
The Searchers of the Unknown
RPG Collection

2012 Edition

A Free Collection of Roleplaying Games based on the
one page old school RPG Searchers of the Unknown

including the original, expansions, and variants.

The Searchers of the Unkown RPG Collection is a compilation of Searchers of the
Unknown based games. This collection is made available for free and is not to be sold.
Each individual game is a separate entity. is copyrighted separately (if at all), and is
available for free. The author of each individual game is solely responsible for
his or his work. No editing of individual games has been done.

This is the 2012 Edition. Check the RetroRoleplaying web site at
http://www.retroroleplaying.com/ to see if there is a later edition available.

Table of Contents

1. Introduction
2. Searchers of the Unknown [p 5]
3. Searchers of the Unknown Target 20 [p 6]
4. Searchers of the Unknown D20 Style [p 7]
5. Spellcasters of the Unknown [p 8]
6. Demihumans of the Unknown [p 9]
7. Hobbits of the Unknown [p 10]
8. SotU Refired [p11]
9. Monsters of the Unknown [p 13]
10. Dwarven Glory [p 14]
11. Dwarven Glory: Runecasting [p 15]
12. Karry on Krawling [p 16]
13. Witches of Nkai [p 17]
14. Adventurers [p 18]
15. Cyborg Samurai Are Go! [p 25]
16. Dirty Rotten Scoundrels [p 26]
17. Funkin Fists of Fu [p 27]
18. Jung Guns [p 28]
19. Raiders of the Unknown [p 29]
20. The Bastards [p 30]
21. Brickmasters of the Unknown [p 31]

22. Mutant Got Gunz [p 33]
23. Mutant Scavengers of the Ruined Earth [p 34]
24. Wheelspins in the Wasteland [p 36]
25. Tempora Mutantur Core Rules [p 37]
26. TM: Alternate Core Rules [p 38]
27. TM: The Creep [p 39]
28. TM: Mutations [p 40]
29. TM: Metal Gods [p 41]
30. TM: Sleepers [p 42]
31. TM: Relics [p 43]
32. TM: Subterranean Exploration [p 44]
33. TM: Wilderness Exploration [p 45]
34. TM: Wilderness Encounters [p 46]
35. TM: Humanoid Encounters [p 47]
36. TM: Morlock Den Adventure [p 48]
37. TM: Metal Gods Adventure [p 49]
38. Searchers in Spaaaace!!! [p 50]
39. Scavengers & Spacewrecks [p 51]
40. Swashbucklers of Mars [p 52]
41. Sailing the Skies of Mars [p 53]
42. Song of the Symbi [p 54]

Introduction

Searchers of the Unknown is a one-page
roleplaying game where player characters are
entirely defined by a minimalist old school
Dungeons & Dragons one line tat block (e.g. "AC
7, MV 9, HD 2, hp 9, #AT 1, D 1d8 mace")
something like monster stat blocks in early
editions of D&D. All actions are based on those
stats. Armor class is the old school “lower is
better,” but the way armor class is used in SotU
it makes sense with armor class generally
helping against attacks but hindering initiative
and attempts to be stealthy. The basic SotU
generally uses a level plus AC roll under
mechanic, using an opponent's AC when
attacking or the character's own AC when trying
to be stealthy. Saves require a roll under level
plus 4. Variants versions of SotU use D20 or
Target20 rolls. In the basic game, all characters

are human adventurers. Supplements add demi-
humans and spell-casting classes.

Like Microlite20, the original Searchers of the
Unknown rules inspired a large number of similar
games based on the same principles, ranging
from simple variants like SotU Refired to modern
day games, science fiction games, after the
holocaust games, etc. Most of these games are
complete in one or two pages. A few have
additional supplements of their own.

Unfortunately, there is no central web site for
Searchers of the Unknown and links to the
various versions one finds on the web are often
broken. This Searchers of the Unknown RPG
Collection was created to make it easier to obtain
these excellent little RPGs.

Advertisement

Donate to the
RetroRoleplaying Cancer Fund

and Get some PDF Goodies
Many Microlite gamers know that Randall Stukey (of RetroRoleplaying.com), the author of Microlite74
is trying to raise funds to pay the bills from his wife’s oral cancer treatments and that he worked on
the original Microlite74 as way to cope during her recovery from 6 weeks of radiation treatment in
2008. Randall and Donna are some of the 40 to 50 million people in the US who do not have health
insurance nor did they qualify for government aid as they live in Texas and have no children. Donna
(successful so far) cancer treatments have cost over $110,000. While some of this has been absorbed
by hospital foundations and the like, they still owe a lot of it. You can donate to the Retroroleplaying
Cancer Fund (via PayPal) and help them pay their bills.

Everyone who donates any amount at all get a password giving them access to a number of special
downloads. Some of the currently available downloads include:

 Pdf copies of the two issues of The Grimoire Randall published in the late 1970s (which Randall
blogged about here: The Grimoire #1 (http://blog.retroroleplaying.com/2009/05/grimoire-1-
spring-1978-d-fanzine.html) and The Grimoire #2
(http://blog.retroroleplaying.com/2009/05/grimoire-2-summer-1979-d-fanzine.html)

 pdf copy of The Second Grimoire of Pharesm the Bright-Eyed, a set of house rules for a BECMI
campaign Randall ran at a game shop in the mid-1980s.

 A copy of the Player’s Introduction to the Fourth Campaign Arn (from about 1984)
 Microlite74 2.0 Special Edition -- a 60-page PDF designed to be printed in booklet format from

Adobe Acrobat. Like the digest-sized version of Microlite74 1.1, the artwork is by Håkan
Ackegård. Unlike that first attempt at a digest-sized edition, the pages in this edition are
numbered and there is a table of contents. This Special Edition incorporates the rules from the
first supplement, giving you all the rules currently available for Microlite74 in one booklet. The
text has been reformatted into a single column in a large enough font to easily read.

A copy of the Microlite75 Special Edition will also be available to donors as soon as Microlite75 is
completed and a Special Edition for donors is produced. To get access to these downloads, help
Randall pay the cancer bills by sending a donation in any amount -- small or large -- to the
RetroRoleplaying Cancer Fund via Paypal at this link:

https://www.paypal.com/cgi-bin/webscr?cmd=_s-xclick&hosted_button_id=5599990

For a limited time (until the final version of Microlite75 is released, probably in Summer 2010) the
following additional donor benefits are available:

 if you donate $25 or more you will also be listed as a Bronze Sponsor of Microlite75 in the final
edition of the Microlite75 rulebook.

 if you donate $50 or more you will also be listed as a Silver Sponsor of Microlite75 in the final
edition of the Microlite75 rulebook.

 If you donate $100 or more you will also be listed as a Gold Sponsor of Microlite75 in the final
edition of the Microlite75 rulebook.

Donate via Paypal at this link:
https://www.paypal.com/cgi-bin/webscr?cmd=_s-

xclick&hosted_button_id=5599990

Searchers of the Unknown
Another minimal way to play D&D

Concept
A typical old-school D&D module stats list for a monster
looks like this: (AC6, MV9’, HD 1, hp 4, #AT1, D1-10 by
halberd). The idea is that, if it’s enough for monsters, it
should be enough for PCs too. This light-rule system enables
to play these modules in that way.

Build a PC

As a minimalist option, assumes PC’s are dungeon crawlers,
delvers and swordsmen. Clerics rules churches and wizards
laboratories, or could be villains, but don’t venture into
dungeons.

1° Choose an armor. This gives your PC an armor class
(AC) and a movement rate (MV).

Armor AC MV
No armor 9 12
Leather armor 7 9
Chainmail 5 6
Plate mail 3 3
Shield -1 -1

2° Roll for hit points, 1d8 per level (HD). So, 1d8 for a PC
starting at level 1.

3° Choose three weapons, or two weapons and a shield

Weapon Description D
Small weapons Easily concealable (dagger, sling, …) 1d4
Range weapon Bow, crossbow… 1d6
Melee weapon Mace, sword, hammer,… 1d8
2-handed weapon 2-Handed sword, polearm, … 1d10

4° Number of attacks (AT) is 1 at start, then raise at 2 at
level 5, 3 at level 9 and so on. When a PC kills a monster, he
can make another attack at the end of the same round.

5° Choose a name and a description. Choose a race, like
human, dwarf, hobbit or elf (it has no rules effect, but it adds
fun in the game). Imagine what he was before becoming an
adventurer. Your PC is ready.

Example of character sheet: Humphrey the bald (AC 5 MV 6
HD 3 hp 14 #AT 1 D 1d10 with a voulgue).

Fighting
1° Initiative: Each one roll 1d10+his AC. The best score has
initiative, then each one attack in descending order. So a
lighter fighter has better chances to strike first. If one has
several attacks (AT), he rolls initiative several times.

2° Attack: roll 1d20. If the score is under your opponent AC
+ your own level, it’s a hit. Example: to hit an orc with AC 6,
a 3 level adventurer needs a 9 or below.

3° Damage: When you hit an opponent, roll the damage (D)
dice. Deduces the result from your opponents hit points (hp).
At or below 0, monsters are dead, and PC’s are knocked out.

Monsters could kill them easily, but they won’t. Instead, they
keep them as prisoners. This is just more pulp-like.

5° Morale: If outnumbered, after the first death, and when
reduced to one-half number or hit points, monsters checks for
morale. The DM rolls 1d10. If the result is over the monster’s
hit dice, he will withdraw or surrender to get a better position.

4° Rest and bandages: After that, all hit points (hp) are
restored back their initial score. After all, hit points reflect the
capacity to escape or stand hits. If a PC has been sent below
0hp, he may needs a longer rest, or even healing magic like a
potion of healing), because he’s wounded.

Adventure
1° Stealth & stunts: sneak a monster, hide in shadows, move
silently, climb or swim are easier with a lighter armor. For
each such an action, roll 1d20 under the character’s AC+level.
So a 4th level adventurer with a leather armor and a shield
must roll 10 or under to climb a cliff. For easier actions, the
DM may choose 1d10 rather than 1d20.

2° Saving thrown: when such a roll is needed for any reason,
roll 1d20 under the character’s level, +4. So 7th level
adventurer must roll under 11 to escape a magical charm from
a harpy. This “level+4” rules apply to every other action
which aren’t covered by the “stealth & stunts” rule, but fits
the common adventurers knowledge like searching for secrets
doors or picking locks.

3° Dangers: If something could kill a man, like a fall, a fire
or a trap, it does 1d8 points of damage. If it could kill a horse,
2d8. If it’s could kill an ogre, 4d8. No more.

4° Magic: Most spells are self descriptive. As a rule, a spell
will last for one fight, or one day for non-fighting spells; their
range is one dungeon room, and their area of effect is also one
room, or one people per spell level, whichever apply best.
Damage is treated as in the “danger” section.

PC’s may use spells from scrolls, only once, if the spell level
is below or equal their own level.

Experience
PC’s starts at level 1 (1 Hit Dice). Each time they defeat a
monster, by killing him or another method, they get 100
experience points per monsters hit dice, shared between the
party. The number of experience points needed to level up is
2000 x the current level. There are no limits to levels.

Gaining a new level means better rolls for fight, save and
actions, and 1d8 more hit points. The player rerolls all hit
dices. If the new score is better than the old one, he gets that
new total. If not, he keeps the old one.

And now, for sure, fight on!

Written by Nicolas Dessaux. Dungeons & Dragons is Registered
Trademarks® of Wizards of the Coast, Inc. No challenge or claim to the
ownership of these trademarks is intended or implied. This is a not-for-profit
fan work and is believed to reside within Fair Use.

Searchers of the Unknown
“Target 20” variant (SOTUt20)

Another minimalist way to play D&D

Concept
A typical old-school D&D module lists a monster’s stats
like this: (AC6, MV9’, HD 1, hp 4, #AT1, D1-10 by halberd).
The idea is that, if it’s enough for monsters, it should be
enough for PCs too. This rules-light system enables you to
play these modules in that way. This variant alters the SOTU
rules slightly to “higher is better” for d20 rolls.

Build a PC
This system assumes PC’s are dungeon crawlers, delvers and
swordsmen. Clerics rules churches; and wizards laboratories,
or could be villains, but don’t venture into dungeons.
1° Choose an armor. This determines your PC’s armor class
(AC) and a movement rate (MV).

Armor AC MV
No armor 9 12’
Leather armor 7 9’
Chainmail 5 6’
Plate mail 3 3’
Shield -1 -1’

2° Roll for hit points, 1d8 per level (HD). So, 1d8 for a PC
starting at first level.
3° Choose three weapons, or two weapons and a shield

Weapon Description Damage
Small weapons easily concealable (dagger or sling)… 1d4
Range weapon bow, crossbow… 1d6
Melee weapon mace, sword, hammer… 1d8
2-handed weapon 2-handed sword, polearm… 1d10

4° Number of attacks (AT) is 1 at start, then rises to 2 at
level 5, 3 at level 9 and so on. When a PC kills a monster, he
can make another attack at the end of the same round.
5° Choose a name and a description. Choose a race, like
human, dwarf, hobbit or elf (it has no rules effect, but it adds
fun to the game). Imagine what he was before becoming an
adventurer. Your PC is ready.
Example of character sheet: Humphrey the bald (AC 5 MV 9’
HD 3 hp 14 #AT 1 D 1d10 with a voulgue).

Fighting
1° Initiative: Each combatant rolls 1d10+his AC. The highest
score has initiative, other attacks occur in descending order. So
a lightly armored fighter has a better chance to strike first. If
one has several attacks (AT), he rolls initiative several times.
2° Attack: roll 1d20 and add the attackers level (HD) plus the
targets AC and any modifiers. If the total score is 20 or higher,
it’s a hit. Example: to hit an AC 6 orc, a 3rd level adventurer
needs an 11 or higher.
3° Damage: When you hit an opponent, roll your weapon
damage (D) dice. Deduct the result from your opponents hit

points (hp). When hp reach 0 (or below), monsters are dead,
and PC’s are knocked out. Monsters could kill them easily, but
they won’t. Instead, they keep them as prisoners. This is just
more pulp-like.
4° Morale: If outnumbered, after the first death, and when
reduced to one-half or fewer hit points, monsters check for
morale. The DM rolls 1d10. If the result is over the monster’s
hit dice, it will withdraw or surrender to get a better position.
5° Rest and bandages: After combat ends, all hit points (hp)
are restored to their initial score. After all, hit points reflect the
capacity to avoid or withstand hits. If a PC is reduced to 0hp or
below, he needs longer rest or even healing magic, (like a
potion of healing), because he’s actually wounded.

Adventure
1° Stealth & stunts: Sneaking up on a monster, hiding in
shadows, moving silently, climbing or swimming are all easier
in lighter armor. For each such action, roll 1d20 and add the
character’s AC+level. The action is successful if the total is 20
or higher. So a 4th level adventurer with a leather armor and a
shield must roll 10 or higher to climb a cliff. For more difficult
actions, the DM may choose 1d10 rather than 1d20.
2° Saving throws: When such a roll is needed for any reason,
roll 1d20 and add the PC’s level, +3. The save is successful if
the total is 20 or higher. So a 7th level adventurer must roll a 10
or higher to escape a magical charm from a harpy. This
“level+3” rule applies to every action not covered by the
“stealth & stunts” rule, and fits common adventurers
knowledge like searching for secrets doors or picking locks.
3° Dangers: If something could kill a man, like a fall, a fire
or a trap, it does 1d8 points of damage. If it could kill a horse,
2d8. If it’s could kill an ogre, 4d8. No more.
4° Magic: Most spells are self descriptive. As a rule, a spell
will last for one fight, or one day for non-fighting spells; their
range is one dungeon room, and their area of effect is also one
room, or one creature per spell level, whichever best applies.
Damage is treated as in the “danger” section. PC’s may use
spells from scrolls, only once, if the spell level is below or
equal their own level.

Experience
PC’s start at level 1 (1 Hit Dice). Each time they defeat a
monster, by killing it or another method, they get 100
experience points per monsters hit dice, shared between the
party. The number of experience points needed to level up is
2000 x the current level. There are no limits to levels.
Gaining a new level means better rolls for fight, save and
actions, and 1d8 more hit points. The player rerolls all hit
dice. If the new score is higher than the old, keep the new total.
If not, keep the old one. And now, for sure, fight on!

Written by Nicolas Dessaux and edited by Brian Fiscus. Dungeons & Dragons is
Registered Trademarks® of Wizards of the Coast, Inc. No challenge or claim to the
ownership of these trademarks is intended or implied. This is a not for profit fan
work and is believed to reside within Fair Use.

Searchers of the Unknown
D20 Style

A minimalist way to play 3E style D&D

Concept
In the original Searchers of the Unknown rules, the lower
the die roll the better. These rule alterations change the
mechanics slightly to reflect a general “higher is better”
philosophy; which for some players may be more
intuitive.
Build a PC
As a minimalist option, assume PC’s are dungeon
crawlers, delvers and swordsmen. Clerics rule churches
and wizards laboratories, or could be villains, but don’t
venture into dungeons.
1° Choose an armor. This determines your PC’s armor
class (AC) and movement rate (MV).
Armor AC MV
No armor 10 12
Leather armor 13 9
Chainmail 15 6
Plate mail 17 3
Shield +1 -1
2° Roll for hit points, 1d8 per level (HD). So, roll 1d8
for a PC starting at level 1.
3° Choose three weapons, or two weapons and a shield
Weapon Description D
Small weapons Easily concealable (dagger, sling, …) 1d4
Range weapon Bow, crossbow… 1d6
Melee weapon Mace, sword, hammer,… 1d8
2-handed weapon 2-Handed sword, polearm, … 1d10
4° Number of attacks (AT) is 1 at start, then rises to 2 at
level 5, 3 at level 9, and so on. When a PC kills a monster,
he can make another attack at the end of the same round.
5° Choose a name and a description. Choose a race, like
human, dwarf, hobbit or elf (it has no rules effect, but it
adds fun in the game). Imagine what he was before
becoming an adventurer. Your PC is ready.
Example of character sheet: Humphrey the bald (AC 15
MV 6 HD 3 hp 14 #AT 1 D 1d10 with a voulgue).
Fighting
1° Initiative: Each combatant rolls 1d10+ AC. The
lowest score has initiative, then each one attacks in
ascending order. So a lighter armored fighter has a better
chance to strike first. If one has several attacks (AT), he
rolls initiative several times.
2° Attack: roll 1d20. If the score plus your level is equal
to or greater than your opponents AC, you hit. Example:
to hit an orc with AC 14, a 3rd level adventurer needs an
11 or greater.
3° Damage: When you hit an opponent, roll the damage
(D) dice. Deduct the result from your opponents hit points
(hp). At or below 0, monsters are dead, and PC’s are
knocked out.

Monsters could kill them easily, but they won’t. Instead,
they keep them as prisoners. This is just more pulp-like.
5° Morale: If outnumbered, after the first death, and
when reduced to one-half or fewer hit points, monsters
check for morale. The DM rolls 1d10. If the result is over
the monster’s hit dice, he will withdraw or surrender to
get a better position.
4° Rest and bandages: Afterwards, all hit points (hp) are
restored back to their initial score. After all, hit points
reflect the capacity to avoid or withstand hits. If a PC has
been sent below 0hp, he may need a longer rest (or even
healing magic - like a potion of healing), because he’s
wounded.
Adventure
1° Stealth & stunts: sneaking up on a monster, hiding in
shadows, moving silently, climbing or swimming are
easier when wearing lighter armor. For each such action,
roll 1d20 equal to or over the character’s AC - level. So
a 4th level adventurer with leather armor and a shield must
roll a 10 or over to climb a cliff. For very difficult actions,
the DM may choose 1d10 rather than 1d20.
2° Saving throws: when such a roll is needed for any
reason, roll 1d20 and add the characters level; trying
to obtain a total over 15. So a 7th level adventurer must
roll over 9 to escape a magical charm from a harpy. This
“d20 plus level =15+” rule applies to every other action
not covered by the “stealth & stunts” rule, and fits the
common adventurer’s knowledge like searching for
secrets doors or picking locks.
3° Dangers: If something could kill a man, like a fall, a
fire, or a trap, it does 1d8 points of damage. If it could kill
a horse, 2d8. If it’s could kill an ogre, 4d8. No more.
4° Magic: Most spells are self descriptive. As a rule, a
spell will last for one fight, or one day for non-fighting
spells; their range is one dungeon room, and their area of
effect is also one room, or one target per spell level,
whichever best applies. Damage is treated as in the
“dangers” section. PC’s may use spells from scrolls, only
once, if the spell level is below or equal their own level.
Experience
PC’s start at level 1 with 1 Hit Dice. Each time they
defeat a monster, by killing it or another method, they
gain 100 experience points per monsters hit dice, shared
between the party. The number of experience points
needed to level up is 2000 x the current level. There are
no limits to levels. Gaining a new level means better rolls
for fight, save and actions, and 1d8 more hit points. The
player rerolls all hit points. If the new score is higher than
the old one, he keeps the new total. If not, he keeps the
old.

And now, for sure, fight on!

Based on the Original Searchers of The Unknown rules by Nicolas
Dessaux, Dungeons & Dragons is Registered Trademarks® of Wizards
of the Coast, Inc. No challenge or claim to the ownership of these
trademarks is intended or implied. This is a not-for-profit fan work and
is believed to reside within Fair Use.

SPELLCASTERS of the UNKNOWN
Adding clerics and wizards to Searchers of the Unknown

Concept

The following rules add spellcasting character classes to the
amazing rules lite rpg "Seachers of the Unknown" by
Nicolas Dessaux.

Build a PC

Your first choice when creating a spellcasting character is
whether to be a cleric or wizard. This choice determines the
type of spells you can cast, armor and weapon restrictions,
hit dice and combat abilities, and experience requirements.

Cleric

Clerics are highly religious men or women that derive their
miraculous abilities from devout worship of a God or
Goddess.

1° Chose an armor. Clerics can wear any armor.

2° Roll for hit points, 1d6 per level (HD).

3° Choose two weapons, or one weapon and a shield.
Clerics may use only a sling, mace, or hammer.

4° Number of attacks: Clerics may attack only once per
round. When a cleric kills a monster, he does not gain a
second attack at the end of the round

5° Experience: A clerics experience multiple is 1500 x the
current level. A cleric gaining a new level means better
fight (1 every 2 levels), save and action rolls, and 1d6 more
hit points. The player rerolls all hit dices. If the new score is
better than the old one, he gets that new total. If not, he
keeps the old.

6°Turning undead: Instead of attacking, a cleric may
attempt to turn undead. Roll 1d20 under the cleric’s level,
+4; and add or subtract the undead monster's HD if it is
greater or lower than the cleric's level. So a 7th level cleric
must roll under 17 to turn a 1 HD skeleton (7th level plus 4
equals 11; cleric is 6 HD higher than a 1 HD skeleton).
Each turning attempt effects all undead within a 20' radius.

7° Casting spells: A cleric may cast a total number of
spells per day equal to his level minus one; with a
maximum spell level equal to ½ X level. Thus a first level
cleric cannot cast spells, and a third level cleric can cast 2
level 1 spells/day. Spell durations are measured in 10
minute (turns) or 10 second blocks of time (rounds) .

 Cleric Spell List
Level Spell: Range and Effect
 1 Cure Light Wounds: touch, Heals 1d6 hp
 1 Detect Evil: 120' Detects evil thought/intent for 6 turns
 1 Detect Magic: 60' Detect magic for 2 turns
 1 Light: Lights 120' Lights a 30' radius for 12 turns
 1 Protection from evil: 0' enchanted monsters can't attack,
 +1 on saves and +1 penalty to hit for evil opponents
 2 Bless: 60 ' Allies gain +1 to hit/morale for 6 turns
 2 Find Traps: 30' find normal and magic traps for 2 turns

 2 Hold Person: 120' Holds 1-4 for 6 turns +1 turn/caster
 level, 12 on save if used against single target
 2. Resist Cold or Fire: 30' Immune to normal fire or cold for
 2 rounds, +2 on saves, -1 for each damage dice for 6 turns.
 3 Cure/Cause Disease or Blindness: Blind= -4 to hit and +4 to AC,
 Disease= -4 damage and hp, permanently
 3 Striking: 30' Weapon does an extra damage dice for 1 turn.
 4. Neutralise Poison/Poison: Touch negates poison in or
 poisons creature (hit in combat must save or die)

 Wizard

 Wizards derive spellcasting abilities from research and
 study of ancient tomes. The time and effort expended to
 gain magical knowledge has a deleterious effect on their
 fighting skills.

 1° Choose an armor. Wizards may not cast
 spells while wearing armor or using shields.

 2° Roll for hit points, 1d4 per level (HD).

 3° Choose two weapons. Wizards may use only
 a dagger, sling, or staff (2 handed weapon
 that deals 1d6 damage).

 4° Number of attacks: Wizards may attack only
 1/round. When a wizard kills a monster, he does
 not gain a second attack at the end of the round

 5° Experience: A wizards experience multiple is
 2500 x the current level. A wizard gaining a
 new level means better fight (1 every 3 levels), save
 and action rolls, and 1d4 more hit points. The player
 rerolls all hit dices. If the new score is better than the
 old one, he gets that new total. If not, he keeps the old.

 6° Casting Spells: A wizard may cast a total
 number of spells per day equal to his level;
 with a maximum spell level equal to ½ X level
 rounded up). Thus a 1st level wizard can cast
 1 level 1 spell per day, and a 3rd level wizard can
 cast either 3 level 1 spells/day, or 1 second level
 spells and 2 first level spell/day. Wizards must
 choose spells before each adventure.

 Wizard Spell List
 Level Spell: Range and Effect
 1 Charm Person: 120' Makes victim enamoured of caster
 for 1-20 days minus HD (minimum 1 day)
 1 Detect Magic: 60' Detect magic for 2 turns.
 1 Light: Lights 120' Lights a 30' radius for 6 + caster level turns
 1 Magic Missile: 150' One 1d4+1 damage missile per 3
 caster levels (ex - a 4th level wizards makes 2 missiles).
 1 Sleep: 240' Puts 2-8 HD (max 4 HD creature)to sleep 2-8 rounds
 1 Shield: touch, AC4 protection (AC2 vs missiles) with
 AC9 encumbrance for 2 turns, immune to magic missiles
 2 Detect Invisibility: 10'/level see invisible 5 rounds/level
 2 Invisibility: 240' Target Invisible (-4 to be hit) until attacking
 2 Web: 10' Create sticky mass 10' radius , giants break
 through in 1 round, humans take 2-8 turns.
 3 Dispel Magic 60' Remove all magic 60' radius
 3 Fireball: 240' 1d6/level damage 20' radius
 3 Lightning Bolt: 240' 5'x60 bolt 1d6/level damage
 4 Charm Monster: As charm person but any creature
 4 Minor Globe of Invulnerability: 10' radius sphere around caster
 prevents all 1-3rd level spells (except casters own) 1 round/level.

Written by BDFiscus. An expansion to Nicolas Dessaux' Searchers of the
Unknown RPG.

DEMIHUMANS of the UNKNOWN
Adding Dwarves, Elves, and Halflings (Hobbits) to

Searchers of the Unknown

Concept

These rules add the three classic demihuman races to
the amazing rules lite rpg "Seachers of the Unknown" by
Nicolas Dessaux (required for play). An Elves spellcasting
ability requires the use of the "Spellcasters of the Unknown"
supplement.

Build a PC

Your first choice when creating a demihuman character is
selecting the race you desire to play. This determines whether
you can use spells, hit dice, racial abilities, and experience
requirements; as well as any level limits the character may
suffer.

Common Demihuman Attributes

Demihumans have infravision (can see in the dark)
with a 60' range. Demihumans commonly have limits on the
maximum level they can attain to balance their special
abilities and racial benefits.

In most other respects they conform to the standard rules for
a Searchers of the Unknown PC, with the exceptions noted
below:

Dwarves

Dwarves are short, broadly built, muscular, bearded
demihumans. They are about 4' tall and 150 lbs.

1° Level limit: Can advance only to 6th level.

2° Combat benefit: Dwarves gain a -1 bonus to hit Goblins,
Orcs and Hobgoblins. They are also skilled against fighting
opponents like Ogres, Trolls, and Giants, who have a +4
penalty to hit a dwarf.

3° Magic and poison resistance: Dwarves make saving
throws against magic and poison as if they were 4 levels
higher.

4° Languages: Dwarves can speak Dwarf, Common,
Gnomish, Goblin, Orcish, and Kobold.

5° Underground Experience: Dwarves note slanting
passages, traps, shifting walls and new construction
underground on a 1-4 on a d6.

6° Small Size: Dwarves cannot use two handed weapons or
longbows. Their movement rates are
9" in no or leather armor.

 Elves

 Elves are fey creatures with pointed ears,
 slight build, and are generally shorter than most
 humans. They are unique in that they combine the
 abilities of a standard Searchers of the Unknown
 PC with a Wizard from Spellcasters of the Unknown.

 1° Level limit: Can can advance only to 4th level
 adventurer/8th level wizard.

 2° Hit Dice: Elves gain 1d6 hp per level (HD).

 3° Armored Spellcasting: Elves can cast spells
 while wearing any armor and must have at least
 one hand free. Spell use is otherwise as per
 the Spellcasters of the Unknown Wizard class.

 4° Slow Advancement: An elf progresses both
 as an adventurer and wizard simultaneously, and
 has an experience multiple of 4500 x current level.

 5° Combat Benefit: Elves gain a -1 bonus to hit
 with bows, swords and are immune to Ghoul paralysis.

 6° Languages: Elves can speak Common,
 Elvish, Gnoll, Hobgoblin and Orcish.

 Halflings(Hobbits)

 Hobbits are shorter than dwarves, usually around
 3 feet tall and weighing about 60 lbs. They
 generally have curly hair and furry feet.

 1° Level limit: Can advance only to 4th level.

 2° Hit dice: Due to their small size, halflings gain
 but 1d6 hp per level (HD).

 3° Combat benefit: Halflings are deadly with
 missile weapons, gaining a -3 bonus to hit. Their
 small size and skill are useful against fighting larger
 humanoid opponents, who have a +2 (human
 sized) or +4 (giant sized) penalty to hit.

 4° Magic and poison resistance: Halflings
 make saving throws against magic and poison as if
 they were 4 levels higher.

 5° Stealthy: Halflings gain +4 to their effective
 level to sneak up on monsters and hide in shadows.

 6° Languages: Halflings can speak Dwarf, Elf
 Common, Gnomish, Goblin, Orcish, and Kobold.

 7° Small Size: Halflings cannot use two handed
 weapons or longbows. Their movement rates are
 9" in no or leather armor.

Written by BDFiscus. An expansion to Nicolas Dessaux' Searchers of the
Unknown RPG.

Hobbits in the Unknow
Another minimal way to play D&D

Concept
J.R.R. Tolkien claimed he didn’t invented the word Hobbit.
So, OD&D players have the moral right to claim it as part of
the common heritage of fantasy folklore. Should any player
wish to be one…

Build a Hobbit

Hobbits never choose to become adventurers. But sometimes,
for unexpected reasons, they found themselves in adventure-
like situations and can’t escape it.

1° Choose an armor. This gives your PC an armor class
(AC) and a movement rate (MV).

Armor AC MV
Standard Hobbit clothes 9 12
Good old leather jacket 7 9
Shiny sheriff parade armor 5 6
Uncle Rollo’s chainmail in the attic 3 3
Left handed objet* -1 -1

*Anything like a cap, a hat, a pan, a rolling-pin…

2° Roll for hit points, 1d6 per level (HD). So, 1d6 for a Hobit
starting at level 1.

3° Choose three weapons, or two weapons and a shield

Weapon Description D
Small weapons Easily concealable (dagger, sling, …) 1d4
Range weapon Bow, crossbow… 1d6
Melee weapon Sword, hammer,… 1d8
2-handed weapon Pike, shovel,… 1d10

4° Number of attacks (AT) : When a Hobbit kills a monster,
he can make another attack at the end of the same round.

5° Choose a name and a description. Imagine what he was
before becoming an adventurer and what happened which put
him into that nightmare. Your Hobbit is ready.

Example of character sheet: Marshall Bollo (AC 5 MV 6 HD
3 hp 14 #AT 1 D 1d10 with a Pike).

Fighting
1° Initiative: Each one roll 1d10+his AC. The best score has
initiative, then each one attack in descending order. So a
lighter fighter has better chances to strike first. If one has
several attacks (AT), he rolls initiative several times.

2° Attack: roll 1d20. If the score is under your opponent AC
+ your own level, it’s a hit. Example: to hit an orc with AC 6,
a 3 level Hobbit needs a 9 or below.

3° Damage: When you hit an opponent, roll the damage (D)
dice. Deduces the result from your opponents hit points (hp).
At or below 0, monsters are dead, and Hobbits are knocked
out. Monsters could kill them easily, but they won’t. Instead,
they keep them as prisoners. This is just more pulp-like.

5° Morale: If outnumbered, after the first death, and when
reduced to one-half number or hit points, monsters checks for
morale. The DM rolls 1d10. If the result is over the monster’s
hit dice, he will withdraw or surrender to get a better position.

4° Rest and bandages: After that, all hit points (hp) are
restored back their initial score. After all, hit points reflect the
capacity to escape or stand hits. If a Hobbit has been sent
below 0hp, he may needs a longer rest, or even healing magic
like a potion of healing), because he’s wounded.

Adventure
1° Stealth & stunts: sneak a monster, hide in shadows, move
silently, climb or swim are easier with a lighter armor. For
each such an action, roll 1d20 under the character’s
AC+level+4. So a 4th level Hobbit with a good old leather
jacket armor and a left-hand object must roll 14 or under to
climb a cliff. For easier actions, the DM may choose 1d10
rather than 1d20.

2° Saving thrown: when such a roll is needed for any reason,
roll 1d20 under the character’s level, +8. So 4h level Hobbit
must roll under 12 to escape a magical charm from a harpy.
This “level+4” rules apply to every other action which aren’t
covered by the “stealth & stunts” rule, but fits the common
adventurers knowledge like searching for secrets doors or
picking locks.

3° Dangers: If something could kill a man, like a fall, a fire
or a trap, it does 1d6 points of damage. If it could kill a pony,
2d6. If it’s could kill an ogre, 4d6. No more.

4° Magic: Most spells are self descriptive. As a rule, a spell
will last for one fight, or one day for non-fighting spells; their
range is one dungeon room, and their area of effect is also one
room, or one people per spell level, whichever apply best.
Damage is treated as in the “danger” section.

PC’s may use spells from scrolls, only once, if the spell level
is below or equal their own level.

Experience
Hobbits starts at level 1 (1 Hit Dice). Each time they defeat a
monster, by killing him or another method (like avoiding it),
they get 100 experience points per monsters hit dice, shared
between the party. The number of experience points needed to
level up is 2000 x the current level. Hobbits can never go
beyond 4th level.

Gaining a new level means better rolls for fight, save and
actions, and 1d6 more hit points. The player rerolls all hit
dices. If the new score is better than the old one, he gets that
new total. If not, he keeps the old one.

And now, for sure, fight on!

Written by Nicolas Dessaux. Dungeons & Dragons is Registered
Trademarks® of Wizards of the Coast, Inc. No challenge or claim to the
ownership of these trademarks is intended or implied. This is a not-for-profit
fan work and is believed to reside within Fair Use.

Inspired by Nicolas Dessaux’s original “Searchers of the Unknown”. Written by Simon J. Bull. “Dungeons & Dragons” is a Registered Trademark of
Wizards of the Coast. No challenge or claim to this trademark is intended or implied. This is not-for-profit fan-work and is believed to reside within Fair Use.

sotu * REFired v3

Another minimal way to play Dungeons & Dragons

Races
Dwarfs are short and cunning, see well in dim light, and have up to 7
HD. Elves are slim and wise, see well in dim light, and have up to 6 HD.
Men are tall and proud, and have up to 9 HD.

Classes
Fighters are strong and athletic, have better attack rolls and have d6+2
hp per HD. Thieves are quick and subtle, have better attack rolls with
bow, dagger, sling or sword, and have d4+2 hp per HD. Wizards are
uncanny and shrewd, cast magic spells, and have d4 hp per HD.

Hit Po in t s
Hit points are rolled each new day. PCs roll 1 HD per level, up to their
racial maximum. Each level thereafter adds 2 hp regardless of class.
Monsters have 1d6+2 hp per HD.

Star t ing Out
Fighters begin with leather or chain armour and 5 dice of weaponry.
Thieves begin with leather armour, thieves’ tools and 3 dice of
weaponry. Wizards begin with a spellbook, and 1 die of weaponry.

Equipment
 Movement Rate
Armour AC Dwarf Elf Man
None 9 9” 12” 12”
Leather 8 9” 12” 12”
Chain 6 9” 9” 9”
Plate 4 9” 6” 6”
Helm -1 - - -
Shield -1 - - -

Helms and shields cost 1 die of weaponry each.

Weapon Dice Note
Axe, Mace, Sword 2 -
Dagger 1 Can be thrown.
Flail 2 +1 versus shields. Slow.
Great sword, Pole axe 3 -1 in dungeons. Slow.
Spear 2 Can be thrown. Cost 1 dice.
Staff 1 -
Bow 2 Out of arrows on a 1.
Crossbow 3 Slow. Reload. Out of bolts on a 1.
Sling 1 Never out of stones.

The Character Shee t
Invent a name, an appellation, a one line description, a one line
background, and your character is ready for adventure!

For example; Edgar the Fierce (Man F2 AC4 MV9” HD2d6+4 hp13
chain, helm, shield, mace & sling) is a squint-eyed, thick-limbed, tawny
brute. He is the denounced, disinherited son of a minor noble, and a
bitter, vengeful bully who lacks any sense of decorum.

Combat
Surprise: Either or both sides roll 1d20 + AC to surprise the other. 20+
indicates surprise, and the loss of one combat round.

Initiative: Each combatant rolls 1d20 + AC. Slow weapons are -2. The
combatant with the highest initiative strikes first, with others striking in
descending order.

Attack: Roll 1d20 + target’s AC. Fighters add their level, thieves add
their level with bow, dagger, sling or sword, otherwise add ½ level
(rounded down). Monsters add their HD. Dwarfs add +1 with axe,
Elves add +1 with bow. Missile attacks are at -2 versus shields, and at
other than short range. 20+ is a hit. On a 20 roll an extra damage die.

Damage: Damage dice are determined by weapon-type, or by HD for
monsters. Roll damage dice and sum like results. The greatest sum is
the result. Damage is subtracted from hit-points. At 0 or fewer hit-
points monsters are slain. PCs and important NPCs are incapacitated on

a successful save versus fortitude, or otherwise slain. Incapacitated PCs
are captured for ransom.

Morale: Both sides roll 1d20 and add the level (or HD) of their greatest
combatant. If either side is doubled they will flee unless they have not
yet suffered any loss. The referee may roll separately for distinct groups
of monsters, and may interpret other outcomes from the results, such as
falling back, surrender, brazen attack, and so on.

Recovery: PCs who remain above 0 hp can recover all lost hp by resting
for a full turn, during which time they stanch bleeding, bind wounds, take
refreshments, and so on. PCs reduced to 0 (or fewer) hp recover at the
much slower rate of 1 hp per turn, unless a magical elixir of healing is
imbibed, for example.

Sav ing Throws
Saves are versus fortitude, reflexes or will-power. Roll 1d20 + level (or
HD). Dwarfs, Men and fighters each add +2 to saves versus fortitude.
Dwarfs, Elves and thieves each add +2 to saves versus reflexes. Elves
and wizards each add +2 to saves versus will-power. A 3rd level Elvish
wizard, for example, adds +3 (3rd level), +2 (Elf versus will power) and
+2 (wizard versus will power) for a total of +7 to his saving throw versus
enchantments. A result of 20+ indicates a save.

Dungeoneer ing
All feats of dungeoneering are attempted by rolling 1d20 + AC. PCs add
½ their level unless stated otherwise below. Monsters add ½ their HD.
A result of 20+ indicates success.

Athletics: Swimming, running, jumping, forcing doors, lifting gates,
charioteering, horsemanship and so on are all feats of athletics. Fighters
add their level rather than ½ their level. Men add +2.

Subterfuge: Sneaking, climbing, fiddling locks, hiding, disguise,
forgery, picking pockets and so on are all feats of subterfuge. Thieves
add their level rather than ½ their level. Dwarfs add +2.

Lore: Reading spells from scrolls, operating wands, deciphering runes,
negotiation, diplomacy, scholarly pursuits, addressing nobles in court and
so on are all feats of lore. Wizards add their level rather than ½ their
level. Elves add +2.

Hazards: Dungeoneering is a dangerous business. Traps and other
hazards typically cause 1 damage die per dungeon level. For example,
traps on the 7th dungeon level cause 7 damage dice.

Magic
Wizards can cast spells from memory any number of times per day.
Anyone can read a spell from a scroll. Roll 1d20 + AC – spell level.
Wizards add their level, others add ½ their level or HD. Elves add +2
when reading scrolls. 20+ indicates success, otherwise no effect.

Wizards choose what level to cast spells at, up to their own level. A die
roll of equal to or less than the spell level means the wizard is fatigued
and cannot use magic (except scrolls) again before a full night’s rest.

A scroll’s spell level is fixed by the author. Anyone other than a wizard
who reads a scroll and makes a die roll of equal to or less than the spell
level causes the magic to backfires. 20+ indicates success and consumes
the scroll, otherwise no effect.

Spell names imply their effects, which should be described by players.
Spells last for one turn, or one day for non-combat magic. Range and
area of effect are limited to one room, and damage is at most one die per
spell level. Spells can effect up to one creature per spell level, but never
more than one creature with more HD than the spell level.

Exper ience
All PCs begin at level 1 with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current level to advance to each new level.
I.e., a total of 1,000 XP to reach 2nd level, 3,000 XP to reach 3rd level,
6,000 XP to reach 4th level, 10,000 XP to reach 5th level, and so on.
There is no limit on how far a PC can advance.

1 XP is earned for each 1 gp worth of treasure looted. 100 XP is earned
per hit-die for defeated monsters. XP earned is divided among party
members.

Fight On!

Inspired by Nicolas Dessaux’s original “Searchers of the Unknown”. Written by Simon J. Bull. “Dungeons & Dragons” is a Registered Trademark of
Wizards of the Coast. No challenge or claim to this trademark is intended or implied. This is not-for-profit fan-work and is believed to reside within Fair Use.

sotu * REFired v4

Another minimal way to play Dungeons & Dragons

Races
Dwarfs are short and cunning, see well in dim light, and have up to 6
HD. Elves are slim and wise, see well in dim light, and have up to 5 HD.
Men are tall and proud, and have up to 7 HD.

Classes
Fighters are strong, athletic and superior in combat. They have d6+2 hp
per HD. Thieves are quick, subtle and superior with surprise. They have
d6 hp per HD. Wizards are shrewd, uncanny and cast magic spells.
They have d6 hp per HD.

Hit Po in t s
Hit points are rolled each new day. PCs roll 1 HD per level, up to their
racial maximum. Each level thereafter adds 2 hp regardless of class.
Monsters have 1d6+2 hp per HD.

Star t ing Out
All PCs begin with regular clothing and a backpack containing a water
skin, supplies for a week, a rope, a tinderbox and 6 torches. Additionally,
fighters begin with brigandine, mail or plate armour and 5 dice of
weaponry. Thieves begin with brigandine, a jimmy bar, lock picks and 3
dice of weaponry. Wizards begin with a spellbook, inkpot, quill and 1
die of weaponry.

Equipment
 Movement Rate
Armour AC Dwarf Elf Man
None 9 9" 12" 12"
Brigandine 7 9" 10" 10"
Mail 6 7" 8" 8"
Plate Armour 5 5" 6" 6"
Helm -1 - - -
Shield -1 - - -

Helms and shields cost 1 die of weaponry each.

Weapon Dice Note
Axe, Mace, Sword 2 -
Dagger 1 Can be thrown.
Flail 2 +1 versus shields. Slow.
Great sword, Pole axe 3 -1 in dungeons. Slow.
Spear 2 Can be thrown. Cost 1 die.
Staff 1 -
Bow 2 Out of arrows on a 1.
Crossbow 3 Slow. Reload. Out of bolts on a 1.
Sling 1 Never out of stones.

The Character Shee t
Invent a name, an appellation, a one line description, a one line
background, and your character is ready for adventure!

For example; Timothy the Gambler (T2 AC7 MV10” HD2d6 hp6
brigandine, sword, dagger) is a nimble footed wag with an indispensable
bag of tricks with cards and dice – all of them perfectly legal, of course!

Combat
Surprise: Either or both sides roll 1d6 to surprise the other. Thieves add
+1. 5+ indicates surprise, and the loss of one combat round.

Initiative: Each combatant rolls 1d6. Thieves add +1. Slow weapons
are -2. The combatant with the highest initiative strikes first, with others
striking in descending order. If multiple attacks, roll for each attack.

Attack: Roll 1d20 + target’s AC. Fighters add their level, thieves add
their level with bow, dagger, sling or sword, otherwise add ½ level
(rounded down). Monsters add their HD. Dwarfs add +1 with axe,
Elves add +1 with bow. Missile attacks are at -2 versus shields, and at
other than short range. 20+ is a hit. Fighters attack twice per round if
they have at least twice as many levels as their opposition has HD.

Damage: Damage dice are determined by weapon-type, or by HD for
monsters. Add 1 damage die on a natural 20. Thieves add 1 damage die
per level for melee attacks by surprise. Roll damage dice and sum like
results. The greatest sum is the result. Fighters add 1 point of damage
per two levels for melee attacks. At 0 or fewer hit-points monsters are
slain. PCs and important NPCs are incapacitated on a successful save, or
otherwise slain. Incapacitated PCs are captured for ransom.

Morale: Both sides roll 1d6 and add +1 per 4 HD of their greatest
combatant, +1 for numerical superiority, and +1 for magical or
supernatural aid. If either side is doubled they will flee if they lost the
combat round. The referee may roll separately for distinct groups, and
may interpret other outcomes from the results, such as falling back,
surrender, brazen attack, and so on. PCs and major NPCs are not
compelled by morale rolls.

Recovery: PCs who remain above 0 hp can recover all lost hp by resting
for a full turn, during which time they bind wounds, take refreshments,
and so on. Incapacitated PCs take a full day to recover, unless a magical
elixir of healing is imbibed, for example.

Sav ing Throws
Roll 1d20 + level (or HD). Men add +2. Dwarfs and Elves add +3.
Wizards add a further +1. A 2nd level Elvish wizard, for example, adds
+2 (2nd level), +3 (Elf) and +1 (wizard) for a total of +6. A result of 20+
indicates a save.

Dungeoneer ing
All feats of dungeoneering are attempted by throwing 1d6. A result of
5+ normally indicates success. However, race and class selection can
modify this throw by +1 or even +2 in some circumstances.

Fighters add +1 for feats of prowess; Swimming, jumping, forcing
doors, lifting gates, charioteering and so on. Thieves add +1 for feats of
subterfuge; Sneaking, climbing, cracking locks, disguise, forgery,
picking pockets and so on. Wizards add +1 for feats of lore; Reading
scrolls, operating wands, deciphering runes, addressing nobles in court,
concocting potions and so on. Elves add +1 for feats of perception;
Finding secret doors, discerning strange noises, glimpsing the invisible
and so on. Dwarfs add +1 for feats of craftsmanship; Stone masonry,
carpentry, mining, forging swords, appraising jewellery and so on.

Hazards: Dungeoneering is a dangerous business. Traps and other
hazards typically cause 1 damage die per dungeon level. For example,
traps on the 7th dungeon level cause 7 damage dice.

Magic
Spell names imply their effects, which should be described by players.
Spells last for one turn, or one day for non-combat magic. Range and
area of effect are limited to one room, and damage is at most one die per
spell level. Non-combat magic can effect up to 1d6 HD of creatures per
spell level, but never any one creature with more HD than the spell level.

Wizards can memorise 1 spell plus 1 spell per level and cast these any
number of times per day. The wizard chooses what level to cast a
memorised spell at, up to his own level. 1d6 is thrown per spell level
with each result of 1 or 2 causing 1 hp damage. If so damaged the
wizard must save or be aged 1 year. If reduced to 0 hp the wizard falls
into a catatonic slumber from which he cannot be roused for a full day.

Anyone can read a spell from a scroll as a feat of lore – except that a
wizard need not roll to read a spell he has previously cast from memory.
A scroll’s spell level is fixed by its author. If anyone other than a wizard
throws a 1 when reading a scroll the magic backfires and ages the reader
by 1 year. Otherwise, a 5+ triggers the magic and consumes the scroll.

Exper ience
All PCs begin at level 1 with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current level to advance to each new level.
I.e., a total of 1,000 XP to reach 2nd level, 3,000 XP to reach 3rd level,
6,000 XP to reach 4th level, 10,000 XP to reach 5th level, and so on.
There is no limit on how far a PC can advance.

1 XP is earned for each 1 gp worth of treasure looted. 100 XP is earned
per hit-die for defeated monsters. XP earned is divided among PCs.

Fight On!

Monsters of the Unknown
A Bestiary for Searchers of the Unknown

Following are a number of classic monsters suitable for
use in Searchers of the Unknown.

AC = Armor Class, MV = Movement, HD = Hit Dice,
AT = damage per Attack.

Dragon, Acid AC 3, MV 12, HD 6d8 to 8d8. AT 1d4,
1d4, 3d6

The acid dragon can also attack with its acid
breath, creating a 6”x0.5” stream of acid, dealing
damage equal to its HP (half on successful saving
throw).

Dragon, Cold AC 3, MV 12, HD 5d8 to 7d8. AT 1d4,
1d4, 2d6

The cold dragon can attack with its breath weapon,
which creates a blast of cold 7”x2.5” (see above)

Dragon, Fire AC -1, MV 9, HD 9d8 to 11d8. AT 1d8,
1d8, 3d10

The fire dragon can also attack with its breath, creating
a 9”x3” column of fire (see above).

Fishfolk AC 2, MV 12, HD 2d8+2. AT 1d8

Gargoyle Swarm AC 5, MV 9, HD 4d8+4. AT 1d4,
1d4, 1d6, 1d4

Ghoul AC 6, MV 9, HD 2d8. AT 1d4, 1d4, 1d6

On a hit, enemies (unless they save) take paralysis for
1d6 turns. They cannot move, attack, or cast spells, but
can talk. Any cure spell will remove the paralysis.

Ghost AC 0, MV 9, HD 10d8. AT 1d8+8

A ghost is ethereal, and will first attempt to dominate a
victim (normal attack roll). If that fails, the ghost will
semi-materialize and perform a normal touch attack. A
semi-materialized ghost has AC 6 and gets half damage
when attacked.

Goblin AC 6, MV 6, HD 1d8. AT 1d6

Kobold AC 7, MV 6, HD 1d4. AT 1d4

Kobold Mage AC 6, MV 6, HD 2d8. AT 1d6+1

A kobold mage can cast magic dart, push, and scare.

Lizard, Giant AC 5, MV 15, HD 3d8+1. AT 1d8

On a hit, the target is grabbed (but is allowed a save).
On subsequent turns, if the target does not escape the
grab, the target takes double damage from the giant
lizard's jaws.

Ogre AC 5, MV 9, HD 4d8+1. AT 1d10

Salaman AC 5, MV 9, HD 8d8. AT 2d6, 3d6

The first attack is the salaman's metal spear; the other is
its constricting tail.

Spider AC 4, MV 3, HD 4d8+4. AT 1d8

A spider can leap 12” twice per encounter. A spider's
web makes an attack equivalent to the spider's level to
grab any creature within it.

Triton AC 5 MV 15, HD 3d8, AT 1d8

Troll AC 5, MV 12, HD 6d8+6. AT 1d4+4, 1d4+4,
1d10+1

Three rounds after first being hit, a troll will regain 3
HP at the end of its turn.

Vampire AC 1, MV 12, HD 8d8+3. AT 1d6+5

Vampires regenerate 3 HP per round, and are immune to
poison and paralysis, as well as sleep, charm, and hold
spells.

Zombie AC 8, MV 6, HD 2d8. AT 1d8

Sleep, charm, and cold-based spells have no effect on
zombies.

Monsters By Hit Dice

1 Goblin, Kobold

2 Fishfolk, Ghoul, Kobold Mage, Zombie

3 Giant Lizard, Triton

4 Gargoyle Swarm, Ogre, Spider

5 Dragon

6 Dragon, Troll

7 Dragon

8 Dragon, Salaman, Vampire, Zombie

9 Dragon

10 Dragon

11 Dragon

Written by Brent P. Newhall. Dungeons & Dragons is a
Registered Trademark® of Wizards of the Coast, Inc. No
challenge or claim to the ownership of these trademarks is
intended or implied. This is a not-for-profit fan work and is
believed to reside within Fair Use.

Dwarven Glory written by K-Slacker, inspired by Searchers of the Unknown by Nicolas Dessaux and SotU Refired by Simon J. Bull. Visit http://dwarvenglory.wordpress.com/.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Dwarven Glory
Minimalist Post-Ragnarök Roleplaying (Core Rules)

You are a Dwarf.
Not the proud and stubborn warrior found in so many fantasy novels and
RPGs, however; but a crafty, elusive trickster with an affinity for magic. In
Norse sagas and legends, the greatest magicians are often dwarves. They are
associated with rocks, the earth, luck, craft, metal work, wisdom, and greed.
You live within an isolated dwarven enclave of Asgård. Your people were
spared much of the hardship that fell upon other races during Ragnarök.
However, there were still many smaller dwarf-holds and colonies that were
lost to earthquakes, goblin hordes, fell monsters, or other disasters.
It is your mission to determine what has become of these settlements…
R a c e a n d C l a s s
In Dwarven Glory, all Player Characters are Asgårdian Dwarves. In
addition to the traits listed below, dwarves possess darkvision with 6” range
and gain combat bonuses against goblins, trolls, and giants.
Each PC must select a class. Fighters are good at combat and athletics.
Thieves are skilled and sneaky. Runecasters have mastered the arcane
secrets of runes. (Monsters and most NPCs do not have a class.)
Dwarf PCs may reach a maximum of 5th level as fighters, 7th level as
thieves, and 9th level as runecasters.
H i t P o i n t s
Characters have 1 HD per level. PCs start with maximum hit points at 1st
level, then roll all HD at each additional level, ignoring the new result if it is
lower than the previous value. Fighters have 1d10 hp per HD, Thieves have
1d8, and Runecasters have 1d6. (Monsters usually, but not always, have
1d8 hp per HD.) Dwarves gain +3 bonus hit points.
E q u i p m e n t
PCs will be provided with standard adventuring supplies (food, alcohol,
etc.). In addition, each character may select 4 pieces of equipment. Medium
armour counts as 2 selections. Heavy armour counts as 3 selections. 2 light
weapons may be taken as 1 selection. Thieves may spend 1 selection for a
thieves’ tools. Runecasters can master 1 rune per equipment selection.

Armour AC Movement Examples / Notes
None 9 9” –
Light Armour 7 9” Hide Armour, Leather Jerkin.
Medium Armour 5 7½” Chain Hauberk, Breastplate.
Heavy Armour 3 6” Dwarven Plate.
Shield –1 – Cannot use 2-handed weapon.

A lower AC makes you harder to hit, but is detrimental in other ways. Note
that movement rates listed are for dwarves only. By convention, 1” equals
10 ft at the dungeon scale, and is typically 3 miles at the wilderness scale.

Weapon Damage Notes
Light Melee 1d6 Fast, concealable, can be thrown for 1d4.
Medium Melee 1d8 Requires 2 hands, ‘standard’ melee weapon.
Light Ranged 1d4 Fast, concealable, out of ammo on a 1.
Medium Ranged 1d6 Requires 2 hands, out of ammo on a 1 or 2.

Dwarves are unable to use heavy weapons and must wield medium-sized
weapons with 2 hands. Regardless of weapon type, thieves can inflict a max
of 1d8 base damage, and runecasters can inflict a max of 1d6 base damage.

T h e C h a r a c t e r S h e e t
Invent a name, an appellation, a one-line description, and your character is
ready to adventure! For example:
Kivik Forkbeard. Dwarf Thief 1 (XP 0), HD 1d8+3 (hp 11), AC 7 (leather
jerkin), MV 9”, SV +6, military pick (med melee Atk +0, 1d8), short bow
(med ranged Atk +1, 1d6), thieves’ tools. A shrewd but lonely craftsdwarf.

C o m b a t
Surprise: In cases where a group may be caught by surprise at the start of
combat, a Subterfuge check must be made (see Adventuring Skills, below).
Roll only once, using the worst skill value for each side. Success indicates
that the other group is surprised, and loses one combat round.
Initiative: Each combatant rolls 1d6 to determine initiative. Fast weapons
are +1 to initiative, slow weapons are –1. The combatant with the highest
initiative acts first, with others following in descending order.

Attack: Roll 1d20 + target’s AC. Fighters add their level. Thieves add their
level with light or ranged weapons, otherwise they add ½ their lvl (rounded
down). Runecasters add ½ their level with light weapons only. Monsters
add their HD. Ranged weapons cannot be used in melee. 20+ is a hit.
Damage: On a hit, roll damage dice and subtract the result from hit points.
At 0 hp monsters are slain. A PC or important NPC is incapacitated at 0 hp,
but will survive until he reaches a negative hit point total greater than his
level. Incapacitated PCs are either left for dead or captured.
Death’s Door: A fortitude save vs. death (see Saving Throws, below) is
permitted to survive an effect that would otherwise cause a PC’s demise. If
successful, the character is reduced to minimum hit points and incapacitated.
Morale: In battle, NPCs and monsters are subject to morale. Both sides roll
1d20 and add the level (or HD) of their greatest combatant. If either side is
doubled they will flee. The referee may roll separately for distinct groups of
monsters, and may interpret other outcomes from the results, such as falling
back or surrender. Combatants get a free attack against a fleeing opponent.
Recovery: PCs who remain above 0 hp recover 1 hp per full turn spent
resting (when exploring a dungeon), or all lost hp by resting for a full
movement phase (on the wilderness map). PCs who have been incapacitated
recover at the much slower rate of 1 hp per day until fully healed, unless
medical treatment (such as healing magic) is applied.
A d v e n t u r i n g S k i l l s
All skill checks are attempted by rolling 1d20 + AC. Player Characters (and
NPCs) add ½ their level (rounded down) unless stated otherwise below.
Monsters typically add ½ their HD. A result of 20+ indicates success.
Athletics: Swimming, climbing, running, jumping, forcing doors, lifting
gates, horsemanship, taming a wild beast, and so on are all feats of Athletics.
Fighters add their level (instead of ½) and gain a +3 bonus to the check.
(Dwarves have a +2 bonus on Athletics checks involving strength or
endurance, but take a –2 penalty to checks involving grace or agility.)
Subterfuge: Sneaking around, hiding in shadows, disguise, detecting traps,
sleight of hand, sensing hazards in dungeons, and finding secret doors are all
feats of Subterfuge. Thieves add their level and gain a +3 bonus.
(Thieves (only) can use their thieves’ tools to open locks, remove traps, and
disable mechanical devices of various sorts. This is accomplished with a
Subterfuge check, and cannot be attempted if the thief wears heavy armour.)
Lore: Deciphering runes and inscriptions, solving riddles, negotiation and
diplomacy, composing a fitting ode to a chieftain, and the like are all feats of
Lore. Runecasters add their level and gain a +3 bonus.
(Runecasters (only) can prepare and activate runes with a successful Lore
check. The caster cannot wear medium or heavy armour or use a shield.)
S a v i n g T h r o w s
A saving throw allows a character to avoid a threat or lessen its effect. Roll
1d20 + level (or HD); 20+ is a success. Fighters add +4 to this roll, Thieves
add +5, and Runecasters add +3. Dwarves have a +2 bonus to fortitude-
related saving throws, but take a –1 penalty to reflex saves.
R u n i c M a g i c
Runecasters are masters of magic, and dwarves are renowned runecasters. A
rune is a particular magic effect which is linked to a specially-prepared
carving. A starting runecaster may choose to master runes in exchange for
initial equipment. Additional runes must be gained through adventuring.
A runecaster must first scribe and prepare a rune. A maximum of 1 rune per
caster level can be prepared at a time. To trigger a prepared rune, the caster
must touch it and recite an appropriate poem or ode, taking 1 round. A Lore
check is then made, success meaning that the rune is activated as expected.
Failure does not destroy the rune, and the caster may try again next round.
Refer to the Runecasting supplement for additional rules and sample runes.
E x p e r i e n c e
The referee will assign XP for treasure recovered, monsters defeated, and
quests completed. All experience earned is divided evenly among surviving
party members.
Starting PCs begin at 1st level with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current level to advance to each new level; i.e., a
total of 1,000 XP to reach 2nd level, 3,000 XP to reach 3rd level, 6,000 XP
to reach 4th level, 10,000 XP to reach 5th level, and so on.
A character must return to his clan hall for training, or be trained by a
higher-level PC of the same class, before gaining the benefits of a new level.

Dwarven Glory written by K-Slacker, inspired by Searchers of the Unknown by Nicolas Dessaux and SotU Refired by Simon J. Bull. Visit http://dwarvenglory.wordpress.com/.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Dwarven Glory
Rules Supplement: Runecasting

As stated in the Core Rules, a rune is a particular magic effect which is
linked to a specially-prepared carving. This supplement provides additional
rules, clarifications, and examples of common runes.
Runecasting consists of three elements; scribing a rune, preparing its arcane
energies, then triggering the effect. Scribing a rune requires tools and
generally takes 1 turn for wood, 1 hour for stone, and 1 day for metal. (This
is typically done before the start of an adventure.) Preparing a rune infuses it
with arcane energy and requires 1 turn. To then trigger a prepared rune, the
caster much touch it and recite an appropriate poem or ode, taking 1 round.
A Lore check is then made, success meaning that the rune is activated as
expected. Failure does not destroy a rune, and the caster may try again next
round. Unless otherwise stated, each rune lasts for a full day once activated.
A maximum of 1 rune per caster level can be prepared at a time (usually at
the start of each day). A runecaster cannot prepare or trigger runes while
wearing medium or heavy armour or using a shield.
C o m m o n R u n e s
The following list of 20 common runes are those best known to runecasters:

d20
Roll Rune Name d20

Roll Rune Name

1 Beast-Rune 11 Luck-Rune
2 Berzerk-Rune 12 Poison-Rune
3 Binding-Rune 13 Sanctuary-Rune
4 Catch-Rune 14 Shield-Rune
5 Cunning-Rune 15 Shout-Rune
6 Curse-Rune 16 Sight-Rune
7 Death-Rune 17 Speed-Rune
8 Fortune-Rune 18 Strength-Rune
9 Healing-Rune 19 Triumph-Rune

10 Iron-Can’t-Bite 20 Wisdom-Rune

R u n e D e s c r i p t i o n s
Beast-Rune: This rune allows the runecaster to understand the speech of a
particular animal. When shaped, the rune must name the animal it is
intended to affect; an exact identification must be provided (not “any bear”
but “the bear that lives in the big cave at the mouth of Färstå’s stream”).
Once the rune is carved, the caster can converse with that animal as if by
normal speech, both man and animal understanding each other.
Berzerk-Rune: This rune is shaped upon the haft or hilt of a weapon. In
battle, the wielder can call upon the rune’s power to enter into a berzerk fury
for one battle. While berzerk, the character can make two melee attacks per
round, but cannot flee from battle. Afterwards, he must rest two full turns or
be exhausted (–2 to hit and damage, cannot run, cannot berzerk until rested).
Binding-Rune: This rune is shaped upon a collar, a saddle, or any other
object potentially worn by an animal. If this object is placed upon an
appropriate creature, it will regard the runecaster as a trusted friend and ally.
Actions which place the animal’s life in direct danger allow a saving throw
to break the charm. (Note that communication is not enabled by this rune.)
Catch-Rune: This rune must be tooled onto the palms of a pair of leather
gloves. Once activated, the wearer can make an Athletics check to deflect or
catch any weapon – arrows, spears, axes – which are shot or thrown at him.
If successful, he deflects or catches the weapon and suffers no damage. If
the attempt fails but the attack succeeds, the character suffers 1 extra point
of damage. The rune is not effective against siege weapons and other large
projectiles (such as boulders thrown by giants).
Cunning-Rune: Typically carved upon a wood or stone talisman, this rune
provides a +4 bonus on all Subterfuge skill checks when worn. When
shaping the rune, the runecaster must include the recipient’s name.
Curse-Rune: This is a highly-charged and emotional rune to use, since it is
a grave insult to the individual named. To fashion this rune, the runecaster
must name a particular target and cite the wrongs he has committed. (The
rune fails if there is no just cause.) These runes are cared upon a pole, set in
the ground, and topped with an animal skull. The named target suffers a –1
penalty to all d20 rolls for the day.
Death-Rune: This rune must be shaped for a particular weapon to be used
against a specific named target. When used in combat against that opponent,

the weapon will inflict double damage on its first successful strike. The
enchantment is lost if the weapon strikes any other target.
Fortune-Rune: Used by seers, the fortune-rune allows the caster to predict
fate. Each rune must be fashioned for a particular question, then activated by
throwing the rune to the floor while beseeching the Norns. The rune will tell
whether a given action will bring good or bad results for the immediate
future (or “nothing”, for actions that are neither good nor bad). The augury
can see into the future only about half an hour, so anything that might
happen after that does not affect the result. Thus, the result might not take
into account the long-term consequences of a contemplated action.
Healing-Rune: This rune must be carved onto a cup, goblet or drinking
horn. When filled with fluid and the rune activated, the cup’s contents are
transformed into a healing potion which restores 1d8+1 hp to the drinker.
The potion’s efficacy lasts only 1 turn.
Iron-Can’t-Bite: This rune (much valued by warriors of all types) must be
carved onto a suit of metal armour. When activated, the armour provides
Damage Resistance 1 to its wearer unless he flees from combat (which
dispels the enchantment). This rune does not stack with other sources of DR.
Luck-Rune: Typically carved upon a wood or stone talisman, this rune
allows the bearer to reroll one failed saving throw when called upon. (The
rune is expended even if this reroll is unsuccessful.) When shaping the rune,
the runecaster must include the recipient’s name.
Poison-Rune: This rune must be carved onto a cup, goblet, or drinking
horn. When filled with fluid and the rune activated, the cup’s contents are
transformed into an elixir which counteracts poison if used promptly. The
elixir’s efficacy lasts only 1 turn.
Sanctuary-Rune: This rune is placed upon a door or portal, and discourages
outside creatures from entering the portal. Specifically, it prevents random
encounters from passing through, providing safety to those within.
Shield-Rune: When carved upon a shield and activated, the wielder will
automatically parry a death blow (any physical attack which would reduce
the character’s hit points below zero), negating all damage. The shield is
sundered once used in this manner, rendering it useless.
Shout-Rune: This peculiar rune can be used to free others, or sometimes
oneself, from bonds and fetters. It can also open locks. To use, the
runecaster must carve the rune on the bonds themselves, then shout to
activate the rune, which undoes the restraint or lock.
Sight-Rune: The bearer of this rune can see things beyond the ken of
normal folk, specifically objects or beings that are invisible (such as spirits).
Speed-Rune: This rune is placed upon a set of footwear (even a horseshoe
will do). When activated, it increases the movement rate of the wearer by
one ‘step’, equal to 2 AC (e.g.; a dwarf with MV 6” would increase to 7½”).
Strength-Rune: Typically carved upon a wood or stone talisman, this rune
provides a +4 bonus on all Athletics skill checks when worn. When shaping
the rune, the runecaster must include the name of the strengthened person.
Triumph-Rune: This is a much-desired rune because it improves a warriors
skill in battle. It must be inscribed on a melee or thrown weapon, and
provides a +1 enchantment bonus to attack and damage rolls. The rune’s
power is lost if the warrior defeated in battle or fights using another weapon.
Wisdom-Rune: Typically carved upon a wood or stone talisman, this rune
provides a +4 bonus on all Lore skill checks when worn. When shaping the
rune, the runecaster must include the name of its bearer.
L e a r n i n g N e w R u n e s
A starting runecaster may choose to master runes in exchange for initial
equipment. Additional runes must be gained through adventuring. Although
runes are a written type of magic, a character cannot learn how to use a rune
just by studying one. There is much more to mastering a rune than simply
writing it. The runecaster must have a living example of the rune – either
insight, instructor, or divine intervention. Learning runes from an instructor
requires a teacher of higher level than the character and typically involve a
high cost and/or some form of service (a “special quest”).

P o w e r R u n e s
As stated earlier, a runecaster can only prepare 1 rune per caster level. One
way to bypass this limitation is to create power runes. Each power rune
must be invested with some of the runecaster’s personal power, requiring
100 gp, 50 XP, and one day of time. Once created, a power rune does not
count against the number of runes prepared by the caster. In addition, it can
be triggered normally by any runecaster (not just its original creator).

You play a non-human of villainous intent and bad
reputation, so choose your race and class:
Race
 HD MV Description
Black Hobbit 1 12 Sneaky little bastards.
Red Orc 2 9 Vicious treacherous thugs.
Cave Troll 4 6 Big, ugly and brutal.

Class
Warriors have d6+2 hp per HD. (Trolls are all warriors).
They begin with arming doublet (or scale armour) and 2
weapons, except Trolls, who don’t wear armour.
Rogues can use magic scrolls and have d4+2 hp per HD.
They begin with arming doublet, lockpicks and one weapon.
Wizards cast spells, use scrolls and have d4 hp per HD.
They begin knowing 4 spells of their own creation/choice (as
agreed with the Game Master), but have no weapons.
Hit Points
Hit points are rolled each new day. Each new HD attained
adds 2 hp regardless of class.

Get Equipped
Armour AC Movement Rate
None 0 normal rate
Arming Doublet + Leather Codpiece 2 2/3 rate
Scale Hauberk 5 1/2 rate
Lamellar Armour 7 1/3 rate
Helm +1 -
Shield +1 -
Weapon Bonus Note
Small (kris, chakram) 1 Also Troll fists/headbutts.
Medium (terbutje) 2
Large 2 handed (kumade) 3 -1 in tunnels. Slow.
Bow 2 Out of arrows on a 1.
Gunne (pistol, musket) 4 Slow. Out of powder on a 1
Unarmed Black Hobbits and Red Orcs don’t get a bonus.
Metal Weapons
Any metal melee weapons found or stolen may be made of
(Roll 1d6) 1-2 Iron, 3-4 Bronze, 5-6 Steel. Bronze weapons
break on an Attack Roll of 1 on 1d6 if enemy weapons are
made of steel or stone. Iron weapons break on a roll of 1-3 if
enemy weapons are made of bronze, steel or stone.

Combat
Surprise: If circumstances allow one side to surprise the other
with missile weapons, the surprised characters must make
saving throws or suffer 1 damage die (based on the attacker’s
class). Surprise with melee weapons occurs like normal
combat but the attackers add their highest MV to the first
attack roll.
Attacking: Add up the Attack Rolls (below) for each side.
Highest side wins the combat round. Casting spells doesn’t
count.
Fighters roll 1d8 + HD + AC + Weapon bonus.
Rogues roll 1d6 + ½ HD + AC + Weapon bonus.
Wizards roll 1d4 + AC + Weapon bonus.

Damage: The damage is the difference between the two
Attack Rolls and is shared out as equally as possible amongst
the losing side. Damage is subtracted from hit-points. At 0 or
fewer hit points monsters are slain. PCs and important NPCs
are incapacitated on a successful saving throw, or otherwise
slain. Incapacitated PCs are captured for ransom or sacrifice.

Berserking
If wounded in combat roll 1d6, Red Orcs go berserk on a roll
of 4-6, Black Hobbits and Trolls on a 6. Berserk PCs add 1d6
to their Attack Roll next round but always take 1 HP damage
whether then win or lose the round.
Morale
At the start or during combat, if the other side’s total HD is
equal or less than half the HD of the PCs, the enemy with the
highest HD on that side must make a Saving Throw. Failure
results in that side (roll 1d6) 1-3 running away or 4-6
surrendering.
Recovery
PCs who remain above 0 hp can recover all lost hp by resting
for a full turn, during which time they staunch bleeding, bind
wounds, and so on. PCs reduced to 0 (or fewer) hp recover at
the much slower rate of 1 hp per turn.
Stunts and Stealth
These are attempted by rolling 1d20 - AC. PCs add their HD.
A result of 20+ indicates success. Troll stealth rolls are only
modified by 1/3 HD (round down).
Saving Throws
Surviving poison, resisting mind control and surviving perils
not covered by stunts, stealth or combat. Roll 1d20 + HD. A
result of 15+ indicates success.
Hazards
Dungeon-crawling is a dangerous business. Traps and other
hazards typically cause 1 damage die per dungeon level. For
example, traps on the 7th dungeon level cause 7 damage dice.
Magic
Wizards can cast spells from memory any number of times
per day. Wizards and Rogues can read a spell from a scroll
(one-use only). Roll (1d20 – AC) – spell level. Wizards add
their HD; Rogues add ½ their HD. Black Hobbits add +2.
20+ indicates success, otherwise no effect.
Wizards choose what level to cast spells at, up to their own
HD. A die roll of equal to or less than the spell level means
the Wizard is fatigued and cannot use magic (except scrolls)
again before a full night’s rest. A scroll’s spell level is fixed
by the author. Anyone other than a Wizard who reads a scroll
and makes a die roll of equal to or less than the spell level
causes the magic to backfires. 20+ indicates success and
consumes the scroll, otherwise no effect.
Spell names imply their effects, which should be described by
players. Spells last for one turn, or one day for non-combat
magic. Range and area of effect are limited to one room, and
damage is at most one die per spell level. Spells can effect up
to one creature per spell level, but never more than one
creature with more HD than the spell level.
Wizards can use a magic focus (e.g. a staff) that adds +2 to
their anti-fatigue rolls. An intelligent Deluxe staff negates
such rolls entirely but they are often arrogant and irritating.
Experience
All PCs begin with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current HD to advance by 1 HD
i.e. a total of 1,000 XP to reach 2 HD, 3,000 XP to reach 3
HD, and so on. There is no limit on how far a PC can advance.
1 XP is earned for each 1gp worth of sparkling gems looted.
100 XP is earned per opponents HD for defeated opponents.
XP earned is divided among party members.
Sample Scenario
You haven’t been paid in weeks by the Evil Overlord. Delve
into his dungeon to ‘sort him out’ and take all his shiny loot,
then get back to the inn before they run out of foaming ale.

By Sean Wills, inspired by Simon J. Bull’s SOTU Refired V3, based on
‘Searchers of the Unknown’ written by Nicolas Dessaux. No challenge
or claim to the ownership of any trademarks is intended or implied.
This is a not-for-profit fan work, believed to reside within Fair Use.

Witches of N'Kai
by Caleb Jensen

Dedication
Witches of N'kai was written as a tribute to Geoffrey McKinney's
CARCOSA, and Nicolas Dessaux's Searchers of the Unknown.

Setting
Beneath the forgotten ruins of Yoth lies the endless caverns of
N'Kai, home to the Great Old Ones, and their unspeakable spawn.
Although lost for centuries witches and warlocks have long sought
the forbidden place in their mad search for blasphemous lore, and
occult power.

Character Creation
1) Choose Equipment:Choose one armor, and either two
weapons or a weapon and shield on the chart below. Armor gives
your PC an Defense Class (DC) and a movement rate (MV,) while
Weapons tell what damage a character will do in combat (D)
Shields reduce DC and MV by 1, and may not be used with Heavy
Weapons. The D for ranged weapons is one step lower on the
chart.

Armor Weapons (D)
DC MV

None 9 12” 1D2
Light 7 9” 1D4

Medium 5 6” 1D6
Heavy 3 3” 1D8

2) Level (LVL): LVL measures the degree of initiation into the
dark arts,and the ability to defend one's self against unspeakable
horrors. Character's learn a new Ritual whenever they gain a LvL
3) # of Attacks (AT): Characters sttart with one attack and gain an
additional one every four levels.
4) Save (SV): A Character's SV is equal to their LVL +4. A Save roll
may be called for actions not covered by the Stealth and Stunts
Rules, such as picking locks, or discovering a spawn's name. To
succeed roll 1d20 under SV.
5) Wound (W): Characters start with 0 W. If W ever equals a
character's LvL the character has died. After an extended rest
reduce W by one (min 0.)
6) Name and Describe the Character: Name and describe the
character and equipment appropriate to setting.
Example Character: Rothgar the Blue Sorcerer (DC 7 MV 9 SV 5 LvL 1
#AT 1 W 0 D 1D6 with short sword or bow).

Combat
0 ー Pre-Combat Before Combat begins each combatant must
determine their HP and Initiative score. HP is determined by adding
rolling a number of d8 equal to the combatant's LvL minus their W,
Initiative is 1D20 + AC for each attack possessed. Round proceed
in initiative order (highest first) until all combatants have acted.
1 ー Attack: Characters may attack on heir imitative by rolling 1d20.
If the score is under your opponent DC + your own LVL, it’s a hit.
2 ー Damage: On a hit roll the damage dice (D) and reduce the
opponents HP by the result. Should HP is reduced to 0 or below
the opponent is rendered unconscious and the attacker may give
them 1 W. Unconscious victims are often taken as Sacrifices.
3 ー Morale: If a Spawn's is outnumbered and HP is less than their
LVL X 2 they must check for morale. The DM rolls 1d10, if the
result is higher than the spawn's LvL they will attempt to escape.
PC's may attempt to escape willingly at this step. If there are any
combatants left at the end of this step repeat steps 1-3..

Adventure
1 ー Stealth & stunts: Actions such as swimming, climbing a rope,
or sneaking past a spawn are hindered by armor. To preform such
actions roll 1D20 under the character's DC +LVL. The DM may add
modifiers to the number needed before the dice is rolled to reflect
difficulty.
2 ー Dangers: Hazards and traps add 1 to 4 W to characters, and
may normally be avoided by succeeding at a stunt.

3 ー Witch Craft: Whenever a Character gains a level they may learn
a Ritual. Most rituals are self descriptive. Most Rituals summon,
Bind, Banish or Contact a particular Spawn, although other's are
possible. All Rituals require form of sacrifice, and have a duration of
one day. Starting characters know no rituals.
3 ー Lore: PC’s starts at initiate Level one. When ever a Spawn is
defeated in combat, or studied without being seen a number of Lore
Points (LP) equal to the spawn's Level X 100 is split amongst the
party. If a character's LP exceeds their current LVL X 2500 they gain
a level (increasing their SV, and learning a New ritual, and possibly
their AT.)
4) Artifacts: Alien and arcane technology can be found within the
caverns. A save is required to discover a Relic's workings. Relics
generally grant abilities similar to Powers, but anything the GM
imagines are possible. Examples: A cylinder that allows brains to
survive indefinitely with out the body. Any brain with in the Cylinder
gains telepathic abilities to it's occupant.

Creating Spawn
Spawn are treated as normal characters
1 ー Level (LVL): Spawn may start at any level
2) Roll Stats: Roll 2D4 to determine the Spawn's DC, and 2D8 for
their MV. You may add or subtract one from any of these rolls for
every three levels the spawn has. A Spawn's D is 1D8.
5 ー Name and Describe the Character: Roll 2d4 to determine the
number of letters in a spawn's name. Roll 1D4 per letter. On a result
of 1 to 3 roll 1D20 on the consonant table(CT).On a 4 roll 1D8 roll
on the vowel table Descriptions should always invoke disgust or
horror.
6 ー Powers (PW): Roll 1D20 if the result is under the LvL of the
spawn roll on the power table and repeat this step (maximum four
powers)
CT Power
1 B Movement ; Can Fly, Swim, or burrow at it's full MV
2 D Frightful Aura: Opponents must check for moral each round
3 F Slick Ooze: Lowers DC and MV by one
4 G Pseudopod: On a successful hit, the Spawn may hold an

opponent (Roll under AC to escape)
5 H Poison: When hit an opponent must save or be reduced to 0 HP
6 J Madness: When first encountered an opponent must save or go

mad
7 K Paralysis: When hit an opponent must save or be unable to act

for a # of rounds = spawn's LvL
8 L Possess: When hit an opponent must save or have mind taken

over by the Spawn for # of rounds = Spawn's level
9 P Blood Drain: After a hit an opponent must Save or Spawn can

automatically Hit on the next round of combat
10 Q Summon: Each round the spawn summons a LvL one spawn

into combat
11 R Ethereal: Does not take damage except from artifacts and rituals
12 S Regeneration: gains 1 HP per level per round (max 8 X LvL)
13 ST Acidic/ Quills: When hit by an opponent, that opponent takes

Damage = to spawn's LvL
14 TH Explode: When reduced to 0HP dies dealing damage = to LvL to

all with in 3 meters
15 V Bulbous: Rolls D12 instead of d8 for HP
16 X Armored: Subtract 2 from DC (min DC 1)
17 Y Skitter: + 3 MV, and initiative
18 Z Wicked: Add LvL to all Damage dealt
19 ' Devour: Can consume an opponent at 0HP to gain 1d8 HP per

LvL
20 ' Relic: Uses an Artifact in Combat

1 2 3 4 5 6 7 8
A E I O U Y ' '

 Sample Spawn
Q''hza: Blind subhuman servitors (DC7 MV 5 SV 5 LvL 1 #AT1,
D 1D8)
Ghul:Dog faced humanoids with rubbery skin. (DC 6 MV 10 SV 8
LvL 4 # AT 2, D 1d8, PW 15)
Pyyv: A living song, that causes self destructive impulses(DC 8
MV 9 SV 7 LvL 3 #AT 1 D1d8 PW 12, 18)

Adventurers!
Exploring the Unknown

Concepts
Adventurers are not going to be Wizards or Clerics. Wizards are going to stay in their towers and colleges
learning more about magic, and Clerics are going to stay in their temples. No, adventurers are going to
be...well...adventurers! Let’s call it the Adventurer Class, sort of a cross between Fighting-Men and
Rogues.

If a Monster’s stats can be described like this: (HD1, AC12, MV10, 4HP, #AT1, 1d8 Longsword), then can a
player character (PC) need much more? For a PC, we will list Class Level (instead of HD), include XP
(experience points) and plus a few more stats, but the whole Character Sheet should fit on an index card. A
player should be able to create a beginning PC in no more than 5 minutes.

Task Resolution
The GM will set a difficulty and the player will attempt to equal or exceed it with the roll of a d20 plus Class
Level plus any other appropriate dice modifiers. In combat the difficulty is generally the opponent's Armor
Class. If you succeed in your attack, your opponent takes damage. For non-combat tasks the difficulty
number will be set by the GM. If you succeed in your roll, then you have succeeded in that task, otherwise
you fail. As a guideline, 10 is pretty easy, 15 is about average, 20 is getting hard, and 30 is nearly impossible.

Damage and Healing
When you, or a monster, takes damage HP will be deducted from your (or their) total. When non player
characters (NPCs) or Monsters reach 0 HP they are dead. PC's are a hardier breed and only become
unconscious at 0 HP, they die if their HP falls to -10. The amount of damage done is based on a roll for
damage based on the weapon that causes it, or a number of dice decided upon by the GM for non-combat
damage. As guidelines: if something would kill a normal man, like a fall from a high place or being trapped
in a fire roll 1d8 for damage, if it would kill a horse roll 2d8, if it would kill an ogre roll 3d8, and so on.

Bandaging an injured PC will restore 1d4 HP to them. Healing potions and other magic can, potentially,
restore even more HP. If a PC's current HP is above 0, a night's undisturbed rest will fully restore a PC's HP.
However, if the PC's current HP is at or below 0 a night's rest will only restore a PC's HP to 1. It will take
magic, or another day’s rest for the PC to fully recover.

Magic
Although, PC’s aren’t Wizards or Clerics, that doesn’t mean they can’t use magic. Any PC can use magical
items like weapons, rings, potions, or wands that are magical by their nature or store magic within them.
PC’s who are literate can read, and invoke, spells from scrolls and books, but even literate PC’s can’t create
spells. At higher levels, a GM may allow a literate PC to learn a spell and cast it from memory as an attack.

Inititive
To determine the order of actions during combat the GM may have each player roll once for each attack
(AT) their PC has. Roll 1d20 plus the PC’s MV (movement). The GM may do the same for NPC’s and
monsters. Order of action is from highest to lowest number. Lower AC generally means higher MV, so in
general, this means the less armored a character is the faster that character is, and the quicker they get to act.

Experience
Beginning PC's start at level 1. Level 2 is reached when the PC earns 2000 XP. Each level above requires
double the XP of the previous level: 3 - 4000XP, 4 - 8000XP, etc. A GM may allow a character to join an

existing party above level 1. If the new character is a replacement for one that has died, it is suggested that
the new PC starts with ½ the dead PC’s XP, but is only a suggestion.

Build a PC
Every PC is an Adventurer with only a little customization done during the creation of the PC. The player
will bring complexity and flavor to the PC through their play. Building a PC is a simple 5 minute process:

1. Roll for Hit Points. Roll 1d8 and each time you "level up" roll another 1d8. If you are starting at
level 1, that is 1d8, and if you are starting at level 3, that would be 3d8.

2. Roll for Gold. Roll 3d10. You can use this gold to purchase armor, arms and additional equipment
for your PC. Your GM may allow you more gold if he feels you need more, but typically you will be
starting poor.

3. Customize your PC. Roll 1d10 {or pick, if your GM allows it} 3 times on the following table.

4. Equip your PC. Roll 1d6 for (or pick if the GM allows) a Fast Pack, see below. Then buy additional

equipment, arms and armor by spending your GP (Gold Pieces).

5. Choose a name for your PC. Think of a description for your character. Include a race {human, dwarf,
elf, hobbit, etc) if you wish, although this will only be for flavor.

Example
Rupert the Bold, dwarf, (Level 1, 6 HP, 12 AC, 10 MV Leather, 1 AT, 1d8 Longsword, 1d6 Shortbow, 500XP, [Bow+1,
Experienced , Literate], Fast Pack A, plus: 50’ rope, 10 spikes & hammer, 1 Cure Light Wounds potion, 2gp)

[Based on the original Searchers Of The Unknown rules by Nicolas Dessaux, the d20 OGL and Microlite20 by graywulf. No challenge or claim to the ownership of
any trademarks used herein is intended or implied. This is a not-for-profit work and is believed to reside within Fair Use.]

Roll Description

1 Literate - The PC can read and write. This means he can also cast spells from magical scrolls and books.

2 Experienced - The PC starts with an extra 500 XP. This means the PC may "level up" more quickly.

3 Tough - The PC is tougher than the usual fellow. Add 4 points to the PCs Hit Points.

4 Strong - The PC is stronger than your average adventurer. Add a +2 DM to any task that involves strength.

5.
Nimble - The PC is more agile and dexterious than the average adventurer. Add a +2 DM to any task
involving dexterity.

6
Melee Warrior - The PC is more expert with a hand to hand weapon than one of his level. Pick one type of
melee weapon (sword, ax, mace, spear, dagger) and add +1 when using it in combat.

7
Ranged Warrior - The PC is more expert with a ranged weapon than one of his level. Pick one type of
melee weapon (bow, crossbow, dart, sling) and add +1 when using it in combat.

8 Wealthy - The PC is more wealthy than normal. Add 3d8 additional Gold Pieces to your PC's money pouch.

9
Magic Item - The PC begins the game with 1 of the following: Healing Potion, Sleep Scroll, Wand of
Magic Missiles (5 charges), or Symbol of Turning Undead (5 charges).

10
Animal Companion - The PC begins the game with 1 of the following: Riding Horse, Pack Mule, Dog, or
Hunting Hawk

Arms, Armor, Equipment Lists

Fast Packs
(Choose a pack or roll 1d6 to select one randomly)

Pack A (1-2) Pack B (3-4) Pack C (5-6)
Backpack Backpack Backpack
Belt Pouch Belt Pouch Belt Pouch
Bedroll Bedroll Bedroll
Lantern (hooded) 10 Torches Tent
10 Oil Flasks 4 Oil Flasks 10 Torches
Flint & Steel Flint & Steel 5 Oil Flasks
Shovel 10 pieces of chalk Flint & Steel
2 sets of Caltrops 10’ Pole 50’ Rope
Signal Whistle Mirror Grappling Hook
10 Iron spikes & hammer Crowbar 10’ Pole
Waterskin Waterskin Waterskin
Iron Rations (4 days) Iron Rations (4 days) Iron Rations (4 days)

Armor

Armor AC MV GP Armor AC MV GP
None 10 12 (60’) 0 Breastplate 15 7 (35’) 200
Cloth 11 12 (60’) 2 Chain Mail 15 6 (30’) 150
Padded 11 10 (50’) 5 Banded Mail 16 6 (30’) 250
Leather 12 10 (50’) 10 Split Mail 16 5 (25’) 200
Boiled Leather 13 9 (45’) 35 Plate Mail 17 5 (25’) 800
Ring Mail 13 8 (40’) 40 Full Plate 18 4 (20’) 2000
Studded Leather 13 9 (45’) 25 Buckler +1 NA 15
Chain Shirt 14 8 (40’) 100 Shield +1 NA 3
Scale Mail 14 7 (35’) 50 Large Shield +2 -1 (-5’) 10

Melee Weapons

Melee Weapons Damage GP Melee Weapons Damage GP
Hand Axe 1d6 8 Rapier 1d6 20
Great Axe, 2 handed 1d12 20 Scimitar 1d6 15
Battleaxe 1d10 15 Scythe 2d4 15
Club 1d6 0 Half Spear 1d6 2
Cutlass 1d6 10 Spear, 2 handed 1d8 4
Dagger (HTH/throw) 1d4 2 Sword, Bastard 1d10 35
Flail, Light 1d8 8 Sword, Short 1d6 10
Flail, Heavy 1d10 15 Claymore Sword 2d6 50
Hand Hammer 1d4 1 Quarterstaff 1d6 0
Long Sword 1d8 15 Morningstar 1d8 8
Mace 1d6 5 Great Mace, 2 hand 1d8 12
Trident 1d8 15 War Hammer 1d8 12

Melee Weapons Damage GP Melee Weapons Damage GP
Whip 1d4 5

Ranged Weapons

Ranged Weapons Damage Range GP
Crossbow, light 1d8 16 (80’) 35
Crossbow, heavy 1d10 24 (120‘) 50
Dart 1d4 4 (20’) 5 sp
Javelin 1d6 6 (30’) 1
Longbow 1d8 20 (100‘) 75
Longbow, composite 1d8 22 (110‘) 100
Shortbow 1d6 12 (60‘) 30
Shortbow, composite 1d6 14 (70‘) 75
Sling 1d4 10 (50‘) 1

Ammunition Cost
Arrows (20) 2
Bolts (10) 1
Lead Slugs (20) 1
Stones 0

Other Equipment

Common Items COST
Armor & Weapon Oil 1 gp
Backpack 2 gp
Barrel 2 gp
Bedroll 1 sp
Blanket 5 sp
Boots Heavy 1 gp
Boots, Soft 4 sp
Case, Map/Scroll 1 gp
Chalk (per piece) 1 cp
Chest, Empty 2 gp
Clerical Vestments 2 gp
Cloak 5 sp
Clothing, Courtly 10 gp
Clothing, Everyday 1 gp
Crowbar 2 gp
Flask 3 cp
Flint and Steel 1 gp
Grappling Hook 1 gp
Hammer 5 sp
Holy Symbol 1-100 gp
Holy Symbol, Silver 10-1000 gp
Holy Water (in glass flask) 30 gp
Ink 1 oz. 8 gp
10 Iron spikes (piton) 1 gp
Lantern, Bullseye 12 gp

Common Items COST
Lantern, Hooded 7 gp
Lockpick Set 30 gp
Mirror, Small Steel 10 gp
Oil (1 pint) 1 gp
Pack, Shoulder 2 gp
Parchment (10 pcs) 5 gp
Pole, 10 ft. 2 sp
Potion Bottle, glass 5 sp
Pouch, Large 1 gp
Pouch, Small 5 sp
Quill 1 sp
Razor 5 sp
Robe 2 gp
Rope, Hemp (50 ft.) 1 gp
Rope, Silk (50 ft.) 10 gp
Sack, Small 1 sp
Sack, Large 5 sp
Scroll container, metal 1 gp
Shovel 2 gp
String (50 ft.) 4 sp
Tent 10 gp
Tinderbox 1 sp
Torch 1 cp
Waterskin 1 gp
Whetstone 1 gp

Common Magic Items
(not all will be available at all times)

Potions & Oils GP Cost
Cure Light Wounds 20
Endure Elements 50
Hide from undead 100
Jump 100
Mage Armor (+2 AC) 150
Magic Stone (oil) 150
Magic Weapon (oil) (+2 damage) 150
Bless Weapon (+1 against evil) 200
Enlarge or Reduce Person 250
Barkskin (+2 AC) 300
Blur 500
Cure Moderate Wounds 500
Darkness 600
Delay poison 600
Invisibility 600

Potions & Oils GP Cost
Levitate 600
Spider Climb 600
Cure Serious Wounds 1,000
Daylight 1,200
Fly 1,200
Haste 1,500
Neutralize Poison 1,500
Remove blindness/deafness 1,500
Remove curse/disease 2,000
Tongues 2,000
Water Breathing 2,000
Water Walk 2,000
Greater Magic Armor (+6 AC) 2,500
Greater Magic Weapon (+4) 2,500

Rings

Description Cost in GP
Light 1,000
Protection +1 2,000
Feather Falling 2,200
Climbing 2,500
Jumping 2,5000
Invisibility 20,000

Rods

Description Cost in GP
Light 2,000
Snakes 13,000
Flame Extinguishing 15,000
Vipers 19,000
Evil Disruption 25,000

Wands

Description GP Cost per charge
Detect Magic 10
Light 10
Burning Hands 15
Charm Person/Animal 15
Color spray 15
Cure Light Wounds 20

Description GP Cost per charge
Detect secret doors 15
Enlarge person 15
Magic missile 15
Electric Shock 15
Turing Undead 20
Sleep 50

Scrolls

Description GP Cost
Acid Splash 15
Create Water 15
Dancing Lights 15
Daze 15
Detect Magic 15

Description GP Cost
Detect Poison 15
Turn Undead 15
Flare 20
Know Direction 20
Light 20

Description GP Cost
Mending 20
Message 20
Ray of Frost 20
Resistance 20
Alarm 25
Bless 25
Bless Water 50
Burning Hands 25
Charm Person 25
Color Spray 25
Comprehend Languages 25
Cure Light Wounds 20
Detect Undead 25
Expeditious Retreat 25
Feather Fall 25
Grease 25
Hold Portal 25
Identify 25
Jump 25
Mage Armor 25
Magic Missile 25
Mount 25
Obscuring Mist 25
Protection 25
Ray of Enfeeblement 25
Shield 25
Shocking Grasp 25
Sleep 25
Arcane Lock 175
Blindness/Deafness 150
Blur 150
Command Undead 150
Continual Flame 200
Cure Moderate Wounds 200
Darkness 150
Darkvision 150
Daze Monster 150
Delay Poison 200
Flaming Sphere 150
Fog Cloud 150
Glitterdust 150
Gust of Wind 150
Invisibility 150
Knock 150
Levitate 150
Locate Object 150
Acid Arrow 150
Minor Image 150

Description GP Cost
Misdirection 150
Protection from arrows 150
Rope Trick 150
Scorching Ray 150
See Invisibility 150
Shatter 150
Silence 200
Sound Burst 200
Spider Climb 200
Summon Swarm 150
Web 150
Blink 400
Cure Serious Wounds 500
Daylight 400
Deep Slumber 400
Dispel Magic 400
Displacement 400
Explosive runes 400
Fireball 400
Fly 400
Gaseous Form 400
Halt Undead 400
Hold Person 400
Invisibility Sphere 400
Lightning Bolt 400
Magic Circle 400
Phantom Steed 400
Sleet Storm 400
Stinking Cloud 400
Tongues 400
Water Breathing 400
Wind Wall 400
Animate Dead 1,000
Bestow Curse 700
Charm Monster 700
Confusion 700
Contagion 700
Cure Critical Wounds 1,000
Dimension Door 700
Dimensional Anchor 700
Fire Shield 700
Freedom of Movement 1,000
Lesser Geas 700
Ice Storm 700
Illusory Wall 700
Invisibility, greater 700
Secure Shelter 700
Neutralize Poison 1,000

Description GP Cost
Remove Curse 700
Repel Vermin 1,000
Solid Fog 700
Speak with plants 1,000
Wall of Fire 700
Wall of Ice 700
Zone of Silence 1,000
Blight 1,500
Break Enchantment 1,500
Cloudkill 1,500
Cone of Cold 1,500
Cure Light Wounds, mass 1,600
Dispel Magic, greater 1,600
Overland Flight 1,500
Passwall 1,500
Permanency 10,000
Persistent Image 1,500
Teleport 1,500
Wall of Force 1,500
Wall of Stone 1,500
Acid Fog 2,000
Animate Object 2,400
Antimagic Field 2,000
Chain Lightning 2,000
Circle of Death 2,200

Description GP Cost
Control Water 2,000
Create Undead 2,400
Cure Moderate Wounds, mass 2,400
Disintegrate 2,000
Find the Path 2,400
Geas/quest 2,000
Move earth 2,000
Programmed Image 2,000
Repulsion 2,000
Shadow Walk 2,000
True Seeing 1,900
Wall of Iron 1,700
Control Undead 2,500
Control Weather 2,500
Delayed Fireball 2,500
Finger of Death 2,500
Mass Hold Person 2,500
Mass Invisibility 2,500
Limited Wish 4,000
Prismatic Spray 2,500
Reverse Gravity 2,500
Teleport Object 2,500
Teleport, greater 2,500
Time Stop 4,000
Wish 30,000

[Based on the original Searchers Of The Unknown rules by Nicolas Dessaux, the d20 OGL and Microlite20 by graywulf. No challenge or claim to the ownership of
any trademarks used herein is intended or implied. This is a not-for-profit work and is believed to reside within Fair Use.]

CYBoRG SAMURAI ARE GO!

BUILD A PC
PCs are cybernetic-enhanced mercenaries,
usually hired as spies or saboteurs to infiltrate
corporate bases and gangland dens.
1° Choose armour . This gives your PC an
armour class (AC) and a movement rate (MV).
Armour AC MV
No armour 9 12
Black Leather Coat 7 9
Bulletproof Vest 5 6
Armoured Exoskeleton 3 3
Sub-dermal Plates -1 -1
2° Roll for hit points , 1d8 per level (HD). So,
1d8 for a PC starting at level 1.
3° Choose two weapons:
10 x Shuriken 1d4 damage
6 x Micro-Explosives: (10’ rad) 1d6 damage
Katana: 1d8 damage
Submachine Pistol: 1d10 damage
Automatic Shotgun: 2d6 damage
4° Number of attacks (AT) is 1 at start, then
raise at 2 at level 5, 3 at level 9 and so on.
When a PC kills an adversary, he can make
another attack at the end of the same round.
5° Choose either a surname (e.g. Tanner) or
a codename from mythology (e.g. Medusa)
then roll 1d4 for cybernetic enhancement:
1 Ultra Coordination: (-1 to Stealth/Stunts roll)
2 Brainchip: (-1 to Tech Saving throws e.g.
disarm bomb, hack computer)
3 Improved Reflexes: (+1 to Initiative)
4 Retractable Claws: 1d4 damage
6° Roll 1d6 for starting equipment:
1 Mirrorshades: (+1 to adversary’s Morale Roll)
2 Infrared/UV Goggles: (see in dark)
3 Medikit: (heals 1d6 hp, can be used twice)
4 Electronic Lockpick: (-1 to saving throw)
5 Reinforced-knuckle Gloves: 1d4 damage
6 Cigar (+1 damage for 1d4 rounds when
smoked, one use only)
FIGHTING
1° Initiative: Each one roll 1d10+his AC. The
best score has initiative, then each one attack
in descending order. So a lighter fighter has
better chances to strike first. If one has several
attacks (AT), he rolls initiative several times.
2° Attack: roll 1d20. If the score is under your
opponent AC + your own level, it’s a hit.
Example: to hit an adversary with AC 6, a 3
level scavenger needs a 9 or below.
3° Damage: When you hit an opponent, roll the
damage dice. Deduct the result from your
opponent’s hit points (hp). At or below 0,
adversaries are dead, and PC’s are knocked
out. Adversaries could kill them easily, but
usually they won’t, keeping them imprisoned. If
the damage roll for a gun results in a ‘1’ it is out
of ammo, that was the last shot. It takes a
round to reload. A samurai carries enough
ammo to reload once during a mission but
thereafter has a 2 in 6 chance of finding some
ammo in the guns of defeated adversaries.

4° Morale: If outnumbered, after the first death,
and when reduced to one-half number or hit
points, adversary checks for morale. The DM
rolls 1d10. If the result is over the adversary’s
hit dice, he will withdraw or surrender to get a
better position.
5° Rest and bandages: After that, all hit points
(hp) are restored back their initial score. After
all, hit points reflect the capacity to escape or
stand hits. If a PC has been sent below 0hp, he
may need a longer rest, or even a medikit
because he’s wounded.
ADVENTURE
1° Stealth & stunts: sneak past guards, hide
in shadows, move silently, climb are easier with
a lighter armour. For each such an action, roll
1d20 under the character’s AC+level. So a 4th
level samurai wearing a leather coat with sub-
dermal plates must roll 10 to creep past a
guard. For easier actions, the DM may choose
1d10 instead.
2° Saving throws: when such a roll is needed
for any reason, roll 1d20 under the character’s
level, +4. So a 7th level samurai must roll
under 11 to resist the charms of a sexy
corporate spy. This “level+4” rule applies to
every other action which isn’t covered by the
“stealth & stunts” rule, but fits the common
samurai knowledge like searching for a hidden
safe or ‘picking’ an electronic lock.
3° Dangers: If something could kill a man, like
a fall, a fire or a trap, it does 1d8 points of
damage. If it could kill a horse, 2d8. If it could
destroy a small vehicle, 4d8. No more.
EXPERIENCE
PCs start at level 1 (1 Hit Dice). Each time they
defeat an adversary, by killing him or another
method, they get 100 experience points per
adversary’s hit dice, shared between the party.
The number of experience points needed to
level up is 2000 x the current level. There are
no limits to levels. Gaining a new level means
better rolls for fight/save/actions, and 1d8 more
hit points. The player rerolls all hit dice. If the
new score is better than the old one, he gets
that new total. If not, he keeps the old one.
GEAR
Special equipment may be given/loaned to the
PCs by their employers to use on the mission
e.g. Surveillance jamming devices, electronic
maps, silencers and chameleon suits. The
employer may want them returned intact.
MISSIONS
These may include retrieving information or
objects, freeing captives, sabotage, escorting
VIPs, destroying bases, bounty hunting etc.
SAMPLE ADVERSARIES
Corporate Guards, Rogue Cyborgs, Ninja,
Gangmembers, Guard Dogs, Mercenaries,
Mad Scientists, Enhanced Cops, Journalists,
Experimental Robots, Clones, Foreign Agents.
By Sean Wills, based on ‘Searchers of the Unknown’
written by Nicolas Dessaux. Dungeons & Dragons is
Registered Trademarks® of Wizards of the Coast,
Inc. No challenge or claim to the ownership of these
trademarks is intended or implied. This is a not-for-
profit fan work and is believed to reside within Fair
Use.

1) Roll 1d6 for Body Type:
1-2 Endomorph: Big boned, round features, stocky build.
3-5 Ectomorph: Lean, narrow shoulders, sharp features.
6 Mesomorph: Athletic build, well-defined muscles.

2) Roll 1d6 for your Speciality Thieves Skill:
1 Picking Pockets 2 Picking Locks
3 Disguise 4 Sleight of Hand
5 Making Poison 6 Forgery

3) Roll 1d6 for clothes:
1-2 Tunic, breeches, low boots
3-4 as above, add cloak and hood
5 Shirt, breeches, high boots, beret
6 as above, add cloak and gloves

You also have a belt, money-pouch and a shoulder bag or
backpack. You start the game with 1d4 Gold Pieces.

4) Pick a Weapon: Damage Modifier
Dagger (can be thrown) +1
Short sword +2
Club +1
Blowpipe and 10 darts -2 (unpoisoned)

5) Roll 1d6 for how many items of equipment you have from
the following list and then pick them:
Lockpicks, 50’ Rope and grappling hook, Wig and false nose,
Another Weapon, Battered leather jerkin, Hooded candle lantern
and tinderbox, Vial of sleeping potion, Small mirror, Parchment
and quill & ink, Cuirass and mail sleeve, Chalk, 10’ Pole, Small
bag of dice, some ‘loaded’

6) You speak the Common Tongue and know one other
language, roll 1d6:
1-3 Thieves Cant and hand signals
4-5 Foreign
6 Non-Human

7) Roll 1d6 to see what you can read:
1-3 Nothing, you are illiterate.
4 Common
5 Common and any other language known
6 as above plus Arcane Runes of Thee Ancients

8) Roll Hit Points to determine your state of health:

 Hit Points (HP)
Endomorph: 1d6
Ectomorph: 1d8-2
Mesomorph: 1d4+2

9) Determine your Armour Class and Movement Rate

 AC MV
Endomorph 8 + HP
Ectomorph 11 + HP
Mesomorph 10 + HP
No Armour 9 -
Leather Jerkin 7 -
Cuirass and mail sleeve 5 -2
Off-hand weapon -1 -

Skullduggery

1) Stunts and Sneaking Around: Roll 1d20 under character’s
AC+ Level to succeed at leaping from a balcony onto a horse,
swinging from a chandelier carrying a sack of jewels, hiding from
the militia in an alley etc.

Endomorphs get +1 to Stunt and Stealth Rolls
Ectomorphs get -2 to Stealth Rolls, +1 to Intimidation Rolls.
Mesomorphs get -1 to Stunt Rolls.

2) Thieves Skills: Roll 1d10 under the character’s level to
succeed if he has the appropriate specialty, otherwise roll 1d20.
Also use this skill for trying to deceive (roll 1d20 for skeptics).

3) Saves: Roll 1d20 under character’s Level + 4 to resist poison,
interrogation, other pickpockets etc.

4) Intimidation: Roll 1d20(+opponent’s Level) under character’s
Level to intimidate another rogue or a soldier. Use 1d10 for the
roll if opponent is an average citizen. Endomorphs get -3 to
Intimidation Rolls. Effect of roll depends on the situation.

5) Magic Scrolls: Characters who can read the Arcane Runes of
Thee Ancients can cast a spell (of a level half the character’s)
from a one-use magic scroll. If they commit the spell to memory,
each further time they cast it roll a Saving Throw to succeed. If
the roll fails, they have forgotten the spell.

6) Hazards: If a hazard that could probably kill a man is
encountered e.g. a trap, falling from a tree, characters must
succeed in a stunt or suffer 1d6 damage (6’s roll again, adding
the 6).

7) Thieves Guilds: Members work on jobs for a Guild and pay a
weekly tithe in return for access to safe houses, fences, and
skilled accomplices. Non-members who have been actively
thieving in the area must roll a weekly saving throw or come to
the attention of the local Guild.

Combat
1) Initiative: Highest MV score acts first, the others act in
descending order. It there is a tie, character with highest AC
goes before the other.

2) Attack Roll: Roll 1d20. If the score is equal or under the
opponent’s AC + your level, it’s a hit.

3) Damage: Roll character's HP dice, add Level and weapon
modifier, then subtract total from loser’s Hit Points. 0 HP
combatants are wounded and out of action, below 0 HP they
must make a Save or die; if they succeed they are just wounded
and unconscious for a turn.

4) Healing: Any HP damage is fully healed after each fight.
Characters knocked to negative HP may require the attention of
a herbalist or healing potion.

Experience
Characters start at Level 1 with 0 XP. They require 1,000 times
the current Level to advance to the next level. A character gains
1 XP per gold piece attained by that character. Upon reaching a
new Level add the new level to the HP score.

By Sean Wills, based upon ‘Searchers of the Unknown’ by Nicholas
Dessaux. No challenge or claim to the ownership of any trademarks is
intended or implied. This is a not-for-profit fan-work and is believed to
reside within fair use.

There’s a Riot Goin’ On

It’s the early ‘70’s; the City’s on fire and the Man is putting the
heat on the street. Your character is trying to survive, along with
other desperate dreamers and downtown schemers. Luckily you
got the funk, the ‘fro and the Fu !

Buildin’ a Bad Young Brother/Sister

1) Speed: Base Movement Rate (MV) = 10 + Level. If in combat
modify by -1 for every point of HP lost in that fight so far. If MV=0
the character has collapsed exhausted for the rest of the fight.

2) Health: Roll 1d6+2 Hit Points (HP) per level. Reroll at the start
of each fight.

3) Style : Roll 1d6 for your beginning martial style:
1=Monkey, 2=Snake, 3=Mantis, 4=Crane, 5=Tiger, 6=Dragon.

4) Superfly: What are you wearing? You also have $10.

5) ‘Fro: Roll 1d6 for Afro hair size: 1-3 Big, 4-6 Damn Big.

Hit It !

1) Initiative: Roll 1d20 + MV; highest score acts first, the others
act in descending order.

2) Attack Roll: Roll 1d20 + Level (-1 for every point of HP lost in
the fight so far). If the total equals or exceeds the target’s MV,
the attack hits and the player describes the strike or throw.

For foes, Level = HD. A character can attack multiple opponents
if his/her level is equal or greater to the total of their Levels e.g. a
Level 3 character could attack three Level 1 thugs or a Level 2
and one Level 1. An attack roll must be made for attacking each
opponent.

It’s unlikely in this setting but any foe is wearing some form of
body armour e.g. a protective vest, for each point of armour
e.g. 4 for vest, subtract -1 from MV (to a minimum of MV 1).

Kung Fu Fighting: Add +2 to the attack roll if your character’s
style is directly clockwise of your target’s style on the diagram
below. Add +4 if target has no Fu skills (but no XP if win, and -2
to Word on the Street rolls for a week).

A roll of ‘1’ is always a fumble; a roll of ‘20’ is always a critical
success (in addition to damage done). Roll 1d6 on table below.

Roll Fumble Critical Success
1-2 bust lip, damaged clothes made opponent look foolish
3-4 1HP damage to self +1d4 damage done
5-6 -1 to further rolls in fight +1 to further rolls in fight

3) Payback: Roll 1d6 and subtract from loser’s Hit Points. If
using a melee weapon (e.g. katana, nightstick, chain) roll 2d6
instead and use the highest roll. If using a revolver, rifle or
shotgun, roll 2d6 and use both dice (but no fumbles and critical
successes result from any gun attack rolls). At 0 HP combatants
are wounded and out of action, below 0 HP they must make a
Save or die; if they succeed they are just wounded and
unconscious for a turn.

4) ‘Ki’: If wounded but still above 0HP, an unarmed character
may attempt to focus mystic inner forces. For each HP lost, a
player can elect to add +1 to the following Kung Fu attack roll
and if it succeeds, also to the damage roll.

5) Healing: Any HP damage is fully healed after each fight.
Characters knocked to negative HP may require the attention of
a doctor and foxy nurses.

Take it Downtown

1) Stunts and Sneaking Around: Roll 1d20 + MV => 20 to
succeed at leaping from a fire escape, jumping a Harley across
the bridge as it opens, hiding from cops in an alley etc.

2) Saves: Roll 1d20 + Level =>20 to resist pickpockets,
interrogation, fine uptown hookers, the effects of bad drugs etc.

3) Word on the Street: Roll 1d20 + Level =>20 to ascertain
accurate helpful rumours from bartenders, pimps, crooked cops,
junkies, bag ladies etc. Modify by -1 for every fight the characters
have lost in the last week or by -4 if characters are known to
have shot someone. Your reputation precedes you.

4) Hazards: If a hazard that could normally kill a man is
encountered e.g. jumping from a runaway bus, characters must
succeed in a stunt or subtract 1d4 from their HP (min. 1HP left)
for their next combat.

Are you Experienced ?

Characters start at Level 1 with 0 XP. They require 2,000 times
the current level to advance to the next level. Defeating foes (but
not by shooting them) grants 100 XP per foe’s Level and is
divided between those characters participating in combat.
Characters gain 1 XP per dollar spent on partying, extravagant
luxuries or financing community projects.

When a Level is attained, roll 1d6 to learn a new martial style. If
a style already known is rolled, the character has not learnt
anything new and must wait until the next Level to try again.

At Level 10, a character may decide to retire to a mansion in the
hills or a penthouse suite, surrounded by minions and money.

But remember, payback is a bitch !

By Sean Wills, inspired by ‘Raiders of the Unknown’ by Ed Green and
‘Witches of N’Kai’ by Caleb Jensen, all originally based upon ‘Searchers
of the Unknown’ by Nicholas Dessaux. No challenge or claim to the
ownership of any trademarks is intended or implied. This is a not-for-
profit fan-work and is believed to reside within fair use.

You are the Law, one of a posse riding out into the wilderness of arid

badlands and harsh icy mountains to bring outlaws and fugitives to

justice.

Roll 1d6 to determine your Archetype:

Roll Archetype Move Symbolizing

1 Greenhorn Kid 12 Hope, Innocence, the Future

2-3 City Slicker 9 Society, the City, Progress

4-5 Ex-Soldier 12 Sacrifice, Conflict, Redemption

6 Old Coot 6 Wisdom, Memory, Tradition

Roll 1d6 for your Weapon(s) (+1 if Old Coot):

Roll Weapon

 1 Two Revolvers

2-3 Revolver and Knife

4-5 Rifle and Knife

6 Shotgun

Weapon Dmg Notes

Knife/Fists/Indian Weapons 1d6 Knives can be thrown

Revolver/Cavalry Sword 2d6 Two revolvers allows extra attack

Rifle 3d6 Allows long range attacks

Shotgun 3d6 +2 to AR at close range. max 60’

Dynamite 4d6 Subtract 1d6 per 10’ from blast

Hit Points: All characters have 1d8 Hit Points per level.

Characters start the game with a fistful of dollars each, enough to buy

most basic everyday items and provisions. To buy anything that is less

common or more expensive, they should roll a Save for sufficient

funds. City Slickers get +2 to any roll as they have ‘a few dollars more’.

Shootin’ an’ Fightin’

1) Ambush: The ambushed side automatically loses initiative on the

first round of combat.

2) Initiative: Roll 1d6 + MV. Highest result goes first; others follow in

descending order.

3) Attack Roll (AR): Roll 1d20 + Level/HD + any other applicable

modifiers ≥ AC to hit:

Standing in open = AC 10 (no attack roll penalties)

Moving = AC 15 (-4 on attack rolls while moving)

Behind cover = AC 15 for light cover and AC 20 for solid cover

4) Roll Damage (Dmg): Roll a d6 for each point of weapon damage

(Foes and creatures use HD). Sum like numbers. The largest sum is

damage inflicted to target’s HP. Foes reduced to 0 HP or less die; PCs

make a save to survive (add 1d4 to the roll if a Doctor/Medicine Man is

there to help).

Weapon Mishap: If the d20 attack roll is equal to or less than the

weapon’s damage dice, a mishap occurs e.g. a weapon jam, no bullets

left or dropped weapon. A full action is required to clear a jam or

reload/pick up a weapon.

Called shot: A special attack may be made to hit a very small target or

exact body part e.g. shooting a gun from an opponent’s hand or roping

a steer. This is a called shot (-4 attack roll).

Bows: Bows can make long range attacks provided there’s a clear view

and an open field of fire (-2 attack roll).

Wounds: All damage is fully healed after each fight. Characters

knocked to negative HP may require more time to recover (a

Doctor/Medicine Man could help here).

Out on the Trail

Saves: All characters can accomplish everyday actions such as riding

and lighting a fire. Make a save whenever the outcome of an action is

in doubt e.g. playing a harmonica, or walking along the roof of a train.

Save is d20 + Level/HD + modifiers ≥ 16.

Hazards: Assign a Threat Rating from 1 to 10; this is the dice damage

rolled. Make a save, subtracting TR from the roll, to avoid damage.

The Wilderness

The unforgiving frontier is a mirror to the darkness and desolation that

creeps into the hearts of men. It resonates with the fears that lie

within our collective unconsciousness. A journey into the Self that may

change a man forever.

The Referee should attempt to infuse the trek into the beyond with

symbolism and archetypes (the Trickster, the Mentor, the Beast). For

example, Native American Indians may unsettle the ‘civilised’ man

who sees in them the Primitive, a genetic memory from the dawn of

man and a reminder of the potential savagery within us all that he

would rather not face up to.

Characters begin as Lawful, believing in the rule of Law and the need

for justice. But the harsh environment and the dangers lurking there

may lead them to question these ideals. This capacity for change is

represented by the following table which should be used after any

death (character or non-player character) during the journey.

Each day in the wilderness after a death roll 1d6 to determine your

Alignment (+1 to roll if Greenhorn Kid or City Slicker, -1 to roll if Old

Coot);

Today’s Alignment Yesterday’s

Alignment Lawful Neutral Chaotic

Lawful 1-4 5-6

Neutral 1 2-5 6

Chaotic 1-4 5-6

Characters who become Neutral will increasingly ignore society’s laws

when it suits them. With each step into the wilderness their shadow

grows longer. Chasing fugitives will become more about what they can

personally gain from it rather than upholding the rule of Law.

Characters who become Chaotic increasingly embrace the darkness in

their souls, unleashing their desires upon the world, whatever the cost

to others. They will become obsessed with punishing the fugitives,

preferring to execute them (4 in 6 chance) rather than deliver them to

a courthouse.

Experience (XP)

Characters start as Deputies at level 1 with 0 XP. They require 2,000 XP

times to advance to the next level (Sheriff) and a further 4000 to

become a Marshal. Delivering outlaws to a courthouse grants 200 XP

per HD, divided between the posse. Returning from the wilderness

Lawful after Alignment changes grants an extra 100 XP. Attaining a

new level allows characters to make +1 extra attack per level per

round. This does not apply to shotguns.

Saddle up!
Written by Sean Wills. Inspired by “The Bastards” by Ed Green, based on

Nicolas Dessaux’s original “Searchers of the Unknown” and Simon J. Bull’s

“SotU Refired v3.” No challenge or claim to any trademarks is intended or

implied. This is not-for-profit fanwork and is believed to reside within Fair Use.

Gear: As well as weapons you

have clothes, personal items,

bedroll, a water-bottle and a

week’s trail rations. You also

have a horse and saddle.

Build a Hero

1) Pick a Vocation: War weary soldier of fortune, streetwise

ne’er-do-well, incorrigible street urchin, globe hopping

archeologist, cynical gumshoe or whatever you like. You

receive +2 on all stunts and checks related to your vocation.

2) Choose your weapons: Select 5 dice worth of weapons:

Weapons Dmg #Atk Notes

Machete/Spear/Bullwhip 1 1 Bullwhip snag atk

Pistol/Revolver 2 2 Dual wield

Rifle 3 1 Long rng attacks

Shotgun 3 1 +2 atk close rng

Tommy Gun/B.A.R. 4 1 Sweeping fire

Dynamite/Grenades 4 1 30’ Area effect

3) Determine Hit Points (HP): Heroes (and foes) get 1d6+2

hit points per level/HD. Optional: Reroll hit points at the

beginning of each fight.

4) Determine Move Rate (MV): Base MV = 10 + Level, less 1

for each item the hero carries. Pistol = ½ item; 100

coins/gems = 1 item. Max MV is 12.

5) Calculate Armor Class (AC): Pulp heroes can’t wear armor,

so they need to keep a step ahead of the bad guys to stay

alive. AC = 10 + MV

6) Give your hero a name and description: Jerry “Jericho”

Elko, two-fisted paleontologist, armed with two pistols and a

machete: Jericho (HD 1, HP 5, MV 9, AC 19, #AT 3 w/ pistols

(2D) or 1 w/ machete (1D)

Fighting

1) Determine Initiative: Roll d20 + MV; highest score has

initiative; others act in descending order.

2) Attack Roll: Roll 1d20 + Level or HD, plus any other

applicable modifier. If the total equals or exceeds the

target’s AC, the attack hits. A d20 roll of ‘1’ is a fumble; ‘20’ is

a critical hit (roll an extra damage die).

3) Roll Damage: Roll a d6 for each die of damage by weapon

type, or HD for monstrous foes. Sum like numbers. The

greatest sum is damage inflicted; subtract from hit points.

Foes reduced to 0 or fewer HP are dead or incapacitated. PCs

and important NPCs are captured by intelligent villains to be

subjected to gloating and long-winded monologues.

Monstrous foes eat defenseless incapacitated heroes.

4) Weapon Mishap: If the d20 attack roll is equal to or less

than the weapon’s damage dice, a mishap occurs. A ‘1’ is a

fumble; otherwise results in a weapon jam or empty clip. A

full action is required to clear a jam or reload a weapon.

Fumbles are more serious, determined by the GM.

4) Bullwhips: A special attack may be made to snag limbs,

items or handy ledges. This is a called shot (-4 attack roll).

5) Dual Wield Pistols: Gives one extra attack (total of 3).

6) Rifles: Rifles can make long range attacks provided there’s

a clear view and an open field of fire (-2 attack roll).

7) Shotgun: Shotguns are only good at relatively short ranges

(apx. 60’), but receive +2 on attack rolls.

8) Tommy Gun/BAR: If damage kills the initial target, excess

damage may be applied to the next nearest target, provided

no friends are in the way.

9) Explosives: Grenades/dynamite effect a 30’ radius. Those

in the area of effect may make a stunt roll for ½ damage

(round down). If the attacker rolls a mishap, he has run out of

explosives (multiple batches of explosives may be carried).

10) Rest and Recuperation: All damage is fully healed after

each fight. Characters knocked to negative HP may require

more time to recover (a related vocation could help here).

Adventure

1) Stunts: Sneaking, climbing, swimming, outrunning giant

rolling boulders, flying a plane, etc. Roll d20 + MV ≥ 20. If

related to your vocation, add +2.

2) Vocation Check: Reading hieroglyphs, first aid, repair,

reading an incantation or anything else non-physical relating

to your vocation. Roll d20 + Level/HD +2 vocation bonus ≥ 15

for success.

3) Saves: Poison, curses and spells, fear and other non-

physical threats. Roll 1d20 + Level/HD ≥ 10; GM may apply

modifiers where appropriate. A roll of ‘1’ always fails.

4) Hazards: Hazards inflict 1 die damage per level of the

‘dungeon’. Most hazards allow a stunt or a save to avoid or

mitigate damage.

5) Foes: Heroes will be fighting Nazis & Commies, cultists &

cannibals, zombies & mummies, savage beasts & oversized

ophidians, dinosaurs & giant arthropods and, if you want to

get really crazy, space aliens and Cthulhuoid beings.

6) Magic: Magic is subtle, not flashy. Most pertains to rituals

and incantations to raise (or lower) the dead or protect

against various malevolent forces. Magic is usually in some

ancient language and requires an appropriate vocation to

read (see Vocation Check above). Magical amulets,

medallions and trinkets, in the form of ‘good luck’ charms or

tokens, are also possible.

Experience

PCs start at level 1 with 0 XP. PCs require 2,000 XP times

current level to advance to the next level. Defeating foes

grants 100 XP per HD, divided between the party. PCs also

gain 1 XP per dollar spent in any way that does not materially

benefit their adventuring (i.e. training, charity, carousing or

vulgar displays of wealth).

“Raiders of the Unknown” written by Ed Green. Inspired by Nicolas Dessaux’s original

“Searchers of the Unknown” and Simon J. Bull’s “SotU Refired v3.” “Dungeons &

Dragons” is a Registered Trademark of Wizards of the Coast. No challenge or claim to

this trademark is intended or implied. This is not-for-profit fan-work and is believed to

reside within Fair Use.

� THE BASTARDS �

KILLIN’ NAZIS AND TAKIN’ THEIR STUFF

Creating Your Bastard

1) Pick your M.O.S.:

Role Move HP/Lvl Notes

Rifleman 9 8 +4 to-hit w/ rifles & bayonets

Assault 12 7 +4 to-hit on move-attacks

Support 6 6 +4 w/ bazooka, MG; -4 save on FT atk

Medic 12 5 Action to heal 1d6+level HP; +2 saves

Note: Players may switch MOS at the start of each mission.

2) Gear: Characters start with primary weapon, M1911 Colt pistol,

bayonet/knife, reloads for primary weapon (see below), one reload

for pistol, two grenades and support gear (helmet, rucksack, ammo

pouches, canteen, C or K Rations, binoculars, radio, etc.).

Role Primary Weapon Reloads

Rifleman M1 Garand, M1903 or B.A.R. 10

Assault M3 or Thompson SMG 8

Support Bazooka, MG or FT 8/2/0

Medic M3 SMG (aka Grease Gun) 4

Combat

1) Ambush: The ambushed side automatically loses initiative on the

first round of combat.

2) Initiative: Roll 1d20 + MV. Highest result goes first; others follow

in descending order.

3) Attack Roll: Roll 1d20 + Level/HD + any other applicable

modifiers ≥ AC to hit:

Standing in open = AC 10 (no attack roll penalties)

Moving = AC 15 (-4 on attack rolls while moving)

Behind cover = AC 15 for light cover and AC 20 for solid cover

4) Roll Damage: Roll a d6 for each point of weapon damage

(monstrous foes and AFVs use HD). Sum like numbers. The largest

sum is damage inflicted to target’s HP. Foes reduced to 0 HP or less

die; PCs make a save to survive (add Medic’s level as well, if one is

around to help).

Weapon ROF Dmg Mag. Notes

Knife 1 1D - Hand weapon

M1911 Colt 2 2D 7 Pistol

Luger/PPK* 2 2D 8/7 Pistol

M1 Garand 2 3D 8 Rifle; mounts bayonet

K-98* 1 3D 5 Rifle; mounts bayonet

Bayonet 1 3D - Mounted on rifle
M1903 Sniper Rifle 1 3D 5 Take action to aim, +4 atk

Thompson 1 3D 5 bursts Sweeping fire, SMG

M3 ‘Grease Gun’ 1 3D 6 bursts Sweeping fire, SMG

MP-40* 1 3D 6 bursts Sweeping fire, SMG

Browning AR 1 4D 4 bursts Sweeping fire, rifle

StG 44* 1 4D 5 bursts Sweeping fire, rifle

FG 42* 1 5D 2 bursts Sweeping fire, rifle

Machinegun 1 6D 10 burst Sweeping fire

Bazooka 1 6D 1 HE or AP rockets

Flamethrower 1 Save 8 75’ stream

Grenade 1 4D 1 Explosive

* German weapons – Note: Germans have a K-98 sniper rifle like the M1903

5) Reloading: Weapon ammo capacity assumes burst fire. Reloading

a weapon takes a round.

6) Sweeping Fire: If target is killed, any excess damage may be

applied to the next closest target, provided no friends are in the

way.

7) Explosives: Save for ½ damage. 5’ radius per damage die.

8) Bazookas: HE rockets are -4 to-hit and ½ damage vs. AFV; AP

rockets are -4 to-hit and ½ damage vs. anything but AFV with 5’ blast

radius. Player decides how many of each type carried.

9) Flamethrower: Fires 75’ stream that ignores cover; anyone in

stream makes save or is immediately reduced to 0 HP; each time FT

guy is shot, make a save to avoid blowing up (instant fiery death).

10) Machineguns: Firing a machinegun Rambo-style is -8 to-hit;

American MG is .30 Browning; German is the MG 42.

11) Thompson SMG: Tommy guns are iconic and cool, so they get

+1 on attack rolls.

12) Catching Grenades: PCs may make their save vs. a grenade at -4

to catch it and throw it back before it explodes. No hot potato.

13) Rest & Recuperation: HP are fully restored after each fight.

The Battlefield

1) Saves: Make a save whenever the outcome of an action is in

doubt. Save is d20 + Level/HD + modifiers ≥ 16.

2) Hazards: Minefields, fighter strafing runs, artillery barrages, etc.

Assign a threat rating from 1 to 10; this is the dice damage rolled.

Make a save, subtracting TR from the roll, to avoid damage.

3) Nazi Soldiers: Assume 5 HP per HD. Assume 1 in 10 has a MG, FT

or Panzerschreck (bazooka), MV 6. GM discretion on grenade use.

Volksgrenadier HD 1; MV 9; K-98 rifle

Wehrmacht Grenadier HD 2; MV 9; K-98 or MP-40

Wehrmacht NCO HD 3; MV 12; MP-40; +3 save for subordinates

Wehrmacht Officer HD 4; MV 12; Luger; +4 initiative for subords.

Elite Fallschirmjaeger HD 5; MV 12; StG 44, FG 42 or MP-40

Waffen SS HD 3; MV 9; StG 44 or MP-40

SS NCO HD 4; MV 12; StG 44 or MP-40; +4 save for subordinates

SS Officer HD 5; MV 12; Luger or PPK; +5 initiative for subordinates

Nazi Zombie HD 2; MV 6; 2D damage; ½ damage from bullets

SS Necromancer HD 6; MV 12; Luger or MP-40; Raises 1d6 zombies

4) Armored Fighting Vehicles: All AFVs are immune to bullets and

hand grenades. AC is given for front/sides and rear. AFV roll their

HD for damage. Tanks use explosives rules. Assume 10 HP per HD.

SdKfz 251 ½ Track HD 4; MV 15; AC 15/14; solid cover for men inside

SdKfz 234 “Puma” Recon HD 5; MV 12; AC 17/15; sweeping fire

Pz IV Tank HD 6; MV 9; AC 20/16; AP or HE; sweeping fire

Pz V “Panther” HD 8; MV 8; AC 22/18; AP or HE; sweeping fire

Pz VI “Tiger” HD 10; MV 6; AC 25/20; AP or HE; sweeping fire

SS Tiger Tank HD 12; MV 6; AC 26/21; AP or HE; sweeping fire

Baptism by Fire

PCs start at level 1 with 0 XP and require current levelx2,000 XP to

advance to the next level. Reset XP to 0 after each advance.

Defeating foes earns 100 XP per HD. Missions give an XP bonus

based on difficulty and degree of success. XP is divided equally

between entire squad.

Random Mission Generator (roll 2d6):

2 – Steal Nazi gold (or looted art or something similar)

3 – Hijack a Nazi train or ship

4 – Blow up a bridge, dam, bunker or secret lab

5 – Ambush a Nazi patrol (or armored column, if you got the balls)

6 – Make contact with the Resistance

7 – Go on patrol and capture a prisoner for interrogation

8 – Rescue downed pilots, POWs or Save Private Snuffy

9 – Steal top secret plans or plant false battle plans

10 – Kidnap a Nazi scientist or high-ranking officer

11 – Hold a strategic point, like a bridge, hilltop or castle

12 – Assassinate Hitler! or other high-ranking Nazi official

 “The Bastards” written by Ed Green. Inspired by Nicolas Dessaux’s original

“Searchers of the Unknown” and Simon J. Bull’s “SotU Refired v3.” “Dungeons

& Dragons” is a Registered Trademark of Wizards of the Coast. No challenge

or claim to this trademark is intended or implied. This is not-for-profit fan-

work and is believed to reside within Fair Use.

Brickmasters of the Unknown !
M. Martin Costa v1.01 http://docgrognard.blogspot.com/

Another whimsical way to play an RPG with toy bricks… Inspired and borrowed from Nicolas Dessaux’s Searchers of the unknown, available here:
http://sites.google.com/site/wizardinabottle/searchers-of-the-unknown;

Minifigures These are the brickish constructible figures that come in toy
brick sets. They have three parts(head, a torso, and legs) connected at two
joints (hips and neck). In BMotU, these are not miniatures representing
people –they are the minifig guys (and gals) themselves. Thus they have
some rather non-human characteristics. First, they are impossible to kill; ,
instead, they break and have to stop playing until fixed. Minifigs break when
one of the joints is disconnected, and are fixed when all are reconnected .
What equipment they have is what they hold, wear and have attached.
Making Characters A minifig has a class, a move value, and four stats rated
by a dice type (referred to as a dtype). Fight and shoot rate hand to hand and
ranged combat effectiveness, cast rates spellcasting ability, and adventure
rates all else. Larger dice (more sides) indicate greater effectiveness. The
classes include the fey, playable nonhuman races. Fey typically do one
thing, but do it very well.
Bumps and dtype changes: Various events will move a dtype up or down.
This is called a bump. Dice sequence for bumps is: d20, d12, d10, d8, d6,
d4, d3, d2 . D2 is the lowest dtype possible.
Combat movement is used in any combat or life and death situation, and is in
six second rounds. For fighters, move is reduced by one for every two armor
pieces worn after the first. For Rogues, move is reduced by two for each
piece worn after the first. All else, move is reduced 1:1.
Tactical Movement is non combat movement used in dungeon corridors,
towns, and the immediate wilderness (within one hex, say), in ten minute
turns. Minifigs move at their unmodified movement rate.
Campaign movement is week to week and is 10 for most characters.

Class Fight Shoot Cast Adventure Move
Fighter d10  d6  d4  d4  8 
Mage d4  d4  d10  d6  10 
Rogue d4  d8  d4  d8  12 
Adventurer d6  d6  d6  d6  10 
Fey: Dwarf d12  d4  d4  d4  6 
 Elf d4  d4  d12  d4  12 
 Hobbit d4  d4  d4  d12  6 
 Goblin d4  d12  d4  d4  10 

Gimmicks These add abilities, modify results and often increase adventure
rolls. At creation, characters may choose one gimmick for each negative
bump they take on the Adventure stat. Dwarves get tough for free, elf’s get
ranger, hobbits get nimble and goblins get cunning. Adventurers get any
one for free. Armor max limits removable pieces of armor only. Gimmicks
may be chosen multiple times.
Strong ; +1 to all hits inflicted when fighting ; add 1d6 for feats of strength
Cunning add 1d6 for sneaking, hiding, spotting. Max armor =2
Tough All hits taken are reduced by 1.
Ranger ; add 1d6 for outdoor stealth, survival and tracking
Berserker; +2 to fight roll; any hits taken increased by 2; Max armor =2
Marksman: +2 hits when shooting . Max armor =2
Nimble add 1d6 for feats of dexterity: tool use, climbing, etc. Max armor =2
Healer: add heal spell for free, use d8 to cast unless cast dtype better
Generalist May exchange a d10 and a d6 stats for two d8 stats.
Professional add a d6 when using a for a chosen career :
Whirlwind once/day, gain attacks equal to adventurer roll on any in range
Kung-Fu figure always counts as having a standard weapon. Max armor =2
Wire-Fu may add adventure dice roll to movement to move into combat
Gun-Fu once/day, gain shots equal to adventurer roll at any fig in range
Magus +2 initial spells; +1 effect on spellcasting
Parthian shot Figure has a 360 degree arc of fire for shooting.
Burglar Add 1d6 for lock/pocket picking, trapfinding, searching. Max armor =2
Fast +2 move, +d6 for reflex and speed related feats. Max armor =2.
Ecce Minifig Now, having done all the bookkeeping, build your
character/minifig. Pick out head, hair, torso and legs that you like. Some
classes require particular items, particularly Mages. A fighter minifig needs a
torso with some kind of armor printed on it. Minifigs carry various items,
weapons, utensils, and clothing (wysiwyg). In general, a minifig can have
items stuck to their attachment points: head, neck, two hands, feet. This
includes backpacks, which hold anything that fits in them (and closes,) and
has extra attachment points. A non-opening backpack can carry any one
item for free but it can be any item, and different each time – remember
where all RPG players have their 10’ poles? “In my backpack”. So, let’s use it
to advantage….Elaborate rules could be written, but for now, be sensible.

Bloody Constraint

Combat A figure must stop moving and enter combat when it moves within
range of an opponent’s non-shooting weapon. If a figure begins the round in
combat but out of range it may move into range (and attack), or flee.
Time & Initiative When things get stuck in, time goes by in 6 second rounds.
Each figure rolls initiative for the entire encounter (1d6 + current move).
Sequence Each round has four phases; all figures resolve each phase (in
initiative order where relevant) and then move to the next phase. Phases are
Action; Final shooting; Combat resolution; Spellcasting resolution.
Action Phase: on its initiative, a figure in combat may either close range or
declare poltroonery (attempt to flee). If not in combat it may either begin
casting a spell, shoot (and resolve) or move (possibly into combat). Figures
may delay movement (only) until after any other explicitly declared friendly
figure; subsequent initiative does not change.
Poltroonery Both figures roll 1d6 +move ; if the fleeing figure wins, make an
immediate move away from the attacker and may not enter combat or shoot.
Otherwise, the non-fleeing figure makes an immediate attack and the fleeing
figure is treated as unarmed.
Final Shots: Once all figures have acted, any figure not in combat or casting
a spell may shoot (possibly for a second time) in order of initiative if armed
with a shooting weapon other than a crossbow, pistol or musket .
Combat resolution: is simultaneous, but can be resolved in the order of the
highest initiative involved the combat. Combat is either close fighting or
shooting., and ends when all but one of the opponents is broken or flees.
Fighting Roll both figures fight dice; high roll takes no damage, and, if armed
and in range, scores the difference in hits. Ties cause 1 hit to each, and
discards one item of armor. Unarmed or out of range figures may win, but
cause no damage, even with ties.

Shooting Roll both figures shoot dice; high roll takes no damage. Ties cause
1 hit to each, even if opponent isn’t missile armed. Otherwise as above.
Multiple opponents. This is not sporting, and should be avoided by pairing
up in range opponents. Otherwise, the impolite side with extra opponents
chooses only one figure to fight, gaining +1 bump per extra figure. The
winner chooses which figures take damage, and how it is allocated.
Spell resolution: any spell declared by a figure that is still conscious and not
in combat is resolved in initiative order. Special actions in combat are treated
as spells – declared in action phase, resolved in spell resolution.
Armor: Each figure has an armor value equal to the number of armor pieces
worn, which is subtracted from all hits. Remaining damage then discards 1
armor piece per hit and is absorbed. Once all armor is gone, if any damage
remains, the figure breaks. Valid armor items are: Helmet or Burnoose,
Breastplate or Pauldrons, Shield, Helmet Visor. Armor printed torsos give+1
armor value. Figures may discard a cape, staff, headgear or hand weapon to
absorb one hit (each) if no armor remains.
Weapons: Figures are either armed if they have any weapon; unarmed if
not. Weapons are fighting or shooting, or both. All have a range, some have
a damage modifier. Fighting weapons use fight in combat, shooting
weapons use shoot. Beasts always count as armed, and use fight.
Range is the shortest number of studs between two figures. Fighting
weapons have range 2, except for daggers (1) and lances/spears (4) . Bows
have range 24, crossbows and muskets 20, thrown spears 6 pistols and
other thrown 3. If out of range, weapon inflicts no damage if figure wins
combat roll. Spears, Lances and Bows can fight/shoot from cover if a 1 stud
opening is available. All other require at least a two stud gap to attack.

Facing is determined only when a figure stops moving. A figure can attack
or shoot into its forward semicircle; shooting requires a line of site.
Damage most weapons really should do the same damage (dead is dead).
Optionally, weapon type can be accounted for as follows:
Type Example hits
Light Dagger, hatchet, small club, thrown, improvised 1/2
Standard Most one hand weapons; thrown axe or spear, Bow, pistol 1
Heavy Two-handed or big weapon, crossbow, musket, mounted lance 2x

Discarded items and armor. When the combat ends, place all discarded
items by the broken body or winner. Armor may be looted and worn, each
piece requiring an adjacent figure to spend an entire turn taking no action,
and not being attacked. Alternately, remove them until after combat.
Broken characters are out of play until either fixed or until after combat;
whoever controls the battlefield, or hauls off the body may reassemble it
afterwards –this takes about 10 minutes. Enemies will likely loot the body
and dump it, ransom it, or reassemble and enslave it.

Magic
All spells are of short duration, and combat oriented. To cast spells, a figure
must have a Cast dtype > d4 and carry spellcasting gear. Valid items:
wands (star or baton), magic staff, cape, wizard hat (pointy or turban), wizard
beard. Spells are cast by declaring the spell and target; both roll cast dice. If
the spellcaster loses there is no effect, but the caster may discard a
spellcasting item to reroll. Otherwise, apply spell results.
Spells known Spellcasters start out with ½ the max value of their cast stat,
recorded in a spell book (scroll, whatnot); access to this book is required to
prepare spells each day.

Spells per day At the beginning of each day, roll Cast three times. The
highest result is how many spells the spellcaster can use that day. These
must be prespecified at the start of the day, as per Vancian Magic theory.
Spell gems many spells can be cast using mystical gems. These allow a
figure to cast the associated spell using their Cast Stat. Once the spell is
cast, successfully or not, discard the gem (it disintegrates).
Magic items hold spells or give bumps; magic armor might increase armor
value, and weapons increase hits at a minimum. Mix and match, be creative.
Most should be unique.

Spells
 Name Effect Gem
1 Zap/blast 1 hit + effect to one target or 1 hit to target and additional effect targets within 12 Red
2 Web/Wall ½ effect targets may not move for ½ effect turns or create impassible barrier (blocks all LOS) for effect turns Green
3 Sleep/stun 1 Target loses turn for effect turns or Effect targets lose next turn Blue
4 Curse/bless Apply bump to reduce or increase a single stat of one target for effect turns Yellow
5 Heal Unbreak a figure; figure loses 4 turns – ½ effect or Restore armor to a figure equal to 1 + ½ effect Clear
6 haste/slow Target movement is doubled or halved for effect turns. Pink
7 Turn effect undead lose effect turns; Orange
8 Raise create ½ effect basic skeletons Purple
9 Charm Caster takes over target for effect turns
10 Transmogrify Cast vs. a spellcaster cast vs. cast. Loser turned to frog for turns = winners effect.
11 Teleport Move target d6 + d6 per 2 effect to a legal space.

Everything else

Adventuring All other actions are resolved using the adventure stat, as
modified by gimmicks, tools and situation as appropriate. A roll of 4+ is
required for success for passive situations, (opening a lock or climbing a
tree) with extra points indicating increasing success. Tougher or easier
situations give negative or positive bumps Proper or vaguely relevant tools
add a positive bump. Many gimmicks add a d6 to the adventure roll.
Opposed situations, are resolved by adventure vs. adventure rolls (i.e. to
sneak past a guard, both roll adventure, high roll wins).
Hazards & healing: Traps do hits or capture, and generally go off on a 4+
on a d6 unless an adventure roll is made to safe it; Locks require an
Adventure roll to open. Falling causes d3 hits per level, fire 1d3/turn. As you
are made of bricks, drowning sucks, avoid it. Things heal overnight, armor
returns after combat. Broken figures require reassembly, and are inert until
then. Items discarded for spellcasting or in combat 9except armor) are gone.

Experience is awarded as demibumps (DB) which are used to bump a
dtype, learn a spell or add a gimmick, all of which cost 10 DB Cost for
bumping a d4 or lower dtype, or adding a gimmick multiple times is doubled,
the cost to bump a d12 (to d20) is quadrupled.
Accumulating demibumps Beating a stronger foe is worth 2 DB, a matched
foe 1; weaker foes, zero. Mission success from 1-4 DB. Players should get a
minimum of 1 DB per session if they are trying at all.
Money, treasure and equipment. Space and sanity preclude a brick
based economy and item list; however, use single studs (pips) as coins:
100 brown pips = 10 grey pips = 1 yellow pip. An armor piece, standard
weapon or professional item (wand) costs 10yp, Generic items and light
weapons, 5, and heavy weapons and complicated items cost 20. A horse
costs 100y. Lodging or trail food for a day costs 1gp; normal food, drink and
clothing items cost 1d6bp. Gems are worth 10yp x spell number

Mooks and Monsters
Type Fight Shoot Cast Adventure Move Armor Notes
Knight d10  d3  d4  d4  6  4+1 Strong. Usually on horse. Elite adds whirlwind, fight d12
Soldier d8  d3u  d3  d3  8  2+1 Elite adds tough
Archer d3  d6  d3  d3  10  1+1 Elite adds Marksman, shoot d8

Pirate d6  d6  d3  d6  10  +1 tough, wire-fu’ elite adds gun fu, fight d8

Ninja d8  d4  d3  d4   12  1 cunning, wire-fu, whirlwind
Viking d8  d3  d3  d4  10  3+1 Berserk, wire-fu

Orc d8  d4  d2  d3   8  2+1 strong
Goblin d4 d8 d2 d3 1 1+1 cunning
Dwarf d10  d2  d3  d4  12  3+1 Tough

Elf d3 d4 d10 d4 12 0 ranger
Townsfolk d3  d3  d3  d4   8  0 Professional, always armed to fight or shoot

Native d6 d4 d2 d3 10 1 Ranger, marksman
Yeoman d4  d6  d3  d4   8 1 Marksman, wire-fu; elite adds Ranger

Troll d20  d8 u  d8 u  d2  8 1 Tough
Small beast d6  d8 u  d3  d4  12  0+2 Cunning

medium beast d8  d6 u  d4  d6  10  1+1 Cunning, wire fu
Huge beast d12 d4 u d8 d3 8  3 Cunning, whirlwind
Joe skeleton d6  d3 u  d2  d2  6  1 Kung-fu

Horse d6 d3u d3u d4 12 0 wire-fu

u =treat as unarmed roll (cannot cause damage if successful) ; Armor is worn+inherent
Brickmasters of the Unknown is copyright M. Martin Costa, Nov, 2010. Free distribution and reproduction allowed , exact document may not be altered without consent of author.

MUTANT GOT GUNZ? 3

Alright, dis here is fer da cherries in da gang. Dis is how it is,

see? The Ancientz fought demselves a big war, and deyz built

lotza gunz an’ even more bullitz. Den deyz set off da Biggun

an’ da whole friggin’ worl’ change forevah. Now all dats left

of ‘em are der gunz. Which is good fer us, ‘cause we gotz us

some mutant bugz to kill. Now, letz see wat yer about….

1) Wat’s yer mutation? Roll 1d6:

1 Precog +1 to initiative and surprise

2 Mutant Hide +1 DR, -1 MV, adds to armor

3 Cat Eyes Can see in the dark

4 Coordinated +1 to-hit with guns

5 Bigger +1 hit point/level

6 Red Skin +1 MV (max 13)

2) Wat’s yer job? Pick a job:

Booma’ Add 1+½ Lvl to gun damage (round down)

Dokk Action to heal 1d6+Lvl HP; +Lvl on incap rolls

Skav +4 on repair tests; tinker with guns

3) Wat yooz packin’? Roll up two random guns.

4) Yooz got armah? Roll up one random suit of armor.

5) Ah, yooz got bullitz, good. Start with 100 Ammo.

6) Yooz got movz? Move (MV) = 12 less armor modifier

7) R’membah ta duck. AC = 10 + MV

8) How tuff r’ya? Roll 1d6+2 hit points (HP) per Level (or HD

for foes). Reroll at the beginning of each fight.

II. Fightin’
1) Bushwhack!: Roll 1d6 for the side being bushwhacked: on

a 1 or 2 they are surprised and lose their first action.

2) Initiative: Roll 1d20 + MV. Highest result goes first; others

follow in descending order.

3) Attack Roll: Roll 1d20 + Level/HD + Accuracy + any other

applicable modifiers ≥ AC to hit. If attack roll exceeds AC by

10 or more it’s a critical hit, reduce target’s DR by one. If the

d20 rolls a ‘1’ the gun breaks; must be repaired to use again.

4) Roll Damage: Roll a d6 for each point of weapon damage

(monstrous foes use HD). Sum like numbers. The largest sum

is damage inflicted to target’s HP, less Damage Resistance

(DR) for armor. Foes reduced to 0 or less die. PCs and

important NPCs are incapacitated.

5) Ammo: Ammo is an abstract representation of every

bullet, shell, power cell and rocket used in guns. Guns use 1

Ammo per damage point each attack. Ammo is also the

default currency of the wastelands. NPCs drop HDd6 Ammo.

6) Sweeping Fire: If target is killed, any excess damage may

be applied to the next closest target, provided no friends are

in the way.

7) Blast Weapons: Have a radius effect of 5’ per damage

point. Targets in the radius get a stunt roll for ½ damage.

8) Rest & Recuperation: Hit points are fully restored after

each fight (including those reduced to zero HP). Mutants

reduced to negative HP require a save to survive; subtract

negative hit points from the roll. If a Dokk is around to help

add the Dokk’s level to the roll.

III. Livin’ in da Wastes
1) Stunts: Sneaking, climbing, hiding, swimming, dodging

explosions, etc. Roll 1d20 + MV + Level/HD ≥ 20.

2) Noggin’ Checks: Anything non-physical, like repairing stuff.

Roll 1d20 + Level ≥ 20. Skavs add +4 on repair checks.

3) Saves: Poison, psionics, radiation, fear, etc. Roll 1d20 +

Level ≥ 10. GM may apply appropriate modifiers. A roll of ‘1’

always fails.

4) Hazards: Hazards inflict one die of damage per level of the

‘dungeon.’ Most hazards allow a stunt or save to avoid or

mitigate damage.

5) Critters: All kinds of big ugly bugs, most with poison too:

Small-ish Bug HD 1, MV 12, AC 22, DR 0, Atk 1, paralysis

Medium-ish Bug HD 2, MV 10, AC 20, DR 2, Atk 1, sticky web

Big Bug HD 4, MV 8, AC 18, DR 4, Atk 1, deadly poison

Really Big Bug HD 8, MV 6, AC 16, DR 6, Atk 2, acid cloud

IV. Dat Wat Don’t Killz Ya…
PCs start at level 1 with 0 XP and require 2,000XP times

current level to advance to the next level. Defeating foes

earns 100XP per HD. Salvaging loot earns 1XP per Ammo

value. All XP is divided between the entire gang.

V. Da Good Stuff
1) Random Guns: Roll as indicated:

Damage: 2d6-2, reroll zeros

Accuracy: roll 2d6, take lowest die, subtract 1

Rate of Fire (ROF): 1d6: 1-3=ROF 1, 4-5=ROF 2, 6=ROF 3

Special: 1d6: 1-4=Nothing, 5=Sweeping Fire, 6=Blast Weapon

Ammo Value: Add damage, accuracy and ROF; multiply by 20

to get Ammo value; double if weapon has Blast or Sweeping

Fire. Skav merchants buy for ¼ to ½ this amount.

2) Random Armor: Roll 2d6-2; reroll zeros. Each point gives

1 Damage Resistance (DR), and reduces MV by one. Then roll

2d6 for special: 2-9=Nothing, 10-11=Power Assisted (reduce

MV penalty by ½, round down), 12=Force Field (No MV

penalty; combines with armor; collapses on a critical hit,

repair check required to restore); Ammo value is 50 per point,

x5 for Power Assisted, x10 for Force Fields.

3) Other Stuff: Just a small sample of other stuff:

1 Stimpack Heals 2d6 HP; value = 100 Ammo

2 Gasmask Immune to gas; value = 100 Ammo

3 Scanner Detects toxins/rads in soil/air/water; 200 Ammo

4 Toolkit +2 on repair checks; value = 300 Ammo

5 Relic Rope 50’; holds 1 ton; value = 300 Ammo

6 Everlight 30’ Flashlight, never runs out; 100 Ammo

4) Fixing Stuff: Assume looted guns and armor are broken.

Repair checks are required to get them working. If the repair

roll is a ‘1’, the item is permanently broken (aka worthless).

Each character can only repair a specific item once per level.

5) Skavs and Guns: Skavs like to tinker with working guns in

their spare time. Make a successful repair check to re-roll

one gun attribute of the Skav’s choice. If the repair check

fails, the gun breaks. If a ‘1’ is rolled, the gun is permanently

broken.
“Mutant Got Gunz?” written by Ed Green. Inspired by Nicolas Dessaux’s original

“Searchers of the Unknown” and Simon J. Bull’s “SotU Refired v3.” “Dungeons &

Dragons” is a Registered Trademark of Wizards of the Coast. No challenge or claim to

this trademark is intended or implied. This is not-for-profit fan-work and is believed to

reside within Fair Use.

MUTANT SCAVENGERS

OF THE

RUINED EARTH!

Characters!

1) Choose armour: This gives your Player Character (PC) an armour class
(AC) and a movement rate (MV).
Armour AC MV
No armour 9 12
Padded Shroud, Mutant Hide, Thick Fur 7 9
Body Armour, Partial Mutant Shell (soft belly) 5 6
Alloy Armour, Full Mutant Shell 3 3
Technological or Mental Force Field -1 -1

2) Roll for hit points: 1d6+2 (HD) per level, with 1d6+2 for a PC starting at
level 1.

3) Choose two weapons:
* Axe 1d8 damage; Stunt to throw, +2 damage if successful; 10’ range
* Bow 1d8 damage; Add Level to damage; 100’ range
* Sword 1d8 damage; Stunt disarms hand-held item/weapon of opponent
* 3 x Micro-Missiles 1d4 damage in 10’ radius; 30’ range
* Laser Sword 1d6 damage; target Saves or loses 1 round of action
* Blaster Pistol 2d8 damage, one shot every 2 rounds; 50’ range

4) Number of attacks (AT): 1 at start, increased to 2 at level 5, 3 at level 9
and so on. Special Rule: When a PC kills a mutant, he can make another
attack at the end of the same round.

5) Choose a name and a speciality:
* Psycher (+1 to Initiative, +1 to opponent’s morale roll); Requires 1 Mental
Mutation (M).
* Render (-1 to Hit, and +1 Damage); Requires 1 Physical Mutation (P).
* Scout (-1 to Stealth/Stunts roll)
* Tech (-1 to all Tech Saving throws: disarm bomb, hack computer)

6) Roll Mutations (1d20, twice): if same rolled twice, re-roll for new
01 (M) Sense Life: Detects living things in 30’x15’ cone; 1 combat action
02 (P) Mutant Hide: as per the Armour table; cannot be removed
03 (P) Extra Head: +1d4 to Initiative; -1 to Hit with Ranged attacks; etc.
04 (M) Telepath: Send/receive thoughts to detected life form; 30’ Radius
05 (M) Booster: 1x/day +/-1 all rolls for 1d4+Level Rounds; Other or Self
06 (P) Partial Mutant Shell: as per the Armour table; see Mutant Hide
07 (P) Gills: Can breathe in and out of water; +2 to Swim Saves/Stunts
08 (M) Anti-Telepath: Selectively block Telepathy; Morale -1
09 (M) Force Field: as per the Armour table; self and personal gear only
10 (P) Vampiric Touch: Open hand strike steals 1d4 HP as healing
11 (P) Thick Fur: as per the Armour table; +2 Save versus Cold damage
12 (M) Lucky: Once per session can flip a bad roll for the best result
13 (M) Rebounding Field: 6- on d20, the strike bounces, & hits attacker
14 (P) Darklight Eyes: Can see up to 90’ even in pitch black darkness
15 (P) Climbing/Clinging: +3 to Climbing/Clinging Saves/Stunts
16 (M) Hide Life: Defeats Sense Life; 10’ radius; voluntary; free action
17 (M) Levitation: HD x 15’ movement, ascend/descend only; 3x/day
18 (P) Bomb Pods: 1d4 per day; 1d4 damage 10’ radius; 30’ range attack
19 (P) Full Mutant Shell: as per the Armour table; cannot be removed
20 (M) Mental Invisibility: 6- on d20 to Sneak past 2d6 HD of creatures

Combat!
1) Initiative: Everyone rolls (1d10 + AC). The best score has initiative,
then each attacker in descending order. So a lighter fighter has better
chances to strike first. If one has several attacks (AT), initiative is rolled
several times.

2) Attack: roll 1d20. If the score is under your opponent’s (AC + your
level), it is a successful strike.
--Example: to hit a mutant with AC 6, a 3 level scavenger needs a 9 or less.

3) Damage: When you hit an opponent, roll the damage dice. Deduct the
result from your opponent’s hit points (hp). At or below 0, non-PC mutants
are dead, and PC’s are knocked out. Mutants could easily kill them, but
they usually won’t, and instead, keeping them as slaves.

4) Morale: If outnumbered; after the first death; or when reduced to one-
half number or hit points, a mutant checks for morale. The DM rolls
1d10. If the result is over the mutant’s hit dice, it will withdraw to get a
better position, or (less likely) surrender.

5) Rest and bandages: After combat, all hit points (hp) are restored to
their initial value. Hit Points, after all, reflect the capacity to escape
damage. If a PC has been sent below 0hp, they may need a longer period
of rest, or even a medic robot because of actual wounds.

Adventure!
1) Stealth & stunts: actions like sneaking past mutants, hiding in shadows,
moving silently, or climbing are all easier in lighter armour. For each such
an action, roll 1d20 under the character’s (AC + level). So, a 4th level
scavenger wearing a shroud, and carrying a shield must roll a 10 or less to
creep past a mutant. For easier actions, the DM may choose different dice
(2d8, 2d6, 1d10, etc.), instead.

2) Saving-Throws: when such a roll is needed for any reason, roll 1d20
under the character’s (level + 4). So, a 7th level scavenger must roll under
11 to resist the charms of a mutant with the powers of a temptress.

3) Dangers: If the danger could kill a man (falling, fire, or a trap), it does at
most 1d8 points of damage. If the danger is great enough to kill a horse,
then the damage is rated at 2d8. If the danger could destroy a vehicle,
then damage is 4d8, never any more.

4) Power Phrases: Most power phrases found in Ancient tomes are self
descriptive; their range is confined to one room, and only affects one
person unless stated otherwise. Only scavengers with an (M) mutation can
use Power Phrases: Phrase Level = 1 + (Scavenger Level / 3) round
down.

Experience!
 PCs start at level 1 (1 Hit Dice). Each time they defeat an opponent, by
killing him or another method, they get 100 experience points x its hit dice,
shared between the party members.
 The number of experience points needed to level up is 2000 x the current
level. There are no limits to levels. Gaining a new level means better rolls
for fight/save/actions, and 1d6+2 more hit points.
 Additional Specialties can be added, but each new one costs a number of
HD to be permanently sacrificed equal to the new number of Specialties
possessed. HD given up to gain a new Specialty affect all listed HD-based
effects (HD, Attack, Saves/Stunts, Power Phrases, etc.).

PCs are hardy mutant scavengers picking through the
radioactive wastes of a far-future ‘mutant-eat-mutant’ Earth or
Earth-like planet. Works well with other games in this series,
especially Scavengers & Spacewrecks.

This “level+4” rule applies to every other action which isn’t covered by
the “stealth & stunts” rule, but fits the common scavenger knowledge like

searching for secret panels or deactivating a laser tripwire.

Cool Gear!
PCs start with their choice of three items on this partial list. More loot
should be the reward for successful adventuring in the Ancient ruins.

* Android Mask: User can pass for an Android if they make a Save.
* Bottle, Unbreakable: Just what it says; holds 1 gallon’s volume.
* Coat, Duster: Can conceal a lot inside; 3d6 external pockets as well.
* Flare Beacon: Reusable; 100’ height; no-damage; bright light; 1 minute.
* GlowGoggles: User sees energy (living/non-living) up to 30’ in darkness.
* MultiTool: +1 to Tech Saves of all sorts; knife blade does 1d4 in combat.
* Noise Toy: tiny device emits loud sounds; can be set for 1-10 rounds.
* OxyMask: User can breathe well in poison gas, or even underwater.
* Pole, Duralite: Telescoping 10’ pole; nearly indestructible; for prodding.
* Radium Torch: Illuminates 30’ rad.; burns for 6 hours even underwater.
* Steelsilk Rope: Can hold ½ ton; 50’ length; grafts together as one unit.
* Termite Mask: Allows chewing through wood, rock; 1 Hour/foot of rock.
* Umbrella Field: Screens out sun, rain, debris, etc.; hovers, hands free.
* Water Purifier: Even poison, radioactive, sludge potable in 10 minutes.

Robots (non-living)!
* Android: AC6, MV8’, HD3, #AT2, Fists (1d4) or by weapon type.
* Combat Robot: AC3, MV3’, HD2, #AT1, Claws (1d8) or Optical Ray
(1D10, 3- on d20 chance of malfunction). No Morale checks.
* Medic Robot: as above but no weapons, heals 1d6 hp per round.
* Robot Vehicle: AC6, MV7’, HD1, #AT1, Smash (1d4 per ‘ Movement).

Sample Mutants (living)!
* Floating Brain: AC5, MV22’, HD1, #AT1, Psychic Attack (1d8, armour is
useless)
* Giant Insectoid: AC3, MV3’, HD4, #AT4, 4 Claws (1D8). No Morale
checks.
* Generic Monster: AC4, MV5’, HD2, #AT3, Claws (1d6), Bite (1d10).

Kyrinn S. Eis based upon Nicholas Dessaux’ ‘Searchers of the
Unknown’, and Sean Wills’ ‘Scavengers & Spacewrecks’, and
‘CYBORG SAMURAI ARE GO!’ This is a not-for-profit fan work and is
believed to reside within Fair Use.

Wheelspins in the WastelandWheelspins in the WastelandWheelspins in the WastelandWheelspins in the Wasteland

Build an Automobile
When Mutant Scavengers need to travel across
the Ruined Earth, they need wheels……
WITW is intended as abstract combat and
pursuit rules for vehicles on roadtrips across
scorched badlands and down freaky freeways.
PCs may have a vehicle each or share a ride.

1° Choose vehicle . Each has an armour class
(AC) and a movement rate (MV).
Type AC MV
Sportscar 9 12
Jeep 7 9
Station Wagon 5 6
Truck 3 3
2° Roll for hit points , 1d8 per level (HD). So,
1d8 for a vehicle starting at level 1.
3° Roll 1d4 once for weapons:
1 Driver/Passengers’ firearms: 1d4 damage
2 Ram: 1d6 damage
3 Chain Guns: 1d8 damage
4 Rocket Launcher: 1d10 damage, fires one
shot every other round
4° Number of attacks (AT) is 1 at start, then
raise at 2 at level 5, 3 at level 9 and so on.
Each time you raise, roll for another weapon.
Autoduelling
1° Initiative: Each one roll 1d10+vehicle AC.
The best score has initiative, then each one
attack in descending order. So a lighter
automobile has better chances to strike first. If
one has several attacks (AT), he rolls initiative
several times.
2° Attack: roll 1d20. If the score is under your
opponent AC + your own level, it’s a hit.
3° Damage: When you hit an opponent’s
vehicle, roll the damage dice. Deduct the result
from the vehicle’s hit points (hp). At or below 0,
vehicle is destroyed/crashes, and the
occupants crawl from the wreckage. Such
losers may be kept as slaves or desert rations
for cannibals.
4° Chicken Out ?: If outnumbered, after the
first wreckage, and when reduced to one-half
number or hit points, scavenger checks for
morale. The DM rolls 1d10. If the result is over
the vehicle’s hit dice, the auto will withdraw or
surrender to get a better position.
5° Pitstop: After that, all hit points (hp) are
restored back their initial score. After all, hit
points reflect the capacity to escape or
withstand hits. If a vehicle has been sent below
0hp, it will require the services of a garage.
Adventure
1° Stealth & stunts: sneak past enemies, hide
down alleys, perform a bootlegger-turn are
easier with a lighter vehicle. For each such an
action, roll 1d20 under the vehicle’s AC+level.
For easier actions, the DM may choose 1d10
instead.
2° Saving throws: when such a roll is needed
for any reason, roll 1d20 under the character’s
level, +4. So a 7th level vehicle must roll under

11 to escape the landslide in the canyon. This
“level+4” rule applies to every other action
which isn’t covered by the “stealth & stunts”
rule, but fits the common scavenger tasks like
driving on ice, through sinking sands, chemical
clouds etc or surviving being rammed off a
mountain road.
3° Dangers: If something could destroy a
motorbike, like a fall, it does 1d8 points of
damage. If it could destroy a compact auto,
2d8. If it could destroy a truck, 4d8. No more.
4° Driver Skill: If the Referee/DM decides a
driver has mutations/skills etc that enhance or
detract from the vehicle’s performance, small
bonuses or penalties may be applied to rolls.
5° Refuelling: After every encounter there is a
1 in 6 chance that the vehicle has used up all
it’s fuel. Vehicles may salvage fuel/energy cells
etc from defeated (but not destroyed) vehicles.
Customization
Vehicles start at level 1 (1 Hit Dice). Each time
they defeat another vehicle by destroying it the
winning vehicle(s) gets 100 experience points
per losing vehicle’s hit dice, shared between
the winners. The number of experience points
needed to level up is 2000 x the current level.
There are no limits to levels. Gaining a new
level means better rolls for duels/save/actions,
and 1d8 more hit points. This is due to
customization and upgrading autoparts, which
happens between missions – and can only
occur in a garage in a ‘safe’ area. The player
rerolls all hit dice. If the new score is better
than the old one, his vehicle gets that new total.
If not, he keeps the old one.

By Sean Wills, this is a supplement for
MUTANT SCAVENGERS of the RUINED
EARTH by Kyrinn S. Eis, based on ‘Searchers
of the Unknown’ written by Nicolas Dessaux.
Dungeons & Dragons is a Registered
Trademark® of Wizards of the Coast, Inc. No
challenge or claim to the ownership of these
trademarks is intended or implied. This is a not-
for-profit fan work and is believed to reside
within Fair Use.
Thanks to James Maliszewski for inspiration.

Start your enginesStart your enginesStart your enginesStart your engines ! ! ! !

Tempora Mutantur written by K-Slacker, inspired by Searchers of the Unknown by Nicolas Dessaux and SotU Refired by Simon J. Bull. Visit http://mutantur.wordpress.com/.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
These are mutant times! (Core Rules)

The Fall has long since wiped out civilization, leaving the planet’s surface a
savage land of radioactive waste crawling with mutant creatures. Your
community has endured through the long years since the Fall, its inhabitants
sheltered safely beneath the earth. Until now…
R a c e
Characters start out as Humans, but upon exposure to radiation and other
mutagenic hazards may transform into Near-Humans or even Mutants.
C l a s s
Each PC must select a class. Enforcers are athletic and skilled at combat.
Scouts are swift and sneaky. Thinkers are smart and have a knack with
Ancient relics. (Monsters and most NPCs do not have a class.)
H i t P o i n t s
Characters have 1 HD per rank. PCs start with maximum hit points at rank
1, then roll all HD at each additional rank, ignoring the new result if it is
lower than the previous value. Enforcers have 1d10 hp per HD, Scouts
have 1d8, and Thinkers have 1d6. (Monsters usually, but not always, have
1d8 hp per HD.) Humans gain +2 bonus hit points, Near-Humans get +1.
E q u i p m e n t
PCs will be provided with standard adventuring supplies (food, water, etc.).
In addition, each character may select 4 pieces of equipment. Medium
armour counts as 2 selections. Heavy armour counts as 3 selections. 2 light
weapons may be taken as 1 selection. You may also spend 1 selection for a
minor relic, which will be randomly determined by the referee.

Armour AC Movement Examples / Notes
None 9 12” –
Light Armour 7 12” Cloth, Hide, or Leather.
Medium Armour 5 9” Chitin, Tire Tread, or Chain.
Heavy Armour 3 6” Carapace or Plate Metal.
Shield –1 – Cannot use 2-handed weapon.

A lower AC makes you harder to hit, but is detrimental in other ways. By
convention, 1” equals 10 ft at the ruin scale, and is typically 3 miles at the
wilderness scale. Scouts add +3” MV if wearing light or no armour.

Weapon Damage Note
Light Melee 1d6 Fast, concealable, can be thrown for 1d4.
Medium Melee 1d8 ‘Standard’ 1-handed weapon.
Heavy Melee 1d10 Requires 2 hands, slow.
Light Ranged 1d4 Fast, concealable, out of ammo on a 1.
Medium Ranged 1d6 Requires 2 hands, out of ammo on a 1 or 2.
Heavy Ranged 1d8 2-handed, slow, out of ammo on a 1, 2, or 3.

T h e C h a r a c t e r S h e e t
Invent a name, an appellation, a one-line description, and your character is
ready to explore the wastes! For example:
Stassen the Blunt. Human Enforcer 1 (XP 0, +10% bonus), HD 1d10+2
(hp 12), AC 3 (scrap metal plate), MV 6”, metal I-beam (hvy melee Atk
+1, 1d10). Stassen is simple, both in thought and action.

C o m b a t
Surprise: In cases where a group may be caught by surprise at the start of
combat, a Subterfuge check must be made (see Adventuring Skills, below).
Roll only once, using the worst skill value for each side. Success indicates
that the other group is surprised, and loses one combat round.
Initiative: Each combatant rolls 1d6 to determine initiative. Fast weapons
are +1 to initiative, slow weapons are –1. The combatant with the highest
initiative acts first, with others following in descending order.
Attack: Roll 1d20 + target’s AC. Enforcers add their rank. Scouts add their
rank with light or ranged weapons, otherwise they add ½ their rank (rounded
down). Thinkers add ½ their rank with light weapons, and also add ½ their
rank with Ancient relics (these bonuses can stack). Monsters add their HD.
Ranged weapons cannot be used in melee. 20+ is a hit.
Damage: On a hit, roll damage dice and subtract the result from hit points.
At 0 hp monsters are slain. A PC or important NPC is incapacitated at 0 hp,
but will survive until he reaches a negative hit point total greater than his
rank. Incapacitated PCs are either left for dead or captured.

Death’s Door: A fortitude save vs. death (see Saving Throws, below) is
permitted to survive an effect that would otherwise cause a PC’s demise. If
successful, the character is reduced to minimum hit points and incapacitated.
Morale: In battle, NPCs and monsters are subject to morale. Both sides roll
1d20 and add the rank (or HD) of their greatest combatant. If either side is
doubled they will flee. The referee may roll separately for distinct groups of
monsters, and may interpret other outcomes from the results, such as falling
back or surrender. Combatants get a free attack against a fleeing opponent.
Recovery: PCs who remain above 0 hp recover 1 hp per full turn spent
resting (when exploring a ruin), or all lost hp by resting for a full movement
phase (in the wilderness). PCs who have been incapacitated recover at the
much slower rate of 1 hp per day until fully healed, unless medical treatment
(from an Ancient relic or special mutant power) is applied.
A d v e n t u r i n g S k i l l s
All skill checks are attempted by rolling 1d20 + AC. PCs add ½ their rank
(rounded down) unless stated otherwise below. Monsters typically add ½
their HD (+ AC). A result of 20+ indicates success.
Athletics: Swimming, climbing, running, jumping, forcing doors, lifting
gates, driving a vehicle, taming or riding a mutant beast, and so on are all
feats of Athletics. Enforcers add their rank rather than ½ their rank.
Subterfuge: Sneaking around, hiding, disabling locks or traps, sleight of
hand, detecting hazards in ruins, and finding relics while scavenging are all
feats of Subterfuge. Scouts add their rank rather than ½ their rank.
Lore: Deciphering and repairing relics, communicating with mutant tribals,
sensing rad storms and Creep zones, using psionic powers, and the like are
all feats of Lore. Thinkers add their rank rather than ½ their rank.
S a v i n g T h r o w s
A saving throw allows a character to avoid a threat or lessen its effect and
are vs. fortitude, reflexes, or willpower. Roll 1d20 + rank (or HD), a result
of 20+ indicates a save. Enforcers add +4 to saves vs. fortitude. Scouts add
+4 to saves vs. reflexes. Thinkers add +4 to saves vs. willpower. Humans
and Near-Humans gain an additional +1 bonus to all saving throws.
T h e C r e e p
In Tempora Mutantur, the myriad of radionucleotides, toxic chemicals, and
mutant plagues have mingled to the point where – in regard to their impact
on living beings – they are all thought of as a single threat: the Creep.
In addition to suffering damage from the Creep, characters who are exposed
will develop mutations with increasing contamination. These mutations are
determined randomly – some are beneficial, but most are detrimental.
A PC who gains one or more mutations, but is still more-or-less normal, is
considered a Near-Human. A character who becomes visibly disfigured or
develops more than one major mutation is a Mutant and will likely be
treated as an outcast by his community.
Rules for mutations and their effects are the purview of the referee.
A n c i e n t R e l i c s
When an unidentified Ancient relic is discovered, a character must spend a
full turn attempting to decipher its use. Make a Lore check; 20+ indicates
success. On a failed check the PC simply cannot figure out the device.
Another attempt cannot be made until a new rank is attained.
Thinkers have the special ability to re-roll a failed Lore check after one
additional turn of study. If this second roll is also a failure, an experience
rank must be gained before retrying, as with other characters. Thinkers are
also the only class who can attempt to fix damaged or broken relics. Spare
parts and a successful Lore check are required.
The referee determines the placement of relics and their properties.
E x p e r i e n c e
The referee will assign XP for relics recovered, monsters defeated, and
quests completed. All experience earned is divided evenly among surviving
party members.
Humans (of the normal, un-mutated type) gain a +10% bonus to XP earned.
Starting PCs begin at rank 1 with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current rank to advance to each new rank; i.e., a
total of 1,000 XP to reach 2nd rank, 3,000 XP to reach 3rd rank, 6,000 XP to
reach 4th rank, 10,000 XP to reach 5th rank, and so on.
A character must return to his home base for training, or be trained by a
higher-rank PC of the same class, before gaining the benefits of a new rank.

Tempora Mutantur written by K-Slacker, inspired by Searchers of the Unknown by Nicolas Dessaux and SotU Refired by Simon J. Bull. Visit http://mutantur.wordpress.com/.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
These are mutant times! (Core Rules)

The Fall has long since wiped out civilization, leaving the planet’s surface a
savage land of radioactive waste crawling with mutant creatures. Your
community has endured through the long years since the Fall, its inhabitants
sheltered safely beneath the earth. Until now…
R a c e
Characters start out as Humans, but upon exposure to radiation and other
mutagenic hazards may transform into Near-Humans or even Mutants.
C l a s s
Each PC must select a class. Enforcers are athletic and skilled at combat.
Scouts are swift and sneaky. Thinkers are smart and have a knack with
Ancient relics. (Monsters and most NPCs do not have a class.)
H i t P o i n t s
Characters have 1 HD per rank. PCs start with maximum hit points at rank
1, then roll all HD at each additional rank, ignoring the new result if it is
lower than the previous value. Enforcers have 1d10 hp per HD, Scouts
have 1d8, and Thinkers have 1d6. (Monsters usually, but not always, have
1d8 hp per HD.) Humans gain +2 bonus hit points, Near-Humans get +1.
E q u i p m e n t
PCs will be provided with standard adventuring supplies (food, water, etc.).
In addition, each character may select 4 pieces of equipment. Medium
armour counts as 2 selections. Heavy armour counts as 3 selections. 2 light
weapons may be taken as 1 selection. You may also spend 1 selection for a
minor relic, which will be randomly determined by the referee.

Armour AC Movement Examples / Notes
None 9 12” –
Light Armour 7 12” Cloth, Hide, or Leather.
Medium Armour 5 9” Chitin, Tire Tread, or Chain.
Heavy Armour 3 6” Carapace or Plate Metal.
Shield –1 – Cannot use 2-handed weapon.

A lower AC makes you harder to hit, but is detrimental in other ways. By
convention, 1” equals 10 ft at the ruin scale, and is typically 3 miles at the
wilderness scale. Scouts add +3” MV if wearing light or no armour.

Weapon Damage Note
Light Melee 1d6 Fast, concealable, can be thrown for 1d4.
Medium Melee 1d8 ‘Standard’ 1-handed weapon.
Heavy Melee 1d10 Requires 2 hands, slow.
Light Ranged 1d4 Fast, concealable, out of ammo on a 1.
Medium Ranged 1d6 Requires 2 hands, out of ammo on a 1 or 2.
Heavy Ranged 1d8 2-handed, slow, out of ammo on a 1, 2, or 3.

T h e C h a r a c t e r S h e e t
Invent a name, an appellation, a one-line description, and your character is
ready to explore the wastes! For example:
Stassen the Blunt. Human Enforcer 1 (XP 0, +10% bonus), HD 1d10+2
(hp 12), AC 3 (scrap metal plate), MV 6”, SV +5, metal I-beam (hvy
melee Atk +1, 1d10). Stassen is simple, both in thought and action.

C o m b a t
Surprise: In cases where a group may be caught by surprise at the start of
combat, a Subterfuge check must be made (see Adventuring Skills, below).
Roll only once, using the worst skill value for each side. Success indicates
that the other group is surprised, and loses one combat round.
Initiative: Each combatant rolls 1d6 to determine initiative. Fast weapons
are +1 to initiative, slow weapons are –1. The combatant with the highest
initiative acts first, with others following in descending order.
Attack: Roll 1d20 + target’s AC. Enforcers add their rank. Scouts add their
rank with light or ranged weapons, otherwise they add ½ their rank (rounded
down). Thinkers add ½ their rank with light weapons, and also add ½ their
rank with Ancient relics (these bonuses can stack). Monsters add their HD.
Ranged weapons cannot be used in melee. 20+ is a hit.
Damage: On a hit, roll damage dice and subtract the result from hit points.
At 0 hp monsters are slain. A PC or important NPC is incapacitated at 0 hp,
but will survive until he reaches a negative hit point total greater than his
rank. Incapacitated PCs are either left for dead or captured.

Death’s Door: A fortitude save vs. death (see Saving Throws, below) is
permitted to survive an effect that would otherwise cause a PC’s demise. If
successful, the character is reduced to minimum hit points and incapacitated.
Morale: In battle, NPCs and monsters are subject to morale. Both sides roll
1d20 and add the rank (or HD) of their greatest combatant. If either side is
doubled they will flee. The referee may roll separately for distinct groups of
monsters, and may interpret other outcomes from the results, such as falling
back or surrender. Combatants get a free attack against a fleeing opponent.
Recovery: PCs who remain above 0 hp recover 1 hp per full turn spent
resting (when exploring a ruin), or all lost hp by resting for a full movement
phase (in the wilderness). PCs who have been incapacitated recover at the
much slower rate of 1 hp per day until fully healed, unless medical treatment
(from an Ancient relic or special mutant power) is applied.
A d v e n t u r i n g S k i l l s
All skill checks are attempted by rolling 1d20 + AC. Player Characters (and
NPCs) add ½ their rank (rounded down) unless stated otherwise below.
Monsters typically add ½ their HD. A result of 20+ indicates success.
Athletics: Swimming, climbing, running, jumping, forcing doors, lifting
rubble, driving a vehicle, taming a mutant beast, and so on are all feats of
Athletics. Enforcers add their rank (instead of ½) and gain a +3 bonus.
Subterfuge: Sneaking, hiding in shadows, disabling locks or traps, sleight
of hand, detecting hazards in ruins, and finding relics while scavenging are
all feats of Subterfuge. Scouts add their rank and gain a +3 bonus.
Lore: Deciphering and repairing relics, communicating with mutant tribals,
sensing rad storms and Creep zones, using psionic powers, and the like are
all feats of Lore. Thinkers add their rank and gain a +3 bonus.
S a v i n g T h r o w s
A saving throw allows a character to avoid a threat or lessen its effect. Saves
are usually divided into fortitude, reflex, or willpower categories. Roll 1d20
+ rank (or HD); a result of 20+ indicates a save. Enforcers add +4 to this
roll, Scouts add +5, and Thinkers add +3.
Humans and Near-Humans gain an additional +1 bonus to saving throws.
T h e C r e e p
In Tempora Mutantur, the myriad of radionucleotides, toxic chemicals, and
mutant plagues have mingled to the point where – in regard to their impact
on living beings – they are all thought of as a single threat: the Creep.
In addition to suffering damage from the Creep, characters who are exposed
will develop mutations with increasing contamination. These mutations are
determined randomly – some are beneficial, but most are detrimental.
A PC who gains one or more mutations, but is still more-or-less normal, is
considered a Near-Human. A character who becomes visibly disfigured or
develops more than one major mutation is a Mutant and will likely be
treated as an outcast by his community.
Rules for mutations and their effects are the purview of the referee.
A n c i e n t R e l i c s
When an unidentified Ancient relic is discovered, a character must spend a
full turn attempting to decipher its use. Make a Lore check; 20+ indicates
success. On a failed check the PC simply cannot figure out the device.
Another attempt cannot be made until a new rank is attained.
Thinkers have the special ability to re-roll a failed Lore check after one
additional turn of study. If this second roll is also a failure, an experience
rank must be gained before retrying, as with other characters. Thinkers are
also the only class who can attempt to fix damaged or broken relics. Spare
parts and a successful Lore check are required.
The referee determines the placement of relics and their properties.
E x p e r i e n c e
The referee will assign XP for relics recovered, monsters defeated, and
quests completed. All experience earned is divided evenly among surviving
party members.
Humans (of the normal, un-mutated type) gain a +10% bonus to XP earned.
Starting PCs begin at rank 1 with 0 XP. A PC then requires an additional
1,000 XP multiplied by his current rank to advance to each new rank; i.e., a
total of 1,000 XP to reach 2nd rank, 3,000 XP to reach 3rd rank, 6,000 XP to
reach 4th rank, 10,000 XP to reach 5th rank, and so on.
A character must return to his home base for training, or be trained by a
higher-rank PC of the same class, before gaining the benefits of a new rank.

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
This supplement consists of stolen ideas. “The Creep” and concepts for Linked Mutations (above) come from Redline, produced by Fantasy Flight Games.

No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: The Creep

But I’m a creep / I’m a weirdo / What the hell am I doing here?
- Radiohead, “Creep”

In the years since the Fall, the myriad of mutant plagues, environmental
poisons, and radionucleotides have mingled to the point where, with respect
to their impact on living beings, they are all the same global ailment. To the
folks who roam the wastes, the effects of all the toxic goops and lethal
pathogens are thought of as a single plague: the Creep.
In truth, the Creep can stem from nearly any source of radiation, man-made
biological agents, or toxic substance. Immediate effects vary based on the
substance encountered or environment braved, but the long term effects are
the same: it’s all the Creep.
Creep accumulates in characters following periods of exposure to Creep-
inducing agents. Although you may recover from the immediate effects of
these agents, the Creep will almost certainly be with you until you die. As
the Creep accumulates in your system, more radical effects emerge. In the
short-term, some effects might seem beneficial, but everyone with the Creep
is ultimately heading to the same place…
C o n t a m i n a t i o n L e v e l s
Repeated exposure to Creep leads to sickness, mutation, and eventual death.
When you fail a fort save vs. the Creep, your cumulative contamination
level increases, and you suffer the consequences. With each subsequent
exposure, your contamination level increases further, producing additional
effects. Eventually, your contamination level becomes lethal.
There are no reliable methods to decrease a character’s cumulative Creep
contamination level. Medical treatments can mitigate some of the effects of
exposure, but the Creep is permanent.
The threat of fatal Creep contamination imposes a de facto limit to character
advancement. Once a PC gains experience, some contamination is almost
inevitable, and most characters will reach near-lethal levels around rank 6.
C r e e p E f f e c t s
After falling into an eerily still pool of silver-coloured fluid, Scoley awoke
to find new eyes had opened up on his shoulders and back. Months later,
after being attacked by an irradiated moth, he lost all feeling in his limbs
and body. By the time he got caught in that last rad storm, he had begun
mutating on a daily basis…

Creep contamination leads to mutations (which are fully described in the
Mutations supplement). Most mutations derived from Creep contamination
are detrimental, though beneficial perks may also result from exposure.
The following table is a ‘default’ list of Creep effects which results in
increasing numbers of random mutations. See also ‘Linked Mutations’, at
right, for further examples of possible Creep effects.

Contamination
Level Effect – Random Mutations

0 None Don’t worry – this won’t last long.
1 Mild No ill effects. (Some minor anomalies may emerge.)
2 Low The character gains a minor mutation. *
3 Moderate The character gains a medium mutation. *
4 High The character gains a major mutation. *

5 Severe

Roll d6 for each mutation the character possesses. On a
result of 1-3, it remains unchanged. On a result of 4-6,
roll a new random mutation of the same type, replacing
the original perk or flaw. Character becomes disfigured
(if not already) and is considered a mutant.

6 Lethal

The PC starts to mutate uncontrollably. Each day, roll
d6 for each mutation as per ‘Severe’ contamination.
Unable to withstand the strain on his body, the
character dies at the end of 1d4 agonizing days.

* 2-in-6 chance of mutant perk, otherwise it is a flaw.
The effects of Creep contamination will typically manifest the next time the
character rests, though (at the referee’s discretion) they may sometimes
occur immediately after exposure.
Player characters start with no Creep contamination. For random wasteland
creatures, referees may roll 1d6 on the table above to determine
contamination level (which will always result in at a least mild result).

L i n k e d M u t a t i o n s (O p t i o n a l)
After he accidentally brushed up against sticky yellow slime in the ruins,
Stassen’s clothes started to feel tight. Not long after, he ate some badly
packaged nutrition bars in an abandoned vault and his bones started to
twist and grow. And after falling into the bubbling sludge at an old toxic
waste dump, he diverged into two incomplete, twitching masses of tissue.

Linked mutations add an element of drama to the game that comes from the
sense of impending change. Having a clue about what happens next, but not
knowing for sure, is exciting. Beyond that, linked mutations provide a sense
of continuity and individuality that is often well-used in an RPG campaign.
Several sets of linked mutations are provided below:

Contamination
Level Effect – Horrible Growing Body

1 Mild Noticeable growth spurt.

2 Low Some body parts begin to grow faster than others.
Minor Flaw – Aberrant Deformity.

3 Moderate Accelerated growth contributes to clumsiness.
Medium Flaw – Adrenaline Deficiency.

4 High Character grows beyond normal human limits.
Major Perk – Gigantism.

5 Severe Medium Perk – Robust
Minor Flaw – Mobility Impaired.

6 Lethal
After 1d4 agonizing days, new tissues split off. PC
divides into two dwarf-sized cripples who attempt to
escape into the wastes (and become NPC foes).

Contamination

Level Effect – Mental Acceleration

1 Mild The character experiences hyper-real dreams.
2 Low Minor Flaw – Frequent Migraines.
3 Moderate Medium Flaw – Open-Minded.

4 High Roll 1d4 to determine random major psionic power
(refer to Major Perks table in Mutations supplement).

5 Severe
Body begins to atrophy, equivalent to Tumourization
major flaw. Roll 1d4 twice to determine random minor
psionic power and random medium psionic power.

6 Lethal
Brain grows too large for skull. Each day, roll 1d4 to
determine each psionic power (minor/medium/major).
The character dies at the end of 1d4 agonizing days.

Contamination

Level Effect – Irradiated Eyes

1 Mild Eyes begin to bulge and irises turn green.
2 Low Minor Flaw – Light Sensitivity.
3 Moderate Minor Perk – Ultravision.

4 High Minor Perk – Infravision.
Medium Flaw – Light Blindness (as Night Blindness).

5 Severe Major Perk – Optic Emissions.
Medium Flaw – Poor Vision.

6 Lethal
Eyes dissolve into toxic ooze; character is blind and
loses all vision-related perks. Rot spreads to brain.
The character dies at the end of 1d4 agonizing days.

The referee is encouraged to develop new linked mutations. Such ‘Creep
chains’ work best when they’re based on a central concept or theme, such as
“gradual development of animalistic instincts” or “growing dependency on
the Creep”.
It is usually advisable to keep the ratio of 1 beneficial perk to 2 detrimental
flaws for Low/Moderate/High contamination levels. Also consider using
monster special abilities or newly-created effects too. Some creative form of
death should always be the final effect of Creep.
M u t a t i o n s a n d R a c e
Creep exposure will eventually destroy a character’s humanity. A PC with
no mutations is a Human. Once a PC gains one or more mutations, he
becomes a Near-Human. A character who acquires a disfiguring mutation
or more than one major perk or flaw is considered a Mutant instead.
Pure-strain Humans gain +2 bonus hit points and +10% to XP earned.
Mutants do not benefit as easily from Ancient medical technology and may
face hostile reactions from others due to their disfigurements.
In the wastes, the dwarf twins Stassen α and Stassen β lurk, plotting their
revenge against all pure-strains…

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Mutations

Rules for PCs and their mutations are provided in The Creep supplement.
Creatures who are born and adapted to the wastes, however, are more likely
to possess beneficial mutations (and will have developed at least some
resistance and/or tolerance to the Creep). When determining mutations for
monsters and NPCs, the referee may roll on the following table:

d12
Roll Result d12

Roll Result

1-3 Minor Perk 7-9 Minor Flaw
4-5 Medium Perk 10-11 Medium Flaw
6 Major Perk 12 Major Flaw

If a creature happens to re-roll a perk or flaw that they already possess, then
the mutation is removed instead.

P s i o n i c P o w e r s
Several mutant perks are designated as Psionic Powers (indicated by an
asterisk on the tables below). Most psi-powers allow a willpower save.
Each time a psionic power is used, the character must make a Lore check.
On a failed roll, the power manifests normally but cannot be used again until
the character rests for a full evening.
M e d i c a l I n c o m p a t i b i l i t y
Mutants do not benefit easily from Ancient medical technology that was
originally designed for pure-strain humans. Roll on the following table if
attempting to use pre-Fall medicine on a mutant:

d6 Roll Result Effects
1-3 Normal No incompatibility; standard effect.
4-5 Halved Normal effect is halved.
6 No Effect The treatment or medicine has no effect.

Note that this rule does not apply to near-humans, only mutants.

M u t a n t P e r k s

d12
Roll

Minor
Perk Description

1 Accumulated
Resistance

+2 on fortitude saves vs. disease, poison, and
Creep.

2 Additional Eyes Reduced chance to be surprised (force opponent
to re-roll). Visibly mutated.

3 Danger Sense * Ignore surprise.
4 Empathy * You know a subject’s surface emotions.
5 Far Hand * Move small objects at a limited distance.
6 Fast Healing Heals twice as fast as usual.
7 Fleet Feet Movement is increased by 3".
8 Infravision See heat signatures to a range of 6”.
9 Quick Response +2 to initiative and reflex saves.

10 Telempathic
Projection *

Alter the subject’s mood; shift one category
more favourable. Not usable in combat.

11 Thick Hide Natural AC of 7. Visibly mutated.

12 Ultravision See ultraviolet signatures (including radiation).
Can see by starlight (or Creep-light).

d10
Roll

Medium
Perk Description

1 Additional Arm Can wield another weapon or use a 2-handed
weapon plus a shield. Visibly mutated.

2 Clairvoyance * Psionically ‘see’ at a distance of up to 6".
3 Creep-Tolerant +10 on fortitude saves vs. Creep.

4 Dual Brain Can roll two willpower saves and take the best
result. Dual-wield with only –2 penalty.

5 Kinetic Blast * Deal 1d8 force damage to target on a successful
ranged attack; target does not get will save.

6 Natural Weapon Claw, bite, or other natural melee attack for 1d6
damage. Visibly mutated.

7 Psi-Charm * Makes the target an ally for 1 turn.

8 Read
Thoughts *

Read the surface thoughts of a target. Does not
require a common language.

9 Robust +2 hit points per HD.
10 Scaly Armour Natural AC of 5. Visibly mutated.

d8
Roll

Major
Perk Description

1 Brain Lock * Target cannot move (but can still take mental-
only actions).

2 False Sensory
Input *

Target sees what isn’t there. Requires
concentration to maintain illusion.

3 Gigantism Gain Aberrant Deformity flaw. Increase melee
damage die by one ‘step’ (e.g., d8 → d10).

4 Mind Block Automatically succeed on willpower saves vs.
psionics and cause manifester to fail Lore check.

5 Optic Emissions Shoot beams of energy from eyes that deal 2d6
damage on a successful ranged attack

6 Psionic Blast * Target is knocked unconscious for 1 turn, or
stunned for 1 round on willpower save.

7 Steelskin Natural AC of 3, but MV –3”. Visibly mutated.

8 Telekinesis * Move object, attack creature, or hurl target.
Ranged attack; target does not get will save.

M u t a n t F l a w s

d10
Roll

Minor
Flaw Description

1 Aberrant
Deformity

Cannot use armour designed for normal human.
Visibly mutated

2 Bizarre
Appearance

Visibly mutated in a notable manner. A
colourful description should be supplied.

3 Chronic Asthma –2 to Athletics checks, must rest 1 round out of
6 (in combat) and 1 turn out of 6 (exploring).

4 Environmental
Sensitivity

–4 on fortitude saves vs. disease, poison, and
Creep.

5 Frequent
Migraines

–2 to Lore checks and –2 to willpower saves vs.
psionics.

6 Incompatible
Biology

Fortitude save vs. poison when given medical
treatments designed for normal humans.

7 Light Sensitivity –1 to attack rolls in daylight or bright light.

8 Mobility
Impaired Movement is decreased by 3".

9 Nervous Spasms –2 to ranged atks and –2 to Subterfuge checks.

10 Poor Hearing –1 to initiative. Increased chance to be surprised
(opponent can re-roll failed check).

d8

Roll
Medium

Flaw Description

1 Adrenaline
Deficiency –2 to initiative and –2 to reflex saves.

2 Distinctive
Odour

Increased wandering monsters. –4 to surprise
checks. Disfiguring mutation.

3 Dwarfism No hvy weapons, must wield med weapons with
2 hands. Gain Aberrant Deformity flaw.

4 Night Blindness Blindness in any poorly-lit environments (see
Subterranean Exploration for details).

5 Open-Minded Roll twice for willpower saves vs. psionics and
take worse result.

6 Pain
Insensitivity

Does not feel pain; hit points and damage
tracked by the referee.

7 Poor Vision –4 to ranged attacks. Increased chance to be
surprised (opponent can re-roll failed check).

8 Thin-Skinned Suffers +1 damage per die from physical
attacks.

d6

Roll
Major
Flaw Description

1 Bleeder Wounds bleed until attended to (1 hp/round).
Binding wounds requires 1 full round.

2 Fear Response –2 penalty on attacks, saves, and skill checks in
combat. Must roll morale as NPC.

3 Missing Arm No 2-handed weapons or weapon and shield.
–2 to Athletics checks. Visibly mutated.

4 Slow Mutant Gain Adrenaline Deficiency and Mobility
Impaired flaws. Always acts last in round.

5 Tumourization Gain Aberrant Deformity, Bizarre Appearance,
and Mobility-Impaired flaws. Visibly mutated.

6 Unstable
Genetics

Automatically fails fortitude saves vs. Creep.
Must reroll all other mutations each new day.

Italics indicate a disfiguring mutation, while an asterisk (*) indicates a psionic power.

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
This supplement consists of stolen ideas. The name “Children of the Metal Gods” is swiped without permission from Dominic Covey’s Darwin’s World. Rippers and ROMs

are swiped without permission from EarthAD v.2 by Precis Intermedia Games. Some concepts swiped without permission from Logan’s Run and Robert Adam’s Horseclands.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Children of the Metal Gods

Far to the west lies an imposing range of mountains. Within a hidden alpine
valley called the Enclave there exists a secretive community of pure-strain
humans known as the Children of the Metal Gods. Feared by the nearby
tribes, the Children appear to serve Ancient robots while being protected by
murderous cyborgs, but the truth is much more complicated…
R o b o t i c - I m p l a n t e d H u m a n s (a k a ‘ R i p p e r s ’)
In the early stages of the Fall, paranoid scientists scrambled to discover a
way to sustain life through the oncoming cataclysm. Time was not on their
side and the options were few. Their ultimate invention was flawed, but it
was the best possible for the time remaining.
Their initial plans were to transfer human intelligence into a mobile
computer system, thereby eliminating the need for sustenance. This was not
to be, however, as the process was difficult and time was short. In its stead,
the entire brain was transplanted into a mechanical suit constructed of a
radiation- and electromagnetic-shielded alloy, designed to maintain human
life well past the cataclysm.
It worked, but not without problems. Many Robotic-Implanted Humans (or
Rippers, as they came to be called), went mad when faced with the reality
of their new existence. Others malfunctioned, killing the implanted brain
instantly. Those who survived the initial process flourished during the
cataclysm, capable of surviving harsh environments where no humans could
live, and requiring no food or water.
A Ripper's mechanical frame is self-sufficient, providing nourishment to the
implanted brain. It is also tough, yet sensitive to stimuli, provided three of
the five senses – touch, sight, and hearing (Rippers cannot taste or smell).
A ‘regular’ Ripper will have the following statistics:
Robotic-Implanted Human. AC 3/DR 3, MV 18”, HD 6 (Rank 4), hp 48,
laser (ranged Atk +4, 2d6) or paralysis beam (ranged Atk +4, fortitude
save or paralysis) or by weapon. Organic brain (rank 4).

The rank of the organic brain will govern combat rolls, saving throws, and
skill checks. Roll 2d4 to determine rank, or use an ‘average’ value of 4. An
undamaged robotic body has 48 hp (equivalent to 6 HD). A Ripper’s
weapons will vary by individual; roll randomly on the ‘Weapons’ table from
the Relics supplement.
The Enclave's technology has degenerated since the Fall and they no longer
possess the ability to create new Robotic-Implanted Humans (although they
can still repair any damage suffered). Those Rippers who remain have
become the so-called Metal Gods of their community, and grow
increasingly detached from their former humanity.
Of note: although appearing to be machines themselves, Rippers hate robots.

R a d i o - O p e r a t e d M u t a n t s (a k a ‘ R O M s ’)
While mutants are executed on sight and pure-strains indoctrinated into the
Children of the Metal Gods, near-humans who are unlucky enough to be
captured by the Enclave undergo cybernetic augmentation and are
transformed into Radio-Operated Mutants (or ROMs).
This extremely invasive surgery leads to a loss of identity and freedom – the
former near-human is now one of the Metal Gods’ weapons against the
mutant humanoids who threaten the once-proud lifestyle of the Ancients.
Among other augmentations, ROMs are fitted with radio-control units that
allow the Rippers (or trusted Children) to control their every movement
from great distances. This typically involves traversing the wastes in packs
(with or without a Ripper ‘controller’) in search of mutants to destroy.
A ROM's greatest asset is his cybernetic enhancements. Because only near-
humans without obvious disfigurements are chosen for this process, ROMs
generally possess only a handful of mutations.
A ‘generic’ ROM will have the following statistics:
Radio-Operated Mutant. AC 7, MV 12", HD 1d8, stun baton (melee Atk
+1, 1d6 or melee Atk +1, fortitude save or stun) or crossbow (ranged Atk
+1, 1d8). Integrated cybernetics (power source), adrenaline deficiency.

A ROM’s power weapons are typically powered by its cybernetic power
source, not standard e-clips. The ‘adrenaline deficiency’ defect reflects the
ROM’s loss of ego and self-identity. More specific (and interesting) ROMs
may be generated by rolling on the table below.
C h i l d r e n o f t h e M e t a l G o d s
Although the Rippers still consider themselves ‘human’, it is the pure-strain
Children of the Metal Gods that are the true representatives of humanity
within the Enclave.
Over many generations, the Children have come to view Robot-Implanted
Humans as ‘Metal Gods’, and the Rippers increasingly share this opinion.
Although the Children of the Metal Gods are generally treated well and
possess good living conditions , their lives are completely controlled by their
Ripper masters.
Most Children possess the following statistics:
Children of the Metal Gods. AC 9/DR 1, MV 12", HD 1d6+2, unarmed
strike (melee Atk +1, 1). Fabristeel jumpsuit.

Exceptional Children possess class ranks (use the same character creation
rules as Scavengers from Lau) and – if loyal – are provided with superior
equipment. Some Children – known as ‘Runners’ – may attempt to gain
freedom from tyrannical Ripper rule by escaping from the Enclave.
E n c l a v e E n c o u n t e r s
A separate encounter table for Enclave Territory is also provided below.
Note that humanoid encounters (other than ROMs and Children) are rare
within Enclave territory, due to the Ripper and ROM patrols.

E n c l a v e T e r r i t o r y (2 - i n - 6 C h a n c e o f E n c o u n t e r)
d12
Roll Encounter Description

1 Solo Operative 1 Radio-Operated Mutant.

2 ROM Pack
(1d4) 1d4 Radio-Operated Mutants.

3 ROM Pack
(2d4) 2d4 Radio-Operated Mutants.

4 Lone Ripper 1 Robotic-Implanted Human.

5 Search and
Destroy Team

1 Robotic-Implanted Human, 1d6 Radio
Operated-Mutants.

6 Mixed Group 1d2 Robotic-Implanted Humans, 1d6 Radio-
Operated Mutants, and 1d4 Children.

7 ‘Recruiter’
Team

1 Robotic-Implanted Human, 1d6 Radio
Operated-Mutants, and 1d4 captured near-
humans (restrained and unarmed).

8 Runner(s) 1d2 Children, seeking escape from the Enclave.

9-12 Roll
Again

Roll on the appropriate terrain table in the
Wilderness Encounters supplement.

Use the above table for encounters within Enclave territory.
Rippers are considered ‘tough’, and are worth double XP.

R a n d o m R a d i o -O p e r a t e d M u t a n t s
d6

Roll Description

1
AC 5, MV 9”, HD 1d8, hatchets (melee Atk +1, 1d6 or ranged Atk +1,
1d4) or crossbow (ranged Atk +1, 1d8). Integrated cybernetics (motion
detector), adrenaline deficiency, thin-skinned.

2
AC 7, MV 12”, HD 1d10, crowbar (melee Atk +1, 1d8) or crossbow
(ranged Atk +1, 1d8). Integrated cybernetics, adrenaline deficiency,
light sensitivity.

3
AC 5, MV 9”, HD 2d8, energy pike (melee Atk +2, fortitude save or
stun) or borg claws (melee Atk +2, 1d6). Integrated cybernetics (power
source, borg claws), adrenaline deficiency, nervous spasms.

4
AC 5, MV 9”, HD 2d8, chainswords (melee Atk +0/+0, 2d6/2d6 or
melee Atk +2, 2d6). Integrated cybernetics (power source,
chainswords), adrenaline deficiency, dual brain.

5
AC 7, MV 12”, HD 2d8, e-fist (melee Atk +2, fortitude save or stun)
or hybrid battle axe (melee Atk +2, 1d10). Integrated cybernetics
(power source), adrenaline deficiency, fast healing, danger sense.

6

AC 5/DR 1 (hybrid medium armour), MV 9”, HD 3d6, paralysis beam
(ranged Atk +3, fortitude save or paralysis) or crossbow (ranged Atk
+3, 1d8) or knives (melee Atk +3, 1d6 or ranged Atk +3, 1d4).
Integrated cybernetics (nightvision goggles), adrenaline deficiency,
bleeder.

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
This supplement consists of stolen ideas. Sleepers are adapted from Darwin’s World, Brainscans/peels from GURPS Transhuman Space, and replicants from Blade Runner.

No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Sleepers, Clones, & Replicants

Slowly, carefully, the group moved forward. Ahead, lights glowed dimly
beneath a thick layer of dust, and strange shapes, each meters off the
floor, and two and a half meters long, were lined up along the walls.
Tychon the mutant scout carefully brushed back the dust, and said with
disappointment, “It’s a body, a dead person preserved inside.” Visa the
thinker moved up and examined the Ancient script on the control panel.
“No, not a dead body.” she said. “It’s a Sleeper!!”

S l e e p e r s
Using cryogenics to survive past the fall of civilization is a common theme
in the post-apocalyptic genre. Advanced hibernation techniques allowed
some individuals to ‘sleep’ through the many years since the Fall.
Such characters could have vast knowledge of Ancient ways, technology,
and the locations of ruins to loot. They will, however, be ignorant of many
aspects of the post-Fall world. Also, as an in-game conceit for Tempora
Mutantur, cryo-sleep has damaged many of their pre-Fall memories.
Sleepers may be worshipped by their descendents, or killed for the 'crime' of
ruining the world, or perish simply because they are not strong enough to
survive in the mutant future.
C l o n e s
A clone is a genetic copy of a person. A small blood or tissue sample is
required to create a clone of a given individual. The resulting duplicate
normally has a slightly different appearance, since many feature develop
after conception. A clone is otherwise identical to a pure-strain human.
In Tempora Mutantur, most clones are fast-grown in clone banks, reaching
physical maturity after only one year growing in a vat. Such clones are
mental vegetables unless implanted with a neural imprint (see below).
Uncontaminated pure-strain humans can be reliably cloned as long as the
clone bank is well-maintained. Near-human clones will have an x-in-6
chance of being non-viable, where x is equal to the level of Creep
contamination. Clones will have no Creep contamination, and clones of
near-humans will not possess any mutations. Mutants cannot be cloned.
B r a i n s c a n s , B r a i n p e e l s , & N e u r a l I m p r i n t s
Various techniques were developed by the Ancients to record and replicate
the human mind. Brainscans and brainpeels were used to create neural
imprints that could be implanted into newly-created clones or replicants.
Brainscanning uses online diagnostic techniques to create an accurate
mental model of the way a person thinks. Brainscanning takes a full day, and
the subject must be conscious (though in a dreamlike state during the
process) and cooperative. The subject is unharmed by the brainscan, but the
resulting persona map is incomplete. A neural imprint obtained from a
brainscan will possess only 50% of the original character’s XP, and the
recipient will not have complete recall of the original character’s memories.
Brainpeeling is a destructive process that involves nanodissection of the
subject’s brain. For best results, a brainpeel should be conducted on a living
subject; this provides a nearly 100% accurate neural imprint (no XP
penalty). Given the fatal nature of the procedure, however, few are willing to
consent to a live brainpeel. It is possible to perform a brainpeel on a dead
person (or, more specifically, their head). For every turn (or portion thereof)
after death, a 10% XP penalty is applied to the brainpeel. There exist
Ancient devices that facilitate the cryogenic storage a recently deceased’s
head (known as ‘brain buckets’) to enable a near-complete brainpeel.
The brainscan and brainpeel processes are designed for untainted pure-strain
human brains. For near-humans and mutants, there is an x-in-6 chance of
failure, where x is equal to the level of Creep contamination. Although
brainscans can be attempted multiple times, there is only one chance for a
brainpeel. If the attempt fails, the brain is ruined.
A neural imprint (either from brainscanning or brainpeeling) must be
implanted into a ‘blank’ mind – namely, a newly-created clone or replicant –
before it becomes active. Since it is a digital copy of the original subject,
multiple copies can be implanted (as long as the bodies are available). An
XP penalty is applied if the neural imprint is implanted into a different body
than the original. This penalty is at the discretion of the referee, but should
range from -10% minimum for a target body very similar to the original to
-25% if it is very different.

R e p l i c a n t s
A replicant is an artificial biological organism. Similar to clones, they are
grown in a vat from synthetically created flesh. Unlike clones, they are
created as fully-grown adults after mere days in the vat. Replicants are
designed to mimic humans in all ways, and are completely indistinguishable
from humans unless a full medical scan is performed.
Replicants are rarely encountered in the wastes, primarily because they have
a lifespan of only five years. A functioning replicant factory (or a replicant-
equipped clone bank) must exist to produce them. Some replicants may be
located in ruins, in cryo-sleep much like Ancient humans can be. Because of
replicants’ biological nature, they are handled in game terms just as a normal
human, except for lifespan and response to the Creep.
With the proper facilities, a replicant can be fast-grown in one week
following the same general guidelines as clones. The five year lifespan was
originally an unintended bug of the rapid cloning process, but was
eventually considered a feature by their creators, who feared a replicant
uprising. In addition, Replicants are also unable to procreate naturally.
Replicants are susceptible to the Creep, but they do not mutate in the same
way as most other humanoids. If a replicant becomes contaminated by
Creep, the effects will take the form of a progressive wasting disease:

Contamination
Level Effect – Creep Sickness

1 Mild No detrimental effects.
2 Low The character feels fatigued. -2 hit points.

3 Moderate Becomes prone to infection and haemorrhaging. -2 to
fortitude saves vs. disease, poison, and Creep.

4 High Lesions and sores develop. Increase fortitude save
penalty to -4 vs. disease, poison, and Creep.

5 Severe The character recovers only 1 hp per day unless
medical treatment is applied.

6 Lethal Terminal infection sets in. The character dies at the end
of 1d4 agonizing days.

Creep sickness can also be applied to non-replicants. In a particularly grim
campaign, it could even be used for all characters (replacing mutations).
C a m p a i g n I d e a s
There are several ways in which the above rules can be incorporated into a
campaign. Here are some suggestions:
Sleepers as Foes: This is the simplest method of using sleepers. A hidden
base might have scientists, doctors, a variety of non-combatants, and some
soldiers to protect them. Such opponents can be built with as per player
characters, and possess whatever equipment the referee feels is appropriate.
Sleepers as Plot Device: The characters discover a ‘sleeping princess’
preserved in a hidden ruin. If the PCs do not choose to do so on their own,
the vault elders order her return to their home base. Once awakened, will she
seek her own descendants to see how they fared? Will she try to find some
vestigial government to which she can transfer her loyalty? Or will she use
her pre-Fall knowledge to build her own powerbase?
Clone Bank: In a standard Tempora Mutantur campaign, where the PCs are
vault-dwelling descendents of survivors of the Fall, the discovery of an
operational clone bank (or replicant factory) will be a major campaign
milestone. Although vastly outnumbered by mutants, cloning can enable
pure-strain humans a fighting chance at survival to future generations.
Sleepers as PCs: It’s 200 years after the Fall, and the characters are
cryogenically-preserved Ancients, recently de-thawed. A bit of freezer burn
from the extended hibernation has damaged the character’s brains to the
point where specific memories from before the Fall are foggy at best (hence
no pre-existing knowledge of surrounding lands).
Bait-‘n-Switch: As with the ‘Sleepers’ campaign, but the PCs eventually
discover that they are clones or replicants that have been implanted with
rudimentary memories prior to awakening. For added angst, have them be
the only remnants of humanity in existence.
Visa excitedly began clearing away the dust off each of the modules. Her
excitement was quickly replaced with a growing horror as she realized
that each of the figures within was identical in appearance.
“I don’t understand…” she said. “Why are they all alike?”
Suddenly, a klaxon blared and a disembodied voice began speaking in
unaccented Ancient: “Warning! Intruders have been detected in the
Retreat! Emergency awakening sequence commencing…”

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Relics

Characters can uncover Ancient relics in ruined buildings, abandoned vaults,
and the lairs of mutant creatures. Rules for scavenging in cities is provided
in the Wilderness Exploration supplement. On a successful scavenging
check, roll on the following table:

d20
Roll Result d20

Roll Result

1-5 Mechanical Parts 17 Medicine
6-10 Electronic Parts 18 Weapon

11-14 Consumables 19 Armour
15-16 Gizmo 20 Roll Twice

Since there is no common currency in the post-apocalyptic wastes, all items
are given a base value in ‘Trade Units’ (abbreviated TU). A TU represents,
roughly, one day’s survival: a single day’s worth of food and water is 1 TU.

Some of the tables below indicate a different die type be rolled depending on
ruin size. The ruins of large cities and metropoli will tend to provide better
relics than towns and small cities. Note, however, that larger ruins also tend
to be more hazardous and inhabited by highly dangerous creatures.
Broken Relics: All relics other than spare parts and trinkets have a 3-in-6
chance of being in good shape. Broken relics are worth only one-half the
regular amount. Broken power cells and e-clips are considered to be drained;
while broken medshots are the ampule only (no ready-syringe).
Thinkers (only) may attempt to repair broken relics. A successful Lore
check is required, as are spare parts (mechanical or electrical, as appropriate)
equal to 1/10 the regular TU value. On a failed check, ½ of these parts are
wasted. If successful, award XP equal to the 1/10 the regular TU value.
Most relics include a short description of how they work in the tables below.
Hybrid weapons and armour represent post-Fall items constructed using
Ancient materials. Hybrid weapons increase the regular damage die by one
‘step’ (e.g., 1d8 → 1d10). Relic and hybrid armour often provides Damage
Reduction (DR), reducing damage from each attack by the listed amount.

T r i n k e t s / J u n k I t e m s

In addition to the relics listed below, the referee is encouraged to add
minor trinkets and junk items (worth no more than 1 TU) to any hoard.

M e c h a n i c a l P a r t s / E l e c t r o n i c P a r t s

Mechanical parts consist of miscellaneous materials needed to build and
repair mechanical devices. Similarly, electronic parts are required to fix
electrical devices. Spare parts (of either type) are worth 1 TU each.
The number of spare parts discovered depends on ruin size. Roll 1d6 parts
in towns and small cities, 1d8 in large cities, and 1d10 in metropoli.

C o n s u m a b l e s

d6
Roll TU Consumable

1 1 ea Edible food (4-in-6 chance of finding 1d4).
2 1 ea Potable drinks (4-in-6 chance of finding 1d4).
3 5 ea Power cell (3-in-6 chance of finding 1d4 power cells).
4 15 ea Fuel (for vehicles; 2-in-6 chance of finding 1d4).
5 20 ea Ammo (for firearms; 1-in-6 chance of finding 1d4).
6 25 ea E-clip (for energy weapons; 1-in-6 chance of finding 1d4).

G i z m o s

d20
Roll TU Gizmo

1 5 Astronaut pen (can write even underwater or upside down).
2 5 Magnesium firestarter cube (usable in the wettest conditions).

3 10 Citizenship card (can be used as proof of identity or to gain
access to some non-restricted areas).

4 15 Flashlight (small, easy-to-carry light source). *

5 50 ea Communicator (works with any other communicator, 3-in-6
chance of finding pair). *

6 100 Gas mask (succeed on all saves against airborne toxins).
7 120 Geiger counter (detects presence and intensity of Creep). *
8 125 Portable hologram projector (comes with 1d4-1 holovids). *
9 125 UV sterilizer (eliminates germs, useful for tainted food).*

10 140 Portable motion detector (reduced chance to be surprised;
force opponent to re-roll). *

11 200 Power cell charger (1 turn to recharge a drained power cell).
12 240 Language translator (translates any language into Ancient). *

13 250 Technician’s access card (can be used to gain access to some
restricted areas).

14 260 Nightvision goggles (provides infravision and ultravision). *

15 300 Personal Information Processor (PIPBoy 2000; owner gains
+10% bonus to all earned XP). *

16 450 Jetpack (allows limited flight at character’s movement rate;
requires Athletics check to avoid crashing). *

17 500 E-clip charger (1 day to recharge a drained e-clip).

18 600 Military ID card (can be used as proof of security clearance or
can gain access to many restricted areas).

19 750 X-ray goggles (can see through walls and other obstructions;
blocked by thick metal, or a thin layer of lead or gold). *

20 1,000 Brainscanner (see Sleepers, Clones, & Replicants). *
* Requires power cell, e-clip, or fuel. 3-in-6 chance of including power source.

M e d i c i n e (Roll 1d8 in Small City / 1d10 in Large City / 1d12 in Metro)

Roll TU Medicine
1 2 ea Sustenance pills (1 day’s nutrition, 1d10 in number).
2 5 ea Empty ready-syringes (1d4 in number).
3 10 ea First-aid kit (heals 1d4 hp, good for 1d10 uses).
4 50 KO shot (unconscious on failed fortitude save). *
5 50 Stimshot A (heals 1d8+1 hp). *
6 75 Antitox shot (ignore one failed save vs. poison). *
7 75 Filterdose shot (ignore one failed save vs. disease). *
8 75 Rad-purge shot (ignore one failed save vs. Creep). *
9 75 Hercurin (increase combat ability by 4 ranks). *

10 150 Stimshot B (heals 3d8+3 hp). *
11 1,250 Clone Vat (see Sleepers, Clones, & Replicants).
12 2,000 Regen Tank (heals all damage, disease, and Creep).

* Requires ready syringe. ‘Broken’ result means ampule only.

W e a p o n s (Roll 1d8 in Small City / 1d10 in Large City / 1d12 in Metro)

Roll TU Weapon *

1 40 Hybrid melee weapon (equal chance for light, medium, or
heavy weapon; increase regular damage die by one step).

2 60 Hybrid ranged weapon (equal chance for light, medium, or
heavy weapon; increase regular damage die by one step).

3 60 Handgun (lt ranged, 1d8 damage, ammo req’d).
4 70 Pipe rifle (med ranged, –2 Atk, 1d10 damage, ammo req’d).

5 100
ea

Fragmentation grenade (3d6 area effect with reflex save for
½, 2-in-6 chance of finding 1d4).

6 150 Vibro-blade (lt melee, 2d4 damage, power cell req’d).
7 200 Chainsaw (med melee, 2d6 damage, fuel req’d, slow, loud).
8 325 Laser pistol (lt ranged, +1 Atk, 2d4 damage, e-clip req’d).

9 500 Stun baton (med melee, 1d4 damage plus target must make
fortitude or be stunned for 1d4 rounds, e-clip req’d).

10 650 Laser rifle (med ranged, +1 Atk, 2d6 damage, e-clip req’d).

11 1,000 Sonic rifle (hvy ranged, 2d6 area effect with fortitude save for
½, e-clip req’d, slow).

12 1,500 Warp field sword (hvy melee, ignores AC, 1d10 damage, e-
clip req’d, slow).

* Weapons have a 3-in-6 chance of including a power cell, e-clip, or ammo.

A r m o u r (Roll 1d8 in Small City / 1d10 in Large City / 1d12 in Metro)

Roll TU Armour
1 50 Fabristeel jumpsuit (worn as clothing, DR 1).
2 60 Medium Hybrid armour (AC 5/DR 1, MV 9”).
3 75 Fabristeel flak jacket (lt armour, AC 7/DR 1, MV 12”).
4 80 Plastex Riot shield (–2 AC/DR 1).
5 120 Heavy hybrid armour (AC 3/DR 2, MV 6”).
6 150 Rad Suit (+10 on all fortitude saves vs. Creep, fragile).
7 350 Riot armour (med armour, AC 5/DR 2, MV 9”).
8 450 Force screen belt (DR 2, e-clip req’d).
9 500 Heavy rad armour (rad suit & armour, AC 3/DR 2, MV 6”).

10 600 Plastex plate (med armour, AC 3/DR 2, MV 9”).

11 800 Infantry armour (AC 5/DR 1, MV 12”, integrated rad suit, gas
mask, communicator, and nightvision goggles).

12 2,500 Unisoldier power armour (AC 1/DR 3, MV 9”, +5 to
Athletics checks, as infantry armour plus e-clip charger).

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Rules Supplement: Subterranean Exploration

Many adventures will take place in subterranean ruins. These may be vast
sunken cities, lost underground vaults, fallout shelters, and other structures.
What they have in common, however, is that they are filled with dangerous
mutants, Ancient technology, and unknown perils.
M a p S c a l e a n d M o v e m e n t
Underground maps are typically drawn using graph paper with ¼” square
grids, with a scale of 10 feet per square (though some may use a 5-ft. scale).
When exploring in ruins, characters take actions in time increments called
turns. One turn is equivalent in game time to about 10 minutes. Character
actions that can take one turn include looking for hidden relics or hazards in
a single room or area, or moving the full movement rate (given in inches
assuming a 10-ft scale). This movement rate accounts for the fact that they
are exploring, watching for footing, mapping, and taking care to avoid
obstacles. Characters running at full speed (fleeing from combat, for
example) may move their full MV each round, but cannot check for hazards
and are automatically surprised if an encounter occurs. They must also rest
after 1 turn or be fatigued as described under Rest, below.
In all matters of time and movement, the referee is the final authority on
what may be accomplished in a given period of time.
Marching Order: A group marching order should be established by the
party. A standard marching order would be tougher characters in the front,
and those with ranged attacks might be towards the back.
Mapping: One character should be designated as the mapper. The mapper
will draw the ruins as the characters explore them, so that the group does not
get lost, and also keep a record of which areas have been explored.
L i g h t a n d D a r k n e s s
Subterranean ruins typically do not contain ambient light. For this reason,
characters will want to bring their own light sources. It is assumed that a
well-equipped expedition will be carrying torches, lanterns, flashlights, or
the like. However, characters or creatures carrying a light source in an
otherwise dark area will be unable to surprise opponents because the light
gives them away ahead of time.
Blindness: A character who cannot see automatically fails all vision-based
tasks and suffers a –4 penalty on all combat rolls, saving throws, and skill
checks. Attackers gain a +4 bonus to hit a blinded target.
R e s t
Exploring subterranean ruins is strenuous work, and all characters must rest.
A party can explore, fight, or otherwise remain active for 5 turns before
needing to rest for 1 turn. If the group presses on without resting, each
character must succeed a fortitude save vs. fatigue. Fatigue inflicts a –1
penalty on all combat rolls, saving throws, and skill checks until the PC rests
for 1 turn. Such effects are cumulative on multiple failed checks.
Recovery: As given in the Core Rules, PCs who remain above 0 hp recover
1 hp per full turn spent resting, but those who have been incapacitated
recover only 1 hp per day until fully healed.
S u b t e r r a n e a n E n c o u n t e r s
Many mutant creatures live within underground structures. They also
wander, hunt, and explore. Therefore, when characters are delving ruins the
referee will make checks for wandering monsters. The probability and
frequency of such checks vary from ruin to ruin, as do the creatures
encountered. A typical ruin might call a 1-in-6 chance of an encounter, made
every 3 turns. By convention, more dangerous creatures will be encountered
the deeper one travels.
C o m b a t S e q u e n c e
In encounters and during combat, time is measured in rounds, which are 10
seconds each. There are 6 rounds to a minute and 60 rounds to a turn. If the
characters stumble onto a monster in the ruins, either because the referee has
planned an encounter in the area or because a random die roll indicates an
encounter, then the time scale shifts to rounds. (Note that this same combat
sequence also applies to Wilderness Encounters.)
Combat Movement: Combat in Tempora Mutantur is typically conducted
using an ‘abstract’ range system. There are two primary range categories in
combat – ‘melee’ and ‘ranged’ – plus ‘out-of-range’.

Some referees may prefer the use of battlemat and miniatures during
encounters. Miniature rules are not covered in Tempora Mutantur, but can
be adapted from a number of similar rulesets if desired.
When an encounter begins, the referee will determine whether one or both
sides are surprised, as described in the Core Rules. If both sides are
surprised, the encounter begins in ‘melee’ range. If neither side is surprised,
the encounter begins at ‘ranged’. If one group surprises the other, the side
that is not surprised can choose their engagement range – and can also
attempt to remain undetected to avoid the encounter altogether.
If the encounter is with humanoid creatures – and the PCs are not obviously
hostile – the referee may next decide to make a reaction check, as described
in the Humanoid Encounters supplement. Otherwise, the referee should
check for NPC morale as described in the Core Rules.
If hostilities ensue, any combatant who is not surprised must declare their
actions for the combat round. The referee must also declare NPC actions.
When declaring actions, note that a combatant may choose to either move or
attack during a round (not both). For example, a mutant barbarian armed
with a club must spend a full round to close from ‘ranged’ to ‘melee’ before
attacking the PCs. Characters who move ‘out-of-range’ are assumed be to
fleeing; refer to Evasion & Pursuit, below, for details
Next, each active combatant rolls initiative and actions are conducted in
initiative order, from highest to lowest. If initiative is a tie, each character in
a tie acts at the same time.
When all sides of a conflict have acted and if the combat will continue into
the next round, check for morale and then return to the ‘action declaration’
step. Note that although in most cases initiative is rerolled each round, some
referees may decide to speed combat resolution by keeping the same
initiative order as determined in the first round of combat.
Defensive Movement: Any time a character turns his back on a foe to flee
from melee, that opponent is allowed a ‘parting shot’, even if the combatant
has made all attacks for the round. Also see the ‘Guarding’ rule, below.
E v a s i o n & P u r s u i t
Sometimes a party will want to flee from (or pursue) another group. Refer to
the following table to determine if escape occurs:

Fleeing Base Pursuer Group Size
Group Chance ≤ 25% 26-75% 76%+
Up to 4 3-in-6 - +1-in-6 +2-in-6
5 to 8 2-in-6 - +1-in-6 +2-in-6

9 to 12 1-in-6 - - +1-in-6
13+ 0-in-6 - - +1-in-6

Increase the chances by 1 (max 5-in-6) if the fleeing party has a higher
movement rate, and decrease by 1 (min 0-in-6) if the pursuing party is faster.
A d d i t i o n a l R u l e s
In addition to the rules listed here, the referee is directed to the Core Rules
for general combat procedures and the Wilderness Exploration supplement.
The Humanoid Encounters supplement provides guidelines for NPC &
Monster Reactions.
Hazard Detection: Characters succeed in spotting a hazards (such as
unstable ruins, Creep contamination, or a hidden trap) on a successful
Subterfuge check. Only one check is allowed for the party (but see the
‘Scouting’ rule, below).
Creep Zones: Some areas are heavily contaminated with radiation,
biological agents, or other toxic substances. Characters travelling through a
Creep zone must make a fortitude save vs. contamination. Creep zones may
be detected as a hazard (see Hazard Detection, above).
‘Scouting’ Rule: If a scout has a movement rate higher than the rest of the
party, he may ‘scout ahead’ when exploring subterranean ruins. This allows
the scout to roll his own Subterfuge checks to detect hazards. If successful,
the party may bypass the hazard entirely (earning ½ XP for the scout).
However, if the check fails, the scout must face the hazard alone.
‘Guarding’ Rule: When the party is not moving, an enforcer may forfeit all
other actions to ‘guard’ instead. This forces approaching opponents to roll
two Subterfuge checks for surprise and take the worse result. It is especially
useful when resting or making camp within ruins.
Similarly, an enforcer can forfeit his attacks in a given round to ‘guard’ an
ally who is escaping from melee. To execute this maneuver, the enforcer
must be able to engage the foes who would be allowed a parting shot.

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Rules Supplement: Wilderness Exploration

Travel in the wilderness can actually be more dangerous for a party than
delving subterranean ruins. Mutant beasts abound, and unwary travellers
may become lost or suffer Creep contamination from rad storms. The
following sections explain the rules procedures for wilderness exploration.
M a p S c a l e a n d M o v e m e n t
Wilderness maps are typically drawn using a hex grid, instead of the graph
paper used for exploring underground ruins. By convention, each 1” hex is
typically 3 miles from side to side (though some may use a 6-mile scale).
A character can travel a number of miles equal to twice his movement rate.
A PC with a movement rate of 9”, for example, could travel 18 miles in a
day. A party may only move as fast as its slowest member.
Terrain affects the rate of travel. The table below gives the change in
movement for different types of terrain:

City / Urban 2/3 MV Desert / Wastes 2/3 MV
Plains / Grasslands Normal Swamp / Aquatic 1/2 MV
Hills / Mountains 1/2 MV Forest / Jungle 2/3 MV

Mountains block travel unless the party has appropriate climbing equipment
and skill. Aquatic travel is only possible for characters who are amphibious
(via mutation, for example) or aboard a waterborne vessel.
Trails & Roads: Trails allow the party to ignore movement penalties for
underlying terrain, while roads (in good condition) ignore underlying terrain
and increase a party’s movement rate by 3/2 the normal.
Forced March: If necessary, you may increase the distance covered in a
day by using a ‘forced march’. A party on a forced march travels 3/2 their
regular movement for one day, but then each character must save vs.
fortitude or be fatigued until they spend an entire day resting.
B e c o m i n g L o s t
When travelling in the wilderness, a party can become lost. A party
following a road, trail, or river, or led by a reliable guide, will not become
lost. Otherwise, the referee should check each day for becoming lost with
the chance (by terrain type) as given in the table below:

City / Urban 2-in-6 Desert / Wastes 3-in-6
Plains / Grasslands 1-in-6 Swamp / Aquatic 2-in 6
Hills / Mountains 2-in-6 Forest / Jungle 2-in 6

If lost, the referee will determine the actual direction the party moves. The
referee must keep track of the party’s true location, as well as the position
that they believe they are. If the players do not realize that they are lost, a
successful Lore check will alert them after a day of travel.
W i l d e r n e s s E n c o u n t e r s
Encounters with dangerous mutants are a constant threat in the wilderness.
The referee should check for random encounters once during the day and
once during the night (but see ‘Making Camp’, at right). The chances for an
encounter and the types of creatures met vary by terrain.
Referees are directed to Wilderness Encounters supplement for full details.
U n u s u a l W e a t h e r
In addition to the possibility of becoming lost and encounters with creatures,
there is also a risk of extreme weather. There is generally a 1-in-6 chance
(rolled at dawn) of unusual weather event occurring on any given day:

d6
Roll Result Effects

1-3 Dust
Storm

Movement is halved, and a successful Lore check
is required to avoid becoming lost.

4-5 Sand
Storm

As dust storm, plus all unprotected creatures take
1d6 damage (save vs. fortitude to resist).

6 Rad
Storm

As sand storm, plus mutagenic hazard (fortitude
save vs. Creep or develop mutation).

Unusual weather can occur at any time during the day or night. A successful
Lore check will alert the party that a storm is imminent (the referee will
make one Lore check for the party). Finding shelter will allow a party to
avoid the effects of unusual weather.
The actual description of the weather event may vary by terrain type (in a
swamp, for example, substitute ‘stinking fog’ for ‘dust storm’ and ‘acid rain’
for ‘sand storm’), but the effects should remain the same.

M a k i n g C a m p
Encounters at night while encamped can be very dangerous. A party may
avoid night time encounters by selecting a good site to rest for the evening.
The referee will select one skill for the group to check: Athletics (“No
creature could climb up here!”), Subterfuge (“This site is hidden from any
predators!”), or Lore (“Barricade the door, and we’ll be safe here!”). On a
successful roll, the party makes camp at a good site and the referee will not
have to make an encounter check for the evening. On a failed roll, the party
will face regular odds for a wandering monster.
When making camp, it is advisable that the party leave one or more
characters ‘on watch’ (note the ‘Guarding’ rule, below). Only characters on
watch will be alert and fully armoured; others will be sleeping in normal
clothes (or light armour at best). However, characters who don’t rest at least
half the night must succeed a fortitude save to adventure the next day.
S c a v e n g i n g i n C i t i e s
While in a city hex, the party may scour the debris for Ancient artifacts. This
is resolved in ‘scavenging turns’. A party gets a number of scavenging turns
each day equal to its overall movement rate divided by three (use the lowest
MV in the party, but see the ‘Guarding’ rule, below). A group moving at
12”, for example, would receive 4 scavenging turns.
Each scavenging turn, every party member actively searching for artifacts
may make a Subterfuge check. On a successful roll, the referee will
determine the results as detailed in the Relics referee supplement.
Scavenging in urban areas can be very dangerous, and each check can
trigger a mishap (1-in-6 chance). In the event of a mishap, roll on this table:

d6
Roll Result Effects

1-3 Damage! Slip on decayed floor, get hit by falling debris,
etc.; reflex save or take 1d6 damage.

4-5 Lost! Character becomes lost or otherwise separated
from the rest of party; miss next scavenging turn.

6 Creep! Exposure to mutagenic hazard of some sort;
fortitude save vs. Creep.

These guidelines are for above-ground urban areas. The ‘Subterranean
Exploration’ supplement contains rules for underground ruins.
A d d i t i o n a l R u l e s
In addition to the rules listed below, the referee is directed to the
Subterranean Encounters supplement for procedures on Combat Sequence
and Evasion & Pursuit. The Humanoid Encounters supplement provides
guidelines for Humanoids & Relics and NPC & Monster Reactions.
Recovery (Addendum): The Core Rules state that PCs who remain above 0
hp recover all lost hp by resting for a full movement phase. This assumes 6-
mile hexes. If 3-mile hexes are used, PCs recover up to ½ their maximum hp
value per movement phase spent resting.
Creep Zones: Some areas are heavily contaminated with radiation,
biological agents, or other toxic substances. Characters travelling through a
Creep zone must make a fortitude save vs. contamination. The referee will
make one Lore check for the party to notice signs of contamination before
venturing too deeply into a Creep zone.
‘Scouting’ Rule: If a scout has a movement rate higher than the rest of the
party, he may ‘scout ahead’ when travelling in the wilderness. This allows
the scout to reroll a failed Subterfuge check for surprise at the start of an
encounter. If the creatures are unaware of the scout, the party may bypass
the encounter entirely (earning ½ XP for the scout). However, if the scout
himself is taken by surprise, he must face the encounter alone.
‘Guarding’ Rule: When the party is not moving, an enforcer may forfeit all
other actions to ‘guard’ instead. This forces approaching opponents to roll
two Subterfuge checks for surprise and take the worse result. It is especially
useful when making camp, or when a heavily-armoured enforcer would
otherwise reduce a party's number of scavenging turns when searching ruins.
Foraging: Characters are assumed to be carrying sufficient provisions to
last any given expedition. However, in the event that PCs run out of food or
water, they will need to forage to survive. Foraging reduces movement to
2/3 normal. You cannot forage while on a forced march, or when travelling
in Desert / Wastes or Swamp / Aquatic terrain.
When foraging, the party has a 2-in-6 chance of finding sustenance for the
day, but any food or water has a 1-in-6 chance of Creep contamination (a
successful Lore check will detect this).

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Wilderness Encounters

The following tables present random encounters for various wilderness
environments. The referee should check for random encounters once during
the day and once during the night. If the check indicates an encounter, roll
again to see if an additional encounter occurs later. The exact timing and
circumstances of an encounter are up to the referee.
Refer to each terrain type, below, for chance of encounter. For example, if
travelling through the wastes, there is a 1-in-6 chance of an encounter. In
some cases, you will be directed to the Humanoid Encounters tables from
the referee supplement of that name.
These tables should only by considered as examples, and are not exhaustive.
To prevent players from becoming too familiar with these creatures, the
referee may roll an additional random mutation for each group encountered.
S p e c i a l A t t a c k s
Disease: After taking damage from a diseased creature, the character must
make a save vs. fortitude. If it fails, the PC will develop symptoms by the

next morning. Diseases usually mimic the effects of detrimental mutations
(referee’s choice, though not any that are disfiguring). The character may
attempt a new save vs. fortitude each day to overcome the effects.
Paralysis: This effect ‘freezes’ a character on a failed save vs. fortitude. The
PC is not dead and remains awake, but can take no actions until the paralysis
wears off 2d4 turns later. No matter how many paralysis attacks from a
given creature hit in a round, a victim only needs to make one save.
Stun: A stunned character are incapable of movement or other actions, but
is not helpless. Opponents gain a +2 bonus to hit a stunned target.
M u t a t i o n a l E v o l u t i o n
Evolution in Tempora Mutantur is occurring at an accelerated rate. Once the
PCs encounters a particular group of creatures, the referee is recommended
to modify the encounter entry – adding a new mutation using the tables from
the Mutations supplement. The referee will need to decide whether to add
the newly-rolled mutation or replace an existing perk or flaw.
The next time the same encounter occurs, the creatures will not be identical
to those which were previously met. This improves game play by keeping
players on their toes – they will never know exactly what a given encounter
might hold.

C i t y / U r b a n (2 - i n - 6 C h a n c e o f E n c o u n t e r)

d6
Roll Encounter Description

1 Roll
Again

Roll on the table corresponding to common
terrain type surrounding the ruins.

2 Rat, Cerebral
(3d4)

AC 7, MV 9”, HD 1d4, brain bite (psionic Atk,
1d4 damage, willpower save negates).

3 Roach, Giant
(1d8)

AC 6, MV 15”, HD 2d6, bite (melee Atk +2,
1d6). +10 vs. disease, poison, and Creep.

4 Gecko, Giant
(1d6)

AC 5, MV 12”, HD 3d8, bite (melee Atk +3,
1d10). Gigantism, wall walker.

5 Tentacle Worm
(1d3)

AC 7, MV 12”, HD 3d8, 6 stingers (melee Atk
+3 each, fortitude save or paralysis).

6 Humanoid
Encounter

Roll on the ‘City / Urban’ table in the Humanoid
Encounters supplement.

P l a i n s / G r a s s l a n d (1 - i n - 6 C h a n c e o f E n c o u n t e r)
d6

Roll Encounter Description

1 Gamma Grass
(1d4)

AC 9, MV 0”, HD 1d6, gamma blast (ranged
Atk +1, 1d4 + Creep).

2 Kernel Plant
(1d12)

AC 9, MV 3”, HD 1d8, explosive kernel (ranged
Atk +1, 1d4 + 1 to adjacent targets).

3 Coydog
(2d4)

AC 7, MV 15”, HD 2d6, bite (melee Atk +2,
1d6). Possibly diseased (1-in-6).

4 Vulchling
(1d6)

AC 7, MV 3”/18”, HD 2d6, bite (melee Atk +2,
1d6) or 2 talons (melee Atk +2/+2, 1d4/1d4).

5 Quill Cat
(1d4)

AC 7, MV 15”, HD 3d8, 2 claws (melee Atk
+3/+3, 1d4/1d4) or barbs (melee Atk +3, 1 +
3d6 poison, fortitude save for ½).

6 Humanoid
Encounter

Roll on the ‘Plains / Grassland’ table in the
Humanoid Encounters supplement.

H i l l s / M o u n t a i n s (2 - i n - 6 C h a n c e o f E n c o u n t e r)
d6

Roll Encounter Description

1 Bat, Psionic
(3d4)

AC 6, MV 3”/18”, HD 1d6, bite (melee Atk +1,
1d4) or psionic blast. Blindsight, psionic blast.

2 Ant, Giant
(1d8)

AC 3, MV 18”, HD 2d8, bite (melee Atk +2,
1d8). Gigantism.

3 Night Goat
(1d4)

AC 7, MV 12”, HD 3d8, butt (melee Atk +3,
1d6) or brain lock. Additional eyes, brain lock.

4 Bear, 2-Headed
(1d2)

AC 5, MV 12”, HD 7d8, 2 bites (melee Atk
+7/+7, 1d10/1d10) and 2 claws (melee Atk
+7/+7, 1d8/1d8). Gigantism, bicephalous.

5 Gamma Wyrm
(1)

AC 3, MV 9”, HD 9d8, bite (melee Atk +9,
1d12) and 2 claws (melee Atk +9/+9, 1d8) or
breath (3d6 + Creep). Probable relics (in lair).

6 Humanoid
Encounter

Roll on the ‘Hills / Mountains’ table in the
Humanoid Encounters supplement.

D e s e r t / W a s t e s (1 - i n - 6 C h a n c e o f E n c o u n t e r)

d6
Roll Encounter Description

1 Screech Bush
(1d6)

AC 9, MV 0”, HD 2d6, screech (psionic Atk,
1d6 damage, willpower save for ½).

2 Beetle, Giant
(1d4)

AC 3, MV 15”, HD 3d10, bite (melee Atk +3,
1d10). Gigantism.

3 Scorpion, Giant
(1d4)

AC 3, MV 15”, HD 4d8, 2 claws (melee Atk
+4/+4, 1d8) or 1 sting (melee Atk +4, 1d4 +
poison, fortitude save or die). Gigantism.

4 Landshark
(1d2)

AC 3, MV 15”/3”, HD 6d10, bite (melee Atk
+6, 1d12) and 2 claws (melee Atk +6/+6,
1d8/1d8). Burrow, tremorsense.

5 Sandworm
(1)

AC 6, MV 9”, HD 7d8, bite (melee Atk +7,
1d12). Gigantism, swallow whole on 19 or 20.

6 Humanoid
Encounter

Roll on the ‘Desert / Wastes’ table in the
Humanoid Encounters supplement.

Sw a m p / A q u a t i c (3 - i n - 6 C h a n c e o f E n c o u n t e r)
d6

Roll Encounter Description

1 Fly, Vomit
(1d6)

AC 5, MV 15”, HD 1d6, vomit (ranged Atk +1,
1d6). Possibly diseased (1-in-6).

2 Lobstrosity
(1d4)

AC 5, MV 12”, HD 2d8, 2 pincers (melee Atk
+2/+2, 1d6/1d6). Sever limb on natural 20.

3 Snake, Giant
(1d2)

AC 6, MV 9”, HD 2d8, bite (melee Atk +2, 1d4
+ poison, fortitude save or die).

4 Ochre Jelly
(1d2)

AC 8, MV 3”, HD 5d8, slime (melee Atk +5,
1d8). Splits into 2 HD jellies from physical
attacks (same stats except melee Atk +2, 1d6).

5 Land Squid
(1)

AC 7, MV 3”, HD 6d8, 1 bite (melee Atk +6,
1d10) and 8 tentacles (melee Atk +6 each, 1d6).

6 Humanoid
Encounter

Roll on the ‘Swamp / Aquatic’ table in the
Humanoid Encounters supplement.

F o r e s t / J u n g l e (2 - i n - 6 C h a n c e o f E n c o u n t e r)
d6

Roll Encounter Description

1 Centipede, Giant
(1d8)

AC 9, MV 6”, HD 1d4, bite (melee Atk +1,
poison). Poison causes sickness.

2 Spidergoat
(1d4)

AC 6, MV 12”, HD 3d6, bite (melee Atk +3,
1d6 + fortitude save or paralysis). Web.

3 Hangman Tree
(1d4)

AC 5, MV 0”, HD 5d8, constrict (melee Atk +5,
1d6 + strangulation). Psi-charm.

4 Flytrap, Giant
(1d6)

AC 5, MV 3”, HD 4d8, bite (melee Atk +4,
1d12) or spit (ranged Atk +4, 1d4).

5 Fungal Polyp
(1d2)

AC 5, MV 6”, HD 8d8, 2 bludgeons (melee Atk
+8/+8, 1d12/1d12). Empathy, telepathy.

6 Humanoid
Encounter

Roll on the ‘Forest / Jungle’ table in the
Humanoid Encounters supplement.

Typical XP awarded = 100 per HD. Italics indicate a tougher-than-normal creature, worth double XP.

Tempora Mutantur written by K-Slacker, inspired by Simon J. Bull’s SotU Refired v3, based on the original ‘Searchers of the Unknown’ by Nicolas Dessaux.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Tempora Mutantur
Referee Supplement: Humanoid Encounters

The following tables present humanoid encounters for various terrain types.
As with all encounters, the exact timing and circumstances of an encounter
are up to the referee to decide.
Although humanoid encounters typically result from the appropriate roll on
a Wilderness Encounter table, chances for each terrain type are provided in
the tables below in case that a party is actively searching for humanoids.
In general, most humanoids will tend to congregate with others possessing
similar mutations (mixed groups are unlikely). Note that encounters with
pure-strain humans do not occur in any of the table entries given here.
H u m a n o i d s a n d R e l i c s
Humanoids are more likely than other creatures to use Ancient relics. Each
humanoid encountered has an x-in-6 chance of carrying scavenged goods,
where x is equal to the creature’s HD (roll once for each creature). As noted

in their descriptions, some humanoids may possess extra trinkets or have a
higher chance of relics (increase chances by 1-in-6).
Intelligent humanoids will utilize relics if they have deciphered their use (as
determined by the referee).
N P C a n d M o n s t e r R e a c t i o n s
Many creatures will always attack when they encounter characters.
However, sometimes the referee will decide that an intelligent NPC or
monster reacts differently, or may roll to determine reaction:

d12
Roll Result d12

Roll Result

1 Rage, rabid hatred 7-9 Uncertain
2-3 Hostile, attacks 10-11 Neutral, indifferent
4-6 Unfriendly 12 Friendly, helpful

The referee will roleplay encounters with neutral or friendly NPCs. Friendly
NPCs may trade for relics or even allow themselves to be hired out as
retainers. Exceptional retainers may eventually be promoted to PC status.

C i t y / U r b a n (3 - i n - 6 C h a n c e o f H u m a n o i d s)
d6

Roll Encounter Description

1 Roll
Again

Roll on the table corresponding to common
terrain type surrounding the ruins.

2 CHUD
(1d12)

AC 8, MV 12”, HD 1d8, club (melee Atk +1,
1d6) or rock (ranged Atk +1, 1d4). Bizarre
appearance, infravision, light sensitivity.

3 Morlock
(1d8)

AC 6, MV 9”, HD 1d8, mace (melee Atk +1,
1d8) or bow (ranged Atk +1, 1d6). Infravision,
light sensitivity. Random trinket.

4 Archivist
(1d8)

AC 9, MV 12”, HD 1d8, kinetic blast (ranged
Atk +1, 1d8). Danger sense, kinetic blast,
bizarre appearance, adrenaline deficiency.
Increased chance of relics. Worship pure-strains.

5 Ghoul
(1d6)

AC 6, MV 9”, HD 2d8, bite (melee Atk +2, 1d6
+ zombie plague on failed fortitude save) or
weapon (melee Atk +2, 1d8). Light sensitivity.

6 Special
Encounter

Roll on the encounter table in the Children of
the Metal Gods or other supplement.

P l a i n s / G r a s s l a n d (2 - i n - 6 C h a n c e o f H u m a n o i d s)
d4

Roll Encounter Description

1 Plains Creeper
(3d4)

AC 9, MV 15”, HD 1d6, sling stone (ranged Atk
+1, 1d4) or bite (melee Atk +1, 1d4). Fleet feet,
natural weapon, dwarfism. Fear pure-strains.

2 Carrin
(2d4)

AC 9, MV 12”/9”, HD 2d6, short pike (melee
Atk +2, 1d8) or short bow (ranged Atk +2, 1d6).
Winged flight, thin-skinned. Often accompanied
by vulchlings (2-in-6 chance).

3 Brighteyes
(1d6)

AC 7, MV 12”, HD 2d8, laser eyes (ranged Atk
+0, 2d6) or club (melee Atk +0, 1d6). Optic
emissions, frequent migraines, fear response.

4 Needleman
(1d8)

AC 9, MV 12”, HD 3d6, barbs (melee Atk +3, 1
+ 3d6 poison, fortitude save for ½). Dual brain,
natural weapon (poison needles). Often
accompanied by quill cats (2-in-6 chance).

H i l l s / M o u n t a i n s (2 - i n - 6 C h a n c e o f H u m a n o i d s)
d4

Roll Encounter Description

1 Camazotz
(2d4)

AC 9, MV 12”/9”, HD 2d6, short spear (melee
Atk +2, 1d6 or ranged Atk +2, 1d4). Winged
flight, dwarfism, thin-skinned.

2 Caveman
(1d8)

AC 7, MV 9”, HD 3d8+6, spear (melee Atk +3,
1d8 or ranged Atk +3, 1d6). Thick hide, robust.

3 Mongoliant
(1d4)

AC 6, MV 9”, HD 5d8, giant axe (melee Atk
+5, 1d12) or giant javelin (ranged Atk +5, 1d8).
Additional eyes, infravision, gigantism, aberrant
deformity. Random trinket. Hate pure-strains.

4 Special
Encounter

Roll on the encounter table in the Children of
the Metal Gods or other supplement.

D e s e r t / W a s t e s (1 - i n - 6 C h a n c e o f H u m a n o i d s)
d6

Roll Encounter Description

1 Terminal
(1d20)

AC 9, MV 9”, HD 1d6, club (melee Atk +1,
1d6). Accumulated resistance, distinctive odour,
tumourization. Possible disease exposure if
engaged in melee (1-in-6 chance).

2 Sandman
(1d8)

AC 8, MV 12”, HD 1d8, spear (melee Atk +1,
1d8 or ranged Atk +1, 1d6) or psionic blast.
Psionic blast, open-minded, bleeder.

3 Lizardfolk
(1d6)

AC 5, MV 12”, HD 2d8, bite (melee Atk +3,
1d6). Natural weapon, scaly armour.

4 Insectaur
(1d4)

AC 3, MV 12”, HD 3d8, spear (melee Atk +3,
1d8 or ranged Atk +3, 1d6) or 1 sting (melee
Atk +4, 1d4 + poison, fortitude save or die).
Fleet feet, natural weapon, steelskin.

5 Special
Encounter

Roll on the encounter table in the Children of
the Metal Gods or other supplement.

6 Special
Encounter

Roll on the encounter table in the Children of
the Metal Gods or other supplement.

Sw a m p / A q u a t i c (1 - i n - 6 C h a n c e o f H u m a n o i d s)
d4

Roll Encounter Description

1 Misborn
(1d12)

AC 9, MV 12”, HD 1d6, knife (melee Atk +1,
1d6 or ranged Atk +1, 1d4). Aberrant deformity.

2 Brethren
(1d8)

AC 9, MV 12”, HD 1d8, blowgun (ranged Atk
+1, 1 + paralysis on failed fortitude save).
Additional eyes, poor hearing, open-minded.
Increased chance of relics. Hate pure-strains.

3 Leatherback
(1d8)

AC 7, MV 9”, HD 2d8, spear (melee Atk +2,
1d8 or ranged Atk +0, 1d6). Quick response,
thick hide, nervous spasms.

4 Hisser
(1d4)

AC 5, MV 9”, HD 3d8, bite (melee Atk +3, 1d6
+ 3d6 poison, fortitude save for ½) or constrict
(melee Atk +3, 1d6 + strangulation on failed
reflex save). Infravision, scaly hide, natural
weapons, mobility impaired. Possible relics.

F o r e s t / J u n g l e (2 - i n - 6 C h a n c e o f H u m a n o i d s)
d4

Roll Encounter Description

1 Wardent
(1d10)

AC 9, MV 9”, HD 1d6, shortspear (melee Atk
+1, 1d6 or ranged Atk +1, 1d4). Dwarfism,
mind block, read thoughts, telekinesis.

2 Ettercap
(1d6)

AC 8, MV 9”, HD 2d8, bite (melee Atk +2, 1d6
+ paralysis). Web, paralysis lasts 2d4 turns, may
be accompanied by spidergoat (1-in-6 chance).

3 Glowing One
(1d2)

AC 9, MV 9”, HD 2d6, irradiate (1d6 area
effect, fortitude save vs. Creep). Bizarre
appearance, natural weapon (Creep).

4 Green Man
(1d8)

AC 7, MV 9”, HD 3d8+6, giant club (melee Atk
+3, 1d10). Thick hide, robust, gigantism.

Typical XP awarded = 100 per HD. Italics indicate a tougher-than-normal creature, worth double XP.

Den of the Morlock Mind Master adapted by K-Slacker for Tempora Mutantur from the Labyrinth Lord adventure Den of the Morlock Shaman by Dan Proctor.
No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Den of the Morlock Mind Master
A Tempora Mutantur adventure location

The Den of the Morlock Mind Master is a small subterranean vault hidden
beneath city ruins. Many years past, the site was a protected bomb shelter
which was buried during the Fall after the building above collapsed. Several
survivors were trapped inside and when their supplies ran low, they
tunnelled through the rubble to the surface and abandoned the site.

Two centuries later, the psionic morlock Eoppa, as well as morlock workers
and soldiers, were sent by their overlord from beneath the earth to establish
a presence on the surface. Eoppa discovered the entrance and claimed the
shelter as an outpost. Now the small complex houses Eoppa and his retinue
of soldiers.

Recently, Eoppa and his men ambushed a scouting party of primitive mutant
tribesmen who were scavenging in the ruins above. Five prisoners were
taken, but the morlocks have already consumed three of them. Only two
(wounded and starving) tribesmen remain imprisoned now.
R u i n D e s c r i p t i o n

NOTES: Map scale is 10 ft per square. The caverns are dark except for
Area 4. The vault is lit with the exceptions of Areas 7, 8, and 9.

Area 1: This small (10 ft × 15 ft), dank alcove is devoid of anything except
for the green slime on the ceiling, waiting to drop down onto any victim that
enters the alcove. The morlocks avoid this area.

Green Slime (1). AC n/a, MV 1", HD 2d6, slime (acid Atk, 1d6 damage/
round, reflex save to avoid). Impervious to most attacks, but susceptible to
fire. Green slime continues to damage its target each round and destroys
clothing and armour in 6 rounds.

Area 2: This empty cavern room is littered with gnawed bones and other
refuse. There is a steep 10 ft × 20 ft crevasse on the south side of the room.
Any character who ventures within a few feet from the edge of the crevasse
must succeed in an Athletics check or slip on the loose gravel near the edge
of the pit and fall 10 ft down to the bottom. Any character that falls to the
bottom of the pit will suffer 1d6 hit points of damage.

Area 3: At the far end of this 10 ft × 20 ft alcove is a pile of rubble and
scrap metal. The smell of rotting meat is strong here. Any character
approaching within 10 ft of the south end of the alcove triggers a ceiling
trap. Heavy stones fall from above dealing 2d6 hit points of damage (reflex
save for half) to all characters towards the back of the alcove. Amongst the
scrap metal can be found 20 mechanical parts, 10 electrical parts, and the
crushed and rotting remains of the trap's previous victims.

Area 4: Dim torches illuminate this large, damp cavern which contains a
group of four morlock guards and their lieutenant. These devilish white-
skinned, pink-eyed brutes will immediately attack anyone entering this area.
The lieutenant is armed with a machete (medium melee weapon, 1d8
damage, worth 10 TU) and wears a lamellar breastplate made of newsteel
tubes (hybrid medium armour, worth 60 TU). Each morlock guard carries a
poor-quality spear (worthless) and a random trinket (determined randomly).

Morlock Lieutenant (1). AC 5/DR 1 (hybrid med armour), MV 6", HD 2d8
(9 hp), machete (melee Atk +2, 1d8). Infravision, light sensitivity.

Morlock Guard (4). AC 8, MV 9", HD 1d8, spear (melee Atk +1, 1d6 or
ranged Atk +1, 1d6). Infravision, light sensitivity.

A pair of large metal vault doors (rusted and stuck partially open) separate
this cavern from the bomb shelter proper.

Area 5: This room contains a large, aggressive albino ape. It is accustomed
to some traffic in this area, so it may be more easily surprised than normal
(PCs add +5 to their Surprise check). A red curtain is draped across the
entire width of the western part of the room. Unless the characters are
completely silent during their encounter with the ape, Eoppa and his
morlock bodyguard will be ready and waiting in Area 10 to jump out and
fight the characters should, they slay the ape.
Albino Ape (1). AC 6, MV 12", HD 4d8, 2 claws (melee Atk +4/+4,
1d4/1d4). Infravision, light sensitivity.

Area 6: This portion of the room is curtained off from Area 5, allowing only
dim light to penetrate. This is the sleeping area for the albino ape and
contains a sleeping mat as well as a few half-eaten coydog carcasses.
Area 7: This is the morlock bunkroom. There are currently three morlocks
in this room, taking their sleep shift. They will be automatically surprised if
the characters enter, and they will have to spend one further round gathering
their weapons. 1d6 minor trinkets can be found in this room. Grungy
clothing, dirty beds, and rotten food are the only other items here.

Morlock Warriors (3). AC 8, MV 9", HD 1d8, spear (melee Atk +1, 1d6
or ranged Atk +1, 1d6). Infravision, light sensitivity.

Area 8: This is a hallway consisting of four small rooms which have been
converted to prison cells. All are completely empty except for cells 8a and
8c, which each holds a mutant tribesmen (members of the scouting party).
The doors are locked, so unless the key is taken from Eoppa, a character will
need to pick the lock. There is a secret door on the east wall of this area, and
a Subterfuge check is needed in order to locate it during a search.

Mutant Tribesman #1. AC 9, MV 12", HD 2d8 (3 hp, currently at 1),
unarmed. Creep-tolerant, incompatible biology.

Mutant Tribesman #2. AC 7, MV 12", HD 2d8 (8 hp, currently at 1),
unarmed. Thick hide, poor senses.

Area 9: This area, originally a concealed utility room, is now Eoppa's secret
treasure room. It holds a small wood box with 20 mechanical parts, 30
electrical parts, and 4 holovids inside (2 TU each), and a small pedestal with
a portable hologram projector on it. The projector is operational and is worth
125 TU. The wooden box is locked and has a poison needle trap. Unless
someone has the key to this box, the lock must be picked. Even if the key is
used, the needle trap is effective unless one knows the secret to opening the
box without triggering the trap. A character must make a successful
Subterfuge check to learn of the trap. Otherwise, when the key is used or
when an attempt is made to pick the lock the character is pricked with the
needle, and must succeed a Fortitude saving throw or die.

Area 10: This is the morlock temple room. On the west side of the room
there is a crude sculpture made of scrap metal depicting a giant male
morlock (well-endowed). On the east side of the room there is another scrap
metal sculpture of a grotesque mutant beast with multiple limbs (or
tentacles?). Three humanoid skulls (tribesmen) are set in front of this statue.
Unless he has already been alerted to intruders, Eoppa will be kneeling in
prayer before the sculpture on the east side of the room when the characters
enter. The deformed morlock bodyguard will be sitting nearby. Eoppa has
several psionic mutations, and will use them if possible.
Eoppa the Mind Master (1). AC 8, MV 9", HD 2d8 (8 hp), staff (melee
Atk +2, 1d6). Infravision, psi-charm, brain lock, light sensitivity.
Morlock Bodyguard (1). AC 8, MV 9", HD 2d8 (12 hp), large club (melee
Atk +2, 1d8). Infravision, aberrant deformity, light sensitivity.

Area 11: Loose grating on the floor here may cause a human-sized character
stepping on it to fall (1-in-6 chance) 10 ft into the drainage sump below,
suffering 1d6 hit points of damage (reflex save for half). A Subterfuge check
will reveal the danger.
Area 12: These luxurious quarters (for a morlock) belong to Eoppa the
Mind Master. A bed is near the east wall, and a giant gecko hide (worth 5
TU) hangs on the west wall. There are also 2d6 random artifacts arranged
throughout the chamber, along with peculiar carvings made of some sort of
dense dried mushrooms (worth 1 TU as a set).

Mine of the Metal Gods adapted by K-Slacker from the Mutant Future adventure Mine of the Brain Lashers by Dan Proctor. The name “Children of the Metal Gods” is
swiped without permission from Dominic Covey’s Darwin’s World. Rippers and ROMs are swiped without permission from EarthAD v.2 by Precis Intermedia Games.

No challenge or claim to the ownership of any trademarks is intended or implied. This is a not-for-profit fan work, believed to reside within Fair Use.

Mine of the Metal Gods
A Tempora Mutantur adventure location

The Mine of the Metal Gods is a challenging adventure site for experienced
Tempora Mutantur characters. The Metal Gods and their minions are
presented in the Children of the Metal Gods supplement
In this scenario, a work team of two Rippers and about two dozen ROMs
from the Enclave has been sent to the ruins of a nuclear power plant. Their
mission is to recover fuel rods from the collapsed subterranean reactor core.
These fuel rods are used to replenish the nuclear power plant at the main
Enclave broadcast power facility.
For this mission, Creep-tolerant near-humans are used as a source of ROM
slaves. Most become heavily contaminated even with their innate resistance
and are literally worked to death.
The Rippers supervise operations here, and communicate daily with the
Enclave via holo-uplink. This uplink uses an encrypted radio beam which
can be detected using sensitive electronic equipment.
Perhaps these transmissions have been discovered in Lau and an expedition
team sent to investigate...
R u i n D e s c r i p t i o n

NOTES: Map scale is 10 ft per square. The mines are well lit except for
Area 1 (which is dark) and Areas 2 & 3 (which are only dimly lit)
Areas 3 to 8 are mildly contaminated. Characters camping in these rooms
overnight must make a fortitude save vs. Creep. A Geiger counter or
similar device will detect this contamination.

Area 1: This area has a sensor array that chemically “sniffs” DNA. Rippers,
ROMs, and pure-strain humans may enter safely. Any others will activate
two hidden laser pistols, which will retract from the walls and open fire.
They are located on the north and south walls, 20 ft into the cave.

Defense Laser (2). AC 5, MV 0", HD 2 (Rank 4, 12 hp each), laser
(ranged Atk, 2d4 damage). Considered rank 4 for attacks, otherwise 2 HD.

Area 2: These two alcoves each contain one ROM. They are dedicated
guards and do not take part in any mining activities. They will immediately
attack intruders, attempting to stun anyone who looks human. They have no
chance of being surprised if the defense lasers were activated in Area 1.

ROM Guard (2). AC 7, MV 12", HD 1d8, stun baton (melee Atk +1, 1d6
or melee Atk +1, fortitude save or stun) or crossbow (ranged Atk +1, 1d8).
Integrated cybernetics (power source), adrenaline deficiency.

Area 3: A large lead box (3 ft × 2 ft × 1 ft) is placed near the east wall here.
It contains salvaged fuel rods from the mine awaiting pickup by the Enclave.
The rods are stored here, away from the main complex, because of their high
radioactivity. Any character opening the box or within a 20 ft radius of the
open box must make an immediate fortitude save vs. Creep.

Area 4: This is the bunk room of the ROM miners. As the mine operates 24
hours a day, there will always be several workers resting here. They are
exhausted and sick from Creep exposure, and will not fight unless provoked.
The room contains no valuables. The door is ordinary and unlocked.

ROM Miners (2d4). AC 9, MV 9", HD 1d4, mine tools (melee Atk +0,
1d6. Integrated cybernetics, adrenaline deficiency.

Areas 5, 6, & 7: These areas are the pits from which excavations are taking
place. Rope ladders lead to the bottom of each pit, and buckets of rocks and
soil are hauled up by ropes. Any useful relics (including fuel rods) are
similarly hauled to the surface. At any given time, 1d4 ROM miners will be
working underground in each pit (see Area 4 for statistics).

The pits themselves are highly radioactive and anyone exploring and
working underground must make a fortitude save vs. Creep. The contents
and layout of the underground mine are left to the referee to develop.

Area 8: This room contains several wooden carts, some empty and some
full of mine waste. A Ripper stands beside an Ancient contraption along the
western wall. The machine is an atomic disintegrator, which eliminates the
mine waste and produces electricity as a by-product (generating power to
this complex). The Ripper examines each load before it is fed into the
machine to ensure that no useful items are accidentally destroyed. There are
also 2d4 ROM miners hauling waste from the pits (see Area 4 for statistics).

Robotic-Implanted Human. AC 3/DR 3, MV 18”, HD 6 (Rank 4), hp 48,
laser (ranged Atk +4, 2d6) or paralysis beam (ranged Atk +4, fortitude
save or paralysis) or by weapon. Organic brain (rank 4).

When the PCs are spotted, the Ripper will order the slaves to attack. He will
use his paralysis beam on anyone who appears to be a pure-strain human,
and his laser on anyone else. If the PCs appear well-armed, he will also
summon the other Ripper from Area 10 who will arrive after 2d4 rounds.
The atomic disintegrator does 6d6 damage if touched, reflex save for half.
Area 9: The door to this area is unlocked. This is the main storeroom from
the mining complex. A total of six 30 gallon barrels full of potable water are
located here. Shelves along the west wall contains preserved rations, mining
tools, and spare parts (2d6 mechanical and 2d6 electronic parts).
A large iron box on the shelves contains medical supplies. Inside are several
filthy ready-syringes, first aid kits (23 uses total), 3 ampules of Stimshot A,
1 ampule of Stimshot B, and 9 ampules Rad-Purge. In addition there is a vial
labelled “Rad-X” containing 11 pills (100 TU ea.). When consumed, Rad-X
provides the benefits of the Creep-Tolerant mutant perk for 1 day. It has no
effect on previous Creep exposure.

Near the western doorway is a functioning regeneration tank. It is used to
keep the slaves in good physical condition so they do not need to be
replaced as often. However, the tank has become damaged due to overuse
and now has a 1-in-6 chance of breaking each time it is operated.

Area 10: The door to this oddly-shaped room is also unlocked. This is the
Ripper ‘living’ quarters. When the door is opened, warm red light pours
forth; its source is a sarcophagus-like device near the east wall set with
glowing red panels. Inside the sarcophagus is a Ripper (unless he was
summoned by his companion in Area 8).

Robotic-Implanted Human. AC 3/DR 3, MV 18”, HD 6 (Rank 4), hp 48,
laser (ranged Atk +4, 2d6) or paralysis beam (ranged Atk +4, fortitude
save or paralysis) or by weapon. Organic brain (rank 4).

A workbench near the southwest wall is strewn with relics recovered from
the mine, brought here for inspection. There are currently 2d6 artifacts on
the table, determined randomly (treat rolls of spare parts or consumables as
gizmos instead). Each relic has a 2-in-6 chance of being radioactive and
forcing a fortitude save vs. Creep each day for anyone carrying it.

The ‘sarcophagus’ device is a neural interface device that allows a Ripper to
exist in a virtual environment simulating the pre-Fall world. It also serves as
a holo-uplink with the Enclave. If the characters have made it this far, it is
almost certain that Metal Gods are now aware of their activities here…

I. Create Your Space Hero

1) Describe Your Species: You can be human or any other

type of alien you can think of. It doesn’t matter what they

look like, mechanically all aliens basically work the same.

2) Pick a Profession: Pick a profession that suits your

character concept: interstellar smuggler, asteroid pirate,

galactic mercenary, infamous bounty hunter, enlightened

space knight, whatever works for you. You receive +2 on any

checks and stunts that relate to your profession.

3) Pick Weapons and Armor: Spend 10 points on weapons

and armor (see below, no power assist or force fields).

4) Move Rate (MV): Base MV = 12, less armor MV penalty.

5) Calculate Armor Class (AC): Base AC = 10 + Armor bonus

6) Determine Hit Points (HP): PCs and NPCs roll 1d6+2 per

level/HD for hit points. Optional: Re-roll hit points at the

beginning of each fight, or each time a level is gained

(keeping higher total).

7) Give Your Space Hero a Name and Description: Rex

Toburn, human spaceship repo man, armed with a Laser

Katana (3D melee weapon), a Type 9 Irridium Blaster Pistol

(2D ranged weapon) and sporting Cascade Reflex armor (AC

+5, -5 damage taken, -5 MV): HD1, HP 6, MV: 7, AC: 15 (-5

damage), #AT 1 with laser katana (3D) or blaster pistol (2D).

II. Fighting

1) Determine Initiative: Roll d20 + MV; highest result acts

first; others act in descending order.

2) Attack Roll: Roll d20 + Level or HD, plus any other

applicable modifiers. If total is ≥ target’s AC, the attack hits.

If the attack total exceeds target’s AC by 10 or more a critical

hit is scored; roll an additional die of damage.

3) Roll Damage: Roll a d6 for each die of damage indicated

by the weapon (or HD for monstrous foes). Sum like

numbers. The largest sum is damage inflicted on target’s HP.

Foes reduced to 0 (or less) HP are dead or incapacitated; PCs

and important NPCs will be eaten by monstrous foes or

captured and tormented by intelligent foes.

4) Weapon Mishaps: Space Science™, marvelous as it may

be, is hardly perfect (especially where big honkin’ guns are

concerned). If the d20 attack roll is less than or equal to

weapon’s damage dice the weapon malfunctions or the

capacitors need to recharge, taking a round to ready.

Grenades are consumed on a mishap (though multiple

batches of grenades may be carried).

5) Sweeping Fire: If target is killed any excess damage may

be applied to the next closest foe, provided no friends are in

the way.

6) Explosions: Grenades, explosives, rocket launchers, etc.

Most explosives have a 30’ blast radius. Targets in the radius

get a stunt roll to take only ½ damage (round down).

8) Rest and Recuperation: Hit points are fully restored at the

end of each combat. Thanks to the miracle of Space

Science™, even heroes reduced to negative hit points fully

recover.

III. Adventure

1) Stunts: Sneaking, climbing, swimming, picking pockets,

dodging explosions, etc. Roll d20 + MV + Level/HD ≥ 20. If

related to your profession, add +2 to the roll.

2) Profession Check: Medicine, science, repair or anything

else non-physical relating to your vocation. Roll d20 +

Level/HD +2 profession bonus ≥ 15 for success.

3) Saves: Poison, mental powers, fear and other non-physical

threats. Roll d20 + Level/HD ≥ 10; GM may apply modifiers

where appropriate. A roll of ‘1’ always fails.

4) Hazards: Hazards inflict 1 die damage per level of the

‘dungeon.’ Most hazards allow a stunt or save to avoid or

mitigate damage.

IV. Experience

PCs start at level 1 with 0 XP. PCs require 2,000 XP times

current level to advance to next level. Defeating foes grants

100 XP per HD, divided between the party. PCs also gain 1 XP

for every Credit (CR) they spend in a way that does not

materially benefit their adventuring (i.e. training costs,

charity, carousing or vulgar displays of wealth).

V. Space Science™

1) Weapons: Each weapon can have up to a max of 10 points

and starts with a base Rate of Fire (ROF) of 1. Each damage

die takes 1 point. Improving accuracy (+1 to hit) takes 1 point

(max +5). Increasing ROF by 1 takes 2 points. Sweeping Fire

or Explosive attacks take 2 points each (ranged weapons only,

cannot have both). Each point costs 1,000CR for ranged, 750

CR for melee & 500CR for grenades. Give it a cool name.

2) Armor: Each suit of armor can have up to a max of 10

points. Each point increases AC by 1, reduces damage from

physical attacks by 1 point, reduces MV by 1 and costs 1,000

Credits. Power assisted armor halves the MV penalty (round

up), but costs 2,000 CR/point. Force fields negate the MV

penalty but cost 3,000 CR/point. Give it a cool name.

3) Other Tech: Nearly every magic item, spell and ability in

D&D can have a high tech equivalent. Sleep Gas Grenades =

Sleep spell; Sticky Bombs = Web spell; Thermal Visor =

Darkvision; and so on. Assign a rough cost of 1,000 Credits

per level of spell/item/ability. It should have a cool name.

4) Spaceships: Spaceships are designed much like a PC or

monster, though they use the levels/HD of their crews to

resolve combat. A basic ship hull costs 100,000 CR (HP 10, AC

10, MV 12, No attacks) which includes life support and

sensors. Up to 10 points may be spent to improve a ship.

Each point costs an additional 50,000 CR. Each point put into

armor grants +1 AC, +10 HP, -1 damage taken and -1 MV.

Increasing MV +1 takes a point (max MV is 12). Atmospheric

flight capability takes 1 point. Shuttle bay requires 1 point.

Weapons are purchased separately as above, but x10 cost.

Move and damage are at ‘space scale’. Each point of MV

allows a ship to move one Space Unit (hex/square) on the

space map each day. The GM may opt to build ships with

more than 10 points. Oh, and make sure it has a cool name.

“Searchers in Spaaace!!!” written by Ed Green. Inspired by Nicolas Dessaux’s original

“Searchers of the Unknown” and Simon J. Bull’s “SotU Refired v3.” “Dungeons &

Dragons” is a Registered Trademark of Wizards of the Coast. No challenge or claim to

this trademark is intended or implied. This is not-for-profit fan-work and is believed to

reside within Fair Use. Space Science™ is not really trademarked.

Scavengers & Spacewrecks

Build a PC
PCs are a salvage team, beamed aboard
derelict space vessels from their mothership to
explore them, eliminating any aliens they
encounter.
1° Choose armour . This gives your PC an
armour class (AC) and a movement rate (MV).
Armour AC MV
No armour 9 12
Padded Skinsuit 7 9
Body Armour 5 6
Combat Armour 3 3
Energy Shield -1 -1
2° Roll for hit points , 1d8 per level (HD). So,
1d8 for a PC starting at level 1.
3° Choose two weapons:
6 x Micro-Explosives (10’ rad) 1d6 damage
Laser Sword 1d8 damage
Disruptor Pistol 1d10 damage, fires one shot
per round. Must spend a round recharging after
every 2 shots
4° Number of attacks (AT) is 1 at start, then
raise at 2 at level 5, 3 at level 9 and so on.
When a PC kills an alien, he can make another
attack at the end of the same round.
5° Choose a name and a speciality:
Trooper (-1 to Stealth/Stunts roll)
Technician (-1 to Tech Saving throws e.g.
disarm bomb, hack computer)
Telepath (+1 to Initiative, +1 to opponent’s
morale roll)
Fighting
1° Initiative: Each one roll 1d10+his AC. The
best score has initiative, then each one attack
in descending order. So a lighter fighter has
better chances to strike first. If one has several
attacks (AT), he rolls initiative several times.
2° Attack: roll 1d20. If the score is under your
opponent AC + your own level, it’s a hit.
Example: to hit an alien with AC 6, a 3 level
scavenger needs a 9 or below.
3° Damage: When you hit an opponent, roll the
damage dice. Deduct the result from your
opponent’s hit points (hp). At or below 0, aliens
are dead, and PC’s are knocked out. Aliens
could kill them easily, but usually they won’t,
keeping them as slaves or for experiments.
4° Morale: If outnumbered, after the first death,
and when reduced to one-half number or hit
points, alien checks for morale. The DM rolls
1d10. If the result is over the alien’s hit dice, he
will withdraw or surrender to get a better
position.
5° Rest and bandages: After that, all hit points
(hp) are restored back their initial score. After
all, hit points reflect the capacity to escape or
stand hits. If a PC has been sent below 0hp, he
may need a longer rest, or even a medic robot
because he’s wounded.
Adventure
1° Stealth & stunts: sneak past aliens, hide in
shadows, move silently, climb are easier with a
lighter armour. For each such an action, roll

1d20 under the character’s AC+level. So a 4th
level scavenger wearing a skinsuit and a shield
must roll 10 to creep past an alien. For easier
actions, the DM may choose 1d10 instead.
2° Saving throws: when such a roll is needed
for any reason, roll 1d20 under the character’s
level, +4. So a 7th level scavenger must roll
under 11 to resist the charms of an alien siren.
This “level+4” rule applies to every other action
which isn’t covered by the “stealth & stunts”
rule, but fits the common scavenger knowledge
like searching for secret panels or deactivating
a laser tripwire.
3° Dangers: If something could kill a man, like
a fall, a fire or a trap, it does 1d8 points of
damage. If it could kill a horse, 2d8. If it could
kill a space ogre, 4d8. No more.
4° Psionics: Most talents are self descriptive;
their range is one room and only affect one
person unless stated otherwise.
Experience
PCs start at level 1 (1 Hit Dice). Each time they
defeat an alien, by killing him or another
method, they get 100 experience points per
monsters hit dice, shared between the party.
PCs who survive a salvage operation gain
1000 Credits between them. The number of
experience points needed to level up is 2000 x
the current level. There are no limits to levels.
Gaining a new level means better rolls for
fight/save/actions, and 1d8 more hit points. The
player rerolls all hit dice. If the new score is
better than the old one, he gets that new total.
If not, he keeps the old one.
Basic Scavenger Equipment
Breather Mask: for airless/poison environments
Gravity Boots: stick to floor in zero-G
Teleport Bracelet: for beaming to/from ship
Comlink: Call another PC or mothership for
backup or at end of operation. There is a 2 in 6
chance of interference each round e.g. from
bulkheads, energy screens or alien psionics.
Backup
Scavengers may call for reinforcements/extra
equipment at a cost of 500 Credits per robot,
100 Credits for equipment/weapons. Arrives in
1d4 rounds. Only 1 robot or 2 items may be
beamed aboard at any one time.
Combat Robot: AC3, MV3’, HD2, #AT1, Claws
(1d6) or Optical Ray (1D8, with a 1 in 6 chance
of malfunction). No Morale checks.
Medic Robot: as above but no weapons, heals
1d4 hp per round.
Sample Aliens
Insectoid Guardian: AC3, MV3’, HD4, #AT4, 4
Claws (1D8). No Morale checks.
Squidhead: AC8, MV11’, HD2, #AT1,
Psychic Attack (1d6, armour is useless)
Gelatinous Dude: AC5, MV6’, HD4, #AT1, if
hit the victim must make a saving throw or is
paralysed, to be devoured in 1d4 rounds.
By Sean Wills, based on ‘Searchers of the Unknown’
written by Nicolas Dessaux. Dungeons & Dragons is
Registered Trademarks® of Wizards of the Coast,
Inc. No challenge or claim to the ownership of these
trademarks is intended or implied. This is a not-for-
profit fan work and is believed to reside within Fair
Use. Thanks to Kyrinn S. Eis for her advice.

Sw[sh\u]kl_rs of M[rs

Build a PC
PCs are either Earthlings stranded on Mars, or
Martians themselves, who have banded
together to survive and seek their destiny.
1° Choose armour . This gives your PC an
armour class (AC) and a movement rate (MV).
Armour AC MV
No armour 9 12
Leather* 7 9
Breastplate 5 6
Carapace Armour 3 3
Off-hand melee weapon** -1 -1
* flying jacket and helmet/goggles if Earthman
or a harness and bracers if Martian.
** when used, damage to others is rolled for
most-lethal/largest weapon.
2° Roll for hit points , 1d8 per level (HD). So,
1d8 for a PC starting at level 1.
3° Choose two weapons:
Weapon Description Damage
Small weapons (daggers, slings) 1d4
Low-tech Range weapon x-bow 1d6
1-handed Melee weapon (sword) 1d8
2-handed Melee weapon 1d10
Radium Pistol* 2d6 in day or 1d8 at night
* Honour forbids use of pistol against
opponents in melee proximity.
4° Number of attacks (AT) is 1 at start, then
raise at 2 at level 5, 3 at level 9 and so on.
When a PC kills an alien, he can make another
attack at the end of the same round.
5° Choose a name and roll 1d4 for race:
1 Earthling (-1 to Stealth/Stunts rolls) The
quintessential jack-of-all trades adventurer
2 Red Martian (-1 to Saving Throw) The noble,
dominant Martian race
3 Black Martian (-1 to Stealth/Stunts rolls)
Mostly pirates and rogues
4 Yellow Martian (+1 to opponent’s morale
roll) All warriors, favour 2 swords in combat
Fighting
1° Initiative: Each one roll 1d10+his AC. All
Martians have +1 to initiative roll due to their
psychic senses.The best score has initiative,
then each one attack in descending order. So a
lighter fighter has better chances to strike first.
If one has several attacks (AT), he rolls
initiative several times.
2° Attack: roll 1d20. If the score is equal or
under your opponent’s AC + your own level, it’s
a hit. Example: to hit a monster with AC 6, a 3
level adventurer needs a 9 or below.
3° Damage: When you hit an opponent, roll the
damage dice. Deduct the result from your
opponent’s hit points (hp). At or below 0, an
opponent is dead, but PCs are knocked out
until they receive a slap to the face or a tearful
kiss. NPCs/Monsters could kill them easily, but
usually they won’t, keeping them as slaves or
for a meal later.
4° Morale: If outnumbered, after the first death,
and when reduced to one-half number or hit
points, alien checks for morale. The DM rolls
1d10. If the result is over the opponent’s hit

dice, he will withdraw or surrender to get a
better position.
5° Rest and bandages: After that, all hit points
(hp) are restored back their initial score. After
all, hit points reflect the capacity to escape or
stand hits. If a PC has been sent below 0hp, he
may need a longer rest, or medicine.
 Adventure
1° Stealth & stunts: sneak past guards, hide
in shadows, move silently, leap from one sky
galleon to another are easier with lighter
armour. For each such an action, roll 1d20
under the character’s AC+level. So a 4th level
adventurer wearing a breastplate must roll 9 or
under to creep past a giant hornet. For easier
actions, the DM may choose 1d10 instead.
2° Saving throws: when such a roll is needed
for any reason, roll 1d20 under the character’s
level, +4. So a 7th level adventurer must roll
under 11 to resist the charms of a Red Martian
Princess. This “level+4” rule applies to every
other action which isn’t covered by the “stealth
& stunts” rule, but fits the common knowledge
like sailing a skiff along a canal, calming a
rearing 8-legged horse or deciphering ancient
hieroglyphics.
3° Dangers: If something could kill a man, like
a fall, a fire or a trap, it does 1d8 points of
damage. If it could kill a white ape, 2d8. If it
could kill a gigantic 6-legged lion, 4d8. No
more.
4° Psionics: Most talents are self descriptive;
their range is one room and only affect one
person unless stated otherwise.
Experience
PCs start at level 1 (1 Hit Dice). Each time they
defeat an enemy, by killing him or another
method, they get 100 experience points per
enemy’s hit dice, shared between the party.
The number of experience points needed to
level up is 2000 x the current level. There are
no limits to levels. Gaining a new level means
better rolls for fight/save/actions, and 1d8 more
hit points. The player rerolls all hit dice. If the
new score is better than the old one, he gets
that new total. If not, he keeps the old one.
Sample Martian Creatures
Green Martian
six-limbed, tusks, 12-15’ tall, 400lbs
AC7, MV9’, HD4, #AT2, Claws (1d6), Tusks
(1d6) or Weapon. +1 to Initiative.
Generic Martian Monster: AC4, MV5’, HD2,
#AT3, Claws (1d6), Bite (1d10).
For more Martian monsters and ideas check
out the threads on the OD&D discussion forum
at the URL address below:
http://odd74.proboards.com/index.cgi?board=mars

By Sean Wills, based on ‘Searchers of the Unknown’
written by Nicolas Dessaux. No challenge or claim to
the ownership of any trademarks is intended or
implied. This is a not-for-profit fan work and is
believed to reside within Fair Use.

S[iling th_ Ski_s of M[rs

Build a Skyship
Though intrepid adventurers may traverse the
Red Planet using riding animals, carts or canal
boats, sometimes they need to take to the
skies in airships powered by the ‘eighth ray’
captured in special tanks aboard ship.
1° Choose skyship . Each has an armour class
(AC) and a movement rate (MV).
Type AC MV
1-2 person Flier 9 12
4 person Skiff 7 9
10 person Barge 5 6
50 person Galleon 3 3
2° Roll for hit points , 1d8 per level (HD). So,
1d8 for a ship starting at level 1.
3° Allocate weapons:
Each ship gets specific weapons:
Flier and Skiff:
Pilot/Passengers’ weapons: 1d4 damage
Barge
Pilot/Passengers’ weapons: 1d8 damage
Galleon:
Radium Cannon: 1d10 at night, 3d6 in the day
4° Number of attacks (AT) is 1 at start, then
raise at 2 at level 5, 3 at level 9 and so on.
Combat
1° Initiative: Each one roll 1d10+ship’s AC.
The best score has initiative, then each one
attack in descending order. So a lighter ship
has better chances to strike first. If one has
several attacks (AT), he rolls initiative several
times. If one ship starts the combat in a
advantageous position,+1 may be added to roll.
2° Attack: roll 1d20. If the score is equal to or
under your opponent AC + your own level, it’s a
hit.
3° Damage: When you hit an opponent’s ship,
roll the damage dice*. Deduct the result from
the ship’s hit points (hp). At or below 0, vehicle
is destroyed/crashes into the ground, and the
occupants crawl from the wreckage and may
be kept as slaves or hostages.
*or board the other ship.
Ramming does damage equal to the difference
between ACs, three quarters of which goes to
the smaller craft.
4° Morale If outnumbered, after the first
wreckage, and when reduced to one-half
number or hit points, opponent checks for
morale. The DM rolls 1d10. If the result is over
the vehicle’s hit dice, the ship will withdraw or
surrender to get a better position.
5° Fixing: After that, all hit points (hp) are
restored back their initial score. After all, hit
points reflect the capacity to escape or
withstand hits. If a ship has been sent below
0hp, it will require the services of a shipyard.
Adventure
1° Stealth & stunts: sneak through enemy
territory, hide in crevasses, perform an abrupt
turn are easier with a lighter ship. For each
such an action, roll 1d20 under the ship’s

AC+level. For easier actions, the DM may
choose 1d10 instead.
2° Saving throws: when such a roll is needed
for any reason, roll 1d20 under the ship’s level,
+4. So a 7th level ship must roll under 11 to
navigate through the storm. This “level+4” rule
applies to every other action which isn’t
covered by the “stealth & stunts” rule, but fits
the dangers such as being hit by lightning in an
electrical storm.
3° Dangers: If something could destroy a flier,
it does 1d8 points of damage. If it could destroy
a skiff, 2d8. If it could destroy a barge, 4d8. No
more.
4° Pilot Skill: If the Referee/DM decides a pilot
has mutations/skills etc that enhance or detract
from the ship’s performance, small bonuses or
penalties may be applied to rolls.
Experience
Ships start at level 1 (1 Hit Dice). Each time
they defeat/destroy another ship the winning
vehicle(s) gets 100 experience points per
losing ship’s hit dice, shared between the
winners. The number of experience points
needed to level up is 2000 x the current level.
There are no limits to levels. Gaining a new
level means better rolls for duels/save/actions,
and 1d8 more hit points. This is due to
rebuilding, reinforcing and enhancing the ship,
which happens between missions – and can
only occur in a shipyard, taking a number of
weeks equal to the new level. The player rerolls
all hit dice. If the new score is better than the
old one, his vehicle gets that new total. If not,
he keeps the old one.
Sample Adventure Seeds
Transport a Red Martian Princess over the Ice-
fields, avoiding the Yellow Martian patrol
barges.

Locate a skiff that has crashed in a forest. It
has important medical supplies aboard.

Board a Black Martian Sky-Galleon and steal
the pirates’ treasure hoard.

By Sean Wills, this is a supplement for
Swashbucklers of Mars , based on ‘Searchers
of the Unknown’ written by Nicolas Dessaux..
No challenge or claim to the ownership of any
trademarks is intended or implied. This is a not-
for-profit fan work and is believed to reside
within Fair Use.

Human colonists from a distant star discovered a

large planet covered in dense nutrient-rich fluid

with a thick exotic atmosphere and attempted to

terra-form it using machinery lowered into the

dense jungle. Genetic research led to the

creation of humanoids whose bodies leeched off

the nutrients in the exotic atmosphere and

waters to feed, heal and breathe. These altered

humans were called Symbi (from ‘symbiotes’).

Centuries after the colonists departed

to wage war in a distant galaxy, the Symbi

remain, awaiting the ‘Gods’ return.

The terra-forming resulted in the

atmosphere being less dense in places, which has

had the effect of stunting the flora and fauna in

these areas, now marshland where the nutrient

waters rise to knee-height. Further beyond the

terra-formed areas are swamps, where the

waters are ankle-height. Areas beyond the

swamps are covered in dense Jungles, where the

waters lie beneath a woven ‘crust’ of seaweed.

This is the closest the PCs will get to walking on

dry land. Each day the party travels the Referee

should roll on Table 1 to ascertain what the

environment is. The ancient terra-forming

machines often hibernate during self-repair,

causing the atmosphere and surface to rapidly

revert to swamp or even Jungle overnight.

Build a PC

You are Symbi, a humanoid with orange-speckled

green skin and nutrient plasma running through

your veins. The structural density of your body

changes on a regular basis, usually when you are

curled asleep in one of the nutrient ponds

beneath the shifting vermillion night sky. When

you awake to the hazy golden ochre of daylight

you may feel physically changed (Roll on Table

2). If you ever forego a night in the nutrient

ponds, you must roll under 7 on 2d6 or suffer a

penalty of +1 to all rolls the following day. After a

second night you also proceed as if you have a

wound.

(see Fighting)

Body Density Types

Low: Frail of body, you have empathic power,

attuned to nature itself.

Medium: Lean and lithe, with some empathic

power. You start the game at Medium Density.

High: Strong, fast, lacking empathic power.

Predatory beasts will target you first.

Rites of Passage

You begin the game as a young warrior (Level 1),

trying to earn your place in the tribe along with

other youths by completing hazardous tasks set

for you by the Tribal Elders. For example,

recovering an ancient artefact, vanquishing a

predatory monster or renegade band of Symbi,

escorting trade goods bound for a distant tribe

etc. On your successful return the Elders will

decide whether the surviving members of the

party rise in status amongst the tribe. One of the

players must roll equal or under to the number

of survivors on 2d6 to Level up. Your exploits are

added to the Song of the Symbi, to be passed on

to future generations. Upon reaching Level 4 you

have proved yourself fit to join the Elders.

Starting Equipment

Each character wears a sarong and tribal wooden

beads, possessing a bone-bladed dagger and one

item off Table 3.

Characters wear armour made from bone,

padded hides and treated wood. Roll 1d6+2 for

each character’s Armour Class (AC).

Movement Rate (MV) is equal to AC + Level.

Fighting

Surprise: All PCs must roll below own AC on 2d6

to successfully ambush their opponents (who

then cannot attack during the 1
st
 combat round).

Modify the roll by -1 in swamps, -2 in jungles.

 Initiative: If not surprised, each side rolls 1d6,

the side with the lowest result attacks first., each

member attacking in descending order of MV

Attack: Characters may each do a number of

attacks in a round equal to their Level. Roll under

your opponent’s AC (+ own Level) on 2d6 to

wound your opponent. If ‘snake-eyes’ or a

double is rolled on a successful throw the

opponent is killed. Otherwise the successful

throw has wounded them. Anyone wounded

must recuperate in a nutrient pool as soon as

possible for a number of hours equal to 1d6 for

each wound they have sustained. If a night

passes without recuperation the Symbi will die

from the wounds.

Adventure

Stunts and Stealth: Roll under own AC on 2d6 to

succeed.

Fighting, Stunts and Stealth are modified by

Table 4

Hazards: The Referee rolls under 7 on 2d6 to

wound or kill you, as in the combat rules. This

applies to traps, poison etc.

 Empathic Powers

Roll equal or under Level on 1d6 to use empathic

power to influence other Symbi or creatures (Has

no effect on Elders). If a 6 is rolled, the effect

occurs but the empath is very fatigued (treat as a

wound). Starting powers include:

The Watchers Unnoticed: A number of enemies

equal to the empath’s level will fail to notice the

party (must all remain still) for one round in any

environment. Acts as a successful Surprise the

following round.

Hearing the Song Within: Can successfully detect

and gauge a Symbi’s true emotions at a range of

20ft per Level.

Other powers may be developed and taught by

the Elders, one per new level attained.

Encounters

These occur daily at melee range in jungles,

Ranged combat range in marshes, roll 1d6 for

swamps : 1-4 = melee, 5-6 = ranged.

Creatures encountered are descendents of

genetic experiments, mostly lizards and insects.

There is a 1 in 6 chance they fly. If wounded, roll

equal or under Level on 1d6 to remain in combat,

otherwise they flee. AC = 1d6+2, Level = ½ AC

Symbi encountered will be wary of the party. Will

fight if attacked, fleeing if outnumbered.

Artefacts = colonial gear that were not absorbed

by the nutrient waters but cocooned and rose to

the surface recently. Mysterious and unique.

By Sean Wills, based upon ‘Searchers of the

Unknown’ by Nicholas Dessaux. This is a not-for-

profit fan-work and is believed to reside within

fair use.

Table 1

Roll on 2d6

Environment

2-5 Marsh

6-8 Swamp

9-12 Jungle

Table 2 - Daily Character Density

 Roll 1d6, modify result by +1 in Marsh, -1 in Jungle

Today’s Density Yesterday’s

Density Low Medium High

Low 1-4 5-6 -

Medium 1 2-5 6

High - 1-2 3-6

Table 3

Roll on

2d6

Weapons Notes

2-3 Net Successful attack entangles

4-5 Shortbow 20 Arrows

6-8 Spear Can be thrown

9-10 Shield -1 to AC

11-12 Bola Successful attack entangles

Table 4

Physical Task

Modifier

Environment

Character Density Marsh Swamp Jungle

Low - +1 +2

Medium -1 - +1

High -2 -1 -

Table 5

Empathic Ability

Modifier

Environment

Character Density Marsh Swamp Jungle

Low - -1 -2

Medium No power -

High No power

Table 6

Roll on 2d6

Encounter

2-5 1d6 Creatures

6-8 Single Creatures

9-11 1d6 Symbi

12 Artefact

The Searchers of the Unknown
RPG Collection

2012 Edition

A Free Collection of Roleplaying Games based on the
one page old school RPG Searchers of the Unknown

including the original, expansions, and variants.

The Searchers of the Unknown RPG Collection is a compilation of Searchers of the
Unknown based games. This collection is made available for free and is not to be sold.
Each individual game is a separate entity. is copyrighted separately (if at all), and is
available for free. The author of each individual game is solely responsible for
his or his work. No editing of individual games has been done.

This is the 2012 Edition. Check the RetroRoleplaying web site at
http://www.retroroleplaying.com/ to see if there is a later edition available.

A Publication of RetroRoleplaying.com
Website: http://www.retroroleplaying.com/

Blog: http://blog.retroroleplaying.com/
Microlite74 Website: http://microlite74.com/

	Cover

	Table of Contents

	Introduction

	Searchers of the Unknown

	Searchers of the Unknown Target 20

	Searchers of the Unknown D20 Style

	Spellcasters of the Unknown

	Demihumans of the Unknown

	Hobbits in the Unknown

	SotU Refired

	Monsters of the Unknown

	Dwarven Glory

	Core Rules

	Runecasting

	Kerry on Krawling

	Witches of N'Kai

	Adventurers!

	Cyborg Samurai Are Go!

	Dirty Rotten Scoundrels

	Funkin Fists of Fu

	Jung Guns

	Raiders of the Unknown

	The Bastards

	Brickmasters of the Unknown!

	Mutant Got Gunz?

	Mutant Scavengers of the Ruined Earth

	Core Rules

	Wheelspins in the Wasteland

	Tempora Mutantur

	Core Rules

	Alternate Core Rules

	The Creep

	Mutations

	Children of the Metal Gods

	Sleepers, Clones, & Replicants

	Relics

	Subterranean Exploration

	Wilderness Exploration

	Wilderness Encounters

	Humanoid Encounters

	Den of the Morlock Mind Master

	Mine of the Metal Gods

	Searchers in Spaaaace!!!

	Scavengers & Spacewrecks

	Swashbucklers of Mars

	Core Rules

	Sailing the Skies of Mars

	Song of the Symbi

