

Dungeons Daring™

Game Masters Guide

Version 4.01

A Fantasy Roleplaying Game
Free – With Open Game Content

Extension:
Updates Version 4.0 to 4.01

NOTE:

This volume is for game masters only!
Players should not read this book!

Dungeons

Daring™

Distribution of this book:

This expansion of the *Dungeons Daring™ Game Masters Guide 4.0* contains a combination of Open Game Content and Product Identity elements that *are not* Open Game Content. If you wish to use, duplicate or distribute the basic content of this book, you must either eliminate all Product Identity elements or use the *Dungeons Daring Reference Document* version rather than *this version* of the book.

You may not sell, distribute or otherwise offer *this version* of *this book* to third parties in any form. You also may not offer *this version* of *this book* for distribution via Internet downloading.

The following elements are product identity and may not be used in your products or creations without the specific written permission of the *Vintyri™ Project*:

- All graphics within *this book* that are denoted as *Product Identity*. These graphics are not the property of the *Vintyri Project*. We are licensed to use them to illustrate this book, but we are not licensed to authorize their distribution by other parties.
- The trademark names *Dungeons Daring*, *Jörðgarð™*, *Joerdhgardh™*, *Vintyri™* and *Steigerwald EDV™*.

You may distribute all other material in *this book* without further restriction as Open Game Content under the terms of the Open Game License Version 1.0a.

The *Dungeons Daring Reference Document* is available in editable form, and it contains the entire, uncut game system as presented in this book.

For more information please go to:

<http://www.vintyri.org>

A Fantasy Role Playing Game

Book 2a – Game Masters Guide Extension

Update to Version 4.01

Authored by the Vintyri™ Project

Product Code: DD2-0004_U1

All artwork and photographs not designated specifically as Open Game Content are Product Identity of Steigerwald EDV™ Verlag. The terms *Dungeons Daring*, *Jörðgarð*™, *Jörðgard*™, *Jördgard*™, *Joerdgard*™, *Joergardh*™ and *Steigerwald EDV*™ and the graphical logos *Dungeons Daring*, *Jörðgarð* and *Steigerwald EDV*™ are Trademarks and Product Identity of Steigerwald EDV Verlag. All photographs identified as Product Identity are not Open Game Content. All maps and diagrams are Open Game Content unless they are specifically identified as Product Identity or Releasable Product Identity. All other elements of this publication are Open Game Content.

Dungeons Daring is produced under the Open Game License 1.0a. The use and distribution of this product are restricted by the conditions of this license.

- *Dungeons Daring*™, the *Dungeons Daring* graphical logo, *Jörðgarð*™, the *Jörðgarð Project*™, the *Jörðgarð* graphical logo, Steigerwald EDV™ Verlag and the Steigerwald EDV graphical logo are trademarks owned by Steigerwald EDV™ Verlag.
- Pathfinder®™ is a registered trademark of Paizo Publishing. Wizards of the Coast® and Dungeons & Dragons® are registered trademarks of Wizards of the Coast®, Inc. TSR™ is a trademark of Hexagonist Publishing, LLC. Fractal Mapper™ 8 is a trademark of NBOS Software. Dundjinni™ is a trademark of Dundjinni Enterprises. Campaign Cartographer™ is a trade mark of ProFantasy Ltd. Nothing in this document constitutes a challenge of those trademarks.

Join the *Dungeons Daring* Mailing List at:

<http://www.yahogroups.com>

The photos on the front and back covers are Product Identity

Front cover picture: Karlsburg Ruin on the Main River in Bavarian Lower Franconia

Rear cover picture: Imperial City Days Festival, Rothenburg ob der Tauber in Bavarian Middle Franconia.

Table of Contents

Distribution of this Book	1
Title Page	2
Table of Contents	3
Open Game Content	4
Photocopying, Impressum and Acknowledgements	5
Foreword	6
1. Why Do I Need This Booklet?	6
2. <i>Dungeons Daring</i> Advancement.....	6
3. As Abilities Develop.....	7
4. Gaining Extraordinary Special Qualities	9
5. Legal Information.....	15
Open Game License	15
Open Game Content & Product Identity.....	17
Contact Information.....	17

The Vintyri™ Project

Open Game Content

All of *Dungeons Daring* that is not listed as Product Identity is Open Game Content.

The use of the term *Dungeons Daring* is allowed solely within the two-word combination *unofficial Dungeons Daring*. The names *Dungeons Daring* and *Vintyri* constitute trademarks and may be used only with written permission. The graphic *Dungeons Daring* and *Vintyri* symbols constitute trademarks and may be used only with written permission.

Steigerwald EDV™ Verlag, Am Hasenlöhle 12, 91481 Münchsteinach, Germany

E-Mail: info@vintyri.org

Internet: <http://www.vintyri.org/>

Fractal Mapper 8 from NBOS Software is the official mapping program for the *Vintyri* products. For more information on this product, please see the NBOS web site in Internet:

<http://www.nbos.com>

The Vintyri Project supports the *Cartographers Guild* at <http://www.cartographersguild.com>

Photocopying:

The printing and photocopying pages of this book for use by the game master and players of this game are explicitly permitted.

Impressum:

Dungeons Daring is published in the Federal Republic of Germany. The following information is required under German law.

Herausgeber: Oliva Steigerwald EDV™ Verlag

Der Steigerwald EDV Verlag ist ein nicht gewerblicher, nicht gewinnerzielender Dienst.

Verantwortlich für Inhalt: Mark E. Oliva

Am Hasenlöhle 12

Ortsteil Altershausen

91481 Münchsteinach

Deutschland/Germany/Allemagne

USt-ID-Nr.: Keine - nicht gewerblich

Telefon: +49-9166-995410

Internet: <http://www.steigerwaldedv.de>

E-Mail: info@steigerwaldedv.de

Gesamtinhalt: Copyright © 2007-2013, Steigerwald EDV™ Verlag, alle Rechte vorbehalten

ACKNOWLEDGEMENTS:

Special thanks for contributions and ideas to Steven K. Allen, Adaen of Bridgewater, Bernd Bartelt, April Bennett, Jim Butler, Dalton Calford, Brian D., Robert J. Defendi, Ed Diana, Bill Dunn, Randall Eicher, Bruce Gulke, Gordon *Druzzil* Gurray, Jens Heilmann, Stephan Horn, Linda Kekumu, Maya Deva Kniese, Jim Laubacker, C.J. LeBlanc, Arne Lehmeier, Matthias Lösch, Mike Lüders, Matthew Lynn, Jose Luis Martin, Claus Mertenbacher, Peter Oliva, Mike Oliver, Keith Persons, Thomas Raab, Eva Rosenbauer, Brad Samek, Ralf Schemmann, Steven E. Schend, Shadowblade, Joseph Elric Smith, Dr. Erin D. Smale, Keith Theobald, Trinixx of Westmarch, Rob Vaughn and Jens Wunder.

For our cartographic work, special thanks to Cecil Solomon for the CSUAC mapping library, to Greg Taylor and his contributors at *Greytale's Nook*, to the members of RPGMapShare for their contributions and to Robbie Powell and all of the contributors at the Cartographers Guild. Thanks to all of the artists who contributed their work to the CSUAC, RPGMapShare, *Greytale's Nook* and the Cartographers Guild, especially Aegean, Alynalizza, Ancalimothar, Ardak2000, Benway, Bludragn, Bogie, CDenham, Dmitriy Chugai (texturelib.com), Cisticola, CoyoteMax, Cyrogenes, DaraLynx, Darkness, Dark_Shadow, Dblade, Deltrax, Digger Dan, Dm142, Dorpond, Dracorat, Dragonlair, Dragonwolf, Dudyst, Englishkid, EvilEmpryss, Falcon, ForumLurker, Futureboy, GreyTale, Gtech_1, Halebop, Hawkmoon, Heruca, Hurltim, Iron Dwarf, JDale, JGovernale, JohnBS9999, Kazerath, Linda Kekumu, Kepli, LancerX, Lingster, Lord Callubonn, Lupha, MacLaird, Constantin Malkov, Maugan22, McGarnagle, Mercurio, Metajock, Mike Blackney, MonkeyQueen, Montagne, Nidae213, Oistene, Pedrov, Phergus, PokerPhaze, Ravells, Raven Starhawke, Renzel, Rhenton, R-Kellegg, RobaA, Sonnenfalke, Steel Rat, Supercaptain, Surfboard, Szass, Terraism, Tintagel, Tls:56, Torq, Totte, Ursus, B. (Varl) Smith, Venger, Wayne Francis, Wolfboy, Yog Sottoth, Xath.

http://www.dundjinni.com/forums/forum_topics.asp?FID=8

<http://www.rpgmapshare.com>

<http://www.greytale.com>

Foreword

1. Why Do I Need This Booklet?

This booklet updates the *Dungeons Daring Game Master's Guide* from Version 4.0 to 4.01. Many game masters need this book simply because it is necessary to handle advanced level NPCs. This book may in fact be of little use to you if you're running a standard *Dungeons Daring* campaign for beginning or low- to middle-level player characters.

However, with the release in 2014 of the *Dungeons Daring* version of the *Jörðgarð*[™] campaign setting, many game masters have told us that they no longer find the original *Dungeons Daring* 4.0 guidelines to be adequate. The introduction in the *Jörðgarð* setting of first generation human Æsir, undead draugs and giants who can be more than 1,000 years old and of elves and dwarves who often are more than a million years old posed the need for extended guidelines on character advancement. Without them many game masters found it difficult to manage such NPC characters in their *Jörðgarð* campaigns.

The material in this booklet is included Version 4.01 of the *Dungeons Daring Game Master's Guide*. This booklet expands upon and in some cases supersedes the guidelines for character advancement found in the version 4.0 *Game Master's* and *Players' Guides*.

2. Dungeons Daring Advancement

In fantasy role-playing games (RPGs), *advancement* generally means the ability of a player character (PC) or non-player character (NPC) to gain new strengths and abilities. Most fantasy RPGs use a system of advancement or experience points to determine levels of advancement. Different games use different bases for awarding such points. Some grant advancement points for the amount of treasure an adventurer has gained. Some do it on the basis of the number and type of monsters and foes the character has slain. Other games mix several kinds of criteria, even awarding points for the quality of a player's role-playing.

Dungeons Daring provides for advancement on the basis of experience but without an advancement or experience point system. In the case of PCs, the time spent adventuring is the main measuring stick. *Dungeons Daring* assumes that a PC is learning and growing consistently when he or she is out adventuring, as opposed to when the PC is sitting in a tavern feasting and getting drunk or taking the winter off to relax.

Dungeons Daring uses two time measures to determine when new abilities have been gained through experience:

- **Campaign Seasons** last three months of campaign time, which is time in the virtual game world that actually is spent adventuring. This has nothing to do with real time in the real world. It's quite possible that a player can steer his or her PC through an entire campaign season or two in a single evening of play. A character gains five new points at the end of each campaign season that he or she can apply to **learned and natural abilities and characteristics** for which he or she meets the prerequisites.
- **Campaign Years** last 12 months of campaign time. A character gains one new point at the end of each campaign season that he or she can apply to the **basic abilities** strength, stamina, dexterity, magical aptitude and mechanical aptitude. The character must rotate the assignment of these points, as is further explained below. Humans also can assign points to the basic ability religion.

One must rotate this campaign year award through four of the six basic abilities before rewarding a repeat point. The exceptions in this system are with the basic abilities *religion*, *magical aptitude* and *mechanical aptitude*. A human also may add one point to *religion* at the end of a campaign year, instead of to one of the other basic abilities, with a rotation of one point every fourth year. However, the assignment of points to religion is a matter of choice.

Due to the rules of Light magic, the abilities *magical aptitude* and *mechanical aptitude* are in conflict with each other in a *Dungeons Daring* game. One may master only one of them, not both. One may advance in one category as one wishes, but in the other, one may have at the most 5 points. Let's look then at how a born sorcerer and a non-sorcerer might rotate basic ability points over a period of 10 campaign years.

Sorcerer

Year	Ability Point to:
1	Magical Aptitude
2	Stamina
3	Dexterity
4	Strength
5	Magical Aptitude
6	Dexterity
7	Stamina
8	Strength
9	Magical Aptitude
10	Stamina

Non-Sorcerer

Year	Ability Point to:
1	Stamina
2	Dexterity
3	Mechanical Aptitude
4	Strength
5	Strength
6	Mechanical Aptitude
7	Dexterity
8	Stamina
9	Stamina
10	Dexterity

Note first of all that each group of four years represents a full rotation through the four basic abilities. But note too that both PCs chose a different rotation sequence in the fifth and ninth years. That too is allowed. Also note that a player is *not required* to assign a new point to a basic ability every four years. Most players will be more than eager to do so. But if one wishes to assign these points to natural and learned abilities, one may do so.

However, there are some restrictions on the extent to which a PC can advance:

- Humans, halflings and half-elves may gain a maximum of 20 points in magical aptitude before reaching the age 100.
- Strength, stamina and dexterity measure the maximum physical abilities of a creature. However, as in real life, a body can become only so strong, so firm in constitution and so agile. There is a point where a living body has reached its maximum. That is reflected in *Dungeons Daring* through maximum scores for strength, stamina and dexterity. Through magic or the choice of a profession, it sometimes is possible to exceed these maximums.

Maximum Basic Abilities

	Strength	Dexterity	Stamina
Human	20	20	20
Halfling	18	22	20
Half-Elf	19	20	21

If we left things as they stand here, character abilities would remain in general balance only as long as your PCs and their foes have a longevity similar to that of real world humans. The fact that physical development has its limits in a *Dungeons Daring* setting but that the development of magical powers continues to grow would make it impossible for ordinary PCs to make a successful stand against high-powered sorcerers, wizards and magi who have lived 1,000 or even 1,000,000 years and who have continued to advance in their arts during that time.

Precisely these kinds of characters exist in the *Jörðgarð* setting. None of them has succeeded yet in employing high-powered magic to conquer or destroy the world. The reason for that is not merely that those who would command such power have opponents equally powerful in magic. That alone would create a world ruled by spellcasters of opposing political camps. Those who are unable to use magic would be at their command.

However, the balance of powers is not so simple in a *Dungeons Daring* campaign. On the one hand, there are the effects that magic has upon its users and its targets and the fact that one who is unable to access magical power gains a growing resistance to it, as is outlined in the *Game Master's* and *Players' Guides*. On the other hand, although one not only ceases to gain strength, dexterity and stamina as one ages but even weakens in these basic abilities, one also gains other abilities to counter adversities as one ages, if one remains active.

3. As Abilities Develop

The starting abilities of a PC are defined in the *Players Guide*. But to better understand how abilities grow with time, let's take a look again at these things to refresh our memories.

Dungeons Daring Game Masters Guide Extension - Page 8

Each new PC starts out with a total of 100 points for abilities and characteristics. A beginning PC who is just starting his or her career **should** assign 10 points each to the abilities strength, stamina and dexterity. These are key abilities in a *Dungeons Daring* campaign. That leaves up to 70 points for other characteristics and abilities.

Based upon folk, the following should be noted:

- **Humans** also start out with a 5-point edge in the characteristic religion. These are in addition to the 100 starting points. A human need not be religious, but the ability to become religious always is there. A newly created human PC should have 10 points each in strength, dexterity and stamina. He or she can assign the remaining 70 points to whatever other characteristics and abilities he or she chooses.
- **Halflings** always start out with a handicap of 2 in the strength ability and an edge of 2 in the dexterity ability. As a result, a newly created halfling PC, with the edge and handicap applied, should have 8 points in strength, 12 points in dexterity and 10 points in stamina. He or she can assign the remaining 70 points to whatever other characteristics and abilities he or she chooses.
- **Half-elves** always start out with a handicap of 1 in the strength ability and an edge of 1 in the stamina ability, an edge of 5 in the magical aptitude ability and a handicap of 5 in the mechanical aptitude ability. As a result, a newly created half-elf PC, with the edge and handicap applied, should have 9 points in strength, 10 points in dexterity and 11 points in stamina, a minimum of 5 points in magical aptitude (required) and a minimum of 0 points and a maximum of 5 points in mechanical aptitude. Minus points are not allowed. For that reason, a newly created half-elf must balance out the mechanical aptitude handicap by assigning 5 points to that ability, bringing it to 0 points. He or she can assign the remaining 65 points to whatever other characteristics and abilities that he or she chooses.

At the beginning of an adventuring career, a new PC has a total of 100 ability points, or 105 in the case of a human. In the campaign years that follow, a PC then will gain one new point that can be applied to a basic ability. In addition, at the end of each campaign season (three campaign months), the PC also will gain five new points for other abilities and characteristics. Leaving the 5 extra points that a human gains for religion out of the picture for the moment, the development pattern begins then as follows:

Campaign Year	Basic Ability Points	Other Abilities and Characteristics
First	30 (10-10-10) / 40 (10/10/10/10)*	70
Second	31 (11-10-10) / 41 (11/10/10/10)	90 (4 times 5)
Third	32 (11-11-10) / 41 (11/11/10/10)	110

* First group: Strength, Dexterity and Stamina in the sequence chosen by the player. Second group: Strength, Dexterity, Stamina and Magical Aptitude or Mechanical Aptitude in the sequence chosen by the player.

At the rates of advancement shown in the table above:

- **A born sorcerer** who begins his or her adventuring career at age 18 will attain a Magical Aptitude score of 20 at the earliest after 37 years of campaigning, at age 55. He or she will have maximum scores of 20 each* in all four basic abilities at the earliest after 40 years of active campaigning, at age 58.
- **A non-born sorcerer** who begins his or her adventuring career at age 18 will attain maximum scores of 20 each* in the three basic abilities at the earliest after 30 years of active campaigning, at age 48

* With variations for halflings and half-elves.

The bodies of elves, dwarves and draugs do not degenerate with time. Elves and dwarves are semi-immortal. Draugs are kept animate and undead through magic, which also stabilizes their unliving bodies. However, human, halfling and half-elf characters age, just as we humans do in real life. Reality shows us two facets that affect abilities with age:

- At some point, a being reaches his or her ultimate physical limits. The body takes one no farther. This is valid for all folk, including elves, giants and dwarves.
- Until possible mental degeneration sets in at advanced age, a person continues to learn more with the years, not less.

Dungeons Daring deals with these realities as follows:

- *Dungeons Daring* has no fixed system to deal with possible mental degeneration setting in at an advanced age. This is an individual problem, and it may or may not occur. To the extent that this becomes an issue in your campaign, it should be worked out between the player and the game master.
- Humans, halflings and half-elves who experience physical deterioration through aging begin to lose ability points for strength, dexterity and stamina. They can transfer these lost points to other abilities and characteristics that reflect their learning through experience. See the following table*.

Folk	Threshold Ages
Human	60, 65, 70, 75, 80, 85, 90, 95, 100, etc.
Halfling	55, 60, 65, 70, 75, 80, 85, 90, 95, etc.
Half-Elf	90, 95, 100, 105, 110, 115, 120, 125, 130, etc.

* This table updates information presented in the *Dungeons Daring Players' Guide 4.0*

When a human, halfling or half-elf reaches the first threshold age, he or she no longer can assign new ability points to strength, dexterity or stamina. With each additional threshold age, he or she subtracts one point from strength, dexterity or stamina and adds it to other abilities and characteristics that reflect learning, intelligence and gained wisdom. These points may not be assigned to abilities and characteristics that reflect increased physical skills. A new threshold begins every 5 years, and with each new threshold, another point is subtracted.

The subtraction of points for strength, dexterity and stamina must take place in rotation. The character must subtract one each from strength, dexterity and stamina before he or she can take another point from a single one of these abilities. However, no rotation is required for reassigning the point. For example, a character could, with time, take one point each from strength, dexterity and stamina and then assign all three points to spellcraft. If the loss of ability points in strength, dexterity or stamina through aging reduces a character to 0 points in one or more of the basic abilities strength, dexterity or stamina, the character dies of old age.

The aging process that takes place in basic ability point losses can be offset only through magic. Not even divine help can bring a character beyond these limits. Spellcasting class members must meet age requirements to gain access to absolute magic. That too is possible only through magic. Divine help cannot give a character the ability to grow unnaturally old. Spellcasters who gain access to absolute magic continue to be able to add another ability point to Magical Aptitude every four years until they reach the maximum possible of 50 points. After that, they continue to advance in their magical profession, but they gain no more Magical Aptitude points.

4. Gaining Extraordinary Special Qualities

The world's first humans had lifespans ranging well beyond 1,000 years. Some of them still live. They are known as early generation humans. As time passed, mankind began to weave from the path of harmony, and lifespans gradually grew shorter. Middle generation humans could live from 400 to 800 years. Some members of this generation also still are among us. The guidelines for aging and gradually losing abilities do not apply to these humans of an earlier time, although they too eventually age and die. Today's humans, on the other hand, seldom celebrate their 100th birthdays. Many die much earlier.

Such old and long-lived humans may play a role in your campaign. Giants also are long-lived but not immortal. Elves and dwarves are immortal; they know no illnesses and they die no natural deaths, although they can be slain. Members of these folk might play a role in your campaign. Draugs do not live, but they can continue their undead existences seemingly forever or at least until they are destroyed. They too might play a role in your campaign.

For that reason, you may need guidelines for characters who continue on beyond the limits of old age for contemporary humans. Extraordinarily long-lived (or long-existing in the case of draugs) spellcasters who are born sorcerers gain access to absolute magic, as explained in your *Game Master's Guide*. However, members of the various non-spellcasting professions also gain special qualities if they manage to break the age barrier.

Gaining special qualities that are beyond the reach of ordinary mortals is a slow but continual process. As we've see on the preceding pages, one can gain one ability point for assignment to a basic ability and a maximum of 20 points to other abilities and characteristics each year.

Whether all 21 of those points actually are gained is up to the game master, who must determine whether the PC has had sufficient experience in the time frame in question to merit receiving the maximum points. If we assume that a character who has succeeded in avoiding or postponing the effects of aging receives maximum points every year, then he or she can earn 21 points per year, 210 points every 10 years, 2,100 points every 100 years and 21,000 points every 1,000 years.

In addition to gaining abilities during this time, characters in certain professions also take on special qualities, based on their total number of ability points. In the following tables, an *opponent who is not of advanced level* defines an opponent who still has not ceased earning basic ability points due to age and who has does not have an unnaturally extended lifespan.

The Warrior Professions

- **Knight**
- **Ranger**
- **Warrior**

* Not valid for characters who also are natural sorcerers.

Knight and Warrior

Total Ability Points	Special Quality	Description
2,000	Accuracy	The character gains an additional +2 edge to hit with a weapon that you designate as being your preferred weapon.
4,500	Know Fear	The character detects fear in an opponent and automatically has the initiative if the foe is frightened. If the opponent has this quality, it works for both but the effects are negated.
7,000	Disarm at Will	With a natural roll to hit of 19 or 20, the character disarms an opponent who is not of advanced level. He or she cannot defend against this disarmament.
9,500	Bullseye	With the preferred weapon the character can cause maximum damage upon a hit of his or her choice once per encounter.
12,000	Perfection	In combat rolls, a natural roll of 1 is merely that and not a critical error,
14,500	Slay	Once daily, with a natural roll to hit of 19 or 20, the character immediately can slay an opponent who is not of advanced level whom he or she has hit successfully. The target cannot defend against being slain.
17,000	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.
19,500	Rapid Charge	The character can charge through a group of foes and attack four of them in one round with initiative against each. This ability can be used only against opponents who are not of advanced level and only once every 10 minutes.
22,000	Attack Target	The character can charge through a group of foes over a distance equal to his or her speed, attack each of them with initiative, cause 6 points of damage to each and then reach a chosen target and attack it with initiative. This ability can be used once daily against opponents who are not of advanced level.
24,500	Ignore Magic Again*	A second time daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.

The Ranger

Total Ability Points	Special Quality	Description
2,000	Hound's Nose	When in an unsettled, outdoor environment, the character can smell the scent of a single type of creature or folk or animal that is within 300 feet/90 meters. The character must select the target creature in advance. For every 7,500 ability points, one may add another target creature.
4,500	Intuition	When in an unsettled, outdoor environment, the character can sense the presence of something that does not belong there or should not be there if it is within 500 feet/150 meters. He or she also can sense where it is within a range of 50 feet/15 meters from the true position.
7,000	Bloodhound's Nose	When in an unsettled, outdoor environment, the character can smell the scent of a single type of creature or folk or animal that has passed within the last 24 hours. He or she also can follow the smell to track it. The character must select the target creature in advance. For every 7,500 additional ability points, one may add another target creature.
9,500	Accuracy	The character gains an additional +2 edge to hit with the weapon chosen as the preferred weapon.
12,000	Know Fear	The character detects fear in an opponent and automatically has the initiative. If the opponent has this quality, it works for both but the effects are negated.
14,500	Disarm at Will	With a natural roll to hit of 19 or 20, the character disarms an opponent who is not of advanced level. He or she cannot defend against this disarmament.
17,000	Bullseye	With the preferred weapon the character can cause maximum damage upon a hit once per encounter.
19,500	Perfection	In combat rolls, a natural roll of 1 is merely that and not a critical error.
22,000	Slay	Once daily, with a natural roll to hit of 19 or 20, the character immediately can slay an opponent who is not of advanced level whom he or she has hit successfully. The target cannot defend against being slain.
24,500	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.

The Specialist Classes

- Assassin
- Scout
- Spy
- Thief

* Not valid for characters who also are natural sorcerers.

Assassin

Total Ability Points	Special Quality	Description
2,000	Absolute Silence	The character can move through any environment silently, provided that such movement is possible and probable. One cannot, for instance, walk silently over a surface filled with shards of broken glass.
4,500	Distract	The character can make movements or gestures that automatically distract viewers who are not of advanced level for one round. The gesture will cause them to look in a direction that the character chooses.

Dungeons Daring Game Masters Guide Extension - Page 12

Total Ability Points	Special Quality	Description
7,000	Intuition	When in a closed environment with no wall farther than 50 feet/15 meters away, the character can sense the presence of something that does not belong there or should not be there. One also can sense where it is within a range of 10 feet/3 meters from the true position.
9,500	Know Fear	The character can detect fear in an opponent and automatically have the initiative. If the opponent has this quality, it works for both but the effects are negated.
12,000	Automatic Initiative	In a single attack in one encounter, the character automatically may claim the initiative against an opponent who is not of advanced level.
14,500	Hound's Nose	When in a closed environment with no wall farther than 50 feet/15 meters, the character can smell the scent of a single type of creature or folk or animal that is within 300 feet/90 meters. One must select the target creature in advance. For every 7,500 additional ability points, one may add another target creature.
17,000	Bloodhound's Nose	To use this ability, one must have smelled an object that was in possession of the target. When in a closed environment with no wall farther than 50 feet/ 15 meters, the character can smell the scent of the target and pinpoint its location, if it still is there. If not he or she can follow the scent to track it.
19,500	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.
22,000	Cause Confusion	The character can make ventriloquistic sounds that distract all creatures who are not of advanced level within 30 feet/9 meters for three rounds. The sounds will draw the attention of those within range.
24,500	Slay	Once daily, with a natural roll to hit of 19 or 20 and a deadly weapon, the character immediately can slay an opponent who is not of advanced level whom he or she has hit successfully. The target cannot defend against being slain.

Scout

Total Ability Points	Special Quality	Description
2,000	Absolute Silence	The character can move through any environment silently, provided that such movement is possible and probable. One cannot, for instance, walk silently over land filled with dry, broken sticks.
4,500	Distract	The character can throw rocks, use range weapons, etc. that automatically distract viewers who are not of advanced level within 500 feet/150 meters for one round. The distraction will cause them to look in a direction that the character chooses.
7,000	Hound's Nose	When in an unsettled, outdoor environment, the character can smell the scent of a single type of creature or folk or animal that is within 300 feet/90 meters. one must select the target creature in advance. For every additional 7,500 ability points, one may add another target creature.
9,500	Intuition	When in an unsettled, outdoor environment, the character can sense the presence of something that does not belong there or should not be there if it is within 500 feet/150 meters. He or she also can sense where it is within a range of 50 feet/ 15 meters from the true position.
12,000	Bloodhound's Nose	When in an unsettled, outdoor environment, the character can smell the scent of a single type of creature or folk or animal that has passed within the last 24 hours. He or she also can follow the smell to track it. One must select the target creature in advance. For every additional 7,500 ability points one may add another target creature.

Total Ability Points	Special Quality	Description
14,500	Hear	The character knows the sounds that nature makes and those that living and undead creatures make. When in an unsettled, outdoor environment living or undead creatures make any significant sounds within 500 feet/150 meters, he or she can distinguish these from other sounds, and knows approximately where they originate.
17,000	Detect Distant Motion	The character is well accustomed to studying and concentrating upon distant landscapes. After 5 minutes of concentrated scrutiny in daylight, he or she will know with certainty if he or she sees substantial movement (Example: A riding party of four or more creatures) within 10 miles/16 km. After another 5 minutes, one will know about how large the moving body is and in what direction it is moving. If it is kicking up dust, one also will know that. However, this special quality will not overcome objects to vision such as mist, fog, etc.
19,500	Detect Night Motion	As <i>Detect Distant Motion</i> but effective in moonlight.
22,000	Automatic Initiative	In a single attack in one encounter, the character automatically may claim the initiative against an opponent who is not of advanced level.
24,500	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.

Spy

Total Ability Points	Special Quality	Description
2,000	Absolute Silence	The character can move through any environment silently, provided that such movement is possible and probable. One cannot, for instance, walk silently over land filled with dry, broken sticks.
4,500	Hear	The character knows how to distinguish voices and through concentration how to focus upon a single voice. When in a closed environment with no wall farther than 50 feet/15 meters, one can distinguish and understand a chosen voice, even in a relatively noisy environment.
7,000	Echo Voice	The character knows how to distinguish voice patterns and how to emulate them perfectly. When in a closed environment with no wall farther than 50 feet/15 meters, one can reproduce any voice and voice pattern perfectly that one have heard for 5 minutes or more.
9,500	Photographic Memory	If the character makes a concentrated study of a document, a picture, a scene, etc. for 5 minutes per picture, page or scene, one can commit it to memory and recall it completely within 5+d20 days. In one day's time, one can memorize 20 scenes, pictures and pages.
12,000	Know Fear	The character detects fear in an opponent and automatically has the initiative. If the opponent has this quality, it works for both but the effects are negated.
14,500	Automatic Initiative	In a single attack in one encounter, the character automatically may claim the initiative against an opponent who is not of advanced level.
17,000	Hound's Nose	When in a closed environment with no wall farther than 50 feet/15 meters, the character can smell the scent of a single type of creature or folk or animal that is within 300 feet/90 meters. One must select the target creature in advance. For every additional 7,500 ability points, one may add another target creature.
19,500	Cause Confusion	The character can make ventriloquistic sounds of nature that distract all who are not of advanced level within 100 feet/30 meters for three rounds. The sounds will draw the attention of those within range.

Dungeons Daring Game Masters Guide Extension - Page 14

Total Ability Points	Special Quality	Description
22,000	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets the character personally, he or she can shake off the effect and ignore it.
24,500	Slay	Once daily, with a natural roll to hit of 19 or 20 and a deadly weapon, the character immediately can slay an opponent who is not of advanced level and whom one has hit successfully. The target cannot save or otherwise defend against being slain.

Thief

Total Ability Points	Special Quality	Description
2,000	Absolute Silence	The character can move through any environment silently, provided that such movement is possible and probable. One cannot, for instance, walk silently over a floor filled with shards of broken glass.
4,500	Distract	The character can make movements or gestures that automatically distract viewers who are not of advanced level for one round. The action will cause them to look in a direction that one chooses.
7,000	Intuition	When in a closed environment with no wall farther than 50 feet/15 meters, the character can sense the presence of something that does not belong there or should not be there. He or she also can sense where it is within a range of 10 feet/3 meters from the true position.
9,500	Sense Danger	The character automatically senses any danger within 100 feet/30 meters. This danger can be anything from unsafe floors or terrain to hidden foes and magical or non-magical traps. One cannot sense what the exact threat is, but one is certain that it is there.
12,000	Master Devices	The character can open locks and disable or disarm devices with 100% certainty and without a check.
14,500	Hound's Nose	When in a closed environment with no wall farther than 50 feet/15 meters, the character can smell the scent of a single type of creature or folk or animal that is within 300 feet/90 meters. One must select the target creature in advance. For every 7,500 additional ability points, one may add another target creature.
17,000	Cause Confusion	The character can make ventriloquistic sounds of nature that distract all who are not of advanced level within 100 feet/30 meters for 3 rounds. The sounds will draw the attention of those within range.
19,500	Automatic Initiative	In a single attack in one encounter, the character automatically may claim the initiative against an opponent who is not of advanced level.
22,000	Ignore Magic*	Once daily, after being hit by a spell, diction or song that targets you personally, the character can shake off the effect and ignore it.
24,500	Slay	Once daily, with a natural roll to hit of 19 or 20 and a deadly weapon, the character immediately can slay an opponent of who is not of advanced level whom he or she has hit successfully. The target cannot save or otherwise defend against being slain.

5. Legal Information

Dungeons Daring is released under the terms of the Open Gaming License Version 1.0a. You should read and understand the terms of this license before copying, modifying or distributing this material. The text of the Open Gaming License 1.0a is not Open Game Content. Instructions on using this license are provided within the license itself.

Open Game License Version 1.0a

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

- Open Game License v 1.0a, Copyright © 2000, Wizards of the Coast, Inc.
- *System Reference Document*, Copyright © 2000-2008, Wizards of the Coast Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.
- *Vintyri™* and *Vintyri Project™*, Copyright © 2001-2013, Steigerwald EDV Verlag™.
- *Jörðgarð™*, Copyright © 2001-2013, Steigerwald EDV Verlag™.
- *Dungeons Daring Players Guide*, Copyright © 2007-13, Steigerwald EDV Verlag.
- *Dungeons Daring Game Masters Guide*, Copyright © 2007-13, Steigerwald EDV Verlag.
- *Dungeons Daring Creatures Guide*, Copyright © 2007-13, Steigerwald EDV Verlag.
- *Alchemy & Herbalists*, Copyright © 2002, 2005 Bastion Press, Inc.
- *Torn Asunder: Critical Hits*, Copyright © 2003 Bastion Press, Inc.
- *Spells & Magic*, Copyright © 2002 Bastion Press, Inc.

END OF LICENSE

Open Game Content and Product Identity

Your right to use the Open Game Content within this product is contingent upon your agreement to abide by all of the provisions of the *Open Game License Version 1.0a* as found upon the preceding pages. We wish to draw your attention here to Section 7 of that license:

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

The following trademark symbols are Product Identity. Under the license terms, you **may not** use these trademark symbols in any product you derive from the Open Game Content in this publication.

The following trademarks and terms are Product Identity. Under the license terms, you **may not** use these trademarks and terms in any product you derive from the Open Game Content in this publication.

Steigerwald EDV™
Jörðgarð™
Vintyri™

Dungeons Daring™
Joerdhgardh™

All artwork and photographs not designated specifically as Open Game Content. Under the license terms, you **may not** use these trademarks and terms in any product you derive from the Open Game Content in this publication.

The original *Dungeons Daring™* books in electronic PDF form contain product identity. Therefore, these electronic books, as issued, **are not** Open Game Content and may not be distributed by you **in any form**. That includes distribution by downloading in Internet.

If you have a need to use Product Identity contained in the original *Dungeons Daring* books and/or wish to distribute the original books, please contact us regarding a separate license. We will issue such licenses when legal and other conditions are fulfilled at no cost to the licensee.

If you wish to have the *Dungeons Daring* books in editable form **without** Product Identity issues, you can download the *Dungeons Daring Game Designer Reference Document* at no charge from our website:

<http://www.vintyri.org>

Contact Information

Steigerwald EDV™ Verlag
Am Hasenloehle 12
91481 Altershausen
Federal Republic of Germany

Internet: <http://www.vintyri.org>

E-Mail: info@vintyri.org

TM

JÖRÐGARÐ

The rest ...

A campaign setting for
Dungeons Daring

