-----------------------------------------------------------------------


                 THE COMPLETE GUIDE TO AD&D TECHNOLOGY


                     FOR FANTASY ROLE PLAYING GAMES


                               BY DESMOND


-----------------------------------------------------------------------


                           COPYRIGHT (C) 1994


     All trademarks of products, company names, logos, phrases, service


names, and/or slogans are trademarks of the respective companies,


artists, and/or individuals, where applicable.


     Material presented in this document is for use with any fantasy


role-playing game. However, references to the Player's Guide or Dungeon


Master's Guide refers to core books of Advanced Dungeons and Dragons


role-playing game. Advanced Dungeons and Dragons is a registered


trademark if TSR inc. References to TSR products are not meant to


infringe on copyright laws but are to gain support for AD&D products.


     The following guide is the property of its author, who hereby


states that he retains the copyright except for where noted.  You may


distribute it at will, provided that nothing in the guide, this notice,


or any of the credits are altered in any way; and that you do not make


a profit from it.


     This document is not for sale and is made available for private


game use only.


                           *** DISCLAIMER ***


     All contents of this guide are presented for game purposes only.


Advice oriented information is not to be taken as legal consultation or


legal service, but as suggestions and examples of real-world or


hypothetical models. Always consult a lawyer for legal and lawful


guidance. The opinions and views contained in this guide reflect those


of the individual authors. The opinions, content, and organization of


this document are in no way connected with the faculty and staff of any


educational institute where this guide was found.


-----------------------------------------------------------------------


                           TABLE OF CONTENTS


Initial Reactions To The Guide


Preface


Figuring Out Techno-Items


Cimarron Six-Shooter


Schnell & Wilkes Products


A Story of Fyre and Smoak


Sixguns & Sorcery


Weaponry - Past & Present


High Technology Items


16 Arcane Answers To Gunpowder


Non-Weapon Proficiencies


Rogue Kit: Technologist


Magic-Items


Albus Ater Ante Magicus Metallum


Suggested Reading


Special Thanks


-----------------------------------------------------------------------


                     INITIAL REACTIONS TO THE GUIDE


"An excellent job, Reid. It's thorough, interesting, and definitely


useful."


                                             -- A.R.


-----------------------------------------------------------------------


                                PREFACE


    This informative guide is to give a DM some rules for introducing


technology in an AD&D game. The consequences of doing so is not


discussed in this guide because it is discussed thoroughly in the


articles that are listed in the "Suggested Readings" section.


     Since players shouldn't automatically know how a highly technical


item works immediately, "Figuring Out Techno-Items" gives a few systems


to allow characters to analyze any technical item.


     This guide will take you through various new weapons starting with


a modified hand crossbow to a laser gun.


     "Cimarron Six-Shooter" gives you the gun feel without having to


introduce gunpowder or worse things. Now a character can be a cowboy.


     The 2nd edition introduced the arquebus into AD&D, unfortunately


it has many flaws that "A Story of Fyre and Smoak" will correct and


make realistic. This information can be used as a replacement of the


arquebus or in an adventure to Earth when firearms were introduced to


the medieval era.


     Some DMs may want characters to enter Earth's old west. If the DM


has the Boot Hill RPG, he can convert Boot Hill characters to AD&D


characters using "Sixguns & Sorcery".


     "Weaponry - Past & Present" provides information for guns from the


old west to modern day Earth. Jumping into the future, a DM can sling


characters into a high tech adventure using the information in "High


Technology Items".


     "Non-Weapon Proficiencies" offers some things that may be of use


to gun-slingers and their ilk.


     "Rogue Kit: Technologist" gives a kit for players of a character


who hates magic. This definitely goes against the grain of AD&D, so it


should be very fun to play.


     No guide would be complete without a few "Magic-Items". And for


fun, "Albus Ater Ante Magicus Metallum" provides something interesting


for DMs.


     For the most part, the information enclosed will have been play-


tested and in a workable form. In others, you may have to make further


adjustments to fit the ideas into your campaign. All rules are optional


and whatever is needed by the DM should be used. It is suggested that


you at least try to use everything and see how it goes. If it works


well then use it, if not get rid of it. In any case, I would be


interested in knowing the results and any changes you've made.


     This material is the fruit of my labor with special assistance


from a few people who are acknowledged in the "Special Thanks" section.


     For those that do receive this guide, I ask that the material is


unchanged. If you have any ideas, suggestions, comments, criticisms,


additions, recommendations, or complaints; I would be very interested


in hearing them. The only way the guide can get better is for everybody


to contribute in one form or another. At the very least I would be like


to be informed of the usefulness of the guide. All help would be


appreciated. Because I plan to make continuous updates, I would


appreciate that people do not make the guide available via FTP sites


because they tend to accumulate old out-of-date versions.


     I would appreciate that my name as well as those in the Special


Thanks section are not removed, changed, or altered since we are the


ones who deserve credit our names should remain with the guide. Of


course I can't really stop anybody from doing what they want. I just


ask that you respect those who made this guide possible because I'm


sure that they will continue to make great material for AD&D.


                                             Desmond


-----------------------------------------------------------------------


                       FIGURING OUT TECHNO-ITEMS


                            Dragon Technique


     In the absence of someone to instruct the character in a techno-


item's use, a character may attempt to puzzle out it out on their own.


To do so, a player rolls on the appropriate Investigation Tables given


herein. Then he rolls a 1d10 for each round the character spends


puzzling out the item. Following the directions in the Table and


starting at Start. The following modifiers apply to each roll (all


modifiers are cumulative):


     Intelligence less than 10.................................... +1


     Intelligence greater than 14................................. -1


     Similar object seen in use................................... -1


     Object has been explained by someone familiar with it........ -2


     Operated similar object previously........................... -2


INVESTIGATION TABLE: Weapons


Start


1-6  go to B


7-8  go to C


9-0  go to A


A


1-4  go to B


5-7  go to Start


8-0  DISCHARGE!


B


1-5  Finish


 6   go to Start


7-8  go to A


9-0  DISCHARGE!


C


1-5  go to B


6-0  go to Start


Discharge - weapon goes off, injuring the user or some nearby person.


(If both results are possible, then 50% chance of each.)


INVESTIGATION TABLE: Simple Non-Deadly Items


Start


1-5  go to C


6-8  go to A


9-0  go to E


A


1-4  go to B


5-0  go to Start


B


1-5  go to C


6-0  go to A


C


1-4  go to D


 5   go to A


 6   go to Start


7-8  go to B


9-0  go to F


D


1-3  Finish


4-5  go to B


6-7  go to F


 8   go to C


9-0  Item Destroyed


E


1-4  go to Start


5-8  go to C


9-0  go to F


F


1-4  go to C


5-8  go to E


9-0  Item Destroyed


INVESTIGATION TABLE: Complex Non-Deadly Items


Start


1-6  go to C


7-8  go to A


9-0  go to F


A


1-3  go to C


4-6  go to B


7-0  go to Start


B


1-4  go to D


 5   go to C


6-0  go to A


C


1-5  go to D


6-7  go to B


8-9  go to A


 0   go to Start


D


1-4  go to E


5-6  go to C


 7   go to B


8-0  go to I


E


1-3  Finish


4-5  go to D


6-8  go to J


9-0  Item Broken or Destroyed


F


1-3  go to C


4-6  go to Start


7-8  go to G


9-0  go to H


G


1-4  go to D


5-6  go to C


 7   go to F


8-0  go to I


H


1-4  go to G


5-8  go to F


9-0  go to I


I


1-4  go to D


5-6  go to G


 7   go to H


8-0  go to J


J


1-5  go to E


6-7  go to I


8-0  Item Broken or Destroyed


     Weapons consist of all death-dealing devices. Simple non-deadly


items consist of motorcycles, radios, televisions, flashlights, etc..


Complex non-deadly items consists of automobiles, computers,


audio/visual systems, electronic equipment, etc..


                            Gamma Technique


     Unless a character acquires a techno-item from someone willing and


able to explain how it works, or the character has previously used or


seen in use a techno-item just like it, the character won't know how to


use a newly-acquired techno-item... let alone its purpose. The


character may try to figure out what the techno-item is and how it


works by using the following procedure. Each attempt at figuring out a


techno-item takes 1d4 turn. There is no limit to the number of tries a


character can make, but only one character at a time can try to figure


out a techno-item. One character's progress (or lack of) in this


regard, doesn't affect another character's chances figuring out the


techno-item.


      The DM should follow these steps when a character is figuring out


an item;


     1) Get the techno-item's complexity (given as a letter).


     2) Using the item's complexity, find the Start Number, Die Roll,


     and Damage on the Techno-Item Complexity Table. Do not give


     players any of this information.


     3) The DM rolls one die for the item and one for the character


     trying to figure it out. The DM uses the type of die listed in the


     Die Roll column for the item's die. The character's die is 1d12


     for humans and demi-human characters, and 1d10 for humanoid


     characters. For every intelligence point above 15, modify the die


     roll by +1. For every intelligence point below 6, modify the die


     roll by -1.


     4) The die roll result for the item's die is added to the number


     listed in the Start Number column. The die roll result for the


     character's die is subtracted from this number. This total result


     will be a new Start Number for use in future attempts (if any and


     if possible) for this character to figure out the item.


     5) If the total result is less than or equal to 0, the character


     has figured out what the item does and how to operate it. If the


     total result is equal to or greater than the start number plus the


     first number in the Damage column, then the item breaks (unless it


     discharges). If the total result is equal to or greater than the


     start number plus the second number in the Damage column, then the


     item discharges if possible, doing an amount of damage equal to


     the second number in the Damage column (doesn't break however). A


     character can keep trying to figure out an item until he succeeds


     or it breaks.


TABLE: Techno-Item Complexity


Complexity     Start Number     Die Roll     Damage


    A                5            1d4         3/*


    B               10            1d6         3/*


    C               15            1d8         3/7


    D               10            1d8         2/3


    E               20            1d10        3/9


    F                5            1d6         1/2


    G               25            1d12        4/9


    H               30            1d20        6/*


    * an item of this complexity cannot do any damage to the characters


-----------------------------------------------------------------------


                          CIMARRON SIX-SHOOTER


     The information presented here is taken from DRAGON #176


The Voyage of the Princess Ark. The story is an excellent example of a


western setting in a D&D world, but without the intervention of


technology. Note that the information presented here has been modified


for AD&D; see the article for D&D information.


     The six-shooter is a weapon. This little wonder was originally


created by Smithy, a clever watchmaker, and Westron, a crossbow expert.


They came up with the idea of a very light crossbow that could shoot


darts. The true innovation lay, however, in the use of a spring


mechanism that rearmed the weapon after each shot. A S&W hand crossbow


can hold up to six small darts. Recocking the crossbow required only a


quick motion of the hand, which could be done in the same round the


weapon is fired. It takes a full turn to load another six darts into


the weapon's handle.


     Unfortunately, the six-shooter has always been a fragile weapon


that easily jams. A to-hit roll of 1 or lower, after modifiers are


applied, causes the dart to jam inside the weapon, requiring one round


to clear and rearm the device.


     Nowadays, a six-shooter costs 800 silver pieces (including a


leather holster, the hand-crossbow itself, and 18 darts). The hand


crossbow has encumbrance of 25 cn. An extra supply of 18 darts cost 50


silver pieces. Some notorious sharpshooters use depleted cinnabryl


darts, which add a flat 10' to all ranges and cause an extra hit point


of damage. These special darts cost 200 silver pieces each.


     The proficiency and specialization rules in the Player's Handbook


do not apply to the six-shooter so disregard them. If a character isn't


proficient in the six-shooter, he suffers a -5 to hit penalty. If the


player devotes a weapon proficiency to this weapon the character earns


a basic mastery of the weapon. For each additional slot, the player


moves up to the next mastery. Note mastering a six-shooter isn't


limited to the fighter class and any class can continue to devote


proficiency slots to the six-shooter. The following table shows the


advantages to mastering the six-shooter:


TABLE: Cimarron Six-Shooter Table


Mastery        Ranges     To Hit Bonus   Damage


Basic        50/100/150        +0        1d4


Skilled      60/100/150        +1        1d6


Expert       70/110/150        +2        2d4


Master       80/110/150        +3        2d6


Grand Master 80/110/150        +4        3d6


     Two six-shooters can fired at the same time, one in each hand,


provided they are both armed at the end of the previous round. Apply a


-2 penalty to hit on both sides.


     At the Skilled mastery or better, the user may acquire non-weapon


proficiencies related to the six-shooter's use. Each proficiency


requires 1 non-weapon proficiency slot. They are as followed:


REID COMMENT: The six-shooter weapon is a great way to give a campaign


a western feel without worrying about the dangers of putting gunpowder


or firearms in AD&D. A character could be influenced by a western book


from another dimension and thus become obsessed with molding a life


around it. It isn't as far fetched as it seems. A Star Trek episode


dealt with a world that was based on a gangster book. Most of our own


civilized world is based on the bible as other civilizations have there


own key books. So a character if not a civilization with an obsession


to mimic the old west would be great. The "The Voyage of the Princess


Ark" story is great for combining AD&D with the Old West and if your


hesitant to consider doing this then I suggest you read this wonderful


article. Just look how this statement flows: The fighter finds in the


strongbox a dusty collection... Time Life Books: The Old West. Possibly


better would be a magic cube that displays old western shows and


movies. A character that thinks he's John Wayne, a character who lives


the life of Bonanza, or worse he's the last ranger the Lone Ranger...


give it a chance it might be fun.


-----------------------------------------------------------------------


                       SCHNELL & WILKES PRODUCTS


S&W REPEATER


     The availability of the S&W Repeater is relevant to where the


characters are located. Most organized countries have "outlawed" the


use of Schnell & Wilkes products except for their military usefulness.


In the unclaimed territories and such, they are common place.


     The ability a character has with a S&W Repeater is relevant to the


number of weapon proficiency slots allocated towards it. Table 1 gives


range, damage, to hit, and the skill slots based on proficiency slots.


TABLE 1: Proficiency Slots


Prof. Slots      Ranges        Damage     To hit     Skill slots*


     0          8"/16"/24       1d6         -1           0


     1          9"/16"/24       2d4          0           1


     2         10"/17"/24       2d6         +1           1


     3         11"/17"/24       3d4         +2           1


     4         12"/18"/24       4d4         +3           2


* All special skills offered for the "six-shooter" are available at the


  same cost for the Repeater (except Fast Draw).


Other pertinent stats for the S&W Repeater are:


     ROF: 1/round with max of 6/round


     Reload Time: 10 rounds


     Capacity: 5 in 'box', 1 on rail


     Considered a heavy x-bow.


S&W SPAS SCATTERGUN


     As time went by, many store and bar owners were complaining about


the holes in walls and materials being busted by the many shoot outs


which occured in or near their establishments. As often as not, the


shots fired were done by the owner themselves, trying to "keep the


place servicable".


     With this in mind, Schnell and Wilkes went back to the drawing


board, and designed a weapon which had the capability to kill a man at


close range, but wouldn't throw its projectiles as far or with as much


potential for damage to walls, windows, etc.. Their new weapon was


dubbed the SPAS Scattergun (Short Power Area Spraying). It is available


in side-by-side double barrel, or auto-loading. The "shells" consist of


25 needle thin shards wrapped in a paper casing to hold them together.


     A firm leather strap runs around the back and this is what the


string of the x-bow pushes against as it propells the pack of shards


down its "tubular" barrel. As the "shell" reaches the end of the tube,


the shards are "shot" out and spread apart. Due to each shards small


mass, they only carry enough inertia to be damage effective at 9" max.


However, they are very potent at close range, and with their


"scattering" pattern, accurracy is less important. Some pioneers have


reportedly used this weapon to kill waterfowl and upland game.


TABLE 2: Proficiency Slots


Prof. Slots      Ranges        Damage         To hit


     0          1"/4"/9"     3d4/2d4/1d4     +1/ 0 /-1


     1          3"/6"/9"     3d6/2d6/1d6     +3/+1/  0


Other pertinent stats are:


     ROF: 1/round upto 3/round auto-loader


          2/round double barrel


     Reload Time: 10 rounds auto-loader


          4 rounds double barrel


     Capacity: 3 "shells" auto-loader


          2 "shells" double barrel


     The only special skills availble are Fast (Fan) Shooting and


Repair. These require the shooter to spend 1 Weapon proficiency per to


aquire.


S&W RATTLIN GUN


     Sooner or later a government was bound to get their hands on this


new technology and put it to work for military purposes. Hence the


invention of the S&W Rattlin Gun.  So named from the nose its gears


make when it is fired. The Rattlin Gun consists of 4 heavy x-bows


mounted on a rotating cylinder. The cylinder rotates when the Gunner


turns a crank attached to a gear box mechanism. This whole system is


mounted on an overturned wagon wheel axle which gives it 360 degree


radius of fire. As the bows rotate, two metal rails bend the bow


portion and an Assistant gunner cocks x-bow #2, at the same time the


2nd Assistant gunner is loading a bolt into x-bow #4, and


simultaneously, x-bow #1 is firing. The Gunner sights by looking down


the central cylinder and controls the rate of fire by the speed at


which he runs the crank. View from gunners Position:


                                1


                                x


        Here the 2nd A. --> 4x  o \x/2 <-- Slots which bend bow and


        allow loades the bolts        x         Ass. Gunner to lock


        string back.


                                3


     Due to all the moving parts, the weapons accuracy is considered


terrible, unless a skilled Gunner is behind the crank. Then with its


incredible rate of fire, it can be very deadly weapon. It is most


commonly used on battlements for defensive purposes. Some trade


caravans have purchased licenses from "ruling powers" which allows them


the utilize "wagon" mounted Rattlin Guns in protecting their goods on


the way to market.


Pertinent stats are:


     Range: 8"/16"/24"


     Damage: 1d6/shot


     ROF: 8 shots per round sustained


         16 shots per round cyclic (max of 4 rounds before tiring)


For each proficiency the gunner has, he adds +1 to hit. To hit


adjustments are 1 or 2 mansized (-5), Group of mansized or 1-2 giant


sized (-3), and Group of giant sized (-1).


-----------------------------------------------------------------------


                       A STORY OF FYRE AND SMOAK:


               NOTES TOWARDS ACCEPTABLE FIREARMS FOR AD&D


                    Copyright 1992 Bryan J. Maloney


Introduction


     By now, everybody is aware that the 2nd edition AD&D game has


taken a nod towards the possibility of firearms by including the


"Arquebus" in the Players' Handbook and by setting firearms in their


Forgotten Realms package. Unfortunately, TSR's attempt at introducing


firearms has only further demonstrated their general level of


incompetence regarding military history and military technology to a


wider audience.  They made a substantial error in adding firearms to


AD&D, which could have been easily prevented had they done historical


research adequate for a high-school term paper.


History


     The arquebus proper was NOT, by any stretch of the imagination a


"primitive" firearm. It actually requires a great deal of technological


sophistication and centuries of experience with gunpowder-ish weaponry


to come up with such a device. Real-world history, without magic to


impede the progress of gunpowder weaponry, took nearly 200 years from


the introduction of gunpowder in Europe to the production of something


that could be called an "arquebus".


     Furthermore, TSR decided that they had no need to actually look


into realistic ranges, rates of fire, etc.. Instead, the "arquebus"


they present was obviously invented out of whole cloth, with no


rational relationship to any other weapons, etc.. Therefore, presented


here is some compiled data on firearms more appropriate for most AD&D


campaigns.


     What is an appropriate "first generation" firearm? The earliest


European use of gunpowder historically was not for personal weaponry.


Instead, gunpowder was used to power siege devices known as "bombards".


They took a full day to place and could only be fired two or three


times a day safely. However, they could hurl stones which were borders


of magnitude larger than most mechanical siege engines. Plus, they made


a terrifying noise. These bombards were also called (in English)


"gonnes" (pronounced "gon-ess"; the singular was spelled "gonne" and


was pronounced "gon-eh"). Eventually, someone came up with the idea of


miniaturizing things, thus producing the "hand-gonne". This was the


primary form of personal gunpowder weaponry for at least the first


generation of widespread gunpowder use in Europe.


   The hand-gonne was nothing more than a miniature cannon, with a rod


on the rear to hold it. Larger versions had a sort of "mounting" stick,


which one stuck into the ground and used as a swivel to steady. They


were unreliable, inaccurate, and dangerous, but they produced a


terrifying noise, and were MUCH easier to learn to use than either bows


or crossbows. Furthermore, they scared horses, which meant that a


non-noble army could really wipe up the field with knights.


     Kings liked them because gonne-men were cheaper to train and


supply than were either long-bowmen or cross-bowmen. They could then


outfit an army with pike and gonne-men and let their damned knights go


whistle.


     Anyway, the hand-gonne was the personal firearm of earth's Middle


Ages. If one is to introduce firearms into a pseudo-medieval setting,


it is far more appropriate than later, more advanced forms.


     Before we get into the descriptions of the gonnes, I should point


out that the gonne was a MILITARY weapon paramount. It was most


effective in a massed volley. It was not until the invention of the


wheel-lock or the flintlock centuries later that firearms even began to


challenge sharp steel for one-on-one fights. This doesn't mean that it


would be useless, just that a gonne is not the all-powerful weapon that


a modern firearm is today.


Game Conversion


     The first thing to consider when dealing with firearms is just how


to classify them as weapon proficiencies. They are easier to use than


any other missile weapon (except thrown), but they are rather nasty to


deal with, smelly, dirty, etc.. The DM is advised to make them


available to Warriors and Rogues (but not to any sort of nobly,


knightly or extremely "honorable" package/character class because


gonnes are a COMMONER'S weapon) as standard weapon proficiencies. The


proficiency includes knowledge of loading, cleaning, unjamming, care,


etc..


     After this the DM needs to consider the ammunition. At the time of


hand-gonne use, it was more common for a shooter to cast his own


bullets from ingot lead as to purchase them. One would buy loose


powder, but it would be stored separately, since each shot would have


to be loaded separately. Furthermore, it is easier to partition metals


by weight than by any other means, so primitive firearms were usually


built around calibers which corresponded to X balls per pound of lead.


This is how these gonnes were designed.


     This will also make ammunition costs and other information easier


to handle, since one merely needs to set a price per pound of lead and


price per ounce of powder, then allow the players to keep track of


usage.


     Anyway, the calibers of ammunition, their weights, and loads are


as followed:


          Lead Balls     Powder Loads


Caliber   Per Pound      Per Ounce


  .39         80             42


  .42         64             33


  .46         50             26


  .49         40             21


  .53         32             16


  .59         24             12


  .62         20             10


  .67         16              8


  .74         12              6


  .78         10              5


  .84          8              4


  .93          6              3


 1.06          4              2


     The hand-gonne is quite a weapon. It will misfire at least 15% of


the time. On a "to hit" roll of 2 or less means that it just went


fizzle. On a natural 1, the gonne blows up -- the weapon's damage is


inflicted on the wielder.


     A gonne has to be held with one hand, preferably steadied on


something, while the other hand applies a slow match to the open


touchhole. If it rains, forget it. If it is foggy, forget it. If a


handgonne is not steadied upon something, the character should have a


-2 "to hit" for a light handgonne and a -5 for a heavy handgonne.


     Handgonne range characteristics are pretty even, and are


summarized below:


                   Point


Type               Blank   Short   Med     Long    Very Long


Light handgonnes   0-10    11-30   31-40   41-70   71-100


Heavy handgonnes   0-20    21-60   61-110  111-160 161-220


     Ranges are in yards. Point Blank range gives a +5 bonus "to hit".


Short Range has a 0 modifier. Medium range is -2, long is -5, and the


Very Long range is -10. Beyond Very Long, the modifier "to hit" is -20.


(The half-damage and maximum damage ranges of a gonne depend more on


its ammunition than on its general size, so they are listed with the


individual weapons.)


     The first list is of light handgonnes, which correspond to modern


pistols. They are designed for one-handed use, and might have a higher


rate of fire. In any case, they are lighter and smaller than heavy


handgonnes.


     Rate of fire presents a particular problem for AD&D, since a


completely unskilled person can clean, load, and VERY CAREFULLY aim one


of these things every two minutes. Heavy hand-gonnes can be fired every


three minutes WITH EXCRUCIATINGLY CAREFUL AIMING TAKEN INTO ACCOUNT.


Light Handgonnes


Caliber   Damage       1/2D   Max    Wt.   Cost


  .39     1d6/1d8      220    1600    1    300


  .39     1d6/2d4      220    1600    3    320


  .39     1d8/1d10     220    1600    3    340


  .42     1d8/1d12     220    1600    4    350


  .46     1d8/1d12     220    1600    3    350


  .46     1d8/2d6      220    1600    4    370


  .49     2d4/3d4      220    1600    5    380


  .53     2d4/2d8      220    1600    5    400


  .59     1d10/4d4     220    1600    6    430


  .62     1d10/3d6     220    1600    7    450


  .67     1d10/2d10    220    1600    8    480


  .74     1d10/3d8-1   440    3800    9    520


Heavy Handgonnes


Caliber   Damage       1/2D   Max    Wt.   Cost


  .53     1d10/4d4     220    1600    7    300


  .53     1d10/3d6     220    1600   10    310


  .59     1d10/2d10    220    1600    9    330


  .62     1d12/2d12    220    1600   13    380


  .67     1d12/4d6     220    1600   15    410


  .74     1d12/3d8     440    3800   12    390


  .74     1d12/3d10-1  440    3800   17    450


  .78     1d12/4d6+1   440    3800   13    430


  .78     1d12/3d10    440    3800   19    490


  .84     2d6/4d8      440    3800   21    530


  .93     1d12/4d8     440    3800   18    510


  .93     2d6/3d12     440    3800   25    600


  .93     2d6/3d12+1   440    3800   32    620


  1.06    2d6/4d10+1   880    7000   31    700


  1.06    2d6/5d6      880    7000   40    750


     Caliber is in inches. Damage is for small & medium creatures and


then for large creatures. 1/2D and Max are ranges in yards. Note that


the half damage ranges are longer than the effective accuracy of the


weapons. This is common with large-bore firearms. The ball can keep


velocity, but the weapon is hard to aim properly. Weight is in pounds,


cost is in silver pieces.


(Acknowledgment goes to Greg Porter and his work 3G3, which helped


immeasurably in converting mundane measurements to gameable terms.)


REID COMMENT: If you allow gunpowder and primitive firearms in your


campaign then this is the way to go. Presently, a character has a wide


selection of swords, pole arms, and bows but can only take the arquebus


as a firearm AND it isn't to spectacular. If your going to let a


campaign go in this direction, then use the rules presented here. They


are much clearer and historically accurate and allow more freedom for


the players.


-----------------------------------------------------------------------


                           SIXGUNS & SORCERY


Introduction


     In the 1st edition Dungeon Masters Guide (p. 112-113), there are


rules for converting Boot Hill to Advanced Dungeons & Dragons and visa


verse. Unfortunately, a D&D character transported to Boot Hill must


follow the Boot Hill rules, which could be very deadly (and difficult


for the players to understand). Therefore, these rules allow easy


conversion of Boot Hill NPCs without converting the D&D player


characters. Also, the rules use D&D combat rules for ease of use. This


allows a DM to expand adventures to locales other than Boot Hill. One


excellent example of this would be THE CITY BEYOND THE GATE adventure


in DRAGON #100.


     These rules are a modification of rules found in the 1st Edition


Dungeon Masters Guide, Dragon #100, the Boot Hill Game Book.


Boot Hill Shooters


     Converting a Boot Hill character is handled as follows:


Strength     - as shown, except 19 = 18/50 and 20 = 18/75


Intelligence - use 3d6 to determine


Wisdom       - use 3d4 to determine


Dexterity    - 6 base +1 per 10% speed rating (max. 16)


Constitution - use 3d6 to determine


Charisma     - use d8+4 to determine


     Each Boot Hill character is a fighter. His level is equal to his


gun fight experience. hit dice, hit points, saving throws, THAC0, and


such are determined by his level like normal D&D characters. Thus,


Jesse James would be a 12th level fighter and benefit as one.


Armor Class for the American Man


     Armor class is 10 for Boot Hill characters before dexterity bonus,


etc.. However in modern times, D&D characters could come in contact


with S.W.A.T. teams or terrorists who wear modern day body armor which


could yield a low armor class.


-----------------------------------------------------------------------


                       WEAPONRY - PAST & PRESENT


     There was/is a multitude of weapons in the past and present. Table


1 lists a nice span of weaponry without getting out of control. DMs


should make changes or additions as he feels will best suit his


campaign.


     Fire Rate is how many shots the weapon can fire per round. Numbers


in parentheses represents double barrels. Supply is how many bullets


can be fired from the gun before it needs reloaded. Reload Time is the


time needed to load the weapon before the weapon can be fired. Weapon


Speed Modifier is the number that is added to initiative.


     Table 2 shows range and the range modifiers to THAC0. Table 3


lists a description of Weapon speed.


TABLE 1


                      Damage    Fire            Reload


Weapon              S-M /  L    Rate   Supply   Time     W.S.M.


.38 revolver        1d8 / 1d6    4      6       1 rd.     +2


9mm pistol          1d8 / 1d6    4      8       5 seg.    +2


Derringer           1d4 / 1d4    1(2)   6       1 rd.     +4


Fast draw revolver  1d8 / 1d6    3      8       1 rd.     +2


Rifle               2d6 / 1d10   2      2       7 seg.    +4


Sawed-off shotgun  1d12 / 1d6    1(2)   1(2)    2 rd.     +6


Scatter gun         1d8 / 1d6    1(2)   1(2)    2 rd.     +5


Shotgun            1d10 / 1d8    1(2)   1(2)    2 rd.     +6


Submachine gun      2d4 / 2d4    20     20-50   5 seg.    +1


Other hand guns     1d8 / 1d6    3      6-8     1 rd.     +4


Other shoulder arms 2d4 / 1d6    3      2-4     1 rd.     +4


TABLE 2


                         Range               Range Modifier


Weapon               S     M     L           S     M     L


.38 revolver         6    12    18          +3    +1     0


9mm pistol           6    12    18          +3    +1     0


Derringer            1     3     6          +2    +1     0


Fast draw revolver   3     7    15          +3    +1     0


Rifle               11    20    35          +3    +2     0


Sawed-off shotgun    2     6     9          +5     0    -2


Scatter gun          2     4     8          +1     0    -1


Shotgun              4     8    13          +2     0    -3


Submachine gun       7    15    20          +5    +1    -1  *


Other hand guns      5    10    15          +3    +1     0


Other shoulder arms 10    20    35          +2    +1     0


* Increase range modifiers to +8 (S), +4 (M), and 0 (L) if


  fire is traversed across target.


TABLE 3: Weapon Speed Modifiers


1 - Whoosh!


2 - very fast


3 - fast


4 - average


5 - below average


6 - slow


7 - very slow


OTHER WEAPONS


Flame Thrower - Range: A line 10'-60' long. Does 8d8 points of damage


(save for half). Jellied gasoline burns for 1d6 rounds.


GRENADES, ETC.


Dynamite                         4d10 pts. damage


Vial of Nitro.                   6d10 pts. damage


(Civil War) Percussion Grenade   6d10 pts. damage (+1d10 Fragmentation)


WWII Hand Grenade                8d10 pts. damage (+1d20 Fragmentation)


Modern Hand Grenade              6d6 pts. damage


MINES


Land Mine - Range: 0. Does 1d10+10 points of damage upon contact.


Anybody within 3 feet suffer 1d6 fragmentation damage.


REID COMMENT: Letting these more elaborate weapons in a campaign can be


dangerous. I suggest that a DM put the players in another dimension or


time where he experience these things. This way the AD&D campaign world


doesn't get greatly effected. Of course, these weapons wouldn't kill a


world because most will run out of ammunition thus the weapons become


useless and lose their novelty. The DM just has to make sure that


characters don't get access to a great supply of ammunition or allow


the characters to manufacture their own.


     I suggest you read the articles listed in the "Suggested Readings"


section for much input on the advantages, disadvantages, dangers, whys,


and hows of technology in a campaign.


-----------------------------------------------------------------------


                         HIGH TECHNOLOGY ITEMS


SECTIONS:      Energy Sources


               Weapons


               Phaser


               Medical Supplies and Equipment


               Miscellaneous Items


               Control Transmitters


----------


                             Energy Sources


      Techno-items usually require an energy cell to function as in the


case of hi-tech weapons. Below is a list of the various energy cells.


Atomic Energy Cells (A) - These are bulky, heavily-shield nuclear


batteries weighing 12 kilograms. they will hold a charge for 1000 years


if unused. Once dead, they may be recharged by replacing their Fuel


Cylinder. Replacement cylinders may be found in military supply depots


or a few nuclear power plants and factories.


Chemical Energy Cells (C) - These rechargeable batteries come in many


shapes and sizes. They lose their charge after 1 to 6 years of disuse.


Hydrogen Energy Cells (H) - Similar to Chemical Energy Cells, but are


less common. They don't lose their charge from disuse.


Solar Energy Cells (S) - These are Chemical Energy Cells fixed to a


Solar Panel so they recharge in sunlight.


Energy Cell Charger - When connected to a power source (line or


broadcast), this will recharge and Chemical or Hydrogen Energy Cell.


----------


                                Weapons


Type                Range    Damage    Value    Supply    Power    Code


Laser Pistol       3/ 6/ 9     5d6     30000      10        H       D


Laser Rifle       10/20/30     6d6     36000       6        H       D


Mark I Blaster     5/10/15     1d6      6000       8        H       D


Mark II Blaster    5/10/15     2d6     12000       8        H       D


Mark III Blaster   7/14/21     3d6     18000       8        H       D


Mark IV Blaster    5/10/15     4d6     24000       8        H       D


Mark V Blaster     7/14/21     5d6     30000       6       2H       D


Mark VI Blaster    7/14/21     6d6     36000       6       2H       D


Mark VII Blaster   7/14/21     7d6     42000       6       2H       D


Mark VIII Blaster  7/14/21     8d6     48000       6       2H       D


MKI Disruptor      5/10/15     1d20    20000      20        H       D


MKI Disrup. Rifle 10/20/30     2d20    45000      30        H       D


MKII Disruptor    10/20/30     2d20    40000      30        H       D


MKII Disr. Rifle  20/40/60     4d20    85000      40        H       D


MKIII Disruptor   20/40/60     4d20    80000      40        H       D


MKIII Disr. Rifle 40/80/120    6d20   125000      50        H       D


MKIV Disruptor    40/80/120    6d20   120000      50        H       D


MKIV Disr. Rifle 80/120/240    8d20   165000      60        H       D


Needler            2/ 4/ 6      *       4000      10        C       D


Stun Ray Pistol    1/ 2/ 3      *       5000      10        S       D


Stun Ray Rifle     3/ 6/ 9      *       7500       6        S       D


Electroflail         -         2d6     12000       -        S       D


Energy Mace          -        10d6     60000       -        C       B


Paralysis Rod        -          *       3500       -      CSH       D


Stun Whip            -          *       4000       -        C       D


Light Saber          -         8d6     48000       -        H       C


Vibro Dagger         -         3d6     18000       -        H       C


Chemex Grenade       -        10d6      4000       -        -       F


Energy Grenade       -        12d6      4500       -        -       F


Fragment Grenade     -         5d6      2500       -        -       F


Poison Gas Grenade   -          *       2500       -        -       F


Stun Grenade         -          *       3000       -        -       F


Tear Gas Grenade     -          *       2000       -        -       F


CDP A                -        10d6      6000       -        -       F


CDP B                -        12d6      7000       -        -       F


Concussion Bomb      -          *       7500       -        -       F


Fission Bomb (C)     -        40d10    17000       -        -       F


Fission Bomb (D)     -        60d10    17000       -        -       F


Fusion Bomb          -        15d10    10000       -        -       F


Matter Bomb (Alpha)  -        15d6      8000       -        -       F


Matter Bomb (Beta)   -        30d6     20000       -        -       F


Matter Bomb (Delta)  -        60d6     50000       -        -       F


Micro-Missile     10/30/50     7d6     30000       -        -       F


Mini-Missile      30/60/90    20d10    40000       -        -       F


Neutron Bomb         -        20d10    15000       -        -       F


SDP                  -         6d6      3000       -        -       F


Surface Missile 1000/2000/4000  *      70000       -        -       F


Notes:


     Range is in tens of yards. Each range category (Short, Medium, or


     Long) includes attacks from distances equal to or less than the


     given range. The modifiers for range are -2 for medium range and


     -5 for long range. * means that the item has special effects that


     are outlined in the equipment descriptions. Value is in gold


     pieces. Supply is the number of shots the power cell is good for


     before becoming useless. Power is the number and type of power


     cell the weapon is powered by. Code is the complexity used in the


     Gamma Technique.


Missile Weapons


     These include a variety of weapons. All are designed to project a


beam, missile, or ray of some sort at a target in range. All need power


and ammunition to function. Hi-Tech missile weapons can be fired twice


per round and a normal attack roll is made.


Laser Weapons - Each shot sends a laser beam at the target.


Mark Blaster Weapons - Each shot sends a sonic blast at the target.


Mark I-IV are pistols and Mark V-VIII are rifles. The wielder of sonic


missile weapon doesn't make a normal "to hit" roll. Instead, the target


makes a saving throw vs. paralyzation to avoid being hit. This saving


throw is made at a bonus of +2 if the weapon is used at medium range,


or +5 if the target is at long range.


Disruptors - Each shot sends a disruption beam at its target. A


disruption beam disrupts cells in living matter causing damage to


creatures eternally. All disruptors have two settings: Standard, High


Power. Standard is as in the table. High Power allows a rate of fire of


2 shots per round, a +1d10 damage, and drains double the amount of


power (i.e. two charges).


Needler - A clip for a needler contains 10 small needles coated with a


paralysis drug (save vs. poison or become paralyzed for 5d4 rounds).


The energy cell will be used up after 30 shots. This weapon is


completely soundless.


Stun Ray Weapons - A successful shot does no damage, but knocks the


victim out for 1d20 rounds.


Energy Weapons


     Some weapons combine elements of melee and missile weapons. All


are close combat weapons that can't be thrown and need power.


Electroflail - A flail made of mithril and charged with electricity.


The slightest touch cause a severe shock. The Solar Energy Cell is good


for 40 minutes.


Energy Mace - This energized club is powered by a Chemical Energy Cell


good for 20 minutes.


Paralysis Rod - This 1 yard long rod may be powered by a Chemical


Energy Cell (good for 4 hours), a Solar Energy Cell (good for 8 hours),


or a Hydrogen Energy Cell (good for 12 hours). When brought into


contact with exposed flesh (not protected by clothing, armor, etc.), it


overloads the victim's synapses, causing unconsciousness and paralysis


lasting 4d4 hours. The victim can't be awakened prematurely.


Stun Whip - The Chemical Energy Cell in this item is good for 30


minutes. A target hit by one of these 3 yard wire whips becomes


unconscious for 5d4 minutes.


Light Saber (Vibro Blade) - The handle of this device houses a the


energy cell good for 20 minutes. When in use, a blue-etched force field


forms a 1 foot blade that will cut through almost anything (DMs


discretion).


Vibro Dagger - Similar to the vibro blade, but with a blade of only


6 inches long, the vibro dagger's cell is good for 30 minutes.


Grenades


     These are exploding devices usually delivered by hand. A character


should use the standard grenade-like missile combat rules. Before


throwing the grenade, the character activates it by "pulling the pin"


on it. Once the pin is pulled, the grenade automatically explodes the


next round. All characters within 9 yards of an exploding grenade are


suffer the effects of the grenade. Damage is halved if save vs.


paralyzation is made by victims.


Chemex Grenade - Creates a chemical explosion (complete with lung-


searing flame) within the area.


Energy Grenade - Releases blast of energy within the area.


Fragment Grenade - Covers the area with jagged metal chards.


Poison Gas Grenade - Spews poison gas throughout the area that hangs in


the air for 1d6 rounds (-2 if area is windy). Characters must save vs.


poison or suffer 3d6 points of damage for each round exposed to the


gas.


Stun Grenade - Spews paralysis gas that acts like poison gas, but hangs


in the air for only 1d4 rounds. also, characters are knocked


unconscious by the gas for 5d4 rounds taking no damage if a save vs


poison is failed.


Tear Gas Grenade - Spews tear gas that hangs in the air for 1d6 rounds


(-2 if area is windy). Characters make a save vs poison. Failure


indicates that the character suffers a -2 "to hit" and suffers a -1


penalty to armor class. The effects last for 3 rounds.


Bombs & Missiles


     This category includes demolition charges, small warheads, and


sophisticated missiles. These items have any type of fusing device the


DM wishes (proximity, impact, heat, time delay, etc.). Most lack


delivery and guidance systems and have to be carried to the desired


spot and detonated. All characters within area of effect suffer damage.


Damage is halved if save vs. paralyzation is made by victims.


CDP A (Concentrated Damage Pack Type A) & CDP B (Concentrated Damage


Pack Type B) - A canvas backpack full of plastic explosives designed to


be placed by the bearer against a structure to be destroyed. Blast


radius is 30 yards for type A and 60 yards for type B.


Concussion bomb - A canister 10 inches long and 3 in diameter with


small "hooks" that fit various delivery systems. Has the effect of a


stun grenade, but has a 60-yard blast radius and a cloud duration of


2d6 minutes.


Fission Bomb - A black steel sphere 15 inches in diameter. Has a 1-mile


blast radius. Come in 2 versions: Clean and Dirty. The dirty bomb


causes radiation (DM decides the effects of radiation).


Fusion Bomb - A 50-inch diameter black steel disc. The blast radius is


60 feet.


Matter Bomb - A disc similar in appearance to a fusion bomb. Comes in


alpha, beta, and delta types. The alpha has a blast radius of 9 yards;


the beta has a blast radius of 30 yards; and the delta has a blast


radius of 60 yards.


Micro-Missile - A 3-inch long missile that comes complete with its own


plastic handgrip/launcher. It does a blast radius of 15 yards.


Mini-Missile - A 15-inch long missile in its own disposable, shoulder-


held launcher. It has a blast radius of 30 yards.


Neutron Bomb - A 18-inch in diameter duralloy sphere. This bomb has a


blast radius of 300 yards. The bomb only damages living beings; it


doesn't harm equipment, vehicles, or buildings.


SDP (Small Damage Pack) - A canvas bag of plastic explosives. The blast


radius is 12 yards.


Surface Missile - A slender 3 yards long cylinder, usually fixed to a


military installation, or vehicle, and directed by computers and radar


at the launch site. There are 3 types of surface missiles: neutron,


fission, an concussion. The first two are simple bomb of the


appropriate type attached to a surface missile. The latter type will do


30d10 points of damage to anyone in a 100-yard blast radius.


----------


                                 Phaser


     There are two types of phasers: Phaser I and Phaser II. Phaser I


does not have a handle and can fit easily in the palm of the hand. The


hydrogen energy cell in a Phaser I holds 50 charges. Phaser II is


larger and has a handle. The two hydrogen energy cells in a Phaser II


holds a total of 100 charges.


     Type             Range        Charges


     Phaser I        5/10/15          50          Range is given in


     Phaser II      10/20/30         100          tens of yards.


     A phaser is different than other weapons in that it has a setting


controls that allows various forms of damage.


SPREAD:


Normal - The wielder makes a normal "to hit" roll.


Wide - The wielder doesn't make a normal "to hit" roll. Instead, the


target makes a saving throw vs. paralyzation to avoid being hit. This


saving throw is made at a bonus of +2 if the weapon is used at medium


range, or +5 if the target is at long range.


SETTING:


     The number following the setting is the number of charges that


will be drained from the battery per hit. Wide-spread attacks will


drain twice the number of charges per person affected. The setting are


as followed:


Stun (1) - Target must make a successful saving throw vs. wands or be


rendered rigidly immobile for 5d4 rounds. A save indicates that the


stun didn't affect the character this time. The ray from this setting


is blue.


1 (2) - Target suffer 1d10 points of damage, save vs. wands for half


damage. The ray color from settings 1 through 10 are various shades of


red (1 being light red, and 10 being dark red).


2 (3) - Target suffer 2d10 points of damage, save vs. wands for half


damage.


3 (4) - Target suffer 3d10 points of damage, save vs. wands for half


damage.


4 (5) - Target suffer 4d10 points of damage, save vs. wands for half


damage.


5 (6) - Target suffer 5d10 points of damage, save vs. wands for half


damage.


6 (7) - Target suffer 6d10 points of damage, save vs. wands for half


damage.


7 (8) - Target suffer 7d10 points of damage, save vs. wands for half


damage.


8 (9) - Target suffer 8d10 points of damage, save vs. wands for half


damage.


9 (10) - Target suffer 9d10 points of damage, save vs. wands for half


damage.


10 (12) - Target must save vs. death magic or die.


Maximum (14) - This setting causes matter to vanish. It affects even


matter (or energy) of a magical nature. Disintegration is


instantaneous, and its effects are permanent. Anything within the 10' X


10' X 10' cube is obliterated. A thin, green ray (no wide-spread


attack) causes physical material affected to glow and vanish leaving no


trace.


Overload (all) - This setting causes the phaser to build up energy that


surpasses safety parameters until it explodes destroying the phaser.


Phaser I has a blast radius of 25 yards and does 5d10 points of damage


to living things in the blast radius. Phaser II has a blast radius of


50 yards and does 5d20 points of damage to living things in the blast


radius.


----------


                             Powered Armor


Type                      AC      Value       Power    Code


Energized Armor            2      75000         A       E


Inertia Armor              2     110000        2A       E


Powered Alloyed Plate      2     120000         A       E


Powered Plate Armor        3     100000         A       E


Powered Assault Armor      1     150000        3A       E


Powered Attack Armor       1     150000        2A       E


Powered Battle Armor       2     150000        2A       E


Powered Scout Armor        2     150000        2A       E


     All powered armor consists of a sealed suit with a power source


that makes it function like a "second skin" when worn. Energized Armor


and Inertia Armor may function without a power source (but it will be


impossible to make jet-assisted jumps). Other types won't function


properly without a power source. They will still protect the wearer in


most cases, but their force fields (if any) won't work and the


character won't be able to move while in them. Gas doesn't penetrate


functioning powered armor since there is a 72-hour oxygen supply inside


that works independently of the armor's power system. All suits have a


2-way radio, a Medi-kit, ultraviolet and infrared sensors, and an audio


system that automatically dampens loud noises and amplifies soft noises


(wearer can make out individual sounds at 4 times the normal distance).


Energized Armor - The suit's jet-pack lets the wearer make jumps of 180


yards. It is powered by a single Atomic Energy Cell good for 40 hours.


Inertia Armor - Suit has a partial force field that can absorb up to


half of the damage (25 points of damage per round) inflicted on the


wearer. It also has a jet-pack for use in making jumps of up to 180


yards. It is powered by two Atomic Energy Cells good for 60 hours.


Powered Alloyed Plate - The single Atomic Energy Cell (good for 44


hours) gives this armor the ability to move under its own power while


worn. The wearer moves as if unburdened while carrying an additional 30


pounds and as if burden when carrying 60 pounds over his normal amount.


Powered Plate Armor is an improved version using a single Atomic Energy


Cell good for 52 hours.


Powered Assault Armor - The three Atomic Energy Cells in this suit are


good for 48 hours. While in operation, the suit provides a force field


that absorbs all damage inflicted on the wearer (50 points per round


maximum). In addition, the wearer moves as if unburdened while carrying


an additional 90 pounds and as if burden when carrying 180 pounds over


his normal amount. The wearer moves at quadruple speed and can make 30


yard jumps. Built in the finger of each hand is an independently-


powered laser pistol and built into the helmet is a micro-missile


launcher with a 20-missile clip. Built in the back of the suit is a


grenade launcher (90 meter range) with a 15 grenade clip containing


assorted grenades. The suit's powered fists do 9d6 damage.


Powered Attack Armor - The two Atomic Energy Cells in this suit are


good for 40 hours. This type is the same as the Powered Assault Armor,


but its force field absorbs 40 hit points maximum per round and the


wearer moves at triple normal speed.


Powered Battle Armor - The two Atomic Energy Cells in this suit are


good for 48 hours. This type of armor contains a force field that


absorbs all damage inflicted on the wearer (maximum of 30 hit points).


The wearer moves as if unburdened while carrying an additional 60


pounds and as if burden when carrying 120 pounds over his normal


amount. He may move at double his normal speed and make 15 yard jumps.


Powered Scout Armor - The single Atomic Energy Cell (good for 56 hours)


gives this armor the ability to move under its own power while worn.


The wearer moves as if unburdened while carrying an additional 30


pounds and as if burden when carrying 60 pounds over his normal amount.


This type of armor contains a force field that absorbs all damage


inflicted on the wearer (maximum of 20 hit points). The wearer moves at


quadruple speed and can make 30 yard jumps.


----------


                     Medical Supplies and Equipment


     These items are labelled with a universal symbol and include


instructions for use (that will be indecipherable to most characters).


The labelling system will let characters easily recognize all types of


medical equipment and supplies once they encounter any example of that


of equipment or material.


Accelera Dose - A 6-inch long disposable jet spray tube of a compound


developed to accelerate healing. Characters who spray the compound


under their skin immediately heal 1d10 points of damage.


Cur-In Dose - A 6-inch long disposable jet spray tube of a substance


that breaks down most chemicals not normally found in the human body.


If taken within 30 seconds of exposure to a drug or poison, the user


experiences no effect from the drug or poison.


Interra Shot - A 6-inch long disposable jet spray tube containing a


sort of "truth serum" that opens the subconscious to direct


interrogation. If affected, the character answers all questions


truthfully for 10 minutes and then forgets the interrogation.


Medi-Kit - A 3X6X12-inch metal and plastic box that can be hung on a


belt for transportation. A micro-computer in the unit controls sensors


that analyze medical problems in any subject it scans. The unit is held


next to the skin when a scan is desired. If a character wants the kit


to heal a wound, he holds it over the trauma area. The kit


automatically sutures wounds, injects anti-toxins and antibiotics


(where needed) and even gives simple instructions on how to perform


operations. It will also spray antiseptic dressings on treated wounds.


Kits are powered by a Chemical Energy Cell and keep functioning as long


as their drug banks are full. There are about 4 treatments per drug


bank for each type of problem the kit is designed to handle.


Replacement banks (with built-in power cells) will be found in military


depots and chemical plants. Medi-kits will never inject anyone with a


substance (Accelera Dose, for example) poisonous to the patient. They


heal 1d10+20 points of damage. The average Medi-kit heals 2d20+200


points of damage before exhausting its drugs banks.


Mind Booster - A 6-inch long disposable jet spray tube containing a


compound that enhances metal functioning. The user's intelligence is


increased by 3 for one hour after taking the compound. However, he must


rest for four hours immediately after the drug wears off or he will


permanently lose 3 points from his intelligence.


Poison Antidote - A 6-inch long disposable jet spray tube containing an


antidote for each type of poison. If used on someone within 30 seconds


of exposure to poison, the antidote may save him from damage or death.


Each type of antidote always work for each type of poison. If an


antidote is for another type of poison, it has a 50% chance of working


on the poison the user was exposed to. The chance is modified by +10%


for each level the antidote is above the poison and -10% for each level


below it is below the poison.


Stim Dose - A 6-inch long disposable jet spray tube containing a


special stimulant that doubles the user's speed, increases his


dexterity by 1 and increases strength by 3 for a period of one hour.


The user must rest for eight hours immediately after the dose wears


off.


Suggestion Change Drug - A 6-inch long disposable jet spray tube


containing a hypnotic drug that puts the user in a trance for 10


minutes. While hypnotized, the user may be given instructions that he


will follow literally for the next four hours, including instructions


to take orders from another character. Once out of the drug's trance,


the user will only subconsciously remember his instructions.


----------


                          Miscellaneous Items


Auto-analyzer/Tricorder - This hand computer/scanner/data transfer


mechanism is most often used to analyze life forms and natural


phenomenon. The character using it must make an intelligence check for


each use to obtain the information he desires, although the DM may


determine that the intelligence check is only needed when seeking a


particularly complex piece of information. If the check is successful,


the player may ask the DM 1-6 simple or yes/no questions.


     The analyzer can also be set up to act as an alarm, with 100 yard


range. The analyzer can work via a computer link-up or with a variety


of data chips that can be inserted.


     The analyzer runs on a Hydrogen Energy Cell that will allow it to


function continuously for 18 hours.


Universal Translator - This small computer translates a multitude of


languages. It comes in a variety of forms, sometimes as an item of


jewelry, a small rod, an ear plug, an ear implant transmitting to a


computer elsewhere, etc.. When in use, the device is generally


undetectable (with the exception that the speaker's lips move like he


was in a Japanese martial-arts movie).


     The device works best when languages are preprogramed into it. In


order to use a language not programed into it, the translator must


"derive the language matrix". To derive a basic matrix, the translator


needs to be exposed to the language for several minutes, then as time


progresses the language base will improve.


Communications Sender - This is a short range communications device. It


resembles a 20 by 10 by 5 inch black box with a small tv screen in one


side. The Chemical Energy Cell powering the device is good for 40


hours. Messages can be sent or received at a 100-mile range.


Communicators - These palm-sized plastic boxes fold out to display a


dial used to direct a signal in any direction. They allow users to


communicate over a 4-mile range. In some cases, communicators will only


respond to signals from other units tied into a particular network.


Each has a Chemical Energy Cell good for 200 hours.


----------


                          Control Transmitters


     A control transmitter appears to be a small speaker, with a jack


that connects it to a sonic generator. The device allows commands to be


given to a specific type of creature of animal or less intelligence.


Each time a command is given to a particular type of creature, a 6-


sided die is rolled. If a 6 isn't rolled, the creature obeys its


command. If a 6 is rolled, the creature goes mad and will attack the


users of the device if possible. After the device has backfired, it


cannot be used with the same species again, but functions normally with


other species. Below is a listing of the various transmitters:


     Type                Color


     Mammal              red


     Fish                blue


     Insect              yellow


     Reptile             white


     Plant               green


     Robot/Android       black


----------


REID COMMENT: See the comment in "Weaponry - Past & Present".


-----------------------------------------------------------------------


                     16 ARCANE ANSWERS TO GUNPOWDER


1) Shield (1st Wiz): provides x armor class to all projectiles and/or


+n to ac/save.


2) Affect Normal Fires (1st Wiz): would either make the powder fizzle


and smoke or flash and explode the weapon (as well as give quite an


extra oomph to the projectile.


3) Fire Trap (4th Wiz, 2nd Pr): arcane equivalent to black powder (you


can't say a charge of black powder in any muzzle loading infantry


personal/squad weapon actually causes more of a blast than 1d4+7 with a


5' radius (minimum damage for a mage of level enough to cast the


spell).


4) Web (2nd Wiz): no missile attacks at individuals completely caught


in web and no missile attacks through web.


5) Produce Flame (2nd Pr): throw a palm full of fire, flammable


objects, powder kegs, primers, loaded guns, unmixed sulfur, saltpeter,


charcoal, powder horns, body, clothes, hair of gunners, etc..


6) Fireball (3rd Wiz): PHOOOOOOOOOOOM!


7) Wall Of Fire (4th Wiz): see Fireball.


8) Lightening Bolt (3rd Wiz): see Fireball.


9) Dancing Lights (1st Wiz): cast it at the powder store house and see


them run (it can look like a group with torches).


10) Mirror Image (2nd Wiz): go ahead... hit me (doesn't work to well


against shotgun or especially chain or volley fire for that matter).


11) Grease (1st Wiz): flammable coating all over those peasants (low


save) with firearms.


12) Wall Of Fog (1st Wiz): go ahead-shoot your mud!


13) Flaming Sphere (2nd Wiz): see Fireball.


14) Melf's Acid Arrow (2nd Wiz): for spiking a canon.


15) Gust Of Wind (3rd Wiz): bad for long distance targeting.


16) Protection From Normal Missiles (3rd Wiz): protects from siege


weapons.


-----------------------------------------------------------------------


                        NON-WEAPON PROFICIENCIES


                            # of Slots     Relevant       Check


Proficiency                 Required       Ability        Modifier


Cowboy Cool                     1          Charisma          0


Fan Shooting                    1          Dexterity         0


Fast Draw                       1          Dexterity         0


Hip Shooting                    1          Dexterity         0


Repair Cimarron Six-Shooter     1          Intelligence      0


Speed Loading                   1          Dexterity         0


Sharpshooting                   1          Dexterity         0


Cowboy Cool - This allows the user to stare down an opponent in a duel


and gain a psychological advantage. On a successful Charisma check by


the user, the opponent suffers a -2 penalty to his next to-hit roll


(and to his next Dexterity check if using the Fast Draw proficiency


below). This proficiency requires two rounds of concentration to take


effect. Cowboy Cool can also be used to negate someone else's attempt


to use Cowboy Cool or to spin one or two six-shooters on one's fingers


without dropping them.


Fan Shooting - The user attempts to shoot as many missiles (i.e.


darts, bullets, beams, etc.) as possible within one round. The extent


of success on the user's Dexterity check indicates the number of darts


that can be fired at a given combat round. A successful Dexterity check


allows at least two shots during the same round; if the Dexterity score


was beaten by 3-5 points, at least three shots in a round; 6-8, up to


four shots; 9-11. five shots; and 12 or more, all six shots.  Each


successive shot suffers a cumulative -1 penalty to hit (-1 for the


first shot, -2 for the second,, etc.). Of course, this assumes that the


weapon holds six missiles.


     The first shot occurs when the user should normally be allowed to


fire during the combat round (i.e. initiative). Each successive shot


will then happen in each successive segment. Fast Draw and Fan shooting


proficiencies can be used simultaneously.


Fast Draw - Upon making a successful Dexterity check, a user can shoot


before anyone else during a combat round, regardless of the original


Initiative result. If two opponents fight a duel and both use the Fast


Draw proficiency, the one who beats his Dexterity score by the highest


amount gains the initiative.


Hip Shooting - The user has the ability to shoot from the hip.  The


proficiency allows the user to shoot faster, adding a +2 bonus to


Dexterity checks made for Fast Draw or Fan Shooting attempts.


Unfortunately, it is less accurate and causes a -2 penalty to hit in


both cases.


Repair Cimarron Six-Shooter - On a successful Intelligence check, the


user can repair a jammed Cimarron Six-Shooter. Each attempt takes a


full hour. He may try as many times as needed to repair the weapon. An


unmodified score of 20 causes the weapon to break permanently.


Speed Loading - For a specific missile weapon, character cuts reloading


time of weapon in half with no penalties.


Sharpshooting - On any to-hit roll of 20 or better after modifications,


the user may make an extra Dexterity check. If successful, the user


designates a a particular spot on a target to be hit by the dart. This


can be used to automatically disarm an opponent or inflict maximum


damage. Sharpshooting cannot be used with the Hip Shooting or Fan


Shooting proficiencies.


-----------------------------------------------------------------------


                        ROGUE KIT: TECHNOLOGIST


Description: The technologist is either the fore-runner of a new


technological age or a researcher into a technology long forgotten


(dependant on the DM's campaign world). In any case, he loathes magic


and wants to rid the world of it and bring the world into a


technological age. For this reason, he is considered a rogue in


society, going against the norm (magic).


     He is basically an scientist/engineer with great knowledge in a


specific field (i.e. architecture, mechanical design, smithing, etc.),


but will dabble in anything to help the advancement of technology.


     Technologists must have an intelligence above 15, a wisdom above


13, strength above 12, and dexterity above 12. Although not required,


high dexterity and strength are also useful. They do not get any


experience point bonuses due to high ability scores.


Role: A technologist has a great knowledge on numerous, practical


topics that tend to be more valuable than the arcane knowledge of mages


and clerics. He will always insist that technology is the solution to


all problems and will use technology to solve problems.


     A technologist will, of course, try to do a service to everyone by


attempting to get them to use his devices more often thus making


progress towards technological advancement. However, most people will


be distrustful of this technology, and won't use it. The DM should not


allow the technologist to totally reshape the world! Only in extreme


circumstances should his devices be accepted and used for any length of


time (even the scientist gets to save the day!). An example would be


where he saves a starving village by inventing a steel-bottom plow and


new irrigation procedures, that when combined with his new pumping


system, saves the people from slow, painful death.


Weapon Proficiencies: Technologists are allowed any weapon used by


thief (except under specific circumstances, see below) and prefer those


that have some degree of complexity in their use or manufacture such as


an arquebus, bow (any), crossbow (any), mancatcher, etc..


Nonweapon Proficiencies: Bonus: Engineering, Appraising, Alchemy,


Architecture, Reading/Writing. Recommended: Artistic Ability,


Blacksmithing, Brewing, Carpentry, Gem Cutting, Leather-Working,


Mining, Stonemasonry, Weaponsmithing.


Skill Progression: A technologist doesn't have the thieving skills of


Move Silently, Hide in Shadows, Detect Noise, Climb Walls, and Read


Languages. Pick Pockets, Open Locks, and Find/Remove Traps are usually


distributed evenly.


Equipment: A technologist is limited to weapons and armor of the thief


class unless they make some technical wonder of their own that is out


of these bounds. For example, they can use any armor of a type that


they have proficiently made (in the time of the campaign, things made


before don't count) because they've spent enough time with that type to


know it fairly well.


     Starting funds are 10d10 x 10 gold pieces.


Special Benefits: A technologist has the abilities of a sage. His


knowledge is in a field of study (DMG, page 107, Table 61: Fields of


Study); preferably something pertaining to science. Note, that the


technologist must maintain the resources that normal sages have.


     A technologist can detect the following information when within 10


feet of the particular phenomenon.


     Detect secret/concealed doors                     1-2 on 1d8


     Detect grade or slope in passage                  1-5 on 1d6


     Detect new tunnel/passage construction            1-5 on 1d6


     Detect unsafe walls, ceiling, and floors          1-7 on 1d10


     Detect sliding/shifting walls or rooms            1-4 on 1d6


     Detect stonework traps, pits, and deadfalls       1-3 on 1d6


Note that the technologist must deliberately try to make these


determinations; the information doesn't not simply spring to mind


unbidden.


     A technologist gains an immunity to illusions as he progresses in


levels. As well as a saving throw, a technologist gets a 5% chance for


each level (no greater than 95%) minus the level of the illusionist to


resist the illusion. Racial adjustments are as followed: Dwarf +10,


Halfling +7, Elf +5, Half-elf 0, Human -5, Gnome -10.


     The greatest and most important ability of a technologist is to


build items of the next time period (i.e. Ancient, Dark Ages, Middle


Ages, Renaissance, etc.). The DM must be aware of what time period the


current campaign is in and what the next one will be. To build an item,


the character must have the proper plans and resources to do it. The


player must submit the idea for approval to the DM. Mainly, the DM must


be sure that the technical item will not influence the campaign world


enough to throw it out of balance. If the DM rejects it, then his


decision is final and the item can't be made. If the DM accepts the


proposal, the character has the knowledge to make the item. Now, the


player must gather all pertinent information on the item (for copyright


purposes of course), if tinker gnomes have to do it then so do


technologists. Then given the proper campaign time and resources, the


item is created by the technologist.


Special Hindrances: Obviously, technologists despise magic of any kind


and will never willingly use or partake in anything magical. In fact,


they will attempt to destroy everything magical that they find.


Races: Dwarves, with their affinity for the mechanical and lack for the


magical can be technologists. Gnomes also prone to be technologists,


although most gnomes are less capable of rising above being tinker


gnomes. Elves can be technologists, but few are interested. Of course,


humans (half-elves) were born to be technologists (some sages claim


that they will master technology and eventually rule the world after


the demise of all magic).


-----------------------------------------------------------------------


                              MAGIC-ITEMS


Leyden Jar


Leyden Jar - A nice technological weapon that is easy to make is a


Leyden jar charged full of static electricity. The character throws it


and it breaks (it's glass) on contact, doing 1d4+level damage to


everyone within 5 feet.


-----------------------------------------------------------------------


                    ALBUS ATER ANTE MAGICUS METALLUM


     A portal to the Positive Material Plane and a portal to the


Negative Material Plane come in contact with one another on The Prime


Material Plane for an a minute instant. This confrontation causes a


massive explosion which will harm every living thing within 100 feet


(100 - 1d20 for every 10 feet away from the center of the explosion Hit


Points of Damage). Furthermore, anybody within 200 feet of the


explosion and not properly shielded will be permanently blinded by the


strange mixture of intense light and intense darkness.


     The residue from this strange occurrence is a bizarre metal. The


sages and scholarly mages refer to this metal as Albus Ater Ante


Magicus Metallum. Common folk prefer the terms A.M. or Threatom. The


metal has only been found deep within the earth. The portal collisions


may take place elsewhere but all evidence (i.e. residue) so far shows


that it is limited to the earth (possibly some strange link to the


Elemental Plane of Earth, but there is no evidence of this). The amount


of the metal found is usually around one ton.


     The metal is unique in that it is the only metal known to change


colors naturally (if it is accepted that the metal is created


naturally). At completely random intervals it will change from pure


white to pure black immediately. Note that each separate piece of the


metal will act independently on its color transformation.


     The best (or worst) quality of the metal is its uncanny ability of


anti-magic; in essence it totally neutralizes and negates magic it


comes in contact with. First, it removes spells and spell-like effects


(including device effects, innate abilities, and  mages' memorized


spells) from creatures or objects comes in direct contact with the


metal (i.e. not through clothing, armor, etc.). Second, it disrupts the


casting or use of these magical abilities if in direct contact with the


person attempting to use the abilities (i.e. mages' and clerics' spells


that are being cast would fail). Third, it destroys all magical items


that don't make a saving throw vs. disintegration for each round it is


in contact with the ability. When an item is destroyed, everybody


within a 50 feet radius must make a saving throw vs. paralyzation or


become blind for 1d6 turns. As anybody could see, this could be a very


dangerous substance indeed.


     The metal can be forged into items by an extremely good blacksmith


or weaponsmith (must have a minimum of 2 slots in the proper non-weapon


proficiency). The metal's melting point is at 2000 degrees Fahrenheit,


but in other aspects it is very similar to iron. The time to forge


items from this metal is quadruple the amount for normal metals.


     (DMs should be careful in introducing such a substance in his/her


campaign. Some players may take advantage of such an item and overlook


the dangers of using it.)


-----------------------------------------------------------------------


                           SUGGESTED READING


Modern Monsters - DRAGON #57, BEST OF DRAGON VOL. V - The legendary Ed


Greenwood takes a look at technology in AD&D.


The City Beyond The Gate - DRAGON #100 - An adventure set in modern day


London where characters experience current technology.


High-Tech Hijinks - DRAGON #114 - Advice on using technology in your


campaign.


The Voyage of the Princess Ark Part 23 Shootout at South Gulch - DRAGON


#176 - A story that is an excellent example of a western setting in a


D&D world, but without the intervention of technology.


Sturmgeshutz and Sorcery - BEST OF THE DRAGON VOL. 1 - Gary Gygax takes


a look at AD&D and WWII.


Expedition To The Barrier Peaks - AD&D Module S3 - An adventure that


incorporates hi-tech weaponry to make adventurers' lives miserable.


-----------------------------------------------------------------------


                             SPECIAL THANKS


Scott Brogley (BITNET ADDRESS: SBROGII%TYMNET.COM@JHUVM.HCF.JHU.EDU)


for his 16 Arcane Answers To Gunpowder section.


Marc Carlson (BITNET ADDRESS: IMC@VAX2.UTULSA.EDU) who sent high points


of his rules he uses for gun (and non-gun combat), which were used to


make the disruptors and other various weapons. Finally, he sent a


multitude of high-tech items that were used in the guide.


Bryan J. Maloney (BITNET ADDRESS: JACOBUS@SONATA.CC.PURDUE.EDU) for his


great article "A Story of Fyre and Smoak: Notes towards acceptable


firearms for AD&D" which was located on the network.


Darkheart Soulreaver aka Steven R. Hamby (BITNET ADDRESS: ZA9ZA03@SYSA.


COMPUTING-SERVICES.MANCHESTER-POLY.AC.UK) for his artificier kit that


was transformed into the Technologist Rogue Kit. Also, an unknown


person made a technologist kit that was also used in developing the one


that is presented here and the Leyden Jar item with it.


TRAIN, DM Sol Sukut (sds7966@silver.sdsmt.edu) for all the information


in the "Schnell & Wilkes Products". The "six-shooter" is pretty much


adapted straight from DRAGON's Chronicles of the Voyages of the


Princess Arc, however, the Repeater, SPAS Scatter Gun, and ESPECIALLY


the Rattlin Gun are products of his imagination. He changed the


inventors' names and the description some.


-----------------------------------------------------------------------


