

Wicked

FANTASY FACTORY

#1

RUMBLE IN THE WIZARD'S TOWER

A LEVEL 1 ADVENTURE

Rumble in the Wizard's Tower

Your adventures are already exciting... characters explore dungeons, crush monsters, and score loot. But maybe you want your adventures to be more. Maybe you want adventures that are things of legend. Maybe you want adventures that are wicked sick! That's what Wicked Fantasy Factory gives you: **axes hacking, spells exploding, and blood spewing.**

**Don't just crawl through dungeons...
make them sorry they ever met you!**

In *Rumble in the Wizard's Tower*, the heroes assault Morrnick Tower to stop a calculating warlord from overthrowing the kingdom! They bludgeon the warlord's hired goons and come nose-to-nose with strange creatures and effects left over from the wizard who once called the tower home. Mystic traps and powerful minions — including the warlord's flame-flinging lover and the ghost of his murdered father — also confront the heroes. Even time is juiced up: Drawing on the powers of an extraplanar entity, characters enter the fantasy equivalent of bullet time!

Requires the use of the Dungeons & Dragons Player's Handbook, Third Edition, published by Wizards of the Coast, Inc. This product utilizes updated material from the v.3.5 revision.

GMG4701

\$10.99

9 780979 161759

RUMBLE IN THE WIZARD'S TOWER

By Luke Johnson

Cover Art: Slawomir Maniak

Concept Design and Cartographer: Jeremy Simmons

Graphic Design: Alvin Helms

Interior Art: Nick Greenwood

Editor: Elizabeth R.A. Liddell

Editor-in-Chief: Luke Johnson

Publisher: Joseph Goodman

Playtesters: Brandon Crowley, Jason Feidler, Brian Hayward, Seth House, James Johnson, Jennie Mar, David McFarland, Dee Mike, Scott Moore, Brian O'Neil, Chris Pettit, James Sullivan, Ray Teetsel, John VandeBrook, and William Westoven.

www.goodman-games.com

RUMBLE IN THE WIZARD'S TOWER

1

JUICE UP YOUR GAME!

MORE WICKED FANTASY FACTORY ADVENTURES ARE ON THE WAY!

WFF #0: TEMPLE OF BLOOD

A level 1 adventure. Available on Free RPG Day from your favorite game store! Visit www.freeRPGday.com for more info.

Look
for these
WFF
modules
at your
favorite
game
store!

WFF #2: AGAINST THE IRON GIANT

A level 3 adventure. Can your heroes put the hurt on a gigantic, iron-shod, town-crushing, monster-smashing war machine?

Learn more at www.goodman-games.com!

This printing of Wicked Fantasy Factory #1: Rumble in the Wizard's Tower is done under version 1.0 of the Open Gaming License, version 5 of the D20 System Trademark License, version 4 of the D20 System Trademark Logo Guide, and the System Reference Document by permission from Wizards of the Coast, Inc. Subsequent printings will incorporate final versions of the license, guide and document.

Designation of Product Identity: The following items are hereby designated as Product Identity in accordance with Section 1(e) of the Open Game License, version 1.0: Any and all Wicked Fantasy Factory logos and identifying marks and trade dress; the terms "Finishing Move," "Mooks," "Phat Lewr," and "Big Badass"; all proper nouns, monster names, NPC names, geographic terms, capitalized terms, italicized terms, artwork, maps, symbols, depictions, and illustrations, except such elements that already appear in the System Reference Document.

Designation of Open Content: Subject to the Product Identity designation above, all NPC, creature, and trap statistic blocks are designated as Open Gaming Content, as well as all spell names, weapon statistics, and other elements that are derived from the System Reference Document. No art or illustration is open content.

Some of the portions of this book which are delineated OGC originate from the System Reference Document and are copyright © 1999, 2000 Wizards of the Coast, Inc. The remainder of these OGC portions of these book are hereby added to Open Game Content and, if so used, should bear the COPYRIGHT NOTICE "Wicked Fantasy Factory #1: Rumble in the Wizard's Tower, by Luke Johnson, Copyright 2007 Goodman Games (contact goodmangames@mindspring.com, or see www.goodman-games.com)".

Wicked Fantasy Factory #1: Rumble in the Wizard's Tower is copyright © 2007 Goodman Games.

Dungeons & Dragons © and Wizards of the Coast © are Registered Trademarks of Wizards of the Coast, and are used with Permission. Open game content may only be used under and in the terms of the Open Game License.

'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System License version 1.0. A copy of this license can be found at www.wizards.com.

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Rules Document Copyright 2000 Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Wicked Fantasy Factory #1: Rumble in the Wizard's Tower, by Luke Johnson, Copyright 2007 Goodman Games (contact goodmangames@mindspring.com, or see www.goodman-games.com)

Archer bush from the *Tome of Horrors Revised*, Copyright 2006, Necromancer Games, Inc. Author Scott Greene, based on original material by Jean Wells.

Diger from the *Tome of Horrors Revised*, Copyright 2006, Necromancer Games, Inc. Author Scott Greene and Erica Baisley, based on original material by Jean Wells.