

GIUSEPPE ROTONDO

Seven Deadly Dungeons

Seven Deadly Dungeons

by
Giuseppe Rotondo

Credits

A GG studio production

Producer: Gionata Dal Farra

Layout and Graphic Design: Matteo Ceresa

Editing: John Marron

Cover and Interior Art: Francesco Saverio Ferrara

Cartography: Dyson Logos

The author wishes to thank: Tindara Bisazza & Laura Burrascano, Dario Brescia, Igor Piccirillo and the Old School Players, Umberto Pignatelli & Mauro Longo, John Marron, Eric Lamoureux, and all the great folks of the OSR scene at large.

Playtesters: Dario Brescia, Gianfranco Burrascano, Antonio Filpi, Mauro Longo, Lorenzo Luperi, Stefano Orlandi, Igor Piccirillo, Viola Ramalli, Andrea Simoncini

Special thanks to: Fabio Bottari, Riccardo Giannico, Antonio Rossetti and Michael Vincenzi

Table of Contents

Introduction	5
Character Creation	7
Standard Character Creation	7
Wild Draw Character Creation	8
In the Hands of Destiny	8
Step 1: Draw Three Cards	8
Step 2: Suits are Sex, Race, Class	9
Step 3: Values are Edges and Hindrances	11
Step 4: Equipment	13
Encumbrance	13
Basic Gear	13
Extra Gear	14
Buying Equipment	15
Step 5: Name	16
Arcane Backgrounds: Starting Powers	16
Trappings	17
Optional: Connections	18
Equipment	21
Currency	21
Starting Equipment	21
Encumbrance	22
Weight Limit	22
Selling Equipment	22
Black Iron Weapons and Armor	23
Armor	23
Shields	24
Melee Weapons	25
Ranged Weapons	26
Ammunitions	26
Adventuring Gear	27
Setting Rules	31
Arcane Background (Magic) Setting Rules	31
Armor	31
Power Points Recovery	32
Trappings	32
Prepared Spells	32
Improvised Spells	33
Backlash	33
Available Powers	33

Arcane Background (Miracles) Setting Rules	34
Power Points	34
Trappings	34
Holy Symbol	34
Precepts	34
Sins	34
Available Powers	35
Dark Fate	35
In the Hands of Destiny	35
Exploration, Time and Movement	35
Fleeing from Encounters	36
Deciding to Flee	36
Complications in the Dungeon	36
In for the Gold	36
Light and Darkness	38
Multiple Languages	39
Experience	41
In for the Gold!	42
Carousing	43
Magic Research	44
Offerings to Solis	45
Wild Draw Dungeons	47
The Dungeon Deck	47
Value: Size and Exits	48
Suit: General Contents	49
Random Dungeon 1	49
Size matters, does it?	50
Dungeon Edges	50
Overlapping Rooms?	50
Specific Contents	51
Random Dungeon 2	51
Dungeon Adventures	53
The Story So Far	53
Rumors	53
Books and Chronicles	54
General Appearance	54
Wandering Monsters	54
Specific Content	54
Bestiary	55
Magic Items	55
The Moldy Caves	57
The Snake Shrines	65
The Witch House	73
The Halls of Pain	81
The Green Maze	89
The Iron Vat	97
The Dwarf Prince's Demise	107

Introduction

Welcome to a world of legendary heroes and daring feats or, more probably, to a dishonorable story of ill-fated treasure hunters who'll soon bite off more than they can chew... unless they manage to return home with enough gold to carouse wildly until their next expedition!

Gold & Glory is not your usual Savage Setting in that it is not really a setting at all, and it doesn't want to be one.

Gold & Glory is a method, and a toolbox, to enjoy the Fast, Furious and Fun rules of Savage Worlds in a game of classic dungeon exploration.

The spirit of the rules and subsystems presented in this book owes much to the innovative ideas and analyses produced by the RPG Old School Renaissance community, and as such it may feel strange or, on the contrary, appear very familiar, depending on your familiarity with that community. In both cases, we hope you'll find it a useful addition to your Savage Worlds games.

While adventure generators are a Savage Worlds staple, the random character generation you'll find in the following pages might seem unorthodox and, with its uneven and unbalanced outcomes, bizarre. We hope, however, that what it might (necessarily!) lack in balance, it will make up for in sheer fun!

In the same spirit, the Dungeon Deck system and the self-generating dungeons have been designed to provide the fastest game set-up you could dream of. The Experience and Arcane Backgrounds rules too are designed with the goal of producing fast play with a classic vibe.

All is aimed at quick adventure, so go on and start creating your character!

Character Creation

“They call him the Unyielding because he is so stubborn he refuses to die whatever the wound, the enemy, or the trap, but I wish he sometimes yielded to common sense...”

Sheda the Inscrutable

You can create your character following the standard Savage Worlds rules, or you can use the Wild Draw Character Creation.

Standard Character Creation

You can always follow the Savage Worlds standard character creation rules. If you do, however, keep in mind the following rules.

Races: Races available are Dwarf, Elf, Half-elf, Half-folk, Half-orc and Human (or at least these are the classic races you get if you use the Wild Draw Character Creation - for other races, just make sure the GM says it's ok).

Skills: Keep in mind that outdoor skills such as Riding or Survival are relatively less useful if you plan to basically raid dungeons!

Hindrances: All Hindrances are available except Greedy and Poor.

Edges: All Edges are available except Noble and Rich.

Arcane Backgrounds: Arcane Backgrounds are limited to Magic and Miracles, and have special Setting Rules.

Starting Money: Characters created following the standard Savage Worlds rules only have 250 silver to buy their starting gear. Tough, eh? Well that's to match the probably poor gear random characters get. You want better gear? Get into the dungeon and find some!

Wild Draw Character Creation

Use this method if you want your hero to be ready in a breeze. The following steps generate a random character, complete with Edges, Hindrances, and starting equipment. The end result won't always be balanced - this is intentional, and part of the fun!

If you follow this method you automatically gain the following special Edge:

In the Hands of Destiny

Requirements: Novice, Randomly created characters only

When you roll snake eyes, you cannot use a Benny to reroll, but you gain a Benny that you can use later.

Step 1: Draw Three Cards

Draw three cards and place them face up in front of you. Well, that was fast!

RANDOM CHARACTER SEX?

While this really has no effect on the game, some players love to randomly determine this, and others hate it, so do as you wish, really: ignore this result if you don't like the idea, or stick to it if you find it fun.

Step 2: Suits are Sex, Race, Class

The color of the **FIRST CARD** determines your character's sex:

Black Card	Male
Red Card	Female
Joker	Choose freely

The **SECOND CARD** determines your character's race:

Spades	Human
Hearts	Half-folk
Diamonds	Dwarf
Clubs	Elf
Red Joker	Half-orc
Black Joker	Half-elf

Humans: You don't receive the usual free Edge (but see Base Attributes below).

Other Races: Apply the appropriate racial abilities from standard Savage Worlds rules.

Base Attributes: All your Attributes begin as d6. Attributes that are increased by racial traits begin as d8 (such as a Dwarf's Vigor). Humans freely choose one attribute and increase it to d8. Note that you can choose which Attribute to increase based on your class, so check the third card now!