

FORGOTTEN REALMS®

by Brian R. James

CORMYR

illustrations by Randy Gallegos ♦ cartography by Mike Schley

TM & © 2008 Wizards of the Coast, Inc. All rights reserved.

THE KINGDOM OF CORMYR (Core-MEER) is old, yet strong and vigorous. This civilized land carved itself out of a wilder territory through grit, bravery, and determination. Though the land has a reputation of goodly rule, sometimes Cormyr has had to make difficult choices to ensure its security. Its most contested border is along shadowy Netheril and gluttonous Sembia, though Cormyr also borders the hazardous Stonelands, the Tunlands, and the Stormhorns and Thunderpeaks.

Dominated by humankind, the Land of the Purple Dragon has been ruled by House Obarskyr for over fourteen centuries, with the strong backing of an army of heavily armored knights on Cormyrian destriers and magically potent warmages.

A mystical connection exists between the land and the people and creatures that inhabit it, which is little understood but demonstrably real and powerful.

GEOGRAPHY

The Forest Country, as Cormyr is sometimes called, lies cradled between the nations of Netheril on the north and Sembia to the east. To the west, beyond the Sunset Mountains, Cormyr is bordered by Elturgard. The southern border now stretches beyond the Dragonmere to the Giant's Run Mountains. The largest city and royal capital of the kingdom is Suzail, named after Suzara Obarskyr, mother of the first king of Cormyr.

Agriculture is the underlying strength of the kingdom. Cormyr was once heavily forested, but generations of clearing and farming has reduced the woodlands to the King's Forest, Hermit's Wood, and Hullack Forest. A small community in the King's Forest called Dhedluk (population 1,000) is home to farmers and woodcarvers. The wet, temperate climate creates rich green forests and healthy fields of grain.

Cormyr has several rivers, both large and small. The most significant waterway is the Starwater, which runs from the Stormhorn Mountains through the King's Forest and into the Dragonmere at Marsember (population 38,000)

The Dragonmere (also called the Lake of Dragons) offers Cormyr's coastal cities access to the Sea of Fallen Stars. Fog is common along the seacoast and in major ports including Suzail, Marsember, and Teziir (population 23,000).

The Wyvernwater is an inland lake shaped something like a malformed starfish. Four major rivers—two of which are the Immerflow and the Wyvernflow—empty into this lake. Small communities are found on the lake's shores, including Immersea (population 1,200), Yeoman Bridge (population 400), and Sunset Hill (population 900).

The central mountain range of the region is the Stormhorns. These stormswept peaks cut off the main population centers of Cormyr from the wilderness lands beyond.

Cormyr frontier includes the wetlands of the Farsea Swamp and High Moors, and the desolate Goblin Marches and Stonelands. Though Cormyr claims these territories, travel to and from the back country is difficult and perilous, which results in few Cormyrians living there.

SUZAIL

The royal capital and richest city in Cormyr, Suzail is home to the important nobles and merchant houses of the country. The center of the city is the Royal Palace, which is surrounded by gardens and the buildings of the Royal Court.

Population: 55,000.

Government: His Royal Highness King Foril Obarskyr keeps his residence in the Palace. Edwin Morahan, a male human paladin, is Lord Magister of the City, and commander of the city's garrison of Purple Dragons. Edwin's herald is Lady Eleanor Thond.

Defense: The Purple Dragons and War Wizards jointly hold an impressive fortresslike barracks in Suzail. Both are constantly seen drilling in the courtyard, using swords, spells, and interesting tactics to quell imagined threats. The city also maintains the new royal shipyards, including the Imperial Navy that once docked in Marsember. Marsember took longer to recover from the lowering of the Dragonmere, and the navy never returned to its longtime moorage.

Inns: The Myrmidon. Other inns are available, but this one is known best.

Taverns: Witch-Duke's Bride. Among the many taverns of Suzail, the Witch-Duke's Bride is a favorite.

Supplies: Society of Stalwart Adventurers. Other sources of supplies (or research materials in the case of the Society of Stalwart Adventurers) are available but are too numerous to mention here.

Temples: Towers of Good Fortune (Tymora); Silent Room (Oghma).

THE RULING CLASS

Cormyr has a reputation among other nations of Faerûn as being rather snobbish. This perception is derived from the noble class, who feel they are better than those "below" them. However, the origin of this feeling has less to do with birth and divine right than with the responsibility of the station and its importance in Cormyrian society.

THE ROYAL FAMILY

Cormyr is a hereditary monarchy; the reigning monarch is King Foril Obarskyr. Son of Azoun V and Nalara Marliir, the future king was born in the Year of True Omens (1409 DR). He was named in honor of his great-grandfather's only son, who was assassinated by Fire Knives at the age of 2.

In his late adolescence Foril trained with the Purple Dragons, but later chose more academic pursuits under the tutelage of the War Wizards. Free from the heavy responsibilities placed on his older brother Emvar, Foril's passionate study of warfare and diplomacy eventually led the prince to Tethyr, where he apprenticed under the Red Fellowship.

During this period, Foril fell deeply in love with Jemra Rhindaun, niece to Queen Sybille of Tethyr. After a whirlwind engagement, they wed in the Year of the Stalking Horrors (1430 DR)—but this didn't sit well with the Cormyrian nobility at all. Jemra birthed a healthy baby boy, Irvel Obarskyr, a year later.

In the Year of the Silent Flute (1437 DR), Crown Prince Emvar died in an ambush by Sembian forces south of the Vast Swamp. In the same month, Queen Jemra was killed in a failed assassination attempt on the king. Waves of mourning and calls for decisive action against Netheril and Sembia swept Cormyr.

It was soon discovered that before his death, Emvar fathered a son, Erzoured, with a merchant's daughter named Solatha. Solatha was named Countess of Dhedluk, after her birthplace, to ensure that Erzoured would have a title to inherit despite his ille-

gitimate birth. With his mother, Erzoured moved to the Palace where he was raised beside Irvel as a brother.

Today Crown Prince Irvel Obarskyr is well respected among both commoners and the nobility. He shows a lot of the old Azoun IV boldness that could portend interesting times for the country. With his wife Ospra Goldfeather he has two children: son Baerovus born in 1454 DR and daughter Raedra born in 1460 DR.

Irvel's cousin Erzoured Obarskyr, however, is secretly a black-hearted schemer who wants the throne so bad he can taste it. He harbors plans of doing away with Irvel so he can be named crown prince.

At seventy years of age, King Foril rules from the Palace of the Purple Dragon in Suzail, taking counsel from the Royal Wizard. Foril is a respected strategist, statesman, and administrator. Today he leaves the fighting to others, because he is smart enough to understand that he's too important to his country to act recklessly. The king has ruled for 30 years and there is a sense among the nobility that Foril might be reaching the end of his reign.

THE NOBILITY

About two dozen major noble families of note exist along with a fluctuating number of minor, dwindling, and less-known houses. Many houses lost a great portion of their numbers—and some were wiped out entirely—during the Spellplague and the chaos and conflicts with Netheril that followed. A few of the prominent noble families include Houses Alsevir, Cormaeril, Crownsilver, Dauntinghorn, Emmarask, Goldfeather, and Hawklin.

All the Mages Royal have taken great pains to structure the laws of Cormyr, with full support from the heralds, to make it bluntly and explicitly clear that all nobles hold their lands and titles “at the favor of” the Crown. House Bleth was forever banished

from Cormyr following the Abraxus Affair in 1369 DR. The Cormaeril family, also implicated in that incident, similarly lost lands and titles but was permitted to remain in-country. Those Cormaerils who remained loyal were restored their nobility late in Azoun V's reign.

HOUSE CORMAERIL

House Cormaeril is a good choice for an adventurer who wishes to be from “good blood” and noble station. Even family historians are unsure of the number of possible heirs, sinister branches, and illegitimate young in the family tree.

LORDS AND HERALDS

Nobles are born, not made. The exceptions to this are local lords and heralds, who are individuals appointed by the king to govern a town or group of towns in the king's name. Upon selecting a local lord, the king grants that person a noble title (if she or he does not already hold one).

Each lord defends the local farms, dispenses the King's justice, keeps the peace, serves as “the King's eyes and ears,” and collects tithes for the king and for him or herself. Each lord or lady must have someone who serves as a clerk/record-keeper and is a trained herald.

The relationship between the landed nobility and the appointed local lords is good, though many established families treat local servants of the crown as no more than royal lackeys to be bossed about or flattered as need be.

THE MILITARY

Foril's personal standard is a purple dragon on a black field. The king recently carried the ensign of the Purple Dragon, which can be borne only by a blood Obarskyr, into battle in the Year of Darkenbeasts Risen (1442 DR). Today, Foril's son Irvel commands the nation's armed forces. The crown prince doesn't have the title of Lord High Marshal of the Realm, but does have all the responsibilities of the post.

PURPLE DRAGONS

To enforce the royal word, Cormyr maintains a large standing army called the Purple Dragons. The force is named in memory of the adventuring band of the same name formed by Crown Prince Duar Obarskyr (thanks to legends of the dragon Thauglor) centuries past.

Rank in the Purple Dragons from junior to most senior is as follows: Blade, Telsword, First Sword, Swordcaptain, Lionar, Ornrion, Constal, Oversword, Battlemaster, and Lord High Marshal. The Highknights are a handful of loyal, dedicated, dangerous Purple Dragons who serve the royal family as personal enforcers, spies, and envoys.

The Purple Dragons possess no official uniform, though all soldiers are expected to meet certain expectations.

- ◆ Each company has its own badge, representing the name or purpose of the company. In the rare event that a company has no official name or stated purpose (due to its direct service to a noble, in times of crisis or war, or when the company is garrisoned locally), the badge takes the form of a silver, shield-shaped brooch etched with the Purple Dragon.
- ◆ Tabards can be worn over armor (or “warcoats”), but only in white, and then only with the Purple Dragon properly emblazoned on its front. Other colors are used by the personal bodyguards of the various nobles. Black tabards are never worn, even by Knights Royal.

Purple Dragon Commander's Ring Level 13

This silver ring is engraved with the Purple Dragon signet of the Obarskyr royal family.

Item Slot: Ring **Price:** 17,000 gp

Power (Daily Arcane): Standard Action. *Detect Magic and Poison:* Activated by command word (usually inscribed on the inside of the ring, and typically “Bonthar”. When the power is activated and the ring touched to food or drink, it glows with an eerie gold-green if the substance is poisonous and bright blue if it is enchanted (including potions), although the ring cannot identify what sort of poison or magic is present.

Power (Daily Arcane): Immediate Interrupt. You can use this power when you fall. You take no damage from the fall, regardless of its distance, and you do not fall prone at the end of the fall.

Lore (Arcana DC 15): These rings are normally found only in the hands of the Purple Dragons of Cormyr (of Ornrion rank or higher), the royal family of that nation, or by individuals performing special missions on behalf of the crown. The Purple Dragons use them to protect the royal family from assassination attempts by poison, and also to verify that merchants claiming the sale of magic potions are not being fraudulent.

IMPERIAL NAVY

The two score ships of the navy of Cormyr—known colloquially as the Blue Dragons—sails often out of Suzail, Teziir, and Palagarr (on the isle of Prespur) to patrol the Lake of Dragons, the Neck, and the waterways that lead into Cormyr's domain. The Warden of the Port in Teziir, Duke Penfold Dauntinghorn, is considered the high commander of these forces, though he officially commands only the fifteen ships that dock in his home port.

All Cormyr's warships are named after one of Cormyr's past monarchs, such as Queen Gantharla. The sole exception is the *Steel Princess*, an ironclad named for Alusair Nacacia, who ruled Cormyr as regent during Azoun V's youth.

The Blue Dragons have only three true ranks. The captain of a ship is its absolute lord and master, operating with impunity in any fashion except that which violates the ship's standing orders. His lieutenant sees to the day-to-day operations on board the ship, including supply, rationing, and other sundry details. Every other Blue Dragon is a sailor with a specific role to perform (purser, yeoman, sailing master, boatswain, master-at-arms, and so on).

When the Alliance of Freesailors was formally disbanded in the Year of Lost Ships (1400 DR), ranks in the Imperial Navy swelled.

WAR WIZARDS

From the founding of the kingdom, mages have been important to Cormyr in warfare as well as other matters. Mages loyal to the crown sign an agreement with the king and make a secret oath, thus becoming War Wizards. These wizards are an integral component of Cormyr's military, and they are respected and feared across the land.

As their leader, Ganrahas is both Royal Magician and Chairman of the College of War Wizards. The War Wizards have no internal rank or structure of note. There is only Ganrahas, his second, Vainrence, and everyone else. Vainrence is more war-minded than the Mage Royal, and he is pushing for the militarization of the College of War Wizards and the pressing of the Brotherhood into a more cohesive unit rather than an ever-shifting alliance of mages. Today the old guard of War Wizards now includes powerful swordmages, warlocks, and other spellcasters even the Netherese respect. Only Ganrahas knows the true numbers of the organization.

The Spellplague, royal sentiment, and intricately worded portions of the Suzail Writ have conspired to greatly limit the ability of War Wizards to magically monitor the thoughts and intentions of Cormyr's citizenry. After a number of attempts resulted in the messy deaths of nobles and drooling feebleminded-

ness of the wizards involved, the Crown has banned the mind-reaming of any citizen of Cormyr, with the act punishable by death. The War Wizards still try to spy on everyone (even themselves, by mean of the alarphons, War Wizards who act as an internal police force), but today their methods are less invasive, and in truth, less effective.

COMMON FOLK

Near the end of his reign, Azoun V signed the Suzail Writ, in which the King agreed to be bound by law, and which gave “free citizens” inviolable rights; notably trial by jury of peers. The Writ restricted the nobility and elevated the common folk. Most nobles have accepted the new status quo, but a few still scheme to gain enough influence over the throne (or gain the throne itself) so that they could then return the noble houses to their “rightful prominence.” King Foril remains a staunch defender of the Writ.

FARMERS

Farming is the largest occupation in Cormyr and the foundation of the Forest Country's conservative and civilized society. A typical farmer lives a simple life, farming the land quite a distance from any town of size. Farmers are extremely loyal to King Foril and readily volunteer to join the Purple Dragons in times of emergency, as was the case in recent conflicts against Netheril and Sembia.

Cormyr's monarchy has never permitted serfdom. No farmer is anything but a free citizen or hired “crofter” working and living on lands owned by another and paying rent to the owner in the form of either coin or a portion of the crop yields. Landless farmers are in no way bound to the fields they work and are free to move on after a term or harvest season is complete.

In upland Cormyr, crofters are the norm. Except in strips of land fronting along all major roads and in the most remote locales, almost all the tilled land is

owned by one wealthy family or another. In “download” Cormyr (roughly: south of Immersea and Waymoot), wealthy families might own large numbers of farms, but their properties are among the smallholds of independent Cormyrian citizens (“free citizens”).

Farmland is by no means monopolized by nobles or rich folk, however. If lands are fallow, anyone can walk up, till the land, and, if they are there for a sufficient number of seasons, gain clear title. Local lords do however have the power to commandeer portions of local crop yields from the farms under the local lord’s protection (and in some cases “yeomen warriors” from among the farmhands) when the rare need arises.

COINAGE AND CURRENCY

A coin’s value is expressed firmly in the weight of the precious metal used. In Cormyr, coppers are called thumbs, silvers are falcons, gold are lions, and platinum coins are tricrowns

Cormyrian coins bear the visage and name of King Foril on the face, and a date, denomination, and mint mark on the obverse. The mint mark designates either a Suzail (a great three-decker, four-masted carrack) or High Horn (two parallel crescent moons, horns to the dexter) minting. Cormyrian coins are of pure metal and heavy weight, and they age well.

CRAFTERS

Cormyr has a long reputation of crafters, who are respected for being gifted by the gods with talents to transform worldly materials into products that are useful or decorative (or both, in the finest cases).

Several towns in Cormyr are centers for particular types of crafts. Surprisingly for such a damp place, the

Wyrund family out of Mouth o’ Gargoyles (population 800) is famed for its exquisite cabinetry and wood-carving. The community of Gladehap (population 1,100) is a refuge for silversmiths. Minroe (population 500) is the absolutely best place in the kingdom to find affordable, high-quality jewelers and gemsmiths.

Each town usually has at least one crafters guild, which looks after the interests of their members by combating taxes and trying to improve working conditions, supplies, and sales opportunities. Unlike in some countries, these guilds are not particularly powerful; they more closely resemble benevolent fraternal organizations and not political entities. The concept of a “labor union” is unknown in Cormyr.

MERCHANTS

The most powerful class outside the nobility, merchants exert considerable influence, which grows steadily.

Cormyr’s contact with other nations of Faerûn is primarily due to the activity and influence of wealthy merchant houses. The most powerful of these organizations include the Seven Suns Trading Coster, the Trueshield Trading Priakos, the trading families of Skatterhawk, and Glanend.

King Foril vigorously eradicates all attempts to form thieves’ guilds and smuggling cabals in the nation’s largest cities. The presence of Cormyte merchant ships on the Dragonmere once escalated the amount of pirate activity there, but this has largely ended since the expansion of the Imperial Navy. Blue Dragon flotillas commonly escort merchant ships back and forth to the Neck.

Major imports to the Forest Kingdom include glass, ivory, perfume, and spices. Cormyr exports armor, ivory sculptures, cloth, coal, food, swords, and timber.

ADVENTURING COMPANIES

By definition, adventurers are well armed and magically capable beings who are incredibly dangerous to their enemies . . . and not always healthy to be around, even for their friends.

Despite the possibilities for peril inherent in having adventurers around, most residents of Cormyr are well disposed toward adventurers of good heart. They know that adventurers live daily with risks they would never be willing to face themselves

ROYAL CHARTER

In Cormyr it’s not just advisable to obtain a charter, it’s the law. Cormyr has a keen interest in keeping close tabs on those who walk the countryside bearing arms and who seemingly have no higher purpose than to merely “seek adventure.” The military history of Cormyr is one of guerilla ambushes and running skirmishes, rather than “setpiece” battles, and the Court is thus sensitive to the presence of armed folk within the kingdom. Adventurers or mercenaries cannot operate within Cormyr without permission of the King in the form of a royal charter. Without a charter, “Lawless freeswords” can be apprehended by any force representing the king, including the Purple Dragons and local militia. A charter can be obtained through the Lord Commander at High Horn, Rauolas Cormaeril; the Warden of the Eastern Marches in Castle Crag, Warvred Emmarask; or Crown Prince Irvel Obarskyr at the Royal Court in Suzail. Basic charters can be had for the annual cost of 25 gold pieces. Hand-lettered, gold-leaf foil charters personally signed by Cormyr’s ruler cost 1,000 golden lions, with an annual tax of 300 golden lions.

Charters are customarily given to a “company of adventurers.” Such a company cannot number more than thirty persons at any one time. All members of the chartered company must wear the arms or badge of their company at all times when armed in Cormyr.

Any changes in roster must be reported immediately to the offices of the aforementioned officers.

PEACEBONDS

Persons legally bearing weapons must wear peacestrings about their sword hilts (to prevent quick unsheathing). These strings are colored and tasseled cords, and it is an art to tie them in ornate knots. The best of such knots appear complicated, but can be undone with a single tug to free the weapon. If the Purple Dragons spot anyone bearing weapons that aren't peace-bonded, they stop such individuals and inform them of Cormyr's "custom." Persistent violators are imprisoned and their goods seized.

SOCIETY OF STALWART ADVENTURERS

This elite club of explorers and adventurers is a members-only society based out of a luxurious manor house in Suzail. The mansion boasts many fireplaces and stuffed monsters' heads. Members have access to an extensive library of old adventurers' journals—both members' writings and other tomes aggressively purchased from all over Faerûn or copied from originals at Candlekeep. The last century has weeded out most of the pompous and arrogant members of the society, replacing them with those of true courage. Arguably, the society's most famous alumnus is Artus Cimber, discoverer of the *Ring of Winter*, a powerful relic from an earlier age.

SOCIETY

To blend in and gain acceptance among the citizenry of Cormyr, one must learn and follow common local customs:

- ◆ Commoners of both sexes bow their heads to royalty. Citizens enforce this law with visitors. Cormyrians greatly respect their leaders, and they want to impress this respect upon everyone who visits their kingdom.

- ◆ Burials are followed by wakes. Cormyrians view life and death as a pleasant journey from one wonderful kingdom to another. Various faiths have different burial practices, but most hold the belief that the deceased should be mourned by the living in festivities that remind everyone how fortunate they are to be a part of Cormyr.
- ◆ Young females interested in finding a mate wear purple scarves at the hip or around the throat (or both). Lovers also frequently give purple scarves as gifts.
- ◆ Guests always adhere to the rules of the household. Cormyrians believe the home is one of the most important places, and its maintenance is paramount to a family's continued happiness. Guests should not, therefore, do things that interfere with the host family's way of living.
- ◆ Hunting on another's land is forbidden. The population of game animals is sometimes scarce, and the crown closely regulates hunting, especially in the King's Forest.
- ◆ Husbands and wives sometimes publicly refer to each other as "My Lord" and "My Lady" (regardless of what real-world rank or title they have or lack) as a sign of reverence and love. It is also used as a sign of respect by servants, sworn bondsfolk, and other social inferiors when speaking to their lords and ladies.

HISTORY

Cormyr dates its years from the founding of House Obarskyr in the Year of Opening Doors (26 DR). For much of its existence, Cormyr was little more than the city-state of Suzail and a few fortified outposts. Today the kingdom stretches more than 400 miles across and is a major political and military power in the Heartlands.

The current king is 73rd in a long line of rulers.

Timeline of Recent Events	
1371	Year of the Unstrung Harp Birth of Azoun V of Cormyr. Death of Azoun IV and Crown Princess Tanalasta Obarskyr. Beginning of the Steel Regency of Princess Alusair Nacacia.
1384	Year of Three Streams Bloodied At the insistence of several members of Court and the young king, Azoun V is crowned King of Cormyr.
1385	Year of Blue Fire The Spellplague begins with the murder of Mystra. Cormyr is struck hard, but not so violently as many other nations. Roughly one third of all Wizards of War are slain, driven mad, or go missing in the year following Mystra's death.
1390	Year of the Walking Man Death of the Dowager Dragon Queen, Filfaeril Selazair Obarskyr.
1409	Year of True Omens Birth of Foril Obarskyr, second son of Azoun V and Queen Nalara.
1439	Year of the Silent Tear Cormyr and Sembia wage a series of increasingly hot battles, which escalates into full-scale war.
1441	Year of Resurrections Rampant <i>Treaty of Griffonfang Bridge</i> : Pressured on all sides, Sembia (with approval from its Netherese governors) agree to a cessation of hostilities with Cormyr, the Dalelands, and Cormanthor. The uneasy cease-fire endures to this day. Daerlun and Urmlaspyr gain their independence from both nations.
1449	Year of the Godly Invitation Death of King Azoun V. Coronation of King Foril.
1479	Year of the Ageless One Present Day.

DRAEVEN MARAUDER

“What care have I for your king or laws? Cormyr is my foe. I am a freebooter of the Coast. I am a Draeven marauder.”

Prerequisite: Fighter class

You are a skulking freedom fighter resisting Cormyrean occupation of the Dragon Coast. With a short pike in hand you are a master skirmisher, and you strike quickly and savagely before retreating. In towns up and down the Coast, you are either heralded as an instrument of liberty or derided as a rebellious insurgent little better than a brigand or pirate.

DRAEVEN MARAUDER PATH FEATURES

Fleet Skirmisher (11th level): When you spend an action point to take an extra action, you can shift 3 squares before using that action.

Marauder Precision (11th level): You can score critical hits with spears on a roll of 19-20.

Press the Advantage (16th level): When you score a critical hit with a melee attack against a bloodied enemy, make a melee basic attack against a different target within reach as a free action.

DRAEVEN MARAUDER EXPLOITS

Impaling Strike Draeven Marauder Attack 11

You spring into action, expertly strike, and impale your foe on your short pike.

Encounter ♦ **Martial, Weapon**

Standard Action **Melee weapon**

Requirement: You must be wielding a spear.

Special: Shift up to 3 squares before making the attack.

Target: One creature.

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is immobilized until the end of your next turn.

Exultant Withdrawal Draeven Marauder Utility 12

Your enemy falls, and you strategically reposition yourself on the battlefield

Encounter ♦ **Martial**

Free Action

Personal

Trigger: One of your attacks drops an enemy to 0 hit points or fewer

Effect: You can shift 3 squares.

Taunting Press Draeven Marauder Attack 20

You adroitly outmaneuver your enemy, pushing and baiting him with every stride and strike.

Daily ♦ **Martial, Weapon**

Standard Action **Melee 1**

Requirement: You must be wielding a spear (or short pike).

Target: One creature

Effect: Slide the target to any other square adjacent to you.

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Effect: Until the end of the encounter, as long as you are adjacent to the target, you slide the target 1 square before making a melee attack against it.

DRAEVEN MARAUDER LORE

A character knows the following information with a successful Streetwise check.

DC 10: Many folk south of the Dragonmere still consider themselves Draeven (folk of the Dragon Coast) and not subjects of the Crown of Cormyr.

DC 15: The marauders have a signature weapon, a short pike.

DC 20: Competent fighters on both land and sea, Draeven marauders often sign up as privateers, ambushing and waylaying any vessel flying the Purple Dragon pennant.

DC 40: A lot of the financial backing behind the Draeven marauders is funneled to the freedom fighters through unnamed contacts in the independent city of Easting.

LUCKBRINGER OF TYMORA

“I am a daughter of Lady Luck. I place myself in the hands of fate and embrace a willingness to take risks. Fortune favors the bold!”

Prerequisite: Cleric class

As a priest of the Lady Who Smiles you favor gaiety and spontaneity, and you believe that those who enjoy the greatest fortune are those who take the greatest risks. You are bold, for to be bold is to live.

LUCKBRINGER PATH FEATURES

Probability Control (11th level): Once per encounter, you can roll twice for any d20 roll and use the better result.

Luck Blade (11th level): You are proficient with one heavy blade of your choice. Luckbringers wielding a *luck blade* can use the weapon as an implement for cleric powers.

Divine Fortune (16th level): As a free action, you or an ally within 5 misses an attack roll, you can spend an action point to allow the target to reroll that attack with a +2 bonus.

LUCKBRINGER EXPLOITS

Luckbolt

Luckbringer Utility 12

A silvery-blue radiance streaks away from the Luckbringer to surround a companion, imbuing the recipient with bountiful good fortune.

Daily ♦ **Conjuration, Divine**

Standard Action

Close burst 10

Target: You or one ally within the burst

Effect: The target makes saving throws against all effects that a save can end. The target gains a +4 bonus to all these saving throws.

Inauspicious Vulnerability

Luckbringer Attack 20

You unleash a terrible malaise upon your enemies, weakening their resistance to cold, fire, lightning, and thunder.

Encounter ♦ **Cold, Divine, Fire, Implement, Lighting, Thunder**

Standard Action

Area burst 2 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Reflex

Hit: 2d10 + Wisdom modifier damage.

Effect: Enemies in burst gains a vulnerability 10 + your Charisma modifier to cold, fire, lightning, and thunder (save ends).

Divine Tilt

Luckbringer Attack 11

You channel the divine radiance of Lady Luck to protect you and your allies against enemy attacks, while bringing ill luck to your foes.

Encounter ♦ **Divine**

Standard Action Close burst 5

Target: All allies within burst

Effect: All allies within the burst gain a +5 power bonus to all defenses until the end of your next turn.

Secondary Targets: Each enemy in burst.

Attack: Wisdom vs. Will

Hit: All enemies in the burst take a -5 penalty to all defenses until the end of your next turn.

LUCKBRINGER OF TYMORA LORE

A character knows the following information with a successful Religion check.

DC 10: During the Time of Troubles, Tymora appeared in Arabel and stayed in her temple there, which was called the Lady's House, prompting a renaissance of Tymora's faith throughout Cormyr that continues to this day.

DC 15: Eveningstar is home to a rare species of flying cat. Known as tressym, they are symbols of good luck.

DC 20: The faith of Tymora is popular among halflings—particularly so in the halfling communities of Gray Oaks (population 800) and Collinwood (population 300).

DC 30: Tymora has seduced dozens of deities and countless mortals over the centuries, but has remained curiously solemn and chaste since the death of her consort, Tyr.

DC 40: Prior to the Dawn Cataclysm, which was a war among the gods that unfolded millennia past, a single deity called Tyche controlled both good and bad luck. Corrupted by Moander, deity of rot and decay, Tyche was split right down the middle by a purifying bolt of light summoned by her longtime friend Selûne. From the smoking husk emerged two new deities: Tymora and her spiteful sister Beshaba.

HEROIC TIER DIVINITY FEAT

Divinity feats grant characters who have the Channel Divinity class feature (clerics and paladins) the use of special powers from their deity.

FAVOR OF TYMORA [DIVINITY]

Prerequisites: Channel Divinity class feature; must worship Tymora

Benefit: You can invoke the power of your deity to use *favor of Tymora*.

Channel Divinity: Favor of Tymora

Feat Power

Tyche's Fair-Haired Daughter protects those who take the greatest risks.

Encounter ♦ **Divine**

Minor Action Personal

Target: You

Trigger: When the Luckbringer becomes bloodied

Effect: You gain a +1 bonus to all attack rolls and saving throws you make until the end of your next turn.

Special: You must take the Favor of Tymora feat to use this power. 🔄

About the Author

A software engineering manager by day and FORGOTTEN REALMS® aficionado by night, **Brian R. James** authored the *Grand History of the Realms* and continues to serve up new Realmslore through *D&D Insider* and the *Candlekeep Compendium*. Brian also contributed to the forthcoming 4th Edition *FORGOTTEN REALMS Campaign Guide*. Brian would like to thank Brian "Garen Thal" Cortijo for his invaluable assistance during the writing of this article.