

BEYOND THE WALL AND OTHER ADVENTURES

THE VILLAGE

TABLE OF CONTENTS

VILLAGE CHARACTERS	2
VILLAGE DWELLERS	3

Design: John Cocking and Peter S. Williams

Development: Flatland Games

Writing and Layout: Peter S. Williams

Art: Erin Lowe

Editing: Harold Cranford (but he doesn't do numbers)

Graphics Whip: Jesse Wolf

Internal Playtesting: Control Group B, The Adventurers, Lori Campbell,
Harold Cranford, Geoff Higgins, Scott Rewerts, Ian Williams, Jillian B. Williams

Special Thanks: Brian Lewis

Our sincere thanks to all the people on dragonsfoot, rpg.net, and elsewhere for playtesting, feedback, and encouragement

meae uxori pulchrae quae mihi semper suffragatur

published by Flatland Games

www.flatlandgames.com

Copyright © 2013 Flatland Games, icons by Lorc under CC-BY

VILLAGE CHARACTERS

Like all of those Character Playbooks presented in the original set for *Beyond the Wall and Other Adventures*, this supplement gives players six new Playbooks to represent characters who grew up in a small village together. You should be able to use them the same way that you use any of the original Playbooks, mixing them freely.

MULTICLASS CHARACTERS

Three of the Character Playbooks included in this set are for multiclass characters. These are fairly straightforward to use. You can review the rules for multiclass characters on p.25 of the 'Core Rules' booklet. Each of the multiclass Playbooks in this set have all of the rules for their classes on the last pages of their documents.

THE ASSISTANT BEAST KEEPER

An odd character, the Assistant Beast Keeper is a hybrid of the rogue and mage classes. This character is highly skilled (in his own way) and has some minor knowledge of magic. He has almost all of the benefits of a rogue, but levels slowly like a mage and has access to only the least of a mage's magic. On the other hand, he begins with a magical animal as an Ally.

THE FAE FOUNDLING

This is a hybrid of the warrior and mage classes. This character will level slowly, like a mage, and not be have access to as many potent magical abilities, but will fight almost as well as a warrior and be able to stand on the front lines of battle. In addition, she begins with a special faerie characteristic and perhaps the oddest background of any character.

THE HEIR TO A LEGEND

The Heir to a Legend is a hybrid of the warrior and rogue classes. This character can fight almost as well as a warrior and is specialized with a sword of some type, but lacks the warrior's Knacks. However, the Heir also has the extra Fortune Points of a rogue, and therefore makes for an excellent adventurer with a wide range of abilities.

THE VILLAGE STONE

The Village Stone is a powerful ritual which you might want to place in the characters' home village in order to spice things up. It can quickly become the focus of a whole campaign.

This standing stone has always stood in the village, and no one living remembers its use or significance. The Village Stone has several powers which affect those around it whether they realize it or not.

First, any ritual cast at the site of the Stone on either equinox automatically succeeds, and often wildly so. Assume that any ritual casting roll is automatically a natural result of '1.' Furthermore, if it is appropriate, the GM should consider having the range or potency of the ritual double.

Conversely, any ritual cast at the site of the Village Stone on either Solstice automatically fails, the magic running out of control. Remember that failed rituals still take effect, but that the magic is out of the caster's control and often changes a great deal. There are ancient legends warning the villagers to stay away from the stone on the solstices.

Spirits have particular reason to avoid the Stone, or make use of its powers: any incorporeal spirit which touches the Stone immediately becomes corporeal. This effect lasts until the next full moon. This means that spirits forced to touch the Stone can become vulnerable to mortal attacks, but also that wicked demons can more easily attack the unsuspecting village.

Finally, and perhaps most significantly, the Village Stone is a gateway to the land of Faerie itself, though all currently living in the village have forgotten the means to use it as such. Anyone who consumes a meal of fresh berries and milk beneath the Stone and then falls asleep is automatically transported to the realm of the Fair Folk. Returning to the mortal world requires other means; the ritual to come back from the other side is altogether different and unknown to mortals.

VILLAGE DWELLERS

Below are several NPCs for you to populate your characters' home village. They are provided without names and with only loose character sketches so that you can easily work them into your own home setting.

THE BLACK BOAR

This foul creature has been a source of despair and fear for three years now, and has claimed the lives of two brave hunters. It is extremely large and vicious.

Hit Dice: 5d8 (23 HP)

AC: 15

Attack: +4 to hit, 2d4 damage (tusks)

Alignment: Neutral

XP: 175

Notes: *Swift* (if there are enough foes in its immediate range, the Black Boar may attack twice with its tusks)

GRANDMOTHER WEAVER

The weaver-woman has been old for as long as anyone else in the village has known her, with the possible exception of the elders and the witch, who calls her sister. She knows all the stories of the village and the surrounding lands.

Hit Dice: 1d6 (4 HP)

AC: 10

Attack: +0 to hit, 1d4 damage (dagger)

Alignment: Neutral

XP: 10

Notes: *Knowledge* (Grandmother Weaver knows most legends; if the characters ask her about a story, she will have a 75% chance of knowing an extra clue about it)

THE KIND HUNTER

This friendly man probably helped the characters when they were growing up and can still be asked for help.

Hit Dice: 2d8 (9 HP)

AC: 12

Attack: +1 to hit, 1d6 damage (bow)

Alignment: Neutral

XP: 25

THE PATRON FAERIE

Some villages are lucky enough to have a fae spirit who watches over the villagers and their livestock. These faeries have their own purposes and can become angry if the proper gifts are not left for them, and so wise villagers keep to the old ways.

Hit Dice: 5d8 (22 HP)

AC: 15

Attack: +4 to hit, 1d8 damage (touch)

Alignment: Chaotic

XP: 550

Notes: *Bless and Blight* (once per month, the Patron may cause the crops and livestock of any farm near the village to either double or halve their output), *Home Body* (the Patron may not travel more than five miles or so from the village), *Incorporeal* (the Patron has no physical form, and is only affected by magic and iron or silver weapons), *True Name* (the Patron has a true name which gives its foes power over it)

THE UNREPENTANT BULLY

This brute terrorized the characters when they were young or let them be in favor of easier prey. Now an adult, his methods have changed but not his manners.

Hit Dice: 1d8 (5 HP)

AC: 12

Attack: +0 to hit, 1d6 damage (short sword)

Alignment: Neutral

XP: 10

THE WILD MAN FROM THE SEA

Last Autumn the fishermen dragged this large, hairy man ashore in their nets. He did neither spoke nor fought, but made his way into the woods when the frightened fishermen cut him free.

Hit Dice: 3d10 (17 HP)

AC: 13

Attack: +3 to hit, 1d8 damage (club)

Alignment: Chaotic

XP: 50

Beyond the Wall and Other Adventures uses several terms and names that are Copyright 2000-2003 Wizards of the Coast, Inc. These terms are used under the terms of the Open Game License v1.0a, and are designated as Open Content by that license.

All proper nouns, names, product line, trade dress, and art is Product Identity. Everything else is open game content.

Share and enjoy.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

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

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

Beyond the Wall and Other Adventures, Copyright 2012-2013, Flatland Games, llc.

Beyond the Wall - The Village, Copyright 2013, Flatland Games, llc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.