

BLACK LIZARDMEN

AS A PC

BY

IRVING GALVEZ

	As I have said in A WAY OF LIFE, black lizardmen advance in thief and fighter class is unlimited and the cleric and magic user are limited. Here I will give the tables of experience points needed for each level.

						EXPERIENCE

LEVEL			FIGHTER	CLERIC	THIEF		MAGICUSER

	1		1500		2200		1200		2200

	2		3000		4400		2400		4400

	3		6000		8800		4800		8800

	4		12000		18000		10000		18000

	5		25000		32000		20000		36000

	6		50000		64000		40000		70000

	7		100000		120000		80000		140000 					8		200000		240000		160000		280000

	9		300000		360000		240000		420000

	10		400000		480000		320000		560000

NEXT LVLS each	100000		120000		80000		140000

NOTE: M-User limit is 14 and Cleric is 20. If any PC wants to continue advancing level they need to sacrifice one of any ability score or 1-4 hit points to Algotuku Kasquas the night of any of the worships days (this apply to MU and Clerics). The clerics and Musers can not use any fire base spells, they are prohibited.

						HP ADVANCEMENT

	LEVEL		FIGHTER	CLERIC	THIEF	MAGICUSER

	1		1d8		1d6			1d4

	2		2d8		2d6			2d4

	3		3d8		3d6			3d6

	4		4d8		4d6			4d4

	5		----		----			----

	6		5d8		5d6			5d4

	7		6d8		6d6			6d4

	8		7d8		7d6			7d4

	9		8d8		8d6			8d4

	10		----		----			----

	11		9d8		9d6			9d4

	12		10d8		10d6			10d4

NEXT LVL S		 3		 2			 1

WEAPONS PREFERENCES:

Fighter-

	Hand Axe

	Battle Axe

	Bastard Sword

	Flame Thrower Crossbow(describe in a way of life)

	Spear

	Light Crossbow

Cleric-

	Hand Axe

	Spear

	War Hammer

M-User-

	Dagger

	Net

	Spear

	Whip

Thief-

	Dagger

	Short Sword

	Spear

Remember even when unarmed, Black Lizardmen still have their claws. When striking barehanded, whit their claws, they get two 1d4 attacks.	

SPECIAL ABILITIES:

Their land movement rate is 120´(40´).

Swimming Rate 120´(40´)

Lizardmen have a natural tough hide; they have a basic AC of 5.

Claw attack.

Infravision 30´.

SAVING THROW TABLE.

Lizardmen save as cleric of the same level.

Lvl		1-4	5-8	9-12

DRorP		11	9	7

MW		12	10	8

PorTS		14	12	10

DB		16	14	12

R/S/S		15	13	11

ALIGNMENT:

Lizardmen may be of any alignment, but most are neutral.

