

FIRE AND BRIMMS COME!

*A Comprehensive Guide to Lava,
Magma, and Superheated Rock*

**SCRATCH
FACTORY**

Pozas'07

There is
no logo
here.

FIRE AND BRIMSTONE!

A Comprehensive Guide to Lava, Magma, and Superheated Rock

ORIGINAL CONCEPT

Liam McCauley, Corey Reid,
Travis Richardson, Kirin Robinson,
David Temporado

DESIGN TEAM

Deborah Balsam, Tony Law, Corey Reid

BRAND MANAGER

James Justice

COVER ART

Claudio Pozas

INTERIOR ART

Luke Withrow

EDITOR IN CHIEF

Corey Reid

EDITORS

Tony Law

TYPOGRAPHER

Deborah Balsam

PLAYTESTERS

Curtis Bennett, Matt Breen, Dan E Bossemeyer, Joshua Dyal, Guy Fellows, Michael Fellows, Sean Frackowiak, Walt Fugate, Thomas Gafkjen, Matt Glickman, James Justice, Jody Kline, Sandie Law, Rob McCarthy, Liam McCauley, Tracey Maloney, Frank Michienzi, Stacy Muth, Stefanos Antonios Pickios, Esq., Nakia Pope, Mark Seifter, Al Stegall, Chris Sutton, Travis Richardson, Kirin Robinson, Jeff Vincent, Gabriel Whitehead, Luke Withrow, Your Mom

SPECIAL THANKS

The designers would like to thank the people of Pompeii for participating in the very first LARP playtest of *Fire and Brimstone!*. They would also like to thank Krakatoa and Mount St. Helens for so much inspiration.

Visit our website! www.lavarules.com -- review the Lava FAQ and download more copies of this PDF!

Fire and Brimstone! A Comprehensive Guide to Lava, Magma and Superheated Rock,
Copyright 2007, SammichCon Publishing GmbH; Corey Reid, Tony Law, et al.

Nor is
there a
logo here.

There is also no requirement to use a book that includes the words "Handbook" and "Player's" in its title, although if you wanted to we totally couldn't stop you.

INTRODUCTION

Lava is an integral part of any great adventure setting. What's a great adventure climax without a simmering pool of lava ready to swallow unwary adventurers whole—and having every player leaping for the Bull Rush rules? In any campaign, sooner or later, somebody's going to fall into some lava.

Flowing through an evil wizard's lair, or bubbling away beneath an improbably slender bridge that forms the only entrance to the control center, lava is an indispensable component no matter what genre, style or level of play your campaign requires. But how well does your system of choice really reproduce the sophisticated experience of falling into lava? How playable are your system's all-too-critical lava rules?

Lava is more complex and demanding than many game designers think. Too often falling into lava is hand-waved away with massive saving throws or huge numbers of damage dice. Even leaving aside the significant problems with realism and simulationist failures these rulesets have, who wants to work with them? Who has 35 d6's just lying around to roll lava damage?

Welcome to *Fire and Brimstone: A Comprehensive Guide to Lava, Magma and Superheated Rock*, released under the Open Gaming License. These rules work with nearly any game system, and provide you and your players with exciting and easy-to-remember lava rules that will be sure to provide you with many memorable hours of gaming fun.

These rules will enable you to incorporate realistic but playable lava features in all your games. Carefully designed to allow them to be incorporated in

to numerous rulesets, this PDF contains everything you need for exciting lava-based encounters, no matter what game system you play.

The term “lava” is often misused.

Contrary to popular opinion, it does not refer to just any molten rock. Rather, “lava” refers only to molten rock that has emerged from beneath the ground in the course of a volcanic eruption. Lava comes in many forms. There is felsic lava, the type most commonly associated with the dreaded pyroclastic flow. The Wikipedia offers a useful description of felsic lava: “Most felsic lava flows are extremely viscous, and typically fragment as they extrude, producing blocky autobreccias.” Most systems, of course, fail entirely to account for autobreccias, blocky or smooth.

Andesitic lava is even hotter than felsic. Yeowch!

Finally there is mafic lava, for which we return once more to Wikipedia: “The low degree of polymerization and high temperature favors chemical diffusion, so it is common to see large, well-formed phenocrysts within mafic lavas.” Again, when's the last time you saw lava rules that accounted for phenocrysts? Never, that's when.

Well that's all about to change.

***Fire and Brimstone* promises to revolutionize the world of lava-based**

gaming. No more need GMs suffer under unrealistic, unplayable, hacked-together rules that display no understanding of the complex and beautiful natural phenomenon that is lava. At last, lava gets its due.

Jump in: the lava's fine!

THE RULES

If you fall into lava, you die. No save.

SIDEBAR: IMMUNE TO FIRE

If you fall into lava and
you are immune to fire,
you don't die.

DIAGRAMS

The following diagrams demonstrate how to use these rules in play.

Permission granted to photocopy these diagrams to help any players who have difficulties grasping the rules.

EXAMPLES OF PLAY

DUNGEONS AND DRAGONS

Tom (Morthog, half orc fighter): “I step into the lava”

Jane (Game Master): “You die. No save”.

WORLD OF DARKNESS

Storyteller: “It’s hot. Hot like Hell. Hot like the burning desire in your soul for the sweet, sweet release of the Beast Within. You think back to your childhood, when you vacationed with your

family in Hawaii, the smooth black basalt giving way to black sand beaches where you played with your mother while your father watched proudly. That was before they were murdered by the thing that became your Sire, turning you into this creature, forcing you to reckon with the innermost blackness of your soul. There is a pit in the room full of lava. In the midst of the pit, the one thing that could bring redemption to you and avenge your family.”

Marius du Sang (a Vampire, played by Jeff): “I pause for a moment, letting the heat wash over me like a hot blanket. It reminds me of my mother’s embrace. Summoning her image to remind me of what I once was, I leap forward, into the lava, to attain that which I have been searching for these hundreds of years of existence.”

Storyteller: “You die.”

COLLECTIBLE CARD GAME

*Below are some sneak previews of the forthcoming
Fire and Brimstone collectible card game!*

Fall

Action

If Lava has been played, you die. No save.

"The rock suddenly gave way beneath his feet, and he began to tumble down the slope towards the glowing river of lava..."

Lava

Molten Rock

You fall into lava, you die. No save.

"The earth split with a violent shake, and the churning fires of hell beckoned him..."

No Save

Rule

No Saving Throw is allowed when you fall into lava.

"The others gasped in horror as the molten rock burned him away to nothingness. He had no chance of survival."

You

Adventurer

"He was wary of the unstable rock beneath his feet. Many tales warned of others who were swallowed by the earth in this very spot."

DISCLAIMER AND WARRANTY

DISCLAIMER:

WARNING: NOT TO BE IGNORED UNDER PENALTY OF PAIN. BAD, FIERY PAIN. REMEMBER WHEN YOU STUBBED YOUR TOE ON THE COUCH THAT ONE TIME? MUCH WORSE THAN THAT!

1. Disclaimer: The makers of this product, *Fire and Brimstone! A Comprehensive Guide to Lava, Magma and Superheated Rock* (hereafter referred to as the “product”) do not recommend the actual use of lava during a game session.

1.1 Lava Resolved, that Lava is a natural element created by a Divine Being.

1.2 Divine Being Resolved, that the makers of this product do not advocate the existence of a Divine Being. Existence cannot be quantified by the makers of this product.

1.3 Existence Resolved, that all past or future acts of persons acting on behalf of, or in indifference to, the Divine Being, and pertaining to lava, relating to interaction with or contact with lava, and in executing documents or entering into agreements in an effort to procure lava, are hereby disavowed by the makers of this product.

WARRANTY:

2. Limitation of Warranty and Liability Except for its obligation to comply with the terms of the Open Gaming License, in the performance of this product during an actual gaming session, the makers of this product makes no warranty or representation that Gamer’s use of the *Fire and Brimstone! A Comprehensive Guide to Lava, Magma and Superheated*

Rock will result in the having of fun or reduction of time spent not having fun by any entity. The makers of this product shall have no liability for either Gamer’s lack of fun or any other non-fun or crappy activity, unless such activity is perpetrated by the makers of this product or its employees, subcontractors or agents. But really, not even then.

INDEX

A

B

C

D

Death pgs. 3 - 5

Dying (see Death)

E

F

Falling pgs. 3 - 5

G

H

I

J

K

L

Lava pgs. 2 - 5

M

N

O

P

Q

R

Reflex Save (see Saving Throw)

S

Saving Throw pgs. 3 - 5

T

U

V

W

X

Y

You pgs. 3 - 5

Z

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 an indication 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 Reference 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.

Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based

on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes,

Andy Collins, and JD Wiker.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Advanced Player's Guide, Copyright 2004, White Wolf Publishing, Inc.

Blue Rose, Copyright 2005, Green Ronin Publishing; Authors Jeremy Crawford, Dawn Elliot, Steve Kenson, Alejandro Melchor, and John Snead.

Monte Cook Presents: Iron Heroes, Copyright 2005, Monte J. Cook. All rights reserved.

Mutants & Masterminds, Copyright 2002, Green Ronin Publishing; Author Steve Kenson.

The Psychic's Handbook, Copyright 2004, Green Ronin Publishing; Author Steve Kenson.

Unearthed Arcana, Copyright 2003, Wizards of the Coast, Inc.; Andy Collins, Jesse Decker, David Noonan, Rich Redman.

True20 Adventure Roleplaying, Copyright 2005, Green Ronin Publishing; Author Steve Kenson.

Caliphate Nights, Copyright 2006, Paradigm Concepts; Author Aaron Infante-Levy

Lux Aeternum, Copyright 2006, BlackWyrM Games; Author Ryan Wolfe, with Dave Mattingly, Aaron Sullivan, and Derrick Thomas.

Mecha vs. Kaiju, Copyright 2006, Big Finger Games; Author Johnathan Wright

Borrowed Time, Copyright 2006, Golden Elm Media; Authors Bruce Baugh and David Bolack

SLAVE QUEEN OF THE RUINED CITY, Copyright 2006, Corey Red

True20 Damage For Dummies, Copyright 2006, Sebastien Robert

Spycraft Copyright 2002, Alderac Entertainment Group.

Modern Player's Companion, Copyright 2003, The Game Mechanics, Inc.; Author: Stan!

Grim Tales, Vehicle game mechanics; Copyright 2003, Benjamin R. Durbin, published by Bad Axe Games, LLC.

Grim Tales, Copyright 2004, Benjamin R. Durbin, published by Bad Axe Games, LLC.

Hot Pursuit: The Definitive d20 Guide To Chases, by Corey Reid, published by Adamant Entertainment, Inc.

CORE Explanatory Notice, copyright 2003, Benjamin R. Durbin.

Grim Tales, Cyberware game mechanics; Copyright 2003, Benjamin R. Durbin, published by Bad Axe Games, LLC.

Challenging Challenge Ratings: Immortals Handbook, Copyright 2003, Craig Cochrane.
Encountering Encounter Levels: Immortals Handbook, Copyright 2003, Craig Cochrane.
Design Parameters: Immortals Handbook, Copyright 2003, Craig Cochrane.
A Magical Medieval Society: Western Europe Copyright 2003, Expeditious Retreat Press; authors Suzi Yee and Joseph Browning.
Monster's Handbook Copyright 2002, Fantasy Flight Publishing, Inc. Monte Cook's Arcana Unearthed, Copyright 2003, Monte J. Cook. All rights reserved.

That Book With the Really Hot Chick on the Cover, Copyright When I Was a Kid.
Possessors: Children of the Outer Gods Copyright 2003, Philip Reed and Christopher Shy, www.philipreed.com and www.studioronin.com.
Vilstrak from the Tome of Horrors, Copyright 2002, Necromancer Games., Inc.; Author Scott Greene, based on original material by Gary Gygax.
Grim Tales, Spellcasting game mechanics; Copyright 2003, Benjamin R. Durbin, published by Bad Axe Games, LLC.
Grim Tales, Horror game mechanics; Copyright 2003, Benjamin R. Durbin, published by Bad Axe Games, LLC.
There Was Another Book With Cool Lava Pictures But I Forget What It Was Called.
Grim Tales, Firearms game mechanics; Copyright 2003, Benjamin R. Durbin, published by Bad Axe Games, LLC.
Swords of Our Fathers Copyright 2003, The Game Mechanics.
Mutants and Masterminds Copyright 2002, Green Ronin Publishing.
Unearthed Arcana Copyright 2004, Wizards of the Coast, Inc.; Andy Collins, Jesse Decker, David Noonan, Rich Redman.
Ultramodern Firearms d20, Copyright 2002, Charles McManus Ryan.
Seas of Blood Copyright 2001 Mongoose Publishing.
Fading Suns: d20 Copyright 2001 Holistic Design, Inc.
Skull & Bones Copyright 2003, Green Ronin, Green Ronin Publishing; Authors Ian Sturrock, T.S. Luikart and Gareth-Michael Skarka.

trademark of White Wolf Publishing. This use of these trademarks by SammichCon Publishing Gmbh is not approved by the trademark holders. The use of these trademarks does not constitute a challenge to the trademark holders. This work is a work of parody. *Fire and Brimstone! A Comprehensive Guide to Lava, Magma and Superheated Rock*, Copyright 2007, SammichCon Publishing Gmbh; Corey Reid, Tony Law, et al.

Clipart images © 2007 JupiterImages Corporation

Dungeons and Dragons is a registered trademark of Wizards of the Coast, Inc.

World of Darkness is a registered

For too long, lava has been the red-headed stepchild of environmental dangers. People focused on cooler and easier to manage threats: water, falling rocks, big pointy sticks, beholders. Fire and Brimstone will change all of that. You will no longer think of lava as just red, glowing, viscous, and really, really hot. Lava will no longer be just something that flows under a rock bridge or at the bottom of a chasm. Explore the possibilities. Open up your game to Lava!

“Market indicators show that these rules for lava are so awesome that in five years they will replace blogs.”

– Hobo

“This is a breakthrough in determining a long burning question of great magmatude. I plan to institute this comprehensive rules coverage in the Legendary Adventure game!”

– Gary Gygax

“This marvel of brevity is a credit to its editor.”

– Sue Weinlein Cook, Malhavoc Press

“My motto in gaming is ‘don’t be a dick’ and nothing leads to dickish behavior faster than a rules disagreement. Thanks to ‘Fire and Brimstone: Guide to Lava, Magma, and Superheated Rock’ players and DMs will never have to argue when resolving encounters with lava. Or Magma. Or Superheated Rock.”

– Wil Wheaton

“Back in the early 90’s, while at Wizards of the Coast, we published ‘Capsystems’ like The Primal Order for using a set of rules with a variety of game systems. Then in the late 90’s, came d20, another attempt at unifying RPG rules. But these rules on lava are the most elegant cross-platform rules yet, taking the philosophy of cross-system play to a whole new level!”

– Peter D. Adkison, Gaming Mogul

More Praise For Fire and Brimstone!

"Falling into lava is like trying to pet, ride/kiss a Balrog. It's a very stupid thing to do and you're going to die a very hot painful death."

– Paul Campion, Balrog Texture Painter, The Lord of the Rings Film Trilogy

"The most realistic and elegant magma mechanic ever conceived for True20 or any RPG!"

– Steve Kenson, True20 Designer and Line Developer

"In every roleplaying game, situations arise that cry out for detailed, definitive rules. Fire and Brimstone fills that need, and is a must for every roleplaying completist, regardless of edition or game system being used."

If I'd had Fire and Brimstone, things might have been very different for Elminster of Shadowdale. I would have known exactly how to handle the situation of his stepping into flowing lava, in the heat of play, rather than just simply de-feeting him."

If you are a serious gamer, building a campaign you hope will last for years and become famous and spawn hundreds of products earning you (or more likely a game company) millions of dollars, you simply cannot afford to be without Fire and Brimstone. Fire and Brimstone is burningly essential to any roleplaying experience. It gilds the celestial throne of Roleplaying Heaven!"

– Ed Greenwood

"The risk of dying in a pyroclastic flow is ever present when you live and work in the shadow of Mt. Rainier, one of the world's most dangerous volcanoes, but you tend to bury those thoughts deep in your subconscious. Fire and Brimstone! A Comprehensive Guide to Lava, Magma, and Superheated Rock provides a frightening and concise reminder of what can happen if you fall into lava. It presents rules that are relevant in real life or for use in any roleplaying game."

– Scott Rouse, Sr. Brand Manager, Wizards of the Coast

"Not so much a game as a fully operational philosophy of life itself."

– Robin D. Laws