Doppelgangers are mercenary creatures, often selling their services to the highest bidder. But what do they do when they aren't working as spies or impersonating princes? When you stop at a roadside inn, you discover that it's actually a nest of "off-duty" doppelgangers. You manage to escape, but in the process you make a strange discovery. The shapeshifters were keeping a prisoner in the inn. This man has been blinded, his tongue and hands have been removed, and his face has been horribly disfigured; he cannot speak, write, or see. Why are the doppelgangers keeping him alive? Are they holding him for someone else, or do they have a greater agenda of their own? Who is he, and what terrible secrets are locked in his brain? The answers may be more dangerous than the doppelgangers themselves.

BINDING

One notable spell not mentioned elsewhere in this section is *binding*. A *binding* spell can hold a victim

entrapped for years — but because of the many different forms it can take, it's not especially suited to any one particular style of prison. A fortress of justice could certainly have a hidden vault containing prisoners held in *bound slumber*. On the other hand, if you have the power to trap an enemy in *bound slumber*, you could just lock your prisoner in a closet; she's not going anywhere. The question is whether you have to worry about other people breaking *in* to rescue her.

ADVENTURES IN PUNISHMENT

In an ideal world, you won't have your hands cut off or spend years in a prison. But there are still many interesting ways by which a criminal past can be tied into an adventure. Being trapped in the "inescapable prison" of an evil nation can make for a very interesting adventure; having to find a way to break out without access to your usual equipment and spellbooks can be a difficult challenge. Alternately, you could play out an entire mini-campaign within a fortress prison. Perhaps you and your friends are prisoners of war; you have one week to plan and execute a massive prison break in order to support a military offensive. Can you rally the other prisoners and overcome the guards using only your wits and diplomatic skills?

There are many other ways that punishments can drive the direction of an adventure. If you're excommunicated by your church, you'll have to find a way to atone for your actions — and if your punishment wasn't deserved, you'll have to fight the corruption within the church hierarchy.

Scourge is another spell that can give you a clear goal; when you fall victim to a vile curse, you'll have to find out who your enemy is and what you have to do to lift the spell. Or perhaps you return to your home village, and no one remembers who you are — clearly *steal the painful memory* has been used, but for what reason? And why did the townsfolk go along with it?

Another possibility is to add a criminal past as part of your character's background. Are you an exile from your ancestral homeland? Have you been branded for a crime you didn't commit? Such a flaw can add an interesting level of depth to your character. Why were you exiled, and from where? Were you a criminal, and if so have you truly seen the error of your ways? Or are you a political renegade — maybe an elder son exiled by your jealous brother, who sought to usurp the throne of your father? Thinking about these questions can give you new material for roleplaying, and can provide your GM with lots of plot hooks she can work into future adventures.

ADVENTURE SEEDS

Punishment can influence the direction of a story even if *you* aren't the one being punished. Here are a few story ideas to consider — more ways in which the forces of justice could have an influence on your future.

THE SCOURGE OF AGES

Can you reassemble a lost artifact in time to save a cursed prince?

Lady Blue is said to be an avatar of the goddess of trickery. When the young Prince of Corland mocked her power, she placed him under a powerful curse: with each day that passes, the prince ages one year.

The royal physicians believe that he has only one month to live. Lady Blue has said that the curse will be lifted if the Spiral Codex is reassembled — but the pages of the Codex were scattered and hidden centuries ago. The kingdom is depending on you — can you locate the hidden pages in time to save the prince? And even if you do, what powers may be unleashed if the dark book is restored? There was a reason it was destroyed, after all!

TEARS OF STONE

When you're sent to rescue a petrified spy, what else will you find in his prison of stone?

The sorcerers of Torhyn rule their domain with a fist formed of magic and steel. Rumors abound that the magi are preparing for war, and the Duke of Fellvale recently sent a number of spies to investigate the realm of magic. Only one spy escaped; she believes that one of her comrades made a critical discovery, but he was captured and imprisoned in a stone garden (see Chapter Nine). Now the duke has turned to you for assistance. Can you find a way to break into the prison vault and locate the petrified spy? And if you're successful, what else will you find in the vault? What ancient heroes or legendary mystics are trapped in the garden, passing the centuries in the prison of stone? Releasing these stone sentinels may be the key to breaking the power of the sorcerer-kings.

Also in this series:

DYNASTIES & DEMAGOGUES

Chris Aylott's exploration of political adventures for the d20 System won this book the coveted EN World Award for Best Rules Supplement! See what everyone has been raving about!

ISBN 1-58978-033-7, **Stock No:** AG3220, **SRP** 29.95

LOVE & WAR

Medieval scholar and game designer David Chart [*Splintered Peace*] brings d20 System players everything that necessary to bring chivalry, gallantry, and rivalry to the table with this player's sourcebook of knights at court and at war!

Coming in November, 2003!

Stock No: AG3226, **SRP** 29.95

Crime & Punishment Now available!

The anticipated next book in our Campaign Styles series is here! This is a look at the law and how it can be used by and against your character in any d20 System campaign!
By Keith Baker!

To get your copy of "Crime & Punishment," visit your local retailer.
Print out this sheet and take it with you for ordering purposes.

Stock Number: AG3223 : ISBN: 1-58978-039-6
160 pages : Hardcover
Price: \$29.95

www.atlas-games.com

Atlas Games
PO Box 131233
Roseville, MN 55113
info@atlas-games.com

This free preview is published under the terms of the Open Game License (below). The text on pages one and two of this document, except for the advert on page 2, is hereby designated as Open Game Content, as is the Open Game License itself. Other text, illustrations and design elements in this book may not be reproduced without the publisher's express permission.

"d20 System" and the "d20 System" logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System Trademark License. A copy of this license can be found at www.wizards.com. Dungeons & Dragons® and Wizards of the Coast® are Registered Trademarks of Wizards of the Coast, used with permission.

Penumbra is a trademark of Trident, Inc. d/b/a Atlas Games. Atlas Games and "Charting New Realms of Imagination" are trademarks of John Nephew, used under license. The Atlas Games logo is a trademark of John Nephew and Trident, Inc. d/b/a Atlas Games.

Copyright © 2003 Trident, Inc. d/b/a Atlas Games.

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 autho-

rized 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 1.0a Copyright 2001, Wizards of the Coast, Inc.

D20 System Rules & Content Copyright 2000 Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by Dave Arneson and E. Gary Gygax.

"Crime and Punishment Web Enhancement," an excerpt from Crime and Punishment, Copyright 2003, Trident, Inc. d/b/a Atlas Games; Author Keith Baker.

Requires the use of the Dungeons & Dragons® Player's Handbook, Third Edition, published by Wizards of the Coast.®