

100% Official Content
OPEN DESIGN

DESCENT INTO THE DEPTHS

Kobold Quarterly

A tiny little magazine of Kobolds & Dragons

Fall 2007 Issue 2

Ecology of the Barghest
Ed Greenwood's City
Wayne Reynolds Q&A
Paladins & Assassins

\$5.99 PDF
\$7.99 Print

Skip Williams' Ask the Kobold > The Hidden Life of Aristocrats
Bonded Weapons & Guardian Angels > Empire of the Ghouls

Kobold Quarterly

Fall 2007

Vol. 1, Issue 2

Kobold-in-Chief: Wolfgang Baur

Layout: Wolfgang Baur

Contributing Authors: Tim and Eileen Connors, Ed Greenwood, Jeff Grubb, John E. Ling, Nicolas Logue, J. Robert Schwalb, Sigfried Trent, Wolfgang Baur, and Skip Williams

Cover Artist: Aaron Acevedo

Contributing Artists: Aaron Acevedo, Shelly Baur, Kent Burtles, John Carimando, Lucas Haley, Jon Hodgson, Jonathan Kirtz, Hans Makart, Stan!, and the fine folk at Ubisoft

Ad Manager: EP Healy

KOBOLD QUARTERLY™ is published four times a year by OPEN DESIGN, a sole proprietorship. No part of this magazine may be reproduced (except for review purposes) without the prior written consent of the publisher. Material published herein may not necessarily reflect the opinions of OPEN DESIGN, its owner and patrons, or its contributors, who are not liable for opinions expressed herein. Most product names are trademarks owned by the companies that publish those products. Use of the name of any product without mention of trademark status should not be construed as a challenge to such status. OPEN DESIGN, KOBOLD QUARTERLY, and the KQ logo are trademarks of Wolfgang Baur.

Subscriptions: Please subscribe using PayPal at wolfgangbaur.com, or send a check or money order to PO Box 2811, Kirkland WA, 98083, USA. PDF subscriptions are US\$16 per year worldwide. Paper and PDF combined subscriptions are US\$36 per year in the United States, US\$40 in Canada, €36 in Europe, and US\$56 elsewhere.

Back Issues: Visit wolfgangbaur.com or paizo.com to pick up back issues of KOBOLD QUARTERLY. Single paper issues of KOBOLD QUARTERLY are \$8 plus shipping. Single PDF issues are \$6, available at paizo.com.

Advertising: Contact the staff at admanager@wolfgangbaur.com for rates. All ads are subject to approval, and I reserve the right to reject any ad for any reason. It would have to be pretty darn offensive for a kobold to turn it down.

Open Game Content: KOBOLD QUARTERLY contains three items of Open content, the Belphegor article, the Ecology article, and the Avatar of Hunger article. No other portion of this work may be reproduced in any form without permission.

Submissions and Design: Each issue of KOBOLD QUARTERLY supports Open Design, an RPG design community. Article queries are accepted from freelancers and from all Open Design members. To become a member, visit wolfgangbaur.com and donate to support the Open Design community.

©2007 Wolfgang Baur

contents

Editorial

3 Shared Worlds

Letters

4 From the Mines

Princes of Hell

8 Belphegor, the Baron of Laziness and Invention

by Tim Connors

Why is Belphegor so very French? All is revealed.

Dungeon Design

12 On the Streets Where Heroes Live

by Ed Greenwood

How to make players care about what's over Yonder.

Kobold Diplomacy

17 King of All Monsters: Wayne Reynolds

The tight-lipped master of the monstrous lets slip a few words.

Character Design

20 Assassins: the Core Class

by Robert Schwalb

32 From the Outside In: Character Generation

by Sigfried Trent

Ecology

28 Ecology of the Barghest

by Nicolas Logue

Half goblin and all mean.

Flashing Blades

26 Ask the Kobold: Q&A

by Skip Williams

34 My Kingdom for a Horse

by John E. Ling

36 Joining the Noble Classes

by Jeff Grubb

Open Design Preview

40 Empire of the Ghouls: the Avatar of Hunger

by Wolfgang Baur

Cartoons by Stan!

12 10' by 10' Toon

25 Bolt & Quiver

the Free City

42 Griffon Towers of the Margreve

by Wolfgang Baur

On the Cover

Yes, there is a picture of a nightwing in your MM. That image is dead to us now; throw it away and use Aaron Acevedo as-tounding cover rendering of the nightwing instead.

SHARED WORLDS

The heart of the tabletop roleplaying world is a place where everyone shares the stage: players, DMs, and designers alike. In that vein, I'm happy to announce that with this issue, I'm stepping back from writing quite so many articles as I did last issue. There's a world of talent out there, and it's time to share some of it here.

To start things off, the kings of shared worlds are here, Ed Greenwood and Jeff Grubb. Greenwood's *Realms* are well known, of course, as are his novels and more recent *Castlemourn*. Grubb's role in creating the *Realms*, *Al-Qadim*, *Guild Wars*, and many other worlds is likewise part of gaming history. This issue, he picks up on an idea from issue #1 and runs with it, explaining how to add noble levels to your PCs and social status to your campaign. It's wonderful to welcome these talents to the kobold universe, and I hope to present their thoughts to you again in future.

Then there's Nicolas Logue, who contributes this issue's Ecology article. You may recognize him from his *EBERRON* work and from his outstanding adventures for the late, lamented Paizo incarnation of *DUNGEON* magazine. Fellow Paizo veterans Tim and Eileen Connors offer up a devil full of sloth. It's not easy to make laziness compelling, but they've done it with style, compiling hooks and tactics usable in any campaign.

In addition, I am very pleased that Skip Williams, who co-designed 3rd Edition and who got his start in the industry with TSR in Lake Geneva, now graces these pages. He's taking questions for our first regular column, "Ask the Kobold." If you have ever wondered about weapon size, the various conditions of undeath, or the triggers for traps and the point of the Balance skill, give him a shout.

I'm pleased to present two polar opposites in character classes, or at least they were in 1st Edition: the paladin and the assassin. The Assassin core class is a preview from Green Ronin's *d20 Freeport Companion*. Written by that dastardly

evil ronin J. Robert Schwalb, this is a rock-solid take on the class of scum who kill for a living. Lest you mistake this for condemnation, I say that as a major fan of assassins. Schwalb clearly has high friends in low places.

At the opposite end of the alignment spectrum, the assassin's nemesis is the worthy paladin. Relative newcomer John Ling shows us how paladins can trade in their mounts for new class abilities. I expect we'll hear more from him in future issues.

Finally, there's one piece from someone whose name may not be familiar (yet), the redoubtable Sigfried Trent from Open Design. He discusses how to make your next PC more memorable, and provides great tips for getting traction with a new character.

I hope you enjoy the wide range of voices this issue. I think you'll notice I've bumped up the page count quite a bit to make room for that extra gaming content. Yes, we're at 40 pages, and still very light on ads.

I hope to retain that higher page count next issue, but as always it depends on what articles arrive and whether the circulation numbers grow. If you enjoy *KOBOLD QUARTERLY* and are as pleased with the freelancers presented here as I am, please tell your friends — and broaden this shared world a little further.

Wolfgang Baur

Kobold in Chief