Player’s Handbook Supplement for the World of Damiano (Rev.1)
Section 8: Role-Playing


Section 8: Role-playing

Historical Introduction to the World of Damiano

NOTE: The information presented in this section is provided to give the player an overview of the history of Damiano, and to assist in determining an era of study for the Ancient History NWP.  This information IS NOT common character knowledge.

Historical Era Time Line


Date Range
Historical Era
Date Range
Historical Era

≤0 BK
Beforen se Korone
789 - 1224 AK
Tima of Khaos

0 - 748 AK
Thricyning Imperium
225 - 1463 AK
Great Race Wars

552 - 788 AK
Deorc Were
1464 - 2400 AK
Modern Era
NOTES: BK – Beforen Korone (Before Crowning); AK – Æfter Korone (After Crowning).
Historical Era Descriptions

Beforen se Korone, c. ≤0 BK

The Beforen se Korone, which translates into Before the Crowning, is the era that represents all history prior to the founding if the Thricyning Imperium.  Little is known about this era simply because there are not many records from this era that still exist.  What is known is that the Elven calendar was used and the races lived separately, fought each other and amongst themselves, much as today.  It is believed by some historical sages that most races and cultures were barbaric, living in clan or tribe based groups with few "civilized" areas or cities.  However, elves claim to have lived then much as they do now with the exception of a sealed kingdom.  And there is evidence that two large human nations or empires existed, Maiztenca and Nathipt.

Thricyning Imperium, c. 0 AK to 748 AK

The Thricyning Imperium, which translates into the Three Kings Empire (or in Calandian – Gebbevrodari Imperium), is commonly called the Amaltaun (Old Rule) Empire.

During the Thricyning Imperium the races were recognized in four classes or castes:

· Threo Great Ras (Three Great Races): Human, Elf, and Dwarf, who according to historians, founded the Thricyning Imperium.

· Swerian Ras (Sworn Races): Halfling and Gnome, who, it is believed, supported the founding of the Thricyning Imperium, however, they either did not have a country of their own or were not a powerful enough faction to be partners in the empire.  And as such theses races were given this title because they swore oaths the Thricyning Imperium.

· Leas Ras (Lesser Races): It is believed by most historical sages that the term refers to the humanoid races.  Some sages believe it to refer specifically to the goblinoid races (goblins, kobolds, orcs, etc) specifically.  This is still in debate.

· Unitus Ras (Uniting Races) – half-elf, half-orc, and half-ogre.  It is believed that the Uniting Races were thought highly of as a sign of the races being united.

Twelve princes were chosen from the old clan leaders, tribal rulers, national rulers, and from other sources (c. 10 AK) to both ease the rule and show solidarity.  Each of the princes was awarded one Gift from the Three Kings (c. 15 AK).  These gifts served many purposed including maintaining peace within the Empire.

Major events of this era include:

· Se Koroning (The Crowning), c. 0 AK

· Kalla se Princeps (Calling the Princes), c. 10 AK

· Storm of Fyr (Storm of Fire), c. 13 AK

· Giving of se Gifts (Giving of the Gifts), c. 15 AK

· Beneothan Werre (Beneath War), c. 381-450 AK

· Gobelin Revoltare (Goblin Revolt), c. 550 AK

· Deorc Werre (Dark War), started c. 552 AK

· Nathiptian Secession, c. 700ak 

· Feallan or se Imperium (Fall of the Empire), c. 748 AK

Deorc Werre, c. 552-788 AK: Some scholars believe the Deorc Werre, which translates to Dark War (Calandian – Dhierr Prausiemi), started with the Beneothan Werre (c. 381-450) and/or the Gobelin Revoltare (c. 550 AK).  Details are sketchy and disjointed.  It is believed by most historical sages that the goblinoid races united with the Beneothan races to over throw the Thricyning Imperium.

Notable events of this era include:

· Strange "animal-men" or man-like animals began to appear in support of the Dark Races, c. Unknown.

· Evil Dragons joined the Dark Races when it appeared that the Empire was winning, c. 732 AK (estimate).

· Mutare Drakon (a.k.a. Geamors Drakhu or Muton Draco), the true enemy, appeared for the first time at the Læstan Batel (Last Battle), c. 748 AK.  The remnants of the Imperial Army fought on for about another 40 years, fading from history about c. 788 AK, the end of the war.

Tima of Khaos, c. 789-1224 AK: The Tima of Khaos,  which translates to Time of Chaos (Calandian – Sokubre na Nenun, Hēah Ælf – Turbidus Tima), the era under the rule of Mutare Drakon (a.k.a. Geamors Drakhu or Muton Draco).

There are not records from this time.  Knowledge of this era is based mostly on conflicting stories and fanciful legends handed down though the decades.

Great Race War, c. 1225-1463 AK: This war, or rather series of wars (PK – Great Ras Werre, Calandian – Sor Perobimal Prausiemi), started soon after the fall of Mutare Drakon and the defeat of his forces.  The Three Great Races turned on each other and upon themselves to fight for control.  Old racial hatreds and suspicions reappeared.

Humans, lone factions or groups allied with halflings, or Sceadu and Valee elves, or Sundered and Gully dwarves, or some of the Lesser Races, fought with other factions.  They fought with the Imperialis (High, Gray, and Sylvan) Ælves and the dwarves.  The Imperialis Ælves, united and allied with forest gnomes and some Lesser Races of the forests and fought with the humans and the dwarves.  The dwarves, allied with gnomes and some of the Lesser Races, fought the humans and the Imperialis Ælves.

At times human factions would ally with the dwarves to fight the elves or with the Imperialis Ælves to fight the dwarves.  Never did the elves and dwarves unite.  Some of the Lesser Races (goblinoids) united for a short time, but their own internal struggles prevented them from forming a strong force to oppose the armies or the other races.  There were also mercenary armies headed, by hobgoblins and manned by the Lesser Races, which would fight for the highest bidder.

Some modern scholars believe that the wars were perpetuated by Mutare Drakon’s lingering forces or his remaining allies.


Outcomes of the wars:

· The humans considered themselves the winners.  The halflings negotiated for their "homeland."

· Most of the Imperialis Ælves fled because they were loosing and created their own "safe" homeland.  They cursed (now shun) the Sceadu and Valee elves, and lost contact with the Wilde.  The Wilde have sworn to kill all Sceadu and Valee for joining the enemy of elvenkind.  They cursed (now hate) the Imperialis Ælves for cowards for running from the dwarves and humans.  The old hatred (now indifference) between elves and dwarves was rekindled.  Mōna elves had remained neutral during the wars because of their "seeing" ability, they still are and travel freely in all lands.

· Most of the dwarves (mountain and hill) fled into their ancient homeland because they too were loosing, although they did not try to hide as did the elves.  Gully and sundered dwarves remain with or close to the human lands.

The Modern Era, c. 1464 AK to present: Since the time of the Great Race War empires rose and fell, wars began and ended, generations struggled to survive, eventually the lands you now know were founded.

Rules Modifications, Clarifications, and Additions

The Effects of Comeliness/UA pg.6

The effects of Comeliness (COM) is be used almost exclusively for roleplaying as an aid for the initial reactions to, and the subsequent interactions with, characters (PCs, NPCs, and monsters) to one another.

The table below is a guide for the reactions or actions of the “general public.”  How players play their characters is up to them, but they should consider this table when deciding on the character’s reaction to the extremely ugly or stunningly beautiful – especially a person of the opposite sex.


Score
Description
Reaction of Others


≤16
Repulsive
Attempt to kill them or flee from  them


-15 to -9
Disgusting
Act hostile towards or shun completely


-8 to ±0
Very Ugly
Avert eyes, avoid any contact


1 to 6
Ugly
Avoid contact


7 to 9
Homely
Act negatively towards 


10 to 12
Plain


14 to 17
Good-looking
Act positively towards


18 to 21
Beautiful
Heads turn, hearts race, desired


22 to 25
Stunning Beauty
Attracts others who act as charmed [1]


≥26
Unearthly Beauty
Others come under the “spell” of their beauty [2]

NOTES: [1] – WIS check required to avoid charm-like effects; [2] – save vs. SPELL to avoid the charm-like effects.

Alignment Guidelines/PHB2 pg.46
(Eleanor W.)

The character's alignment is a guide to his basic moral and ethical attitudes toward others, society, good, evil, and the forces of the universe in general.  Use the chosen alignment as a guide to provide a clearer idea of how the character will handle moral dilemmas.  Always consider alignment as a tool, not a straitjacket that restricts the character.  Although alignment defines general attitudes, it certainly does not prevent a character from changing his beliefs, acting irrationally, or behaving out of character.


Below is a generalized quick reference list of statements, actions, and situations with how a character with each alignment would normally act..

Lawful

Good
· Will keep their word if they give it

· Would not attack an unarmed foe

· Would accept surrender

· Will not lie

· Will not use poison

· Will help those in need

· Prefers to work with others

· Responds well to higher authority

· Trustful of organizations

Neutral

· Will keep their word if they give it

· May attack an unarmed foe

· May lie

· May accept surrender

· May use poison

· May help those in need

· Prefers to work with others

· Responds well to higher authority

· Trustful of organizations

Evil

· Will keep letter of their word if they give it

· Would attack an unarmed foe

· May accept surrender

· May lie

· Will use poison

· Will not help those in need

· Prefers to work with others

· Responds well to higher authority

· Trustful of organizations

Neutral

Good

· Will keep their word to others of good alignment

· Would not attack an unarmed foe

· Would accept surrender

· May lie if for good

· Will not use poison

· Will help those in need

· May work with others

· Indifferent to higher authority

· Indifferent to organizations

Neutral

· Will keep their word if in their best interest

· May attack an unarmed foe

· May accept surrender

· May lie if in their best interest

· May use poison

· May help those in need

· May work with others

· Indifferent to higher authority

· Indifferent to organizations

Evil

· Will not necessarily keep their word

· Would attack an unarmed foe

· May accept surrender

· May lie

· Will use poison

· Will not help those in need

· May work with others

· Indifferent to higher authority

· Indifferent to organizations

Chaotic

Good

· Will keep their word to others of good alignment

· Would not attack an unarmed foe

· Would accept surrender

· May lie if for good

· Will not use poison

· Will help those in need

· Prefers to work alone

· Responds poorly to higher authority

· Distrustful of organizations

Neutral

· Will keep their word if in their best interest

· May attack an unarmed foe

· May accept surrender

· Would lie if felt like it

· May use poison

· May help those in need

· Prefers to work alone

· Responds poorly to higher authority

· Distrustful of organizations

Evil

· Will not necessarily keep their word

· Would attack an unarmed foe

· May accept surrender

· Would lie if felt like it

· Will use poison

· Will not help those in need

· Prefers to work alone

· Responds poorly to higher authority

· Distrustful of organizations
Player Character Background Information

Circumstances of Birth/UA pg.83

The player should decide the circumstances of his character’s birth.  This is done by use of the tables below.  The player may choose his character’s order of birth and parents marital status based on the character’s historical background or they can roll randomly.

Racial Modifiers


Modifier

Race
Birth
Marital Status

Dwarves, all
-15
-15

Elves


Gray/Mona
-30
-30


High/Sceadu
-20
-20


Sylvan/Wilde
-10
-10


All others
-15
-15

Gnomes, all
-20
-20

Half-elves
-10
+10

Halflings, all
-10
-10

Humanoids


Half-orcs
+10
+75


Goblinoids [1]
+20
+75


All others
+10
+50

Humans
±0
±0

Birth Table [2]


Roll
Order of Birth
Roll
Order of Birth


01-05
 Only child
81-85
7th child


06-10
 1st child
86-90
8th child


11-20
 2nd child
91-94
9th child


21-35
 3rd child
95-97
10th child


36-50
 4th child
98-99
11th child


51-65
 5th child
00
12th child


66-80
 6th child

Parents’ Marital Status Table


Roll
Marital Status


01-80
Parents legally married to each other


81-95
Parents unmarried [3]


96-00
Parents (one or both) married another [3]

NOTES: [1] – Goblin, hobgoblin, kobold, and orc; [2] – Player chooses total number and sex of siblings (60% chance to be female); [3] – If acknowledged, the bastard child is typically one social class lower than the social class of the higher ranking parent, if not acknowledged, then the child is typically the social class of the mother. 

The players should determine the character’s birthday.  This is  Roll for character’s birthday.  Roll 1d12 for the month, see table below.  Roll 1d30 (28, 29 and/or 30 = 28) for the day, see calendar below.

	Month Table

	
Roll
Month
Roll
Month
Roll
Month


1
Niwemon
5
Eorthemon
9
Ambremon

2
Wætermon
6
Clermon
10
Swiftmon

3
Thawianmon
7
Solmon
11
Feallanmon

4
Flourmon
8
Fyrmon
12
Cealdmon

	Day Table

	Sunnandæg

Tiwesdæg

Thursdæg

Sæterndæg


Monandæg

Wodnesdæg

Frigedæg


1   (
2    

3    

4    

5    

6    

7     

8   (
9

10

11

12

13

14

15 (
16

17

18

19

20

21

22  (
23

24

25

26

27

28


Social Class/UA pg.82

The player’s should determine the socio-economic class of the their character’s parents, within their cultural standards, during character creation.  This is done by use of the table below.  The player may choose the class desired to fit a historical background or roll randomly (1d%).

You will note that the table includes social and limited political information guidelines as a reference.  These various occupations and status positions can be adjusted as required by the characters historical background or character‘s homeland or culture.

Social Class Random Generation Table


Roll
Class Result
Roll
Class Result


01-04
Lower-Lower (LLC)
56-87
Upper-Middle (UMC)


05-10
Middle-Lower (MLC)
88-96
Lower-Upper (LUC)


11-20
Upper-Lower (ULC)
97-99
Middle-Upper (MUC)


21-35
Lower-Middle (LMC)
00
Upper-Upper (UUC)


36-55
Middle-Middle (MMC)

Class Result Descriptions

Lower-Lower: Freed slaves, peasants, tinkers, vagabonds, beggars, criminals, low-level thieves, low-level, mid-level assassins.

Middle-Lower: Herdsmen, laborers, peddlers, actors, jugglers, men-at-arms, low-level barbarians, mid-level thieves, high-level assassins, low-level bards

Upper-Lower: Freemen, tradesmen, petty officers, money-changers, fences, low-level fighters, high-level thieves

Lower-Middle: Artisans, craftsmen, petty merchants, junior officers, bankers, landless knights, druids, rangers

Middle-Middle: Landed gentry, merchants, petty officials, senior officers, landless petty nobles, mid-level fighters, low-level magic-users, low-level illusionists

Upper-Middle: Guild masters, great merchants, military commanders, officials, landless nobles, lesser clerics, high-level fighters, mid-level magic-users, mid-level illusionists

Lower-Upper: Great landed gentry, generals and marshals, greater officials, knights, mid-level clerics, cavaliers, paladins, high-level magic-users, high-level illusionists

Middle-Upper: Knights, commanders, great clerics, nobles, high-level paladins, very high-level magic-users and illusionists

Upper-Upper: Great nobles, sovereign nobility, royalty

The status of demi-humans and humanoids is dependent upon their homeland culture.  As an example, a human society would probably consider the non-humans as:

· Dwarves- Lower-Middle to Middle-Middle, as they are reputed to be good craftsmen, and have some wealth (gold and gems). 

· Elves- Upper-Lower (Sylvan/Sceadu elves) to Lower-Upper (Gray/High/Valee elves), based on their style of living and professions.

· Gnomes- Upper-Lower to Lower-Middle, based on their professions.

· Halflings- Upper-Lower, as they are rustic and prefer the “simpler life.”

· Half-elves- One class below a their human counterpart.

· Half-orcs and other “civilized” humanoids- Lower-Lower, based on their parentage and stereotyped reputation.

Social Class and Profession

As a general rule, characters must have a socio-economic status of, at the lowest, one rank below that specified their profession.  For instance, a character embarking on a career as a professional fighter must have a social standing of no lower than Middle-Lower Class, and conversely a character with a standing lower than that cannot hope to make his or her way as a professional fighter.  At the lowest extreme, this means that a character born to the Lower-Lower Class can be only a professional thief or profession assassin.

Social Class and Starting Money

The PCs initial socio-economic status has no effect on starting money and equipment, with some exceptions noted in certain PC kits.

Miscellaneous Roleplaying Information

Effects of Pregnancy

NOTE: The information in this topic is general information based on human pregnancies.  This “gaming” information is a compilation of data found online, maternity reference books, interviews, and other sources.  The DM may need to modify this information for other races.  The term “stage” is used to facilitate this possible need.  For human and half-elven pregnancies, each stage represents one month.

Stages of Pregnancy
The table below lists the changes that a pregnant character may go through during the pregnancy.  The table is broken down into Stages to represent “in general” when changes take place during pregnancy.  Refer to the Effects Descriptions for more detailed information on each effect.

It has been discovered that Elven pregnancies are quite nice and comfortable.  Therefore, pregnancy Elven characters forgo certain unpleasant effects.

The Stages of Pregnancy

1st Stage

1. Mood Swing, check at least every 8 hours at 55% chance [1].

2. Morning Sickness, check every morning at 20% chance.

3. Increased fatigue affects CON, reduce by 1.

2nd Stage

1. Mood Swing, check at least every 8 hours at 65% chance [1].

2. Morning Sickness, check every morning at 25% chance.

3. Increased fatigue affects CON, reduce by an additional 1 (-2 total).

4. Increase in urination output, character must stop every 2 hours.

3rd Stage

1. Mood Swing, check at least every 8 hours at 75% chance [1].

2. Morning Sickness, check every morning at 30% chance [2].

3. Increased fatigue affects CON (-2 total).

4. Increase in urination output, character must stop every hour.

4th Stage

1. Mood Swing, check at least every 8 hours at 45% chance [1].

2. Morning Sickness, check every morning at 10% chance.

3. Increased fatigue affects CON no noted effect (-2 total).

4. Increase in urination output, character must stop every hour.

5. Weight gain, noticeable weight increase.

6. Food cravings.

7. Loss of agility affects DEX, reduce by 1.

8. Loss of maneuverability affects Thief skills, reduce Climb Walls and Move Silently by 5%.

9. Discomfort hinders concentration which affects chance of spell failure, increase by 5%.

5th Stage

1. Mood Swing, check at least every 8 hours at 35% chance [1].

2. Morning Sickness, check every morning at 5% chance [2].

3. Increased fatigue affects CON, no noted effect (-2 total).

4. Increase in urination output, character must stop every hour.

5. Weight gain, weight increase continues.

6. Food cravings continue.

7. Loss of agility affects DEX, reduce by an additional 1 (-2 total).

8. Loss of maneuverability affects Thief skills, reduce Climb Walls and Move Silently by an additional 5% (-10% total).

9. Discomfort hinders concentration which affects chance of spell failure, increase by 1-6% (+1d6+5% total) [6].

6th Stage

1. Mood Swing, check at least every 8 hours at 25% chance [1].

3. Increased fatigue affects CON, no noted effect (-2 total).

4. Increase in urination output, character must stop every hour.

5. Weight gain, weight increase continues causing the need for  adjustment to clothing/armor size [3].

6. Food cravings continue.

7. Loss of agility affects DEX, reduce by an additional 1 (-3 total).

8. Loss of maneuverability affects Thief skills, reduce Climb Walls and Move Silently by 1-10% (-1d10+10% total) [6].

9. Discomfort hinders concentration which affects chance of spell failure, increase by 1-6% (+2d6+5% total) [6].

7th Stage

1. Mood Swing, check at least every 8 hours at 35% chance [1].

3. Increased fatigue affects CON, no noted effect (-2 total).

4. Increase in urination output, character must stop every ½ hour.

5. Weight gain, weight increase continues causing the need for  adjustment to clothing/armor size [3].

6. Food cravings continue.

7. Loss of agility affects DEX, reduce by an additional 1 (‑4 total).

8. Loss of maneuverability affects Thief skills, not able to Climb Walls and reduces Move Silently by 1-10% (-2d10+10% total) [6].

9. Discomfort hinders concentration which affects chance of spell failure, increase by 1-6% (+3d6+5% total) [6].

10. Backache, check every morning [4].

11. Loss of Stamina affects movement, reduce to 2/3 [5].

8th Stage

1. Mood Swing, check at least every 8 hours at 45% chance [1].

3. Increased fatigue affects CON, no noted effect (-2 total).

4. Increase in urination output, character must stop every ½ hour.

5. Weight gain, weight increase continues causing the need for  adjustment to clothing/armor size [3].

6. Food cravings continue.

7. Loss of agility affects DEX, reduce by an additional 1 (‑5 total).

8. Loss of maneuverability affects Thief skills, not able to Climb Walls or Move Silently.

9. Discomfort hinders concentration which affects chance of spell failure, increase by 1-6% (+4d6+5% total) [6].

10. Backache, check every morning [4].

11. Loss of Stamina affects movement, reduced to ½ [5].

12. Develops nesting habits.

9th Stage

1. Mood Swing, check at least every 8 hours at 55% chance [1]

3. Increased fatigue affects CON, no noted effect (-2 total).

4. Increase in urination output, character must stop every ½ hour.

5. Weight gain, weight increase continues causing the need for  adjustment to clothing/armor size [3].

6. Food cravings continue.

7. Loss of agility affects DEX, reduce by an additional 1 (‑6 total).

8. Loss of maneuverability affects Thief skills, not able to Climb Walls and Move Silently.

9. Discomfort hinders concentration which affects chance of spell failure, increase by 1-6% (+5d6+5% total) [6].

10. Backache, check every morning [4].

11. Loss of Stamina affects movement, reduced to ½ [5].

12. Develops nesting habits.

NOTES: [1] – see Mood Swings for other factors that may cause a mood swing check; [2] – checks do not continue into the later stages; [3] – possibly requiring expensive custom-made armor; [4] – 50 - (STR + CON) + 5/stage per incident of  backache; [5] - must rest 3 times more often then usual; [6] – roll only once per stage.

Effect Descriptions

1. Mood Swings: The female character must roll the mood swing check at least once every eight waking hours for a possible attitude change.  If the percentage or less is rolled on a 1d%, then she must roll 1d6 on the table below for a new attitude.  Note that it is possible for the character to re-roll her current attitude.


Roll
Moods & Attitudes


1
Happy, cheerful, optimistic, helpful, friendly


2
Self‑pity, unhelpful, brooding, pessimistic


3
Pissed off, vengeful, cruel


4
Depressed, sullen, feeling inadequate


5
Depressed. brooding, pessimistic


6
Restless, impatient, takes control, urge to get on


with things [1]

NOTES: [1] – roll 1d6 for obsession check, a 1 indicates obsessive behavior.

A result of obsessive behavior causes the character to become obsessed with whatever the party is doing at the moment.  This obsession drives her to the point of not letting anyone, or anything, get in her way of trying to accomplish the current goal.


There are circumstances that can and may “force” the character to make a mood swing check in addition to once every eight hours.  The character must roll a mood swing check if...

· A situation has been unusually stressful (i.e. after melee, during an argument, etc.).

· Any person who comes in contact with the character (excl. other PC) who influences or affects the character, especially emotionally (good friend, lover, hated enemy, etc.) thereby changing her mood.

· At the DM’s discretion.

NOTE: This “rule” may also be used to be representative of PMS or for any player that wishes to play a character with unstable moods/personality treats.

2. Morning Sickness: If a check indicates that the character may suffer morning sickness, roll on the table below for the severity.  If the character continues to have morning sickness from a previous stage, then an additional roll on the table is not necessary.  Once the character suffers from morning sickness no more checks are needed until the duration is over or until the next stage (this includes the resulting level of “none”).


Roll
Level
Duration


01‑60
None
--


61‑80
Mild
3 stages


81-95
Moderate
5 stages


96-00
Chronic
until birth

Mild: Consists of 1-2 hours of nausea each day.

Moderate: Morning sickness lasts 1d4 hours each day after which the character must make a CON check with a +1 penalty for an additional 1-2 hours of nausea.

Chronic: Morning sickness lasts 2d4 hours each day after which the character must make a CON check with a +2 penalty for an additional 1d4 hours of nausea.

· Morning Sickness: A character with morning sickness is essentially incapacitated for the duration of the bout each day.

· Nausea: A character with nausea feels like vomiting.  The character has difficulty concentrating and therefore has a +5% chance of spell failure for the duration of the nausea. Furthermore, she suffers a ‑1 to DEX and STR for the duration of nausea.

3. Increased Fatigue: The increased fatigue brought on by pregnancy is represented by the temporary loss of CON points.  The loss of these CON points comes with all the penalties that any CON loss would impose (loss of bonus HPs, lowering System Shock, and Resurrection Survival, etc.).  The character will regain the lost points, one per week, after the birth of the baby.

4. Increased Urination Output: This is caused less by the actual increase in urine, but more by the reduction in room for the bladder.

5. Weight Gain: The character’s weight has begun to increase noticeably.  Each stage, increase the characters weight by minimum racial modifier from Table 10: Average Height and Weight (PHB2 Pg.24).  If the character wishes to continue adventuring she may be faced with the need to alter her armor or clothing, or obtain new, possibly expensive, custom-made armor.
6. Food Cravings: The character’s friends may be sent on wild treks to find exotic foods, or food combinations, to curb her cravings.
7. Loss of Agility: The increase in weight and other effects of bodily changes during pregnancy are represented by the temporary loss of DEX points.  The loss of these DEX points comes with all the penalties that any DEX loss would impose (lowering of AC bonus, lowering reaction and missile adjustments).  The character will regain the lost points, one per week, after the birth of the baby.

8. Loss of Maneuverability: Along with the loss of agility, bodily changes also affect some maneuverability.  This affects some thieving skills.  These penalties are in addition to the loss of DEX detailed above.  The roll for the amount that this affects these abilities is rolled once per stage.
9. Discomfort: The general discomfort of pregnancy (ranging from gas craps, mild aches and pains, to the babies movement) hinders concentration enough to affect spell casing.  This is represented by a modifier to the chance of spell failure.  The roll for the amount that this affects spell casing is rolled once per stage.
10. Backache: The formula to find the percentage to check for backache is as follows: 50 ‑ (Strength + Constitution) + 5 for each previous stage of backache.  The backache lasts for 2d4 days.  If a character has a backache, she is in great pain and is functionally incapacitated.  She should get rest and not engage in strenuous activity.  If she decides to engage in strenuous activities, to simulate the agony she will suffer 1d4 hit point loss (sub-dual) for every turn of strenuous activity.  It is not unusual for the backache to be constant during the last three stages of pregnancy.

11. Loss of Stamina:  Loss of Stamina, or the reduction in endurance,  affects the characters ability to walk, jog, or run over any distance.  The character is also forced to stop and rest quite often (three time more than normal).
12. Develops Nesting Habits: The character develops the desire to desire to make a warm, cozy home, and prefers not to go anywhere.
Charisma, Comeliness, and Pregnancy

Some feel that pregnant women find themselves fat, ugly, and undesirable.  Thus, they do not give of an aura of coolness, magnetism, leadership, and determination.  Not to many will follow a moody, weak woman.

Others feel that pregnant women should "glow with motherhood".  Being pregnant is the essence of womanhood and many men find this attractive.  In fact, a pregnant woman can get people to wait on her beckon call because she seems so helpless.

Given these completely different views, a bonus or penalty to CHA and/or COM will be based on the individual views of those that the pregnant character meets and the current mood the pregnant character.

Pregnancy Duration 

The duration of pregnancy, or gestation period, depends on the race and the individual female.  The table below lists the average duration for a selection of races.  The actual duration will be rolled randomly (secretly by the DM).


Duration [1]
Duration [1]


Races
Average
Roll
Races
Average
Roll


Centaur
48
45+1d4
Human
40
37+1d4


Dwarves
52
48+1d6
Orc
44
41+1d4


Elves
104
98+2d4
Swanmay
40
37+1d4


Gnome
52
48+1d6
Wemic
44
41+1d4


Halfling
38
35+1d4

NOTES: [1] – in weeks.

Miscarriages

If a character suffers damage ≥50% of their total hit points, there is a chance that she suffers a miscarriage.


Stages
Percentage Formula/Effect


1,2 & 3
50% - CON chance for miscarriage [1,2]


4,5 & 6
25% - CON chance for miscarriage [1,2]


7,8 & 9
50% - CON chance for a premature birth.

NOTES: [1] – the character has 3d4 hours to have CCW cast to save the child, the child must make a system shock based on mother’s CON); [2] – in the case of a miscarriage, there is a 25% - CON chance of hemorrhaging, causing 3d6 points of damage plus Minor Bleeding (an unmodified roll of 96-00 is Major Bleeding).

Labor and Birth

When a character has her first child, she will be in “heavy” labor for 4-24 (4d6) hours.  Subsequent labors will last for 4d6-CON hours (minimum of 4).

The chance for a successful birth is based on the mother’s System Shock.  If successful, both mother and child are doing fine.  If the roll fails, the mother must make a modified System Shock (Sys Shk/2) roll.  If she succeeds, the child makes a modified System Shock roll [(mother’s Sys Shk/2) -5/day premature].  If both are successful, both are alive, but require three times the recovery time (6d6hp).  If the mother’s system shock roll fails, roll on the table below with a +20% modifier.  If the child’s system shock roll fails, roll on the table below with a -20% modifier.  If both rolls fail, roll on the table below without additional modifiers.


Roll
Result
Roll
Result


01‑40
child dies
81.98
both die


41‑80
mother dies
99-00
both live

NOTE: subtract 10% from the table for each day the child is premature.

Recovery

The mother (and child) must spend time recovering.  She must rest as if healing naturally for the loss of 2d6hp.  If the character wishes to engage in strenuous activities rather than recover, the penalties for CON, DEX, and movement remain in effect until the character has rested.

The Mood Swing rule should remain in effect for an additional 1d4 weeks after birth.

2
56

