Dear Sage

Donjonfacile

Updated June 5th, 2008
1Dear Sage

2General

2Characteristics

2Classes

2General

2Abjurant Champion

3Archivist

3Anointed Knight

3Artificer

3Assassin

3Barbarian

4Crusader

4Deepwarden

4Dragon Shaman

4Dragonfire Adept

4Druid

5Duskblade

5Harper Paragon and Stalker of Kharash

5Kensai

6Master of Nine

6Master Specialist

6Monk

7Ninja

7Paladin

7Psychic Assassin

7Rainbow Servant

8Sacred Fist

8Soulknife

8Spellsword

8Spellthief

8Swordsage

8Transmogrifist

8Ultimate Magnus

9Warblade

9Warlock

9Wizard

10Abilities, skills, feats, combat…

10General on feats

10General on skills

10Adaptive Style

10Animal Companion

10Arcane Mastery

11Arcane Thesis

11Chain Spell

11Cleave

11Craft Skill

11Critical Hits

12Disabled

12Dodge

12Dropping Gear

12Extra Spell

12Fell Flight

12Five-Shadow Creeping Ice Enervation Strike

12Flat-Footed

13Grappling

13Great Throw

13Initiator Level

13Invisible Needle

13Item Creation

14Maneuvers

14Pierce Magical Protection

14Precocious Apprentice

15Prone

15Ranged Touch Attack

15Reach

15Reserve Feats

15Soulmeld

16Spring Attack

16Sudden Leap

16Superior Unarmed Strike

16Thicket of Blades

16Thunderous Throw

16Tripping

16True Believer

16Truespeak

17Tumble

17Two-Weapon Fighting

17Uncanny Dodge

17Versatile Spellcasting

18Vow of Poverty

18Equipment

18Drow Items

18Money

19Poison

19Psionic Items

19Whip

19Spells

19General

19Counterspelling

20Awaken

20Baneful Polymorph

20Death ward

20Enlarge Person

20Freedom of Movement

21Invisibility

21Polymorph

22Resurgence

22Spiritual Weapon

22Vampiric Touch

22Magic Items

22General

22Magic item slots

23Black Mithril

23Chainsaw of the Psycho

23Coward’s Pearl

23Eye and Hand of Vecna

23Glitterdust

23Monk’s Belt

23Nightstick

24Ioun Stone

24Ring of counterspells

24Ring of X-ray Vision

24Psionics

24Psionic Focus

24Polymorph

24Mind Blade of Legacy

24Races and Monsters

24Challenge Rating

25Aasimars and Tieflings

25Augmented Creature

25Awakened Animals

25Barbed Devil

25Demogorgon

25Doppelganger

26Drow

26Gnoll

26Golem

27Illithid

27Kobold

28Lycanthrope

28Mummy

28Ogre Mummy

28Ooze

28Outsiders

29Salt Mummy

29Sinad

29Tarrasque

29Undead

30Vampire

30Vroc

30Warforged

30Faerûn

30Elminster

31Xen’drik Expeditions

31Drow

31Miniatures

31Targeting area effect spells

31Balor

31Balor and vampire aristocrat

31Vroc

31Trivia

33Questions in “debate”

35Examples of questions not answered yet

36Best of Jokes (Stumpers)

36With answers

47Without answers yet

General

The Rules Compendium states that the rules in the Rules Compendium supersede those in the Core rulebooks. However, the Player’s Handbook errata dealing with primary sources says that the Player’s Handbook, Dungeon Master’s Guide, and Monster Manual are the official sources for the Core rules. Can you clear this up for me?

The Rules Compendium is now the official sources for the Core rules and trumps the Player’s Handbook, Dungeon Master’s Guide, and Monster Manual.
Can you use the retraining rules from Player’s Handbook II to remake your character in such a way that would not normally be achievable through level-to-level progression?

No. When you are using the retraining rules, your character’s end result must be one that you could have created without using the retraining rules.
Characteristics
I can’t figure out what 18/00 means for ability scores. I get that 18 means you got the perfect roll, but what does the 00 mean?

A “perfect” 18/00 Strength score was mentioned in Design & Development’s Dice Weirdos article, and refers to early editions’ ability score generation. As stated in the 1st edition Player’s Handbook: “…strength is the major characteristic (or prime requisite) of fighters…. fighters with an 18 strength are entitled to roll percentile dice in order to generate a random number between 01 and 00 (100) to determine exceptional strength; exceptional strength increases hit probability and damage when attacking, and it also increases the weight a character is able to carry without penalty for encumbrance, as well as increasing the character’s ability to force open doors and similar portals.”

These percentile modifiers for Strength were dropped in the game’s 3rd edition.

Classes

General

If a beguiler, dread necromancer, or warmage can¹t use his advanced learning class feature to gain spells from schools other than the ones they can already cast, doesn¹t that make it useless?
Not at all. Even though the classes you list have lengthy class spell lists, those lists don't even come close to including all the spells that exist in the game from those schools. The beguiler's spell list, for example, doesn't include Tasha's hideous laughter, a fairly popular 2nd-level enchantment spell from the Player's Handbook.

Another significant benefit of this class feature is that it lets the character learn spells published after the class was printed. For example, Complete Mage includes thirteen new spells that a beguiler can learn with advanced learning.
Is there a list of alternative favored classes for standard races that includes classes presented outside of the Player’s Handbook version 3.5, such as beguiler for gnomes, or duskblade for elves?

We don't update a race's favored class entry when we publish new classes, but there's nothing stopping a DM from adjusting these entries to take advantage of new classes.

The two examples you cite are both appropriate changes (or additions) for a DM who wants to highlight those classes in his game.
Abjurant Champion

The abjurant armor class feature of the abjurant champion prestige class (Complete Mage) takes effect whenever he casts «an abjuration spell that grants an armor bonus or shield bonus to AC.» Doesn’t that really only apply to the shield spell, since mage armor is a conjuration spell?

If you’re only using spells from the Player’s Handbook, then it’s true that this class feature has a limited impact. However, other resources have provided additional spells that fit the bill, including repelling shield (from Complete Mage) and ectoplasmic armor (from Spell Compendium).
Archivist

Can an archivist (Heroes of Horror, pg. 82) use a scroll from the druid spell list without making a Use Magic Device check?

In the Sage’s opinion, the archivist should be treated as having a spell list that includes all cleric spells as well as any spell he has added to his prayer book. So, if he had obtained a scroll and was able to add it to his prayer book, he would not have to make a Use Magic Device check. However, if he had not learned the spell previously, he would have to make that check just like any other character.

Anointed Knight
Does the anoint ancestral weapon class feature of the anointed knight prestige class (Book of Exalted Deeds, pg. 49) stack with other special weapons, such as an ancestral relic or a kensai’s signature weapon?

Unless one system or the other indicates that such combinations would be forbidden, they should work just fine in conjunction with one another.

For example, since the effects created by the anointed knight don’t have a gp value, they don’t have any impact on the maximum relic value for the Ancestral Relic feat (Book of Exalted Deeds, pg. 39). They also don’t have an enhancement value, so they don’t limit what a kensai (Complete Warrior, pg. 49) can do with his signature weapon class feature.

On the other hand, the rules for legacy weapons (Weapons of Legacy) indicate that the weapon’s powers can’t be enhanced except by temporary effects, so the anointed knight’s class feature shouldn’t have any effect on such a weapon.

Artificer

To use a scroll created by an artificer, what ability score is required?

Scrolls created by an artificer do not have an ability score linked to them and so it is not required to make a Use Magic Device check to emulate an ability score in order to use them. Keep in mind that you may need to make a Use Magic Device check to emulate other requirements of the scroll.

Assassin

A human assassin sneaks into a nobleman’s bedroom. Because the room is illuminated only by moonlight shining in the window, the assassin has concealment, and thus can hide. Then the nobleman enters (and fails his Spot check to notice the assassin), and the assassin prepares to strike him down with sneak attack... Doesn’t the noble gain concealment from the darkness too? Can the assassin use sneak attack against him? What are all those poor human assassins lurking in dark alleys and bedrooms across the realms supposed to do?

You’ve correctly applied the letter of the rules to the situation. You cannot sneak attack while striking a creature with concealment, so unless you have some ability to see normally in low-light situations, you can’t use sneak attack in the shadows.

Obviously, there are plenty of solutions to this problem—from spells and magic items that grant the ability to see in the dark to simply drawing out a sunrod as your surprise round action and counting on your high initiative modifier to give you the first attack in the combat—and canny players should have little trouble finding and utilizing them.
According to Complete Scoundrel, assassination can be the last resort of even the most righteous character. So why must an assassin prestige class be Evil?

There is a vast difference between using assassination as a last resort and making a career out of it. The alignment system generally accepts that you will occasionally have to do something outside of your alignment but becoming an assassin is completely different.

Barbarian

Can a barbarian use maneuvers (from Tome of Battle) while raging? What about Diamond Mind maneuvers that require a Concentration check to use? What about to recover maneuvers in the middle of combat?

According to the text under the Concentration heading on page 39 of Tome of Battle, the text states “unlike with spells or psionic powers, you need not concentrate to initiate a maneuver or stance.” Because initiating a maneuver does not require concentration, you would be able to perform most maneuvers while in a barbarian’s Rage, or in any other condition which mimics the restrictions or raging. While raging, a character would not be able to use any Diamond Mind maneuver that requires a concentration check. Using a special action to recover an expended maneuver would fall into the category of “any abilities that require patience or concentration,” so a character would not be able to recover maneuvers in this way while raging.
Crusader
If a crusader (from Tome of Battle) of a good-aligned deity were to "fall" and become a blackguard, would he gain blackguard powers in a manner analogous to a fallen paladin who becomes a blackguard?

That falls squarely into the domain of "house rules."

It certainly seems like a cool variant of that aspect of the blackguard, but you would need to work with your DM to come up with appropriate changes to the list of special blackguard features to make them match the crusader class.

Deepwarden

Does the deepwarden’s Stone Warden ability (Races of Stone, pg. 105) still have a maximum Dexterity bonus to his AC, and does that maximum still apply to his Constitution?

The maximum Dexterity bonus should be treated as the maximum ability bonus given by the armor, so if you were playing a deepwarden wearing full plate. you would only add 1 to your AC from your Constitution.

Dragon Shaman

What does a draconic aura look like?

The rules are silent on this issue. Neither the Player's Handbook II (where the dragon shaman and his draconic auras debuted) nor Dragon Magic (which expanded the feature to additional characters) describes a visual effect, so it seems that the aura is an invisible effect.

Dragonfire Adept

Can dragonfire adepts (Dragon Magic, pg. 24) use the Breath Channeling feats (Races of the Dragon, pg. 101)?

A dragonfire adept isn’t able to use a Metabreath feat with his breath weapon because it does not have a recharge time. Having a recharge time is one of the prerequisites for Metabreath feats.

Can dragonfire adepts use the Metabreath feats (Dragonomicon, pg. 66)?

A dragonfire adept can use the Breath Channeling feats as long as she meets all other prerequisites for the feat.

Do dragonfire adepts gain breath effects when they take levels in a prestige class that gives them caster levels, like pact-bound adept (Dragon Magic, pg. 46)?

Dragonfire adepts do not gain any breath effects when taking prestige classes that give bonuses to caster level, but they do gain several other benefits. These are discussed in the sidebar on page 24 of Dragon Magic.

Can dragonfire adepts use their breath weapon while in a grapple?

Page 60 of the Rules Compendium outlines a series of maneuvers that can be used while you are in a grapple. Unfortunately, using a supernatural attack it not one of them. Some Dungeon Masters may allow you to use your breath weapon in the same way you would cast a spell while in a grapple, but you will need to check with your DM to see how they want to handle it.

Can dragonfire adepts use non-combat invocations like Draconic Knowledge, Energy Immunity or Aquatic Adaptation on others?

Buffing invocations like Draconic Knowledge, Energy Immunity, and Aquatic Adaption can give the dragonfire adept himself a bonus, but this bonus can’t be given to others.

Can dragonfire adepts apply their breath effects to breath weapons other than the breath weapon gained from the dragonfire adept class?

The dragonfire adept section assumes you only have that breath weapon when discussing breath effects. In the Sage’s opinion, you would only use the dragonfire adept breath effects with the breath weapon granted by the dragonfire adept class.

Druid

In the listing of acceptable animals for a druid’s animal companion, crocodile is listed as both a 1st-level choice and a 4th-level choice. Which is correct?

The crocodile is a 1st-level animal companion choice.

All of the other enhancement spells (bear’s endurance, owl’s wisdom, cat’s grace, etc.) are included in the druid spell list, but not eagle’s splendor. Why is this?

Most spellcasting classes have access only to a subset of the ability-enhancing spells. In each case, the spells chosen were those that best match the class’s overall flavor (which typically includes ability scores most useful to that class). This helps differentiate the various spellcasting classes from one another.

Druids, in fact, have four of the six spells: bear’s endurance (Con), bull’s strength (Str), cat’s grace (Dex), and owl’s wisdom (Wis).

Clerics, by comparison, can also enhance Charisma (with eagle’s splendor) but don’t get cat’s grace. Assassins, bards, paladins, and rangers also each have access to only some of these six spells.

Why is a druid not proficient with bows?

Two reasons—one is historical and one is based on game play.

Historically (which is to say, in previous editions of D&D), the druid has been allowed the use only of a specific and somewhat unusual array of weapons. This was primarily for flavor reasons—it seemed appropriate for the druid to wield weapons that were different from the cleric or indeed most other characters, such as the scimitar. The druid’s weapon proficiency list in the Player’s Handbook pretty much matches this list.

But that’s not the only reason why the druid (or any other class, for that matter) has the weapon proficiencies it does. There’s a distinct game-play value in differentiating the weapons wielded by various characters. Not only does this help various classes feel different, but it also helps balance the various classes’ power level. For example, part of the trade-off a druid must pay to get her class features is a slightly sub-par weapon selection. In addition, her weapon selection sets her apart from other characters (since few other classes are closely associated with scimitars, sickles, or slings in the way druids are).

Bows are very potent weapons (in fact, they’re generally considered the best ranged weapons in the game), and we wanted bow proficiency to be limited to those characters for whom it was considered most appropriate, including fighters, rangers, barbarians, and (for shortbows) rogues. If every class had free proficiency with bows, hardly anyone would use crossbows or slings (since they’re generally inferior weapons).

Of course, a druid can gain proficiency with a bow in a variety of ways—by multiclassing with a class that gains such proficiencies, by taking the Martial Weapon Proficiency feat, or simply by being an elf.

Duskblade
Can a duskblade channel divine spells with arcane channeling? What about arcane spells gained from other classes?

Yes and yes.

If a duskblade scores a critical hit when channeling a spell through a melee attack, is the spell’s damage multiplied just like the weapon’s?

The rules aren’t as clear as they could be, but the Sage is inclined to say no. Here’s the key sentence, from the Player’s Handbook II, page 20: “If the attack is successful, the attack deals damage normally; then the effect of the spell is resolved.”

If you score a critical hit, the attack deals the normal (critical) damage. Then the spell resolves normally, but it’s just a rider effect applied due to the successful attack roll—you’re not actually using the spell in the normal manner, so it can’t score a critical hit.

Player’s Handbook II says that the duskblade casts spells from the duskblade spell list. But the example starting package characters have spells known from the general wizard/sorcerer list that are not on the duskblade list. What gives?

It’s easy to miss, but the actual duskblade class spell list is on page 24. The spell list that appears in Chapter 4 only includes new spells presented in Player’s Handbook II (just like all the other spell lists appearing in that chapter).

Does the duskblade only gain one new spell per level?

It’s true that the duskblade learns one new spell every time he gains a level. This spell may be of any level that he can cast, chosen from the duskblade spell list (Player’s Handbook II, pg. 19).

In addition, at 5th level and every odd-numbered level thereafter, the duskblade can learn a second new spell in place of a spell he already knows.
Harper Paragon and Stalker of Kharash

The class ability Favored Enemy (Evil) that the Harper Paragon (Player’s Guide to Faerun) and the Stalker of Kharash (Book of Exalted Deeds) have gives a bonus that stacks with other Favored Enemy bonuses. 1. If a ranger/HP or ranger/SoK gains a ranger level that improves his favored enemy bonus, can he apply this bonus to Favored Enemy (Evil) (i.e., raise the bonus against all evil creatures to +3)? 2. What if a ranger/HP gains a HP level that allows him to increase the bonus for another Favored Enemy (levels 5 and 10), does this include Favored Enemy (Evil)?

1. Actually no, since in the description of the ranger class, it refers specifically to Table 3-14 for favored enemies that the ranger can choose from, those would be the favored enemies for which the ranger may advance their bonus.

2. Yes, since it indicates specifically in the text, “In addition, the bonus against any one favored enemy of her choice (regardless of the class in which she chose it) increases by 2.”

Kensai

If a kensai (Complete Warrior, pg. 49) selects a weapon as his signature weapon, and that weapon already has an enhancement bonus, do the bonuses stack? What if it already has other magical properties?

A weapon’s existing enhancement bonus doesn’t stack with the effect of the kensai’s signature weapon class feature.

The weapon bonus appearing on the “Signature Weapons” table on page 50 of Complete Warrior indicates the maximum effective enhancement bonus of the signature weapon.

A 5th-level kensai who chooses a +3 keen longsword as his signature weapon could increase the weapon to a +4 keen longsword, but no higher (since his maximum weapon bonus at that level is +5). He’d pay the difference in XP cost between a +4 weapon (the weapon’s existing effective enhancement bonus) and a +5 weapon (the end result), which is 360 XP.
Can a warlock/kensai select eldritch blast as his signature weapon?

The Sage advises no. Complete Arcane indicates that “weaponlike” spells or spell-like abilities (such as the warlock’s eldritch blast) can benefit from certain combat-enhancing feats (such as Weapon Focus). The book is silent on other combat-enhancing benefits, so there’s no clear support for treating the eldritch blast as a weapon in such cases. Therefore, it falls to the DM to adjudicate such corner cases based on the intent and flavor of the benefit.

The intent of the kensai prestige class seems clearly to indicate that a real, physical weapon is required for the signature weapon ability (even if it’s a natural weapon, such as a claw). Thus, it seems inappropriate to treat the eldritch blast as an eligible choice.

Can a kensai select a legacy weapon as his signature weapon? Can he select an ancestral relic? What about a legendary weapon or item familiar from Unearthed Arcana?

Weapons of Legacy indicates that a legacy weapon’s powers can’t be increased by any “regular process” (Weapons of Legacy, pg. 11), which strongly suggests that a kensai couldn’t use his signature weapon class feature to improve a legacy weapon.

The Ancestral Relic feat (Book of Exalted Deeds, pg. 39) provides an alternative method for improving on a weapon’s powers; as long as the character obeyed both the maximum relic value indicated for the feat and the maximum enhancement bonus for the signature weapon as indicated by the prestige class, it seems that these two methods would be compatible.

The legendary weapons and item familiar variant rules from Unearthed Arcana aren’t designed to work with other systems of enhancing weapons. For these systems (and indeed, for any other alternative method of improving weapons), the DM must use his best judgment to ensure that a character isn’t gaining benefits without paying a reasonable cost (either in gold, XP, or any other resource available—which might include feats or class levels, for example).

Master of Nine

When a swordsage (from Tome of Battle) takes a level in the master of nine prestige class, they can now learn a maneuver from any discipline. If the same character later gains a new maneuver by taking a level of swordsage, can it be of any discipline, or can it only be from the normal swordsage disciplines?
When a character gains a new maneuver from taking a level in the master of nine prestige class, that character can choose a maneuver from any discipline. If that same character later takes a level in swordsage or any other martial adept class, the character could only choose a maneuver belonging to a discipline available to that class.

Master Specialist

I was reading Complete Mage, and I realized that the master specialist’s requirements can be achieved by a level 3 wizard. Is that on purpose, or is that a mistake?

Completely intentional, as indicated in the «Becoming a Master Specialist» text directly above the Entry Requirements; thus, a wizard can enter this prestige class as early as 4th level.

Monk
Can a monk wear a gauntlet and still use her flurry of blows? Does she gain any other special abilities of the gauntlets with her unarmed strikes?

Technically, a gauntlet isn’t an unarmed strike (it has a separate line on Table 7–5: Weapons in the Player’s Handbook), and thus can’t be used as part of a flurry of blows.

A monk could wear gauntlets and still use flurry of blows, she just couldn’t attack with the gauntlets as part of the flurry (she’d be using her feet, elbows, knees, and so forth instead).

If that’s too much hairsplitting for you, feel free to treat a gauntlet attack as effectively identical to an unarmed strike, except that it always deals lethal damage (even when worn by a monk).

Many magic items called gauntlets aren’t necessarily using the same terminology. Gauntlets of ogre power, for example, aren’t always metal gloves. It’s conceivable that a monk might be wearing magic gauntlets that grant a special benefit on her unarmed strikes without those gauntlets also serving as weapons in their own right. In this case, the monk is making unarmed strike attacks, not gauntlet attacks.

Can a monk treat an attack with a gauntlet as an unarmed strike?

A monk could wear such an item and treat it as an unarmed strike (since the Player’s Handbook says that “a strike with a gauntlet is . . . considered an unarmed attack”), although the damage dealt by the gauntlet would always be considered lethal damage (as noted in the gauntlet entry) and the monk would suffer a nonproficiency penalty (since the gauntlet is a simple weapon). The monk could even use gauntlet attacks as part of a flurry of blows.

Can a monk use a +5 gauntlet in an unarmed attack, gaining all of his class benefits as well as the +5 bonus to hit and damage from the gauntlet?

Gauntlets are indeed a weapon. If a monk uses any weapon not listed as a special monk weapon, he does not gain his better attack rate. He would, however, gain the increased damage for unarmed attacks.

Does the AC Bonus ability from the monk, swordsage and ninja stack?

No, each of these abilities provides the same bonus. You are not able to benefit from multiple sources that have the same name more then once.

Ninja

What exactly is the difference between the ninja's Sudden Strike ability and the rogue's Sneak Attack?

Sudden Strike is almost the same as Sneak Attack… except for one very important difference. Flanking an opponent, or attacking an opponent that is denied their Dexterity bonus to Armor Class, allows you to use your Sneak Attack damage. With Sudden Strike, you can only use it if the target of your attack is denied their Dexterity bonus against your attack—so flanking would not allow a ninja to use their Sudden Strike.

Can a ninja use her Ki Dodge ability to require the miss chance roll after an attack hits, or does she have to activate it before the attack?

The ninja’s Ki Dodge ability (Complete Adventurer, pg. 8) is used as a swift action, so it can only be used during your turn. The opening description of the ability is a bit misleading as it implies that you can use it on opponent’s turn.

I was curious about the Speed Climb class ability for the Ninja (Complete Adventurer, pg. 9). When you are using that ability, would a person need to roll a Climb check to travel up the surface?

The Speed Climb ability only changes the speed at which you climb; it does not remove the need to make the appropriate Climb check. The climbing rules (Player’s Handbook, pg. 69 or Rules Compendium, pg. 90) normally allow a character to move a quarter of her normal speed while climbing (or possibly half her normal speed if she uses the accelerated climbing option).

When a ninja expends a Ki use to become invisible for one round, does that invisibility immediately expire upon the ninja's first attack just like the spell would?

Unlike the invisibility spell, the Ghost Step ability does not state that you lose the invisibility when making an attack, so you could make a full attack action and remain invisible. You would use the rules for invisibility presented in the Dungeon Master’s Guide, pg. 295.

May a ninja use a gnome battle cloak without penalty, or will they still lose their AC bonuses?

If a ninja were to wear a gnome battle cloak (Races of Stone, pg. 155) they would indeed lose their AC bonus from high Wisdom and the bonus gained at 5th, 10th, 15th and 20th level. The gnome battle cloak does count as a shield, so it will cancel the AC bonus (and several other abilities of the ninja class). Anything that counts as armor or a shield would have the same drawback. Shadow veil and ghost shroud (Libris Mortis, pg. 76) will also cancel these bonuses in the same way that gnome battle cloak does, except they count as armor instead of as a shield. Look for something like bracers of armor (Dungeon Master’s Guide, pg. 250), which provide an armor bonus but do not actually count as armor.

Paladin

Regarding a paladin’s lay on hands: the name of this ability implies a paladin must have both hands free to use it. The description does not make this clear, though; it implies the paladin just needs one hand free. Could you please clarify this?

The description states, “a paladin… can heal wounds (her own or those of others) by touch.» Despite the literal name of the ability, we presume the touch can be delivered by a single hand (or for that matter, through a gauntlet, etc.). Thus, one-armed paladins are no less effective in this regard than their two (or more!) armed brethren.

Psychic Assassin

What does «5th level manifester» requirement of the Psychic Assassin Prestige Class mean? If I have a psychic warrior/ninja, would I need to have five levels of psychic warrior or five levels in any class?

You need to be a 5th level manifester to qualify for this prestige class (found here), so you would need five levels of psychic warrior. Many times for psionic prestige classes we would state «must be able to manifest a 3rd level power» or something to that effect, but in this case we chose to use straight manifester level.

Rainbow Servant

Does the rainbow servant (Complete Divine, pg. 54) gain spellcasting levels for every level of the class or just levels shown on her table?

In the Sage’s opinion, the rainbow servant gains spellcasting as her table indicates. Normally, if there is a difference between what a table says and what the ability indicates in its written explanation, we suggest you use the written rules. This exception, however, maintains a good game balance for this class within the larger game.

If a warmage (Complete Arcane, pg. 10) gains access to all the cleric spells though the rainbow servant prestige class (Complete Divine, pg. 54), does he really have all those spells to choose from each time he casts a spell?

If a warmage was to take 10 levels of rainbow servant, he would add all of the spells from the cleric spell list to his own spell list and he would be able to choose from all of them when he casts spells.
Sacred Fist

Does the sacred fist (Complete Divine, pg. 59) gain spellcasting levels for every level of the class or just levels shown on her table?

In the Sage’s opinion, the Sacred Fist gains spellcasting as her table indicates. Normally, if there is a difference between what a table says and what the ability indicates in its written explanation, we suggest you use the written rules. This exception, however, maintains a good game balance for this class within the larger game.
Soulknife

When a soulknife (Expanded Psionics Handbook, pg. 26) uses the bladewind class feature, how many targets does his psychic strike bonus damage apply to?

Just the first one he hits.
Spellsword

How does the ignore arcane spell failure class feature of the spellsword prestige class (Complete Warrior, pg. 79) interact with the armored mage class feature of the beguiler (Player’s Handbook II, pg. 6) and other classes? For example, can the former class feature reduce an armor’s arcane spell failure chance low enough that it qualifies as light armor for the latter?

The two abilities don’t have any cumulative effect when combined -- they’re really two different ways of accomplishing a similar effect.

For example, a beguiler/spellsword can either take advantage of his armored mage class feature (and ignore the arcane spell failure chance of light armor) or his ignore arcane spell failure class feature (and reduce the total arcane spell failure chance of his armor and shield by 10%), but having both doesn’t do anything extra.

He can’t, for example, put on a breastplate, reduce its arcane spell failure chance by 10%, and then argue that because it’s down to 15% it becomes the equivalent of wearing studded leather armor.

Spellthief

Can a spellthief steal a spell bestowed via a dragonmark (from Eberron)?

Actually yes, the spellthief can use the ability ‘Steal Spell-Like Ability’ which they gain at 5th level, to steal and use one of the target’s dragonmark abilities.
Swordsage

The swordsage’s Discipline Focus (from Tome of Battle, pg. 16) states that you gain the benefits of the Weapon Focus feat for a specific group of weapons. Does this mean you count as having Weapon Focus for any feat or prestige class that has it as a prerequisite?

Discipline Focus gives you the benefits of the Weapon Focus feat, and would allow a character to qualify for a feat or prestige class as if he/she had Weapon Focus.

Does the AC bonus of the swordsage (from Tome of Battle) stack with the AC bonus of the monk, even though they are both based on Wisdom modifier?

No. The swordsage’s AC bonus, allowing the swordsage to apply her Wisdom bonus to her armor class, mimics the ability of the monk’s AC bonus. Since these abilities share the same name and have the same effect, they will not stack.
Transmogrifist

I want to play a monster transmogrifist but I am confused on one point, about visual perception of a creature. Let me elaborate, you only gain a creatures extraordinary attacks but not abilities until a higher level; however, how can one become an invisible stalker if they’re not invisible?

You would be a visible invisible stalker in this case, and would appear to any who saw you, as a roiling cloud of vapor. This is similar to what one would see if they looked at you while under the effect of a true seeing spell.

Ultimate Magnus

How does the Practiced Spellcaster feat (Complete Arcane) stack with the arcane spell power class feature of the ultimate magus prestige class (Complete Mage)?

As noted in the official D&D FAQ, the bonus from Practiced Spellcaster applies whenever it would be most beneficial to the caster. In this case, you’d apply the feat’s benefit before adding the arcane spell power class feature.

The ultimate magus’s Expanded Spell Knowledge class feature (from Complete Mage) lets you add an arcane spell from your spellbook to another arcane class’s list of spells known. Does this ability allow you to add a spell not on your second arcane casting’s class spell list? For example, could a wizard/bard/ultimate magus choose to add magic missile to their list of bard spells, or could they only add a spell that’s already on the bard’s spell list?

The spell must be on the spells known list for the second class. It’s not really a game balance issue -- it’s not overpowered for a wizard/bard/ultimate magus to use bard slots to cast magic missile -- but rather that some spells are designed to work only for prepared-spell casters, and thus don’t function appropriately for spontaneous casters.

If the player and DM can agree to avoid any spell designed only for prepared-spell casters, it’s perfectly fine as a house rule to allow the ultimate magus to add wizard spells to her bard spell list, or whatever.
I have a sorcerer1/wizard3 with the Practiced Spellcaster feat affecting his sorcerer spells, giving him a sorcerer caster level of 4. He gains a level in ultimate magnus. Which class counts as the lowest level arcane class for purposes of the +1 spellcasting bonus?

The ultimate magnus allows you to add a caster level and spells known to your class with the lowest caster level. In this example, your wizard caster level would be 3 and your sorcerer level would be 4, so you would add the bonus to your wizard class.
Warblade
The warblade’s Weapon Aptitude ability (from Tome of Battle, pg. 22) states that any feat you have that applies to a single weapon can be applied to any other weapon as long as you spend the 1 hour practicing. Does this mean if you have Exotic Weapon Proficiency (bastard sword), you can change it to Exotic Weapon Proficiency (spiked chain) as long as you spend the required time in weapon practice?

Weapon Aptitude works on any feat focus on a single weapon, such as Weapon Focus and Weapon Specialization. Exotic Weapon Proficiency is one of those feats that works for a single weapon, so a warblade would be able to use the Weapon Aptitude ability to switch which weapon Exotic Weapon Proficiency applies to.
Warlock

If a warlock is using Spiderwalk to climb a wall, can he stop climbing and free up a hand to use eldritch blast or another invocation, or does Spiderwalk/spider climb require you to have both hands on the wall even if you’re not climbing?

A warlock using Spiderwalk or a spellcaster using spider climb only needs to have both hands free in order to move at the granted climb speed. That said, a warlock could use an eldritch blast or other invocation while clinging to the wall (as long as the warlock wasn’t also somehow climbing as part of the same action).

I am trying to understand the mechanics of using eldritch blast and applying a shape (or essence) invocation. In Complete Arcane, it states that eldritch blast requires a standard action, and that each invocation requires a standard action. Does this mean that if a shape and essence is applied to an eldritch blast, it will require three standard actions? Or can a warlock imbue his eldritch blast with both an essence and shape as part of his standard action eldritch blast?

The entry for applying a shape or essence invocation to a warlock’s eldritch blast does state that these invocations are standard actions, but more accurately they happen as a part of the same standard action that it takes to use an eldritch blast. So a warlock could apply an essence invocation and a shape invocation to an eldritch blast, and still use the eldritch blast all as part of the same standard action.

Since a warlock's eldritch blast is a ranged touch attack, can it deny the foe a Dexterity bonus and allow sneak attack damage if the warlock has levels of rogue?

Using a ranged touch attack does not deny a foe the ability to apply his/her Dexterity bonus to their armor class—in fact, the Dexterity bonus is one of the few things that is applied to a character’s touch armor class. In order to use an eldritch blast and still gain sneak attack, the warlock’s target would need to be within 30 feet and something else would need to be denying the target it’s Dexterity bonus, such as being grappled or paralyzed.

A warlock’s Hideous Blow shape allows you to release eldritch blast with a melee attack. Does this mean that when you make a melee attack with the warlock's weapon, he or she can choose to release the blow energy into the attack, or does he have to prepare the Hideous Blow and then make the melee attack to deliver the extra damage?

Hideous Blow is a shape invocation that you apply to your eldritch blast in the same standard action that it takes you to use the eldritch blast. So the warlock uses Hideous Blow to shape the eldritch blast and then makes the melee attack with that eldritch blast in the same standard action.

It should be noted that even though Hideous Blow allows you to make a melee attack, using an eldritch blast in this way still provokes an attack of opportunity from any enemy that threatens you.

Can a warlock make a critical hit with an eldritch blast?

Yes. Just like a spell or spell-like ability that requires an attack roll, a warlock can critically hit with an eldritch blast.

Wizard

Can a wizard prepare and cast arcane spells that are not on his spell list?

In order to learn a spell, it must appear on your class’s spell list, so a wizard will only be able to add spells from that list to his spellbook.

Abilities, skills, feats, combat…
General on feats
A feat requires you to have a certain ability score, for example Two Weapon Fighting, that requires Dex 15. A character has, say, Dex 13, but wears an item, in this case gloves of dexterity +2, and now her Dex score is 15. Can she take the feat, and it will only be active when she wears the item?

Actually yes, they could take the feat, but would lose the use of the feat if, for whatever reason, they lose the bonus from the item.
Do feats that affect damage, such as Weapon Specialization, increase the amount of ability damage done with an attack like a shadow’s touch attack?

Although they do use the same word, damage and ability damage are completely different. Feats and other sources that give bonuses to damage do not affect ability damage unless they specifically say so.

Do effects that allow you to use larger than normal weapons, such as the Monkey Grip feat or the Powerful Build racial trait, stack with each other?

These effects do not stack with each other. If you have an effect that allows you to use a weapon one size category larger than you and then gain the same benefit from another source, you are still limited to weapons one size category larger than you.

General on skills
If my character becomes an assassin, then later changes his alignment from Evil to Neutral will he still be able to use the skills he learned as an assassin?

A character who no longer meets the requirements of his prestige class not only can’t advance any further in that class, but he also “loses the benefit of any class features or other special abilities granted by the class,” (Complete Warrior p.16). You retain Hit Dice (and the hit points derived from those Hit Dice), base attack bonus, and base save bonuses granted by the prestige class.

The rules don’t specifically list skill points (and class skills) as falling into either category; the Sage recommends that the character retain these functions even if he no longer meets the class requirements. So your repentant assassin would lose his sneak attack, death attack, poison use, save bonus against poison, uncanny dodge, improved uncanny dodge, and hide in plain sight class features, as well as his assassin spell casting and any weapon and armor proficiencies gained from the class. He’d keep the skill ranks he bought with his assassin levels, as well as the hit points, base attack, and base save bonuses gained from the class levels. He also couldn’t gain any more assassin levels until his alignment returned to Evil (at which point he’d also regain the various features he lost when his alignment changed to non-evil).

Adaptive Style

If you take the Adaptive Style feat (Tome of Battle, pg. 28), can you pick new maneuvers and/or ready all maneuvers by spending a full-round action in the middle of combat?

Yes, you can use Adaptive Style to pick new maneuvers in the middle of combat. Since you are picking new maneuvers, they would all be readied. This is a clear advantage for a class such as the swordsage, who normally has to spend a full round action to recover a single maneuver, and would be a great feat to pick up.
Animal Companion

I'm DM'ing a campaign where a ranger recently turned to an evil alignment. I then allowed him to cast charm animal on a hell hound. He's an 8th lvl ranger, and since he still has no animal companion, he wanted to know if he could use the hell hound—is this possible?

Strictly by the rules, a hell hound could not be charmed with charm animal in the first place because it is not an animal, it is an outsider. Along the same line, a hellhound could not be turned into an animal companion because it is not an animal. However, if you’re making an exception to this rule you’ll want to look over the stats and abilities of the hellhound to determine which level grouping for alternate animal companions (PHB p36) it would belong in. Comparing it to other creatures, it might either fall into the 7th level or higher group, or the 10th level or higher group. In the end, you’ll need to make the decision on whether or not this is balanced for your campaign.

Arcane Mastery

With the Arcane Mastery feat (Complete Arcane, pg. 73), can it be assumed that "taking 10" may be done while under stress, such as during combat?

You can use this feat even while under stress. This is clarified in the errata for Complete Arcane.

Arcane Thesis

If I have the Arcane Thesis feat for the fireball spell and memorize it using Energy Substitution (cold), what level spell slot does the "frostball" use?

The intent is to make adding Metamagic feats to your favorite spell easier, not to reduce the level of the spell. In the Sage’s opinion, the Arcane Thesis feat will not allow you to reduce the spell slot for a spell lower then the spell’s level. So the "frostball" discussed above would still use a 3rd level spell slot.

Chain Spell

Can you use the Chain Spell metamagic feat on a spell with the ray effect type?

To use the Chain Spell metamagic feat, the spell you are applying it to must have a target entry in its spell description. Most rays do not have a target entry and cannot have the feat applied to them.

Cleave

If an opponent provokes an attack of opportunity from a character with the Cleave feat which kills that opponent, can that character then attack another opponent within 5 feet with his Cleave feat?

Assuming that the character possessing the Cleave feat has not taken advantage of this feat already this round, they most certainly can take the extra attack on an opponent they threaten, after dropping the opponent that provoked an attack of opportunity.
Craft Skill

If a character doesn’t need to rest or sleep, can he spend 24 hours a day crafting items (including magic items) rather than just 8 hours?

The Craft skill doesn’t actually specify exactly how many hours per day are required, just that checks are made per day.

It seems reasonable to allow extra progress to a character who doesn’t have to rest. If the DM chooses to allow this, the Sage recommends doubling the product of the check result and the DC.

For example, a warforged armorsmith working on a breastplate (DC 15; 2,000 sp price) who rolled a 20 on his Craft check would make 600 sp of progress in a week’s work (15 times 20, doubled), instead of the normal 300 sp of progress.

For magic items, you can’t work more than 8 hours per day (see DMG p.283), even if you are capable of staying awake and alert all night long.
My dwarf fighter wants to craft a dwarven waraxe. Since dwarves treat waraxes as martial weapons, does he use the DC for exotic weapons (18) or the DC for martial weapons (15)?

He may use the martial weapon DC.

The dwarf’s weapon familiarity racial trait doesn’t apply any specific limit to the situations in which dwarves treat waraxes as martial weapons, so it seems perfectly reasonable to allow dwarves to craft such items more easily than other characters.

The same would be true for other races with similar traits (such as gnomes and hooked hammers). Note that elves simply receive free proficiency with certain weapons, but don’t get to treat them as a different category of weapon.

The Craft skill indicates that you can use the skill in conjunction with the ironwood spell to make wooden items with the strength of steel. Does this override the spell’s normal duration?

No. In this case, the skill entry is just pointing out a useful synergy with a particular spell; it’s not suggesting that this changes the rules of the game in any way.
Can a character craft a poison with a higher save DC that what’s listed in the rules?

There’s no simple method that any character can use for this.

Certain special exceptions may exist in feats, class features, or other areas of the game, but the Sage isn’t aware of any specific examples.
Can a character with spell-like abilities, such as a warlock or factotum, craft alchemical items as if they were a spellcaster?

The rules are a bit vague on this point, but it’s easiest to treat a character with spell-like abilities as a spellcaster for this purpose.

Critical Hits
My druid has a 20 AC; if a monster rolls a natural 20 on its attack, should it roll again to confirm the critical hit, or just take the result as a regular attack and roll for damage?

Refer to pg. 140 of the Player’s Handbook for this one. First of all, a natural 20 is always a hit. Second, a natural 20 always threatens a critical hit. So in this case, the monster would roll again to confirm the critical hit -- but even it failed, it would still have succeeded in landing a normal hit against your druid.
Disabled

If a player who is disabled performs an action that brings him or her above 0 hit points, does he get a move action as part of the same round? Or does the disabled condition apply for 1 round before he’s restored to normal actions?

Strictly speaking, going by the language in the Player’s Handbook, pg. 145 («healing that raises your hit points above 0 makes you fully functional again, just as if you’d never been reduced to 0 or fewer hit points»), you should be quite capable of taking a move action after completing a standard action that brings you above 0 hit points.

Dodge

A player in my group has a character with the Dodge feat. During play he designates one enemy that threatens him in order to gain the bonus against that enemy’s attack of opportunity while he moves past to attack a second enemy; he then finishes his turn by stating he is switching his dodge to the second enemy he just attacked. Can he do that? I argue that he can only designate one dodge per round. He states that he can designate dodge on any action even if it includes doing it more than once per round. Who is right?

The intention here is to allow the character with the Dodge feat to designate a single opponent (referred to hereafter as your Dodge-buddy) on a round-by-round basis, thus making it possible to do so only once per round. As such, it wouldn’t be possible to change your Dodge-buddy more than once per round.
Dropping Gear

What kind of action is it to drop gear, such as a backpack or a sack? For instance, I have players that load up their PCs with so much gear that they become encumbered. During battle they argue that it’s a free action to drop their gear to lose the encumbrance penalties. I feel that they are trying to get a fast one over me. What do you think?
Generally speaking it is a free action to drop anything that you’re holding in your hands. That said, anything that you strap to your person, such as a backpack, should be treated similarly to a shield, which takes a move action.
Extra Spell

Can you take spells from spell lists other than your own with the Extra Spell feat (Complete Arcane, pg. 79)?

The Extra Spell feat allows you to choose a new spell, but it does not remove the restrictions of how you would normally pick your spells—so they must be picked from your own spell list.

Can you use sanctum to pick a higher level spell than normal with the Extra Spell feat?

No, you would need to use your class’s spellcasting progression when picking the new spell learned via the Extra Spell feat, not including the benefit of the sanctum spell or similar effects.
Fell Flight

A warlock using fell flight (Complete Arcane, pg. 134) gains a fly speed equal to his land speed. If an effect later increases (or decreases) the warlock’s land speed, does his fly speed change as well?

Yes. For example, a human warlock under the effect of fell flight who activates boots of speed could fly at a speed of 60 feet (rather than his normal land speed of 30 feet) for as long as the boots’ effect lasted.

If that same warlock were in a later encounter affected by a slow spell, both his land speed and fly speed would drop to 15 feet (half the normal 30 feet). If he then picked up a heavy chest (bringing his encumbrance to heavy), he’d walk or fly at a speed of 10 feet (half the normal 20 feet).

Five-Shadow Creeping Ice Enervation Strike

The Five-Shadow Creeping Ice Enervation Strike (Tome of Battle, pg. 77) states that the duration is one minute, but in the full description of the results it states that each of the special effects lasts for 1d6 rounds. Which is it?

Use the duration of one minute.
Flat-Footed

Say my character has a 3 in Dexterity, giving him a negative modifier to his AC. Now if he is caught flat-footed, he is denied his Dex modifier to his AC. Does this mean that his AC is actually better if he is caught flat-footed?

Actually, the definition for flat-footed indicates that you lose your Dexterity bonus to AC (if any), it doesn’t remove a penalty that you normally receive from having a low Dexterity score.
Grappling

A character can escape from a grapple with a standard action, then move away using his move action. When he moves away does the opponent he was just grappling get an attack of opportunity?

Yes, though he could make a 5-foot adjustment to avoid this.
My assassin has been grappled by a monster. Can he use his hide in plain sight ability to hide in the shadow of that monster and get away?

The rules for grapple include a specific list of actions that you can take while grappled. Unfortunately, none of those actions allow you to hide.
Great Throw

For well over a year now I’ve been searching for the location of a feat introduced in Oriental Adventures called «Great Throw». Though referenced in multiple feats and prestige classes throughout the book, the feat itself doesn’t appear anywhere in my copy. I’ve also extensively searched other books, and the complete feats list on the D&D website, to no avail. Could someone please point me in the direction of this elusive feat? For curiosity’s sake if nothing more at this point.

You’re right, this feat was inadvertently left out of the book. Happily, your search concludes at the Oriental Adventures errata, which provides the following information on Great Throw:

GREAT THROW [GENERAL]

You can throw your opponents to the ground, choosing where they land and dealing damage in the process.

Prerequisites: Improved Unarmed Strike, Dexterity 13+, Dodge, Improved Trip, Combat Reflexes.

Benefit: When you make a successful unarmed trip attack against a creature no larger than your own size, you can choose where the creature lands, within the area you threaten. In addition, you deal your normal unarmed strike damage to the opponent. The creature’s movement does not provoke attacks of opportunity, no matter how far you move it. When you use this option, however, you cannot make a follow-up melee attack using the Improved Trip feat.
Initiator Level

How do you calculate initiator level if you have multiple martial adept classes (from Tome of Battle) and/or prestige classes?
Calculating initiator level for multiclass characters or characters with prestige classes can be a little tricky. Basically, you calculate the initiator level of each martial adept class separately. Your initiator level for a specific martial adept class is your level in that class + 1/2 your levels in all other classes. A 10th-level swordsage/5th-level warblade would have an initiator level of 12th for all swordsage maneuvers and for determining the maximum maneuver level that this character could learn as a swordsage. The same character would have an initiator level of 10th for determining the same effects of his warblade levels.

Prestige classes are generally treated just like multiclassing, adding 1/2 the level (unless the prestige class specifically states otherwise), as do most of the prestige classes found in Tome of Battle.

How do you determine if a prestige class adds 1/2 per prestige level to your initiator level (from Tome of Battle), or if it counts your full prestige class levels for your initiator level?

A prestige class only adds 1/2 its levels to your initiator level unless it specifically states otherwise. Currently the bloodclaw master, deepstone sentinel, eternal blade, jade phoenix mage, master of nine, ruby knight vindicator and shadow sun ninja are the only prestige classes that add their full level to a character’s initiator level.

Invisible Needle

Is the force attack produced by the Invisible Needle reserve feat (Complete Mage) actually invisible? If so, does that mean the target is flat-footed and the attack gains a +2 bonus on the attack roll? Nothing in the feat’s description indicates this, but the name of the feat suggests it.

The feat description is unclear as to the precise visual effect accompanying its primary benefit, so on that topic you’re free to decide either way as you see fit. Regardless of your decision on the visual effect, however, the force attack doesn’t gain any benefits of invisibility (unless the attacker himself is invisible, of course).

The visibility or invisibility of a magical effect doesn’t have any bearing on whether the defender is flat-footed. A visible attacker who casts a spell without a visible effect doesn’t render his target flat-footed.

Item Creation

Why can't a wizard make money with item creation feats? And if he can't, then who is selling them at full price? If a wizard cannot make profit from item creation feats, then what use are those feats, other then making items for himself or the party?

The economy of the D&D world isn’t intended to reflect a real-world economic model, but to provide a playable, balanced game experience that incents characters to go on adventures rather than sit at home in a laboratory.

The item creation feats exist for two reasons:

· To explain how magic items come to exist in the world;
· And to allow PCs to create items they need but aren¹t able to find or purchase.
If characters could make a profit crafting and selling magic items, then they don¹t need to go on adventures. But D&D isn't a game about running a business, it's a game about exploring dungeons, slaying dragons, and going home with piles of gold and shiny new magic items. Thus, those are the activities its rules are designed to support best.
Maneuvers

Can you know the same maneuvers (from Tome of Battle) more than once? Can you ready the same maneuver more than once at a time?

Actually no, you cannot learn the same maneuvers more than once, nor can you ready the same maneuver more than once at a time.

There are a couple maneuvers (from Tome of Battle) that state they have a save, but no save DC is listed: i.e., Inferno Blast (Tome of Battle, pg. 55). What should the save DCs be?

In general, the save DC for a maneuver is 10 + the maneuver level + your key ability score modifier (which depends on your particular martial adept class).

If you are a multiclass martial adept (from Tome of Battle), a swordsage/warblade for example, do you have to keep your maneuvers known and maneuvers readied separate for each class?
If a character has multiple martial adept base classes, the maneuvers known and readied from each class are kept separate. Knowing a maneuver for one class does not mean you can ready it for the other, or vise versa.

When you gain a new maneuver (from Tome of Battle) known from a prestige class, does it get grouped with maneuvers known from your base martial adept class, or are they kept separate? What happens if you have the base martial adept classes and you take a prestige class gives you more maneuvers known?

This is actually covered in the rules, though with all the crunchy bits in the book it’s easy to miss! When you gain additional maneuvers known from a prestige class, you choose one of the martial adept classes that you have and add it to the maneuvers known of that class. When a prestige class gives you the ability to ready one or more maneuver, you treat this in a similar fashion, choosing one of your base classes that already has a martial maneuver progression and add the additional readied maneuver slot to that class. You make these choices each time you take a level in a prestige class that grants new maneuvers known or maneuvers readied, so you’re not locked into advancing a specific base class when you take your first level in these prestige classes. You can find more information concerning this on page 96 of Tome of Battle.

When you gain a new maneuver (from Tome of Battle), can you choose to learn a new stance as it counts as a maneuver for some purposes?

No, you can only learn stances when your class table states that you gain a new stance known. (You can also gain new stances by taking the Martial Stance feat, or taking levels in a prestige class that gives you a new stance.) You can’t use new Maneuver Known choices to pick stances.

If you have levels in two different martial adept classes (from Tome of Battle), such as swordsage and warblade for example, can you use maneuvers that you have for one class to meet the prereqs for a maneuver in your other class?

If a maneuver has a prerequisite that requires you to have a certain number of maneuvers from a certain martial discipline, then it only matters if you have that many maneuvers of that discipline. It does not matter if the maneuvers all belong to the same class.

For example, a swordsage 3/warblade 2 has a single Diamond Mind maneuver from the swordsage class. When this character takes a 3rd level of warblade, they gain another maneuver known and can choose Emerald Razor, using the Diamond Mind maneuver known from the Swordsage levels to qualify.
At certain levels, martial adepts may replace known maneuvers with new ones. If as a result of this replacement, my martial adept no longer meets the prerequisite of a previously selected maneuver, what happens?

According to page 44 in Tome of Battle : Tome of Battle: The Book of Nine Swords, the prerequisite applies only to learning new maneuvers, not to using them.

Once you've learned a maneuver or stance, you may continue to use it normally even if you no longer meet the prerequisites.
Pierce Magical Protection

Does the Pierce Magical Protection feat remove armor class granted by your new Dexterity when you have cat’s grace cast on you?

No. The Pierce Magical Protection feat only eliminates the armor class granted by a spell. Cat’s grace is granting a higher Dexterity score and that higher Dexterity score gives a higher Armor Class. In order for the Pierce Magical Protection feat to eliminate armor class, the spell must directly give a bonus to armor class, such as mage armor or shield.

Precocious Apprentice

If a 1st level character takes the Precocious Apprentice feat, is he considered able to cast 2nd level spells for the purposes of qualifying for a prestige class or meeting the prerequisites of a feat?

In the Sage’s opinion, the Precocious Apprentice feat would not help you qualify for a prestige class or feat because it gives you a chance at casting a 2nd level spell, not the inherent ability to cast 2nd level spells.
Prone
Can a creature tumble while prone? Can he tumble to get out of the threatened area? How fast would he move? You can tumble as part of normal movement. What is a “normal move” anyway?

If a creature has no motive limbs, you move at your normal speed when prone, otherwise you must crawl or tumble.

There’s no game definition of the term “normal move” but the rules use it as shorthand for using a move action to travel up to your speed (as opposed to using a skill such as Climb or Swim). Crawling isn’t “normal movement,” but tumbling is the art of moving with acrobatic skill, and there’s no reason why a prone tumbler couldn’t artfully roll away from a foe.

Ranged Touch Attack

Are there range mods for ranged touch attacks, and if so, what are they? Perhaps the same as the range mods for making Spot checks?

There is no category of weapons that is simply labeled “ranged touch weapons.” There are spells that allow you a ranged touch attack (e.g., scorching ray). There are no range increments for these, and the maximum range is given in the spell description. Outside of this, if you are using a feat or ability that allows you to make an attack with a ranged weapon (such as the bow) as a ranged touch attack, you would use the range increment given for the weapon you’re using.

Reach

You determine cover with a reach weapon using the rules for ranged weapons. Does this mean that soft cover does apply to weapons with reach?

For purposes of determining cover, melee reach attacks use the rules for ranged attacks. Thus, soft cover applies to melee reach attacks (since it normally applies to ranged attacks).
Reserve Feats

How does a reserve feat (Complete Mage) work with spontaneous casters since they could have a fireball as a known 3rd-level spell but they might use that spell slot for a different spell?

As long as the spontaneous caster knows an appropriate spell and has at least one unused spell slot of that spell’s level or higher, he gains the full benefit of the reserve feat.

A sorcerer with the Fiery Burst feat who knows fireball can use its primary benefit as long as he has at least one unused spell slot of 3rd level or higher.

The reserve feats (Complete Mage) allow you to use their ability as long as you have a spell of a particular type and minimum level prepared. So if I have a maximized fireball prepared, does that mean the Fiery Burst feat deals 6d6 damage since it is now in a 6th-level spell slot?

No. Even though a metamagic feat changes the level of the slot occupied by the spell, it doesn’t actually change the spell’s level (except for the Heighten Spell feat, or any other effect that specifically changes the spell’s actual level). The reserve feats care about the spell’s actual level, not the spell slot it occupies.

Since the reserve feats (from Complete Mage) do not specify that the spells must be arcane or divine, can psionic classes use them under the psionic/magic transparency default?

It would appear that a psionic character could qualify for a reserve feat, but he’d gain precious little benefit.

The reserve feat rules specifically state that you must either have an uncast spell or spell slot of the appropriate kind in order to gain the feat’s supernatural ability (the primary benefit of the feat). Simply having power points remaining wouldn’t count as an uncast spell or spell slot, so a psionic character wouldn’t be able to use the reserve feat’s primary benefit.

The secondary benefit applies even if you don’t have the appropriate uncast spell or spell slot, so a psionic character who manages to qualify for and select a reserve feat would gain that effect.
Soulmeld

Many soulmelds allow you to invest essentia to gain an enhancement bonus on attack and damage rolls. Does this mean the soulmeld counts as a magic weapon for the purpose of overcoming damage reduction?

Yes. As long as the attack granted by the soulmeld has an enhancement bonus of +1 or greater, it counts as a magic weapon for overcoming DR.
Would the strongheart vest soulmeld (Magic of Incarnum, pg. 89) protect you from the ability damage of the hellfire warlock’s Hellfire Blast ability (Tyrants of the Nine Hells, pg. 90)?

The strongheart vest soulmeld reduces the amount of ability damage you receive from an attack; however, it will not keep you safe from the costs of Hellfire Blast because the ability damage you are taking is not from someone attacking you.
Spring Attack

Can a rogue using Spring Attack… 1) gain an extra attack against his foe in the middle of his move? 2) deal sneak attack damage on both attacks if his target is caught by surprise or flanked?
While it is certainly possible to use the Spring Attack feat in order to put your opponent into a position where you might sneak attack them (whether they are flat-footed or flanked), you could only take a single attack as a part of this action, since Spring Attack specifies that it is done “using the attack action.” You can’t make a full attack as part of a Spring Attack, nor can you even use any standard action—you can only make a single attack.
Sudden Leap
Does the Jump check and subsequent jump made as part of the Sudden Leap boost (Tome of Battle, pg. 89) count against the initiator's movement as described in the Jump skill?

No. Sudden Leap is its own swift action, not part of a move action, so the movement is in addition to any you might make using other actions.

Superior Unarmed Strike

Does a monk with a monk’s belt and the Superior Unarmed Strike feat benefit from both, or does just the highest benefit apply?

In this case, the better benefit will prevail. These effects technically do not have a bonus, so they would not use the stacking rules. One effect will end up overshadowing the other.

Thicket of Blades
If you are in the Thicket of Blades stance and an opponent tumbles past you, do you get an attack of opportunity?

Yes, you may make an attack of opportunity even if an opponent uses Tumble or other types of movement that would normally not allow you to make them, such as the Spring Attack feat.
Thunderous Throw

The Thunderous Throw (from Tome of Battle, pg. 101) ability states that you can choose to treat your ranged attack rolls with thrown weapons as melee attacks for the rest of the turn. Does this mean you could use feats that would only apply to melee attacks, such as the Combat Rhythm option of the Stormguard Warrior feat?
Thunderous Throw allows you to treat your thrown ranged attacks as melee attacks. Because of this, you would be able to apply any feat that would normally only apply to melee attacks, which includes feats such as Stormguard Warrior and the various options that such a feat provides.
Tripping

Is it possible to do a trip attack while mounted using a trip weapon? If so, what are the bonuses and penalties? Will the Strength roll use the rider’s Strength, the mount’s Strength or some combination? Is there a different reach value for the weapon? Does the rider have to do some kind of check roll to avoid being pulled or jolted off the mount? Does the mount have to be stationary or can it be in motion? Can the trip happen while the mount is also attacking?

Actually yes, it is quite possible to use a trip weapon while mounted to trip an opponent that you threaten. All normal bonuses and penalties apply to your trip attempt. You would use the rider’s (attacker’s) strength for this purpose, though the reach of the weapon does not change for the mounted attacker. Since you’re mounted, if you fail in the trip attempt, it isn’t technically possible for you to be tripped. However, your DM might allow your opponent an opportunity to pull you off the back of your mount, but that would be up to them to adjudicate. The trip can occur any time you can normally make an attack action, whether moving or stationary, and whether the mount is attacking or not.

True Believer

In Complete Divine it reads that the True Believer feat provides a +3 bonus on saves in the short list, but when you look it up for a full explanation it reads that it provides +2. Which is right?

Generally speaking whenever a discrepancy such as this arises, you default back to the full text description of the feat (or spell, class, prestige class, etc.). The correct bonus for the True Believer feat would thus be +2.

Truespeak
I cannot find what the Truespeak DC is to «cast» an utterance from the Lexicon of the Perfected Map (from Tome of Magic). The Truename rules seem to give DCs for monsters (CR), PCs (HD), and objects (caster level or a straight DC 25 for nonmagical objects). But utterances from the Lexicon of the Perfected Map are cast upon places, and I could not find anywhere that is explains the DC to Truespeak the truename of a place.

This very issue was recently added to the Tome of Magic errata, which states:

Page 195: Speaking a Truename

Insert the following bullet point after the first three on the page.

To speak an area’s truename (using the Lexicon of the Perfected Map), you must succeed on a Truespeak check with a DC equal to 25 + 5 per level of the utterance. If the area is a magical location, increase the DC by an additional 5.
Tumble

Can you tumble during a charge to avoid an attack of opportunity?

A: A character cannot tumble while charging unless that character has a feat or ability that specifically allows tumbling while charging, such as the thief-acrobat’s acrobatic charge.
Does the benefit of jumping down (from the Jump skill) and the falling from Tumble stack?

The Jump check and the Tumble check to avoid taking falling damage do stack. So if a character makes both, he/she would effectively reduce the distance fallen by 20 feet as far as damage is concerned.

In my campaign, a rogue (with the Tumble skill) who has been knocked prone uses it to instantly stand up again to move out of the way. When using the Tumble, does she incur an attack of opportunity? Is there a Tumble DC check needed to get out of the threatened area without incurring an attack of opportunity?

A character can only use Tumble to stand up without provoking an attack of opportunity if they have an ability that allows them to do so. Back on Your Feet and Nimble Stand, skill tricks out of Complete Scoundrel, are two ways a character can do this. Using either of these skill tricks does not require any Tumble check and does not provoke an attack of opportunity.

Are the effects of tumbling and the effects of hindering terrain stacked? That is, if someone is tumbling in light forest (sparse forest, which has light undergrowth and the squares costs 2 points of movement, thus raising the Tumble DC by 2) does a square cost 4 points, or 2?

Tumbling does not normally bypass the penalties caused by moving through rough terrain. So with this example, it would cost the rogue 4 points of movement to tumble through each square of rough terrain unless he/she wanted to take the -10 penalty to tumble at normal speed. In that case, the rogue would only apply the movement penalty of the rough terrain and use 2 points of movement for each square of rough terrain tumbled through.

If a character has 5 ranks in the Tumble skill, he gains a benefit to AC when fighting defensively and in total defense. Is there any benefit when using the feat Combat Expertise?

Tumble does not give any bonus to the Combat Expertise feat. However, keep in mind that the bonus from Combat Expertise stacks with the bonus from fighting defensively, which can be enhanced if you have 5 or more ranks in Tumble.

Two-Weapon Fighting

Is it possible to eliminate all penalties when using two-weapon fighting?

Unfortunately, there is currently nothing in the rules that allows you to eliminate all penalties outside of the Tempest prestige class; this prestige class (Complete Adventurer, pg. 81) has class abilities granted that allow it to reduce the penalties for two-weapon fighting.
Can you use the Two Weapon Fighting rules to make an extra unarmed attack if your first attack was also an unarmed attack?

In the Sage’s opinion, yes. Unarmed attacks are described as using any part of your body to attack in several places, so using two parts of your body to attack, like both hands, seems permissible.
Uncanny Dodge

Can a character successfully feint another character who possesses uncanny dodge, or does uncanny dodge automatically protect that character from losing his Dex bonus (and subsequent dodge bonuses, as well)?

Uncanny dodge is a very specific ability that allows the character/creature to retain its Dexterity bonus to Armor Class even when caught flat-footed. (It is an important distinction, that the character/creature is indeed flat-footed, even though they retain their Dexterity bonus as such.)

Uncanny dodge does not prevent the character from losing the benefit of their Dexterity bonus, due to other circumstances however, such as from a successful feint. So, a character with uncanny dodge may indeed lose their Dexterity bonus from a successful feint attempt on their person.
Versatile Spellcasting

Can a sorcerer combine Versatile Spellcasting with a metamagic feat to cast a spell whose level is higher than the level of spells he’d normally be able to cast?

This is possible. For example, a 1st level sorcerer using the Versatile Spellcaster feat can give up two 1st-level spells to cast extended shield.

Vow of Poverty
Can a character avoid breaking the Vow of Poverty feat’s restrictions by declaring his weapon to be an ancestral relic, signature weapon, legacy weapon, or other special kind of weapon?

No. The Vow of Poverty feat (Book of Exalted Deeds, pg. 48) very clearly states that you may not own or use any material possessions, with exceptions listed in the feat’s description.

The Sage strongly suggests that if you’re trying to find ways around the various Vow feats in Book of Exalted Deeds, you may be missing the point of the feats. (The book doesn’t bear the mature audiences warning just for subject matter, but also for approach to character creation.) These feats are intended to open up interesting roleplaying opportunities without unduly punishing a character’s playability.

In the case of the Vow of Poverty, the intent is to allow what would otherwise be a severely underpowered character (one without possessions) to retain viability in the game. Finding ways to retain one’s possessions while still benefiting from the feat defeats the entire purpose of the feat!

Equipment

Drow Items

I remember in the 1st and 2nd editions that drow items were destroyed when exposed to sunlight. I have checked the Player’s Handbook, Dungeon Master’s Guide and the Monster Manual, and haven’t found anything specifying this. Is this still one of rules?

Indeed, from the 1st edition Fiend Folio, in which drow appeared (following their introduction within module G3: Hall of the Fire Giant Chief, and subsequent adventures):

Special Note Regarding Drow Treasure: Cloaks, armor, and weapons made by the Drow have special properties, although they do not radiate magic. The items are made in the strange homeland of the Drow: vast underground cities of carven stone and minerals, places of weird and fantastic beauty inundated with unknown radiations which impart the special properties to their items. When these are exposed to direct sunlight, irreversible decay starts and the items will become totally useless in 2-12 days. If protected from sunlight, they will retain their special properties for 31-50 days before becoming normal items; and if exposed to the radiations of the Drow homeland for a period of 1 week out of every 4 weeks, the items could remain potent indefinitely. Drow sleep poison decays instantly in sunlight, and will lose its effectiveness after 60 days in any event after being exposed to air, although unopened packets of the poison will remain potent for up to one year.

At the time, this prevented characters from returning to the surface with powerful drow weapons (including the beloved hand crossbow), armor and poison. For those of you familiar with R.A. Salvatore’s books, this happened to Drizzt Do’Urden’s gear when he migrated to the surface world.

For DMs interested in retaining this property, look no further than pg. 68 of the Underdark sourcebook. «Drowcraft» is a special property that weapons may have, and speak to their former incarnation: «Drowcraft weapons were once quite common, but they have fallen out of favor in some drow cities. A drowcraft weapon is energized by local earth nodes and the surrounding aura of faerzress. As long as it remains within an earth node or zone of faerzress, it grants its wielder a +2 luck bonus on attack and damage rolls, in addition to its normal enhancement bonus. Outside a faerzress zone (for example, aboveground), the weapon does not grant the luck bonus, but it otherwise works normally. A drowcraft weapon exposed to sunlight must make a DC 8 Fort save or dissolve utterly. A new save at the same DC is required for each day of exposure. Sheathed weapons or weapons exposed to indirect light (such as indoors) are still vulnerable to this effect, but a drowcraft weapon can be kept safe indefinitely inside a lead-lined case.»

Money

Is there a standard for coin conversion? An example would be if it costs 5sp to stay at an inn and you pay with a gold piece, how much change would you expect?

Just flip to page 112 of the Player’s Handbook, and consult Table 7-2: Coins. 1gp = 10sp, so in your example, you would expect 5sp in change. Of course, that’s easy to calculate now that coins have gone «metric». That is: 1pp = 10gp = 100sp = 1000 cp.

Compare that to 1st edition, where 10cp = 1sp, 20sp = 1gp, and 5gp = 1pp. There was even the electrum piece (a natural, yellowish alloy of silver and gold), worth 1/2 gp. Thus, the full formula was: 1pp = 5gp = 10ep = 100sp = 1000cp. So in your example, you would have received 15sp in change. (Lousy inflation...) Back then, a battle axe cost 5gp, a two-handed sword 30gp, a suit of plate mail 400gp, and a pint of ale 1sp.

In 2nd edition, the formula was: 1pp = 5gp = 10ep = 50sp = 500 cp. So then you have received 5sp change. A two-handed sword rose to 50gp, plate mail rose to 600 gp, and an ale cost 2sp... per gallon!

What is the «exchange value» of the D&D gold piece compared to today’s real world dollar? It would be interesting to know how wealthy our characters are, compared to modern-day prices...

Well, first we’d need to determine the size of a gold piece. The US Mint currently issues American Eagle uncirculated gold coins in 1/10, 1/4, 1/2, and 1 ounce sizes (or troy ounces to be more precise, a unit of measurement fairly close to an ounce that -- according to wikipedia -- was once used to measure precious metals, black powder, and gemstones… which makes it the coolest unit of measurement ever, at least in my opinion). Also according to wikipedia, the doubloon weighed in at 0.225 troy ounces, and the ducat at 0.1125 troy ounces (to use two sample coins).

So let’s generously assume a D&D gold piece contains approximately 1/4 ounce of gold (the coin itself might weigh more, depending on the purity of the coin, etc.). Taking a look at today’s prices, gold is currently trading at around $580 per ounce. That means a D&D gold piece might be considered the equivalent of roughly $145.

Now, let’s take a look at some sample character wealth. Pg. 135 of the Dungeon Master’s Guide lists wealth by level. A 2nd level PC has 900gp (or $130,500), a 10th level PC has 49,000gp ($7,105,000), and a 20th level PC has 760,000gp (a whopping 110,200,000).

If you think that’s a lot of wealth, take a look at the price of goods in D&D. Let’s examine a sampling of goods we first looked at on 10/11. A mug of ale costs 4cp ($5.80), a battleaxe costs 10 gp ($1,450), a greatsword costs 50gp ($7,250), a suit of full plate armor costs 1,500gp ($217,500). How about something really pricey? A ring of three wishes costs 97,950gp ($14,202,750), a holy avenger costs 120,630gp ($17,491,350), and an iron flask costs 170,000gp ($24,650,000 -- greater than the gross domestic product of Sri Lanka)!

If these prices astound, let me crib from the 1st edition Player’s Handbook: “Think of the situation as similar to Alaskan boom towns during the gold rush days, when eggs sold for one dollar each and mining tools sold for $20, $50, $100 or more! Costs in the adventuring area are distorted because of the law of supply and demand – the supply of coin is high, while supplies of equipment for adventurers are in great demand.”

True, there are a lot of assumptions in the above calculations, but there you have it!
Poison

Suppose a rogue intends to poison a glass of wine with arsenic. This rogue is not an assassin yet, so he has a 5% chance of exposing himself to a poison when readying it for use. In this case if he did expose himself, how would that work?

It is still possible to poison yourself with an ingested poison while getting it ready for use. I would imagine the rogue accidentally wiping some on his face or carelessly licking his fingers. (Or perhaps, thirsty from his work, he absentmindedly sips from the wine… OK, perhaps not.)

Psionic Items
Can psicrowns or dorjes be recharged?

No. Just like a wand, staff, or any other charged item, once a psicrown or dorje’s charges are exhausted, the item loses its special powers and becomes worthless.
Whip

Can you use a whip with two hands, thus gaining 1.5 x Strength bonus?

Given that the whip is a one-handed weapon, while it may appear awkward, the rules of the game are clear that this is certainly possible.

Can you use the Power Attack feat in combination with a whip?

Actually yes, this is also possible, since the whip is listed as a melee weapon.

Because the Pyrokineticist’s Fire Lash creates a whip of fire that only requires a touch attack, can you apply Str bonus to damage? Can you power attack with this special weapon?

It would seem so. The wording in the description of this psi-like ability indicates that you can take advantage of any feat that would apply to the use of a standard whip. Since one of those feats is Power Attack, then by reason, you must be able to apply your Strength bonus to the damage of a fire lash as well.

Spells

General

Do spells or spell-like abilities cease to exist when the caster dies?

Actually no, nothing in the rules indicates that a spell or spell-like ability ceases to exist when the spellcaster dies.
Can you rest for 8 hours more than once a day? For example, could I cast a spell that lasts for the entire day, then rest, and then do it again?

While this is technically within the rules, the Sage nevertheless would support any Dungeon Master that disallowed it. Ultimately, it comes down to the DM’s vision of how magic works in their campaign.

Counterspelling
Can you counterspell a spell cast from a wand, stave, or scroll with a spell?

Generally, you are not able to use the rules for counterspelling against magic items. That said, because of the unique rules for casting spells from a scroll, you can counter a spell cast from a scroll the same way you would any other spell.

Can a spell cast with a swift action be counterspelled?

Yes, you can counter a spell cast with a swift action. The rules for readying an action (Rules Compendium, pg. 110) allow you to react to another character casting a spell. There are no restrictions on this based on the type of action used to cast the spell.

Is it possible to counterspell a spell that has no spell component?

For normal counterspelling, the Spellcraft check requires identification of verbal or somatic components. If those are missing, you cannot pass the Spellcraft check, so you cannot counter that spell. However, if you are using dispel magic to counter the spell, identifying the spell is not required and the Spellcraft check is skipped, so you may counter spells with no components.

Awaken

When casting the awaken spell upon an animal (in this case a wolf with 2 Hit Dice) does the +2 Hit Dice gained by the spell cause the animal to grow in size (given that the advancement for a wolf is 4HD for Large size)?

In general, creatures do not grow in size by gaining Hit Dice. The advanced creature entries in the Monster Manual are there if the Dungeon Master wants to use the same creature but provide an appropriate challenge to a higher level party—but these creatures do not grow if they gain Hit Dice through levels, spells, or other effects. The same would be true if an animal gained Hit Dice due to being an animal companion; the creature would not grow in size, it would simply gain the benefits listed on the animal companion table.

If a druid casts awaken on her animal companion, can the awakened animal take levels in place of the Hit Dice it would normally gain when the druid then goes up in level?

Actually, if a druid casts awaken on her animal companion, the creature ceases to be an animal and becomes a magical beast. A druid cannot have a magical beast as an animal companion, so at this point the creature is freed of the bond and loses all benefits of being an animal companion. However, the druid could keep the awakened creature as a cohort if she takes the Leadership feat.

Regarding the awaken spell: has an official ruling ever been made on the level adjustment for taking an awakened animal as a cohort via the Leadership feat?

The 3.5 D&D FAQ does have an entry that touches on awakened animals as cohorts. The FAQ suggests starting with a level adjustment of at least +1 and then comparing the awakened creature’s new stats to other creatures in the Monster Manual to determine what the final level adjustment should be.

Baneful Polymorph

Baneful polymorph indicates that a target with the shapechanger subtype can revert to its original form as a standard action. Does this end the spell effect, or can the character return to the form designated by baneful polymorph?

This ends the spell effect.

Death ward
Does the spell death ward protect you from an assassin's death attack?

The assassin’s death attack is an extraordinary ability, so death ward will not protect you from it. The death ward spell only protects you from magical death effects, death spells, energy drain and negative energy effects.
Enlarge Person

If a creature or player under the effect of enlarge person (or similar abilities) is disarmed, what happens to the weapon when it falls to the ground? Does it return to normal size? If so, will it grow again when picked up? If it remains enlarged, will the effect be contingent on the owner’s effect (both in duration and if the spell is cancelled or dispelled)?

Actually yes, the weapon (or other item) immediately reverts to its normal size when it leaves the possession of the character/creature affected by enlarge person. Unfortunately, the weapon does not become larger again upon being retrieved. If it doesn’t ever leave the possession of the affected character/creature, then the weapon (or item) retains its larger size until the duration of the spell runs its course, or the spell is dismissed or dispelled. If the effect is dispelled on the creature, it is likewise dispelled on the items in that creature’s possession.

Freedom of Movement

Does freedom of movement allow one to use spells like dimension door and ethereal jaunt despite being under the effect of dimensional anchor?

A: Freedom of movement does not allow a caster to use spells like dimension door or ethereal jaunt while under the effects of dimensional anchor. Can you still more or act normally while under the effects of these spells? The answer is yes, though there are spells that will fail if you try to cast them.

Does freedom of movement negate the ranged attack penalty of -2 per 5 feet of water crossed? If not, is there a benefit to the Aquatic property for ranged weapons (Magic Item Compendium pg. 28)?

Freedom of movement does specifically state that it allows the subject to move and attack normally while underwater, but then follows up the attacks section with only melee attack entries. It also mentions that hurled weapons do not gain this bonus of freedom of movement. Using this information, we can infer that ranged attacks do not gain the benefit of freedom of movement, and therefore would suffer all normal penalties while under water.

Does freedom of movement work against mimics and other adhesives?

Yes. Freedom of movement will allow a creature to escape from any type of adhesive or creature that uses some type of adhesive attack, such as the mimic. This is of course unless the entry specifically states that freedom of movement will not allow the creature to escape.

Swallow whole uses the grapple rules to determine whether you are swallowed. Freedom of movement spell says you win all grapple checks. Does freedom of movement automatically allow a character to succeed against the swallow whole attack?

Freedom of movement’s wording is actually a bit more specific on this case, and it reads, “The subject automatically succeeds on any grapple check made to resist a grapple attempt, as well as on grapple checks or Escape Artist checks made to escape a grapple or pin.”

So, by the rules as written, it would not help against the grapple check made to prevent a creature from being swallowed whole. However, a Dungeon Master could definitely rule that the attack is so similar to grappling that the freedom of movement effects would still apply.

Also, swallow whole attempts usually happen after the creature has successfully grabbed or grappled a foe, and freedom of movement would definitely help against that initial grapple attempt.

Does the freedom of movement spell protect a character from being stunned? The argument is that "stun" is a condition that hinders movement.

A: Freedom of movement is one of those tricky spells that has a lot of open-ended wording that might lead to confusion. The spell becomes much more manageable if you just look at it as something that ignores any physical impediment to movement or actions. If you assign this restriction, then it makes sense that freedom of movement works against solid fog, slow, and web; each of these spells puts something in the way of the creature that stops them from moving/acting, or specifically targets the creature’s physical movement.

With this interpretation, spells and effects like hold person that apply a mental impediment to taking any action would not be bypassed by freedom of movement. These are mental effects and freedom of movement only helps you bypass physical effects (such as solid fog) or effects that specifically impede just your movement, not spells that stop you from taking any action, as hold person does.

In the same vein, freedom of movement would not work on someone who had been turned to stone by a medusa’s gaze or by a flesh to stone spell.

To answer the original question, being stunned is one of those mental effects and would normally deny a creature the ability to act at all. Since it’s not specifically focused on just impeding movement, and it is a mental, not physical impediment, freedom of movement would not help a stun creature to act or move normally.

This interpretation of freedom of movement may make it easier to adjudicate the effects of the spell, but it is also more restrictive. As always, it will ultimately be up to the Dungeon Master to make the best call as he sees fit for his campaign and play session.

Invisibility

A question came up where an invisible sorcerer under greater invisibility cast a cone of cold on the party. On my turn I tried to cast hold person on him, and we were unsure of what would happen -- whether or not I could target him because the cone originated from his square, or if just the square he was standing in was too vague for the hold person to work?

Actually, if you cannot see your target for a spell such as hold person, you cannot target them with the spell. Simply knowing the location they happened to inhabit upon casting a cone of cold wouldn’t be good enough for this purpose.
Polymorph

Can you use polymorph to take the exact physical appearance of a specific person?
Yes. When using polymorph (or any other effect based on the alter self spell), you can freely designate the form’s minor physical qualities, and you can be as precise as you want in doing so.

To successfully pass as another person, you must also make a Disguise check (free as part of the effect of the spell). You gain a +10 bonus on this check, as per the spell’s description.

It’s reasonable for the DM to rule that you must be familiar with a person’s physical appearance before you can mimic that person precisely.
If a character has polymorphed into a hydra and loses a head, what happens when he returns to his normal form?

Upon returning to normal form, a character retains any gross physical changes made during the spell’s effect. Getting an arm chopped off while polymorphed into an ogre means you’re missing an arm when you return to your normal form.

If your normal form doesn’t share (or have a reasonably matching equivalent of) the body part that was “changed” during your sojourn in a different shape, congratulations: you’re off the hook.

For example, a character returning from hydra form after losing a couple of heads still has his one normal head. A character returning from wyvern form after losing a wing would be missing the equivalent arm (since the wyvern’s wings are its forelimbs).
Resurgence

Can the resurgence spell remove mummy rot? If it can, can I cast it multiple times until the saving throw succeeds?

Yes, as written resurgence can be used to let the recipient reroll the original saving throw of an ongoing supernatural effect (as long as it allowed a saving throw in the first place) -- even mummy rot and other ongoing supernatural curses and diseases. You can even cast multiple resurgences until the recipient finally succeeds at the save. Keep in mind that any hit point or ability damage taken from the effect that is ended will not be restored, as stated in the resurgence spell description.

Spiritual Weapon

Does a spiritual weapon get to make attacks of opportunity?

Actually, since the spell indicates specifically that spiritual weapon strikes as a spell, and not a weapon, it is not allowed an attack of opportunity when normally provoked. Likewise, the technical definition of an attack of opportunity requires that you threaten the opponent in question (see Player’s Handbook, pg. 137). While you do direct the spiritual weapon to attack, you are not technically wielding the weapon, and so do not threaten the square into which it is attacking.
Vampiric Touch

Does vampiric touch work when used against undead, specifically mummies?

The vampiric touch spell, on pg. 298 of the PHB, has a target entry of "Living creature touched." A mummy, or any other undead creature, is not living and therefore is not a legal target for the vampiric touch spell. It just won't affect them at all.

Magic Items

General

How much should this magic item I’ve designed cost?
As much as your players are willing to pay for it, and not a copper piece less.

Setting the price of a newly designed magic item is as much art as science. Compare the potency of your new item to other items in the game (particularly those that you know your players like to use). Find an item that’s about as useful and powerful as yours, and set the price there.

If your players immediately sell it off after finding it in a hoard and learning its gp value, you’ve probably set it as too expensive. (As a general rule, any item worth more than one-third of an average character’s wealth at a given level is probably too expensive for him to keep unless it’s exactly what he wants; he’s better off selling it and buying a weaker, but more useful, item.)

If your players line up at the local archmage’s tower to have him make a gross of the new item, you’ve almost certainly set its price too low. (Again, at a certain point an item’s price is meaningless compared to a character’s wealth. If your item costs less than 10% of an average PC’s wealth but it’s still useful, be ready for everyone to have one—see the wand of cure light wounds as an example).

When in doubt, set the price of an item that you’re making available for purchase higher than you think is correct. You can always drop the price later if no one buys it for a level or two.

Conversely, when putting an item into a treasure hoard, set its price lower than you think is correct. If the players keep it and run out to buy more, tell them that only one is available; then set the price for the next one they buy has gone up by 50% and see if they’re still buying. Continue adjusting as necessary until you find the right spot.
Magic item slots

What kind of magic item slots does a dire wolf or rhinoceros have? I've heard animals can wear amulets and sometimes even cloaks. Would it be able to wear boots? If so, would it only need one pair of boots or would it need two pairs (like horseshoes)?

An animal can wear whatever items the Dungeon Master deems appropriate for his or her campaign. Necklaces and amulets seem to be the most common as it’s easy for most of us to picture animals wearing something akin to a collar. With barding in the game, armor for animals is also feasible. Plus, bracers or bracelets are fairly easy to imagine on a creature. I would suggest drawing the line here, as it keeps things simple and prevents people from worrying too much about equipping their animal companions. However, if you have a player who wants to focus on her animal companion, or you have an idea for a heavily equipped animal NPC, there’s no reason why you couldn’t adjust magic items to have animal-specific versions of magic gloves, boots, cloaks, etc.

Black Mithril

What are the game stats for black mithril?
You might be referring to Dragon Magazine #243’s Bazaar of the Bizarre. Black mithril chainmail was described as virtually indestructible, offering a +3 saving throw bonus against heat, cold, electricity, and acid-based attacks, as well as being immune to magic as if the armor itself were subject to an antimagic sphere.

Chainsaw of the Psycho

Since it’s horror month, how much damage would a chainsaw do in D&D?

What frightens me more -- that someone would ask this, or that the answer is right here at my fingertips? d20 Modern lists chainsaws as causing 3d6 slashing damage. However, for something really special you might use this version from Urban Arcana:

Chainsaw of the Psycho

This battered chainsaw has a +1 to +3 enhancement bonus. It constantly drips oil and small amounts of blood, and it does not require gas to activate. The chainsaw deals x 3 damage (instead of x 2 damage) on a successful critical hit.

Any creature with a good allegiance who handles a chainsaw of the psycho gains two negative levels. These negative levels remain so long as the chainsaw is in hand and disappear when it is no longer wielded. These negative levels never result in actual level loss, but they cannot be overcome in any way while the chainsaw is wielded.

Type: Weapon (magic); Caster Level: 10th; Purchase DC: 25 (+1), 30 (+2), 35 (+3); Weight: 10 lb.

Coward’s Pearl

In the Eberron module Shadows of the Last War, Elaydren d’Cannith is described as having a magic item called a «Coward’s Pearl». I’ve looked through the Dungeon Master’s Guide as well as the Complete series, and the Eberron Campaign Setting and have been unable to find this item for a description of effects, caster level, etc.... Where can I find this information?

The Coward’s Pearl is a magic item that was removed from the ECS; essentially, it’s a one-shot dimension door and obscuring mist effect, so you fill the room with smoke and teleport away. This is a standard action, but doesn’t provoke an AoO.

Eye and Hand of Vecna

I DM for a wizard that has heard of the Eye and Hand of Vecna and decided that they would be great for his character to have. The party set it up that they would go looking for these artifacts. After two years of playing they were able to find them both. Now that the wizard has them, he too wants to become a lich. If he is successful in becoming a lich would the Hand and Eye grant any further abilities, and if so what would they most likely be?

A lich that is in possession of the Hand and Eye of Vecna is certainly a force to be reckoned with, however outside of the description given for this pair of major artifacts in the Dungeon Master’s Guide (pg. 281) there really are no guidelines for additional powers granted to the undead spellcaster who wields them.

That said, it is certainly possible that this state might unlock further powers, however it would be up to you as the DM of your game to decide what is possible. You may consider using the rules given in the book Weapons of Legacy for guidance on this matter. Perhaps as the lich continues to grow in power, the legacy of such powerful items would overtake them. However that is a tale for you to tell.

Note: Another option might be the even more infamous Head of Vecna!

Glitterdust

Does using glitterdust on a displacer beast (or anything with displacement for that matter), have any effect on a character’s ability to attack it?

Strictly speaking, glitterdust “visibly outlines invisible things for the duration of the spell.” That said, any creature that was already visible and caught in the area of a glitterdust spell would likewise be outlined. However, the image created by the displacement spell would likewise be outlined, and still cause those attacking that creature to suffer from the appropriate miss chance (50%).
Monk’s Belt

The monk’s belt says it grants the “AC Bonus” of a 5th level monk. What does that mean?

When the monk’s belt refers to the “AC Bonus” of a 5th level monk, it is referring to the monk ability called AC Bonus. It grants +1 bonus to AC as well as being able to add your Wisdom modifier to your armor class if you are not wearing armor or encumbered.

Nightstick

Can a character benefit from multiple nightsticks (Libris Mortis, pg. 78)?

These items do not provide extra bonuses in multiples. The rules for stacking (Rules Compendium, pg. 21) do not allow untyped bonuses to stack if they come from the same source. However, this does lead to an interesting question: could a character use a nightstick and then grab a second nightstick to use? The Sage recommends Dungeon Masters limit the nightstick and similar items to one a day.

Ioun Stone

Can a character benefit from multiple orange prism ioun stones (Dungeon Master Guide, pg. 260)?

These items do not provide extra bonuses in multiples. The rules for stacking (Rules Compendium, pg. 21) do not allow untyped bonuses to stack if they come from the same source.

Ring of counterspells

Can a ring of counterspells counter a fireball spell or other area effect if the wearer is in the area of effect itself?

The ring of counterspells only counters spells that are cast on you, not necessarily a spell that you are affected by. So if you were the target of a fireball, then the ring would counter it; however, if you were just standing too close to the intended target, you would be affected normally and the ring of counterspells would not come into play.

Ring of X-ray Vision

Would a ring of X-ray vision have any effect on Disable Device or Open Lock checks?

While no provision is given in the rules for using a ring of x-ray vision while attempting a Disable Device or Open Locks skill check, it isn’t outside the boundaries of reason for the Dungeon Master to give the wearer of such a ring a +2 circumstance bonus on either one of these skills in situations where a mechanism (such as a lock or other mechanical trap) is the subject of the skill check. Clearly this would not be the case however, in situations where the character in question is attempting to disarm a glyph or other magic trap (unless the ability to see that glyph is impeded somehow).
Psionics

Psionic Focus

I have a question about psionic focuses. Psicrystal containment allows you to use your psicrystal’s focus instead of your own, and epic psionic focus allows you to use the same psionic focus to power two psionic feats. What isn’t covered is whether or not you can expend two psionic focuses at the same time. Can you use both your own personal focus and the psicrystal’s focus in the same round? For example, could you use your personal focus for Deep Impact and your psicrystal’s focus for Psionic Weapon on the same attack?

You can use them simultaneously if you are doing different things with the expended focus, but if you are using two foci simultaneously to amp damage on the same weapon, it probably doesn’t work -- unless the DM feels there is a good reason to allow the combo. I could certainly see this being allowed in some cases.
Polymorph

Do the polymorph subschool rules (introduced in Player’s Handbook II) apply to psionic powers as well?

The polymorph subschool rules only refer to spells, but it’s reasonable to treat psionic powers that mimic spells of that subschool as having the polymorph “subdiscipline” for purposes of adjudication.

As always, the rules of a particular spell or power take precedence over the subschool—the subschool’s really just there to handle new spells created after the fact (and to save a lot of repeated text).

Mind Blade of Legacy

Regarding the Mau’jhe, the mind blade of legacy, should a Soul Knife be able to apply all of his mind blade class features to it? These include the size changing, both the direct +X bonus and the special quality bonuses, the +xd8 psychic damage, and others. I know it counts as a mind blade for the purposes of weapon focus, but it seems that without the rest it is quite weaker than the real mind blade.

All class features should be allowed -- this counts as a mind blade in all ways.
Races and Monsters

Challenge Rating

Is a CR 5 monster made for four characters of 5th level?

Yes, quoting directly from the Dungeon Master’s Guide (pg. 48). As a general rule, a creature’s Challenge Rating is an appropriate challenge for a party of four adventurers. Parties with more adventurers should face creatures with higher CRs, and parties with fewer than four should face creatures with lower CRs.

Aasimars and Tieflings

Do Aasimars and Tieflings (having the outsider type but no racial HD) gain proficiency with all martial weapons?

Yes, based on the traits listed for outsiders in the Monster Manual (page 313), they most certainly would be proficient in all simple and martial weapons.

Augmented Creature

I am unclear as to if an Augmented creature may take racial hit dice in its new creature type. For example, if I have a half-fiend human, could that creature take both class levels and levels as an outsider?

Strictly speaking, creatures with the “outsider” creature type are not automatically granted racial hit dice. Individual creatures with that type may possess racial hit dice, but it isn’t a given. That said, a half-fiend human could only gain hit dice as they gain levels in a character class.

Awakened Animals

I’ve read that awakened animals can take classes just like a normal character. Now I have two questions, (1) is some sort of level adjustment required and (2) I have also heard of special classes for such creatures, and what would some of them be?

Actually, if you’re looking to play the animal route, you might look beyond the awaken spell and check out pg. 214 of Savage Species: Anthropomorphic Animals. To quote: “Anthropomorphic animals are animals with humanoid characteristics -- or perhaps humans with animal characteristics. They retain many of the qualities of the animal on which they are based, but they are sentient and have a humanoid form.”

Can’t find a copy of Savage Species? That’s all right; we’ve included a PDF of Table A-58: Adjustments for Anthropomorphic Animals, which provides every animals’ level adjustment and preferred class. Granted, Savage Species is 3.0 material, and some of the animals may require your DM’s approval. (Baleen whales get +8 Strength, +4 Dexterity and +4 Constitution… for +0 level adjustment? To quote our friends over at magicthegathering.com: bah-roken!) But hopefully this will provide you some additional gameplay material for bringing animals into your party.

Ah, whales… to diverge even further from your original questions, we wanted to point out how mistreated these hefty critters have been in D&D. Before adjustments were made to the summon nature’s ally spells, stories abounded of unscrupulous druids calling forth whales to fill dungeon corridors, as effective as any wall. Hence, the 3.5 additional text reading: “Creatures cannot be summoned into an environment that cannot support them. For instance, a porpoise may only be summoned in an aquatic environment.” Porpoise was the example given… but they were really thinking of whales when they made this change. Of course, we’d love to hear your own summoning tales -- drop us a line at mailto:dndfeedback@wizards.com?subject=summoning!

Barbed Devil

If I attack a barbed devil (DDM) with a creature that has DR5, does the damage reduction deflect the damage from the barbed shield?

No. DR affects only damage from melee and ranged attacks. Barb Shield 5 is a special ability, not an attack, so its damage is unaffected by DR. Some special abilities, however, are also attacks, and DR does apply against those. Careful reading of the special ability description is required. If the special ability requires an attack roll, then it’s an attack.

Demogorgon

In Fiendish Codex I: Hordes of the Abyss, Demogorgon is shown with baboon heads, like his miniature and his historical descriptions from 1st edition. Why was he described as having hynea heads in the Book of Vile Darkness?

Awesome question! When Demogorgon first appeared (in the original 1st Edition Monster Manual), he had baboon heads. At the time Book of Vile Darkness was being written, folks decided that baboon heads were silly, and so they were changed to hyena heads (hyenas being much cooler than baboons at the time). Well, with the Miniatures Handbook and the Aspect of Demogorgon miniature (in the Archfiends set), we decided to return to Demogorgon’s roots and bring back the baboon heads (baboons being much cooler than hyenas at the time). We simply carried this forward with Fiendish Codex I.

Doppelganger

When a doppelganger uses its change shape ability, does the alteration allow for simulated clothing?

While any clothes the doppelganger was wearing prior to using its change shape ability will resize to fit its new form, the change shape ability doesn’t allow it to fabricate clothing as it wishes. If the doppelganger wishes to complete its disguise with specific types of clothing, it would be required to procure such clothing normally.
Can a doppelganger be a mindspy (Complete Warrior, pg. 62)?

The mindspy prestige class requires that you have the Detect Thoughts spell or be able to use it as a spell-like ability. The doppelganger has a supernatural ability that allows him to use Detect Thoughts. So, strictly speaking, the doppelganger’s Detect Thoughts ability does not satisfy the mindspy’s requirement. In the Sage’s opinion, however, DMs should allow doppelgangers to mimic the requirements (no pun intended) for the mindspy prestige class, as their supernatural ability provides the required prerequisites.

Drow

I have a question concerning the race of drow. Why does it cost them 3000 XP to level up, when it only costs a moon or sun elf roughly 1000 XP? More importantly, if there is a reason for this expensive experience cost, what is it -- does the drow get more perks and advantages in the beginning or later on?

According to the Forgotten Realms Campaign Setting (pg. 13) and Monster Manual (pg. 103), drow receive a +2 level adjustment. As defined by our glossary: level adjustment is a number added to the creature’s total Hit Dice to arrive at its effective character level.

So for starters, it would indeed cost a drow PC 3000 XP to reach 2nd level, whereas it normally takes 1000 XP. The reason for this? As part of the definition, level adjustments are made when a creature with multiple special abilities is more powerful as a player character than its Hit Dice alone would indicate. For example, a drow elf has spell resistance, bonuses to its ability scores, and spell-like abilities (above and beyond what the moon and sun elf receive). Its level adjustment of +2 indicates that a 1st-level drow is the equivalent of a 3rd-level character.

As also stated in the Forgotten Realms Campaign Setting (pg. 21): «Some of the races available in the Forgotten Realms Campaign Setting are significantly more powerful than the races in the Player’s Handbook. You need your DM’s approval before playing a character of such a race. To maintain the balance of power between player characters, adjustments have to be made to characters of these races so that the game remains fair and enjoyable for all involved.»
I have a question about earth elementals. Nowhere in any description does it say that earth elementals have tremorsense, or any other ability for that matter, that lets them detect their surroundings without vision. My question is then how do earth elementals navigate around the using their earth glide ability, especially on the Elemental Plane of Earth, if they have no discernible way to navigate?

This is a very good question, and certainly a mystery for our time. I’d rather like to think that they wander through the morass of their own plane like so many blind fish swimming in a pond. However, since we’ve no way to tell, and the earth elementals simply aren’t talking, it is nearly impossible to say.

Gnoll

Do gnolls have tails? In some artwork such as that in the Monster Manual, it looks like they do have tails. However, in their text description (MM 3.0, pg. 105), there is no mention of tails.

Yes, gnolls have tails. If in doubt, always go by what is in the Monster Manual; sometimes we deviate if the gnoll has other magical or cross-pollination elements to their make-up, but strictly speaking, they have tails.

Golem

Can a golem be affected by dispel magic as if it were a magic item?

No. A golem is a creature, not an object, so dispel magic has the same effect on a golem as it would on any other creature (that is, it might dispel any ongoing magical effects on it, but it doesn’t suppress the golem’s animating force or anything like that).

Can a character use stone shape to turn a stone golem into an inanimate block of stone?

Stone shape doesn’t affect creatures, only objects, so it would have no effect on a stone golem.

How does a golem see? Does it have eyes? Can it be blinded (or blindfolded)?

It’s best to assume that a golem’s visual ability (and other sensory abilities) work just like a normal creature of its general shape (that is, a humanoid creature), even if it doesn’t possess any obvious organs dedicated to those senses. Put a blanket around its head and it can’t see any better than a normal person; put it next to a really loud noise and it can’t hear someone sneaking up on it.

The same applies to skeletons, elementals, animated objects, and other creatures without any apparent sensory apparatus. It’s a bit tougher with creatures that don’t have a normal shape—the DM just has to wing it as best he can.

What happens when a rust monster touches an iron golem? What about when an iron golem touches a rust monster?

The touch of a rust monster can destroy “up to a 10-foot cube of metal” which seems like plenty enough to encompass a Large creature, such as an iron golem.

Though the iron golem doesn’t quite fit into the category of objects allowed a saving throw against this attack, the Sage would certainly be on the side of any DM who chose to allow it one.

If an iron golem deals damage to a rust monster, it’s reasonable to rule that it loses the use of that slam attack (again, pending a successful save) until it is repaired.
When does the effect of a clay golem’s cursed wound go away? Can a character use remove curse (or a similar spell) to eliminate the effect?

The effect of the cursed wound lasts until all damage dealt to the target by the clay golem has been eliminated. (In general, any healing successfully applied to the character should eliminate the clay golem’s damage first.)

Even if a cleric succeeds on a caster level check to heal an affected character, if any damage from the clay golem persists after that, he’d have to make another caster level check the next time he wanted to heal that character.

If you don’t want to track damage from individual foes in this way, assume the effect lasts until all damage on the character has been healed.

The name of the special ability strongly suggests that any effect that affects a curse would also affect this ability. Thus, it’s reasonable to conclude that a remove curse spell would remove the cursed wound effect.
Can a golem with no ranks in a skill take 10? Do you need at least a basic Intelligence to take 10 on a skill check?

Taking a 10 does not require that you have ranks in a skill or an Intelligence score. That said, it is good to remember that a golem can not use a skill that requires Intelligence or Constitution (Knowledge (religion) or Endurance, for example) because it does not have them.

What is the difference between a golem and a construct?

Golems are a specific category of construct that all share a certain set of qualities and abilities. Because of this, they are listed together in the Monster Manual. However, “golem” is not really a type or subtype. All golems are constructs and (a) follow all the rules for constructs on pg. 307 of the Monster Manual; and (b), also have Immunity to Magic and some further rules discussed on pg. 134 of the Monster Manual.

Are golems immune to psionics like they are to spells?

The rules covered in Psionic and Magic Transparency discussed on pg. 55 of the Expanded Psionics Handbook have you treat psionic powers the same way you would treat a spell, so a golem would be immune to psionic powers because of its magic immunity.

Do conjuration spells like Evard’s black tentacles have an effect on golems?

The easiest way to find out if a golem is affected by a spell is to check the spell to see if it allows a Spell Resistance; if it does, then the golem is immune to the spell. Many conjuration spells—including Evard’s black tentacles—do not allow for Spell Resistance, so they would work normally against a golem.

Illithid

If an illithid tries to devour another illithid‘s brain, what happens? Do mind flayers have a special immunity to having their brain devoured?

Only the taboo of inter-species cannibalism prevents an illithid from devouring another illithid’s brain—which is presumably as strong in mind flayers as any other race; perhaps more-so: mind flayers, at the end of their lives, join their brains to the Elder Brain, so being denied that by another mind flayer is denying that mind flayer immortality (of a sort).

Kobold

I have recently started playing a kobold character. As such I was wondering what their lifespan was. My friends and I have talked about it but no two of us agree.

For most kobolds, their lifespan is typically 5 minutes after they meet their first adventuring party. For PC kobolds, their age information can be found on pg. 39 of Races of the Dragon (of which the kobold race feature prominently):

Kobold Age Categories

Wyrmling: Up to 6 months

Very young: 7 to 18 months

Young: 19 to 30 months

Juvenile: 31 months to 5 years

Young adult: 6 to 10 years

Adult: 11 to 20 years

Mature adult: 21 to 40 years

Old: 41 to 60 years

Very old: 61 to 80 years

Ancient: 81 to 100 years

Wyrm: 101 to 120 years

Great wyrm: 121 years or older

· Aging Effects

Middle Age: 60 years

Old: 90 years

Venerable: 120 years

Maximum: +Cha years

Lycanthrope

It isn’t really stated too much in the books about the afflicted or natural lycanthrope, but does the creature gain low-light vision in its human form as well?

Yes, if you look at the special qualities of the human form of any lycanthrope in the Monster Manual, you’ll see that they all get low-light vision.
How are the hp totals listed for the lycanthropes in Monster Manual determined? They seem to use two different Con scores for calculating HD. According to the alternate form errata, shouldn’t they use one or the other?

The lycanthropes are exceptions to the normal rule, and use the humanoid form’s Con for the base HD and the animal form’s Con for the animal’s HD.
Mummy

I recently had my group fight 5 mummies. The argument which came up was that they felt you should only roll one time for the (SU) Despair effect. I had them roll one time for each creature. They also feel that from then on they were immune to all future effects against other mummy encounters. I did not think so, but could not find a clear answer. Did I make a bad call?

You adjudicated this encounter correctly. The entry for Despair (SU) states that each creature must make a separate Will save against each mummy that he or she sees. Also, a creature cannot be affected only by the same mummy's Despair ability for 24 hours, whether or not the DC 16 Will save is a success or a failure.

I'm confused as to how mummy rot works. I know it isn't cured until a character is magically healed. But how often does a player take damage, and what good does a successful Fortitude save do?

As soon as a character is hit by a mummy's slam attack, they must make a DC 16 Fortitude save. If they make the save, their immune system fights off the disease and the mummy rot has no effect. If the character fails the save, he or she has contracted the disease. After the incubation period has passed, in this case 1 minute or 10 combat rounds, the character suffers the disease damage: 1d6 Constitution and 1d6 Charisma damage.

After initial damage, follow the rules for disease (DMG pg. 292-293): the character must make a Fortitude save once per day to avoid repeated damage. The first such successful save negates the damage and the second will cure the disease.

Mummy rot, however, cannot be cured in this manner alone. First the curse must be broken through break enchantment or remove curse, then the disease can be healed or removed as normal.

Ogre Mummy

I created a half-ogre mummy. In the MM1, under Natural Attacks, it states that Large creatures can have a Slam attack for each arm or armlike appendage. Now, my DM read this and said that since the word “can” is underlined, that he can't actually make a ruling about whether my character would get 2 slam attacks or not. Can you elaborate on when and why a Large creatures gets those additional slam attacks? Is it a racial ability, a feat, or DM discretion?

The rule you are referring to in the glossary entry for Natural Weapons on pg. 312 of the Monster Manual v.3.5 states “(…Large creatures with arms or armlike limbs can make a slam attack with each arm. Refer to the individual monster descriptions.)” This actually means that Large or Larger creatures with multiple armlike limbs do have the ability to make slam attacks with each of those limbs unless the monster entry specifically states otherwise. The ogre entry does not have slam attacks in its entry. Because of this, it could only make unarmed strikes as a Large creature if it happened to be unarmed.

An “ogre mummy” is not a creature in the Monster Manual v.3.5. If using only that resource, the DM will have to use the monster creation rules using the guidelines provided, and the number of slam attacks would in fact be decided by the DM. However, if a DM wanted to create a new “ogre mummy” creature, it would be their discretion to decide if the creature should have 1 or 2 or no slam attacks.

If you and your DM need inspiration for your specific issue, the Libris Mortis sourcebook has a “Mummified Creature” template on pg. 110 that may perfectly suit your needs. It even happens to have a mummified ogre as its example, and the linen-lined beast has only one slam, despite its Large size.

The monster creation rules in the Monster Manual v.3.5 are not an exact science. Rather, they are a set of general tools for DMs to create or advance monsters for their game. Much of the information in the Monster Manual v.3.5 assumes that the reader is a DM and has the fiat to modify rules and abilities on the fly for their own sense of game balance and the enjoyment of the group. If the DM allows a player to use those rules to create a PC, the DM should still keep an eye on the process and provide any advice, rules adjudication, or house rules needed to make the character viable and balanced for their particular game.

Ooze

Are oozes immune to entangle effects such as a net or a tanglefoot bag?

Not as a rule, no.

Outsiders

Do all creatures with the Outsider type gain proficiency with all martial weapons?

Races that start as Outsiders should have proficiency with all martial weapons. However, if a creature starts as a non-Outsider but later becomes one, it is the Sage’s opinion that he should not gain this benefit.
Salt Mummy

It appears your errata for the Monster Manual III contains an error. It changes the HD for the Salt Mummy to 12d12+36 instead of 12d12+48 as listed in the book (Monster Manual III, pg. 146). However, the Salt Mummy has Unholy Toughness which gives it Cha mod x HD additional hp, which would be 36 (16 Cha for +3, 12HD, 3x12=36), and then in feats it has Improved Toughness which gives it 1 hp per HD, for 12 more. 36 from Unholy Toughness plus 12 from Improved Toughness should be 48 total, making the original book entry correct. So, this lengthy bit leads to my question: Is the errata actually incorrect, or do Unholy Toughness and Improved Toughness not stack? If they do not stack, should the Salt Mummy have a different feat to replace Improved Toughness?
You caught us; the MM3 errata appears to be incorrect. The salt mummy’s hp should be 12d12+48, as listed in the original entry. And, we’ll update the errata accordingly.

Sinad

What are the normal age, height, and weight ranges for the synad (Complete Psionic, pg. 139)?

No ranges are given in the racial entry. The Physical Description entry notes typical height and weight for a synad (see the top of page 140). Since no age range is given, it's up to the DM to determine how long synads live. We recommend using normal human age ranges.

Tarrasque

I was reading about the tarrasque and a question came up. What would happen if a tarrasque meets another tarrasque?

To quote a wise man (we presume), in a battle no one can win… who wins? Essentially, this is what’s being asked. The 1st edition Monster Manual II listed the tarrasque’s Frequency as Unique, meaning there can be only one. Although Frequency is no longer part of the current monster stat blocks, the 3.5 edition tarrasque explicitly states, “The legendary Tarrasque -- fortunately, only one exists -- is possibly the most dreaded monster of all (except for the largest dragons).

So what would happen if a tarrasque meets a tarrasque coming through the rye? Fortunately we need not contemplate such a world…

The half-dragon template can be added to any living creature that is not a plant. Could the tarrasque mate with, say, a great wyrm red dragon and create a half-red dragon tarrasque?

The Monster Manual describes the tarrasque as a unique monster, which suggests that it's incapable of producing offspring.

If you decide that baby tarrasques (half-dragon or otherwise) are a good addition to your game, that's up to you. Just don't call us to babysit!

Undead

Are undead and/or deathless considered dead for the purposes of resurrection spells? For example, could a 2600 year old lich (like Vol from the Eberron Campaign Setting) be resurrected normally, because she was made into a lich 2600 years ago, or would a 260th level cleric be required?

Ah, if only it were that easy to defeat a lich, a creature of such great power! But no -- the Player’s Handbook (pg. 272) description of resurrection states: “constructs, elementals, outsiders, and undead creatures can’t be resurrected.”

Still, I would like to meet that 260th level cleric.

Can an undead character gain levels as a druid? Would an undead druid become an ex-druid?

Nothing in the rules indicates that an undead creature can’t be a druid, as long as it has an allowable alignment and reveres nature.

Can an undead creature enter a rage? If so what benefit (if any) does it gain from the Constitution bonus?

An undead creature can indeed enter a rage. Since undead creatures don’t have a Con score, the bonus to Constitution provides no benefit (and thus the undead doesn’t gain any extra hit points when raging).

You didn’t ask about duration, but it’s worth noting that since the modifier for a nonability is +0 (MM pg. 312), an undead creature’s rage would last 3 rounds.

Does an undead that takes class levels (i.e., a ghoul with fighter levels) use the class hit die for the class levels or a d12?

Vampires, liches, and other undead templates typically state that all HD are replaced with d12s; if the template doesn’t say so, assume the HD remains the same.

Normally, non-templated undead can’t have class levels—any exception is a very special case created for a particular purpose by the DM or adventure author. In such cases, the undead should probably use the normal class hit die, since the rules don’t say anything about changing it in such cases.
Vampire

What happens to a vampire if his coffin is destroyed?

According to the Monster Manual, pg. 252, vampires reduced to 0 hp must assume gaseous form and return to their coffins within 2 hours or be destroyed. If you’ve already brought a vampire to 0 hp, getting to its coffin before it does and destroying the coffin seems like a fine way to kill the vampire once and for all. That effectively prevents it from reaching its coffin.

If the vampire is still kicking (or biting, as the case may be) when you destroy his coffin, though, I’d argue he has ample opportunity to pick a new coffin and designate it as his, making it the place he has to return to if he gets brought to 0 hp. That part is not in the rules anywhere that I know of, but I think it’s a reasonable answer.

Here’s a variation: the vampire must have prepared one or more alternate coffins ahead of time (and probably no more alternates than a number equal to its Cha mod, or something like that). When you’re mist, it’s a bad time to start looking for a new place to regenerate your corporeal form, or so I’ve discovered.

When a vampire carries his/her coffin in a bag of holding and that vampire is slain, then turns to mist to return to its coffin, what happens to said vampire?

The vampire caught in such a situation would be incapable of reaching its coffin home, since the creature has effectively reduced it to vapor along with the remainder of its possessions. The vampire would be slain after two hours of existing in this state. Given this conundrum, it is difficult to explain why a vampire would do something so foolish however.
Vroc

Vrocks’ dance of ruin ability (and the dance of ruin spell from the Book of Vile Darkness) deals damage in an outward radius. What kind of damage is being dealt?

Although the entry describes the effects as a crackling wave of energy, there is no specific damage type -- this is simply damage being dealt.

Warforged

Can warforged become inebriated, and thus become drunken masters (from the Complete Warrior, pg. 27)?

My opinion is that warforged cannot get drunk by consuming alcohol. They are immune to poison, and alcohol is, fundamentally, a poison. IMO warforged do not actually *consume* liquid at all; even though they are capable from benefiting from potions, my belief is that they pour the potion in their mouth and extract the magical benefit from it, at which point the liquid essentially just flows out (so they can use potions, but they basically drool all over when they do). However, since they can benefit from the magical effects of potions, I could see an artificer *inventing* a potion with a magical effect that simulates drunkeness -- and that could allow a warforged to become a drunken master.

So, it might be possible for a warforged to be a drunken master, but not making use of mundane liquor... and it would require the creation of a new substance that would effectively be a house rule.

Can a warforged use the Craft skill to recover ability damage?

No. A successful Craft skill check can repair hit point damage suffered by a warforged, but not any other kind of damage or injury.
When applying a template to a warforged, what are they treated as?

A warforged is a construct with the subtype: living construct, and would select templates as a construct. For the most part, any template that can be used by a construct can also be used by a warforged. There are a few templates like, half-dragon, that require a living corporeal creature. Normal constructs are not living so they would not be able to select this template, but a warforged could—thanks to the fact that they are living constructs.
Faerûn

Elminster

Is there anyone or anything in the Forgotten Realms that is more powerful than, has tried to defeat, or desires to defeat Elminster?

Many forces and beings in the Realms are more powerful than Elminster. All of the gods and many of their servants (for example: in pure spellhurling power, The Simbul, Elminster’s lover and fellow Chosen, outstrips the Old Mage).

Many beings have, over the centuries, tried to defeat him. (See most of my Realms novels, for examples or references to offstage battles). Many have succeeded, though as yet no one’s managed to permanently kill him. Many, many more beings desire to defeat Elminster, because he meddles in so many situations all over the Realms, and thwarts or infuriates so many individuals and factions.

However, Elminster has a higher profile in the published Realms (because he’s our primary source of lore about the Realms, so we see things from his point of view, or that turn on his concerns) than he does in the «real» Realms. For instance, Elminster is not a formidable figure that folk across the Realms think about «taking down» to enhance their own reputations.

To some, he’s the Sage of Shadowdale, but to most, he’s a colorful old figure about whom lots of outrageous tavern-tales get told (and we all know how much those sort of tales gets exaggerated, don’t we?), who’s just one of the many «hands of Mystra.»
If you are among those thinking of Elminster-slaying, Jack, be warned: not only can Elminster hurl multiple meteor swarms and all sorts of hitherto-secret spells at assailants, but Chosen of Mystra can call on a lot of help if beset in battle (such as, ahem, all of the other Chosen, for starters). More than that: Mystra’s servants won’t forget such temerity (if someone slays a Chosen and suffers no apparent consequences, it can be seen as an incentive for others to destroy other Chosen), so an Elminster-slayer will almost certainly be destroyed swiftly and thoroughly.

Most who ponder such attacks proceed with them only if desperate, deluded, or foolish. The wise consider how many useful accomplishments are the work of ever-meddling Elminster, and just try to «steer» him into doing something they want done.

Xen’drik Expeditions

Drow

In the article from Dragon Magazine it states that the Umbragen are exactly like the Drow, except for a few adjustments. In the «Child of Vulkoor» article it states: «Drow are detailed in the Monster Manual. Drows have a +1 level adjustment and are considered 2nd-level characters at the campaign start...» But in the Monster Manual it states that they have a +2 level adjustment and a CR of character level +1. I am slightly confused, is the level adjustment for such a character +1 or +2?

The standard level adjustment for drow is +2. We are reducing the level adjustment in the Xen’drik Expeditions campaign for increased playability, and because you need an actual campaign card to play it (which makes the race fairly rare). That article is not meant to change the game rules, but only to introduce a campaign deviation for the upcoming RPGA program based on our particular play realities.
Miniatures

Targeting area effect spells

How does targeting for area effect spells work in D&D Minis? Do you still have to center the spell on the nearest enemy to which you have line of sight, or can you center the spell anywhere so long as the nearest target is included?

The target of a spell must be either the nearest enemy or the nearest ally. The origin point of the area of effect must be one of the corners of the target’s space, and the target’s space must be covered by the area template. If the spell’s (or special effect’s) description states that it can be used against “any” target, however, then this restriction doesn’t apply.

Balor

How does the D&D Minis Balor’s Enslave ability work against creatures with Fearless? Do those creatures make «moral saves» to see if they fail and are enslaved, or are they immune?

The Balor’s Enslave ability never comes into play against Fearless creatures, because they never fail the first, triggering morale check.

Balor and vampire aristocrat

What happens to an enemy forced to make a morale save while subject to the commander effects of both a balor and a vampire aristocrat? If the first save fails, is the creature destroyed immediately, or does it continue with the possibility of being enslaved?

The short answer is, the figure is destroyed.

The full answer is, the effects are simultaneous, so the player controlling the figure gets to choose the order in which they happen. But it doesn’t matter whether he chooses to resolve the vampire’s effect first or second -- in either case, it’s going to destroy the figure.

Vroc

What is the DC for the Vrock’s (Archfiends, CE 58/60) Poison special ability?

The Vrock’s Poison special ability has no DC. It is a one-time effect that happens automatically.

Trivia

What is the name of Warduke’s sword?

For those of you who remember the origins of D&D Minis Warduke—before becoming a miniature in the War Drum set, Warduke originally appeared as a D&D action figure along with such other characters as Strongheard the paladin, Elkhorn the dwarf fighter, and Zarak the half-orc assassin.
Around the same time, Warduke and several of these characters appeared in 1983’s AC 1: The Shady Dragon Inn pregenerated character accessory, as well as 1984’s XL-1 Quest for the Heartstone adventure. While this later adventure listed Warduke’s sword as a sword +1 (flames on command), The Shady Dragon Inn listed it as a broadsword +1 (flames on command)—and in the last line of Warduke’s description stated, «He calls his sword Nightwind.»
Of course, compare that to his updated stats as seen in Dungeon Magazine #105 and reflected in his D&D Minis stat card; Warduke’s sword has now progressed to a +3 anarchic flaming burst human bane bastard sword!

What is the hierarchy of the chromatic dragons (from most to least powerful)?

Answer: red, blue, green, black, white
What is the hierarchy of the metallic dragons (from most to least powerful)?

Answer: gold, silver, bronze, copper, brass

An easy way to remember the first three metallics is that they’re the same as the Olympic medals. So if the Olympics ever decide to award medals for 4th and 5th place finishers, we happily suggest copper and brass!

What creature disguised itself as «The Cute Little Bunnyoid on the Stump»?

This creature appeared in Expedition to the Barrier Peaks:

When this encounter takes place roll as if on the wandering monster table, look unhappy, and then show the group Illustration #42, “The Cute Little Bunnyoid on the Stump”.

This predator comes from the same planet that the abundant rabbitoids seen all over the level come from. It has developed a fleshy growth atop its body which exactly duplicates one of these harmless herbivores, and it wiggles and displays this bait to lure others of this kind -- or creatures which prey upon them -- to it. The wolf-in-sheep’s-clothing has likewise adapted its body form to resemble a tree stump, while its mobile and grasping tentacle roots appear to be nothing more than gnarled tree roots, and its eyestalks appear to be vines or plant growths. The rabbitoid lure will seem to look at approaching creatures, and then crouch and “freeze” in order to pass unnoticed. When prey comes to within 8’-10’ of the creature, the root tentacles will strike to grab, crush, and draw prey to the maw.

D&D’s monks were once part of what monastic order?

According to the old D&DSupplment II: Blackmoor, which featured an early version of the monk, the class was fully listed as: «Monks (Order of Monastic Martial Arts), a sub-class of Clerics which also combines the general attributes of Thief and Fighting Man.»
What are the game stats for Artemis Entreri’s sword?

We’ve been looking at rogue-based questions this week, so let’s turn to the assassin. Specifically, to the most famous assassin to ever plague the Realms. According to both the Forgotten Realms Campaign Setting as well as his recent D&D Minis stat card, Artemis wields a +3 longsword of wounding, not to mention his +4 defending dagger.

And what of his nemesis, Drizzt Do’Urden’s sword?

According to the FRCS, he wields a +3 frost scimitar (Icingdeath) and +2 defending scimitar (Twinkle).

From what creature did Drizzt win Icingdeath?

A white dragon.

What «type» of demon is the balor?

According to the Monster Manual, balors are tanar’ri, the unchallenged masters of the Abyss. Balors themselves rule over demonic armies, under Kardum -- «Lord of the Balors» and ruler of the 21st layer. As stated in the 2nd edtion Monster Manual: Outer Planes, balors themselves are the motivation behind the tanar’ri involvement in the Blood War.

Go back even further, however, and the 1st edtion Monster Manual classifies these creatures as Type VI demons -- of which «balor» was such a demon of the largest size.

The balor, is the original «Type VI» demon. But what demons came from types I through V?

Answer: I: Vrock, II: Hezrou, III: Glabrezu, IV: Nalfeshnee, V: Marilith, Like Balor, Nalfeshnee and Marilith were originally examples of their demonic type. (The other Type V demons, for example, were Kevokulli, Rehnaremme, and Aishapra -- who reappeared as Fight Club’s marilith dervish.)

In 2nd edition, demons were reordered according to the least, lesser, greater, true and guardian categories, with 1st edition’s Type I-VI demons evolving into this «true» category. According to the Monstrous Compendium: Outer Planes: «The only reason that the Blood War is waged... is that the true tanar’ri seem to have a primal urge to wage the battles and thus force those less powerful than themselves to comply with their wishes.»
I used to have an old miniature named Suul the lich. Who was Suul?

To find Suul, one must venture deep within Undermountain. Specifically, to room #54 in the Ed Greenwood’s 1st edition The Ruins of Undermountain boxed set:

«The hallway ends here in a single broad stone step leading up to double doors of gleaming, polished bronze. An eerie green radiance emanates from this step, illuminating the doors above. Set into each door is a human skull. Two massive pull-rings dangle from the outward-opening doors.»
Beyond these doors waits Suul, who “achieved lichdom through a procedure of his own devising,” which resulted in all the conventional powers and immunities of a lich, the spellcasting abilities of a 20th level wizard, as well as immunity to fire, magic missiles and illusions (plus all magic that aimed to deceive the senses), the power to fly, and the power to detect invisibility.

«Atop the column is a large open book, and a skeletal figure in tattered, rotting robes stands there reading, concurrently smoking a long clay pipe.»
Suul exists to collect further spells for his major spell book (which contains nearly every known common spell, plus several of his own creation—literally “any spells the DM cares to place within its bindings”). For such a powerful item, DMs are advised that: “If PCs gain this powerful tome, it is suggested that thieves, minor mages, and other creatures be able to somehow know of its presence (perhaps the book contains a beckoning curse), and make repeated attempts to steal it or take it by force.”

What is the name of Cattie-Brie’s magic bow?

The answer we were looking for: Taulmaril (the Heartseeker).

Taulmaril is styled in similar fashion to the magic bow possessed by D&D Cartoon’s Hank the ranger. As part of the D&D Cartoon DVD, Wizards of the Coast produced Beneath the Blade of Sun Mountain, which statted out each of the main characters (including Venger!). How does Hank’s bow appear?

Energy Bow

Price: 22,600 gp

Body Slot: — (held)

Caster Level: 6th

Aura: Moderate; (DC 18) evocation

Activation: See below

Weight: 3 lb.

Simply drawing your fingers in the air near this finely crafted bow causes it to be strung with an arrow of glimmering energy.

Hank’s energy bow acts as a +2 composite longbow that accommodates a user of any Strength. Although unstrung, it fires arrows of pure magical force that deal 2d6 points of damage. As they are force effects, the arrows do not suffer a miss chance when used against incorporeal creatures.The bow can be used to fire normal or magic arrows, but in such cases the bow does not confer its damage due to force.When drawn, the energy bow sheds light like a torch.

In addition, Hank can use the bow to make power shots.To do so, before making attack rolls, choose a number to subtract from your attack rolls up to Hank’s base attack and add this same number to the damage dealt by the bow with any attack that hits. The penalty on attack rolls and bonus on damage rolls last until Hank’s next turn.

Prerequisites: Craft Magic Arms and Armor, magic missile.

Cost to Create: 11,500 gp, 888 XP, 23 days.

What is the name of the hill giant chief?
Nosnra
What is the name of his wife?
Solka
What is the name of her pet cave bear?
Snookums (located in room 7: Chamber of the Chief’s Wife); a second bear, located in room 11: Great Hall, was named Throat-ripper, but its ownership was not directly attributed to any of the giants.
A war hammer hidden in the steading has a magic mouth spell placed on it; what does the magic mouth say?
“Here’s a kiss for you, runt!” (A strange detail for a weapon, but no more so than the giant slaying sword hidden in the Main Guest Chamber. Why would a cloud giant guest be carrying this around? Perhaps he didn’t trust his hosts and wanted the extra protection; in any case, it’s a welcome boon to any PC coming across it.)
What’s the least expensive Epic-only D&D Miniatures figure, and what is its cost?

To answer this question, you might first consult the DCI Floor Rules regarding what is legal in an epic warband that’s not in a standard warband. For starters, minis over a certain point cost—but we were looking for the least expensive miniature.

So that meant a Huge—and the least expensive Huge mini? The treant, at 44 points.

Levistus now rules the fifth layer, but who was the original ruler?

The answer we were looking for (as hinted at in the accompanying illustration): Geryon.

In a recent conversation with R&D, the “real world” denotations for many of the games names were discussed (prompted by the message board discussion, did the word “lich” exists as a creature before developed as such for the game?).

Geryon is one such example, clearly influenced by the titan of Greek mythology defeated by Hercules. Originally, Geryon had three heads, three bodies, six arms—and a two-headed dog (“Orthrus”) that was brother to Cerebus and the Chimera (and who fathered the Sphinx)!

Questions in “debate”

How does a cleric who chooses to not have a specific deity and selects the war domain determine her domain power? (i.e., what weapon proficiency and weapon focus feat?)

· Choose something your cleric "believes" in, and find a weapon based off of that. A cleric obtains divine magic from a source of something he "believes" in, if not a god, so choose something that fits that. A lawful cleric that upholds justice? A longsword. A chaotic cleric that is bent on destruction? A greataxe.

· Since not adhering to a particular deity allows you to pick any two domains, it stands to reason that you should be able to pick your own favored weapon, as well. If that's not a satisfying answer, take a look at spiritual weapon. It's a second-level cleric spell that summons a weapon made of force in the shape of your deity's favored weapon. Interestingly enough, it has a list of weapons for the four ends of the alignment axis specifically for clerics without deities.

· The cleric, like most classes, requires some kind of formal training. Surely, your character didn't go from mere peasant to full-fledged godless cleric alone. Choosing a deity gives a good idea which weapon a cleric should focus on, but a godless cleric should be able to choose a weapon appropriate to his culture, domains and training background. I'd recommend a traditional longsword for a War cleric, but as long as you choose a generic weapon, it's a matter of flavor. But don't even think about getting a free exotic weapon proficiency out of the deal.

· Since your cleric is essentially a cleric of war, it wouldn’t be unreasonable for the player to choose a weapon to function as his “deity’s” favored weapon. So as long as the weapon follows the precedent of other deity weapons, your cleric should be able to choose any weapon he wishes. By precedent, your weapon must be simple or martial, never exotic. Almost all deity weapons are also melee, but not always.

· The Player's Handbook is not clear on the effect of not selecting a deity for the effects of Domains, Feats, and Spells. When a player creates a cleric that does not worship a deity, the player and DM should discuss the cleric’s nature and choose a weapon suitable for it. As a guide, the DM and player may review the deities listed in the DMG and choose a weapon appropriate to one of the listed deities. If a player worships a concept, be sure to use some common sense, i.e., air: a ranged weapon, earth: a stone axe, gnomish culture: gnomish pick-axe. The DM is within his right to ban certain choices, for example a great sword may not make sense for a cleric of peace, or a hammer for a cleric that exonerates cats.

· Technically speaking, as you do not have a specific deity, you do not have a favored weapon and wouldn't gain the benefit of the War domain. The DM can choose to rule in your favor. Magic of Incarnum has a soulmeld called incarnate weapon that attaches weapon types to alignments; chaotic characters use battle-axes, evil characters use flails, good characters use warhammers, and lawful characters use longswords. That may be a good place to start.

· There are three ways to view this. One is that you receive no feats, but this seems rather odd. More likely, you get to choose which weapon you want. While conceivable you get a weapon appropriate to your alignment (battleaxe for chaos, light flail for evil, warhammer for good, and longsword for law), I myself would rule you can choose any martial (or simple) weapon you want.

· I instructed the player to choose a deity, and his alignment and domains and favored weapon as those normally restricted to that deity, but he did not need to worship that deity in name. Furthermore, I consider him a worshipper of that deity for any specific rules purposes.

· The rules could be read either to say that since he has no deity, there's no favored weapon and he doesn't benefit from the domain power or that since the cleric is choosing domains, he chooses a favored weapon that represents his warlike temperament or ideology. The second interpretation doesn't punish the player for choosing no deity. Because the entry says: "Free Martial Weapon Proficiency with deity’s favored weapon...", the cleric would be able choose any simple or martial weapon as favored; if the second interpretation were used; he'd have to choose this at 1st level and it would not change, unless his domain choices could otherwise be changed.

A question that has a morale impact on gaming: should a cleric be denied a feat or prestige class because he chooses to not name his god or have no devotion to a particular deity?

· No, he shouldn't. From the Player's Handbook, on deity, domains and domain spells it is stated: "You may also choose for your cleric to have no deity".

· The rules are largely silent on this issue. One disadvantage clerics do have from a technical reading of the rules is the inability to be neutral; according to the exact text under the cleric description, "A cleric may not be neutral unless his deity's alignment is also neutral." A strict reading of this suggests that a cleric without a deity doesn't match that criteria. In addition, a strict reading would suggest that the cleric would gain no benefit from the War domain (as he doesn't have a "favored weapon"). Clerics without a deity clearly can't qualify for feats or classes that require devotion to a specific deity.

· As long as the only prerequisite is that you're a cleric (or of a certain alignment, etc.), you're golden. If the prestige class or feat requires you to worship a specific deity, you're out of luck. Clerics who don't devote themselves to a god have a little more ethical freedom, but they don't get the 'membership benefits' that others do (which includes feats, prestige classes, and possibly being treated to a friendly discount on healing when at a temple of their peers). As for clerics that 'choose not to name their god,' I assume you mean clerics that don't openly worship their deity. The mantle of cleric should go only to those most faithful, and if you don't have the stones to praise your god where everyone can see you, you don't deserve the full benefits.

· Not necessarily, no. A cleric does not have to follow any particular deity, but may devote himself to a concept such as evil, justice, good, order, etc. Alternatively, if the player will not name his character’s deity because it is secret, or part of some plot, that’s fine, but the DM should be aware of what the character actually believes. As long as the cleric hasn’t declared himself good, and has a good alignment, but is then taking Vile feats as well as Exalted feats, or some other abuse of the rules, there should be no problems with this. Prestige classes often require specific deities, but a DM may choose to wave these requirements if the character follows a similar path. For example, a cleric devoted to healing the sick, but with no deity affiliation, may be given permission by his DM to take levels in the Radiant Servant of Pelor prestige class from Complete Divine.

· I'd be inclined to say yes; feats and prestige classes that are specifically tied to a deity exist to reward players who tie themselves into the background and flavor of a campaign. That said, the final word always rests with the DM. Perhaps negotiate with your player to justify the feat for his particular character, or encourage him to take up a deity.

· 1st, addressing the requirement for feats and prestige classes, As long as the feat /prestige class in questions does not require a specific deity, this should not be a problem. But if following a particular deity is required, then the GM can disallow the feat. 2nd, if the morale of the players hinges upon the decision and the player’s morale will be improved by allowing a feat or prestige class, then consider allowing the rule to be waived as long as the decision does not unbalance the game. The rules in D&D are guidelines, and if removing a rule or adding a rule to your campaign will improve the game for everyone then make the change.

· Only if the feat or prestige class has a specific deity as a requirement, or stipulates that it's not available to those clerics who choose not to worship any particular deity.

· If the entity in question requires the cleric to worship a specific deity, then yes. Not choosing a specific deity grants numerous advantages, not the least of which is the ability to choose your own domains. In the universe, the abilities of these feats/classes are either granted by the gods themselves (if you’re in Forgotten Realms/Greyhawk, etc.) or are taught only to followers of a specific deity (in a more Eberron-esque setting). Also, these restrictions control power flow and help prevent overwhelming or nonsensical combinations.

Examples of questions not answered yet

A light horse can drag up to 2,250 pounds, under Carrying Capacity; this max weight suggests that the horse could only move 5 feet per round while doing so. How much weight could a light horse pull in a cart while maintaining a light load and move its full 60 feet as a single move action? Is there a formula to find this?

Why does the unicorn have a jump of 21? Its skills are listed as: Jump +21, Listen +11, Move Silently +9, Spot +11, Survival +8*. A Magical Beast of its Hit Dice and Intelligence would have 12 skill points to spend. It has Alertness and a special +3 racial bonus on Survival and +4 to Move Silently. If I back those out it has only 2 pts to spend on jump giving it a racial jump bonus of +14. If it has a racial bonus of +14 to Jump, why does the celestial charger listed right beside it have 0 Jump ranks?

The Two-Weapon Defense feat is said to allow an off-hand weapon to grant a +1 shield bonus to AC. Armor spikes can be used as off-hand weapons, would Two-Weapon Defense apply?

According to the Monster Manual IV, the Teleport ability of justice archons allows them to teleport at will as the teleport spell. According to the Monster Manual I, all archons have the ability to use greater teleport at will. Are justice archons supposed to be able to use greater teleport or regular teleport?

Following-up the "driving a wooden stake through a vampire’s heart instantly slays the monster. : how is this done in combat?” question. Can a bronzewood (from Eberron) dagger, rapier, or even arrow and an appropriate called shot could sufficiently dispatch a vampire in a combat round?

If the pair of daggers, shortswords, etc., used in a steeldance spell have magic properties, do those properties get taken into account when calculating hits, damage, etc. (considering the spell description refers to the weapons' base damage)?
What would the level adjustment be on the chosen of mystra template?

If a spellcaster casts whirling blade while prone, are all her weapons’ attack rolls subject to the penalty for attacking while prone?

Is it possible to use Many Shot to make a Ranged Sunder attempt (provided you have the Ranged Sunder feat from Complete Warrior and the Many Shot feat)?

Assume a shadowdancer (with Hide in Plain Sight ability) strikes an opponent in melee combat. Could the character then use Hide in Plain Sight to Hide, and would there be a -20 penalty to the Hide check as with Sniping? Reading the 3.5 FAQ dealing with a high-level ranger's Hide in Plain Sight makes it sound like there would be no penalty, as in both of these situations it is likely there is no need to move to concealment

If a character does not have any of the Two Weapon Fighting feats, but is currently wielding two weapons, and a threatened enemy provokes an attack of opportunity, could that character attack with his/her off-handed weapon with the full attack bonus? Also, would there be any impact on that character's regular attack roles on his/her turn assuming they only chose to make attacks with their primary weapon?

If a paladin gets a temporary bonus to his Charisma score, does that allow him to heal more with his Lay on Hands ability?

Can a character make a 5-foot step on a surprise round? The 5-foot step rule indicates that it can be used in any round when you don't perform any other kind of movement action. This seems to imply that this can be done also during a surprise round. The surprise round states that characters that are aware can make standard actions during the surprise round; it also states that you could perform free actions during the round at the DM’s discretion. Since it does not mention explicitly a 5-foot step, there is a doubt as to whether the 5-foot step is legal for a character that takes a non-movement action during a surprise round.

The wizard alternative class feature spontaneous divination from Complete Champion (p52) is worded thus: “you can spontaneously cast any spell of the divination school by sacrificing a prepared spell of equal or greater level. For example, if you suddenly have need of the 2nd-level spell locate object, you can sacrifice a prepared 2nd-level spell (such as mirror image) or any prepared spell of a higher level to cast it on the spot.” Now, what does "any spell of the divination school" actually mean? Is it really any spell, no matter from what class spell list, or is it only wizard spells, or is it even restricted to wizard spells known only?

Is there any item that can shield a vampire from the sun so that he can walk freely in the daylight?

Last night we had a debate about cones. If a sorcerer were to cast a cone of cold, would the cone be three dimensional? For example, if cast on the ground, would it hit creatures in the air? Or does the cone release as a two dimensional blast?

The thought bottle in Complete Arcane can store the amount of XP the character has and then can restore the character's XP to the same amount for the price of 500 XP. Could my character store her XP, then create a magic item (or multiple items) of high XP costs then restore them using the bottle (minus 500)?

If a mounted PC is claiming cover from his mount and the attacker fails to hit him for less than 4 points, does the attacker automatically hit the beast the PC is mounted to?

Is a warlock affected by 'The Weave', dead magic zones, and 'Weave Drain' effects in the Forgotten Realms?

Does the 3rd level cleric/druid spell spikes (Spell Compendium, pg. 202) affect a fighter’s lance if the body of the lance is wooden but the tip is metal?

With regards to the feat Ray Burst (Dragon Magazine Annual #5), this feat allows you to change the ray effect to a 30 radius burst effect centered on myself. It clearly affects both friend and foe, but is the caster part of the blast (i.e., does she take damage from the blast also, like a fireball centered on her, or does the ray shoot forth from her body in all directions creating the burst effect?)? Also, if she gets three rays because of her level, will the burst be the combined amount of the three rays, or will it shoot out as three different bursts?

Can animals without claw attacks climb (i. e., can a worg climb a tree?)?

Since an unarmed attack does necessarily need a free hand, could a character attack with a two-handed weapon as a primary attack and an unarmed strike as the secondary attack of two-weapon fighting?

Can a Medium-sized character wield a Large-sized gauntlet through Monkey Grip (Complete Warrior), thus increasing his unarmed damage as if he was one size category larger? For example, an 11th-level fighter with Superior Unarmed Strike (Tome of Battle) deals 1d8 of unarmed damage, but could he Monkey Grip a gauntlet to do 1d10?

Do Superior Unarmed Strike and a monk's belt stack together? For example, would an 11th-level fighter with Superior Unarmed Strike count as a 9th-level monk and thus do 1d10 of unarmed damage? If he also has a monk's tattoo (Magic of Faerun) which would increase his unarmed damage by four monk levels, would he do 2d6 damage as if he were a 13th-level monk?

Every spellcaster can make a ranged touch attack with a spell demanding a ranged touch attack. He can do so without special training. Complete Arcane even explains the possibilities of making critical hits and applying sneak attacks. Is it therefore reasonable to assume that it can be considered a simple weapon or is it something else? Can the Intuitive Attack feat (Book of Exalted Deeds, stating that you can use your Wis modifier instead of your Str modifier for any simple or natural weapon, since you are guided by your faith) be use for ranged touch attack?
Best of Jokes (Stumpers)
With answers

Totally for fun, bunch of unofficial possible ways to DM crazy questions. Not to be played as-is, unless…
Do the power word spells really take up spell level + 1 pages in a spellbook? After all, if they're just one word...

· Yes, power word spells take up that much space, because the utterance of the same word by a non-mage would do nothing. It's the focusing of arcane might (and thus a spell slot) that does it, and just knowing the word is useless.

· Words that powerful have to be written very big.

How much damage can a vorpal longbow do?

It seems to me this would make an interesting weapon, if all you did was rename the property from "Vorpal" to something akin to "Heart Rending", and allowed any arrow fired from the longbow to automatically pierce the heart for a killing shot when the proper critical roll was made (assuming the creature had a heart, of course).

Would a two (or more) headed creature be more easily affected by a gaze attack? After all, they have more eyes.

· Creatures with multiple heads still operate on the same will, and thus avert their gaze at the same time. No change to gaze attack rules.

· Should they? Probably, but in the same sense, any creature that has more than two eyes should be more affected, and any creature with a single eye should be less affected, but the rules would get really tedious if you worked out the math for every monster in the book. I'd draw the line at multiple eyes, but there's no reason an ettin shouldn't be forced to make two checks. They are two independent minds after all.

How far below my party's usual CR should they be if they're stripped of all their gear?

That depends on if their class abilities rely on their equipment. From experience, if you take away a cleric's holy symbol, a wizard's spellbook, a bard's instrument or a fighter's weapons, they probably aren't going to have much luck fighting anything with a Challenge Rating more than their level minus 2. If they don't depend too much on equipment (like a monk, barbarian, rogue or sorcerer), or if their high level characters are being forced to use mundane equipment, then a challenge rating one less than their level should be fine. Personally, if I were running the game, I wouldn't lower the CR any. Making sure you're not separated from your equipment is all part of the game.

If I cast persistent image to look like a creature, and move it into flanking position with a PC, does the PC get the flanking bonus?

· Persistent image, I'd give the opponent a save. If they believe it's there, it probably produces a flanking bonus. This is similar in action to low-level spells in the books that are "Will save or be considered flanked". Illusions are potent.

· If you go strictly by the rules, then no, because an illusion can't threaten a square. However, if the target is reacting to the illusion as if it were a threat, then I'd probably allow it, as it makes sense. You could, of course, just as easily summon a monster to the same effect, and get actual real attacks against the target as well. If, however, the wizard made conjuration one of their prohibited schools... what the heck's wrong with them?! It's the most useful school in the game! Still, if they felt they had to, they can use shadow conjuration to the same effect.

With no wizard around to detect invisible foes, throwing flour is one solution, but what are the rules for this? How long would it take the invisible foe to dust the flour off?

To restate the question entirely: How useful is casting flour on an invisible foe? Far less than you'd expect. The flour that lands on the invisible creature becomes invisible as well, just as any unattended item picked up by an invisible creature does (if items upon the character didn't disappear, they'd have to run around naked in order to be invisible). True, if there was flour in the air you might be able to see him, but the flour would have to literally fill the air, and even then it'd be difficult to see the hole in the drifting flour for the same reason it's difficult to see through fog. Plus, your vision is partially blocked by the flour itself. Instead, I'd either dump paint in the area, and look for the footprints, or if you want something re-usable, have someone turn on a decanter of endless water (which is useful on its own anyway) and look for the splashes and empty spaces on the floor.

Lycanthropy is said to be a disease spread through biting. Does that mean that the disease is carried in the lycanthrope's saliva? If so, could one become inflicted simply by kissing a lycanthrope?

Lycanthropy is a curse, not a disease. You can only get the curse of lycanthropy through a bite. Kissing that wererat probably will get you filth fever, though.

Our party bought a mule named "Bill". The mule was bitten by a wererat and failed its Fortitude save vs. lycanthropy. What happens to Bill now?

Nothing, lycanthropy only affects humanoids and giants.

Do owlbears regurgitate "owlbear" pellets like owls? Do they simply leave droppings like bears? This could be important for rangers/druids tracking owlbears.

That's a tricky one, but I'd say that owlbears are far more similar to bears than owls, especially the part of their body that houses their digestive system, so I'd say they excrete like a bear. If you want more proof, we can look at the world's only real life bird/mammal hybrid, the duck billed platypus, and they excrete like mammals, not birds.

Do the rules for drowning apply if the PC is submerged in, let's say, a tank of healing potion without access to air?

· The rules for drowning do apply in a healing potion, because just about all damage taken from environmental effects cannot be healed until the effect goes away. You don't stop starving until you eat, you don't stop dying of thirst until you drink, and you don't stop drowning until you breathe.

· Who the heck keeps vats full of healing potions? Anyway, you most certainly can. Drowning is an effect that replaces your hit points, regardless of any healing or modifiers (such as rage or aid), so healing potions won't help. Healing does not interrupt or reset the three round drowning process, which is 0, -1, and then dead.

Can an invisible stalker see other invisible stalkers?

· Invisible stalkers cannot be seen by anything because they have no physical body. Now on the Astral Plane, however...

· No, I guess they can't. They certainly would need a special ability to do so. The hilarious possibilities are endless! Just imagine a group of player characters summoning two invisible stalkers to defend them from monsters. They come into existence, win initiative, and then suddenly a loud thud and crash erupts in the center of the dungeon, as the two stalkers run into each other and topple to the floor. That's enough to scar a player for life.

If someone wearing a ring of invisibility dies, will she stay invisible forever?

· A corpse is an inanimate object. By the same token you can't put the ring around the hilt of your sword to make it invisible.

· A person with a ring of invisibility would stay invisible until someone tripped over the corpse and pulled off the ring. Great method to distribute it as treasure, really.

· Who said that wearing a ring of invisibility makes you permanently invisible? A ring of invisibility has to be activated in order to gain the benefits from it, and then you receive the benefits as per the spell, which is 1 minute of invisibility per level of the caster, which is 3rd, so activating a ring of invisibility only makes you invisible for 3 minutes. Afterwards, you'd have to activate the ring again. If you read the description of magic rings, all magic rings are either use activated or continuous, not both. It becomes a little uncertain as to whether the invisibility stops immediately upon death or if it lasts the full 3 minutes, but I'd say it stops immediately. Even though objects, like dead bodies, can be effected by the spell invisibility, the ring only works for its 'wearer' -- and a corpse, from a technical standpoint, can't wear anything, so the effect ceases as soon as the dead body stops 'wearing' the object. If you continued to gain the effect of invisibility even after the ring was taken off, then you could split a single ring between an entire group, or use the ring, take it off and replace it with another one and still get the benefit of invisibility for three minutes. The game would be imbalanced if you could gain the benefit of a use activated magic ring without actually wearing it.

· You state in the Dungeon Master’s Guide that the body has a certain flow of energy which is why only a certain number of magical items can be used. It has to do with the flow of magical items on the body. This would imply that there is energy in the body when a person is alive. A modern day explanation would be that this as an aura or measurable electricity flowing through the body. You could explain it as magical items needing that energy to operate. Therefore, when a person dies, that energy no longer flows, and the magical effects of any item become inert. Undead could use them again, because there is an unholy energy flowing through the body. This would also apply to all magical items that have an effect on the body. For example, a periapt of wisdom would cease to function. (Although if it was truly functioning, the adventurer would likely have had the wisdom not to get themselves killed, but that’s beside the point.)

Can a water elemental surround a vampire and prevent it from moving? I already know a vampire cannot strike it, for that would make it mad and a vampire cannot cross running water.

· A water elemental is not running water.

· Yes, but not because they count as running water. Vampires can't pass through water elementals because nothing can normally pass through a water elemental. They're solid. If a water elemental wasn't a solid, cohesive object, then you wouldn't be able to hurt them with weapons, and they'd immediately fall apart and die. Elementals are made from the elements, but that doesn't mean they aren't solid, in their own fashion. Think of it this way: human beings are about 98% water. Can we be used to put fires out? Would a vampire be stopped by a running group of people (who are essentially made of water)? Of course not. Just because a water elemental is created from water, doesn't mean it's the same thing as water.

· I was reading the stumpers, and decided to ask a question myself. Our DM loves undead and we think we may have found a solution. Summon a water elemental. Then have the party cleric cast bless water on it. Would this work? Extra holy water damage to each attack? We think it's brilliant. But, we don't wish to ask the DM for fear of him foiling our strategy. After all, players aren't the only ones at the table who metagame...

Let's say a wizard bought a few hundred head of cattle and polymorphed them into stone blocks to build his castle. If some adventurers invaded his castle, and the wizard then cast chained dispel magics while the adventurers were inside, how much damage would the adventurers take when the cattle changed back?

· The cow-stones would last three hours with polymorph any object. No castle is going to be built in three hours.

· The only way you could change cows into stone is either through the spell flesh to stone, or polymorph any object. Flesh to stone can't be dispelled, as it's an instantaneous effect, so those cows would have to be turned back one at a time with the stone to flesh spell, giving everyone plenty of time to escape. Going by the chart in the book, if you use polymorph any object, then they'd only be turned into rocks for 20 minutes, nowhere long enough to build them into a castle. Isn't there an easier way to kill these guys? Couldn't you just like, poison them or something? If you must, what I'd do is use polymorph any object to change giant round boulders into perfectly square boulders, so when they're dispelled, they'll all slip off each other and crash down on everyone inside. If your heart is set on using cows, then I'd make a variation on the theme and polymorph the cows into mice/cats/rabbits/birds or a similar tiny animal (you can even use baleful polymorph for that) lure your enemies into the room, shut the door behind them and then cast dispel through a small opening in the door. The resulting cow expansion should be more than enough to do in the troublesome party. As for damage, I'm either calculate it by weight, listed through the telekinesis spell, or consider it the equivalent of a giant falling block trap, 20d6.

Could a lich's phylactery be contained in a golem, or even be a golem?

· A lich's phylactery can be stowed wherever they want, including inside an iron golem, tarrasque, or wherever they don't mind keeping it.

· Of course! I've even had lich phylacteries hidden inside the bodies of living bodyguards of the lich. If you want to be mean, you could even hide it deep inside the body of a helpless good person or creature (like a small gold dragon) and then set them loose. The heroes want to destroy the phylactery? They're going to have to cut open that good person/creature to get it.

What would be a suitable mount for an illithid Paladin of Tyranny?

Mind flayers enslave just about everything, so the sky's pretty much the limit, but if you wanted something appropriate to the underdark, then giant lizards are usually the mount of choice down there.

I have a unicorn with class levels in paladin. Since a unicorn is already equine, what should I do with its ability to gain a paladin's mount? Would it be a horse/etc., that simply follows him around?

Unicorns usually don't progress in class level, but in Hit dice instead. Still, if a unicorn did manage to progress in the class of paladin, I'd imagine they'd summon a standard warhorse (or its equivalent for the environment that the unicorn is in), but that mount is going to be really confused when they arrive. There's no chance of the unicorn riding it, but it would be a devoted companion to the unicorn, much like a cohort. In fact, it'd be a mount in all regards except for the fact that the unicorn wouldn't be riding it.

If I have a player character who is a humanoid spellcaster, and another who is an intelligent animal spellcaster (for example, a tressym wizard), is it possible for the humanoid to use the Improved Familiar feat to take the animal on as a familiar, and then for both characters to gain the benefits of a master-familiar relationship while still remaining normal player characters?

· A familiar is a normal animal that gains new powers and becomes a magical beast when summoned to service by a sorcerer or wizard.

· There are no intelligent animals. By definition, an animal cannot have an Intelligence above 2, is not capable of language, reasoning, morality or complex thought. By becoming intelligent, they no longer qualify as animals. Even if they somehow could, only unmodified animals can become familiars.

I have a druid who took the shifter substitution from Player’s Handbook II. My character has a limitation of only shaping into primates. However, at 5th level he also gains flight-how can I use this while still keeping the primate theme?

· Why are you getting flight as a feature, if you can only do primates? That isn't part of the original class benefits, so you should talk to the DM.

· Ever seen Wizard of Oz?

· Flying monkeys. It's a fantasy world, make it up.

Let's say my master of many forms PC turns into an ooze. My PC is then hit by a slashing or electricity attack. What happens? Do I now have two characters? Or could he be squeezed back together again?

· Do your class features let you possess extraordinary abilities? If so, you split. When you stop shifting, you no longer have that trait, so you merge back together.

· You control one and the other is your evil twin.

· Well, either they split or they don't. If the DM decides they can't split because that'd be forcing their mind to be in two places at once, then that's the end of that. If they do, then I'd assume it falls under the characteristics of the spell polymorph any object, which states that damage taken by the new form that can result in injury, or change through physical force, can result in injury or death of the polymorphed creature. So if their body is split in two while in that alternate form, then their normal body is split in two as well. An ooze can survive while split in two. A person cannot. They're dead. (My sister, Amber, would like to offer her counter idea, where the transformed person becomes two smaller people, each with half of the original person's mass and experience. And that's where halflings came from. That cracked me up.)

Can a centaur: climb a wall, climb a rope, climb a ladder? Are there skill modifiers that would apply? Would they get a bonus to climb a slope?

· Centaurs would have massive penalties to do anything a horse would have trouble with. Circumstance penalties take care of this.

· He can if it can support his weight. Be forewarned though. It's going to look stupid.

· Centaurs don't make much sense in general, I'm afraid. They're Large, but their human half is Medium-sized. They have incredible Strength, but logically that Strength is in the horse half, that isn't used for swinging weapons. Going back to the question, there's no reason they couldn't climb up a sheer wall or cliff, it'd just be very, very hard. They probably could use their front legs to help them climb, as if they were normal human legs (if a satyr can do it, a centaur should be able to as well), but the rear half of their body would simply hang off, pulling them downwards. Personally, I'd take their weight, subtract the average human weight for their relative height/gender, and force them to consider themselves encumbered with that much extra weight upon themselves.

If Demogorgon and Asmodeus were to have an all-out fight, who would win?

Demogorgon. He has a cooler illustration.

One thing I have never heard of is eating dragon meat. I was wondering if this is because dragons are inedible, poisonous, extremely difficult to chew, or otherwise unfit for human consumption? Also, would each different color dragon have a different flavor?

· The 2nd edition Draconomicon addresses a number of concerns about dragon meat, including flavor, edibility, and suggested/required methods of preparation. It also provides information on uses for various other dragon body parts and reasons why information on dragon meat is not as common as one would think. Each color of dragon tastes different.

· Humans eat everything they possibly can in order to survive. It's not poisonous or else it'd be listed as a poison. More likely, it's just indigestible, like mud. Of course white chocolate is indigestible and people eat that, so it's probably both inedible and revolting to boot. (Let's face it, you don't see many real world recipes for cooking lizard.)

· People don't eat dragons because dragons usually eat them.

· In 2nd edition, it is specified that the flesh of the mercury dragon is lethally toxic. Since this is specified, one must assume that the other dragons were, to some extent, edible back in 2nd edition.

My party is very close to becoming epic. Can I hire several hundred 1st-level mages, keep them inside multiple bags of holding (with bottles of air, of course) and use them as participants in a ritual spell?

· The mages are on another plane, and thus not close enough to provide any benefits to a ritual.

· Possibly, but how would you ever convince them to go along with it? This goes far beyond the normal call of spell fees, and I could see them each charging at least 50-100 gold for every day carted around like that. Even then, the cost of all the bags of holding and bottles of air would be tremendous, and even if all that worked, how are you going to keep them alive? 1st level characters tend not to last long in epic situations. Still, it's most likely possible, just not practical.
I have a campaign that is extremely epic, and I have been looking everywhere for this but can't find the answer. What would be the break DC of a planet?

The planet is not an object that can be targeted, but even if you managed to shatter it, it would just pull back into the same place because of the sun's gravitational pull. If you were large and powerful enough to circumvent gravity and treat the planet as a single object... then that would require an entirely new rule system to facilitate.
You've stated that you could not contemplate a tarrasque vs. tarrasque fight, because there is only one tarrasque. However, what if some wizard traveled through time and returned with a tarrasque, by whatever means. Then how would the fight work? Will you contemplate it now?

· Tarrasque vs. Tarrasque: They'd fight to a stalemate, as they have no abilities to counterract their own, except maybe DR.

· Time travel isn't possible. Even spells like time stop merely slow down time to the point that it appears that time isn't moving. I imagine if it were possible, there would be a lot of the traditional time travel problems (killing your ancient ancestors, spreading diseases, becoming your own grandparent, stepping on butterflies, etc, etc.). In a best case scenario, I think the two tarrasques would just beat each other until they got bored, or until one fell unconscious and the other left.
· There is only one tarrasque, so if you plucked him from the past, he would cease to exist in the present -- as there would still be only one.

My group and I have been talking about the limitations of the wish spells contained in a ring of three wishes. Our discussion came to a standstill when the tarrasque was mentioned. One of my players said it was possible to: 1) wish the tarrasque had a discernable gender; 2) wish there was another tarrasque of the opposite gender; and 3) wished they would mate. Is this possible within the limitations of a ring of three wishes?

I would give the PCs exactly what they want. Breeding tarrasques? Okay, but who knew they gave birth to 100 live tarrasques?

Wishes are mostly up to the discretion of the DM, but let's face it, if you could wish a tarrasque into existence, then every epic wizard would have a tarrasque army following them! I doubt that even the spell wish could permanently change the tarrasque, but it isn't completely unreasonable to assume you could use a wish to give the tarrasque a gender and get it to mate, but to create a copy of a legendary monster out of thin air with a single wish is just ridiculous. Besides, if you could create a tarrasque out of thin air with a wish, you wouldn't need to get them to mate. You'd just need wishes.
The tarrasque: it's female, right?

The tarrasque has no gender. In fact, it fits under absolutely no other category than tarrasque.
As a daring warforged artificer, I've been delving into every aspect of the items in the game's source books, and found an interesting method for killing a tarrasque that I wanted your opinion on: Using a rod of rulership (Dungeon Master’s Guide, pg.236), at least 100 vials of icy sheets (Frostburn, pg. 112), and a wish spell, the comparatively stupid monster has no way to resist your commands, eat the vials, then take the 6d6 damage per vial-easily enough to put it down for a final blow. Is there any way that I'm the first to see this? Especially given that players far under epic levels could easily create variants of this idea for much less money, with little to nothing for the unsuspecting DM to say on the matter but, "Aww, shoot."

· Rod of rulership is an interesting idea. However, if my sovereign told me to eat something that would kill me, I'd rebel.

· The rod of rulership doesn't give you complete control of the target, it just makes them completely devoted to you, unless you give them a command that is contrary to their nature. The tarrasque's nature is to kill everything around it. The first time you order it not to kill you, the spell will be broken. It might be possible to direct its killing with a rod of rulership (kill them first, then get to me later), but if you want to drop it with icy sheets (which is a very good idea), I'd instead have all the icy sheets carried by a target (an animal, or a brave adventurer who's been promised a resurrection) and trick the tarrasque into swallowing that target whole. That'd do it.

Here's another entry in the age-old "how can I kill the tarrasque" encyclopedia. Its regeneration ability does not state that it works differently from any other regeneration, and therefore will not regenerate hit points lost to starvation or suffocation. Does this mean a competent wizard could simply seal the thing in a cube of six walls of force and let its air run out?

The tarrasque would indeed die, bringing it to -10. It still gets back up if you let the air in, though.

Could a sphere of annihilation permanently kill a tarrasque? I know they regenerate even after being disintegrated, but according to the rules for said artifact, "Any matter that comes in contact with a sphere is instantly sucked into the void, gone, and utterly destroyed. Only the direct intervention of a deity can restore an annihilated character."

The tarrasque, by the words in the Monster Manual, is immune to all death effects and permanent injuries. Although it doesn't list every single thing it's immune to, it's quite clear that it's immune to effects that immediately cause death, or permanent injuries. The Monster Manual makes it very clear that the tarrasque cannot be killed or permanently altered in any way, save for a wish spell when it's driven into unconsciousness. This means that the tarrasque is immune to all effects that cause instant death, including orb of annihilation, suffocation and starvation. If that isn't enkugh to satisfy you, then face facts: if any of those things could have killed the tarrasque, then they would have done so already* The tarrasque is a legendary unkillable monster, fought throughout time, and there are relatively low level spells, and much easier monsters, that cause suffocation upon targets. If suffocation could drop the tarrasque to unconsciousness then it uould have done so, and the same goes for starvation, and even powerduh magic effects. The tarrasaue is immune to all death effects, and anything that causes death for any reason besides damage is a death effect. Still, the tarrasque isn't immune to teleportation or mind control, so what I'd do is cast polymorph any object on him to turn him into a small rock or something (it'll take several tries and only last 20 minutes, but it'll be worth it), put the rock in a bag of holding, and then stab the bag. The bag will be destroyed, but all the contents will be lost forever (as per the item description). Goodbye tarrasque. Or better yet, gate or plane shift with the small rock to the plane you like least, drop it on the ground and plane shift back/gate back. That plane will officially have a new hobby in about twenty minutes or so.
A rogue with Disable Device can deactivate and/or bypass traps with magical components. Could he use the same skill (given the time and chance) on certain types of golems, since their bodies are constructed and then animated? Would it be possible to disassemble part of the golem; for instance, remove a leg so it can’t walk?

· Knowing traps and having skill in disabling them doesn't make you a master mechanic (not to mention knowledgeable about golems). But let's say the DM agreed it was the same skill, and the golem was built from something mechanical (not a flesh golem or stone golem), that golem would have to be motionless and unaware of the rogue in order for it to even try.

· Of course! If you can overcome the DC of 32 (for a flesh golem based on the resurrect spell level, or an iron golem based on the limited wish spell level) and get the golem to stand perfectly still while you disable it (2d4 rounds minimum by the rules) it would be similar to disarming a trap that summons a golem of the type. If the golem wasn't stationary, however, he'd probably step on your hand or—even more probably—kill you.

An assassin creates a poison of DC 25; what is the DC to find an antidote?

· This is covered under the existing rules for the use of the Heal skill -- finding a suitable antidote or treatment is exactly what is going on when using that skill to treat poison. A healer's kit contains a few common antidotes, or drugs that can be used as antidotes, and adds a +2 circumstance bonus to the check.

· If creating the antidote to a poison from scratch was precisely as easy as creating the poison, poisons would be far less deadly. Making an antidote requires knowledge of what, exactly, the poison is doing, what it is on a chemical level, and how it was administered; it’s such a complicated dance of chemistry and biology that there are poisons that we can’t make “antidotes” for here in the 21st century. It requires research into what the antidote should actually be, followed by its careful creation (watching out for problems like overdose and complications that poison-makers don’t need to worry about and actually feel free to create on purpose). I would set the DC for the whole process at the original poison’s DC plus 5 or maybe even 10. If it was easy to fix poisoning, it wouldn’t be up there with a knife between the ribs as a leading historical assassination method.

Is there a feat a ninja or rogue can take that will allow them to sneak attack undead or constructs?

· As far as I know, there is no feat to allow this. However, there are some class features and one weapon ability. The lurk's (Complete Psionic) Sneak Attack Undead and Sneak Attack Constructs class features will allow you to sneak attack undead and constructs at levels 8 and 14, respectively. The Ghost Strike weapon property (Magic Item Compendium, p35) will allow melee weapons to sneak attack undead.

· From Complete Champion: You can take Holy Stalker in place of one of your rogue special abilities to do some sneak attack damage to undead. From the Miniatures Handbook, you can go into the skullclan hunter prestige class.

· Golem strike, grave strike and vine strike spells (Complete Adventurer, Spell Compendium), Razing Strike feat (Complete Adventurer), Supernatural Blow feat (Masters of the Wild), Death’s Ruin alternate class feature (Complete Champion), Penetrating Strike alternative class feature (Dungeonscape), demolition and truedeath augment crystals (Magic Item Compendium), deathstrike bracers (Magic Item Compendium).

Can I use my ring of x-ray vision to help me use a sneak attack in pitch black darkness?

· The ring of x-ray vision specifically states the following: "Vision range is 20 feet, with the viewer seeing as if he were looking at something in normal light even if there is no illumination." Thus, since the wearer sees normally in the darkness, there is no miss chance. Therefore, sneak attack applies.

A sorcerer casts mage hand on a thimble, and wanted to direct it with all five pounds of pressure mage hand allows into an enemy's eye. Can you use mage hand this way?

· The eye, as a fine target on a medium sized creature, should have a +8 to its Armor Class on top of what it normally is for the target. One reason why it's not done terribly often. Second reason being that a thimble as an improvised weapon would receive a -4 penalty to its use, and do only 1 point of damage. A -12 penalty on an attack (all in all) that won't even necessarily blind someone is pretty risky.

Could a ninja use his Ghost Walk (ethereal) ability to shift onto the astral plane and then put on a pair of dimensional shackles to stay there for the duration of a fight? If so, how would he get back?

· No, he couldn’t. Ghost Walk puts you onto the ethereal plane, not the astral plane.

· No. Becoming ethereal via Ghost Step is a swift action, so the ninja still has a full-round action available. From the SRD: “[a]ny creature bound within [dimensional shackles] is affected as if a dimensional anchor spell were cast upon her (no save).” The problem is how the ninja would bind himself with the shackles. Binding someone else would be considerably easier than binding oneself, and if binding someone else takes a full-round action or more, than the ninja wouldn’t have time to bind himself in the actions he had for the round. Unfortunately, although the Use Rope skill indicates that you need 1 minute to bind a character, there is no such time given for using manacles. I would rule that binding a “willing” subject with manacles takes a full-round action, but because the ninja is attempting to bind himself (including locking the shackles), it would take even longer, so there wouldn’t be enough time to do it.

· Assuming you rule there is enough time to bind oneself, as for the return, my personal ruling would be that the return to the Material Plane would be automatic. From the SRD: “dimensional anchor does not prevent summoned creatures from disappearing at the end of a summoning spell.” That is, automatic returns beyond the control of the creature at issue aren’t blocked, even where the spell level is lower than that of dimensional anchor. Because the class feature description doesn’t have any requirement of action on the part of the ninja to return, I’d rule that the ninja has no choice to return as soon as the shackles are removed.

· Unfortunately, no. The dimensional shackles are based on the dimensional anchor spell, which states: "A dimensional anchor does not interfere with the movement of creatures already in ethereal or astral form when the spell is cast". So it will not interfere with the effect of an Ethereal Jaunt effect already active, and thus will not prevent the ninja from reappearing on the Material Plane.

· I may be wrong on this point, but since Ghost Walk recreates ethereal jaunt, which is specifically mentioned as something dimensional anchor blocks, when putting the shackles on you would immediately end the effect of the Ghost Walk and you’d be kicked out of the Ethereal Plane.

How can a rogue/cleric defeat a bard assassin?

· Play to the strengths of your own spell selection, which has better defensive and curative spells. Prime choices like invisibility purge can cut his magical stealth down to size, while those like blindness/deafness can leave him almost completely at your mercy (unlike a cleric, the bard and assassin don't have a spell to remove it and neither one has a good Fortitude save to resist).

· Generous use of sanctuary and summon spells. Also try anything that will prevent their Dex bonus to save, then sneak attack using a summoned creature (or 2, or 3) to flank. Also, try bestow curse, 50% action.

· The same way you defeat anything or anyone; find their weakness and exploit, exploit, exploit. Something like silence to shut them up might be good, though bard levels (especially with the Force of Personality feat from Complete Adventurer) do give Will saves a fair boost. You can work around that by summoning something small and quick but weak, like maybe a dog, and centering the spell on them. And if they’re a bard/assassin, odds are their Fortitude saves are weak, so something like contagion (if you can cast it), or poison (that assassin’s save bonus shouldn’t be enough to counter the special save of a poison spell) or slay living, etc., would be good idea. Anything with a Reflex save like flame strike is probably a waste of time.

· Kill him in his sleep.

What is alchemist’s fire made of? Is it some kind of low-grade sovereign glue with hydrogen inside, or something else? And what about acid so powerful it can eat through iron locks and skin alike, but is easily contained in convenient travel-vial?

· I believe that alchemist fire is based on Greek fire (the exact recipe itself remains a mystery to chemistry experts even today). Some of the chemicals that the Greek had available to them where phosphorous, naptha (which the Greek simply used to refer to any form of oil or petroleum, and sometimes pitch/tar), and quicklime (a chemical used in a lot of things, including building mortar, but very reactive by itself, especially when exposed to water). Sulfur, magnesium, and various resins made from tree sap are also possible. For that matter, powdered magnesium and a mixture of rusted iron shavings/power are used as a basis for making thermite (a little advanced for the Middle Ages, but astoundingly simple to make).

· Acid can be contained in a glass vial because glass is non-reactive. In laboratories, it is usually contained in glass and when added to a mixture is stirred with a glass stirrer. This has actually come up in one of my games as a puzzle where the player involved had to decide whether to use a set of glass, iron, or steel blocks to cross a pit of acid (the blocks were large enough to reach the bottom of the pit and still be exposed).

Does anyone know the location of either the Highfire Crown, or the Arcstaff of Khovaerm?

· The crown is kept in a secret vault of a dubious merchant deep in the levels of the Undermountain; the merchant in question is an exiled neogi called Tresanit, who plays chess with potential buyers and lowers the price by up to 25% if they beat him (so far, no one ever has). The arcstaff was last seen in the hands of a kobold warlock, who stole it by accident after thinking it was an old relative's bones wrapped up in a dirty old blanket. He was last seen in the Moonshea Islands, talking to the giants that live there.

· While I don't know, I know who does: legend lore. Legend lore is the most wonderful spell ever for epic quests like this.

· They are both under Elminster's bed.

Assuming you had the ability to cast a 15th level spell, could you cast a persistent time stop? If you can use a persistent time stop, provided you have enough experience, could you build an army of golems to take over the world during this time stop and its duration? My last question is, what happens when two spell casters cast time stop at the exact same time?

· Making Time for Time: If your character can cast 15th level spells, he’s probably past level 30. At that point, he should not have to worry about hiding outside of time to build an army of golems, he can just do it in his tower’s basement for a year or two, or just raze the world with meteor swarms… that’s what I’d do. As for two wizards casting time stop at the same time, it should not have any adverse effect. In my opinion, the mage is not actually stopping time, he’s just accelerating himself (such as an haste spell) so much that only a fraction of a second passes for the rest of the world while he is sped up.

· You can’t cast a persistent time stop. While the duration is 1d4+1 rounds of apparent time, the entire spell occurs within an instant, making it an instantaneous spell and thus ineligible for persistent spell. If it was possible to gain 24 hours of apparent time for each casting, you might be able to build some golems, but you'll need to gather all the raw materials on your own (which is extremely laborious), the drain on your resources will only leave you more vulnerable to real threats (who are too powerful to be bothered by most golems), and you will still need to personally handle to coordination of an entire army of mindless constructs. If two casters cast time stop at the same time, they are both equally accelerated, acting normally during the apparent time and freely able to affect each other.

· Time stop is a non-instantaneous, non-discharge spell with a range of 'personal,' so if you could get a 15th-level spell slot (or took Improved Metamagic six times) you could make it a persistent spell. It is unlikely you would have sufficient time to construct and animate that many golems—and how many is “enough to conquer the world” anyway?—and if you were a wizard of sufficient power to even be contemplating this, you've probably got much more stylish ways of achieving planetary domination (if your interests even remain so mundane at that point). It is important to remember that time stop does not actually stop time, it merely speeds up your own perception of time's passage. Thus, if two mages cast the spell simultaneously they would both be experiencing time in their heightened state, meaning they would seem to be moving normally to one another while the rest of the world would seem motionless to the both of them.

Several friends and I are having a discussion about casting time stop in a time stop. Can you do it, and will it have any effect?

· Again, since time stop is just a better haste, and since multiple haste effects do not stack, this will not have any effects. If you want a more "realistic" answer, since time stop is already a very complex, instable and dangerous spell, trying to accelerate the caster even more will probably result in a very bloody death (maybe each of his body cells will be pierced and destroyed by the frozen molecules of the air).

· As a DM I would rule that doing so would work similarly to placing a bag of holding inside a portable hole (can you dimensional rip of fabric, dead magic zone, etc.).

· I have spent quite a lot of time considering this in the past, and have always come to one conclusion. First, it should be noted that, even in the most knowledgeable wizards' magical archives, even in the most hallowed of religious scriptures and the vilest necromantic texts, there has never been a record of any wizard, sorcerer, or otherwise magically inclined person even attempting such a feat. And, in fact, what little discourse has been exchanged with the gods indicates that they even are unaware of such an event. This should come as sufficient warning to any caster with a moderately good Wisdom score. Upon the moment of completion of a time stop spell, if such a spell is already in place, a space/time rift, that could only be measured as both infinitely large and infinitely tiny, tears open at the point of casting. The energies released by such an event coalesce into a quantum singularity. The entire universe immediately collapses into the singularity, then immediately expands back in exactly the same form as it was before the casting, with one exception: The caster has not, will not, and does not exist. Any events that would have occurred because of this person's hypothetical existence, occurred as they actually did. To avoid confusion, it should be noted that the term actually did refers to the events that took place without this imaginary person's interference, because, of course, they never existed in the first place, and in turn, no event involving them ever actually happened. Should a hard-headed player still attempt this after knowing all this, then at least they may rest easy with the knowledge that their character felt no pain, and in fact never has, being a non-entity.

Will the vampirism be transferred if after someone is killed its soul is transferred with the clone spell?

· The clone spell (Player’s Handbook, pg. 210) requires a piece of flesh taken from the original’s living body. If you were vamped (which means you’re dead) without leaving a hunk of your flesh in the freezer, you can’t be cloned. If you did leave behind a piece of flesh, then a non-vampire clone can be grown, and killing the vampire should allow your soul to occupy that clone. (The resurrection spell requires the undead creature be destroyed before resurrection can take place, so one should assume that the soul is bound into the undead creature as long as it exists.)

· It should work. Depending on how you interpret the spell, your soul would either enter the clone a) as soon as you cast the spell, or b) as soon as you destroy yourself (just wait for sunrise.) The only complication is if you're going with the latter interpretation and your vampire master (the guy who made you a vampire in the first place) orders you to avoid killing yourself. Then you just have to hope your friends can either kill the vampire or you. Once your soul enters your clone, you will be among the living again and not a vampire.

· Why go through the trouble of a clone? If you die as a vampire and get a true resurrection you will come back as the non-vampire you were. There is evidence this works from City of the Spider Queen.

After reading the description for the dread necromancer in Heroes of Horror, and seeing that upon reaching the 20th level the character becomes a lich, I was curious to find out what would happen if say a werewolf, reached that level. Would they become a lich, and if so would they retain their lycanthropic abilities?

· In a super high-powered campaign we allowed a player to be a werewolf-vampire. First, as in the movie Underworld, there is a gentleman who is in fact both. With the mechanics I believe it would be possible, because in Savage Species there is a table that lists the rankings of creature types and which ones can go up. Undead is higher then Humanoid Shapechanger. So in short, yes, it would be possible to have a werewolf-lich.

· No. The abilities of a werewolf are magically-enhanced physical abilities. A lich is dead and has no physical processes; therefore, the lich would be frozen in one form or another and not be able (or required) to metamorphose based on the moon or other natural stimulus.

· You would apply the lich template to their current character. So yes, they'd still be baying at the moon, they'd just smell even worse.

· Of course a werewolf can become a lich. But, he will retain his shapechanging ability only if he is a true lycanthrope (as in, born as one). If he is an infected lycanthrope then the magical powers and negative energy flowing through him by becoming a lich will purge him of his lycanthropy.

What happens to a stasis clone of a PC that decides to become a lich?

· Nothing. Plain and simple. The soul of the departed goes to the stasis clone upon death, but a lich's soul is locked into its phylactery. The stasis clone remains in stasis, awaiting a soul... that will never come. Sad, ain't it?

· Since a clone cannot animate without a soul, it would remain inert until both the lich's physical body and its phylactery are destroyed, at which point—provided the spellcaster was not old enough to have died of natural causes—their soul would return to the body. Actually, not a bad Plan C for a lich running afoul of some adventurers.

Could magic jar be used to possess a clone (without a soul inside)?

· No. A lifeless clone is an object, not a creature.

· If your DM would allow you to possess a recently killed corpse (which otherwise had all its organs intact), then yes. Using the spell's original description, no. The clone is not considered alive, and has no living essence for you to "home in" on, as you have no way to see what's going on outside the jar and cannot aim at a body you want possessed through normal sight.

According to the Eberron Campaign Setting, living constructs, unlike a normal construct, is not immune to necromancy effects. If that is the case, could a warforged be reanimated as an undead? The idea of warforged zombies or skeletons is a little odd.

· The susceptibility to necromantic magic of a living construct isn't the issue. It is the status of a 'dead' construct that you are interested in. For skeletons or zombies to be animated, you need a corpse, which is by definition a dead organic body. A dead construct is inanimate matter. If this were not the case, you could make skeletons and zombies out of anything, like a pile of rocks.

· You’re right about warforged being susceptible to necromancy effects like bestow curse or symbol of pain. The problem with warforged zombies or skeletons lies in the animate dead description. A skeleton must have bones, and a zombie must have a “true anatomy”, and a warforged has neither. It’s not a spiritual thing, it’s a purely physical thing. A warforged lich wouldn’t work because it’s a phylactery, not a phyfactory (*rimshot*) and while it’s pretty good at re-growing a creepy dead-guy wizard, I doubt it could do a whole lot with metal and stone.

· Necromantic effects can affect living constructs because living constructs have ongoing life processes. When those life processes stop, warforged become statues. I can see some fascinating golem prospects there, but undead? No.

Why does a mindless undead have an evil morality, and a mindless golem and constructs are neutral?

· D&D undead are evil. Why? I dunno. I suppose just because if you encounter a random golem it won't kill you unless it's been ordered to. A skeleton will kill you unless it's been ordered not to.

· I think it's because you are taking a once living thing and forcing it to take on a facade of life to serve you. Golems were never alive to begin with, and you are not desecrating a living body for the effect; therefore, the act of creating undead is evil, and the result is as well.

· Undead are powered by negative energy and created by spells with the evil descriptor. Thus they are inherently evil due to the force guiding them. Constructs, on the other hand, tend to be powered by elemental spirits or non-evil magic, and so their alignment reflects that.

· Golems and constructs gain their lifelike abilities from the magic spells that created them. Magic is essentially a neutral power, neither good nor evil. Mindless undead gain their lifelike abilities due to a link to the Negative Plane. The Negative Planar energy, which negates the energies of living things, is, by its nature, pure evil. That purity of evil gets through to the undead creatures.

Is it evil for an half-orc to eat other people? Does it make him a cannibal as long as he does not eat other half-orcs?
· I have had a similar quandary with one of my mind flayer characters and consuming brains, as animal brains (Int 3 or less) didn’t make an appetizing meal. But eating the brains of my enemies after incapacitation was a good idea to get away from the Evil portion. It all depends on who he consumes and why he does it. If he does it out of the sheer enjoyment of making the victim scream, then that’s evil. If he randomly carries off a peasant to feast on his flesh, that’s evil. But if he eats the flesh of his enemies in combat, you could make that a neutral act.

· You wanna hear something weird? I had this conversation not long ago with an anthropologist friend who plays D&D. She has a character who comes from a tribe who, like the Wari of Brazil, believe it’s disrespectful to bury your dead like garbage and instead should use the bodies how you can. If your new guy comes up with a similar story, I say let him keep it; just remind him that while he might think it’s cool to eat corpses, pretty much everyone around is going to think it’s the most messed-up thing ever and he might get killed over it. If he’s doing it to be a jerk, treat him like he’s a jerk. Also, cannibalism extends to anything sentient, in my view (and in the view of the Chaotic Evil half-ogre cannibal I play in a crazy barbarians-only campaign my friend runs).

· There is nothing inherently evil about eating other sentient beings. A dead human, elf, cow, orc, halfling, half-orc, cow, or rabbit are all the same thing: They are all meat. Also, being a cannibal is not inherently evil unless evil actions are carried out when gathering the meals (i.e., killing children to eat them would be evil. Killing a human who was attempting to kidnap children, and then eating the corpse of the kidnapper, would in fact be a good action).

· If he eats (full) humans or orcs, he's a half-cannibal!

What are the effects of eating a violet fungus, or how bout a shrieker mushroom?

· DC 15 or turn purple, DC 15 or shriek (what did you expect?)
· They fill an empty and hungry stomach, so long as they are cooked through and used on pizza.

· I would leave the exact effects of eating plant creatures after their death to each individual DM. Some may be powerful hallucinogens (such as the phantom fungus), others may be paralytic (like the tendriculos), others just deadly (the assassin vine?).

· Violet Fungus: Severe rise in blood pH, extreme lack of desire to breathe (not fatal). Shrieker: VERY LOUD BURPS (and gas).

· Obviously, if you eat a violet fungus, then you have to pass its poison save as it's definitely touching you. If you save, you turn into a myconid. If you eat a shrieker mushroom, you contract the shrieking death, which is a disease in the Book of Vile Darkness, I believe (Hey! It's got to come from somewhere!).

· Who knows, shrieker mushrooms might be really tasty; that's why they have such a strong defensive strategy.

Are myconoids edible mushrooms if prepared properly? What about oozes?
· Anything can be made edible to a sufficiently advanced stomach. Myconids are probably edible but as sentient beings the act would be cannibalistic and therefore considered "evil" in certain circles. There are no rules saying that an ooze couldn't be eaten but being Large it would be ideal to share the cube around the campfire.

If an undead could become a druid, how would wild empathy and wild shape work? Would animals run away because the druid is now dead? Would the druid in fact, turn into an undead version of said animal/elemental, or gain Constitution and other lifeborn abilities?

· In Red Hand of Doom, they have a lich druid bad guy. I do not think he had any animal companions. The best bet is to make him into a blighter from Complete Divine. Also, there is a 'good' lich template in Libris Mortis. In this case I would allow the animals to treat the good lich much the same way as if he was alive. Maybe give his animal companion some sort of undead template.

· The answer to this is in the Libris Mortis feats section. In order to use Wild Shape, an undead druid has to take the Undead Wild Shape feat. His wild shape creature is undead too, rotting and zombie-ish.

Adventurers are trying to avoid a big stone golem guarding a room. The party rogue has very high Hide, Move Silently, and Bluff skills, and a good collection of invisibility potions. The golem has orders to kill any person who enters the room except its master and other tower guards. Seeing invisibility is not a golem trait, and most constructs don’t have any skills in Spot or Listen. Also if a character has very high skills in disguise with some magical help, could they impersonate the golem’s master? Could they fool the golem and walk past it, or even give it orders? Or do constructs somehow automatically know their masters? The ultimate question here is, what are constructs senses like?

· The golem entry in the Monster Manual (pg. 134) explains a lot about this in the opening paragraphs. Golems have an elemental bound to them, so the golem explicitly obeys it's master. Its master can only issue commands to it within 60', and it must be able to see and hear it's master. Only the golem's master can direct the golem to take orders from anybody else.

· Because they lack Intelligence, trying to fool a golem would be about as likely as trying to fool a sofa. In a nutshell, the master can be impersonated, but not to an extent that the golem would obey the impersonator, due to the inclusion of the animating elemental within the golem. It can be snuck past given a high enough skill check and, if the order to "kill any person" is as specific, disguising characters as "not persons" would easily overcome the challenge.

· The link with the creator is not by appearance but forged through magic at the construct’s creation. He can disguise himself as a guard or other employee, but not to the point of giving orders to it. Since a construct is “powered” by an elemental or other form of “spirit” bound inside, it will have the same kind of senses that you and I have (assuming we are both humans). The way it interprets this senses varies, since anything out of the ordinary is just discarded the same way your computer game discards any keyboard key you press that is not programmed to do something.

· Players disguising themselves as guards, turning invisible, or other means of sneaking past a construct all seem like perfectly valid tactics for players to employ. It's surely up to the animator to provide alarm spells or similar aids to assist a construct in detecting intruders.

Can a golem be created in any shape (within reason) and have it retain the same general abilities of what it was modeled after? For example, can a wood golem be shaped like an animal that can fly as a mount, or can a tin golem be shaped like a shark and swim like a submarine?

· Golems, no. However I strongly recommend checking out the effigy, from Complete Arcane (pg. 151). They're constructs that can be crafted in the form of any corporeal aberration, animal, dragon, giant, humanoid, magical beast, monstrous humanoid, or vermin, with rules for PC crafting.

· I would say that any non-standard golem would cost an additional 25-50% of its base price, to cover the cost of additional/specialty materials and/or spells. Depending on the new form and it's applications, additional spell requirements may also be necessary (fly for a flying wood golem, or control water for a swimming tin golem, for example).

· Golems are created according to specific magical formulae that have been codified and passed down through generations. Just like you can’t create a firecube instead of a fireball without significant research, you can’t create a differently-shaped golem without creating an entirely new creature. What you want is an effigy creature (Complete Arcane), which is an automaton that specifically emulates another creature. (Also, a tin golem? Who do you think you are, Dr. Will Magnus?)

An overly creative druid or cleric makes a stone golem body via a stone shape spell and then uses meld into stone to step inside his creation. Would he be able to “pilot” the golem and what effect would it have?

· Unless the golem was made like a suit of armor (gaps for air, movable joints, hollow) then the golem could not be moved. A meld into stone spell does not give you any ability to move the stone, only to occupy the same space as the stone.

· It would not work, for the meld into stone spell does not permit one to move inside the stone, or provide movement to the stone. Also, the spell makes the druid/cleric effectively blind and only allows you to cast spells on yourself, not others, which would make for a very poor combatant.

What are the effects of the death of a psicrystal. Any steps necessary to gain a new crystal?

· The Psicrystal Affinity feat says, simply "This feat allows you to gain a psicrystal." No costs or waiting times are mentioned. Therefore, as long as a character possesses the feat and does not already possess a psicrystal, it may generate a new psicrystal, perhaps even as a free action. It would be recommended, however, that losing and generating psicrystals follow the rules for familiars, from which they are clearly derived.

· Given that a psicrystal is a manifested chunk of the characters personality, its death should probably cause some mental unbalancing, or, at the very least, brain damage; but given that anyone who chooses the adventurer’s life is probably mentally unbalanced anyway, it should probably be treated as a the death of a familiar.

· The Expanded Psionics Handbook effectively turned psicrystals into rocky familiars. As such, while I can't give you any kind of official confirmation, it makes sense to me that the rules for their death and replacement follow that of familiars: loss of 200 XP per psion level, with a DC 15 Fort save to reduce that to half, a year and a day waiting period before you can make another, and a 24 hour ritual costing 100gp to make it once that wait is finished.

Our party’s fighter had pinned an enemy level 12 monk to the ground. One of the options was to use the enemy’s weapon against himself. Would the monk’s fist do the full 2d6 damage to himself, or would it be treated as if it was an ordinary unarmed attack?

· No, because that extra damage is intentional. It's not that he crushes everyone's hand when he shakes their hands, does he?

· If the winner of the grapple is able to manipulate the monk's arm in such a way (through opposed Strength check or what not), then I would say that the monk's hand is being wielded as a weapon, per the rules for improvised weapons. A monk's lethal damage and ki strike should be ignored -- unarmed lethal damage is dealt by the monk's volition and while not explicit in the rules, I suspect a monk can also choose not to channel ki into an attack.

· Overall, the attack is made by the winner of the grapple. Additionally, I would rule that this rather unorthodox attack could inflict lethal damage only if the attacker has Improved Unarmed Strike and chooses to. Also, because the monk would likely actively resist harming himself in such an embarrassing way, the maximum possible damage should be limited to the amount by which the attacker's roll beat the monk.

· What if I take a fallen dragon as a weapon? Would I do more damage with its claws as I swing him from the tail, or with its tail as I swing him from the head?

· Full 2d6. Those monks have fists like bricks. It’s up to the monk if that damage is subdual or lethal though.

You know how the blue dragons have create/destroy water, right? Which can destroy potions and whatnot. The question is, can create/destroy water be used on humanoid characters to either flood their lungs or destroy all the water in their system?

· In the 3.5 Player's Handbook, page 215, under the description for create water, the note on the spell specifically states "Conjuration spells can't create substances or objects within a creature." So, no, you can't summon water into a person.

· Destroying all the water in a humanoid's system would simply dry them out and remove all their phlegm. There would still be plenty of earth, air and fire in them to make them perfectly functional I should think. Adding more water would increase phlegm and therefore make them a bit more sluggish or under the weather (perhaps slowed or sickened). I mean really... read your Hippocrates!

Without answers yet

Is it possible, in terms of flavor, to have a PC be an atheist? I mean, with divine magic and religion dominating most campaign settings, it seems almost unlikely...
It states in the Player's Handbook that a monk's fists can do up to 2d8 damage. Can one dismember the fists and use them as improvised weapons for the same damage?
Let's say a wizard bought a few hundred head of cattle and polymorphed them into stone blocks to build his castle. If some adventurers invaded his castle, and the wizard then cast chained dispel magics while the adventurers were inside, how much damage would the adventurers take when the cattle changed back?
What would be a suitable mount for an illithid Paladin of Tyranny?
Wizards said a horse cannot climb. What is the determining factor as to whether a creature can or cannot climb slopes, walls, or trees? It seems a bariaur would be able to climb all of these, but how about a sphinx? A centaur? A tauric elf-rhino with one pair of weak arms and a heavy body?
The 2nd edition Monstrous Manual entry for the tarrasque ends with the sentence: "Note: Creatures with a minus THAC0 can only be hit on a 1." This makes no sense, as a monster's THAC0 can't possibly modify what something else needs to roll to hit them. I always thought it should have read that the tarrasque can only miss an attack by rolling a "1". Can you help me out?
