
1

2

INTRODUCTION……………………………………………………………….. 3

CHAPTER 1: STRESS………………………………………………………….. 4
• SEL…………………………………………………………………………………… 4
• PTSD and Dissociation ………………………………………………………………. 4
• Conversion Disorder………………………………………………………………….. 7

CHAPTER 2: PERSONALITY……………………..……………………………. 8
• Primary Traits………………………………………………………………………… 8
• Secondary Traits……………………………………………………………………… 9
• Severity……………………………………………………………………………….. 9
• Personality at a Glance……………………………………………………………….. 10
• Antisocial……………………………………………………………………………... 11
• Avoidant ……………………………………………………………………………… 12
• Borderline…………………………………………………………………………….. 12
• Dependent…………………………………………………………………………….. 13
• Histrionic……………………………………………………………………………… 14
• Narcissist……………………………………………………………………………… 15
• Obsessive-Compulsive………………………………………………………………... 16
• Paranoid………………………………………………………………………………. 17
• Schizoid……………………………………………………………………………….. 18
• Schizotypal……………………………………………………………………………. 18
Personality and Alignment………..…………………………………….………. 19
Chapter Summery……………………………………………………..….……... 20
Personality Matrix……………………………………………………..………... 21

CHAPTER 3: INSANITY……………………………………………………….. 23
• Anxiety Disorders…………………………………………………………………….. 23
• Cognitive Disorders…………………………………………………………………... 25
• Dissociative Disorders………………………………………………………………... 26
• Eating Disorders………………………………………………………………………. 27
• Mood Disorders ……………………………………………………………………… 28
• Personality Disorders…………………………………………………………………. 28
• Psychotic Disorders…………………………………………………………………... 29
• Sleeping Disorders……………………………………………………………………. 30
• Somatoform Disorders………………………………………………………………. 31

CHAPTER 4: SPELLS………………………………………………………….. 33

CHAPTER 5: PRESTIGE CLASSES……………………………….……………. 45
• Dream Weaver………………………………………………………………………... 45
• Lunatic………………………………………………………………………………... 47
• Mentalist……………………………………………………………………………… 48

Other d20 Enhancements from Netherland Games………………………………. 52
• The Hero’s Handbook…………………………………………………………... 52
• The Primal Codex………………………………………………………………. 53

Open Gaming License………………………………………………………………. 54

3

INTRODUCTION
Thank you for purchasing The Book of Broken Dreams from
Netherland Games. This book introduces several new
options for the d20 system. Chapter 1 covers various stress
related disorders that might affect a character, including
post traumatic stress disorder and multiple personality
disorder. Chapter 2 discusses personality in terms of modern
psychology and provides a realistic, highly versatile, system
for developing personalities of NPCs and PCs alike. A group
dynamics matrix for developing realistic role-playing
situations is also presented here. Chapter 3 covers various
types of insanity, including psychosis and dementia, which
are much more realistic than the d20 core rules. Chapter 4
introduces several new psychologically related spells.
Finally, Chapter 5 contains three new prestige classes, the
mentalist, the dream weaver and the lunatic.

ARE YOU CRAZY?
In the real world, people who only learn a little about
psychology sometimes begin to fear for their own sanity.
They read the brief descriptions and think, “that’s me! Oh
my god! I’ve got an abnormal personality!”

Although these rules mirror reality very closely, they are
in no way intended to be a source of diagnostic information
for lay people. This is a game. If you wonder about your
sanity occasionally, that’s normal. If you have a highly
disrupted life, few friends, inconsistent work pattern,
problems with the law, severe family complications, and
are regarded by others as “insane,” then maybe you should
see a therapist. Otherwise, don’t worry, you’re perfectly
normal.

RELATED MATERIAL
To use this book, you need a copy of the d20 core rules.
You should also have a copy of the Primal Codex, since a
number of disorders in this book make reference to
conditions such as abdominal cramps, muscle pain and
drowsiness that are covered therein. These conditions are
followed by a “(# PC)” notation which refers to the page
number of the Primal Codex where that rule appears. If
you don’t have a copy of the Primal Codex you can get one
in PDF format from our web site at
www.netherlandgames.com.

WHAT I THINK OF YOU
Astute readers will notice that this book deviates from

standard terminology when referring to characters.
Although it is common practice and format in the d20
industry to write such things as “you gain a +1 enchantment
bonus” and “you stab yourself in the neck,” I cannot stand
this incorrect and inaccurate use of the word “you.” It is
“the character” who gains enchantment bonuses and
endures unspeakable horrors. Therefore, I have substituted
the phrase “the character” in place of the commonly used
“you” in d20 material.

A FAIR WARNING
Most of the rules in this book are intended to help

DMs flesh out NPCs and create new social dynamics
in their games. These rules are also extrapolated from
real-world psychological tendencies and classifications.
Therefore, some tables (especially in Chapter 2) may
seem cumbersome when it comes to random generation,
requiring a certain bit of discarding and rerolling.
Remember that these rules are primarily intended to
aid in your game designing, not impede it. If it is easier
for you to randomly select personality traits and insanity
conditions than to roll them, please do so. These rules
are not a straitjacket for behavior, rather they are
guidelines and insights.

OPEN GAME CONTENT
All the game material in Chapters 4 and 5 is hereby
declared Open Game Content, as defined by section 1a
of the Open Gaming License. A few portions of this
book that are OGC originate from the System Reference
Document and are ©1999 and 2000 Wizards of the
Coast, Inc. The remainder of these OCG portions of
this book are hereby added to Open Game Content and
if so used, should bear the COPYRIGHT NOTICE “The
Book of Broken Dreams Copyright 2002. Netherland
Games.”
All other material in this book is hereby designated

as Product Identity and may not be reprinted, copied
or distributed without written consent from Netherland
Games. Copyright 2002.

LEGAL STUFF
The “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 License
version 1.0. A copy of the License can be found at
www.wizards.com/d20. Dungeons & Dragons®,
Dungeon Master®, and Wizards of the Coast® are
Registered Trademarks of Wizards of the Coast, and
are used with Permission.

CREDITS
Design and Development: J.C. Alger

4

INTRODUCTION
Psychological stress is a powerful and debilitating

thing. In our own world, horrific, life-changing events
such as wars, natural disasters, and violent crime can
leave deep psychological scars on people for years
afterward.

Luckily, such events are also staple elements of most
RPGs. Characters often lead lives of unimaginable
disaster, death, and catastrophe. The stress that many
characters endure from these events can be crippling.

There are basically two types of stress related
disorders that might affect a character. There are some
(PTSD and dissociation) that occur after sudden,
surprising, or overwhelming events, and there are
others (conversion disorders) that occur before
ominous, impending, inescapable events. These are
detailed below.

SEL
All characters have a Stress Endurance Level. This
number represents the character’s ability to
psychologically endure stressful events. A percentile
number is used to represent SEL.

Stress Endurance Level: To calculate a character’s
SEL, find the total of the character’s six ability scores
(Strength, Dexterity etc.) plus 1 per character level.
This number is the percentile chance that character
has of successfully dealing with a stressful event.

A check against this percentile is required whenever
stress is encountered, although the effects of a failed
check are sometimes not immediately apparent.
Circumstantial penalties are almost always applied to
an SEL check.

TABLE 1-1: EXAMPLE STRESS RATINGS
Penalty Example
-1 Mild disaster, being brutalized, -2 to –4 ability penalty, lost in the wilderness
-2 Trapped or stranded, seeing a stranger be killed, -5 to –8 ability score penalty
-3 Severe disaster, encounter undead (1-4 HD), attacked by a creature 5 HD higher than the

character
-4 Seeing a friend be killed, reduced to 10% of max hp, rendered helpless
-5 1 week of mild torture, extreme natural disaster, battlefield combat
-6 Seeing a loved one be killed, encounter undead (5-9 HD), attacked by a creature with 10 or

more HD than the character
-7 1 week of severe torture
-8 Loss of limb, loss of levels, panicked by dragon fear
-9 9+ HD undead, 1 week of extreme torture, being attacked by a creature with 15 or more HD

than the character
-10 being reduced below 0 hit points

PTSD AND DISSOCIATION
The most common stress related disorders that characters
might experience are post traumatic stress disorder and the
various amnesiac or dissociative disorders. They occur as
reactions to terrifying events.

Any traumatic event that a character might encounter
could have varying degrees of stress related to it. The game
master should assign these modifiers with the guidelines
from Table 1-1 in mind. Apply these negative modifiers to
the character’s SEL when making stress checks.

CHAPTER 1: STRESS

It is not stress that kills us, it is our reaction to it.
-- Hans Selye.

5

Note that certain circumstances will have cumulative
penalties. For example, a villager who witnesses his hamlet
get destroyed by a dragon would suffer a long list of penalties
including: severe disaster (-3), panicked by dragon fear (-
8), probably seeing loved ones killed (-6), certainly seeing
friends and strangers being killed (-4 and –2 respectively),
and possibly even being attacked directly by the dragon
himself (-9). Thus this unfortunate commoner has a total
penalty to his Stress Endurance Level check of –34 (-3 -10
–6 –4 –2 –9 = -34). Assuming this commoner is first level
and has average ability scores he might have a SEL of 65.
Considering the many penalties he is enduring (-34), his
adjusted SEL is 31 (65-34=31). He therefore has a 31%
chance to escape this situation with no psychological scars.

If the adjusted SEL check is greater than 100% there is
no need to roll. The character can automatically handle the
stress.

Any situation that causes a feeling of fear, helplessness
and/or hopelessness in the character can cause a stress
reaction. The stress caused by these situations is relative to
the people experiencing it and the place it occurs. The best
example is the natural disaster. Although tornadoes can
cause natural disasters, if the characters get swept into one
as they walk across a prairie, they haven’t really suffered
the same way that people who live in a small village might
if their homes were struck by a tornado. The characters
who are swept into the tornado might still suffer a stress
reaction due to the fear and helplessness, just not in the
same way the villagers would. The characters would
probably suffer from mild penalties such as being brutalized,
rendered helpless, and perhaps being reduced to 10% of
their HP (or worse). Meanwhile, the villagers whose homes
have been destroyed by a tornado probably suffer from severe
or extreme disaster, death of family and/or friends, and
perhaps a few other penalties.

DISORDERS
If a character ever fails a Stress Endurance Level check
caused by trauma he suffers from a psychological
disorder (consult Table1-2). There are two disorders
that can be induced by sudden, traumatic events. Post
traumatic stress disorder is the most common and is
characterized by flashbacks, anxiety and hopelessness.
Dissociative disorders are similar to amnesia; the
character’s subconscious mind suppresses the horrible
memories and may even cause him to forget his entire
persona.

PTSD: Post traumatic stress disorder is the negative
psychological reaction that occurs in many individuals
who experience terrifying events. In most cases, a sense
of helplessness compounds the severity of the reaction.
Soldiers, disaster survivors, and torture victims all
frequently suffer from PTSD.

Onset: Symptoms of PTSD usually begin to develop
within 1d6 days after the stressful event occurs.

Symptoms: Characters with PTSD suffer from a
number of symptoms determined by rolling once on
each of the tables below. DMs may choose which
symptoms affect the character or they may make a
second random roll (1d10 divided by 2) to determine
the specific symptoms. These symptoms persist until
they are removed with remove insanity (see Chapter
5), greater restoration, limited wish, miracle, or wish.
However, imbibing alcohol or other intoxicating
substances can reduce the symptoms completely while
the intoxication lasts. Unfortunately, this can lead to
dependency and addiction (See chapter 9 of the Primal
Codex).

TABLE 1-2: STRESS DISORDERS
D100 Disorder
01-80% Post traumatic stress disorder
81-100% Dissociative disorder

TABLE 1-3: MNEMONIC SYMPTOMS
1d5 of the following:

1 Recurring, Intrusive Thoughts: The character is unable to forget the traumatic event and
frequently has it on his mind, causing him to seem gloomy, distant and preoccupied.

2 Nightmares: The character experiences severe, vivid nightmares that are not always related to the
event that caused them in the first place. Every time the character sleeps there is a base 25% chance
that a nightmare will occur. If it does, the character wakes in a state of panic and often cries out.
After waking, the character is unable to go back to sleep for 1d4 hours. The chance of a nightmare
occurring is reduced by 1% per year that has passed since the traumatic event occurred.

3 Flashbacks: The character experiences sudden, realistic hallucinations that recreate the traumatic
event that caused this symptom in the first place. These experiences typically last 1d3 rounds and
are often, but not always, triggered by things that remind the character of the traumatic event.

4 Psychological Distress Caused by Cues: People, events and things that remind the character of
the traumatic event cause him to feel anxious and uncomfortable. If the rules from Chapter 2 are in
play, the character’s personality severity is temporarily moved up one level, mild to moderate,
moderate to severe. This continues until the character escapes the triggering cue.

5 Physical Distress Caused Cues: People, events and things that remind the character of the
traumatic event cause him to experience physical symptoms of ailment including malaise,
abdominal cramps, headache and muscle pain (see the Primal Codex for rules on these conditions).

6

DISSOCIATIVE DISORDER
Dissociative disorders are those reactions of the
character’s subconscious mind that attempt to protect
the character from horrible memories by suppressing or
altering them.

Onset: dissociative disorders usually begin 1d6 days
after the traumatic event occurred.

Symptoms: Dissociative disorders are characterized by
a breakdown of the character’s memory and/or identity.
Roll on Table 1-6 below to determine which specific
condition the character suffers from.

TABLE 1-6: DISSOCIATIVE DISORDERS
D100 Disorder
1-90% Partial amnesia
91-100% Multiple personality
Partial Amnesia: Characters with this condition lose

all memory of the traumatic event and some peripheral
memories associated with it also. This results in an
inability to recall anything about the event and a
tendency to believe it never happened. Characters with
partial amnesia also lose all experience points they
gained from encountering the stressful event.
Occasionally, these suppressed thoughts come rushing
back in vivid realism. These flashbacks usually persist
for 1d3 rounds and are often, but not always, triggered
by things that are reminiscent of the traumatic event.

Multiple Personalities: The character develops the
notion that the traumatic events he experienced actually
happened to someone else. Sometimes he believes he
is the trauma victim (himself), but other times he

believes he is someone else (an imaginary person). Usually
a person with this disorder will only have 1d4 other
personalities in their psyche. However, characters who have
been exposed to repeated, sever trauma may develop dozens
of alternate personas.

Once a character develops this disorder, it will become
his default reaction to failed SEL checks in the future. Each
time he fails an SEL check he will generate a new
personality as a reaction to the stress. This continues until
he is cured of his insanity, whereupon he makes SEL checks
normally again.

Alternate personalities may be of a different gender, race,
class or social standing. Usually one of these personalities
is the “protector” of the others. Whenever danger threatens,
this personality usually surfaces and works to defend the
character. This combative personality is usually male.

Commonly, there is one personality that knows about most
of the others. The other alternate personalities sometimes
“communicate,” though they usually only have cursory
knowledge of one another. The one that knows “everyone”
is known as the “host” and is usually not the original
personality; rather the host is a new personality that has
been adopted.

Sometimes characters with this disorder will develop
personalities that are based on their friends, associates,
relatives, fictional characters or famous people. As many
as 40% of alternate personas change handedness.

A new personality may also have different ability scores
than the original character. These adjustments may be a 2
point change in either direction. Usually the “protector”

TABLE 1-4: BEHAVIORAL AND EMOTIONAL SYMPTOMS
1+1d4 of the following:

1 Avoids Cues: The character avoids thoughts, feeling, conversations, activities, places and people
that are reminiscent of the traumatic events.

2 Partial Amnesia: The character only remembering bits and pieces of the traumatic event. This is
not as severe as other types of amnesia and the character does not lose experience points from the
encounter.

3 Loss of Ambition: The character Loses all desire and drive and begins drifting through life.
4 Emotional Numbness: The character’s emotions become blunted and he feels a profound sense of

isolation and estrangement.
5 Sense of No Future: The character feels as though the future holds only bleakness, sorrow and

dashed hopes.
TABLE 1-5: ANXIETY RELATED SYMPTOMS

1+1d4 of the following:
1 Difficulty Sleeping: The character must make a Concentration check (DC15) to fall asleep.

Characters may make one check per hour that they try to sleep.
2 Irritably and Angry Outbursts: Whenever the character encounters trivial disagreements and

minor difficulties he must make a Will save (DC 16) or become incensed and engage in
unreasonable words and actions. The character has no difficulty dealing with significant conflicts
and difficulties.

3 Difficulty Concentrating: The character suffers -4 to all Concentration checks
4 Hyper-vigilant: The character gains +2 bonuses to Spot and Listen but is falsely alerted much of

the time
5 Exaggerated Startle Response: When startled, the character reels and screams in an exaggerated

manner. This causes a –2 circumstance penalty to the character’s initiative check when surprised.

7

persona is exceptionally tough (+2 Str, +2 Dex, +2 Con)
but very combative, rude and impulsive (-2 Wis, -2 Char).
However, other personalities may have more charming
demeanors (+2 Char) or be more thoughtful (+2 Wis).
A switch between personalities usually occurs as a free
action. A character who continues to have a multiple
personality disorder for an extended period of time may
accrue separate experience points for his various
personalities, even gaining levels and becoming a unique
type of multiclass character.

CONVERSION DISORDER
Conversion disorders are rare and involve physical

symptoms caused by subconscious fears. They manifest
themselves in physical ailments that cannot be cured. Unlike
PTSD and dissociative disorders however, conversion
disorders are caused by an impending or ongoing stress,
rather than stress that has already occurred.

The classic example of this is the soldiers of WWI who
were helped by Sigmund Freud. As the war progressed and
the death toll mounted, hopelessness and mortal fear was
rampant among the men. A group of soldiers began to
appear in the hospitals with unexplainable physical
conditions such as blindness, paralysis, rigidity, severe
bodily pain, or illness. These were real conditions, verified
by doctors, yet they had no causes and could not be treated
with medication. Many of these men came from the
battlefield at first, but as the war dragged on, men who
were still in training started developing these symptoms as
well. Again, these men were not malingering, they had real
pain, real blindness, real paralysis, yet there was no cause.
They had not been injured or poisoned or diseased. Finally,
Freud tried to cure them by talking. He talked with them
about their fears and the overwhelming hopelessness they
felt. These discussions revealed the primitive survival
instincts that had been buried under a mountain of socially
constructed ideas such as patriotism, honor, bravery, and
manhood. The intense fear of death and dismemberment
had caused their subconscious minds to disable them
physically, saving them by getting them away from the
combat.

So, in reality, their subconscious minds were causing
these men to malinger, but doing it so well that they really
had disabilities.

In game terms, this translates to illnesses that cannot be
treated with the obvious spells. Remove paralysis will not
cure a person suffering from paralysis caused by conversion
disorder. Similarly, blindness cannot be cured and remove
disease is useless. Traditional medications are also
ineffective.
The conditions that cause conversion disorders have three
requirements.
1. The character must be aware of the impending or

ongoing stress (if its ongoing, he is probably very aware
of it)

2. The impending or ongoing stress must cause a
feeling of hopelessness or powerlessness for the
character, with death being a neigh certainty.

3. By suffering from one of these symptoms, the
character may avoid or delay confronting this
stress.

If these three conditions are met, the character must
make a stress endurance check with a -3 penalty. If he
fails, consult the table below. In the case of ongoing
stress (being in a war zone, for example) this check
must be made once a week.

If the character successfully avoids or escapes the
stress with this disorder, the inhibiting conditions
persist for 3d6 months after the threatening stress
passes.

Conversion disorders can be cured with remove
insanity and by mentalists who use their cure insanity
ability.

TABLE 1-7: CONVERSION DISORDERS
D100 Disorder
1-15% Blindness
16-30% Deafness
31-45% Hands paralyzed
46-60% Legs paralyzed
61-90% Illness
91-100% Pain

Blindness: The character is blind and his vision
cannot be restored by remove blindness.

Deafness: The character is deaf and his hearing
cannot be restored with remove deafness.

Hands Paralyzed: The character cannot grasp or
handle any objects. His hands are useless.

Legs Paralyzed: The character cannot walk, run or
stand.

Illness: The character suffers from an indeterminable
illness that causes 1 point of temporary Constitution
damage per day (no save) as well as various typical
symptoms such as nausea, fever, weakness, malaise,
vomiting, chills, and any other appropriate condition.
However, the character’s Constitution can not be
reduced by more than 4 points by this imaginary illness.

Pain: The character suffers from persistent pain and
discomfort. Malaise, muscle pain, headaches and
abdominal craps are the most common conditions
associated with this disorder.

8

CHAPTER 2: PERSONALITY

I have found little that is good about human beings on
the whole. In my experience most of them are trash.
–Sigmund Freud.

INTRODUCTION
Running a campaign is quit a bit like telling a story.

It can’t be done well if the cast is populated with two
dimensional, stock characters. Good stories involve
vibrant, three-dimensional personalities that interact
with each other in a way that drives the plot forward.

This chapter presents a personality generation
method based on what modern psychology knows about
personality. These rules can be used for both PCs and
NPCs. Some suggestions on using these rules in your
games are covered in a chapter summery at the end.
This system generates thousands of different
personalities that span the spectrum of sanity and
provides you with insight into their motives and
perceptions. Once you achieve a conceptual
understanding of your major NPCs and their mindset,
planning campaigns becomes impossibly easy. One
need only ask himself “what would this character do
now?” to know what happens next in any given
situation. With a cast of well-rounded characters, plots
and subplots will spawn and evolve with a life of their
own. This focus on role-playing (rather than “roll”
playing) increases drama, suspense, and interpersonal
difficulty, bringing a new source of conflict to the PC’s
lives. Now, rather then encountering typical two-
dimensional NPCs that are villains, friends or
inconsequential, PCs can meet and interact with
complex individuals who are not necessarily good or
evil, but instead simply being themselves.

PERSONALITY, WHAT IS IT?
Personality can be defined as a pattern of characteristic
feelings, thoughts and behaviors that persists across
time and situations. Everyone has a personality (unless
they suffer from catatonic schizophrenia, see Chapter3).
Perhaps you know someone who is overly wary of
potential danger, or someone who seems shy and
reclusive. These are overriding characteristics that are
apparent in most, if not all, of their life experiences.

All characters have one of ten primary personality
types that loosely describes the character’s overall
attitude toward life (discussed on Table 2-1, below).
Most people also have a few characteristics of other
personalities. This is addressed on Table 2-2: Secondary
Traits.Secondary traits modify the primary type and
bring diversity to the character’s personality. Finally,
all personalities can be measured on a scale of severity
or disorder. Table 2-3 determines this last aspect. For
more specific personality traits, tables 2-4 through 2-
13 are presented afterward.

If you prefer a faster, simpler method, a sidebar is
presented on page 10, which covers an abbreviated version
of the system and includes d20 system modifiers for DMs
who wish to quantify personality. The sidebar also covers
the penalties associated with severe personalities that result
from insanity (Chapter 3).

To best conceptualize personality, you could think of it
as a painting. In its simplest form, a painting is nothing
more than some color on a canvas. However, the colors
work with each other creating lines, hues, values, intensity
and ultimately, a visual representation of something
recognizable (usually). The whole is greater then the sum
of its parts. A painting is also composed of color schemes.
Artists select colors based on their relationship with each
other to achieve a specific result. In an analogous way, an
antisocial personality might be like a painting with a lot of
reds and yellows. A narcissist personality might be similar
to a painting based on shades of green. Although the
composite elements are all quite similar, there is great
diversity among personalities, just as there is with paintings.

PRIMARY TRAITS
Table 2-1 determines the fundamental cognitive patterns
and issues of concern that are apparent in the character’s
personality. This will provide you with a basic pattern of
behavior and serve as the character’s subjective view of his
world. It is the lens through which he sees all things.
Think of this as the primary color scheme of the personality
painting. Just as Edvard Munch’s famous painting The
Scream is done with shades of orange and blue, Agnar the
Bold might have a histrionic personality composed of the
traits praise-hungry and over-dramatic.
Example: The young characters sign up to help Agnar, an
aging warrior, attempt to explore the distant mountains in
search of the Lost Halls of Mnossk. Since Agnar (and several
other NPCs) will be close to the center of the plot, we decide
to develop his personality using this system. After rolling a
percentile (52%), we look on Table 2-1 and find Agnar
will be histrionic. If we skip ahead to the definitions below,
we find that this means (in brief) that Agnar is very
concerned with what others think and tries over-hard to
please those people he values.

 TABLE 2-1: PRIMARY PERSONALITY TYPE
D100 Personality
01-15% Antisocial
16-28% Avoidant
29-38% Borderline
39-43% Dependent
44-53% Histrionic
54-58% Narcissistic
59-72% Obsessive Compulsive
73-82% Paranoid
83-87% Schizoid
88-100% Schizotypal

9

SECONDARY TRAITS
Secondary traits are determined by rolling on Table 2-2.
The primary types from Table 2-1 are listed on the vertical
axis. Simply locate the type as determined on Table 2-1
and read across to the right, checking for each subtype as
indicated. This will usually result with about two to four
subtypes. But it is possible to have many or even all of the
subtypes.

Example: Continuing our example of Agnar the
histrionic warrior, we roll a percentile die against his 10%
chance of also having some Secondary antisocial
components. Then we roll again, this time checking
against his 31% chance of having avoidant traits. After
that is determined we move on to borderline, dependent
and so on until we have checked for all nine possible
subtypes (primary types cannot also be subtypes in the
same mind).

SEVERITY
Now we come to the most important roll of all. Table 2-

3 determines how “severe” or apparent the personality
will be. It will decide whether the character is simply
quirky and “weird,” or if he is delusional and disordered.
Any particular personality profile that is severe will be
far more pronounced then that same profile might be if it
were of mild severity. While a mildly paranoid person
might keep his gold hidden from view, the severely
paranoid person would go to great lengths to secret his
stash and would be outwardly vigilant toward anyone he
thought might be onto his secret. The text below is
intended as a guide and generalization. In the end, the
final manifestation of these personalities is up to you.

The roll on Table 2-3 indicates the severity of the
character’s primary trait. When consulting tables 2-4
through 2-13, consider the severity of the character’s
secondary traits to be one degree less severe than that
character’s primary trait. In this way an antisocial person
with paranoid traits is different from a paranoid person
with antisocial traits.

Example: After rolling on table 2-3 we find that
Agnar’s histrionic personality will be of moderate
severity (56%). Checking on Table 2-8: Histrionic
Traits, we find this means he will have 1d2+2 randomly
determined (or arbitrarily selected) traits from the list.
Deciding on suspicious, touchy, and jealous, we move
on to his secondary types. In this case, Agnar only has
one secondary trait, paranoid. Considering his
paranoid severity to be mild (one degree less than his
primary type), we consult table 2-11: Paranoid Traits
and roll a d2 and find that he will have 2 paranoid
traits as well.

Severe: These personalities are the 15% of
disordered people in the population. In our world, many
of these people are institutionalized or jailed. They have
profound, pervasive, and sometimes delusional beliefs
that greatly disrupt their lives and the lives of those
around them.

Moderate: Moderate personalities are slightly better
off than people with severe personalities. They are on
the edge of disorder but are usually able to get along in
society. Their lives are always far from normal and
they often behave in strange or bizarre ways.

Mild: Mild personalities are the closest thing to
normal in the world. Remember concepts like “normal”
and “average” are relative. Mild personalities still
display many of the same characteristics of the more
severe types; they are just not as extreme. Mild
personalities also tend to benefit from some positive
aspect of their traits.

Minor: Minor severity appears on tables 2-4 through
2-13 (q.v.) for the sake of completeness. It accounts
for the secondary traits of mild personalities.

TABLE 2-2: SECONDARY TRAITS

Primary Type Secondary Type
Anti. Av. Bl. Dep. Hist. Nar. O.C. Par. Schd. Scht.

Antisocial - 10% 29% 11% 33% 56% 7% 28% 10% 6%
Avoidant 4% - 28% 40% 19% 29% 22% 39% 24% 20%
Borderline 18% 36% - 35% 36% 33% 7% 32% 6% 12%
Dependent 3% 49% 31% - 29% 26% 22% 21% 9% 12%
Histrionic 10% 31% 34% 33% - 54% 9% 17% 5% 10%
Narcissist 16% 25% 30% 27% 40% - 25% 36% 14% 14%
Obsessive Compulsive 6% 42% 9% 18% 13% 30% - 24% 22% 13%
Paranoid 8% 48% 30% 21% 15% 36% 24% - 23% 25%
Schizoid 28% 33% 11% 18% 10% 28% 21% 47% - 38%

Schitzotyical 9% 59% 33% 30% 19% 33% 11% 59% 44% -

TABLE 2-3: PERSONALITY SEVERITY

D100 Severity
1 - 60% Mild personality
61 - 85% Moderate personality
86 - 100% Severe personality

10

PERSONALITY AT A GLANCE
To use this simplified version of the personality system,
follow the steps to generate a primary personality type
and a severity rating (roll once on tables 2-1 and 2-3
only). Check the appropriate severity table below for

the applicable modifiers, and the character is ready to play.
For explanations and clarifications, read ahead to the
specific personality descriptions detailed hereafter.

If you are interested in developing the personality
further, follow the guidelines for adding secondary traits.

TABLE 1: MILD PERSONALITY
Primary Personality Skill Adjustment
Antisocial +2 Intimidate, +2 Bluff, -2 Profession (all), -2 Craft
Avoidant +2 Hide, +2 Move Silently, -2 Perform, -2 Gather Information
Borderline +2 Perform, +2 Sense Motive, -2 Concentration, -2 Diplomacy
Dependent +2 Handle Animal, +2 Sense Motive, -2 Intimidate, -2 Profession (all)
Histrionic +2 Perform, +2 Diplomacy, -2 Intimidate, -2 Bluff
Narcissistic +2 Knowledge (any one), +2 Profession (any one), -2 Sense Motive, -2 Diplomacy
Obsessive Compulsive +2 Search, +2 Craft, -2 Concentration, -2 Gather Information
Paranoid +2 Spot, +2 Listen, -2 Sense Motive, -2 Diplomacy
Schizoid +2 Concentration, +2 Knowledge (any),-2 Sense Motive, -2 Perform
Schizotypal +2 Spot, +2 Scry, -2 Spellcraft, -2 Innuendo

TABLE 2: MODERATE PERSONALITY
Primary Personality Skill Adjustment
Antisocial +2 Intimidate, +2 Bluff, -4 Profession (all), -4 Craft
Avoidant +2 Hide, +2 Move Silently, -4 Perform, -4 Gather Information
Borderline +2 Perform, +2 Sense Motive, -4 Concentration, -4 Diplomacy
Dependent +2 Handle Animal, +2 Sense Motive, -4 Intimidate, -4 Profession (all one)
Histrionic +2 Perform, +2 Diplomacy, -4 Intimidate, -4 Bluff
Narcissistic +2 Knowledge (any one), +2 Profession (any one), -4 Sense Motive, -4 Diplomacy
Obsessive Compulsive +2 Search, +2 Craft, -4 Concentration, -4 Gather Information
Paranoid +2 Spot, +2 Listen, -4 Sense Motive, -4 Diplomacy
Schizoid +2 Concentration, +2 Knowledge (any one),-4 Sense Motive, -4 Perform
Schizotypal +2 Spot, +2 Scry, -4 Spellcraft, -4 Innuendo

TABLE 3: SEVERE PERSONALITY
Primary
Personality

Skill Adjustments Special

Antisocial +4 Intimidate, +4 Bluff, -8 Profession
(all), -8 Craft

Frequently commits crimes. Cannot be good.

Avoidant +4 Hide, +4 Move Silently, -8
Perform, -8 Gather Information

Avoids all social contact with others. Will not go
out in public.

Borderline +4 Perform, +4 Sense Motive, -8
Concentration, -8 Diplomacy

Frequent outbursts of extreme emotions and periods
of bleak depression. Cannot be lawful.

Dependent +4 Handle Animal, +4 Sense Motive,
-8 Intimidate, -8 Profession (all)

Becomes frantic over fear of lost friendships.
Strives to please others.

Histrionic +4 Perform, +4 Diplomacy, -8
Intimidate, -8 Bluff

Extremely over-emotional, manipulative, and
blatantly superficial. Strongly desires attention.

Narcissistic +4 Knowledge (any one), +4
Profession (any one), -8 Sense
Motive, -8 Diplomacy

Constantly belittles and insults others. Cannot take
criticism.

Obsessive
Compulsive

+4 Search, +4 Craft, -8 Concentration,
-8 Gather Information

Never finishes a project. Becomes distressed by
surprises and disorder. Cannot be chaotic.

Paranoid
+4 Spot, +4 Listen, -8 Sense Motive,
-8 Diplomacy

Does not trust anyone. Goes to extremes to protect
himself.

Schizoid +4 Concentration, +4 Knowledge (any
one), -8 Sense Motive, -8 Perform

Totally indifferent about others. No social skills.

Schizotypal +4 Spot, +4 Scry, -8 Spellcraft, -8
Innuendo

Very superstitious and has many false beliefs about
magic. Sees a distorted reality.

11

PERSONALITIES
The following section provides descriptions of behaviors,
viewpoints and concerns of various personality types. Any
character could have several of these traits simultaneously.

ANTISOCIAL
Antisocial people tend to be contemptuous and cynical and
they gain enjoyment from being disruptive, disrespectful
and manipulative. The antisocial personality is by far the
most dangerous of all types. The most severe of these people
are amoral, uncaring, manipulative, remorseless and often
- evil. They have no regard for the emotions of others and
do not experience guilt. Their view of life is often jaded
and cynical. Antisocial people have a low tolerance for
frustration and are likely to be confrontational, insulting,
and violent.

When dealing with someone they deem useful, antisocial
people can be superficially charming, conning, and
deceitful. When dealing with people who are of no use to
them, antisocial people are mean, cold, and abusive. They
tend to be impulsive, irresponsible, egotistical, predatory
and often lead parasitic lifestyles. Many of them lie
pathologically and exhibit a sense of grandiose self worth
by drawing attention to normal things about themselves.
Being prone to boredom and lacking morals, they usually
pass the time by doing destructive things. They see petty
theft, vandalism and other more serious crimes against
society as a good way to pass the time.

Mild: Mildly antisocial people are cynical, sarcastic and
remarkably cold. They often think along more severe lines
but usually don’t act on their impulses. They are highly
independent and make better leaders then followers. They
frequently meet people that they “just don’t like” and treat
these offending people with a stiff dose of cold-shouldered
sarcasm and condescending remarks. Many of these mild
types find a way to channel their antisocial impulses into
socially acceptable avenues.

When board, mildly antisocial people may engage in a
little vandalism and bullying.

Moderate: Moderately antisocial people find great
difficulty in channeling their innate impulses. They have
no permanent place in a normally functioning society and
will likely associate with others on the social fringe. They
lead tumultuous lives, usually running from the past. Most
of their relationships end with hard feelings and conflict.
They have few long-term friends since they manipulate or
abuse nearly everyone they know. These people fight
boredom by striking out maliciously at society. They will
resort to violence quickly and are rarely able to control their
anger. It is very difficult for these people to hold a job or
adhere to a commitment. Bounty hunters, vigilantes,
mercenaries, gladiators and criminals are all likely
professions for the moderately antisocial.

Severe: Severely antisocial individuals are a danger to
themselves and everyone around them. Lives of crime and
warfare are the only thing these people know. When

manipulating others they can be diabolical, but when
dealing with useless people the severely antisocial
person will become predatory, heartless and cruel, even
taking pleasure from the pain they inflict. These people
actively seek personal gain at the expense of others.
They consciously spread pain and suffering and take a
morbid pleasure in their work.

Role-playing: The interplay of grandiosity and lack
of remorse makes antisocial people very vindictive and
vengeful. An antisocial person might say “I’ll show
them they can’t do that to me!” Many rogues are
antisocial since they have no moral inhibitions about
crime. Fighters also count a large number of the
antisocial among their ranks. Wizards who are
antisocial will often be invokers, summoners or
necromancers. Antisocial clerics usually worship gods
of chaos, war and destruction.

The severely antisocial paladin is probably the only
personality/class/alignment combination that is not
likely to occur, unless it happens as part of that
paladin’s conversion to evil or some sort of insanity.

All of this is not to say that a severely antisocial
person can’t be a librarian. Only that when such a thing
happens, the DM should make a few assumptions, such
as:

1. The antisocial librarian hasn’t had the job long,
and wont keep it for long.

2. He probably got the job so he could steal books
or commit some other crime.

3. Unless the characters are clearly of use to him,
he will be curt and rude, maybe even blocking them
from use of the facilities because he just doesn’t like
them (or because they seek books he has already stolen).

TABLE 2-4: ANTISOCIAL
Severity Number of Traits
Severe 1d6 + 4
Moderate 1d2 +3
Mild 1-3
Minor 1-2

1. Flaunts Norms: The character is excessively
proud of the typical things about himself and
frequently draws attention to them. He might
brag about the one spell he can cast or
frequently talk about the single orc he defeated.

2. No Plans: The character fails to plan for the
future and has no direction in life.

3. Reckless: The character thinks little about
consequences and acts in a rash manner.

4. Irresponsible: The character cannot be depended
upon.

5. Remorseless: Characters with this trait feel no
guilt for their harmful behavior.

6. Inconstant: The character’s life is in constant
disarray and always changing.

7. Aggressive: The character has intimidating

12

mannerisms and often uses violence to solve
problems.

8. Conning: Characters with this trait prefer tactics
of trickery and deceit to physical attacks. It
makes them feel smart.

9. Debt Default: The character’s money always
seems to go for things other then bills.

10. Work Inconsistency: The character has an
inability to hold a job for more than a few
weeks.

AVOIDANT
The avoidant person is uncomfortable in social
situations. The company of others makes them feel
uneasy, nervous and overly self-conscious. As a result,
they seek to avoid contact with others. They generally
have a low self-esteem and are easily hurt by criticism.
Avoidant people tend to be socially inhibited and shy.
They also have a great fear of showing anxiety in public,
essentially being afraid of being afraid in public. They
worry a lot about what others think of them. Unlike
the schizoid who disregards socializing, the avoidant
person longs for contact and wishes for better social
skills. Usually the avoidant person has a close group
of friends who do not cause the intense anxiety that
strangers cause. It is not uncommon for avoidant people
to become dependent (q.v.) on these close friends.

Mild: Those who are only slightly avoidant are a
bit shy and a little more sensitive to criticism than other
people. They can relate to others and successfully
engage in conversation but they do not like it. They
will not be the life of the party or a barrel of laughs.
The mildly avoidant person may occasionally seem
uneasy, nervous, or show a cold sweat. They might
mumble a bit and stutter when speaking before a group
or when meeting new people. They will also divert their
gaze away from other people who try to look them in
the eye. In smaller groups these difficulties are not
apparent.

Moderate: The moderately avoidant characters
have significant difficulty dealing with other people.
They rarely socialize with anyone other then their close
group of friends and family, whom they feel comfortable
with. They will only seek contact with strangers if they
have a strong motivation or a lot coaxing from their
trusted acquaintances. These people frequently have
noticeable difficulty dealing with strangers and large
social gatherings.

Severe: A severely avoidant person always has a
great deal of difficulty dealing with others. They are
constantly fearful and nervous in the presence of all
but one or two people in the whole world. Some severely
avoidant characters may not have any friends at all
and will likely flee from any prospective contact with
another person.

Role-playing: A lone hermit in the distant mountains
might be avoidant (or schizoid), but most avoidant people
live in villages, towns and cities. As a result, they lead
lives that minimize contact with others. Night watchmen,
sheepherders, and the like are the preferred professions of
typical avoidant people.

Encountering other people is always difficult for the
avoidant person, causing stress. And it is usually apparent
to others that something is wrong, but they rarely know
what. This can often lead to misunderstandings and
confusion.

TABLE 2-5: AVOIDANT
Severity Number of Traits
Severe 1d3 + 3
Moderate 1d2 +2
Mild 1-2
Minor 1

1. No Close Friends: The character has acquaintances
and accomplices but no one who he truly confides in
and trusts.

2. Hypersensitive to Criticism: Criticism strikes directly
at the character’s low self-esteem. The character’s
feelings are severely hurt by the slightest criticism.

3. Avoids People Out of Fear: Fear of social situations,
embarrassment and criticism causes the character to
avoid contact with other people.

4. Reticence: The character is disinclined to speak up,
tending to be quite and subdued in social situations.

5. Overly Self-conscious: The character is very self-
conscious and worries about his appearance and words.

6. Exaggerates Difficulties: The character makes excuses
by claiming that certain difficulties are insurmountable.

BORDERLINE
Borderline people are at the mercy of emotions that rage
out of control. They are highly unpredictable and random,
suffering from drastic mood swings. This altering mood
state can take them quickly from adoring to contemptuous,
frolicking to fighting. Sometimes feeling emotionally empty
inside, they occasionally suffer from depression. When in
this depressed mood state they might become careless and
self-destructive. Usually this means deliberately putting
themselves in harm’s way or inflicting small wounds on
themselves. They often seem fickle, moody, reckless,
unpredictable, unreasonable, and volatile. The borderline’s
point of view is one of randomness and change. The world
looks hopelessly chaotic to them and they react accordingly,
leading lives of stormy relationships and physical outbursts.

Mild: Mildly borderline individuals are spontaneous, a
bit reckless, creative, and often think in nonlinear patterns.
They are moody but functional. They are often quite
empathetic; being skilled at feeling other’s emotional pain.
When depression strikes the mildly borderline character

13

they become reclusive, gloomy and careless about their
personal well being.

Moderate: Moderately borderline characters have few
long-term friends (since their behavior makes people want
to avoid them), and suffer significant bouts of depression.
During these times they may inflict damage upon themselves
(usually no more than a few points). They are often alone
for a long period of time when they are depressed and will
not readily talk about their problems. When in a state of
depression they do not practice their trade or class.

Severe: Severely Borderline people are the picture of
madness. They never have a stable moment in their lives.
They experience a constant shifting of mood that is very
dramatic and disturbing to everyone around them. The
severely borderline experience is akin to being helplessly
adrift on a stormy sea of emotions. A severely borderline
character might play the charming host at first and then
suddenly fly into a murderous rage, only to be sorrowfully
repentant for his deeds moments later.

Role-playing: The primary interpersonal effect these
people have is to make others uneasy with their
unpredictable mood swings and erratic behavior. Their self-
mutilation and bouts of gloomy depression are difficult for
others to understand.

Chaotic people are most likely to be borderline. Lawfully
aligned borderline characters often suffer from feeling of
guilt and self-loathing for their erratic and unpredictable
mood swings.

Borderline wizards are perhaps the most dangerous
characters. Paladins and monks with this personality are
typically guilt ridden and struggle to control their emotions.

TABLE 2-6: BORDERLINE TRAITS
Severity Number of Traits
Severe 1d5 + 3
Moderate 1d2 +2
Mild 1-2
Minor 1

1. Impulsive: The character acts without thinking about
consequences or options.

2. Mood Liability: The character suffers from rapidly
altering emotions.

3. Irascible: The character is prone to angry outbursts.
4. Self-damaging Acts: The character deliberately engages

in behavior that is likely to cause physical, emotional,
or financial pain to himself.

5. Stormy Relations: The character’s relationships are
always fraught with conflict.

6. Identity Disturbance: The character occasionally
speaks and behaves like someone else, adopting their
mannerisms.

7. Boredom: Occasional listlessness strikes the character,
causing him to sit aimlessly and dawdle.

8. Frantic Fear of Lost Relationships: The character has
a great fear of loosing his close friendships.

DEPENDENT
Some people have a psychological need for someone

else to make their decisions, support them, and give
them direction in life. These people are dependent.
They are overly concerned with losing the emotional
support of the people around them and feel a strong
need for friendships and associations. Most dependent
people fear abandonment, which makes them
overcompensate with excessive agreeableness. They are
typically submissive, timid, and passive when dealing
those whom they depend on, since they fear losing these
people. This dependency is usually not focused on
something tangible like money or safety. Rather it is
usually friendship, companionship, and closeness that
concern dependent characters. They find it difficult to
deny friends favors and put a great emphasis on the
bonds between people. Dependent people are very loyal
to their friends and quite focused on the quality of the
relationship. They usually become extremely upset
when the bonds of friendship are compromised or
endangered. Dependent people are severely stressed by
betrayal from their friends, expecting their companions
to adhere to the same principals they do.

Mild: These people are perhaps a little too agreeable
for their own good, but it rarely causes serious problems
in their lives. They are typically helpful, compromising,
and emotionally supportive. They are also somewhat
overly attached to their friends, jealous, and slightly
manipulative. They prefer help and advice from others
but do not need it to get along in life.

Moderate: Moderately dependent people often lead
troubled lives. Their strong desire to please others often
causes them to compromise their values and principals.
Eventually, they find themselves doing things they wish
they wouldn’t but they are unable to stop themselves
out of fear of losing their friends. These people also
have difficulty making decisions and prefer to depend
on others to do it for them.

Severe: Severely dependent people cling pathetically
to others and are unable to do much without the support
of friends. When they are among friends, they are often
elated. When they are alone, severely dependent people
become greatly depressed. These people are poor
leaders but great followers. They have an inability to
take care of themselves and require a support network
that does nearly everything for them. Without this
network of support, the severely dependent person will
become depressed and potentially helpless.

Role-playing: Dependent individuals are often the
followers and yes-men of other characters. A dependent
character will endure great hardships for his friends.
The dependent character’s constant need for support
and approval from others often causes the character to
make decisions he otherwise wouldn’t. A dependent
paladin might look the other way when his roguish
friend commits theft. Of course, this will cause other

14

problems for the paladin if he hopes to continue his
profession. Depending on how strong the severity is,
the dependent character may need a support network
just to get through the day.
Dependent wizards might be very controlling, relying
on enchantment spells to build and maintain their
support network. Dependent fighters are often wracked
with grief as people they become dependent on
frequently get killed. Dependent clerics are likely to
become attached to their deity and will often be among
the most loyal and devoted followers. Dependent rogues
are most often concerned with romantic relationships.

TABLE 2-7: DEPENDENT TRAITS
Severity Number of Traits
Severe 1d5 +4
Moderate 1d2 +2
Mild 1-3
Minor 1-2

1. Submissive: The character fears the consequences
of being assertive.

2. Constant Approval Seeking: The character yearns
for the approval of others.

3. Fear of Abandonment: The character worries that
his social network will die or leave him.

4. Hypersensitivity to Criticism: Slight criticism
gravely wounds the character’s ego.

5. Constant Need for Reassurance: The character
constantly must have his fears assuaged by friends.

6. Intolerance of Being Alone: The character dislike
being without companions.

7. Rejection Sensitivity: The character suffers
excessively when rejected by others.

8. Excessive Agreeableness: Rather than upset his
friends, the character agrees with whatever they
say.

9. Inability to Take Initiative: The character has
difficulty leading and making decisions.

HISTRIONIC
Histrionic characters are praise hungry, over-dramatic,
self-centered and attention seeking. They behave as
though they are constantly on stage; saying and doing
what they believe is expected of them so they can gain
approval from their audience. They tend to be overly
expressive of emotion, crying uncontrollably over a sad
story, screaming hysterically at a minor fright, or
hugging people they just met. Histrionic people tend
to be uncomfortable when they are not the center of
attention. They feel as though they must meet everyone
else’s expectations and will compromise their own
values and integrity to do so. These people often become
upset or angry when their friends do not attend to them
or praise them. The speech of a histrionic person is
often vague and characterized by hyperbole. There is

often a smarmy fakery apparent in their interpersonal style.
Histrionic people play vastly different roles when they are
around different people and are more busy being who others
want them to be than being who they are.

Although both histrionic and borderline personalities
experience powerful emotions, there are several differences
between them. The extreme moods of histrionic people are
less volatile than those of people with borderline
personalities. Although the histrionic’s mood states are
strong, they persist over a reasonable amount of time and
are set off by somewhat relevant circumstances.
Furthermore, the borderline personalities are not superficial
and thespian-like as the histrionic is. Lastly, Histrionics do
not inflict damage upon themselves when depressed. Rather,
they sulk and cry, seeking emotional support from others.

Histrionic and dependent personalities are very similar.
However, dependent people do not exhibit the same
extremes of emotion that histrionic people do. Histrionic
people are also more focused on themselves than dependent
people are.

Mild: The mildest forms of histrionic personalities are
simply warm, accommodating, polite, and sociable. They
pick up well on social cues but people who know them often
see them as fake and spineless. These people tend to lack
strong opinions or convictions about major issues, unless
doing so appeases a valued friend.

Moderate: The moderately histrionic characters
experience strong moods and powerful emotions. They also
lack a good ability to deal with their feelings. They are
hypersensitive to criticism, often letting it depress their
mood state. These people yearn for the approval of others
and frequently seek words and signs of acceptance.

Severe: Severely histrionic characters are obsessed with
a desire to be the focus of attention and are often overcome
with gales of extreme emotions. They are very superficial
and concerned with how others perceive them. These people
often adopt mannerisms and attitudes of the people around
them and rarely behave with consistency. These people’s
lives are always in extreme disarray.

Role-playing: The most obvious traits of many histrionic
characters are the over dramatic display of emotions and
the seemingly smarmy interpersonal style they have. They
seem a little too interested in what other people say and
they laugh a little too loud at jokes people tell.

Bards and rogues are probably the most typical histrionic
characters. Histrionic wizards would likely have a repertoire
of illusion and enchantment spells and use them frequently
to get attention. Histrionic clerics are typically good
empathizes and are often well liked by the public. Histrionic
fighters might frequently engage in attention-getting
displays of weapon prowess and overreact to combat
situations.

15

TABLE 2-8: HISTRIONIC TRAITS
Severity Number of Traits
Severe 1d4 +3
Moderate 1d2 +2
Mild 1-2
Minor 1

1. Praise-hungry: The character yearns for the positive
comments of others.

2. Seductive: the character seduces others in an attempt
to gain the attention he craves.

3. Over-dramatic: The character behaves with
exaggerated displays of emotion.

4. Shallow: The character seems superficial and
intellectually simple.

5. Self-centered: The character is more concerned with
himself than with others.

6. Impressionistic: The character sometimes behaves like
someone else would, copying their mannerisms and
interpersonal style.

7. Attention-seeking: The character seeks to be the focus
of attention, enjoying the spotlight.

NARCISSIST
The narcissist is self-centered and convinced of his
superiority over others in most, if not all, areas. Narcissists
believe that they are smarter, stronger, better looking and
more charismatic than anyone around them (or at least in
possession of very good promise). When they encounter
people who are obviously superior to them, they experience
unease. They also experience unease when faced with
evidence of their own inadequacies or shortcomings. When
confronted by such evidence, their psychology takes a
number of defense strategies. Areas where they obviously
lack superiority will be ignored and rationalized with
excuses and followed up with emphasis on the narcissist’s
more impressive characteristics. Excuses are the narcissist
biggest defense against failure or evidence of inferiority.
This mindset causes the narcissist to be overly sensitive to
criticism, but unlike the histrionic who is depressed and
demoralized by critics, the narcissist is angered and offended
by them, often becoming confrontational or aggressively
competitive.

The people narcissist like best are those who reaffirm
their egocentric beliefs. Yes-men and suck-ups are their
favorite people. Second to them, narcissists tend to like
weak, stupid, ugly people, since they further accentuate the
narcissist’s prowess. The narcissist thinks only of himself,
making it difficult for him to understand or relate to others.
This also leads to a pattern of behavior that involves berating
those who are under him to bolster his self-esteem and
provide a psychological bulwark against the things he can’t
deny.

Narcissists in positions of authority often play favorites
with their subordinates, rewarding those who suck-up the
best. They usually take actions in social situations to make

people aware of their superiority. Quickly volunteering
mundane information in an attempt to showcase their
intelligence, bragging about battles and past glory,
strutting and spouting brazen speech, all are typical
narcissistic behaviors. These people also relish
moments of true glory and any sort of compliment or
award goes directly to their head.

Mild: The most modest form of this personality has
a very healthy sense of self worth. They are somewhat
self-centered and have difficulty when trying to
understand other’s feelings. Their friends see them as
a little arrogant and perhaps vain. They are success
oriented and work diligently to improve their skills in
a wide range of areas. They also tend to spend a good
deal of time tending to their appearance.

Moderate: Those who are moderately narcissistic
are very sensitive to criticism and will often strike out
at those who are too critical of them. They greatly prefer
the company of admirers and are quite disdainful of
those who are “lesser” than them. Their inflated egos
often cause minor problems in their lives and
sometimes cause major problems. These people also
have such a strong focus on success that it can lead to
depression if their goals are not met.

Severe: The extreme narcissist surrounds himself
only with admirers and will not tolerate the company
of those who doubt his superiority. He is openly abusive,
condescending, and disdainful of those who are “lesser”
than he is. He constantly berates others to bolster his
self-esteem and pontificates endlessly. This personality
feeds on envy. He also secretly harbors a great deal of
envy for anyone who is superior. He vigorously seeks
to rid his life of these superior people and, if possible,
to gain their power base. Furthermore, he will only
openly admit to the superiority of other’s under threat
of dire consequences. Criticism and humiliation
incense severe narcissists to the point of irrational rage.

Role-playing: The narcissist’s self-love can lead to
envy, and jealousy of those who are superior. Since
narcissists have difficulty understanding the feelings
of others, they find it easy to neglect and abuse people,
especially for personal gain, or if doing so makes them
feel smarter than the other person. Narcissists also set
unattainable goals and strive in vain to reach them.

Paladins are the most typical images of narcissistic
characters, but any character could easily be overly
focused on himself. A narcissistic cleric would believe
no one is a more truehearted follower of his deity than
he is. Two such clerics might fight about the issue.
Narcissistic rogues and bards are also common, being
a little too suave for their own good. Narcissistic
fighters are often quite skilled, since those who can’t
live up to their own boasts often get killed. A
narcissistic wizard would likely be quite smug and
condescending, often deliberately speaking above the
intelligence of those around him.

16

TABLE 2-9: NARCISSIST TRAITS
Severity Number of Traits
Severe 1d5 + 4
Moderate 1d2 +3
Mild 1-3
Minor 1-2

1. Exploitative: The character uses and exploits
others for personal gain.

2. Grandiose: The character tends to behave in
flamboyant, bombastic, attention getting ways.

3. Feels Unique: The character is overly proud of
his perceived uniqueness.

4. Preoccupied With Success: The character is heavily
focused on proving his superiority by succeeding
in life.

5. Feels Entitled: The Character believes he is more
important than he actually is and behaves
accordingly.

6. Seeks Admiration: The character desires and seeks
out the admiration of others.

7. Unempathic. The character’s focus on himself
makes him unable to understand how others feel.

8. Envious: The character has a resentful desire for
the possessions and achievements of others.

9. Hypersensitive to Criticism: The character’s pride
is easily damaged by critical words.

OBSESSIVE COMPULSIVE
Obsessive compulsive type personalities are concerned
with methodology and order. They like plans, outlines,
schedules, and ridged conformity. These people are not
overly spontaneous or creative. They are logical,
methodical and believe things must be done “the right
way.”

Note that this is not the same thing as the widely
known obsessive-compulsive anxiety disorder, which
can completely inhibit someone (see Chapter 3). Rather,
Obsessive compulsive personality describes the general
way the person carries out their daily activities. These
people are likely to organize their life in a specific,
color-coded, alphabetized manner. They dislike clutter
and are often described as “perfectionists.”

Mild: The slightly obsessive compulsive person is
seen as stodgy, stuck in his ways, unlikely to adopt
new ideas, a stickler for details, or perhaps a
perfectionist. Some people might even say such a person
is boring. However, these people are also well organized
and able to handle tasks that require fine attention to
detail.

Moderate: The moderately obsessive-compulsive
type is less functional then those who are of only mild
severity. These people experience a great deal of stress
when encountering disorder and chaos. Confusion, new
ideas and changes in routine all cause psychological
unease for the moderately obsessive compulsive person.

These people often focus excessively on detail and have a
difficult time making decisions.

Severe: The most extreme type of obsessive-compulsive
person is single minded in his opinions, views and habits.
They have no tolerance for sloppiness, slovenliness or
disorder. They cannot abide disharmony and insist on
having conformity and predictability in their lives. These
people strongly dislike surprises and unforeseen
consequences. Their focus on detail often causes them to
never get projects finished and to never be happy with their
work. These people are completely unable to make
important decisions for fear of making the wrong choice.
They might spend days or weeks analyzing their options
and refining their choice and never actually decide.

Role-playing: The obsessive-compulsive personality
lends itself most usefully to arcane spell casters who must
take great care and practice to get their magic right. Fighters
with this personality will often clean and prep their armor
and weapons repeatedly. They are careful to train frequently
and tend to fight with textbook tactics. Rouges with this
personality are likely to be quite thorough in their work
and are very careful about getting caught. Obsessive-
compulsive paladins are perhaps the most industrious heroes
of all, striving tirelessly for order and stability.

TABLE 2-10: OBSESSIVE COMPULSIVE TRAITS
Severity Number of Traits
Severe 1d5 + 4
Moderate 1d2 +3
Mild 1-3
Minor 1-2

1. Perfectionism: The character is preoccupied with doing
everything “right.”

2. Excessive Orderliness: The character has a strict and
logical method to his personal habits that he rarely
veers from.

3. Stubbornness: The character is resistant to new ideas
and the will of others.

4. Over-working: The character’s desire to succeed and
“get it right” causes long hours of labor.

5. Indecisiveness: The character worries so much about
making the right decision that he often makes no
decision at all.

6. Scrupulosity: The character worries excessively about
offending others.

7. Reduced display of emotions: The character does not
exhibit the same range of emotions in public that others
do. They are less happy than others in lighthearted
situations and less angry than others in upsetting
situations.

8. Parsimony: The character is extremely frugal.
9. Hoarding: The character collects and hides valuables,

storing them away for a rainy day.

17

PARANOID
Paranoid people go through life worrying about all sorts of
villainous plots against them. Paranoia skews their
perception of the world, causing them to see schemes and
danger where none exist. Their fears go well beyond just
physical harm. In fact, a great deal of their concern is
centered on insidious plans to get their money or usurp
their power and influence. They worry about losing
relationships, possessions, income, secrets, and
opportunities. The bulk of their concern is caused by the
certainty that someone, or maybe everyone, is out to get
them in every way imaginable. Obtuse conspiracy theories
make complete sense to paranoid people. They are always
on guard for thieves and con men. A paranoid person might
write his name on all his possessions lest they get stolen. If
someone should happen to stop talking just as a paranoid
person walks by, the paranoid person would automatically
assume that they were talking about him. The paranoid
person will discount, rationalize and ignore any evidence
he encounters that conflicts with his fears. For example,
proof that the shopkeeper is not out to get him. On the
other hand, if the shopkeeper was found to own a
clairaudience scroll, then the paranoid person would be
sure the shopkeeper had been listening in on all of his
conversations.

Becoming very rich, powerful or important will greatly
compound the fears of paranoia, since the character now
has much more to lose.

Mild: The mildly paranoid individuals are merely
cautious, careful, and pragmatic. They check and worry
more than others, but not to a disturbing degree. Their
contributions to future plans are always aimed at covering
for unlikely eventualities. Advice from these people often
takes the form of foreboding warnings. They tend to be
suspicious of new acquaintances for no particular reason
and sometimes never get past this initial opinion. These
people usually don’t believe things that are impossible, only
things that are highly unlikely.

Moderate: The moderately paranoid characters worry
quite a bit and trust very few people or none at all. They
believe that most people are out to get them for a whole
litany of reasons. They are likely to believe conspiracy
theories about all sorts of things. These people always
assume an ulterior motive exists for the behavior of others
and are always on guard against rare possibilities.

In magical campaign worlds it is also reasonable to
believe that horses might actually be spies and the walls
might really be listening. This would cause a moderate level
of paranoia to be considerably troublesome.

The fears of the moderately paranoid stretch beyond the
realistic and mingle with the bizarre. They might believe
that everyone in a packed tavern is talking about them as
they pass by or that the king and his secret agents are after
his family’s beef stew recipe. It is very difficult for a
moderately paranoid person to trust anyone. Even their
closest friends will receive only a guarded, superficial trust.

Severe: Extreme cases of paranoia experience
pervasive, unjustified distrust of everyone. Paranoia
bends their perceptions to the point of insanity. These
people have no close friends since they can’t trust
anyone. They frequently find evidence of others
plotting against them and act on this misinformation.
Severely paranoid people have a large number of
delusional beliefs and take extreme measures to
preempt the schemes of others. The plots that they can
believe are completely impossible. Such a person might
believe that everyone he knows is collectively
conspiring against him. Severely paranoid people never
trust anyone other than themselves.

 Role-playing: Paranoid people will search their
surroundings for signs of listening devises and actively
seek out magic to protect them from scrying and mind
reading. They will also highly value detect scrying,
detect evil, alarm and other divinations and abjurations.
Of course, the paranoid person will know that these
magics are not completely reliable and can be fooled,
blocked, or nullified by other magic. Thus the paranoid
person can never find solace from his fear.

Paranoia is best suited for rogues since their fears
help keep them from being apprehended. On the other
hand, it also impedes their earnings, since they are too
fearful of getting caught to undertake any major heist.
Wizards, with their spells, are the most dangerous of
paranoid people since their fears motivate them to spy
on others. Paranoid fighters might seem cowardly, but
they see themselves as merely cautious and wise.

Valuables, Power, and Influence: Everyone, even the
lowliest of slaves has valuables, power and influence.
A slave is valued for his ability to work. Furthermore,
in any community, even the lowliest, there is some kind
of barter system of valuables. In the case of the slaves
it might be clothing, bed space, and food. Slaves would
also put value on the easier work details. Among any
group of people there are dynamics of interaction. An
attractive loyal servant might have more influence with
his master then the other slaves. A headstrong
rebellious slave might have power and influence over
the other slaves, since they might see him as a leader
who could liberate them. On the other hand, they might
see him as a troublemaker who worsens their lives by
making the master angry. In this case he would still
have power and influence among his peers, being able
to bring the wrath of the master down on the lot of
them with a simple action. If any of these characters
were paranoid they would jealously guard any and all
of their valuables, power and influence.
TABLE 2-11: PARANOID TRAITS

Severity Number of Traits
Severe 1d4 + 3
Moderate 1d2 +2
Mild 1-2
Minor 1

18

1. Fears Others Will Take Advantage: The character
worries about what others might do if they get
the chance.

2. Mistrustful: The character finds it difficult to
believe or rely on the words of others.

3. Suspicious: The character frequently suspects
malicious agendas and devious motives.

4. Grudge-holding: The character has difficulty
forgetting injustices of the past.

5. Unable to Confide: The character never trusts
anyone enough to divulge personal secrets.

6. Touchy: The character makes paranoid
associations between the things people say and
the things he worries about.

7. Jealous: The character has an unfounded fear of
losing the things he has, especially relationships.

SCHIZOID
The schizoid person likes to be alone. They neither
desire nor enjoy contact with others. This differs from
the avoidant type in that schizoids do not experience
unease when encountering other people. Schizoid
people are simply nonsocial. They are detached from
social relationships and experience a limited range
of emotions. They are perceived as very stoic; never
in a rage, but never too happy either. Others see
them as aloof, cold and indifferent. They rarely
mingle socialize or gossip. Their perception of the
world is uncolored by emotion. They make decisions
based on fact and disregard the emotional dimension.
These people see socializing as pointless, wasteful,
uninteresting, and bothersome.

Mild: The mildest schizoid individual functions
fairly well. Although introverted and quiet, these
people can successfully handle interpersonal contact
when it comes their way. They are highly logical and
emotionally stable. They have a bad habit of ignoring
the feelings and thoughts of others. Although they
enjoy solitude more then others do, they also keep a
small group of friends and family that they interact
with. These people have a considerable amount of
emotional fortitude and very hard hearts.

Moderate: The moderately schizoid person rarely
seeks out contact with others and almost never
engages in small talk. When they do participate in
banter, or even business, they seem rude and cold.
These people may even become surly and curt. This
is because they lack good interpersonal skills and
cannot communicate clearly with others. They often
have severe difficulty with one or more areas of
interpersonal contact such as listening or speaking
clearly and engagingly. They are completely
indifferent to the emotions of others. These people
have few close relationships. What bonds they do form
with others will be dry, mundane and usually centered
on some ulterior motive.

Severe: At the extreme end of the spectrum, these people
are completely nonsocial. They have no interpersonal skills
and no close friends. They will speak with others only
about business and in that they will be blunt and direct.
They have absolutely no regard for what other people think,
say or do. These people spend the vast majority of their
time alone, only having contact with others when it is
absolutely necessary.

Role-playing: Successful crime bosses and heartless
generals are sometimes schizoid. Wizards and priests who
devote a lot of time to studying or prayer may also be
schizoid. It is easy to imagine sages and hermits with this
personality, but what about kings or innkeepers?

Schizoid characters often seem detached and aloof,
careless of social dynamics. They might also seem annoyed
at the presence of other people, as this imposes on their
desire to be alone. Furthermore, they have little interest in
what others think, so they have few inhibitions about
showing their dislike of others.

TABLE 2-12: SCHIZOID TRAITS
Severity Number of Traits
Severe 1d3 + 3
Moderate 1d2 +2
Mild 1-2
Minor 1

1. Prefers to be Alone: The character dislikes the company
of others.

2. Emotionally Constricted: The character expresses little
emotion.

3. No Close Friends: The character has no close
relationships

4. Indifference to Romance: The character has no interest
in romantic relationships.

5. Aloof: The character seems distant and reserved in
social situations.

6. Indifferent to Opinions of Others: The character has
little concern for what others think.

SCHIZOTYPAL
These people are frequently judged by others to be odd

and eccentric. They usually dress and speak in bizarre ways.
They are likely to find symbolic meaning in meaningless
events such as eclipses, earthquakes, coincidences, etc. and
they are very likely to show a pattern of erroneous
interpretations of social cues. These people frequently
mistake jokes for insults, sincerity for calculated
manipulation, casual conversation for meaningful dialogue
or wandering glances for looks of longing love. They
sometimes miss sarcasm and implied meanings in
conversations and have difficulty “reading between the
lines.” Interestingly, schizotypal characters are also likely
to be hypochondriacs, believing every little muscle ache
and pang of indigestion to be the first stages of a terminal
disease. They usually believe that they have the world
figured out according to their own personal set of beliefs

19

that are superstitious and unverifiable. They are also likely
to be somewhat paranoid and usually have few close friends.

Mild: The mildest form of the schizotypal personality
merely seems quirky and offbeat. They sometimes get the
wrong idea in conversation or from social cues, but for the
most part, they get by without any major incidents. They
may be a bit superstitious and/or somewhat of a
hypochondriac. There is usually something unique or
characteristic about the way they dress and talk.

Moderate: Those who are moderately schizotypal usually
misinterpret social cues and often hold strange superstitions.
They often dress in a way that is quite different from
everyone else. Their speech is frequently peppered with
colorful words and composed of obtuse sentences. They
might believe that their lives are controlled by fate or that
they are a reincarnation of a past life. These people are
frequently preoccupied with false ideas about magic and
have difficulty determining what is real and what is
imaginary when it comes to the arcane and divine arts.

Severe: The most extreme schizotypal person is very
superstitious and finds signs and omens everywhere. They
might also believe that they posses a limited form of
clairvoyance, ESP or telepathy. These people might also
speak with such convoluted sentences that no one can
understand what they are talking about. They also tend to
perceive a reality that only exists in their minds, distorting
actual events to fit with their bizarre reasoning. Severely
schizotypal characters rarely have friends, since their bizarre
behavior and beliefs drives most sane people away from
them. They always behave and dress in ways that are
strikingly different than other people.

Role-playing: Remember that these characteristics are
relevant only to the characters’ culture. If it is part of his
religion to believe in reincarnation, then the schizotypal
character will take this further, perhaps claiming to be the
reincarnation of a famous person or to be able to remember
his past life. Fantasy settings by nature are very conducive
to the cultivation of schizotypal characters.

Prophets, hedge wizards and oracles are likely to be
schizotypal. The best effect these NPCs have on a campaign
is the introduction of red herrings. Players more readily
believe prophets and seers than anyone else does. If the
players should doubt a schizotypal prophet, the DM need
only provide a small coincidence to convince the players.

Schizotypal wizards and clerics are the most disruptive
to a campaign, since their personalities lead to
misunderstandings about the workings of magic and the
will of the gods. Other classes with this personality type
will likely have an interest in magic and will believe they
know more about it than they actually do.

TABLE 2-13: SCHIZOTYPAL TRAITS
Severity Number of Traits
Severe 1d5 + 4
Moderate 1d2 +3
Mild 1-3
Minor 1-2

1. Ideas of Reference: The character finds meaning
in meaningless things. He believes things happen
to him for extraordinary personal reasons and
often looks for the symbolic personal meaning
in these meaningless events.

2. Social Anxiety: The character finds social
situations to be stressful, and feels out of place
and uncomfortable.

3. Illusions: The character observes behavior in
others that is not actually there. He also holds
erroneous presumptions about others and their
behavior.

4. Magical Thinking: The character believes
magical or impossible things are happening.

5. No Close Friends: The character has only
associates, acquaintances and accomplices.

6. Odd Speech: The character’s sentences are
seasoned with rare and exotic words. This trait
mixed with low Intelligence will result in
someone who frequently misuses ubiquitous
words. Conversely, someone with this trait will
sometimes form sentences in obtuse and vague
ways, rendering productive communication
difficult.

7. Inappropriate Affect: The character displays
emotions that are inappropriate to the situation,
laughing at a grizzly murder, becoming offended
by a friendly joke, being giddy when catastrophe
strikes, etc.

8. Eccentric: The character has bizarre personal
habits that deviate from the norm.

9. Suspicious: The character is wary and watchful
of others, convinced that they are up to no good.

PERSONALITY AND ALIGNMENT
There are two ways to resolve the issue of personality

and alignment. The first method is to replace alignment
with personality, thereby removing good and evil from
the game. This has a widespread impact on the system
and you may want to consider carefully before doing
so. The other method is to use personality and
alignment together. This is the suggested method of
use for these rules. Some important points and
tendencies are discussed below.

Antisocial/Lawful Good: This is probably the least
likely combination of personality and alignment. The
behavior of characters with this profile will depend
largely on how severe their antisocial personality is.
Mildly antisocial characters who are lawful good will
usually get along in life with only occasional, minor
transgressions. However, a severely antisocial lawful
good character is probably not likely to ever occur. If it
does, players might consider the manipulative and
aimless aspects of the antisocial personality to be the
prominent traits, thus minimizing the overtly evil acts
such characters are prone to.

20

Obsessive-compulsive/Chaotic: This seems like a
difficult combination to consider, but only at first.
Obsessive-compulsive persons can, and often do,
exhibit seemingly impulsive behavior. However, what
seems random and chaotic to others often seems logical
and sensible to these characters.

Borderline/Lawful: As mentioned above, this
personality/alignment combination will likely lead to
an effort of the charter’s part to rein in his erratic
emotions. The character’s severity will determine how
successful he is at this. However, no such character
will be completely successful and will at least rarely
slip into bouts of emotional turmoil and erratic
behavior. These bouts of chaos are always followed by
periods of remorse, regret and self-loathing.

SUMMERY
Kerith of the Marchlands, an Example: After
generating a PC for a new game, we turn to the
personality system to help develop the character’s
persona.

So far, we’ve determined that Kerith will be a “special
forces” type of soldier, trained in underground warfare.
Although he is human, he comes from a homeland that
has had several wars with an evil underground race (drow
perhaps). To combat these evil underworld dwellers the
humans have begun training elite subterranean warriors
(i.e. huntsmen from the Primal Codex with underground
as their favored terrain). Kerith is among these brave
young humans. His background however is rather
roguish and he has shown some aptitude for innate
magic. Since the campaign will begin at 4th level, Kerith
is a rogue, huntsman, and sorcerer.

After consulting Table 2-1: Primary Traits, we roll a
98%, indicating Kerith has a schizotypal personality.
Note that this does not mean he is disordered, only that
he sees the world as a more magical place than it really
is and he assumes sorcery and mysticism are at work
when perhaps they are not. This fits well with his sorcerer
class.

Moving on to Table 2-2: Secondary Types, we find
schizotypal in the Primary Trait column and read across,
checking once for each of the potential Secondary types.
A result of 06% in the avoidant column and 02% in the
borderline column indicates he will have some traits from
these personalities as well. All other rolls exceed the
indicated percentile, determining that Kerith does not
have any of those traits.

On table 2-3: Severity, we address his measure of
disorder. With a roll of 68% we find that his severity
will be moderate. This means, in short, that his
characteristic schizotypal traits will be rather pronounced
and might cause some difficulties for him in life. He
will probably have some significant misconceptions
about certain ambiguous events and may have difficulty

understanding social dynamics. We will learn more about
the specifics of this in the next step.
Now we can determine his exact traits. Consulting Table
2-13 Schizotypal Traits, we see that his moderate severity
(rolled on Table 2-3) indicates that he will have 1d2+3
schizotypal traits. Rolling a d2 and adding 3 we find he
will have 5 traits. Deciding to determine his traits randomly,
we roll 5d10, resulting in 2,4,8,8, and 10. Since there are
only 9 schizotypal traits, we throw the 10 out. Since 8 was
rolled twice, we throw one of them out. This leaves the 2,
4, and 8. Since he will have 5 traits and only 3 have been
determined, we roll again. And since there is a chance of
re-rolling a 2,4,8, or 10, we roll another 5d10. The results
are 1,3, 4, 8, and 10.This is perfect. We throw out the 4, 8,
and 10 and keep the 1 and 3. Now we can see that Kerith
has ideas of reference, social anxiety, illusions, magical
thinking and is somewhat eccentric. Since his severity is
Moderate, we can assume that these personality
characteristics are rather pronounced and have a significant
impact on Kerith’s life. If we wanted to quantify these
personality traits, we could consult the sidebar that appears
at the beginning of this Chapter.

Finally, moving on to Table 2-4: Avoidant Traits and Table
2-6: Borderline Traits, we repeat the last step to determine
his secondary traits. Since secondary traits are considered
to be one step less severe than primary traits, Kerith’s
secondary traits are considered minor. Therefore, Table 2-
4 indicates he will have 1d2 avoidant traits and Table 2-6
indicates that he will have 1d2 borderline traits. After
making some random rolls we find he has the avoidant
traits of hypersensitive to criticism and reticence. He also
has the borderline traits of stormy relations and frantic fear
of abandonment.

Now we have a picture of Kerith’s personality. He has a
moderately severe schizotypal personality. He tends to
engage in magical thinking and suffers from a little social
anxiety. He is prone to somewhat odd speech, has eccentric
habits and tends to apply meaning to meaningless things.
His secondary traits are minor sensitivity to criticism and a
touch of reticence. He occasionally has disruptions in his
relationships and suffers from a faint but nagging fear of
abandonment and loss of relationships. Kerith is likely to
be superstitious and frequently suspects wizards, demons,
curses and ambiguous “forces” to be at work.

If we look for clusters of similar traits, we can see that he
has several anxious traits (moderate social anxiety, minor
sensitivity to criticism and minor reticence). This implies
that he is a little too self-conscious and is probably fairly
subdued in large social gatherings.

Based on this knowledge, we could continue building
his persona and start to fill in his background by asking,
“why does he think this way?” Perhaps he was abandoned
or orphaned at a young age (causing his fear of lost
relationships). Being a sorcerer, Kerith has some
relationship with magic but it is very limited. This probably
influences his superstitious ideas about magic. Since he

21

has the specific traits of magical thinking and ideas of
reference, it is safe to assume that he doesn’t completely
understand his own magical abilities and probably thinks
he has more than he actually does (level advancement will
prove him right). Being a sorcerer grants him enough
credence to continue his misconceptions about magic and
reality.

Now we have a vivid picture of Kerith’s motives,
perceptions and concerns. When he appears in the game,
we will have a solid base personality with plenty of facets
to develop and role-play with.

THE PERSONALITY MATRIX
A useful method of developing new and unusual social

dynamics is to build groups of NPCs with these personality
rules and put them on a matrix. Once you do this, start
applying a little creativity, and you will notice the lines of
cliques, factions, and conflict forming.
For example, we can consider five randomly generated
NPCs. The adventure will take place in a war-zone, where
the PCs are part of a larger group of soldiers. Together the
PCs and NPCs compose an elite group of special troops.
Although they are highly trained and very skilled, they will
be thrust into situations where they will have to work
together to survive, operating like a small commando team
behind enemy lines. Unfortunately, the NPCs have some
issues that will make working together somewhat
challenging.

Let’s assume that after generating our group of NPCs, we
have assembled the following:
1. Fen, the leader, he is moderately narcissistic.
2. Gelb, a private, he is mildly dependent with

secondary histrionic traits.
3. Helskar, a marksman, he is moderately borderline

with secondary histrionic traits.
4. Cavernath, a seasoned veteran, he is mildly

obsessive-compulsive with secondary antisocial
traits.

The next step is to determine the dynamics of each
relationship. All relationships are rated on a 5-point scale
ranging from loyalty to hatred. Before we can assign these
values however, we must consider all the extenuating
variables. In this case, the NPCs are members of an elite
team of soldiers. Therefore, rank and experience will be
additional factors that are not common to all relationships.
The biggest extenuating factor however, is the past. There
is no good why to determine the past events of each
relationship without getting extremely bogged down in
tables and charts. Therefore, the past is up to the DM.

Now, considering all other relevant circumstances (no
past determined at this time), we begin assigning
relationship values of L (loyalty), F (friendly), N (neutral),
D (dislike), and H (hatred). Since Fen is the highest ranking
and most experienced officer we begin with him. He has a

narcissist personality. This means he likes himself too
much and he greatly favors people who also like him a
lot. In other words, he shows favoritism with his men
and prefers those who flatter him and feed his ego. He
also doesn’t listen to advice or take criticism very well.

Looking down the list of other personalities we find
that Gelb has a dependent personality. He is anxious
to please others, especially his commanding officer
(Fen). So Fen probably likes Gelb and vice versa.
However, Gelb probably likes Fen a lot more than fen
likes Gelb. Fen doesn’t like anyone as much as he likes
himself.

Next we come to Cavernath. He has some mild
obsessive compulsive traits and some minor antisocial
traits as well. From this we can surmise that he is not
prone to bootlicking or inflating egos. He probably
dislikes the favoritism expressed by Fen since it
conflicts with his orderly and proper nature. From this
we can suspect that Cavernath has a fairly neutral or
even negative opinion of both Fen and Gelb. In return,
Fen probably does not care for Cavernath but Gelb may
be a little warmer. Though Gelb’s subservience to Fen
may negatively affect his opinion of Cavernath as well.
Finally we consider Helskar, who is moderately
borderline with some histrionic traits. This suggests
that he is quite moody and unpredictable. This
impulsiveness rubs Fen the wrong way but Gelb seems
to like it. Cavernath feels that Helskar could endanger
the whole group with his emotional outbursts but since
that hasn’t happened, and the two do have something
in common (fen doesn’t like either of them) Cavernath
is able to get along with Helskar. In response, Helskar
(being borderline and histrionic) appreciates Gelb’s
friendship and Cavernath’s neutrality, even if he doesn’t
show it all the time. However, he sees what a sniveling
bootlicker Gelb is and he really dislikes Fen (for his
favoritism and self-absorbed egotism). So he feels fairly
neutral towards Gelb and feels more camaraderie and
friendship towards Cavernath.

Fortunately, no one in this group hates anyone else,
yet…

 To use this table in a game, simple add the characters
to the matrix. They need not have defined personalities,
but their feelings towards various NPC and vice versa
should be recorded and updated when they change.
Note that the short example here was provided for
simplicity and brevity. Matrixes of 6 to 12 NPCs plus
4 to 6 PCs seems to be the optimal size for balancing
relationship maintenance and intrigue. DMs should
also be mindful of the fact that with every character
they add to the matrix (PC or NPC) the dynamics of
group relationships increase considerably, eventually
becoming impossibly complex.

22

TABLE 2-15: PERSONALITY MATRIX
Fen Gelb Cav. Hel.

Fen -- F D D
Gelb L -- D F
Cav. D D -- N
Hel. D N F --

The matrix for these NPCs would look like this:

L: Loyal
F: Friendly
N: Neutral
D: Dislike
H: Hatred

Now that we’ve got the matrix drawn, we can make
even more inferences. Obviously, Cavernath has no real
friends in the group. Helskar is friendly towards him
but Cavernath doesn’t really like anyone, typical of
his antisocial personality. We can see that Fen and Gelb
are a clique and Cavernath and Helskar are sort of a
clique. Helskar would say so anyway, Cavernath would
disagree.
We can also see that Gelb follows Fen’s lead on

Cavernath but not Helskar. As mentioned before, Gelb
and Helskar both have some histrionic traits and Gelb
is entertained by Helskar’s more positive mood swings.
Additionally, the way in which Gelb is treated by
Cavernath and Helskar has an effect on these
relationships too. Cavernath (being antisocial) does not
like Gelb, causing Gelb to reciprocate the emotion.
However, Helskar feels neutral to Gelb. His borderline/
histrionic personality is prone to valuing any
friendship, even Gelb’s.

FURTHER COMPLICATIONS
If we really wanted to complicate the situation, we

could include some rules form Chapter one. Let’s not
forget these characters are in a war-zone and probably
experiencing severe stress. Perhaps Fen, being a long
time veteran suffers from several severe symptoms of
PTSD. Perhaps after a few encounters some of the
junior members of the team begin to suffer from a
conversion disorder and need to be carried back to the
base.

23

CHAPTER 3: INSANITY

I know a room full of musical tunes,Some rhyme, some
ching, Most of them are clockwork.-- Sid Barrett.

INTRODUCTION
There are currently very few rules in the d20 system that
accurately represent the realities of insanity. These rules
are intended to change that. With the system presented in
this chapter, players can determine the realistic effects of
insanity for the characters in their games.

Note the adjusted insanity spell in Chapter 4. Magic items,
circumstances, curses, age and genetics can also cause
severe insanity. These disorders can only be cured with
greater restoration, limited wish, miracle, wish and the
mentalist’s ability to cure insanity (see Chapter 5).
When it is decided that a character has become insane, roll
on Table 3-1: Insanity to determine which type of madness
the character will have.

TABLE 3-1: INSANITY
D100 Disorder
01-10% Anxiety disorder
11-25% Cognitive disorder
26-38% Dissociative disorder
39-40% Eating disorder
41-51% Mood disorder
52-64% Personality disorder
65-87% Psychotic disorder
88-93% Sleeping disorder
94-100% Somatoform disorder

Each of the disorders is outlined in detail below.
ANXIETY DISORDERS

Anxiety disorders are characterized by feelings of intense
unease and apprehension. Exaggerated fears of imminent
danger are the most common trait of these disorders. Rapid
heart rate, sweaty palms and disorientation often accompany
these intense feelings.

TABLE 3-2: ANXIETY DISORDERS
D100 Disorder
1-20% Generalized anxiety disorder
21-40% Obsessive compulsive disorder
41-60% Panic disorder
61-80% Phobia
81-100% PTSD

Generalized Anxiety Disorder: This disorder causes the
character to suffer from incessant bouts of consuming
anxiety. Afflicted characters worry indiscriminately and
pathologically about everything. This intense, constant
worrying causes severe physical and mental distress.

A wizard with this disorder might constantly fear that he
will miscast a spell at a crucial moment and his friends
will be killed, despite his perfect record of successful spell
casting. A Cleric with generalized anxiety disorder might

constantly doubt that his faith is good enough and be
certain that his god is not happy with him, despite any
evidence of divine displeasure.

This constant anxiety causes difficulty concentrating
(-4 to all Concentration checks), difficulty sleeping (DC
14 to fall asleep, one check per hour), loss of appetite
(eating causes nausea, not eating causes starvation),
tremors (-2 to skills requiring eye-hand coordination)
and slight muscle pain (-2 Strength). Characters with
this disorder also become fatigued faster than usual.
The character may only perform strenuous activity for
half as long as normal and must make Constitution
checks (DC 10 +2 per previous check) or become
fatigued. This disorder also inflicts a -2 morale penalty
to all rolls the character makes including attacks, saving
throws, skill checks and ability checks.

 Note that these conditions are cumulative. A
character with this disorder must make an effective
Concentration check (DC 20) to fall asleep (DC 14 for
difficulty sleeping, plus the character is suffering –2
morale penalties to all rolls and –4 to all Concentration
checks).

Obsessive-compulsive Disorder: OCD is somewhat
different that the obsessive-compulsive personality
disorder discussed in chapter 2. This disorder afflicts
characters with persistent, intrusive thoughts that are
unreasonable and very discomforting. To avoid any
impulses or consequence that might arise from these
thoughts, the character engages in bizarre, sometimes
ritualistic, behavior. By examining its two basic
components, obsessions and compulsions, we can better
understand this disorder.
Obsessions are persistent, intrusive thoughts or urges
that cause the character severe distress. Often these
strong urges are associated with inappropriate violent
or sexual acts, physical health, or an extreme need for
order and symmetry. People with this condition may
feel a need to yell offensive, embarrassing words in
inappropriate places, or to engage in wild, unacceptable
behavior. A fighter with this disorder might have a
powerful urge to rush into combat without a weapon.
A cleric might have frequent thoughts of committing
transgressions against his god. Although the character
suffers from these frequent, intrusive thoughts, he
rarely, if ever, acts upon them. Instead, he takes actions
to minimize these urges and to insure he doesn’t have
the chance to act upon them.
Compulsions are the extreme behaviors that afflicted
characters engage in to avoid the terrible obsessions
they experience. A character with this disorder might
bathe for 20 hours a day to avoid obsessive thought
about disease or filth. A fighter who obsesses about
rushing into combat unarmed might start wearing a
locked gauntlet all the time, so he’s never unarmed. A
cleric who obsesses about committing religious
transgressions might start praying in penitence for
many, many hours a day or begin avoiding any and all

24

tempting situations. Obsessions about order and
symmetry will lead to compulsive ordering and
arranging. Such characters might spend hours packing
and re-packing their gear, constantly obsessing about
what they might later need at a moment’s notice.
Obsessions about disease and illness lead to long rituals
of cleaning. Obsessions about embarrassing or
dangerous behavior will lead to compulsive avoidance
of situations that give rise to those obsessions.
Surprisingly, obsessions about aggression and sex lead
to extreme checking compulsions. These people
repeatedly check to make sure the campfire is out before
they break camp every day. They might also check the
lock to their room at the inn dozens of times before
they go to bed each night, being unable to stop thinking
about what might happen if the door was unlocked.

Characters with this disorder are likely to experience
obsessions related to violence and danger. The most
common compulsion to arise from these obsessions is
a strong desire to avoid adventuring and combat.
However, characters who choose early retirement
because of this disorder find that they cannot escape
their intrusive, obsessive thoughts and their subsequent
compulsive behavior. They simply start obsessing about
other things.

DMs can random select which obsessions a character
suffers from, or they can roll randomly on the table
below.

Panic Disorder: Characters with this disorder suffer
from sudden, unexpected, intense feelings of panic and
experience substantial anxiety over the possibility
having another panic attack in the future. A panic attack
is characterized by a sudden increase in pulse rate,
excessive perspiration, labored breathing, chest pain,
dizziness and mortal fear. Feelings of depersonalization
or unreality may also occur.

Panic attacks often begin as slight increases in pulse
rate, mild perspiration or a few surreal thoughts. The
character then becomes alarmed at these conditions,
which leads to greater increases in heart rate,
perspiration and psychological anxiety. At this point,
the character’s mind and body both enter a tailspin of
panic. The more frightened the character becomes, the
more intense his symptoms become. The more intense
his symptoms become, the more frightened he becomes.

Generally, rather mundane situations or events can trigger
panic attacks. Sometimes the sheer reality of life is enough
to trigger an attack. The intense chest pain associated with
a panic attack often causes the character to believe that he
is suffering from heart failure. Often, being in a confined
or crowded space can increase the character’s horror, since
such places limit the character’s ability to reach a safe,
reassuring location with fresh air and pleasant scenery.
Being in familiar, non-threatening surroundings can help
a panicking character recover from an attack. Friends and
trusted allies can also provide a sense of safety and
assurance.
Panic attacks can be triggered by a number of circumstances,
including anything that normally causes fear. Furthermore,
after the first panic attack occurs, the character begins to
worry a great deal about having another. This worrying
leads to hyper-vigilance of physical cues that might signal
the onset of another attack. Chief among these cues is a
rapid heart rate. Whenever the character notices his heart
rate has increased, he begins worrying that he will have
another panic attack. This worrying leads to sweating and
rapid breathing, which are also signs of an oncoming panic
attack. These signs confirm the character’s fears and he
begins to spiral into another attack.

Whenever a character with this disorder encounters
situations that cause increased heart rate, perspiration, or
surreal experiences, he must make a Will save (DC 10 +1
per previous check) each round he continues to stay in the
situation. As soon as he fails the Will save, he succumbs to
another panic attack. This panicked condition persists for
at least 1d4+2 minutes. After that time the character can
begin making Will saves to recover from the attack (DC
20). Being in familiar, safe surroundings can grant a +2
circumstance bonus to this roll, as can the presence and
reassurance of trusted friends. Characters may make 1 check
per minute to recover.

Characters in the throes of a panic attack cannot run or
charge, they suffer a 50% miss chance on all attacks and
cannot cast spells. They also suffer from excessive
perspiration (55 PC), labored breathing (55 PC), and 1d4
points of subdual damage.

Phobia: Characters with this condition become
unreasonably frightened by some specified object, situation,
or creature. The character must make a Will save (DC 30)
every time he encounters the object of fear. Failure of this
saving throw indicates the character is panicked (85 DMG)
and will do everything they can to get away from the object
of their fear. They believe, however irrationally, that their
lives are in immediate danger and will insist on staying at
a “safe distance” from the object of their fear. Depending
on the selected phobia, this “safe distance” could be
anywhere from a few feet to as far a possible. If they are
unable to avoid the object they will begin to cower. Cowering
creatures may take no actions, lose their Dexterity bonus to
AC and suffer an additional – 2 AC.

Almost any object or creature type can become a fearful
object for the character. Common phobias include sharp

TABLE 3-2A: OBSESSIONS AND COMPULSIONS
d100 Obsession Compulsion
01-25 Order and

symmetry
Endless arranging
and ordering

26-50% Sex and
violence

Constant checking,
avoiding and
preempting

51-75% Disease and
filth

Persistent cleaning
and bathing

75-00% Other Various

25

objects, water, spiders, snakes, heights, undead, open spaces,
enclosed spaces, males, females, specific races, and so on.

Characters can not become phobic of themselves,
personally. For example, a human male fighter could
become phobic of sharp objects (including his own sword)
or phobic of men (other men, but not himself personally)
or phobic of humans (other humans, not himself).

Phobic individuals will not fight with creatures they are
afraid of. Nor will they fight with someone using an object
they are afraid of.

PTSD: Post traumatic stress disorder is covered in
detail in Chapter 1.

COGNITIVE DISORDERS
Cognitive disorders are among the most debilitating of

all mental illnesses. These disorders are characterized by
severe deterioration of the character’s ability to think,
reason, communicate, and remember.

TABLE 3-3: COGNITIVE DISORDERS
D100 Disorder
01-40% Delirium
41-75% Dementia
76-100% Cognitive amnesia

Delirium: Characters with this
disorder are unable to concentrate
and suffer from impaired speech
and memory. Delirious characters
often forget such basic
information as their own name or
the faces of their friends and
family. These characters cannot
cast spells and suffer a –10 on all
Intelligence, Wisdom and
Charisma based skill checks.
Furthermore, they suffer a –20 to
all Concentration checks.
Characters with delirium must
also make a Concentration check
(DC 15) to speak clearly and
remember simple or obvious
things, like what they are doing
or where they are going.
Characters must check each
round in which they attempt to
focus their attention on anything.
Remembering uncommon or
difficult things requires a
Concentration check (DC 25 or
higher). Characters who cannot
remember what they are doing
can only stand confused and do
nothing.

Sleep deprivation and extreme
stress have also been known to
cause short-term delirium.

Dementia: This intellectual dysfunction is a
deterioration of mental ability that affects memory,
judgment, language and other mental processes.
Characters with this disorder suffer from partial
amnesia (see Chapter 1), disorientation (56 PC), and
hallucinations (57 PC). They lose the ability to
recognize familiar faces and to recognize and name
objects. Furthermore, unlike delirium, demented
characters are quite aware of their mental dysfunction.
This causes additional symptoms of depression (see
Mood Disorders, below). Characters with dementia
often suffer from delusions (56 PC) also.

Demented characters have an inability to integrate
new information into their memories and begin losing
their existing memories. They are therefore unable to
gain or retain experience points. These characters are
almost completely unable to take care of themselves
and require frequent assistance to get through the daily
routines of life.
Cognitive Amnesia: This disorder is caused by severe

damage to the character’s thalamus, which shatters his
memories and renders him unable to remember new
information. Characters with this disorder can
remember most things they learned as children, but

more recent memories are
increasingly difficult to
recall. Once the character
is afflicted with this
disorder, he is completely
unable to retain new
information in his memory.
All things slip his mind
shortly after experiencing
them. Aside from the
obvious impairments this
imposes, the character is
also unable to gain
experience points while this
disorder persists.
Remembering something
that happened a year before
the onset of this disorder
might be DC 20.
Remembering something
that happened the day
before the onset might be
DC 40. The character is
unable to remember
anything that happens after
the onset of this disorder for
more than a few minutes.
Any attempt to remember
such information requires a
Concentration check each
round (DC 10 + 1 per
previous check).

29

PSYCHOTIC DISORDERS
Psychotic disorders are also known as schizophrenia.

These disorders are often characterized by a complete
distortion of reality or a profound breakdown in the
character’s ability to relate to the world around him. These
characters often experience auditory hallucinations,
delusions, disjointed thought patters and sometimes, a
profound loss of ambition. Psychotic individuals are often
unable to recognize their own disorder and tend to think
they are behaving rationally.

TABLE 3-7: PSYCHOTIC DISORDERS
D100 Disorder
01-20% Catatonic schizophrenia
21-40% Delusional schizophrenia
41-60% Disorganized schizophrenia
61-80% Paranoid schizophrenia
81-100% Undifferentiated

Catatonic Schizophrenia: This strange disorder is
somewhat like paralysis. The character ’s psyche
occasionally becomes lost within himself. He sits or stands
in a motionless, staring posture for extremely long periods
of time. He does not react to any noises, sights or even
pain. While in this catatonic state, the character’s body can
be manipulated like a mannequin by others and placed in
nearly any possible position, which the character will
maintain until the catatonic period ends. When not

the whole world. Characters with this disorder however,
tend to believe things that could actually be happening.
Typically these people have one of four types of
delusions. Roll 1d4 to determine which type of
delusions the character has. 1: amorous delusions; 2:
grandiose delusions; 3: persecutory delusions; 4:
somatic delusions.
Amorous delusions cause the character to believe that
a person of a higher social status secretly loves him.
People who stalk famous individuals sometimes fall
into this category.

Grandiose delusions are beliefs that the character is
related to some deity or legendary person, or is
otherwise endowed with inflated importance, power,
or identity. This causes the character to become
incredibly arrogant, self absorbed, and commanding.

Delusions of persecution involve the false belief that
the character, or someone close to him, is the subject
of injustice, scheming, and malfeasance. These
delusions are the sort of thing that might actually
happen, rather than the wild, psychotic speculations
that are typical of paranoid schizophrenia. Fears of
poison and conspiracy are the most common delusions
these characters experience.

Finally, somatic delusions cause the character to
believe that he has a crippling physical ailment.
Typically, blindness, paralysis, or severe disease is the
supposed illness. The character will be considerably

disabled by this ailment
although it is actually a
delusion.

These delusions
completely occupy the
character ’s mind and
heavily influence his
behavior. Furthermore,
these characters are also
schizophrenic. In addition
to delusions, they also
suffer from several typical
psychotic symptoms
including agitation,
hallucinations (57 PC) and
expressing inappropriate
emotions.

D i s o r g a n i z e d
Schizophrenia: This
disorder scatters the
character’s thoughts and
mixes them into an
incoherent jumble. The
speech of these individuals
is characterized by
rambling, loosely related
thoughts that only the
speaker fully understands.
Although they can properly

catatonic, these characters often
exhibit hyper activity and tend
to mimic the behavior and words
of others. They also grimace
immensely and suffer from
several other typical psychotic
symptoms such as a failure to
express emotions (-8 on opposed
sense motive checks).

Catatonic episodes happen
randomly every 1d4 days and
persist for 4d12 hours. One
period of catatonia can overlap
with the onset of the next
episode, causing the character to
be catatonic for quite some time.

Delusional Schizophrenia:
Delusions are beliefs that are
contrary to reality. Although all
types of schizophrenia are
characterized by false beliefs,
delusional psychosis is unique in
that the false beliefs it causes are
actually possible; they just aren’t
real. By contrast, typical
psychotic delusions are
completely impossible, such as
believing that one’s own
thoughts are being broadcast to

30

construct a sentence with verbs and nouns, they misuse
words and jump quickly from topic to topic. A character
with this disorder might say emphatically, “The soldier
ran with his race horse in his teeth and the moon barked
out spells of laughter! I was winging the dinner. Birds,
you know. That’s when the moon and the sun both
smiled. I turned to my cousin, blue as the clouds, and
said ‘come, tomorrow has happened and we will be
late!’”

 Despite the utter nonsense of their words, these
people will believe they are speaking clearly and won’t
realize that others can’t understand them. Any attempt
to read the character’s mind reveals the same disjointed
jumble of thoughts.

Characters with this disorder cannot cast spells and
cannot communicate clearly through writing or
speaking. They are able to convey general ideas through
gestures and context but are incapable of articulate
communication. These characters must also make a
Concentration check (DC 20) each round that they
attempt to focus their attention on even the most
rudimentary task. They also suffer from hallucinations
(57 PC) and inappropriate emotional reactions,
laughing at hideous sights or becoming angry at
humorous events. They also suffer a –4 circumstance
penalty on all attack rolls and cannot cast spells with
verbal components.
Paranoid Schizophrenia: This debilitating disorder
combines the bizarre, illogical thoughts of
schizophrenia with the persecutory fears of paranoia,
creating a type of psychosis that believes in imaginary
enemies who use impossible magic in an effort to “get”
him. These paranoid delusions completely occupy the
character’s mind and he believes everyone is part of a
massive conspiracy against him. He will trust no one
and will go to drastic extremes to protect himself from
everyone. This disorder is characterized by a
combination of bizarre beliefs of persecution and even
more bizarre behavior intended to thwart the imaginary
persecutors. Wearing a tin helmet to protect from mind
reading and speaking in the third person while
frequently asking “why?” is not unusual behavior for
these people. People with this disorder often flee from
their current surroundings and attempt to hide and
protect themselves with illogical reasoning. It is often
very difficult to help these people since they are
completely unable to reason logically and tend to
believe everyone is trying to harm them.

Undifferentiated Schizophrenia: This type of
psychosis usually causes characters to suffer from an
array of symptoms that are similar to, but less severe
than, symptoms of other types of psychosis. Periodic
agitation and inactivity similar to catatonic
schizophrenia might occur. Characters with this
disorder might also display inappropriate emotions,
laughing at serious situations and becoming sad when

others would be enraged. Minor delusions and
hallucinations are also common among these characters.
They might also suffer from verbal minimization, speaking
only the bare necessity of words and rarely uttering a whole
sentence. Occasionally, characters with this disorder lose
all motivation and fail to take any actions, including bathing
and eating.

Characters with this disorder experience a psychotic
episode every 1d3 days. These episodes persist for 6d6 hours
and often render the character incapable of effective
behavior. He may become unreasonably agitated, or
strangely catatonic. He might also engage in a bout of
delusional, incoherent ranting or become very subdued and
capable of only partial actions. Between these psychotic
episodes, the character can act fairly normally. However,
he still suffers -10 to all Sense Motive checks and a -4 to
all Concentration checks. He also continues to suffer from
minor hallucinations such as hearing voices or perceiving
insincerity in his friends.

SLEEPING DISORDERS
Some of the most debilitating psychological disorders are
those that disrupt the character’s sleep pattern. Whether
sleeping too much, sleeping too little, or sleeping at the
wrong time, characters with these disorders find it very
difficult to continue adventuring.

TABLE 3-8: SLEEP DISORDERS
D100 Disorder
01-40% Insomnia
41-60% Hypersomnia
61-100% Narcolepsy

Insomnia: This disorder makes it difficult for the afflicted
character to achieve and maintain sleep. Such characters
lay awake at night tossing and turning, their minds unable
to drift into sleep. Characters with insomnia must make a
Concentration check (DC 40) once per hour to fall asleep.
However, since no one can go without sleep indefinitely,
insomniacs gain a +1 circumstance bonus to their check
for every two hours that have passed since they last awoke.
Once asleep, an insomniac slumbers for 1d3 hours. After
that time he must make a Concentration check (DC 20 +5
per previous check) each hour or awaken.

Characters with insomnia must make a Constitution
check (DC 20 +1 per previous check) each day they go
without getting at least 8 hours of sleep. Failing the check
once indicates the character is drowsy (56 PC). Failing a
second time causes the character to also become tired (-2
Dexterity and –2 attack). After a third failed check, the
character become fatigued (84 DMG). After a fourth failed
check the character is exhausted (84 DMG). Finally, after a
fifth failed check, the character become delirious (see
delirium, above). These cumulative effects continue until
the character is able to get 8 hours of uninterrupted sleep.

31

Hypersomnia: The opposite of insomnia, characters with
this disorder sleep excessively. Any time characters with
this disorder engage in light activity such as reading,
resting, listening to a speech, sitting quietly, etc. they
become drowsy (56 PC) and tired (-2 Dexterity and –2
attack). They must then make Will saves each minute or
fall asleep (DC 10 +1 per previous check). Unlike
Narcolepsy however, hypersomniacs can be wakened
normally and they function normally when high activity is
required (fighting, running, swimming, etc.)

Note that this excessive sleep does not reduce the
minimum 8 hours of sleep per night that the character
normally must get.

Obviously, hypersomniac characters cannot be trusted to
sit on watch. They also cannot memorize spells (unless they
can make the Will saves). Even riding several miles on
horseback can be so monotonous as to cause the character
to sleep. Hypersomniacs who sleep in uncomfortable places
or positions often wake with severe body pain that can
hamper movement and impede combat. Typically this
results in a –2 circumstance modifier to all rolls for 3d4
minutes after waking. Hypersomniacs might also sleep in
their armor, suffering any relevant penalties when they wake
(105 PHB).

Narcolepsy: Characters with this disorder find it very
difficult to stay awake for extended periods of time.
Narcoleptics can remain awake for 1d3 hours after waking.
After that time, they must begin making Concentration
checks (DC 10+1 per previous check) each round or fall
asleep.
Once asleep they will remain so for 1d4 x 10 minutes.
Sleeping subjects can only be wakened through several
rounds of extreme prodding and noise. Pain will also rouse
a sleeping narcoleptic. Upon waking the subject will
function normally for 15 minutes. After which time he must
begin making Will saves at a cumulative penalty of –1 each
round until he falls asleep again. This cycle continues
incessantly and does not reduce the 8 hours of sleep the
character normally needs each day.

SOMATOFORM DISORDER
Somatoform disorders are those abnormal psychological

disorders that are closely related to the character’s physical
health. Often these disorders can cause the character to
experience disabilities and pain when no physical cause is
apparent.

TABLE 3-9: SOMATOFORM DISORDERS
D100 Disorder
01-25% Hypochondriac
26-50% Somatization
51-75% Conversion
76-100% Pain disorder

Hypochondriac: Characters with this disorder suffer
from extreme anxiety over their health. They are
constantly worried about any possible sign of illness.
A rapid heart rate, a sore muscle, or a slight headache
will cause terrible fear and alarm for a hypochondriac.
The character will always interpret these minor health
conditions as the early signs of a fatal disease or illness.
Once these fears begin, the hypochondriac becomes
anxious and desperately seeks healing.

Characters with this disorder must make a Will save
each hour (DC 10 +1 per previous check) or begin to
suffer from severe anxiety induced by a perceived
physical ailment. When this occurs, the character
begins to experience psychosomatic symptoms until he
is cured. Commonly, these symptoms are limited to
malaise, excessive perspiration, headaches, and
abdominal cramps. However, restlessness, mild nausea,
and intense headaches might also occur. (See Chapter
9 of the Primal Codex for rules on these conditions).

These symptoms will persist until the character
receives an appropriate spell to cure his imagined
ailment. Typically, hypochondriacs seek out spells such
as remove disease, and the various restoration spells.
However, these spells will only alleviate the
hypochondriac’s fears for 24 hours. After that time the
hypochondriac must begin making Will saves as before
or develop new fears about his health and seek out more
healing magic. Hypochondriacs will always seek the
most expensive healing and divination magic they can
find.

When healers tell them they are not ill,
hypochondriacs believe they have such a rare and
insidious disease that the healers are unable to detect
it.

Somatization: Characters with this disorder
constantly suffer from a long list of vague aches, pains,
discomforts, and ills. Stiff joints, weak bladders, sore
muscles, headaches, abdominal cramps, and other
minor ailments are the most common complaints.
Furthermore, these ailments are a significant part of
the character’s self-concept. He believes, on a very
subtle level, that having such physical ailments is part
of his self-identity and frequently talks about them with
others. Although these characters chronically seek
medical help, and often run up extremely high bills in
medical fees, they are never truly cured of their
illnesses. This is because they don’t really want to be
cured. Unlike the hypochondriac who is terrified by
the idea of being ill, people with this disorder see illness
as an opportunity to visit with healers and talk about
themselves.

Characters with this disorder have their speed
reduced by 5 feet. They cannot run or charge and suffer
a –2 to all saving throws. They also suffer a -2 on all
attack and damage rolls. Spell casters with this disorder

32

must make a Concentration checks (DC 15+ spell level)
to cast a spell due to their constant physical discomfort.

Characters with this disorder who receive healing
magic believe that they have been healed, but only for
a little while. Their symptoms subside, but they must
make a Will Save (DC 10 +1 per previous check) once
per hour or have the symptoms return. They also
occasionally suffer from malaise (57 PC), headaches
(57 PC), and abdominal cramps (55 PC). (See Chapter
9 of the Primal Codex for rules on these conditions).

Conversion: Conversion disorders are covered in
detail in Chapter 1.

Pain Disorder: Characters with this disorder suffer
from several sources of constant, debilitating pain
including muscle pain, joint pain, and so on. A key
point to this disorder is the fact that most instances of
pain arise from real injures. However, after the injury
is healed, the pain remains.

Characters suffering from pain disorder must make
a Concentration check (DC 25 + spell level) to cast a
spell. They also suffer a –4 circumstance penalty to all
attack and damage rolls. Furthermore, these characters
suffer 1d2 points of subdual damage every round they
spend performing strenuous activity including running,
fighting, swimming etc. They also suffer a –2
circumstance penalty to all Strength and Dexterity
based skills.

33

CHAPTER 4 SPELLS

The techniques used by Western psychiatrists are, with
few exceptions, on exactly the same scientific plane as
the techniques used by witch doctors.
—E. Fuller Torrey.

0-LEVEL SORCERER AND WIZARD
SPELLS
Ench Fumble: One subject makes a Will

save or drops what it is holding.
Stumble: One subject in motion make

a Will save or trip.

1ST-LEVEL SORCERER AND WIZARD
SPELLS
Ench Animus: Causes subjects to become

resentful and hostile.
Clumsy: Subjects suffer –1d6

enhancement penalty to Dexterity,
with an additional–1 per two caster
levels.

Delusion: Subject suffers from minor
hallucinations and misguided
thoughts.

Drowsy: Subjects become sleepy and
suffer –1 penalty to attack rolls and a
–2 to Dexterity.

Phobia. Subject becomes phobic of one
type of object.

Illus Aromatic Fragrance: Fill the area
with a strong odor of the caster’s
choice.

2ND-LEVEL SORCERER AND WIZARD
SPELLS
Ench Canard: Subjects believe any one

statement made by the caster.
Cloudy Thoughts: Subjects suffer a –4

penalty on Will saves and
Concentration checks, spell casters
must make Concentration checks to
cast spells.

Insomnia: Subjects are unable to sleep
for 2d6 hours +1 hour/level.

Momentary Lapse of Reason: Subject
may only take partial actions for 1
round per caster level.

Somnolent Slumber: 1 subject makes
a Will save or sleeps soundly for 2d4
rounds.

Illus Encumbering Load: Subjects feel 25
lb. per caster level of phantasmal
weight on their shoulders.

Fade: Shadows conceal the subject
granting +8 Hide checks, 1 min./level

Trans Volume: Increases or decreases the
level of noise in an area.

3RD-LEVEL SORCERER AND
WIZARD SPELLS
Div Combat Link: Thought detection

grants caster +4 insight bonus to AC
and save. He also gains +2 insight
bonus to attack against 1 opponent.

Ench Chaotic Communication: Scrambles
and unscrambles the subjects’
words, allowing them to
communicate clearly while
preventing eves dropping.

Delirium: Subject suffers from severe
hallucinations and misguided
thoughts.

Dumbness: Subject suffers 1d6 points
of permanent damage to all three of
their mental ability scores.

Hesitate: Subject loses Dexterity
bonus to AC and Reflex saves and
suffers an additional –4 penalty to
Reflex saves and a –4 penalty to
initiative rolls. Subjects also suffer
a –2 penalty on attack rolls and
cannot use the Dodge feat or any
feat that it is a prerequisite for.

Major Phobia: As minor phobia,
except no subsequent saving throws.

Narcolepsy: Subject must make
increasing Will saves or fall asleep.

Numbness: Subject suffers 1d6 points
of permanent damage to all three of
their physical ability scores

Illus Creeping Shadows: Phantasms
interfere with the caster’s enemies
and help him fight.

Lucid Tones: Hypnotic music
permeates the area affecting 2d4 +2
HD of creatures (maximum +14).

4TH-LEVEL SORCERER AND
WIZARD SPELLS
Ench Amnesia: Recent memories are

blocked from the subject’s mind.
Fearless: Subject is immune to fear

effects of 4th-level or less
Hysteria: Subject panics and flees in

a random direction, check for
direction change each round.

Labyrinthine Conundrum: A
contagious philosophical pondering
completely occupies the character
and may spread to anyone with
whom he speaks.

Illus Faces: Illusion helps caster
impersonate someone he knows.

34

5TH-LEVEL SORCERER AND
WIZARD SPELLS
Conj Wall of Sleep: Shadowy area of sleep

magic causes creatures to sleep for
1minute/level plus 3d6 rounds

Ench Attention Disorder: Subjects suffer –
6 attack penalties, -4 initiative, and
must make frequent Concentration
checks.

Chronic Phobia: Subject becomes
phobic of selected object for
1day/level.

Coma: Subject falls into a deep sleep
for 1 day per caster level.

Disperse: Creatures in the area move
away from each other in random
directions.

Mind Probe: The caster may seek the
answer to one question per round
from the subject’s mind.

Peal of Madness: Ear-splitting wail
causes deafness, 1d6 damage, and
possible insanity.

6TH-LEVEL SORCERER AND
WIZARD SPELLS
Ench Mass Hysteria: Hysteria affects one

creature/level, no two of which can
be more than 30 ft. apart.

9TH-LEVEL SORCERER AND
WIZARD SPELLS
Illus Masquerade: Illusion complete

conceals and disguises 1 subject per
level (maximum 25).

AMNESIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: Yes

This spell blocks recent events from the subject’s retrievable
memory. It becomes impossible for the subject to remember
anything he has experienced during a period of time equal
to one hour per level of the caster. This period of blocked
memory begins at the moment of casting and extends
backwards in time (through the subject’s memory) for one
day per level of the caster. The blocked memories are still
in the subject’s mind but cannot be retrieved through any
normal means. Furthermore, detect thoughts has no chance
of learning about the blocked memories, although more
powerful magic such as mind probe, legend lore, contact
other plane and so on are not blocked by the amnesia.

ANIMUS
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 1
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell infects targets with a seething resentment and
hostility toward any object, creature, group or idea the caster
desires. Resulting behavior is dependent on the alignment
and personality of the subject and the nature of the
encounter.

AROMATIC FRAGRANCE
Illusion (Figment)
Level: Sor/Wiz 1
Components: V, S, F
Casting Time: 1 action
Range: Long (400 ft. + 40 ft./level)

7TH-LEVEL SORCERER AND
WIZARD SPELLS
Conj Purple Haze: Intoxicating cloud of

smoke causes subjects to make a Fort.
save or encounter 1d3 phantasmal
killers.

Ench Insanity: Subject suffers from a
mental condition determined by the
rules in Chapter 3.
Normalcy: Subject appears normal to
al observers who fail their Will save
Permanent Phobia: As minor phobia
except this spell is permanent.

Illus Burden of Proof: subject appears to
be constantly telling falsehoods.

8TH-LEVEL SORCERER AND
WIZARD SPELLS
Ench Death Dance: Subjects thrash around

and inflict 1d8 points of subdual
damage upon themselves per round.

Rallying Cry: Compels all living
creatures within 50 feet to aid the
caster.

Illus Death Dirge: Slays opponents of 6
HD or less, terrifies higher HD
creatures.

35

Effect: Odorous figment which cannot extend beyond four
10-ft. cubes + one 10-ft. cube/level
Duration: Concentration
Saving Throw: Will disbelief
Spell Resistance: No

This simple spell simulates any one particular scent the
caster desires. Whether the stench of rotting flesh or the
sweet aroma of lilacs, any smell can be simulated with this
spell. This spell can foil animals that track with scent and
even discourage such animals from entering a certain area.
Conversely the caster could choose to create an aroma of
fresh blood or meat to distract or even attract hunting
animals and monsters. If used to mask a scent from a tracker
using olfactory senses (i.e. dogs and the like), the tracker
must make a Wilderness Lore check with a DC equal to the
DC of this spell to find the desired scent.

Arcane Focus: Flower petals.

ATTENTION DISORDER
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Area: 1 creature
Duration: 1 hour/level
Saving Throw: Will negates
Spell Resistance: Yes

This enchantment disrupts the subject’s ability to
concentrate. Combatants who are affected by this spell suffer
a –6 circumstance penalty to attack rolls and lose their
Dexterity bonus to Armor Class and saving throws. They
also suffer a –4 circumstance penalty to initiative. Spell
casters under this spell cannot memorize or prepare magic.
Casting spells or using magic items while affected by this
spell requires a Concentration check (DC 30). Subjects of
this spell also cannot follow conversations, read, or do
anything else requiring the slightest amount of
concentration without passing a Concentration check (DC
20). Subjects must repeat this Concentration check every
minute in which they attempt to focus their attention on
anything.

BURDEN OF PROOF
Illusion (Glamer)
Level: Sor/Wiz 7
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: 1 creature
Duration: 1 hour/level
Saving Throw: Will negates or Will disbelief (see text)
Spell Resistance: Yes

This dastardly spell slightly alters the appearance of
the subject, making him appear as though he is
constantly lying. It does not alter what the subject says,
rather it uses very subtle effects to add a tone of
insincerity to his voice, a shiftiness to his eyes, an
uncomfortable, slightly agitated manner to his posture,
and so on. Anyone with whom the subject speaks will
perceive these subtle social cues as a sure sign of a
deception and will react accordingly.
 Furthermore, this spell is very difficult to detect or
discover. Detect magic spells reveal nothing unusual
about creatures under this spell. A Spellcraft check (DC
27) will reveal that the subject is under some sort of
very subtle magic, though the exact nature will not be
revealed. Characters who speak with the subject and
actively attempt to disbelieve may make a Will save to
see through the illusion. Unwilling subjects can also
make a Will save at the time of casting to negate the
effects. If they fail that save, however, they cannot make
another and are unaware of the spell’s effect until
someone tells them.

CANARD
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 2
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: One person
Duration: 10 minutes/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell causes the subject to believe any one
statement spoken immediately after the casting.
Regardless of the outrageousness of the statement it
will be believed completely by the subject. No amount
of reasoning or cajoling will get them to see otherwise.
When the spell ends the subject becomes aware of the
ruse and knows he has been tricked.

CHAOTIC COMMUNICATION
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Targets: One creature/level, no two of which can be
more than 30 ft. apart.
Duration: 1 minute/level
Saving Throw: Will negates (harmless)
Spell Resistance: Yes (harmless)

36

This spell scrambles and unscrambles the subjects’
words, allowing them to communicate clearly with each
other, but preventing eves dropping. Only creatures
that are affected by the same chaotic communication
spell as the speaker can understand him. Subjects
communicate in a language they know, such as
common. However, their words sound like gibberish
to everyone except other creatures that are under the
same chaotic communication spell. Comprehend
languages cannot decode chaotic communication but
the tongues spell is effective.

CHRONIC PHOBIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1 day/level
Saving Throw: Will negates
Spell Resistance: Yes

 As major phobia, except for the longer duration.

CLOUDY THOUGHTS
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 2
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: 1 Creature
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell clouds the subject’s mind, making him more
vulnerable to enchantments and impairing spell casting
ability. Those who fail their saving throw become dull
witted and find it difficult to think clearly, suffering a
–4 to all Will saves and Concentration checks.
Furthermore, spell casters affected by this spell must
make a Concentration check (DC 10 + spell level) to
cast a spell.

CLUMSY
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 1
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: 1minute/level
Saving Throw: Will power negates
Spell Resistance: Yes

This spell causes the target creature to become hopelessly
clumsy and begin fumbling around. Casters must succeed
at a ranged touch attack to strike the target. Those who fail
their saving throw suffer a –1d6 enhancement penalty to
Dexterity, with an additional –1 per two caster levels
(maximum additional penalty of –5). The subjects Dexterity
score cannot be reduced below 1.

COMA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1 day/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell causes subjects to fall into a deep sleep. Those
who fail their saving throw collapse in a coma and cannot
be wakened by any means other than dispel magic, limited
wish and similar spells. Remove curse is ineffective against
this spell. Detect thoughts reveals no information if used
on a subject of this spell.
Characters in a coma are in danger of dying from
dehydration and starvation (86 DMG).

COMBAT LINK
Divination
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: One creature
Duration: 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell gives the caster specific insight into the subject’s
mind. The caster can use this insight to his advantage when
fighting with the subject. Casters gain a +4 insight bonus
to their AC against all attacks from the subject. The caster
is also aware of any spells or spell-like ability the subject
uses, gaining a +4 insight bonus to his saving throws against
all spells and spell-like abilities originating from the subject
for the duration of the combat link. Non-thinking creatures
such as constructs are immune to the effects of this spell.
Furthermore, the caster also gains insight into how the
subject attempts to defend himself. This grants the caster a
+2 insight bonus to attack rolls.

If the subject is not involved in combat, the combat link
functions in a manner similar to detect thoughts, providing
the caster with knowledge of the subject’s surface thoughts.
However, unlike detect thoughts, the caster need not

37

concentrate to maintain the effect. One casting of combat
link cannot be moved from one subject to another and
combat link does not penetrate barriers as detect thoughts
does.

CREEPING SHADOWS
Illusion [Phantasm]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Personal and 20-ft.-radius
Target: Caster
Duration: 1 round/level
Saving Throw: None and Will negates
Spell Resistance: No and yes

This spell creates one or more shadowy phantasms that
interfere with the caster’s opponents and help him fight.
Any living creature that makes a melee attack against the
caster suddenly perceives one or more shadowy figures
creeping in its peripheral vision. Those who fail their saving
throw believe the shadow is a real threat and divert some
of their attention to it.

The creeping shadows distract and interfere with the
opponent as per the aid another rules (135 PHB). The caster
can choose each round whether the shadows grant him a
+2 circumstance bonus to attack or Armor Class. Each
creeping shadow must make an attack roll against AC 10
to provide this bonus each round. They make touch attacks
with the caster’s attack bonus.

The shadows also seem to flit on the edge of the
opponent’s vision and dart out of sight. To the opponent,
the mysterious shadows seem to be making incredibly good
Bluff and Hide checks to avoid being seen and attacked
while they interfere with him. In reality, they are only
phantasms of his mind. He can attempt to make opposed
Sense Motive and Spot checks to see where the phantasms
hide, but he will not succeed.

Attacks always miss creeping shadows. If the opponent
attempts to ready an action to attack a creeping shadow
before it interferes with him, he finds his attack misses and
he is still distracted.

This spell can create one creeping shadow per 3 caster
levels (maximum 5 shadows). New opponents can be
designated by the caster as a free action each round.

For example, a 6th level caster would be aided by 2
creeping shadows. If he were attacked by 1 orc, both
shadows would automatically begin interfering with that
orc unless the caster directed otherwise, granting a total
bonus of +4 to the casters attack rolls or AC.

DEATH DANCE
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 8
Components: V, S

Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Area: 30-ft.-radius spread
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell compels the subjects to begin thrashing
around, violently throwing their bodies into dangerous
objects and twisting in painful contortions. Creatures
affected by death dance inflict 1d8 points of subdual
damage upon themselves each round they spend
thrashing around. Dancing creatures cannot fight,
though they may slam into anyone near them, inflicting
1d8 points of subdual damage on anyone who gets in
their way. Attacking a dancing creature requires a
normal attack roll, though affected creatures cannot
use the Dodge feat, shields, parry or fight defensively.

DEATH DIRGE
Illusion (Audible Pattern) [Mind-Affecting]
Level: Sor/Wiz 8
Components: V, S, M
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Area: Deathly music in 30-ft.-radius spread
Duration: 1 round
Saving Throw: See text
Spell Resistance: Yes

This spell creates a terrible song of death. The music
of the death dirge automatically slays creatures of 2
HD or less. Creatures with 3-5 HD must make a Will
save or be slain. Creatures with 6 or more HD must
make a Will save or suffer –4 morale penalties on all
saving throws and combat rolls for as long as they
remain in the spell’s area and for a 1d4 minutes
afterwards.

Material Component: Scraps of a bloodstained battle-
flag.

DELIRIUM
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: 1 hour/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell afflicts subjects with a combination of
hallucinations and misguided thoughts. Commonly,

38

hallucinations caused by this spell are subtle things
like insincerity in their companions behavior, sinister
shadows lurking in the twilight, babbling streams that
seem to actually be speaking, and so on. The misguided
thoughts are often of a paranoid or suspicious nature.
Furthermore, this spell impedes perception-based skills
including Animal Empathy, Appraise, Diplomacy,
Gather Information, Heal, Hide, Intuit Direction,
Listen, Read Lips, Move Silently, Scry, Search, Sense
Motive, Spellcraft, Spot, and Wilderness Lore. Subjects
of this spell suffer a –4 circumstance penalty to these
skills.

DELUSION
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 1
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell suffer from minor hallucinations
and slightly distorted thoughts for the duration.
Delusion hobbles any perception-based skills including
Animal Empathy, Appraise, Diplomacy, Gather
Information, Heal, Hide, Intuit Direction, Listen, Read
Lips, Move Silently, Scry, Search, Sense Motive,
Spellcraft, Spot, and Wilderness Lore. Subjects of this
spell suffer a –2 circumstance penalty to these skills.

DISPERSE
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Area: 30-ft.-radius +10 ft/ level
Duration: 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell causes affected creatures to take double move
actions and travel away from each other in random
directions for the duration of the spell. Disperse effects
5 HD of creatures per level of the caster beginning
with the lowest HD creatures first. Dispersing creatures
will not wander into obviously dangerous situations or
places. Any creature that is attacked while under this
spell is immediately released from the effects.

DROWSY
Enchantment (Compulsion) [Mind-Affecting]

Level: Sor/Wiz 1
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One creature
Duration: 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

Drowsy causes subject to become extremely tired but does
not cause them to sleep, although they may choose to do so
on their own. The lethargy induced by this spell causes a –
1 penalty to the subject’s attack rolls and a –2 to their
Dexterity ability score with all relevant effects to AC, skills
and so on applied.

DUMBNESS
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One creature
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell suffer 1d6 points of permanent
damage to all three of their mental ability scores
(Intelligence, Wisdom and Charisma).

ENCUMBERING LOAD
Illusion (Phantasm)
Level: Sor/Wiz 2
Components: V, S, M
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: 10 minutes/level
Saving Throw: Will disbelief
Spell Resistance: Yes

This spell causes the recipient to feel as though a great
weight is upon their shoulders. The encumbering load
weighs 25 lb. per level of the caster. If this spell causes the
recipient’s encumbrance to exceed heavy caring capacity,
he loses all Dexterity bonuses and can only move 5 feet per
round.

Material Component: 1 ounce of lead.

FACES
Illusion (Glamer)
Level: Sor/Wiz 4
Components: V, S

39

Casting Time: 1 action
Range: Personal
Target: Caster
Duration: 10 minutes/level

This powerful illusion allows the caster to duplicate the
visual and auditory characteristics of anyone he knows. He
can replicate their appearance and voice so well that only
magic can detect the deception. A Sense Motive check (DC
30) made by someone who knows the person being imitated
will reveal that something is amiss. The caster can also
choose to select a random appearance that is simply different
from his own, rather than an impersonation. This spell also
adds a +12 circumstance bonus to all Disguise checks made
by the caster. Furthermore, a single casting of this spell
can be used to replicate several different personages. Once
the spell is cast, the caster can concentrate for 1 round and
alter the depiction of the faces spell.

FADE
Illusion (Glamer)
Level: Sor/Wiz 2
Components: V
Casting Time: 1 action
Range: Touch
Target: Creature touched
Duration: 1 minute/level
Saving Throw: Will negates (harmless)
Spell Resistance: Yes (harmless)

This spell helps the subject blend into shadows by dulling
the colors of his clothes and skin and shrouding him in
shadows. This spell adds a +8 circumstance bonus to the
subject’s Hide checks. Unlike invisibility, this spell
continues to function even if the recipient attacks or
otherwise voluntary reveals himself.

FEARLESS
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Area: 20-ft.-radius sphere
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell become immune to moral based
penalties as well as magical fear of 4th level or less.

FUMBLE
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 0
Components: V, S

Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: Creature touched
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: Yes

This spell causes the target creature to make a Will
saving throw or drop whatever it is holding in it’s
hands.

HESITATE
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Target: 1 creature
Duration: 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell causes the target creature to briefly pause
before every action they take. Hesitate negates any
Dexterity bonus to the target’s Armor Class and Reflex
saving throws. Furthermore, this spell also imposes
an additional –4 circumstance penalty to the subject’s
initiative rolls. It also imposes a –2 penalty on attack
rolls. Subjects of this spell also cannot use the Dodge
feat or any other feat that Dodge is a prerequisite for.

HYSTERIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Medium (100ft. +10 ft/ level)
Target: One person
Duration: 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell become completely unglued and
begin displaying severe emotional distress. Extremely
irrational thoughts seize the subject’s mind and he
begins running amok as if in an uncontrollable panic.
Rather than fleeing however, the subject runs in random
directions and changes course each round. Use the
Grenade-like Weapons diagram (138 PHB) to
determine which direction the subject runs at the
beginning of each turn. The subject will run headlong
into even the most dangerous situations. Hysterical
characters might run off the edge of a cliff or even
straight into a burning building. If they do not
accidentally run into an extremely damaging situation,
hysterical characters still inflict 1d6 points of subdual

40

damage upon themselves as they stumble frantically
over debris and impediments (trees, furniture, friends,
themselves etc.).

INSANITY
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 7
Components: V, S
Casting Time: 1 action
Range: Medium (100 ft. + 10 ft./level)
Target: One living creature
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: yes

The enchanted creature suffers from a random effect
determined from chapter 3 of this book. Consult
Table 3-1: Insanity.

INSOMNIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 2
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1d6 hours +1 hour/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell renders victims unable to sleep for the
duration of the spell.

LABYRINTHINE CONUNDRUM
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 10 minutes/level
Saving Throw: Will negates
Spell Resistance: Yes

This diabolical spell tricks the victim’s mind into
contemplating an abstract intellectual problem that
completely preoccupies him. Those who fail their
saving throw will do nothing but contemplate the
conundrum until the spell ends. Furthermore, the spell
is contagious. Anyone who speaks to someone under
this spell must also make a saving throw or they too
will be drawn into contemplation as the subject explains
the conundrum. When the spell ends, the subject(s) is
(are) unaware that any magic has been affecting their
thoughts.

 If someone under this spell is attacked, the spell is broken.

LUCID TONES
Illusion (Audible Pattern) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S, M
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Area: Hypnotic music in a 15-ft.-radius spread
Duration: Concentration +3 rounds
Saving Throw: Will negates
Spell Resistance: Yes

A harmonious melody permeates the area, mesmerizing
creatures that hear it. Roll 2d4 +2 per caster level to
determine the total number of HD affected (maximum +14).
Creatures with the fewest HD are affected first; and among
creatures with equal HD, those closest to the spell’s point
of origin are affected first. Hit dice of this spell that are not
sufficient to affect a creature are wasted. Affected creatures
do nothing but listen intently to the music. This spell is
automatically broken if subjects are attacked.

Material Component: A musical instrument worth at least
10 gp.

MAJOR PHOBIA
Enchantment (Compulsion) [Mind-affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One creature
Duration: 2 hours/level
Saving Throw: Will negates
Spell Resistance: Yes

As minor phobia, except that this spell does not allow for
subsequent saving throws. Failure of the initial saving throw
indicates an automatic phobic reaction with no chance to
avoid it.

MASQUERADE
Illusion [Glamer]
Level: Sor/Wiz 9
Components: V, S
Casting Time: 1 action
Range: Close (25 ft.+5 ft./2 levels)
Target: 1 creature/level
Duration: 1 hour/level
Saving Throw:
Spell Resistance: Yes

This spell causes the subjects’ thoughts, alignments,
magical auras, appearance and identity to be concealed

41

behind a powerful illusion. Masquerade affects one subject
per caster level (maximum 25), granting them a new
appearance and a new profile as detected by several
divination spells. The subjects’ true identities are protected
from all forms of scrying, trueseeing, divination and
detection by this spell. Rather than blocking scry and
detection attempts, masquerade provides diviners with false
images and information as determined by the caster of
masquerade. Only powerful spells such as disjunction,
miracle and wish can break the concealment of masquerade.
Antimagic fields will also suppress a masquerade.
The subjects’ appearance, auditory aspects, and tactile

aspects can be altered with this spell. For example, a heavily
armored character could be made to look, sound and feel as
though he were wearing plain clothes. The subjects’ size
can be made to appear one category larger or smaller that it
actually is. Alignments can also be masked with this spell,
as can “surface thoughts” detected by such spells as detect
thoughts. Subjects are also concealed from detect magic
spells, appearing completely non-magical. Subjects of this
spell cannot be targeted by a true strike effect, nor can they
be studied via legend lore.

MASS HYSTERIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 6
Range: Medium (100ft. +10 ft/ level)
Targets: One creature/level, no two of which can be more
than 30 ft. apart.

As hysteria except that it can affect more creatures.

MIND PROBE
Divination
Level: Sor/Wiz
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: Concentration, up to 1 minute/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell allows the caster to seek out thoughts and
information from a subject’s mind. Subjects are aware of
the mental invasion but are helpless to block their thoughts
from being exposed to the caster. However, they may attempt
to move out of range or even attack the caster.

The caster may learn the answer to one question per
round. This knowledge is imparted upon the caster in the
form of mental impressions. The caster need not speak the
language of the subject to understand his thoughts.
Anything the subject has forgotten is inaccessible to the
caster.

Some things that are normally blocked from the
subject’s conscious memory can be found with this
spell. The blackouts associated with some mental
disorders and lycanthropy can be penetrated, bringing
to light the character’s hidden memories and behavior.

Creatures that are protected by mind blank are
immune to this spell.

MOMENTARY LAPSE OF REASON
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 2
Components: V, S, F
Casting Time: 1 action
Range: Close (25 ft + 5ft/2 levels)
Target: 1 creature
Duration: 1 round/level
Saving Throw: Will negates
Spell Resistance: Yes

Creatures affected by this spell become somewhat
confused and sluggish. Affected creatures may only take
partial actions for the duration.

Arcane Focus: A pinwheel.

NARCOLEPSY
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 3
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1 hour/ level
Saving Throw: Will negates (see text)
Spell Resistance: Yes

This spell causes subjects to suffer from repeated bouts
of sudden, deep sleep. Those affected by this spell must
make a Will save every round at a cumulative penalty
of –1 until they fall asleep. Once asleep they will remain
so for 10 minutes per level of the caster. Sleeping
subjects can only be wakened through several rounds
of extreme prodding and noise. Pain will also rouse a
sleeping narcoleptic. Upon waking the subject will
function normally for 5 minutes. After which time he
must begin making Will saves at a cumulative penalty
of –1 each round until he falls asleep again. This cycle
will continue throughout the duration.

NORMALCY
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 7
Components: V, S
Casting Time: 1 action
Range: Touch and 60-ft.-radius

42

Target: Creature touched and all creatures within 60
ft.
Duration: 1 hour/level
Saving Throw: Will negates
Spell Resistance: Yes

Normalcy causes the subject to radiate a powerful type
of enchantment that affects the behavior and memories
of anyone he encounters. Creature who come within
60 feet of the subject and fail their saving throw pay
absolutely no undue attention to the subject and think
he is completely normal in appearance, place and
activity. As long as the subject doesn’t deliberately
engage in attention getting behavior, such as direct
conversation or combat, normalcy will keep all other
living creatures from becoming suspicious of the
subject.

Furthermore, after encountering a subject of
normalcy, those who failed their saving throw will
remember almost nothing about the subject.

Anyone the subject speaks directly with may make a
second saving throw to avoid these effects. If the subject
ever attacks or is attacked, the normalcy ends.

NUMBNESS
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 4
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One creature
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell suffer 1d6 points of permanent
damage to all three of their physical ability scores
(Strength, Dexterity, and Constitution). Note that this
is a mind-affecting spell that damages physical abilities.
This means that numbness damages the subject’s
nervous system, impeding his mind’s ability to control
his body.

PHOBIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 1
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: 1 hour/level
Saving Throw: Will negates
Spell Resistance: Yes

This spell temporarily afflicts victims with a phobia of
the caster’s choice. Those who succeed at the saving throw
are unaffected. Failing the saving throw indicates the target
must make a second Will save every time they encounter
the selected object of fear for the duration of the spell. Failure
of this second saving throw indicates an intense, fear-like
reaction in the subject. Those experiencing a phobia are
panicked (85 DMG) and will do everything they can to get
away from the object of their fear. They believe, however
irrationally, that their lives are in immediate danger and
will insist on staying at a “safe distance” from the object.
Depending on the selected phobia, this “safe distance” could
be anywhere from a few feet to as far a possible. If they are
unable to avoid the phobic object they will begin to cower.
Cowering creatures may take no actions, loose their
Dexterity bonus to AC and suffer an additional – 2 AC.

Almost any object or creature type can be selected as the
object of fear by the caster. Common phobias include sharp
objects, water, spiders, snakes, heights, undead, open spaces,
enclosed spaces, males, females, specific races, and so on.

Subjects can not be made phobic of themselves,
personally. For example, a human male fighter could be
made phobic of sharp objects (including his own sword) or
phobic of males (other men but not himself personally) or
phobic of humans (other humans, not himself).

Phobic individuals will not fight with creatures they are
afraid of. Nor will they fight with someone using an object
they are afraid of.

PERMANENT PHOBIA
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 7
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: One person
Duration: Permanent
Saving Throw: Will negates
Spell Resistance: Yes

As major phobia, except for the permanent duration. This
spell can only be reversed by a wish, limited wish or similar
magic.

PURPLE HAZE
Conjuration (Creation)
Level: Sor/Wiz 7
Components: V, S
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Target: 10-ft.-cube/level
Duration: 1 round/level
Saving Throw: See text
Spell Resistance: Yes

43

This spell fills the area with a cloud of billowing purple
smoke that obscures all vision, including dark vision beyond
5 feet. Creatures in the area gain a 20% miss chance against
all melee attacks made within 5 feet and a 50% miss chance
against all attacks made from 10 feet away or more. The
smoky haze is also quite intoxicating. Any living creature
within the haze must make a Fortitude check or begin
reeling in a hallucinogenic nightmare. Those who succeed
at the check but do not leave the area must check each
round until they either leave the area, succumb to the spell,
or the spell ends. Those subjects who fail their save are
confronted with 1d3 phantasmal killers. These
hallucinations function just as the phantasmal killer spell,
(235 PHB) except that they cannot be turned upon the caster.

PEAL OF MADNESS
Evocation (Sonic)
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Area: 20-foot radius spread
Duration: Instantaneous
Saving Throw: Will partial
Spell Resistance: Yes

This terrible spell renders victims deaf and perhaps insane
as it creates an ear-piercing wail. Any creature within the
area that fails its saving throw suffers permanent deafness,
1d6 points of sonic damage as blood pours from its ears,
and must make a Will save or become insane for 2d6 rounds.
(see Chapter 3 for rules on insanity).

RALLYING CRY
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 8
Components: V, S
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Target: 50-ft.-radius spread
Duration: 1 round/level
Saving Throw: Will negates (see text)
Spell Resistance: Yes

With this spell the caster compels all in the area to aid him
in his cause. Affected creatures will do everything they can
to help and protect the caster. This spell affects lowest hit
dice first, automatically converting creatures of 4 HD or
less to the caster’s cause. Creatures of 5-7 HD may attempt
a Will saving throw at –2 to avoid the effects. Creatures of
8 HD or more receive no penalty to their saving throw.

SOMNOLENT SLUMBER
Enchantment (Compulsion) [Mind-Affecting]
Level Sor/Wiz 2

Components:
Casting Time: 1 action
Range: Medium (100ft+ 10ft/ level)
Target: One person
Duration: 2d4 rounds
Saving Throw: Will negates
Spell Resistance: Yes

Subjects of this spell must make a Will saving throw
or fall into a deep sleep for 2d4 rounds. During this
time the sleeping individual cannot be wakened by any
normal means. Only dispel magic or more powerful
magic can wake the victim.

STUMBLE
Enchantment (Compulsion) [Mind-Affecting]
Level: Sor/Wiz 0
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Target: 1 creature
Duration: Instantaneous
Saving Throw: Will negates
Spell Resistance: Yes

This spell can only be cast on a creature that is in
motion. As long as the target creature is walking,
running, crawling or jumping but not slithering, it must
make a Will saving throw or fall down. Stumbled
creatures are considered kneeling, not prone, but must
still take a move equivalent action to regain their
footing.

VOLUME
Transmutation
Level: Sor/Wiz 2
Components: V, S, F
Casting Time: 1 action
Range: Long (400 ft. + 40 ft./level)
Target: 15-ft.-radius emanation centered on a
creature, object, or point in space
Duration: 1 minute/level
Saving Throw: Will negates or none
Spell resistance: Yes or no

This spell manipulates the sonic vibrations in the
area, altering the noise level. Casters may choose to
increase the noise level by as much as 200% or decrease
it by as much as 99%. Note that complete silence cannot
be achieved with this spell. Casters may alter the noise
level once per round as a move equivalent action.
The spell can be centered on an object, creature or point
in space. If targeted on a creature, that creature may
make a Will save to avoid the effects.

Arcane Focus: A small cone.

44

WALL OF SLEEP
Conjuration (Creation)
Level: Sor/Wiz 5
Components: V, S
Casting Time: 1 action
Range: Close (25ft. +5 ft/2 levels)
Effect: Wall whose area is up to one 10-ft. square/
level or a sphere or hemisphere with a radius up to 1
ft./level.
Duration: 1minute/level
Saving Throw: Will negates
Spell resistance: Yes

A wall of sleep is a slightly opaque, shadowy area which
induces magical sleep on anyone entering it. Anyone
who succumbs to the spell sleeps for the duration of
the wall plus another 3d6 rounds after the wall
dissipates, even if they are dragged clear of the area.
The only way to wake someone from this sleep sooner
is by causing them physical damage. Every time a
sleeping victim of this spell receives more than 5% of
his maximum hit points in damage they may make
another saving throw against the original DC of the
wall with a +1 to their roll for each point of damage
they received beyond 5. A successful dispel magic will
also remove this sleep.

45

CHAPTER 5: PRESTIGE CLASSES

DREAM WEAVER
Dream weavers are mystics who travel between the realms
of dreams and wakefulness. They have learned to master
the chaos of dreams and can blur the border between the
two worlds. Dream weavers can also invade the dreams of
others and they can travel to the Dream World while awake.
They are masters of illusions and deception, always
manipulating reality to suit their needs.
NPC dream weavers are usually members of secret
organizations who police the borders of the Dream World,
keeping the two worlds separate. They also travel
throughout the Dream World, making sure dreamers don’t
stay too long or become too comfortable.

Hit Die: d6

REQUIREMENTS
Alignment: Any
Concentration: 6 ranks
Knowledge (planes): 3 ranks
Will Save: +4
Spells: Ability to cast 2nd level arcane spells
Special: Ability to sleep and dream

CLASS SKILLS
The dream weaver’s class skills (and the key ability for
each) are Bluff (Cha), Concentration (Con), Disguise (Cha),
Knowledge (planes), Listen (Wis), Perform (Cha),
Profession (herbalist) (Wis), Scry (Int), Sense Motive (Wis),
and Spot (Wis).

Skill points at each level: 4+ Int modifier.

CLASS FEATURES
The following are all class features of the dream weaver.

Weapons and Armor: Dream weavers gain no special
weapon or armor proficiencies.

Lucid Dreaming: Dream weavers automatically gain this
feat at 1st level (see sidebar for details).

Summon Nightmare Creature: Whenever a dream
weaver summons a creature with a monster summoning
spell, he summons a “nightmare creature” instead. This
creature is selected from the list of summoned creatures
normally, but it has the nightmare template added to it (see
below for the nightmare template). If the summoned
creature already has a template such as “fiendish” replace
it with the nightmare template.

Dream Shape: At 2nd level, a dream weaver can touch a
sleeping creature and influence its dreams with his Lucid
Dreaming feat without entering the creature’s dreams. To
do this, the dream weaver must make a Concentration check
opposed by a Will save made by the sleeper. If the dream
weaver wins, he has gained access to the sleeper’s dreams.

If he fails, he cannot attempt to invade that creature’s
dreams again until it wakes and returns to sleep once
more.

Dream Phase: At 4th level, the dream weaver gains
the ability to enter the Dream World while he is awake.
Furthermore, he can enter the dreams of any sleeping
creature within 120 feet of him. When he does this, he
disappears from the Material Plane and enters the
Dream World. If he chooses to invade a creature’s
dreams, he must make a Concentration check opposed
by a Will save made by the sleeper. If the dream weaver
wins, he has gained access to the sleeper’s dreams. If
he fails, he cannot attempt to invade that creature’s
dreams again until it wakes and returns to sleep once
more.

Dream Shift: The dream weaver and all creatures
within 60 feet of him are instantly transported to the
Dream World. They remain there for 1 round per level
of the dream weaver or until the dream weaver ends
the effect. Unwilling creatures can attempt a Will
saving throw to avid this shift (DC = 10 + spell level +
the dream weaver’s Charisma modifier). Dream
weavers may begin using this ability once per day at
6th level.
Dream Message: At 8th level, dream weavers gain an
innate spell-like ability to simulate the effects of the
dream spell (198 PHB). They may use this ability once
per day.

Projection: Once per day at level 10th level, the
dream weaver gains the ability to project an image of
himself into the same plane he is currently on. This
ability is in all ways similar to the spell project image
(239 PHB).

Spells: A dream weaver has the ability to cast a
certain number of spells each day, according to his class
and level. To cast a spell, the dream weaver must have
a Charisma score equal to 10+ the spell level. A dream
weaver’s bonus spells are based on Charisma (DC =
10 + spell level + the dream weaver’s Charisma
modifier). An entry of 0 in the chart indicates the
dream weaver gains only bonus spells at the indicated
level (a dream weaver without bonus spells for that
level cannot cast spells of that level). The dream
weaver’s spell list appears below. A dream weaver can
choose which to prepare, in the same way a cleric does.
1st—*aromatic fragrance, cause fear, change self,
*clumsy, *delusion, *drowsy, hypnotism, protection
from law, silent image, summon monster I, sleep,
ventriloquism.
2nd—blur, *cloudy thoughts, *encumbering load,
enthrall, *fade, hideous laughter, hypnotic pattern,
invisibility, mirror image, minor image, random action,
scare, shatter, *Somnolent Slumber, summon monster
II, undetectable alignment.
3rd—blink, *chaotic communication, charm monster,
confusion, *creeping shadows, *delirium,

46

displacement, emotion, fear, freedom of movement,
haste, illusory script, lesser geas, *lucid tones, major
image, magic circle against law, *narcolepsy,
nondetection, protection from elements, suggestion,
summon monster III.
4th—break enchantment, chaos hammer, dimension
door, dominate person, *faces, false vision,
hallucinatory terrain, improved invisibility,
*Labyrinthine Conundrum, mislead, modify memory,
mind fog, phantasmal killer, rainbow pattern, shout,
spell immunity, summon moster IV.
* Spells marked with an asterisk can be found in
Chapter 4.

NIGHTMARE CREATURE
Nightmares are malicious creatures from the realm of
dreams. When summoned to the Material Plane, they
often resemble their natural world counterparts, though
they are often larger and more terrible in appearance.

CREATING A NIGHTMARE CREATURE
“Nightmare” is a template that can be added to any
creature. The creature’s type changes to “outsider.” It
uses all the base creature’s statistics and special abilities
except as noted here.
Speed: Increased by +10 ft
Special Attacks: A nightmare creature retains all the
special attacks of the base creature and also gains the
following.
Aura of Fear (Sp): All nightmare creatures are
surrounded by an aura of fear with a 20-ft.-radius.
Opponents within the area must make a Will save (DC
12+ creature’s Charisma modifier). Those who fail are

Hit Dice Sonic, electricity
resistance

Damage
Reduction

1-3 5 --
4-7 10 5/+1
8-11 15 5/+2
12+ 20 10/+3

Saves: Same as the base creature +2
Abilities: Same as the base creature
Skills: Same s the base creature.
Feats: Same as the base creature
Climate/Terrain: Any
Organization: Same as the base creature
Challenge Rating: Up to 3 HD, as base creature; 4 HD to
7 HD, as base creature +1; 8+ HD, as base creature +2
Treasure: Same as base the creature.
Alignment: Same as base the creature.
Advancement: Same as base the creature.

Lucid Dreaming [General]
Characters with this feat may take control of their dreams and achieve astounding results. Dream weavers may
use this feat in conjunction with their Concentration skill to influence and control the dreams of other creatures.
Prerequisites: Concentration 6 ranks
Benefit: Whenever a character with this feat is in the Dream World, whether awake or asleep, he may make
Concentration checks to enhance his skills and abilities. He may also hinder and impede others and control the
environment around him. Consult the table below for examples and difficulty.

Example DC
Become conscious of sleep 5
Minor alteration (cosmetic changes to the scene, no game mechanic effect). Simulate 0-level spell 15
Moderate alterations (changes in terrain or physical abilities result in +2 circumstance bonus per
alteration.) Simulate any 1st-2nd level spells

25

Major alteration (several creatures gain and lose minor abilities, individuals gain or lose major
abilities such as fly and haste.) Simulate any 3rd and 4th level spell

35

Severe alterations (several creatures gain or lose major abilities, individuals gain or lose severe
abilities such as repulsion.) Simulate any 5th or 6th level spell

45

Extreme alterations (several creatures gain severe abilities, individuals gain or lose extreme abilities
such as mind blank.) Simulate any 7th and 8th level spell

55

Impossible alterations. Simulate any 9th level spell 65

shaken for the rest of their encounter with the nightmare
creature (-2 morale penalty to attacks, weapon damage and
saving throws). An opponent who succeeds at the saving
throw is immune to that creature’s aura of fear for 1 day.

Special Qualities: A nightmare creature has all the special
qualities of the base creature, and also gains the following.
• Damage Reduction (see table below)
• SR equal to double the creature’s HD (maximum 25).
• Sonic and electricity resistance (see the table below).
• Fast Healing (Ex): A nightmare creature heal 1 point

of damage each round so long as it has at least 1 hit
point.

47

Table 3-9: The Dream Weaver
Spells per DayClass

Level
Base Attack

Bonus
Fort
Save

Ref
Save

Will
Save

Special
1st 2nd 3rd 4th

1st +0 +0 +0 +2 Lucid dreaming, summon nightmare
creature

0

2nd +1 +0 +0 +3 Dream shape 1
3rd +1 +1 +1 +3 1 0
4th +2 +1 +1 +4 Dream phase 1 1
5th +2 +1 +1 +4 1 1 0
6th +3 +2 +2 +5 Dream shift 1 1 1
7th +3 +2 +2 +5 2 1 1 0
8th +4 +2 +2 +6 Dream message 2 1 1 1
9th +4 +3 +3 +6 2 2 1 1
10th +5 +3 +3 +7 Projection 2 2 2 1

LUNATIC
The lunatic is constantly in the grip of bizarre thoughts
and unpredictable emotions. His view of the world is terribly
skewed and he suffers from several delusions. Lunatics often
hear voices and see imaginary visions. They have a great
deal of difficulty distinguishing between reality and fantasy
and frequently act on their misperceptions.
The lunatic is exceptionally resistant to mind affecting spells
and even has the ability to induce insanity in others. He
can also explode in a murderous rampage that cannot be
voluntarily stopped.

NPC lunatics are just as likely to be members of one class
as another, with the exception of barbarians, who are slightly
more inclined to madness. Monks and paladins are the least
likely to become lunatics due to the alignment restriction.

Hit Die: d8

REQUIREMENTS
To qualify to become a lunatic, a character must fulfill

all the following criteria.
Alignment: Any chaotic.
Concentration: 2 ranks
Charisma: 13+
Special: Must be suffering from some sort of insanity

(see Chapter 3). If the character is ever cured of his insanity
he losses all abilities of this prestige class until he again
becomes insane.

CLASS SKILLS
The lunatic’s class skills (and the key ability for each) are
Animal Empathy (Cha), Bluff (Cha), Climb (Str), Hide
(Dex), Intimidate (Cha), Jump (Str), Listen (Wis), Move
Silently (Dex), Search (Int), Sense Motive (Wis), and Spot
(Wis).

Skill Points at Each Level: 4 + Int modifier.

CLASS FEATURES
All of the following are class features of the lunatic

prestige class.

Weapons and Armor: The lunatic gains no
particular weapon or armor proficiencies when he is
calm. However, when in a state of rampage, the lunatic
can use any melee or thrown weapon without suffering
non-proficient penalties.

Rampage (Ex): At 1st level the lunatic gains the
ability to enter a state of uncontrollable rage. This
ability is similar to the barbarian rage ability but is
more extreme and uncontrollable. When on the
rampage, a lunatic gains a +6 bonus to Strength, +6
bonus to Constitution, and +3 morale bonus to Will
saves. He also suffers a –2 penalty to AC.

Unlike barbarian rage however, a rampage cannot
be initiated or stopped voluntarily. A rampage might
be triggered whenever a lunatic becomes stressed.
Combat is the most common trigger of a rampage, but
DMs may rule that any other stressful situation might
cause a rampage. Typically, the lunatic can resist flying
into this rampage with a Will save (DC 10+ 1 per
previous check), though he can always choose to fail
this save on purpose. Once this fit of madness begins,
the lunatic is helpless to stop it and will continue
attacking any and all creatures in the vicinity (including
allies) until he is fatigued, restrained or killed. While
in a rampage the only class skills a lunatic can use are
Climb, Intimidate, Jump, and Listen.

Freakish Ability (Su): Starting at 2nd level, lunatics
gain a +2 circumstance bonus to all rolls during phases
of the full moon.

Maddening Thoughts (Ex): Anyone who tries to
read the mind of a lunatic is exposed to a horrifying
confusion of thoughts that swirl in the lunatic’s head.
Anyone using detect thoughts mind probe, or any other
spell that reveals the lunatic’s thoughts must make a
Will save (DC 10+ the lunatic’s prestige class level +
the lunatic’s Charisma modifier) or be stunned and
reeling for 1d6 rounds. Those who succeed at this
saving throw perceive the lunatic’s thoughts to be
nothing more than incomprehensible nonsense.

Cause Insanity (Su): Upon reaching 5th level, the
lunatic is able to afflict one subject at a time with

48

madness. To do this, the lunatic must be able to
communicate with the subject. The subject must also
have an Intelligence score of at least 3. The lunatic
must have an uninterrupted conversation with the
subject for 1 minute, after which time the subject must
make a Will save (DC 10+ the lunatic’s prestige class
level + the lunatic’s Charisma modifier) or become
insane for 1 hour per class level of the lunatic. The
lunatic may do this at will.

Lucid Moments (Ex): The character is able to ignore
the effects of his insanity for short periods of time and
behave as though he were sane. These lucid moments
can be maintained for a number of rounds equal to the
lunatic’s Wisdom modifier. Lunatics may use this
ability once a day at 3rd level, twice a day at 6th level
and three times a day at 9th level.

Intimidating Visage (Ex): Upon reaching 4th level,
the twisted thoughts of the lunatic begin to show on
his face and his erratic impulses becomes evident in
his body language, causing him to gain a +2
circumstance bonus to all Intimidate checks. At 8th

level, this increases to +4.
Cackle (Ex): Upon reaching 3rd level, the lunatic

can emit a spine chilling, mind bending laugh that
affects all living creatures within 60 feet who hear it.
Any living creature hearing this mirth must make a
Will save (DC 10+ the lunatic’s prestige class level +
the lunatic’s Charisma modifier) or become insane for
2d6 minutes (See Chapter 3). This ability is a standard
action that may be used once per day.

Insane Clarity (Su): Upon reaching 7th level the lunatic
gains the permanent ability of true seeing. This ability is
in all ways similar to the spell of the same name (267 PHB).
Note that this does not negate the delusions and false
perceptions caused by the lunatic’s mental condition.

Mass Insanity (Su): Once per day at 9th level, a lunatic
can speak words of madness to a crowd, inciting them to
deranged behavior. This ability affects all creatures that
are within 60 feet of the lunatic and who can hear and
understand his language. All such creatures must make a
Will save (DC 10 + the lunatic’s class level + the lunatic’s
Charisma modifier) or become insane for 2d6 hours. The
lunatic must speak continuously to his listeners for 1 minute
to affect them with this ability.

In Another World (Ex): The mind of a lunatic becomes
increasingly difficult to reach with mind-affecting spells
as he advances in level. At 2nd level, lunatics gain a +2
circumstance modifier to al saving throws made against
mind-affecting spells and spell-like abilities. At 5th level,
this increases to +4 and at 8th level it increases to +6.

Gaze of Confusion (Su): At 10th level, lunatics gain a
gaze attack that causes opponents to become affected by
the spell confusion (PHB) for 2d6 rounds (DC 10+ the
lunatic’s prestige class level + the lunatic’s Charisma
modifier). This gaze attack can be used for up to ten rounds
each day. These rounds do not need to be consecutive, the
gaze may be initiated and ended by the lunatic as a free
action as many times as he desires, so long as the gaze is
not active for more than ten total rounds each day. It
otherwise functions in all ways as a standard gaze attack
(77 DMG).

TABLE 3-1: THE LUNATIC
Class
Level

Base Attack
Bonus

Fort
Save

Ref
Save

Will
Save

Special

1st +0 +2 +0 +2 Maddening thoughts, rampage 1/day
2nd +1 +3 +0 +3 Freakish ability, in another world +2
3rd +2 +3 +1 +3 Cackle 1/day, lucid moments 1/day
4th +3 +4 +1 +4 Intimidating visage +2, rampage 2/day
5th +3 +4 +1 +4 Cause insanity, in another world +4
6th +4 +5 +2 +5 Cackle 2/day, lucid moments 2/day
7th +5 +5 +2 +5 Insane clarity, rampage 2/day
8th +6 +6 +2 +6 Intimidating visage +4, in another world +6
9th +6 +6 +3 +6 Mass insanity, lucid moments 3/day
10th +7 +7 +3 +7 Gaze of confusion, rampage 3/day

MENTALIST
Mentalists are the learned scholars who study

insanity from the sane point of view. Seeking out
lunatics and other victims of insanity, these people work
to cleanse society of madness.

The mentalist has unique insight into the minds of
others. He is able to determine personalities and
manipulate them to suit his wishes. Mentalists can
exercise a great deal of power and influence over others
through their supernatural and spell-like abilities.

NPC mentalists are often engaged in tracking down and
apprehending lunatics. They may also be involved in some
sort of research or information gathering.

Hit Die: d6

REQUIREMENTS
To qualify to become a mentalist, a character must fulfill
all the following criteria.

Alignment: Any non-chaotic
Concentration: 5 ranks

49

Sense Motive: 5 ranks
Knowledge (psychology): 7 ranks
Feats: Dream Analysis

CLASS SKILLS
The mentalist’s class skills (and the key ability for each)

are Alchemy (Int), Bluff (Cha), Concentration (Con),
Diplomacy (Cha), Gather Information (Cha), Handle
Animal (Cha), Innunendo (Wis), Intimidate (Cha),
Knowledge (psychology) (Int), Profession (herbalist) (Wis),
Search (Int), Sense Motive (Wis).

Skill Points at Each Level: 4 + Int modifier.

CLASS FEATURES
Analyze Psyche (Ex): At 1st level, the mentalist is able

to psychologically analyze any creature he encounters that
has an Intelligence greater than 2. To do this, the mentalist
must observe or interact with the creature for 3 rounds and
make a Sense Motive check (DC 20). If the subject is
attempting to bluff the mentalist, use the subject’s Bluff
check for the DC instead. If successful, the mentalist learns
the creature’s Intelligence score, alignment, and primary
personality type (if any). With this information he can
attempt a Knowledge (psychology) check (DC 20) to deduce
the creature’s surface thoughts.

Hypnotism (Su): This ability functions like the spell
hypnotism (215 PHB), except as noted here. The number
of HD affected is always twice the mentalist’s class level.
Mentalists may use this ability a number of times per day
equal to their Charisma modifier.

Will Bonus: Mentalists have powerful wills and receive
a +2 bonus to all Will saving throws.

Negate Mind-Affect (Sp): Mentalists may attempt to
dispel any single mind-affecting spell effect that is active
within 60 feet of them. This ability functions just as if the
mentalist had cast dispel magic. However, it only applies
to mind-affecting spells and spell-like abilities. The
mentalist’s caster level is equal to his total character level.
Mentalists may use this ability a number of times per day
equal to their Charisma modifier.

Mentalists of 5th level gain a +2 circumstance bonus to
their opposed caster level roll when using this ability.

Suggestion (Sp): At 2nd level, mentalists gain the ability
to cast suggestion (257 PHB) as a spell-like ability once
per day. Every other level thereafter this rate increases by
one to a maximum of five times a day at 10th level.

Emotion (Sp): Upon reaching 3rd level, the mentalist can
affect one creature he has analyzed with a powerful emotion.
This emotion persists for 1 minute per class level of the
mentalist and is language dependent. It otherwise functions
in the same way as the spell emotion (199 PHB). Mentalists
may use this ability a number of times per day equal to
their Charisma modifier.

Attitude Adjustment: At 5th level, mentalists gain the
ability to manipulate the attitudes of people they have

analyzed, changing the way they feel about various
people, places, activities, and objects. This change alters
the subject’s attitude one step according to the tables
below. Mentalists can cause someone who is unfriendly
towards a particular person to either hate that person
or feel neutral towards them. This attitude change is
permanent, although it may be changed by various
situations at a later time. For example, a wizard whose
attitude is adjusted to prefer melee will be eager to get
into combat. However, after trying it once or twice he
may learn what a foolish idea that was and change his
mind again.

This ability can also be used to manipulate the
subject’s feelings regarding various activities such as
using magic, or performing physical labor. It can also
affect the subject’s attitude towards objects such as their
personal possessions or the possessions of others.

Using this ability is a full-round action and requires
that the subject be able to hear and understand the words
of the mentalist. Subjects must make a Will save (DC
10 + the mentalist’s modifier + the mentalist’s class
level). Mentalists may use this ability a number of times
per day equal to their Charisma modifier.

ATTITUDES ABOUT PEOPLE AND PLACES
Attitude Means Possible Actions
Hostile Takes risks to hurt

the person in
question

Attack, interfere,
berate, flee

Unfriendly Wishes ill upon the
person in question

Mislead, gossip,
avoid, insult

Indifferent Doesn’t care Socially expected
interaction

Friendly Wishes the person
in question well

Chat, advise, offer
limited help,
advocate

Helpful Takes risks to help
the person in
question

Protect, heal, aid

ATTITUDES ABOUT ACTIVITIES
Attitude Means Possible Actions
Hostile Refuses to

participate in the
activity in question

Flee, interfere,
berate or attack

Unfriendly Avoids and dislike
the activity in
question

Gossip, scoff at,
avoid, ridicule.

Indifferent Doesn’t care Socially accepted
behavior

Friendly Prefers or enjoys
the activity in
question

gladly participate,
promote,

Helpful Lives for the
activity in question
and will take risks
to participate.

Eagerly rush into,
often instigate or
perpetuate, dwell
on.

50

ATTITUDES ABOUT OBJECTS
Attitude Means Possible Actions
Hostile Loathes and detests

the object in
question

Seek to destroy.

Unfriendly Dislikes the object
in question

Discredit, deface,
sell or discard

Indifferent Doesn’t care Socially
acceptable
behavior

Friendly Prefers or admires
the object in
question

Advocate, attend
to, help, purchase.

Helpful Will take risks to
preserve, protect
and/or obtain the
object in question

Pay high price for
or steal, guard
with life, refuse to
part with.

Modify Memory: Mentalists of 6th level gain the
ability to modify the memories of other creatures. This
ability functions like the spell of the same name (230
PHB), except as noted here. This ability is language
dependent, the subject must be able to hear and
understand the words of the mentalist. The mentalists
may use this ability a number of times per day equal to
his Charisma modifier.

Cure Insanity: Mentalists of 7th level or higher are
able to cure insanity. To use this ability, the mentalist
must have an uninterrupted conversation with the
subject for 1 minute. At the end of that time, the subject
must make a Will save (DC 10 + the mentalist’s
Charisma modifier + the mentalist’s class level). If he
fails, he is cured of his insanity. Mentalists may use
this ability once per day.

Nightmare (Su): Once per day, a mentalist can plant
the seeds of a nightmare in a subject’s mind by talking
with them. This ability functions like the spell
nightmare (232 PHB), except as noted here. Unlike
the spell, mentalists need not name the subject nor must
the subject be sleeping when the mentalists uses this
ability. Instead, the mentalist must communicate with
the subject for one full minute. When doing so, he
plants subliminal fears in the subject’s mind which
surface the next time the subject sleeps.

Ego Crush (Ex): The mentalist can utter a phrase
that causes one subject to reconsider his entire
philosophy of life. Subjects who fail their Will save
(DC 10 + the mentalist’s class level + the mentalist’s
Charisma modifier) are stunned by the mentalist’s
phrase and can do nothing for 2d3 minutes. Those who
make the Will save are only stunned for 2d3 rounds.
This ability only affects creatures that can hear and
understand the mentalist. Using the ego crush ability
is a standard action. It has a range of 120 feet and does
not provoke an attack of opportunity. One creature per
use can be affected. Mentalists may use this ability one
timer par day at 6th level and twice per day at 9th level.

Domination (Su): At 4th level the mentalist gains
the ability to dominate people. This ability functions
once per day, mimicking the effects of the spell
dominate person (197 PHB). Mentalists can use this
ability two times per day at 7th level, and three times
per day at 9th level. Subjects must make a Will save to
resist (DC 10 + the mentalist’s class level + the
mentalist’s Charisma modifier).

Ultimate Domination: Upon reaching 10th level, the
mentalist gains the ability to dominate monsters as per
the spell of the same name (197 PHB). He may use
this ability one time per day.

DREAM ANALYSIS [General]
Characters with this feat can analyze dreams and gain
insights into current and future events.

Prerequisites: Sense Motive 4+ ranks, Knowledge
(psychology) 4+ ranks

Benefit: Characters with this feat can make a
Sense Motive check (DC 25) to determine the
meaning of a creature’s dreams. These dreams must
be explained clearly to the analyst within at least 48
hours after they occur if any useful information is to
be gleaned from them. Otherwise, the dreamer forgets
too many small, but important, aspects of the vision to
be useful.

The character may also attempt to analyze his own
dreams, but this is more difficult (DC 30).

A successful check might reveal any random tidbit
of useful information that pertains to the present or
future of the dreamer. For example, a character that is
struggling to solve a riddle might stumble upon the
answer in his dreams, but fail to recognize it. If he
explains his dream to a dream analyst, the analysts
can discover and unravel the symbolic meaning of the
dream. Dream Analysis can also reveal insights into
information that the dreamer has no way of knowing,
such as the events of a distant land. Additionally,
creatures sometimes dream of events that have not yet
occurred. In these cases, Dream Analysis will reveal
that the dream is prophetic, but will not be able to
determine when the symbolized events will transpire
or exactly what they mean. Rather it will only be able
to tell the general gist, such as “you are about to meet
with tragedy.”

Dreams that have been manipulated with the Lucid
Dreaming feat reveal no useful information about
anything, besides the fact that the dream was being
influenced by outside forces.

51

TABLE 3-1: THE MENTALIST
Class
Level

Base Attack
Bonus

Fort
Save

Ref
Save

Will
Save

Special

1st +0 +0 +0 +2 Negate mind-affect, analyze psyche, hypnotism
2nd +1 +0 +0 +3 Suggestion
3rd +1 +1 +1 +3 Emotion
4th +2 +1 +1 +4 Domination
5th +2 +1 +1 +4 Attitude adjustment, negate mind-affect +2
6th +3 +2 +2 +5 Ego crush 1/day, modify memory
7th +3 +2 +2 +5 Cure insanity, domination 2/day
8th +4 +2 +2 +6 Nightmare
9th +4 +3 +3 +6 Ego crush 2/day, domination 3/day
10th +5 +3 +3 +7 Ultimate domination

52

THE HERO'S HANDBOOK

The HERO'S HANDBOOK contains 80+ ency-
clopedic pages of new d20 enhancements in-
cluding feats, spells, prestige classes, magic
items, and wondrous creations of alchemy,
herbalism, and craftsmanship.

There is over 100 new feats in the Hand-
book including Overpowering Blows, Linguis-
tics, Serpentine Strike, Axe Kick, Armor Ex-
pert, Fearless Assault, Arcane Mastery He-
roic Will, Ferocious Rage and plenty of other
stunning acts of heroics.

The HERO'S HANDBOOK also presents over
20 new prestige classes such as the doom lord,
harvester, stalwart defender, patriot, waste
rider, savant, and many other heroic concepts.

The Handbook is also packed with pulverizing magic of both arcane and divine origin. Arm your
wizards with cannonade, parathematic bolt, abyssal vortex, anthropomorphic ward, and other bone-
crushing sorceries! With the Handbook, clerics and other devout heroes can add god speed,
hellfire and brimstone, battlefield, and plenty of other acts divine might to their repertoires.

The HERO'S HANDBOOK also contains over 60 new wonders of alchemy, herbalism and
craftsmanship. Mining spikes, sleeping pills, mage's blend, dragon's bane, sinister weapons, and
plenty of other surprising objects, chemicals, and tools fill these pages!

Furthermore, the Handbook includes over 30 new magic items and artifacts including the Hammer
of Ruin, the Blade of Might, and dozens of helms, rings, staves, robes and much, much more!

VISIT WWW.NETHERLANDGAMES.COM TO GET YOUR COPY TODAY!

53

THE PRIMAL CODEX

The Primal Codex contains more than 120
pages of options and enhancements for
adding a primitive, bestial or wilderness
theme to any d20 game.

The Codex presents detailed information for
over 40 poisons including death caps,
hemlock and monkshood as well as rules for
more than 40 diseases including rabies,
cholera and tuberculosis. It also covers a list
of 60+ new conditions including seizure,
headache, muscle pain, and chills. With these
rules, game masters can make the
environment the most dangerous enemy of
all!

For players, the Primal Codex contains 5 new races like the grundengar, phrohiem,
neanderthal and aborigine. There are also many new classes and prestige classes like
the beast lord, the animal master and others in the Primal Codex. With the Codex you
also gain details on several expanded skills such as Profession (herbalist), which includes
a long list of new herbal concoctions.

The Codex also presents a large collection of magic items and spells too, including
blaze, disable, die hard, were-shape, staggering blows, and over 60 more!

Furthermore, the Codex outlines a long list of new equipment items including
boomerangs, throwing arrows, and atlatls and it features a collection of more than 40
new monsters including the Wendigo!

Finally, the Codex covers several new options for enhanced campaigning including
pain penalties, execution rules and even torture!

VISIT WWW.NETHERLANDGAMES.COM TO GET YOUR COPY TODAY!

54

OPEN GAME LICENSE Version 1.0a
The following text is the property of Wizards of the Coast,
Inc. and is Copyright 2000 Wizards of the Coast, Inc
(“Wizards”). All Rights Reserved.
1. Definitions: (a) “Contributors” means the copyright and/or
trademark owners who have contributed Open Game Content;
(b) “Derivative Material” means copyrighted material
including derivative works and translations (including into
other computer languages), potation, modification, correction,
addition, extension, upgrade, improvement, compilation,
abridgment or other form in which an existing work may be
recast, transformed or adapted; (c) “Distribute” means to
reproduce, license, rent, lease, sell, broadcast, publicly display,
transmit or otherwise distribute; (d) “Open Game Content”
means the game mechanic and includes the methods,
procedures, processes and routines to the extent such content
does not embody the Product Identity and is an enhancement
over the prior art and any additional content clearly identified
as Open Game Content by the Contributor, and means any
work covered by this License, including translations and
derivative works under copyright law, but specifically excludes
Product Identity. (e) “Product Identity” means product and
product line names, logos and identifying marks including
trade dress; artifacts; creatures characters; stories, storylines,
plots, thematic elements, dialogue, incidents, language,
artwork, symbols, designs, depictions, likenesses, formats,
poses, concepts, themes and graphic, photographic and other
visual or audio representations; names and descriptions of
characters, spells, enchantments, personalities, teams,
personas, likenesses and special abilities; places, locations,
environments, creatures, equipment, magical or supernatural
abilities or effects, logos, symbols, or graphic designs; and
any other trademark or registered trademark clearly identified
as Product identity by the owner of the Product Identity, and
which specifically excludes the Open Game Content; (f)
“Trademark” means the logos, names, mark, sign, motto,
designs that are used by a Contributor to identify itself or its
products or the associated products contributed to the Open
Game License by the Contributor (g) “Use”, “Used” or
“Using” means to use, Distribute, copy, edit, format, modify,
translate and otherwise create Derivative Material of Open
Game Content. (h) “You” or “Your” means the licensee in
terms of this agreement.
2. The License: This License applies to any Open Game
Content that contains a notice indicating that the Open Game
Content may only be Used under and in terms of this License.
You must affix such a notice to any Open Game Content that
you Use. No terms may be added to or subtracted from this
License except as described by the License itself. No other
terms or conditions may be applied to any Open Game Content
distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content
You indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to
use this License, the Contributors grant You a perpetual,
worldwide, royalty-free, non-exclusive license with the exact
terms of this License to Use, the Open Game Content.
5.Representation of Authority to Contribute: If You are
contributing original material as Open Game Content, You
represent that Your Contributions are Your original creation
and/or You have sufficient rights to grant the rights conveyed
by this License.

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

7. Use of Product Identity: You agree not to Use any Product
Identity, including as an indication as to compatibility, except
as expressly licensed in another, independent Agreement with
the owner of each element of that Product Identity. You agree
not to indicate compatibility or co-adaptability with any
Trademark or Registered Trademark in conjunction with a work
containing Open Game Content except as expressly licensed in
another, independent Agreement with the owner of such
Trademark or Registered Trademark. The use of any Product
Identity in Open Game Content does not constitute a challenge
to the ownership of that Product Identity. The owner of any
Product Identity used in Open Game Content shall retain all
rights, title and interest in and to that Product Identity.
8. Identification: If you distribute Open Game Content You must
clearly indicate which portions of the work that you are
distributing are Open Game Content.
9. Updating the License: Wizards or its designated Agents may
publish updated versions of this License. You may use any
authorized version of this License to copy, modify and distribute
any Open Game Content originally distributed under any version
of this License.
10 Copy of this License: You MUST include a copy of this
License with every copy of the Open Game Content You
Distribute.
11. Use of Contributor Credits: You may not market or advertise
the Open Game Content using the name of any Contributor
unless You have written permission from the Contributor to do
so.
12 Inability to Comply: If it is impossible for You to comply
with any of the terms of this License with respect to some or all
of the Open Game Content due to statute, judicial order, or
governmental regulation then You may not Use any Open Game
Material so affected.
13 Termination: This License will terminate automatically if
You fail to comply with all terms herein and fail to cure such
breach within 30 days of becoming aware of the breach. All
sublicenses shall survive the termination of this License.
14 Reformation: If any provision of this License is held to be
unenforceable, such provision shall be reformed only to the
extent necessary to make it enforceable.
15 COPYRIGHT NOTICE
Open Game License v 1.0 Copyright 2000, Wizards of the Coast,
Inc.
System Rules Document Copyright 2000, Wizards of the Coast,
Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams,
based on original material by E. Gary Gygax and Dave Arneson.
Content of this document that is wholly derived from the
System Reference Document is hereby declared open game
content, as defined in the d20 System License version 1.0.
The introductions, book title and concept, publisher’s
name (Netherland Games Inc.), and the Netherland Games
logo are Product Identity. Any reproduction or
unauthorized use of this material is prohibited without
the express written permission of Netherland Games, Inc
Book of Broken Dreams Copyright 2002, Netherland Games,
Inc.

