ENCHANTED HERBS, BREADS, AND POISONS

Codes: The Codes give a small letter for the climate of areas where the herb (or poison) is normally found, a capital letter for the type of locale or terrain commonly associated with the herb, and a number corresponding to a difficulty modifier which is applied to any search rolls.

Climate Codes: a= arid; c = cold; e = everlasting cold; f = frigid (everlasting cold); h = hot and humid; m = mild temperate;
s = semi-arid; t = cool temperate.

Locale Codes: A = Alpine; B = Breaks/wadis; C = Coniferous forest; D = Deciduous/mixed forest; F = Freshwater coasts & banks;
G = Glacier/snowfield; H = Heath/scrub/moor; J = Jungle/rain forest; O = Ocean/saltwater shores; M = Mountain; S = Short grass;
T = Tall grass; U = Underground; V = Volcanic; W = Waste; Z = Desert.

Difficulty of Finding: 1 = Routine (+30); 2 = Easy (+20); 3 = Light (+10); 4 = Medium (+0); 5 = Hard (-10); 6 = Very Hard (-20);
7 = Extremely Hard (-30); 8 = Sheer Folly (-50); 9 = Absurd (-70).

Form and Preparation: Brew — Effective when drunk 20 rounds after water is boiled; Ingest — Immediately usable and may be eaten, chewed, drunk, or inhaled, whichever is appropriate; Apply — Requires 1-10 rounds to prepare; herb is then applied directly onto injured area; Paste — Raw matter is made into a paste which may be put in food or drink or be applied to tools or weapons and stays effective up to 1 week, or until an object or person is struck; if a poison paste is used and a critical is obtained, the foe must make a RR or he receives the effect; if the attack result is merely hits (no crit), the poison is gone. Liquid — As paste, except it remains effective for 1 hour. Powder - May not be applied to weapons; only effective in food or drink.

Addiction Factor (AF): GMs may wish to make certain herbs addictive. The tables below show the suggested addiction factor. Each time an herb is used, the GM should roll d100 and add the AF to see if the user becomes addicted. If the result is over 100, the herb user is addicted. The character will now have a level 1 addiction. For each level of addiction that a character has, he must take that many doses of that herb in a week (making addiction rolls each time he takes the herb). Each subsequently failed addiction roll results in raising the addiction level by one.If the character fails to take enough of the herb in a given week, he will suffer the effects of withdrawal (see Section 11.1 for rules on chemical dependancy and withdrawal).

Effect: Unless otherwise stated, a maximum of one herb (dose) can take effect in a given round. The effect is based on a dose weighing approximately half an ounce. For poisons, the effect is the most severe effect that can be gained with the herb. You must use the tables provided in Section 11.0 (Poison and Diseases) to find the actual effect (based upon the RR of the victim).

Herbs

ID#
Name
Codes
Form/Prep
Cost
AF
Effect

Antidotes

600
Argsbargies
a-Z-5
Flower/ingest
38 gp
7
Level 4 antidote for Muscle Poisons.

601
Eldaana
c-O-4
Leaf/brew
99 gp
2
Level 9 antidote for Reduction Poisons.
 Reverses effect of the curse “Ugliness of Orn”
 (from Channeling spell list “Curses,” level 15).

602
Menelar
f-C-5
Cone/brew
65 gp
4
Level 7 antidote for Circulatory Poisons.

603
Mook
t-M-3
Berry/ingest
30 gp
5
Level 3 antidote for Respiratory Poisons.

604
Quilmufur
m-C-7
Root/brew
49 gp
1
Level 8 antidote for Conversion Poisons.

605
Shen
t-F-6
Leaf/ingest
27 gp
3
Level 4 antidote for Nerve Poisons.

606
Sorel Nut
c-F-2
Nut/ingest
1 sp

Level 20 antidote for Nur-oiolosse (#649).

607
Ul-Naza
s-W-8
Leaf/ingest
430 gp
9
Level 50 antidote for any poison.
 Must be taken within 1 day of poisoning.

608
Yuth
h-J-8
Flower/ingest
29 gp
8
Level 20 antidote for nerve venoms.

Bone Repair

610
Arfandas
c-F-6
Stem/apply
2 sp
1
Doubles rate of healing for fractures.

611
Baalak
h-O-8
Reed/brew
160 gp
12
Shatter repairs.

612
Bursthelas
t-S-8
Stalk/brew
110 gp
22
Shatter repairs.

614
Gursamel
t-S-7
Stalk/apply
30 gp
5
Mends bone.

Burn & Exposure Relief

620
Alambas
s-O-4
Grass/apply
66 sp
4
Heals 4 sq’ of burns (any).

622
Culkas
a-Z-4
Leaf/apply
35 gp
0
Heals 10sq’ of burns (any).

623
Jojojopo
f-M-4
Leaf/apply
9 sp
0
Cures frostbite. Heals 2-20 hits resulting from cold.

624
Kelventari
t-T-3
Berry/apply
19 gp
0
Heals 1st and 2d degree burns,
 1-10 hits resulting from heat.

625
Veldurak
h-O-5
Kelp/apply
8 sp
2
Cures frostbite. Heals 1-50 hits resulting from cold.

Circulatory Repair

630
Anserke
h-O-6
Root/apply
75 gp
7
Stops bleeding by clotting and sealing wound. Takes 3 rds to to take effect. Patient cannot move (appreciably)‘without wound reopening.

631
Fek
h-O-6
Nut/brew
50 gp
5
Stops any bleeding. Takes 1-10 rds to take effect. Patient cannot move (appreciably) without wound reopening.

632
Harfy
s-S-6
Resin/apply
175 gp
9
Immediately stops any form of bleeding.

Concussion Relief

640
Akbutege
s-O-2
Leaf/ingest
3 sp
1
Heals 1-10.

641
Arlan
t-T-2
Leaf/apply
13 sp
1
Heals 4-9. Wild heals 1-6.

642
Cusamar
c-H-7
Flower/ingest
30 gp
3
Heals 15-60 (10 + 5x D10).

644
Draaf
a-O-2
Leaf/ingest
7 sp
1
Heals 1-10 for each of 2 consecutive rds.

645
Dugmuthur
t-M-3
Berry/ingest
9 gp
2
Heals 10. Instant effect.

 647 Gefnul
e-V-5
Lichen/ingest
90 gp
10
Heals 100.

 647 Gariig
a-Z-3
Cactus/Ingest
55 gp
3
Heals 30. A.k.a Grarig

648
Mirenna
c-M-3
Berry/ingest
10 gp
1
Heals 10. Instant effect.

649
Reglen
t-M-3
Moss/brew
75 gp
7
Heals 50.

650
Rewk
t-D-3
Nodule/brew
9 sp
1
Heals 2-20.

651
Thurl
t-D-1
Clove/brew
2 sp
1
Heals 1-4. Brew keeps 1-2 weeks.

652
Winclamit
c-C-7
Fruit/ingest
100 gp
12
Heals 3-300.

653
Yavethalion
m-O-5
Fruit/ingest
45 gp
4
Heals 5-50.

ID#
Name
Codes
Form/Prep
Cost
AF
Effect

General Purpose Herbs

660
Arkasu
m-T-4
Sap/apply
12 gp
2
Doubles rate of healing for major wounds.
 Heals 2-12 hits.

663
Attanar
t-F-4
Moss/apply
8 gp
1
Cures fever.

664
Delrean
c-C-2
Bark/apply
3 sp
1
Repels any insect.
 Smells foul (noticeably so; range 50').

665
Felmather
m-O-5
Leaf/ingest
105 gp
15
Mental summons of one “friend” (beasts or folk). Range 300’x user’s level. Coma relief.

667
Trudurs
c-F-4
Moss/brew
12 sp
8
+10 to disease resistance for 1-10 days.

668
Ukur
f-H-4
Nut/ingest
34 sp
1
One day’s nutrition.

Life Preservation

670
Carcatu
h-O-7
Grass/apply
89 gp
25
Lifekeeping (1 day).

672
Laurelin
m-O-9
Leaf/ingest
999 gp
21
Lifegiving for Elves, if given within
 28 days of death.

673
Nur-oiolosse
f-F-8
Clove/ingest
200 gp
13
Lifegiving (1 day). Kills one day later unless
 Sorul nut (#607) is ingested.

674
Oiolosse
f-F-8
Clove/ingest
600 gp
22
Lifegiving for elves, if given within 7 days of death. Also known as Ololosse.

675
Olvar
f-O-6
Flower/ingest
200 gp
20
Lifekeeping (2-20 days).

676
Pathur
a-H-4
Nodule/brew
35 gp
7
Lifekeeping (1 hour).

677
Tyr-fira
f-A-9
Leaf/apply
1200 gp
33
Lifegiving, if given within 56 days.

678
Vulcurax
h-J-9
Berry/apply
1000 gp
0
Lifegiving, if given within 30 days.

Muscle, Cartilage, & Tendon Repair

681
Arpsusar
t-F-5
Stalk/brew
30 gp
15
Mends muscle damage.

682
Curfalaka
h-J-7
Fruit/injest
40 gp
6
Mends muscle damage.

683
Dagmather
s-S-5
Spine/brew
28 gp
12
Heals cartilage damage.

684
Ebur
m-O-4
Flower/ingest
22 gp
18
Repairs sprains.

685
Hegheg
h-S-8
Root/paste
25 gp
5
Heals cartilage damage.

686
Tarfeg
h-O-7
Flower/ingest
23 gp
3
Repairs sprains.

Nerve Repair

691
Terbas
m-D-3
Leaf/apply
2 gp
4
Doubles healing rate for nerve damage.

692
Wifurwif
t-M-7
Lichen/ingest
55 gp
15
Nerve repairs.

Organ Repair & Preservation

700
Baldakur
c-M-8
Root/brew
102 gp
7
Restores sight.

701
Berterin
m-D-3
Moss/brew
19 gp
20
Preservation of organic material
 (up to body size) for 1 day.

702
Febfendu
c-F-4
Root/brew
90 gp
24
Restores hearing.

705
Siran
s-S-6
Clove/ingest
80 gp
31
Restoration of 1 organ or area. Side effect: skin disease (appearance loss of 1-10) and 6 hits per round when skin is exposed to full sun.

706
Siriena
s-S-5
Grass/brew
70 gp
27
Preservation of any organic material
 (up to body size). Lasts 1 hour.

707
Tarnas
h-J-6
Nodule/brew
220 gp
60
Repairs organ damage. Nausea for 1-10 hours (-50).

708
Wek-wek
h-J-8
Nodule/brew
220 gp
50
Repairs organ damage.

Physical Alteration & Enhancement

710
Agaath
e-G-2
Berry/ingest
5 gp
3
Breathe with low oxygen (25%+) 12 hours.
 Using this herb more than once every other
 day is lethal (no RR).

711
Ankii
s-B-7
Berry/ingest
100 gp
9
Restores as good sleep. Use in given week results in: once = 1 point loss of Co temp;
 twice = 5 point loss; thrice = 25 point loss.

712
Atigax
f-H-4
Root/brew
40 gp
12
Protects eyes in intense light or glare. Allows sight despite sudden or blinding light. Lasts 9 hours.

713
Breldiar
m-V-4
Flower/ingest
25 gp
7
Subtracts 30 from maneuver and melee. Adds 50 to spells and missile attacks. Euphoria. Lasts 1 hour.

714
Blue Eyes
m-S-7
Flower/brew
15 gp
25
Enhanced vision (triple range, +25 perception) plus mild infravision (50') for 3 hours. Using this herb more than once per day is lethal (no RR).

715
Elben’s Basket
t-S-7
Root/brew
10 gp
15
Heart stimulant. Doubles speed for 1 round.
 Using this herb more than once per hour
 is lethal (no RR).

716
Gylvir
m-O-6
Algae/ingest
45 gp
20
Breathe under water (only) for 4 hours.

717
Grapeleaf
m-D-6
Nectar/ingest
7 gp
18
Intoxication and dreams (actions at -50) for
 2 hours. Acts as 1 day’s nutrition.

718
Joef
t-B-3
Powder/ingest
35 gp
23
Allows mental summons of one known sentient friend (up to half mile away).

ID#
Name
Codes
Form/Prep
Cost
AF
Effect

Physical Alteration & Enhancement (continued)

719
Kathkusa
f-W-3
Leaf/ingest
50 gp
35
Increases strength for d10 rounds. +10 Strength bonus; double concussion damage delivered.

720
Kilmakur
h-S-7
Root/brew
65 gp
33
Protects versus natural flame and heat for
 1-10 hours.

721
Klagul
s-S-3
Bud/brew
27 gp
7
Nightvision (up to 100' for 6 hours).

722
Marku
s-H-6
Nut/ingest
30 gp
5
Darkvision (up to 30' for 6 hours).

723
Megillos
c-M-3
Leaf/ingest
12 sp
19
Increases visual perception (double range,
 +25 perception) for 10 minutes.

724
Rud-tekma
h-J-6
Fruit/ingest
25 gp
10
Bonus of +20 when casting spells. Lasts 1 hour. Maneuver and melee bonus -20. 10% chance
 any targeted spell will be cast on nearest unintended target.

725
Splayfoot
m-F-4
Seeds/brew
23 gp
16
For “good in heart” instills confidence and singleness of purpose (+25 to all actions)
 for 1 to 4 hours.

726
Yaran
t-S-2
Pollen/ingest
9 sp
7
Acute smell and taste (+50 perception) for 1 hour.

727
Zulsendura
a-U-4
Mshrm/ingest
70 gp
22
Haste (3 rounds).

728
Zur
c-U-4
Fungus/brew
12 gp
8
Enhances smell and hearing (triple range;
 +50 perception). Lasts 1 hour.

Stat Modifiers

730
Lestagii
a-Z-9
Cryst/ingest
520 gp
45
Restores any stat losses other than those due to age. Affects only one stat per use.

731
Merrig
s-S-8
Thorn/brew
90 gp
50
Daily use increases Appearance by 5. Interruption of use will not reverse addictive resistance,
 but results in loss of benefit. Withdrawal means loss of 15 from Reasoning and Memory.

Stun Relief

740
Januk-ty
s-S-6
Root/brew
110 sp
2
Stun relief (3 rounds).

741
Suranie
t-F-3
Berry/ingest
2 gp
3
Stun relief (1 round).

742
Vinuk
s-S-4
Root/brew
12 sp
4
Stun relief (1-10 rounds).

743
Welwal
h-J-7
Leaf/ingest
12 gp
3
Stun relief (3 rounds).

744
Witav
h-J-6
Leaf/ingest
12 gp
5
Stun relief (2 rounds).

Enchanted Breads

750
Alshanak
t-T-2
Bread/ingest
35 gp
5
4 oz. slice is one dose. Heat sensitive vision (infravision up to 50') for 1 hour. Tastes of raisins and carrots. Loaf keeps 1-2 months.

751
Cram
c-U-2
Bread/ingest
14 sp
1
4 oz. slice is one dose. Dwarven Waybread that provides five day’s nutrition per slice. Tastes of mushrooms and pepper. Loaf keeps 7 weeks.

752
Hesguratu
c-M-3
Bread/ingest
45 gp
10
4 oz. slice is one dose. Increase strength for
 1 minute. +10 Strength bonus; and double concussion hits delivered. Tastes of wheat and onions. Loaf keeps 1 month.

753
Kykykyl
m-D-2
Bread/ingest
50 gp
6
4 oz. slice is one dose. Allows one to see with complete clarity (as on a cloudless day) for
 1 hour, regardless of weather, lighting, or eye injuries (unless eye destroyed). Tastes of garlic, carrots, and ginger. Loaf keeps 2-20 weeks.

754
Tatharsul
t-O-3
Bread/ingest
75 gp
15
4 oz. slice is one dose. Restores nervous system to normal in 1-10 rounds. Tastes of pumpkin and lemon. Loaf keeps 1-2 months.

755
Ulginor
c-O-1
Bread/ingest
4 sp
0
4 oz. slice is one dose. Provides one day’s nutrition. Tastes of cheese and spinach.
 Loaf keeps 1-2 months.

