Tor: The Campaign Guide (Edition 3.5)

Bryan Rantala
Chapter I: Character Creation

Part I: Character Ability Score Generation

Characters start with 72 ability points, to divide as they see fit among their six ability scores—with some exceptions.

1) A character can have no more than two scores that are below 8 (before racial modifiers).

2) A character cannot have a score beyond a natural 18. The only way to circumvent this is through racial ability modifiers and through the use of bonus ability points based on level.

Because of the character’s starting level (see below), he gets two bonus ability points to place wherever the player wishes. This brings the total ability points that you can spend to 74.

Part II: Races

All of the standard races are available for play. Furthermore, all of the races in the Forgotten Realms campaign guide are also available, subject to my approval (no non-humanoids allowed).

Important Note: Half-orcs get racial ability modifiers of +2 Str, +2 Con, -2 Int, -2 Cha. They also can multiclass in the same way that humans and half-elves do.

You can also play as a kobold or varanid, using the rules presented below.

This campaign does not use Savage Species. If you want to play a monster or use a template, follow the rules for doing so in the 3.5E Monster Manual after seeking out my approval.

Kobold
Small humanoids that get along only occasionally with other races, kobolds live in tribes scattered throughout the lands of Tor. Typically thought of as wicked, cowardly creatures, the truth is that only some kobolds fit that description. In fact, many kobolds are of a neutral alignment, and some are even good; furthermore, they are just as complex as any other race on Tor, and their reputation as cowardly, craven beings is not one that they deserve.

Personality: Some kobolds still have sadistic tendencies and are especially antagonistic towards any creature larger than themselves. Others have overcome the nature of their kin, and interact with virtually any intelligent creatures that can tolerate their presence.

Kobolds are typically as loud-spoken as barbarians, as covetous as dwarves (though not always of treasure), and as tricky as halflings.

Physical Description: A kobold’s skin ranges from a dark rusty brown to a rusty black color. It has two small light-colored horns on its dog-like head, glowing red eyes, and a non-prehensile tail like that of a rat. A kobold typically stands only 3-4 feet tall at best, and kobolds are even lighter in weight than halflings. Kobolds are descendants of reptilian creatures but are not physiologically indisposed to cold climates.

Kobolds achieve adulthood at ages 15-23 and live to an average of 90 years. They are considered middle-aged when they reach thirty.

Alignment: Most kobolds are interested in taking advantage of society rather than being subservient to it, and are chaotic. Few kobolds are good at heart, instead tending towards neutrality or evil.

Kobold Lands: Kobolds can be found virtually anywhere, thanks to their survival instinct and nomadic nature. Kobolds like to inhabit subterranean areas that are easy to defend in the event of foreign invasions by hostile races.

Language: Kobolds speak their own tongue, as well as Common. Their voices are squeaky and raspy, and their native tongue emphasizes that aspect. Creatures with baritone voices are usually incapable of speaking the Kobold language.

Adventurers: Kobolds viciously hate those who oppress them, and the adventurers among their race often seek the power needed to relieve their kin of that oppression. That, or they’re just in it for themselves.

Kobold Racial Traits:
-+2 Dex, +2 Con, -2 Str, -2 Cha. Kobolds are dexterous and surprisingly hardy for their size, but lack physical and inner strength.
-Small size: As small creatures, kobolds gain a +1 bonus to attack rolls and AC, and a +4 size bonus on Hide checks, but they must use smaller weapons.
-Kobold base speed is 20 feet.
-Darkvision: Kobolds can see in the dark to a range of 60 feet.
-Light Sensitivity: Kobolds suffer a –1 penalty to attack rolls in bright sunlight or within the radius of a Daylight spell.
-Skills: Kobolds receive a +2 racial bonus to Craft (Traps), Profession (Mining), and Search checks.
-+1 racial bonus to Reflex saves.
-+1 racial bonus to hit gnomes, whom kobolds have warred with in the past.
-Automatic Languages: Common and Kobold.
-Favored Class: Rogue. Kobolds most often rely on sneakiness and cunning.

Varanid
Lithe and agile lizard men, varanids possess legendary cunning and are known for their mysterious and frequently aggressive personalities.

Personality: Varanids often get along poorly with other races, and they like it that way, because they typically see others as weak and unworthy of what the varanid race is trying to accomplish. Varanids speak in raspy, heated tones and have infamously short tempers, but enjoy the company of those who do not make trouble for them.

Physical Description: Varanids stand 5-6Ѕ feet tall and appear much like bipedal chameleons. Their skin comes in a rainbow of colors, but can change in moments if they become angry or if they wish to be unseen. Dull red, gray, green, and brown are the most common skin colors for a varanid, in no particular order. Varanids have snake-like heads, with no teeth, and eat by dislocating their jaws and swallowing their food whole (usually vermin and insects). They also have three-foot, non-prehensile tails.

Varanids achieve at adulthood at ages 21-29 and live to an average of 105 years. They are considered middle-aged when they reach forty.

Alignment: Varanids are cunning, devious, and sometimes even diabolical. The great majority of their numbers are Lawful Evil, but there are many of neutral alignment. Few varanids have the stomach for helping others, but those that do are good.

Varanid Lands: Varanids inhabit only hot, arid places, as cold climates are detrimental to their health. There are very few varanids living permanently in the lands beyond the jungles and desert, although there are many who wander beyond their homelands for any number of reasons.

Language: Varanids speak their own language, a sibilant tongue that is very difficult for other creatures to understand or speak. They also speak Common.

Adventures: Varanids are usually motivated by a lust for power and dominion over others. Many also enjoy killing in a sadistic or sportsman-like way.

Varanid Racial Traits:
-+2 Dex, -2 Con. Varanids are dexterous but fragile creatures.
-Medium Size.
-Base speed 30 feet.
-+2 racial bonus to Listen and Spot checks.
-A varanid can change the color of its skin to that of the surface that it is touching over a process of three rounds as a free action. Once complete, the varanid gains a +4 racial bonus to Hide checks if it is wearing only light, earth-tone armor or less.
-A varanid’s tail can detach as a free action. Once detached, the tail spasms like live prey for 1d4 rounds afterward, distracting unintelligent predators. A lost tail grows back in about three days (this is the only part of a varanid’s body that is known to regenerate).
-+1 racial bonus to Fortitude saving throws against poison. Varanids descended from venomous creatures, and have strong stomachs.

-Heat Resistance: Varanids remain comfortable in even the hottest weather temperatures. In temperatures of less than 140 Fahrenheit, they remain perfectly healthy, even if they are wearing metal armor.
-Cold Vulnerability: Varanids in temperatures under 20 degrees Fahrenheit suffer a –2 penalty to Dexterity. If damaged by a cold-based attack, a Varanid suffers the same penalty for 1d4 rounds. This effect is not cumulative; Varanid in cold climates cannot be further harmed by cold-based attacks.
-Automatic Languages: Common and Varanid.
-Favored Class: Fighter. Varanids are well known as skilled combatants, and have no fear of warfare.

Part III: Character Classes and Levels

All characters now begin at Level 8. Keep in mind the following (important) details:

1) If you choose to play a cleric, you have two options. You can be an alignment-based cleric (Good or Evil), or a cleric that worships a single god (the latter of which is the regular variety of cleric).

Alignment-based clerics must have either Good or Evil as one of their domains, but they can have any other one domain as the second. They are considered champions of either good or evil as a whole, not of a single deity. They draw their power collectively from all the deities that share their alignment.

If you want to play the “normal” variety of cleric, this handbook provides detailed information on Tor’s pantheon.

2) You can play as a psionicist using the Psionics Handbook.

3) Sorcerers are different in this campaign world (see Part X: House Rules).

4) Prestige classes are available, assuming that your character meets the requirements. You may select prestige classes from all the books listed in Part V.

You may not pick prestige classes that rely heavily on material from other campaign worlds without adjusting them to suit this one. Red wizards, for instance, are allowed in this campaign world, but they are obviously not from Thay—nor do they necessarily have to be ruthless and evil.

Part IV: Character Hit Points

Your character’s first hit die is always the maximum possible. For instance, your barbarian character will always have one hit die of 12 points. The rest you average out (see below).

For instance, the same barbarian’s player “averages out” the rest of the hit points. He automatically receives 7.5 hit points for each additional hit die, so that his base hit point count at Level 7 is 57 (12 + (7.5 x 6) = 57). Use the following “average counts” based on your class’ hit dice:

d4: 3.5
d6: 4.5
d8: 5.5
d10: 6.5
d12: 7.5

You will note that these so-called average counts are 1 point higher than what they should normally be. This is to emphasize the fact that your characters are in fact heroes, and beyond mere peasants. They have the potential to achieve a great destiny, yadda yadda yadda. Essentially, it ensures that the characters will always have a slight edge over most average creatures in the world, including most of the enemies they face. Be aware, however, that there are foes who are as villainous as the characters are heroic. . . If you catch my drift.

You may also wonder why I’m not making you randomly roll. The simple reason for this is because in the above method, all characters are ensured to be equal to one another, in addition to the fact that I simply can’t trust anyone to play fairly, even the most saintly among you; furthermore, it is absurd for a player to make rolls that not even the DM can see, on a fundamental level.

Part V: Feats, Skills, and Spells

There are obviously far more feats in the d20 universe than are presented in the 3.5E Player’s Handbook. You may be wondering which books I have, and whether are not you can use a skill, feat, or spell that I do not have. As of this writing, I have the following books that include new skills, spells, or feats:

Book of Exalted Deeds

Book of Vile Darkness

Deities & Demigods

Epic Level Handbook

Forgotten Realms Campaign Setting

Ghostwalk

Manual of the Planes

Psionics Handbook

Races of Faerun

Masters of the Wild

Sword & Fist

Tome & Blood

Part VI: Alignment and Description

You can be of any alignment. However, you are prohibited from playing a character that is downright villainous in a way that is disruptive to the rest of the characters as a whole. If you are playing an evil character, the paladin PC should not have the urge to smite you on sight. Alignment is an indicator of a character’s moral compass, not necessarily what he always acts like. A Chaotic Evil character does not wantonly destroy everything in sight as a rule; he is not an orc or red dragon. However, the Chaotic Evil character can relate to the way the red dragon thinks, and if a situation comes up where he has both a good reason and an inclination to slay the village shop-keeper, he is free to do so. At the same time, he should be prepared for how the Lawful Good character will react if he finds out. Bad feelings between characters are perfectly acceptable.

Set whatever height, weight, and age for your character that you feel like. However, if your character is overweight, it will not make sense if he has a high Dexterity. You should also refrain from making the character overly old. Middle-age is probably the oldest you should go.

Part VII: Starting Equipment

Characters begin with 27,000 gold pieces worth of equipment. Whatever isn’t spent on buying initial equipment is kept in the character’s possession.

You can use your spending money to buy magical items. Note that you cannot begin with any single item that is worth more than 18,000 gold.

Note: Do not bother buying food or other rations. Worry about encumbrance only if your character’s Strength is lower than most others, or if you have an enormous amount of equipment.

Part VIII: Expectations of Role-Playing

Power-gaming without consideration of role-playing is a major no-no and is grounds for a dismissal from play. If you run characters for the sole purpose of accumulating XP, gold, and treasure, you are simply not welcome.

However, you should give plenty of consideration to making a character that is built to survive. Just because the game is not all about leveling up does not mean that you shouldn’t build a fighter that can kick some ass when the situation calls for it.

Use your own judgment for how you will interpret these guidelines, but rest assured that I will be able to tell if you run your character in a way that is better-suited for Diablo II than it is for D&D.

You will be given fair warning and an adequate chance to reform before your character is expeditiously terminated, and I will try to run the game in such a way that a stick isn’t up my ass. However, the offending character will be treated as if it never existed, or will simply die of sudden, inexplicable, and inescapable causes, of varying extravagance, depending on my mood at the time.

You have been warned. But don’t worry, I have confidence in you.

A final, important note: GRAMMAR IS IMPORTANT. Much of the effect is completely lost when a player’s in-character speech is riddled with spelling mistakes and bizarre punctuation. I’m not asking anyone to re-take high school English, but I am asking that you do your best to spell everything correctly, at the least. I wouldn’t bring grammar up here if it wasn’t a problem, both in past and present online RPGs that I have participated in.

Part IX: How Much Do I Have To Know About D&D Before I Can Participate in the Campaign?

You are strongly advised to take ownership of a 3rd edition Player’s Handbook, and to be familiar with how to make a character. You should also have a basic understanding of combat. That’s pretty much it. If you do not currently own a PHB, but want to play, go out and buy one—and I don’t recommend an online version, as you simply won’t be able to reference through it very quickly at all.

Your comprehension of D&D is not at all required to be masterful, or even impressive—but you should have some idea of what you are doing with that character sheet in your hand.

Part X: House Rules

Not everything is as the game designers intended it to be. Most of the rules that I have changed, if not all of them, are ones that annoy me to no end.

1) The half-orc race is different in this campaign world (see Part II: Races).

2) Paladins and monks can multi-class as much as they want.

3) All spell-casters gain use of the Heighten Spell feat for free. I have thought about this heavily and decided that it would not give any intrinsic advantage to spell-casters. After all, a 6th-level Lightning Bolt is still not as good as a 6th-level Chain Lightning; in fact, it’s not even close. Note that this free feat does not count when you are determining whether or not you have the prerequisites for other feats. For instance, if you wanted another metamagic feat that required you to have two other metamagic feats before you bought it, then you’d have to have two metamagic feats besides Heighten Spell.

4) A tower shield grants a +4 bonus to AC and a +2 bonus to Reflex saves due to the cover it gives, just to be specific.

5) Regarding negative hit point counts; before reaching Level 11, you are considered dying, but still alive, when you are between -1 and -9 hit points. However, starting at Level 11, the amount of negative hit points you can sustain before dying increases. The negative number at which the character dies is equal to his level—for instance, a 19th level character dies at -19 hit points. This is an optional rule found in the Epic Level Handbook, and it’s used here.

6) Spells never require material components. However, if you use the listed material components when casting the spell, you may get a +1 caster level bonus, depending on how rare the components are. Note that you will still need a focus if the spell calls for one, which in most cases is obvious. For instance, Magic Weapon isn’t of much use without a weapon.

7) Don’t bother with buying travel rations. The characters are assumed to be capable of feeding themselves, and these expenses are so negligible that I don’t even factor them in. However, if the characters are isolated from a food source for an extended period (such as if a monster held them in a cage for three weeks), they would obviously risk starvation if it doesn’t want to feed them.

8) You can easily create your own spells as you progress in level. However, your character needs to have access to a “base spell” in order to create one similar to it. For instance, if your character already knew Fireball, then he could eventually develop an Iceball spell that has the same effect, except for the damage source.

Then again, the Iceball might have variant effects that a Fireball would not have. While a Fireball burns clothing and the like, an Iceball might Slow afflicted targets for 1 round on a failed saving throw, or cause brief damage to their Dexterity scores; all as a result of the overwhelming, freezing pain of being blasted with pure cold. The point is, be inventive if you can.

9) All familiars can speak Common, as well as the racial tongue of their master, where applicable. Furthermore, they do not have a static intelligence related to the master’s level.

10) Stat-boosting wondrous items (Gloves of Dexterity, Headbands of Intellect) do not all have to be identical in both garment type and function. For instance, you may have a Periapt of Intellect instead of a Periapt of Wisdom. There are, however, limitations to this rule. The following items can have the following stat boosts:

-Headband, Hat, Helmet, or Head Phylactery: Int, Wis, or Cha

-Goggles: Int or Wis

-Amulet, Brooch, Medallion, Necklace, Periapt, or Scarab: Any Ability Score

-Belt: Str or Con

-Robe or Cape: Dex or Cha

-Bracers or Bracelets: Str or Con

-Gloves or Gauntlets: Str or Dex

-Ring: Any Ability Score (Counts as a Ring, not a Wondrous Item)

-Boots or Shoes: Dex

As usual, these items provide enhancement bonuses to their respective ability scores, and these enhancement bonuses do not stack.

The price of any stat-boosting item, as you may have noticed from extensive reading, is the ability bonus squared, times 1,000. For instance, an item that gives a +4 bonus to Strength is worth 16,000 gp. Use this pricing system when determining the cash value of your starting items.

11) Magical robes can provide enhancement bonuses to AC just as armor can. However, the price of such an item is 1,000 gp greater than the amount given on Table 7-2 in the 3.5E Dungeon Master’s Guide (page 216). For instance, a +5 Robe would cost 26,000 gp, not 25,000 gp. Furthermore, a robe may not have any special qualities; only an enhancement bonus to AC. Making a magical robe of this type requires the Craft Magical Arms and Armor feat.

12) New sorcerer rules:

-Sorcerers, because of the magic flowing through their veins, as well as the fact that many of them are distantly related to dragons, outsiders, and other legendary creatures, are extraordinarily long-lived, and retain their physical health for much longer than ordinary members of their race.

A sorcerer’s age levels as indicated by his race are multiplied by four. For instance, normal humans become “Old” at age 53. A human sorcerer becomes old at the age of 216.

Sorcerers visibly age normally, until they reach an age equal to “Middle Age” for their race. Such sorcerers appear middle-aged, but keep that appearance until they become venerable (counting the x4 age multiplier). Venerable sorcerers appear only to be “Old.”

For instance, Lurand the human sorcerer is age 35, and appears middle-aged (though he is not; he statistically becomes middle-aged at the age of 140). He will maintain his middle-aged appearance until the age of 280, when he is statistically considered venerable. He will then appear to be “Old.”

Note: Sorcerers gain Intelligence, Wisdom, and Charisma bonuses according to age at the same rate that normal members of their race do. Their physical ability scores are the only scores that are affected by their long age.

-At 2nd level, and every other level thereafter (4th, 6th, 8th. . .), a sorcerer learns a new spell. This spell can be of any level that the sorcerer can cast.

-Sorcerers and bards do not need to take more time to cast metamagic spells than wizards do. They may both take the feat Quicken Spell.

Chapter II: The World of Tor at Large

[image: image1.png]*Dhalkan Feth

The Blighted North
The Lost Lands
Mauthgardt
The Stone Marches . ,
Argoth
The Tarkaan
Spinesmoke Mountains
*Chroy
The Lowlands

Sh'Aleviv

Argoth

The chief realm of most of human-kind, Argoth is a confederation of city-states that enjoy a limited degree of benevolence between one another. Chief among these is Semmarch, where King Olaf the Just reigns. Olaf is the nominal ruler of the Argoth Confederation, having gathered the support of the vast majority of city-states (including Chroy, the next-most powerful city).

When united, Argoth’s city-states can form military legions that exceed any imagination, enough even to combat the ravenous hordes of the Vyzhar. Still, such unity among the city-states is rare, as they feud over trade and territory constantly (on rare occasions, to the point of warfare).

The great empire of Argoth extends westward all the way into the Smokespine Mountains, though the confederation by no means holds an absolute grip on all the areas that it claims as its own—the humans must make do with the innumerable other creatures that dwell in these lands with them, not all of whom are friendly.

In the elder days, the world was much different, and the kingdoms of man were insignificant. It was in these times that ancient civilizations vied for power, all of which are now fallen—yet, their ruins lie buried just beneath the surface of Argoth’s territory, ready to be uncovered by those who seek them.

Southern Argoth, closer to the Tarkaan, is occupied by countless halfling clans. These clans have co-existed peacefully with everything around them for countless generations, with the exception of the Jerren, a group of halflings that long ago turned to depraved darkness, and have plagued all who have come upon them ever since.

The Blighted North

Ancient dwelling place of the Vyzhar, a race of terrible half-demon, half-elf monsters that seek to destroy or enslave all the creatures of Tor, the Blighted North has long been the bastion of all evil in the world. It is here that Thoth, the indisputable Lord of the Vyzhar, breeds his foul minions, generating massive armies. Safe within his ebon fortress of Dhalkan Feth, he has ruled the Vyzhar for centuries, proving himself a fiend beyond the measure of almost any imagination in doing so.

The landscape of the Blighted North is a frozen wasteland, deprived of all natural resources over the course of the millennia—after all, the Vyzhar war machine needs fuel to continue.

Mauthgardt

The kingdom of the mountain dwarves and arctic dwarves, Mauthgardt has long stood against the incursions of the Vyzhar and their countless allies and minions. But these endless centuries of warfare and hardship have put terrible strain on even the hardy dwarves, and much of the north has been lost to Thoth over the years.

These days, travelers passing through the vast Mauthgardt mountain region will only find dwarves if they search for them—the days are dark, and the dwarves keep hidden away in their fortresses, preparing for battle. They are wise to remain concealed—for the mountains have indeed been infested with all manner of evil beings. The days when dwarves could freely roam their lands were long ago, and are beyond the memory of most living creatures.

Sh’Aleviv

The impenetrable forest of Sh’Aleviv is the home of the three elven kingdoms—those of the moon elves, sun elves, and wild elves. Not even the Vyzhar dare to assault this immense wilderness. . . At least, not yet.

The elves drive away all outsiders with a concerted and determined defense effort. Those who trespass on elven lands risk being shot down by near-invisible rangers or set upon by the wrath of highly skilled druids. However, the elves that inspire the most dread in their foes are the high-mages, who wield earth-shattering magical powers. It is a rare day when the elves have to invoke such power to protect themselves, but it is a day long remembered.

Those who have had the privilege of seeing the depths of Sh’Aleviv for themselves know it to be one of the most beautiful places on all of Tor. Its lush forests are unrivaled in their magnificence.

The southern reaches of Sh’Aleviv are actually jungle-lands, and it is here that the wild elves dominate. An untamed land, it is dangerous even for them, and it is said that there are older and more reclusive things than elves in those jungles.

The Smokespine Mountains

The endless warfare going on in Mauthgardt has led to many dwarves simply fleeing southward. Hill dwarves and gold dwarves all call the Smokespines home, and have constructed several independent city-states, to the aggravation of many an Argothian settler that wants the land’s natural resources for himself.

This surge in dwarf activity follows an age of darkness, however. There were once mountain dwarves here as well, until the vast riches of the mines they had constructed led them into the deep places of the earth, sometimes deeper even than the Underdark, where ancient forces sleep. It is not precisely known what brought this dwarven empire to an end, but it was a sudden and abrupt cataclysm, to be sure—few dwarves seemed to have escaped. Whatever it may be, it remains a secret to those who dwell there now, known only to the most knowledgeable and learned of the mountain dwarves. Legends speak of dragons, demons, illithids, or worse yet.

The Stone Marches

Though Argoth now officially controls this region, it was not always so, and it is not precisely so even now. While barbarian tribes can be found all throughout Argoth, often defying the will of their would-be rulers, they are especially prevalent here. In fact, the Marches are almost as unsafe as Mauthgardt—between barbarians, goblinoid tribes, and countless entrances into the Underdark, there are countless ways to perish here.

Though Argothian settlers have tried their best to stake their claims and bring the rule of law to the Marches, they have had little success thus far, even after the Barbarian Wars, in which the massed forces of Argoth put down a great host of hostile barbarians. Enmity between the two peoples, civilized and wild, still flows strongly, and a traveler is advised to go through the Stone Marches with considerable protection, if he goes at all.

The Tarkaan

The dreaded Tarkaan desert is an invitation to death for those who are foolish enough to traverse its sands unprepared, for it is an unforgiving wasteland. It is the realm of the varanids, as well as a great variety of other less noteworthy, but no less dangerous, races and creatures.

From the great fortress city of Khurnang, the varanid lord Scivas Kafsis oversees a trading and military empire unlike any other. Varanid traders deal in slaves, contraband, and whatever else they think they can sell. Khurnang itself, despite the oppressive, arrogant nature of the varanids, has proven itself a good safe-haven for those who are welcome in no other place.

Chapter III: Gods of Tor

Anrieth

Goddess of Nature

Intermediate Deity

Titles: The Jade Queen

Alignment: Neutral Good

Portfolio: Animal/Plant Life, Harvesting

Domains: Animal, Good, Plant, Sun

Worshippers: Good rangers, druids, and fey

Clergy Alignment: Any good or neutral

Favored Weapon: Longbow

Home Plane: The Beastlands

Anrieth works to keep a balance in nature so that all creatures are sustained, working against those who would break that balance and twist the world to their own ends without thought for others. Farmers often pay homage to her in the hopes of reaping a bountiful harvest. Her most devout worshippers are rangers and druids, who wander the fair places of the earth, protecting them from those who would defile them.

Temples of Anrieth are secret places that only the clergy, and those they trust completely, know about. The temples are also rare; usually, the clergy of Anrieth simply meet at designated times at designated places in each season.

Dogma: Respect the animals and the earth, for it is they who give you life. Give back what you take from the world, and you will benefit in turn from your just efforts. In abusing the earth, you cause needless suffering and damage for hollow gains—you will in the end be abusing yourself.

Apocryphus

God of Tyranny

Intermediate Deity

Titles: The Sightless Tyrant

Alignment: Lawful Evil

Portfolio: Conquest, Fear, Tyranny

Domains: Evil, Law, Tyranny, War

Worshippers: Blackguards, dark knights, evil monks and warriors, fallen paladins

Clergy Alignment: Lawful Evil, Neutral Evil

Favored Weapon: Halberd

Home Plane: The Nine Hells

Apocryphus yearns to put all of Tor under his iron heel, and to rule everything. His followers work to construct grand, conquering armies in order to defeat all who oppose them. Apocryphus hates everything that is free, and strives to impose his cruel order on all the free creatures of Tor.

Temples of Apocryphus are often, in fact, fortresses. Apocryphus’ faithful are just as much his slaves as those they subjugate in his name, though they take joy in the dark order that they have constructed for themselves.

Dogma: Might makes right. Crush all that defy your rule, and make them kneel before you. Make order out of the chaos that so many foolishly embrace, and show them the power of Apocryphus, making empires out of their ruins. There is no enemy that cannot be conquered, nor is there one that should not be.

Faralas

Goddess of Fortune

Greater Deity

Titles: Lady Luck

Alignment: Chaotic Good

Portfolio: Fortune, Freedom, Good Will

Domains: Chaos, Good, Liberation, Luck

Worshippers: The oppressed, the wrongly accused, good rogues, bards, and sometimes barbarians

Clergy Alignment: Chaotic Good, Chaotic Neutral, Neutral Good

Favored Weapon: Light Flail

Home Plane: Arborea

Faralas is every good creature’s ally. A free spirit, she works to empower the oppressed and avenge the wrongly condemned. She does not trust law and order to protect the good creatures of Tor, instead relying on indiscriminate punishment of those who use that order to do evil. She shines good luck down on those who deserve it, and misfortune on those who deserve it equally.

Clerics of Faralas are often freedom fighters, and some governments view her clerics as subversive revolutionaries. For this reason, the temples of Faralas are not usually located in large cities.

Dogma: Freedom is life. You are your own master, but to deny others this freedom is inherently wicked. Do not live by any book, but by your own instinct for what is right, and you shall be rewarded with the fruits of your kindness.

Gaz

God of War

Greater Deity

Titles: The War Beast

Alignment: Chaotic Neutral

Portfolio: Conflict, War

Domains: Chaos, Destruction, Strength, War

Worshippers: Generals and warriors of all kinds, giants

Clergy Alignment: Chaotic Evil, Chaotic Neutral, Neutral, Neutral Evil

Favored Weapon: Any

Home Plane: Ysgard

Gaz is the patron of all war and bloodshed. He promotes conflict of all kinds, believing that only those who can destroy their enemies deserve to survive. However, unlike some gods, he favors no creature specifically—only those who show the capacity to take and defend what they want. Above all else, Gaz is impressed by those who possess great might and competence in the art of combat, and endows those who worship him with the power to achieve that might.

Temples of Gaz are often erected on the sites of great battles or in regions that are hotly contested between warring armies. There, the clerics practice the art of killing day and night. Many clerics of Gaz are more skilled in combat than they are in divine magic.

Dogma: Fight! Kill! Destroy! You know what it is that you struggle for, so strive for it! Do not flee, do not surrender, and give no quarter. Show all that you have the power to achieve your ends, and to destroy those that would oppose your goals. Unleash all Hell upon your enemies, and the day shall be yours.

Golorm

God of Dwarves

Greater Deity

Titles: Golorm Great-Forge, Lord Iron-Fist

Alignment: Lawful Good

Portfolio: Dwarves, strongholds

Domains: Dwarf, Good, Metal, Strength, War

Worshippers: Dwarves (excluding dweorgs)

Clergy Alignment: Lawful Good, Lawful Neutral, Neutral, Neutral Good

Favored Weapon: Any

Home Plane: Arcadia

As god of the dwarves, Golorm sees to the prosperity and survival of his race against the many enemies that encroach upon the territories of his people. His priests are granted the powers necessary to defend the race of dwarves and to destroy their evil foes. In addition, Golorm is the patron of those who endeavor to build great strongholds, an art in which dwarves are unequaled.

Clerics of Golorm are greatly respected, and often hold stations in dwarven society exceeded only by generals and kings.

Dogma: So long as a single dwarf still breathes, he must protect the labors of his people against the fell enemies of this world. You dwarves are the greatest of all peoples, for you can endure the fires of a hundred dragons and the blades of infinite orc-scum armies and best them yet. Let them look upon your accomplishments, and the rewards of those accomplishments, and stand in awe.

Hathar

God of Life

Lesser Deity

Titles: The Life-Giver, the Wound-Bearer

Alignment: Neutral Good

Portfolio: Healing, Life, Medicine, Sanctity

Domains: Good, Healing, Protection

Worshippers: Healers, Doctors

Clergy Alignment: Any good

Favored Weapon: None

Home Plane: Elysium

Hathar is the patron of life and healing. Though Hathar despises violence, especially violence that could have been avoided, he never judges and gives aid to those in need to alleviate their suffering. He turns his back only to those who slaughter without cause.

Temples of Hathar are more hospitals than places of worship, and many visit them to receive aid.

Dogma: All life is sacred. Preserve it however you can, and stop those who take it recklessly. Stay your hand and show compassion, and the rewards will be beyond the measure of words.

Khemnod

God of Knowledge and Magic

Greater Deity

Titles: The Loremaster

Alignment: Neutral

Portfolio: Enlightenment, Knowledge, Magic, Understanding

Domains: Craft, Knowledge, Magic, Spell

Worshippers: Scholars, wizards, bards, and inventors

Clergy Alignment: Any

Favored Weapon: Light Hammer or Light Pick

Home Plane: Mechanus

Khemnod knows all and sees all. To Khemnod, knowledge itself is the gift of all creatures, for knowledge truly is power. His worshippers are scholars, teachers, and sages, as well as wizards and bards, both of whom rely greatly on what they know to exist.

Temples of Khemnod serve as libraries and schools. Few beings possess the sheer amount of lore that the clergy of Khemnod do.

Dogma: He that knows everything can do everything. For each thing that you learn, you draw closer to the Primal Lore, the core of creation, the key to all that is anything—a key that can make or unravel all beings and things. Knowledge is a right, not a privilege, and those who seek it should find it.

Kurkaduk

God of Kobolds

Lesser Deity

Alignment: Neutral Evil

Portfolio: Kobolds, Hiding

Domains: Darkness, Evil, Greed, Trickery

Worshippers: Evil and self-serving kobolds

Clergy Alignment: Any evil

Favored Weapon: Short Sword

Home Plane: Gehenna

Kurkaduk is more of an overlord than a god. He despises all creatures, save for kobolds, and encourages the members of his favored race to topple any power greater than themselves—though he does not encourage recklessness as opposed to discipline in this grand quest. He is an impatient and brooding god that chafes at the fact that the universe is so unfair. But he means to rectify that.

Temples of Kurkaduk are underground shrines, kept secret from all non-kobolds. Clerics of Kurkaduk serve as advisors to politically powerful kobolds, if they are not the leaders themselves.

Dogma: Bigger does not mean better. In fact, size is the only thing that most creatures have going for them. We kobolds recognize this, and know that we are worthy of anything we seek, unlike all others. Strike against the injustice of those who put you down, and take what they gained from you. They show you only cruelty, so you must return that cruelty, accumulated for so long, with interest.

Lem’Koth

God of the Undead

Lesser Deity

Titles: Prince of the Damned, Lord of Skulls

Alignment: Neutral Evil

Portfolio: Sacrilege, Undeath

Domains: Darkness, Evil, Undeath

Worshippers: Intelligent undead, necromancers

Clergy Alignment: Any evil

Favored Weapon: Scythe

Home Plane: The Gray Waste

Lem’Koth is the patron deity of the undead. His ultimate goal is to turn all life into unlife, creating a “utopia” of undeath that covers all of Tor. Lem’Koth’s clerics construct unholy armies in his name to spread death and to defile the realm of the living.

Temples of Lem’Koth are truly unholy places, rife with undead servants that aid the clergy in all they do. Such temples are kept in the secret places of Tor, away from all who might seek to destroy them. However, once the minions of Lem’Koth are ready, they spill forth from the temples to wage war on the living.

Dogma: Death is birth. In it is eternal life and unending power. Those who follow Lem’Koth wield death itself, and are the harbingers of the new order—the inevitable order. In life is weakness; in death is the vast power of eternity. To those who cherish life, bring their doom. Their flesh and souls shall be thine to command.

Maulogg

God of Hatred, Malice, and Evil

Greater Deity

Titles: The Black Devourer, the Burning Lord

Alignment: Chaotic Evil

Portfolio: Annihilation, Hatred, Slaughter

Domains: Chaos, Destruction, Evil, Suffering

Worshippers: Orcs, goblinoids, ogres, evil dragons, evil barbarians

Clergy Alignment: Chaotic Evil, Neutral Evil

Favored Weapon: Greataxe

Home Plane: The Abyss

Maulogg hates everything and everyone that is not his or does not serve him. He focuses all of his power and minions toward the destruction of everything else, especially good creatures. Maulogg burns with unimaginable hatred and anger, and is never happy, nor truly pleased. Those that act in his name are a scourge upon the earth, spreading death and destruction wherever they go.

Temples of Maulogg are horrific places where only the most evil creatures find comfort. The clerics of Maulogg mix pleasure with work here, leaving slain torture victims chained to walls and performing sacrifices constantly.

An exceptionally powerful, ancient, and terrible deity, Maulogg was centuries ago imprisoned within a secret layer of the Abyss by his many enemies, chief among them Ulthus. His ability to communicate directly with his followers has been suppressed to a great degree, so Maulogg has made deals with other powers of the Abyss to sustain his might.

Dogma: Those that would deny you anything are infidels, and worthy only of suffering and oblivion. Crush them like the maggots that they are, and burn them all to dust. Serve Maulogg and destroy his enemies, and you will be rewarded with all the power in the world.

Nomgrauch

God of Wicked Nature

Lesser Deity

Titles: The Ravager, the Dread Violator

Alignment: Chaotic Evil

Portfolio: Murder, Perversion, Predation, Rage

Domains: Animal, Chaos, Destruction, Evil

Worshippers: Evil druids, rangers, and fey; lycanthropes

Clergy Alignment: Chaotic Evil, Neutral Evil

Favored Weapon: Heavy Flail or Longspear

Home Plane: Pandemonium

Nomgrauch is a ravager and a destroyer, dangerous beyond words. His supreme joy is taken from the act of devouring his enemies. Worshippers of Nomgrauch are ravenous murderers to whom the concept of respect is alien.

Above all else, Nomgrauch hates beauty. Any wilderness that has been infested with the minions of Nomgrauch has become a dark and ugly place, filled with foul and evil creatures that may have once been good and natural.

Clerics of Nomgrauch have no temples. They meet in swamps, bleak mountain-tops, and blighted forests, planning out their next acts of destruction. Many clerics actively seek to become lycanthropes.

Dogma: Only the strong and the hungry shall prosper and thrive. The weaker creatures of the earth exist only to be fed upon and destroyed. Prey upon them like the sheep that they are, and share nothing with those among you who cannot match your power—and as for those that can, wait for their moment of weakness and strike. True beauty lies not in nature, but with the power therein.

Nord

God of Halflings

Lesser Deity

Titles: The Wanderer

Alignment: Chaotic Good

Portfolio: Halflings, Exploration, Travel

Domains: Good, Halfling, Luck, Travel

Worshippers: Halflings and occasional adventurers

Clergy Alignment: Chaotic Good, Neutral Good

Favored Weapon: Any small-sized martial weapon

Home Plane: Arborea

Nord delights in creating prosperity for his race. To that end, he encourages his followers to travel throughout the world and have adventures. He also sees to the well being of the many halfling communities throughout the world.

Nord requires little ceremonial worship, instead believing that his followers should be free to do more important things. He has no temples, and his clerics often act as the main defense forces for halfling communities.

Dogma: The world is yours to see. Experience all its wonders as you please, but let no malevolence come to it—stop such villainy wherever and whenever you can. Though it may seem that no place is your home, the truth is that it is all yours, and it is a dark day whenever it is despoiled by evil.

Quodorth

God of Gnomes

Lesser Deity

Titles: The Master Professor

Alignment: Chaotic Good

Portfolio: Gnomes, Intelligence, Technology

Domains: Craft, Good, Gnome, Knowledge

Worshippers: Gnomes

Clergy Alignment: Chaotic Good, Chaotic Neutral, Neutral Good

Favored Weapon: Sap

Home Plane: Bytopia

The god of the gnomes helps to enlighten his worshippers so that they may create greater and more powerful inventions. Furthermore, Quodorth also gives his priests the power to defend their people with craftiness exceeding that of even other gnomes.

Clerics of Quodorth regard the arts of engineering and invention as their divine duties, and have temples that look more like poorly kept science labs than places of worship.

Dogma: The greatness of the gnomish race lies in their genius. With enough practice and effort, a gnome can create anything. No other race can compare to the masterful ingenuity of the gnomes. Use your creativity and intellect to ensure that gnomes can continue this tradition for the eons to come.

Salathi

Goddess of the Elements

Overdeity

Titles: The Spectral Queen

Alignment: Neutral

Portfolio: The Elements

Domains: Air, Earth, Fire, Water

Worshippers: War wizards, genies and other natives of the elemental planes

Clergy Alignment: Any

Favored Weapon: None

Home Plane: Unknown

It is Salathi’s power that feeds the very energies of the world, fueling the might of the four elements. As such, she is an extremely powerful goddess, but lets virtually anyone tap into her power, as she somehow benefits from its use as much as they do. It is believed by some that the elements themselves are an extension of Salathi.

Clerics of Salathi are often cultists devoted to some cause, which they work to achieve using their elemental mastery. The worshippers of Salathi are by no means united, and can be of any alignment, devoted to any imaginable purpose. The aims of Salathi have always been unclear, and theories to her true nature are numerous. Some believe that she is in fact a dead god, or does not exist at all as a normal god; “she” is simply a primal, ancient force that predates all other deities. Whatever her true nature, her power over Tor remains very real.

Dogma: The elements bind and permeate all things in creation. These energies surround you, and to call upon them is to evoke the origin of all power and life. When you worship Salathi, you worship this.

Sech

Goddess of Crime

Intermediate Deity

Titles: Princess Sin

Alignment: Chaotic Neutral

Portfolio: Crime, Greed, Thievery

Domains: Chaos, Greed, Luck, Trickery

Worshippers: Rogues and bards

Clergy Alignment: Chaotic Evil, Chaotic Neutral, Neutral, Neutral Evil

Favored Weapon: Rapier

Home Plane: The Outlands

Sister to Zzemthas and the chief patroness of many rogues and ne’er-do-wells, Sech despises the rule of law and believes that advantages shall be taken, not handed out. She clashes with Thet time and time again because of her beliefs.

Temples of Sech are kept very secret, and often double as thieves’ guilds. What may be a respectable business by day could be a gathering place for criminal organizations at night.

Dogma: If you want it, take it. Possession is everything. When push comes to shove, laws are words and nothing else. The chief right of every creature that has ever lived is to do what pleases it. You can hide behind an arrogant faзade of lies to obey all that you want, but you will still be exercising that right. Do not let yourself be weighed down by the petty wishes of others.

Thet

God of Justice and Truth

Intermediate Deity

Titles: The Watcher, the High Avenger

Alignment: Lawful Neutral

Portfolio: Justice, Law, Revenge

Domains: Knowledge, Law, Mentalism, Protection

Worshippers: Attorneys, constables, judges, and the vengeful

Clergy Alignment: Lawful Good, Lawful Neutral

Favored Weapon: Warhammer

Home Plane: Mechanus

Truth, order, and justice are the only concerns of Thet. Oblivious to emotion, mercy, or desire of anything but truth and judgment, Thet serves as the unbiased judge of all deeds, and defends order and honor to the last. The pursuits of good and evil in total do not concern him—only that the good and evil play by the rules and reap the results of their actions. Those who enjoy the full benefits of Thet’s guidance cannot be lied to or cheated.

Those who enforce the law or serve in a court often call upon Thet to guide their judgment with his wisdom. Clerics of Thet are often granted the same legal powers as constables, and their temples are sometimes used as courts.

Dogma: In order is peace and enlightenment. Every choice you make has rewards and consequences, and to ignore either is to invite chaos, the undoing of all creation. The fall of justice is the death of faith and order, and no misdeed can be ignored—for if it is, what will follow can be only greater misdeeds that tear at the fabric of order and what is right.

Tor’Thalar

Intermediate Deity

Titles: The Elf Lord

Alignment: Chaotic Good

Portfolio: Elves, Solitude

Domains: Animal, Plant, Elf, Magic

Worshippers: Good Elves

Clergy Alignment: Any good or neutral

Favored Weapon: Longbow or Longsword

Home Plane: Arborea

The benevolent protector of elves, Tor’Thalar empowers his followers with the ability to defend their forest homes from corruption and evil, and to increase their understanding of nature and the world around them. His clerics are less worldly than those of Anrieth, but often have the same intentions. Temples to Tor’Thalar are secret places, found only in the deepest of the elven forests in the west.

Dogma: The world of elves is one that they themselves have built. The dread fiends of the earth and the careless mortals alike are not welcome in this world, though mortals are not your enemies—but they are sloppy, and in time bring ruin upon themselves and others. The great tragedy that is humanity has enveloped the rest of Tor, but it must not envelop the ancient elven lands. Go with them if you must, to help them if you can, but know that the responsibility of protecting what is left of the world’s purity is yours alone.

Ulthus

God of Valor

Intermediate Deity

Titles: The Great Knight

Alignment: Lawful Good

Portfolio: Bravery, Honor, Valor

Domains: Glory, Good, Law, War

Worshippers: Paladins, good fighters

Clergy Alignment: Lawful Good, Neutral Good

Favored Weapon: Longsword

Home Plane: Arcadia

Ulthus is widely considered to be the chief enemy of all evil on Tor. He is the patron of paladins and all those who pursue justice against the wicked. Ulthus and his followers serve and protect all those who would stand with them against the forces of darkness that plague the land, and his clergy have taken a leading role in the Wars of Darkness as warrior-priests.

Temples of Ulthus are warded against all imaginable evils, and those who are pursued by the minions of darkness often hide in such churches to evade them. A fiend had best watch his step if he approaches such a temple.

Dogma: Justice, light, and honor must be protected. The forces of evil are legion, but in the end they cannot withstand the might of those who do not fear them. Stand strong against your enemies and fight with valor, for only the strong can hope to defeat darkness.

Vraak’Mul

God of the Drow

Lesser Deity

Titles: Lord Nightspawn

Alignment: Chaotic Evil

Portfolio: Drow, Darkness

Domains: Darkness, Evil, Drow, Spider

Worshippers: Evil drow

Clergy Alignment: Any evil

Favored Weapon: Bastard sword

Home Plane: The Abyss

Vraak’Mul is a vengeful god committed to the destruction of all surface-dwelling elves and their allies, whom he finds disgusting. However, Vraak’Mul in the end hates all things, and desires that the entire surface world be under the control of the drow, and furthermore that the sun be blotted out forever. Clerics of Vraak’Mul are major influences in drow society, and often wield more power than the actual governmental leaders of their cities.

Vraak’Mul does not have temples. His clergy simply have altars at which they make sacrifices, situated in some dark corner of their drow cities.

Dogma: Against every light in the world, there is shadow and dark. This is your province, and it shall one day overcome all. Those who cannot embrace the pitch black of the underworld that we drow have been exiled to are as wretched as any carrion worm. Your vengeance will be complete when they are enveloped in that inescapable darkness that they so fear.

Vyysus

God of Varanids

Lesser Deity

Titles: The Scaled Lord

Alignment: Lawful Evil

Portfolio: Varanids, oppression

Domains: Evil, Law, Scalykind, Tyranny

Worshippers: Evil varanids

Clergy Alignment: Any evil

Favored Weapon: Falchion

Home Plane: Acheron

Vyysus is a xenophobic god with no respect for anything but the Varanid race. To that end, he is constantly working to increase their dominance over other beings, which he regards as their destiny. Clerics of Vyysus are often entrenched in the upper levels of varanid political structures.

Vyysus recognizes that his followers should waste no time in their quest to rule all things. As such, his clerics need pray to him only rarely, and he has no temples.

Dogma: The amount of unworthy, pathetic creatures that undeservedly rule Tor is astounding. But it is they that shall be astounded when the might of the varanids is brought to bear against their laughable forces. The scaled peoples shall inherit this world and throw down all other order, erecting an empire that shall last for all time.

Xuul

God of the Dead

Greater Deity

Titles: Death’s Hand, the Eternal Judge

Alignment: Lawful Neutral

Portfolio: Death, Time

Domains: Death, Fate, Law, Time

Worshippers: Mourners

Clergy Alignment: Lawful Good, Lawful Neutral, Neutral

Favored Weapon: Scythe

Home Plane: The Outlands

As the Judge of Time and Death, Xuul spares no one—every creature and thing must die or crumble, not as punishment, but as part of the natural order of things. Those who worship Xuul and enter his priesthood are allowed some power over these eternal forces. Xuul governs the path that souls take after their mortal forms are lost to the sands of time.

Xuul frowns upon all that is unnaturally eternal, especially undead and those who prolong their lives through magic. He despises Lem’Koth, who continually perverts the laws of life and death to suit his own ends. Priests of Xuul are allowed to animate the dead only if it serves some higher purpose, such as the greater extinguishing of some unnatural power—namely, another undead power of great evil.

In rare cases, Xuul allows the spirits of some creatures to remain on the Material Plane—these spirits are the restless dead, bound to some unfinished cause. These spirits and ghosts come in a wide variety of forms, and can have any imaginable attitude and agenda—they are more than simple wraiths and spooks.

Temples of Xuul often serve as embalming shops, mortuaries, and places in which funerals are held.

Dogma: Death is inevitable. It cannot be denied. The cycle of life and death is clockwork, and to disrupt it invites a peril that can shatter the cosmos and bring an end to everything—and that is not the way things were meant to be. Honor the dead, for Tor was built upon their backs, and all shall eventually be as they are.

Zzemthas

Goddess of Corruption and Lies

Lesser Deity

Titles: The Despoiler Queen, the Vile Temptress

Alignment: Neutral Evil

Portfolio: Corruption, Lies, Secrecy

Domains: Corruption, Diabolic, Evil, Trickery

Worshippers: Cultists, evil bards and rogues

Clergy Alignment: Any evil

Favored Weapon: Scimitar

Home Plane: The Gray Waste

Zzemthas delights in sinister manipulations and evil lies. Operating in secrecy and darkness, she influences the impure to cause corruption and ensnares the weak to do her bidding.

Worshippers of Zzemthas are part of vast underground societies that deal in dark magic and diabolical rites, secret to all outsiders. They constantly work to corrupt and ruin good things, spreading evil wherever they can. Clerics of Zzemthas are masters of treachery, subterfuge, and evil.

Temples dedicated to Zzemthas are often hidden in plain sight within many communities, as the clergy take great pains to cover up their activities while they pursue them.

Dogma: The virtuous think themselves superior to you. In this, they are most certainly mistaken, for all creatures of the world possess weakness, if nothing else. Spread the will of Zzemthas and exploit that weakness, spreading her influence among them and making them her unwitting puppets. Partake in the power of Zzemthas and see the world do your bidding, for corruption and impurity is untapped control for you to take.

New Domains

Corruption

Deity: Zzemthas

Granted Power: Once per day, you can attack an object and ignore its hardness rating.

1) Doom

2) Blindness/Deafness

3) Contagion

4) Morality Undone

5) Feeblemind

6) Pox

7) Insanity

8) Befoul

9) Despoil

Craft

Deities: Khemnod, Quodorth

Granted Power: You cast creation spells at +1 caster level and gain Skill Focus in the Craft skill of your choice.

1) Animate Rope

2) Wood Shape

3) Stone Shape

4) Minor Creation

5) Wall of Stone

6) Fantastic Machine

7) Major Creation

8) Forcecage

9) Greater Fantastic Machine

Darkness

Deities: Kurkaduk, Lem’Koth, Vraak’Mul

Granted Power: Free Blind-Fight feat.

1) Obscuring Mist

2) Blindness/Deafness

3) Blacklight

4) Armor of Darkness

5) Darkbolt

6) Prying Eyes

7) Nightmare

8) Power Word Blind

9) Power Word Kill

Diabolic

Deity: Zzemthas

Granted Power: Once per day, you can add your class level as a bonus to a Bluff, Diplomacy, Intimidate, or Sense Motive check.

1) Devil’s Tail

2) Devil’s Eye

3) Devil’s Ego

4) Hellfire

5) Lesser Planar Binding

6) Planar Binding

7) Hellfire Storm

8) Demand

9) Gate

Drow

Deity: Vraak’Mul

Granted Power: Free Lightning Reflexes feat.

1) Cloak of Dark Power

2) Clairaudience/Clairvoyance

3) Suggestion

4) Discern Lies

5) Spiderform

6) Greater Dispelling

7) Word of Chaos

8) Greater Planar Ally

9) Gate

Dwarf

Deity: Golorm

Granted Power: Great Fortitude feat.

1) Magic Weapon

2) Bear’s Endurance

3) Glyph of Warding

4) Greater Magic Weapon

5) Fabricate

6) Stone Tell

7) Dictum

8) Protection from Spells

9) Elemental Swarm (Earth Only)

Elf

Deity: Tor’Thalar

Granted Power: Free Point-Blank Shot feat.

1) True Strike

2) Cat’s Grace

3) Snare

4) Tree Stride

5) Commune with Nature

6) Find the Path

7) Liveoak

8) Sunburst

9) Antipathy

Fate

Deity: Xuul

Granted Power: You gain the uncanny dodge ability of a 3rd level rogue. If you have another class that grants the uncanny dodge ability, treat your level in that class as three higher for determining your uncanny dodge ability.

1) True Strike

2) Augury

3) Bestow Curse

4) Status

5) Mark of Justice

6) Geas/Quest

7) Vision

8) Mind Blank

9) Foresight

Glory

Deity: Ulthus

Granted Power: Turn undead with a +2 bonus on the turning check and a +1d6 bonus to the turning damage roll.

1) Disrupt Undead

2) Bless Weapon

3) Searing Light

4) Holy Smite

5) Holy Sword

6) Bolt of Glory

7) Sunbeam

8) Crown of Glory

9) Gate

Gnome

Deity: Quodorth

Granted Power: You cast all illusion spells at +1 caster level.

1) Silent Image

2) Gembomb

3) Minor Image

4) Minor Creation

5) Hallucinatory Terrain

6) Fantastic Machine

7) Screen

8) Otto’s Irresistible Dance

9) Summon Nature’s Ally (Earth elementals or animals only)

Greed

Deities: Kurkaduk, Sech

Granted Power: You gain a +2 competence bonus on Appraise, Open Lock, and Pick Pocket checks.

1) Cheat

2) Entice Gift

3) Knock

4) Emotion

5) Fabricate

6) Guards and Wards

7) Vanish

8) Phantasmal Thief

9) Sympathy

Liberation

Deity: Faralas

Granted Power: You gain a +2 morale bonus on all saving throws against enchantment spells or effects.

1) Remove Fear

2) Remove Paralysis

3) Remove Curse

4) Freedom of Movement

5) Break Enchantment

6) Greater Dispelling

7) Refuge

8) Mind Blank

9) Unbinding

Mentalism

Deity: Thet

Granted Power: You can generate a mental ward, a spell-like ability to grant someone you touch a resistance bonus on her next Will saving throw equal to your level +2. Activating this power is a standard action. The mental ward is an abjuration effect with a duration of 1 hour that is usable once per day.

1) Random Action

2) Detect Thoughts

3) Clairaudience/Clairvoyance

4) Modify Memory

5) Mind Fog

6) Rary’s Telepathic Bond

7) Antipathy

8) Mind Blank

9) Astral Projection

Metal

Deity: Golorm

Granted Power: Free Martial or Exotic Weapon Proficiency and Weapon Focus with your choice of hammer.

1) Magic Weapon

2) Heat Metal

3) Keen Edge

4) Rusting Grasp

5) Wall of Iron

6) Blade Barrier

7) Transmute Metal to Wood

8) Iron Body

9) Repel Metal or Stone

Scalykind

Deity: Vyysus

Granted Power: Rebuke or command animals (reptiles/snakes only) as an evil cleric rebukes or commands undead.

1) Magic Fang

2) Animal Trance

3) Greater Magic Fang

4) Poison

5) Animal Growth* (affects ophidian and reptilian creatures only)

6) Eyebite

7) Creeping Doom (tiny snakes)

8) Animal Shapes

9) Shapechange

Spell

Deity: Khemnod

Granted Power: You get a +2 bonus on Concentration and Spellcraft checks.

1) Mage Armor

2) Silence

3) Anyspell

4) Rary’s Mnemonic Enhancer

5) Break Enchantment

6) Greater Anyspell

7) Limited Wish

8) Antimagic Field

9) Mordenkainen’s Disjunction

Spider

Deity: Vraak’Mul

Granted Power: Rebuke or command spiders as an evil cleric rebukes or commands undead.

1) Spider Climb

2) Summon Swarm

3) Phantom Steed (vermin shape)

4) Giant Vermin

5) Insect Plague

6) Spider Curse

7) Stone Spiders

8) Creeping Doom

9) Spider Shapes

Suffering

Deity: Maulogg

Granted Power: You may use a pain touch once per day. Make a melee touch attack against a living creature, which bestows on that creature a -2 enhancement penalty to Strength and Dexterity for 1 minute on a successful attack. This spell-like ability does not affect creatures immune to critical hits.

1) Bane

2) Bear’s Endurance

3) Bestow Curse

4) Enervation

5) Feeblemind

6) Harm

7) Eyebite (Sicken effect only)

8) Symbol (Pain effect only)

9) Horrid Wilting

Time

Deity: Xuul

Granted Power: Free Improved Initiative feat.

1) True Strike

2) Gentle Repose

3) Haste

4) Freedom of Movement

5) Permanency

6) Contingency

7) Mass Haste

8) Foresight

9) Time Stop

Tyranny

Deities: Apocryphus, Vyysus

Granted Power: Add +2 to the saving throw DC of any compulsion spell you cast.

1) Command

2) Enthrall

3) Discern Lies

4) Fear

5) Greater Command

6) Geas/Quest

7) Bigby’s Grasping Hand

8) Mass Charm

9) Dominate Monster

Undeath

Deity: Lem’Koth

Granted Power: Free Extra Turning feat.

1) Detect Undead

2) Desecrate

3) Animate Dead

4) Death Ward

5) Circle of Doom

6) Create Undead

7) Control Undead

8) Create Greater Undead

9) Energy Drain

Appendix I: Deities by Divine Status

Overdeity

Salathi (The Elements)

Greater Deities

Faralas (Fortune)

Gaz (War)

Khemnod (Knowledge and Magic)

Maulogg (Destruction and Evil)

Xuul (Death)

Intermediate Deities

Anrieth (Nature)

Apocryphus (Tyranny)

Golorm (Dwarves)

Sech (Crime)

Thet (Justice)

Tor’Thalar (Elves)

Ulthus (Valor)

Lesser Deities

Hathar (Healing)

Kurkaduk (Kobolds)

Lem’Koth (Undeath)

Nomgrauch (Wicked Nature)

Nord (Halflings)

Quodorth (Gnomes)

Vraak’Mul (Drow)

Vyysus (Varanids)

Zzemthas (Corruption)

Appendix II: Deities by Alignment

Lawful Good

Golorm

Ulthus

Neutral Good

Anrieth

Hathar

Chaotic Good

Faralas

Nord

Quodorth

Tor’Thalar

Lawful Neutral

Thet

Xuul

Neutral

Khemnod

Salathi

Chaotic Neutral

Gaz

Sech

Lawful Evil

Apocryphus

Vyysus

Neutral Evil

Kurkaduk

Lem’Koth

Zzemthas

Chaotic Evil

Maulogg

Nomgrauch

Vraak’Mul
