

Atlas Games presents a free preview of

UNHALLOWED HALLS

by Christina Stiles

Something is amiss on the campus of Grimm Thorpe University. Only your small band of adventurers is brave enough to find out what's really going on, but time is running out. Your swords will be useless without cunning, intuition and intelligence to back them up, because before you can fight your enemy ... you have to find out who your enemy is!

Remember: knowledge, too, begets evil.

For 80 pages of mysteries, suspects, villains, and unspeakable horrors backed up with new spells, monsters and an original PC class, seek out

Unhallowed Halls!

A d20 System adventure for characters around 6th level.

Improved Animate Dead

Necromancy [Evil]

Level: Clr 4, Death 3, Sor/Wiz 6

Components: V, S, M

Casting Time: 1 action

Range: Touch

Targets: One or more dead body parts touched

Duration: Instantaneous

Saving Throw: None

Spell Resistance: None

This spell turns the separated body parts of dead creatures into animated undead — they are effectively Small zombies. The spell is similar in all respects to animate dead, except that it does not require complete bodies to form undead. The new undead uses the stats for the standard D20 System Small zombie with the following modifications:

- It can fly at 30 ft. (poor) rather than having a walking speed.
- It keeps its Dexterity and Improved Initiative bonuses to Initiative.
- It still has its original Dexterity and any natural bonuses to its AC, and bonuses from any armor it can still wear, such as gauntlets. It adds to this the size and natural bonuses of a Small zombie.
- It retains the attacks that it had in life that are still possible for it to use (for example, unarmed attacks and one-handed weapons), and gains the Small zombie's slam attack.
- It keeps the attack and damage bonuses the original creature had that were not dependent on magic items or other factors it doesn't now have access to, and gets its original Base Attack Bonus and

Strength bonus to its new slam attack. If an arm was originally the creature's off-hand, this no longer matters.

- It still has its combat-oriented special abilities and feats, if still useable in its new form.
- It has its original Strength and Dexterity scores, as well as its Reflex save; it has no Constitution or Intelligence scores, and uses the Wisdom and Charisma scores of a Small zombie.
- It does not suffer from the Partial Actions Only extraordinary ability of typical zombies, since it retains its former Dexterity.
- Its CR goes up one per four levels or HD the original creature had.
- If this spell is cast on a spellcaster's arm, the arm retains the last spell cast in life at its original caster level, and it may cast this spell once per day without the need for components.

Material Component: You must place a black onyx gem worth at least 20 gp in the hand of each arm, or otherwise place it on the body part. The magic of the spell turns these gems into worthless, burned-out shells.

Bag of Arms

This bag appears to be a three-foot-long leather bag, and it holds up to eight arms; it's currently full. An activation word is embroidered near the lip of the bag; when read aloud, it animates the arms within. Once it's activated, the user may untie and toss the bag at opponents, or he may pull out the arms and throw them at opponents one by one. Each animated arm has the attacks and the physical bonuses of the original creature, and each arm acts as a separate entity, even if its twin is present. The arms are capable of using any one-handed weapon previously used in life. Additionally, the spellcaster's arm(s) can recast the last spell cast in life once per day, without needing to use any components. Alton Lorock created the bag and the prerequisite spell improved animate dead after traveling with a barbarian who had a habit of disarming his opponents — literally dis-arming them!

The bag currently contains six monk arms and the murdered necromancer Alton Lorock's arms.

MONK ARMS (6)

Small Undead

CR 1; SZ S (undead); HD 1d12+3; 9 hp; Init +7 (+3 Dex, +4 Improved Initiative); Spd fly 30 ft. (poor); AC 15* (+3 Dex, +1 size, +1 natural); Atk melee +4 (1d8+1, unarmed strike), or melee +2 (1d8+1, Flurry of Blows, 2 unarmed strikes), or melee +3 (1d4+1, slam); Face 5 ft. X 5 ft.; Reach 5 ft.; SA Flurry of Blows; SQ Evasion, Stunning Attack, Unarmed Strike; AL N; SV Fort +0, Ref +8, Will +2; Str 12, Dex 17, Con —, Int —, Wis 10, Cha 1

* AC 16 against one opponent due to the Dodge feat.

Feats: Deflect Arrows, Dodge, Improved Initiative, Weapon Focus (unarmed strike)

Flurry of Blows: The monk's arms can each make one extra attack per round at their highest base attack, but this attack and each other attack made that round suffer a –2 penalty apiece. This penalty applies for 1 round, so it affects attacks of opportunity the arms might make before their next action. The arms must use the full attack action to strike with a Flurry of Blows. The arms may also use the Flurry of Blows if armed with a special monk weapon (kama, nunchaku, or siangham). If armed with such a weapon, the arms make the extra attack with that weapon.

Usually, a monk's unarmed strikes deal normal damage rather than subdual damage. However, the arms choose to deal damage as subdual damage when grappling.

Stunning Attack: The monk's arms can each use this ability once per round, but no more than once per

level per day. The GM must declare the arms are using a Stunning Attack before making the attack roll (thus, a missed attack roll ruins the attempt). A foe struck by the arms is forced to make a Fortitude saving throw (DC 10 + one-half its former monk level + Wisdom modifier). In addition to receiving normal damage, if the saving throw fails, the opponent is stunned for 1 round. The Stunning Attack is a supernatural ability.

Evasion: If the monk's arms make a successful Reflex saving throw against an attack that normally deals half damage on a successful save, the arms instead take no damage. Evasion can only be used if the arms are wearing light armor or no armor. It is an extraordinary ability.

ALTON'S ARMS (2)

Small Undead

CR 2; SZ S (undead); HD 1d12+3; 9 hp*; Init +1 (Dex); Spd fly 30 ft. (poor); AC 13 (+1 Dex, +1 size, +1 natural); Atk melee +5 (5d6, vampiric touch unarmed strike), or melee +5 (1d4, slam); Face 5 ft. X 5 ft.; Reach 5 ft.; SA spell (vampiric touch 1/day); AL N; SV Fort +0, Ref +4, Will +2; Str 11, Dex 13, Con —, Int —, Wis 10, Cha 1

* These arms' hit point total may fluctuate due to the vampiric touch spell they have in place when attacking.

Alton's arms attack in the second round that they are released, as they each invoke their vampiric touch spell in the first round as an 11th-level caster; these have a duration of one hour. When the arms make a successful touch attack, they gain temporary hit points equal to the damage they inflict on their opponent.

Caster Level: 11th; Prerequisites: Craft Wondrous Item, improved animate dead (new spell, see page 28); Base Market Price: 6000 gp + 500 gp/arm. Monk arms increase the bag's value to 1,000 gp per arm.

www.atlas-games.com

Atlas Games
PO Box 131233
Roseville, MN 55113

info@atlas-games.com

UNHALLOWED HALLS

Ordering Information

To get your copy of *Unhallowed Halls*, visit your local retailer. These are the "vital statistics" your retailer may need to order the book. (Usually, bookstores need the ISBN and game stores need the Stock Number.)

Released: September, 2002

Stock Number: AG3215

ISBN: 1-58978-022-1

Price: \$16.95

LEGAL INFORMATION

This free preview is published under the terms of the Open Game License (reproduced below). All text in the "Bag of Arms" and "Improved Animate Dead" articles, and the OpenGame License below, are Open Game Content.

"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, and are 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 © 2002 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 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 1.0a 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.

"Improved Animate Dead" and "Bag of Arms," excerpted from *Unhallowed Halls*, Copyright 2002, Trident Inc. d/b/a Atlas Games; author Christina Stiles