A RULES SUPPLEMENT

COMPATIBLE WITH THE

The 5th Edition

RULES OF
THE ORIGINAL 1974 ROLEPLAYING GAME

The Majestic Realms NPCs for a Feudal Setting

Copyright 2014 Robert S. Conley

Written by Robert S. Conley Cartography by Robert S. Conley Layout by Robert S. Conley Edited by Inspiration and Design,

some artwork copyright, The Forge, Maciej Zagorski, Pawel Dobosz, Claudio Pozas, Louis Porter, Jr. Design, Dover Publications, Robert S. Conley, used with permission.

some artwork public domain retrieved from Wikimedia Commons at http://commons.wikimedia.org

NPCs

The NPCs templates found in the back of the 5e Basic Dungeon Master's Guide and the 5e Monster Manual are a great resource for a campaign. However they don't cover the range of military types that would be found in a feudal setting. There is the Guard and Knight template with little to choose from in between. The following are a basic set of templates to use in a setting inspired by Medieval Europe during the middle ages.

The templates are organized in terms of equipment, experience, and rank.

For equipment we have militia, archers, crossbowmen, light foot, medium, and knights. For experience and rank we have ordinary soldiers, sergeants, and captains.

Each manor can raise from 20 to 50 militia. Typically 1.5 men per household.

Militia these are armed peasants with minimal training. Typically raised only in times of all-out war or invasion.

There are from 3 to 5 yeoman per manor. Typically half trained with missile weapons and half with melee weapons.

Bow versus Crossbows. Most realms with sophisticated economies adopt crossbows as they are easier to learn and hit hard. However the earlier you set your medieval realms the more prevalent archers are. Also circumstances may result in the realm continuing to archers for example the Yew Tree and the Welsh/English Longbowmen.

Archers Yeomen who train regularly with bows.

Crossbowmen Yeoman who train regularly with crossbows.

Sergeants The most experienced archer will be put in charge of 5 men.

Light Foot Yeomen trained in melee weapons.

Sergeants The most experienced yeoman will be put in charge of 5 men.

Medium Foot Castle guards, noble bodyguards, the most common troop type for standing military forces.

Sergeant There will be one experienced soldier appointed to command 5 men.

Captain An experienced veteran will be hired to command the entire force.

CompanyThe smallest organized unit consists of around 20 men. It will have 1 captain, 1 lieutenant (use captain stats) as second in command, 2 sergeants, and 16 troops.

Knight have their own special system of ranks.

Squire A young noble under a tutelage of a knight.

Knight An ordinary knight without land or men in the service of higher nobility.

Knight, Banner A knight who holds an estate and commands a small force of men consisting of the knight, his squire, and three yeomen.

Knight, Captain A experienced knight in command of other knights. Also may be used to represent knight appointed to high positions such as the king's council or as sheriff of a county.

Militia Spear

Medium humanoid (Human), any alignment

AC: 12 (clothes + shield), HP: 4 (1d8), Spd: 30 ft

Str 10 (+0), Dex10 (+0) Con10 (+0) Int 10 (+0), Wis 10(+0) Cha 10 (+0)

Senses: Passive Perception: 10

Languages: (Common) **XP:** CR 0 (10 XP)

ACTIONS

Spear, Melee Weapon Atk: +2, Reach: 5 ft. Dmg: 3 (1d6) piercing.

Militia Archer

Medium humanoid (Human), any alignment AC: 10 (clothes), HP: 4 (1d8), Spd: 30 ft

Str 10 (+0), Dex10 (+0) Con10 (+0) Int 10 (+0), Wis 10(+0) Cha 10 (+0)

Senses: Passive Perception: 10

Languages: (Common) **XP:** CR 0 (10 XP)

ACTIONS

Short bow, Ranged Weapon Atk: +2, Range: 80 ft./320 ft.. Dmg: 3 (1d6)

piercing.

Dagger, Melee Weapon Atk: +2, Reach: 5 ft. Dmg: 2 (1d4) piercing.

Archer

Medium humanoid (Human), any alignment **AC:** 12 (Leather), **HP:** 5 (1d8), **SPD:** 30 ft

Str 12 (+1) Dex 13 (+1) Con 12 (+1) Int 10 (+0) Wis 11 (+0) Cha 10 (+0)

Skills: Perception +2

Senses: Passive Perception: 12

Languages: (Common) **XP:** CR 1/8 (25 XP)

ACTIONS

Longbow, Ranged Weapon Atk: +3, Range: 150 ft./600 ft.. Dmg: 5

(1d8+1) piercing.

Short Sword, Melee Weapon Atk: +3, Reach: 5 ft. Dmg: 4 (1d6+1)

piercing.

Archer, Sergeant

Medium humanoid (Human), any alignment

AC: 13 (Studded Leather), **HP:** 10 (2d8), **SPD:** 30 ft

Str 11(+1), Dex 14(+2) Con 12(+1) Int 10(+0), Wis 11(+0) Cha 12(+1)

Skills: Perception +3

Senses: Passive Perception: 13

Languages: (Common) **XP:** CR 1/4 (50 XP)

ACTIONS

Longbow, Ranged Weapon Atk: +5, Range: 150 ft./600 ft.. Dmg: 6 (1d8+2) piercing.

Short Sword, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 4 (1d6+2) piercing.

Crossbow

Medium humanoid (Human), any alignment **AC:** 12 (Leather), **HP:** 5 (1d8), **SPD:** 30 ft

Str 12(+1), Dex 13(+1) Con 12(+1) Int 10(+0), Wis 11(+0) Cha 10(+0)

Skills: Perception +2

Senses: Passive Perception: 12

Languages: (Common) **XP:** CR 1/4 (50 XP)

ACTIONS

Crossbow, **Heavy**, Ranged Weapon Atk: +3, Range: 100 ft./400 ft.. Dmg: 6 (1d10+1) piercing.

Short Sword, Melee Weapon Atk: +3, Reach: 5 ft. Dmg: 4 (1d6+1) piercing.

Crossbow, Sergeant (Leather, Heavy Crossbow)

Medium humanoid (Human), any alignment

AC: 13 (Studded Leather), HP: 10 (2d8), SPD: 30 ft

Str 11 (+1), Dex 14 (+2) Con 12 (+1) Int 10 (+0), Wis 11 (+0) Cha 12 (+1)

Skills: Perception +3

Senses: Passive Perception: 13

Languages: (Common) **XP:** CR 1/4 (50 XP)

ACTIONS

Crossbow, Heavy, Ranged Weapon Atk: +5, Range: 100 ft./400 ft.. Dmg:

7 (1d10+2) piercing.

Short Sword, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 4 (1d6+2) piercing.

Light Foot, (Leather, Shield, Spear)

Medium humanoid (Human), any alignment

AC: 13 (leather + shield), **HP:** 5 (1d8+1), **Spd:** 30 ft

Str 12 (+1), Dex 10 (+0) Con 12 (+1) Int 10 (+0), Wis 10 (+0) Cha 10 (+0)

Senses: Passive Perception: 10

Languages: (Common) **XP:** CR 1/8 (25 XP)

ACTIONS

Spear, Melee Weapon Atk: +2, Reach: 5 ft. Dmg: 4 (1d6+1) piercing.

Light Foot, Sergeant (Leather, Shield, Spear)

Medium humanoid (Human), any alignment

AC: 15 (Studded Leather + Shield), HP: 10 (2d8), SPD: 30 ft

Str 14 (+2) Dex 12 (+1) Con 12 (+1) Int 10 (+0) Wis 11 (+0) Cha 12 (+1)

Skills: Perception +3

Senses: Passive Perception: 13

Languages: (Common) **XP:** CR 1/4 (50 XP)

ACTIONS

Spear, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 5 (1d6+2) piercing.

Medium Foot

Medium humanoid (Human), any alignment

AC: 17 (Chain Shirt + Shield), HP: 6 (1d10+1), SPD: 30 ft

Str 14 (+2) Dex 12 (+1) Con 12 (+1) Int 10 (+0) Wis 11 (+0) Cha 10 (+0)

Skills: Perception +2

Senses: Passive Perception: 12

Languages: (Common) **XP:** CR 1/4 (50 XP)

ACTIONS

Spear, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 5 (1d6+2) piercing. **Short Sword**, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 5 (1d6+2)

piercing.

Medium Foot, Sergeant

Medium humanoid (Human), any alignment

AC: 18 (Scale + Shield), HP: 14 (2d10+4), SPD: 30 ft

Str 14 (+2) Dex 12 (+1) Con 13 (+2) Int 10 (+0) Wis 12 (+1) Cha 12 (+1)

Skills: Perception +3

Senses: Passive Perception: 11

Languages: (Common) **XP:** CR 1/2 (100 XP)

ACTIONS

Spear, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 5 (1d6+2) piercing.

Short Sword, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 5 (1d6+2) piercing.

Action Surge, once between rests take an extra action.

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Medium Foot, Captain

Medium humanoid (Human), any alignment

AC: 19 (Chainmail + Shield), **HP:** 45 (6d10+12), **SPD:** 30 ft

Str 16 (+3) Dex 12 (+1) Con 15 (+2) Int 10 (+0) Wis 14 (+2) Cha 13 (+2)

Skills: Perception +5

Senses: Passive Perception: 15

Languages: (Common) **XP:** CR 1 (200 XP)

ACTIONS

Spear, Melee Weapon Atk: +6, Reach: 5 ft. Dmg: 6 (1d6+3) piercing.

Short Sword, Melee Weapon Atk: +6, Reach: 5 ft. Dmg: 5 (1d6+3)

Action Surge, once between rests take an extra action.

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Improved Critical, scores a critical hit on a 19 or 20.

Multiattack, can attack twice per attack action.

Equipment: 1 Potion of Healing (2d4+2)

Squire

Medium humanoid (Human), any alignment

AC: 19 (Chainmail + Shield), **HP:** 6 (1d10+1), **SPD:** 30 ft

Str 14 (+2) Dex 12 (+1) Con 12 (+1) Int 10 (+0) Wis 11 (+0) Cha 11 (+0)

Skills: Perception +2

Senses: Passive Perception: 12

Languages: (Common) **XP:** CR 1 (200 XP)

ACTIONS

Longsword, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 6 (1d8+2/1d10+2)

slashing/versatile.

Lance, Melee Weapon Atk: +4, Reach: 10 ft. Dmg: 5 (1d12+2) piercing,

1h (horse), 2h foot, disad at 5 feet

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Squire's Riding Horse

Large beast, unaligned

AC: 11 (leather barding), **HP:** 13 (2d10+2), **SPD:** 30 ft

Str 16 (+3) Dex 10 (+0) Con 12 (+1) Int 2 (-4) Wis 11 (+0) Cha 7 (-2)

Senses: Passive Perception: 10

Languages: --- **XP:** CR 1/4 (50 XP)

ACTIONS

Hooves, Melee Weapon Atk: +2, Reach: 5 ft. Dmg: 8 (2d4+3) bludgeoning

Knight

Medium humanoid (Human), any alignment

AC: 19 (Plate Armor + Shield), **HP:** 14 (3d10+3), **SPD:** 30 ft

Str 14 (+2) Dex 12 (+1) Con 12 (+1) Int 10 (+0) Wis 12 (+1) Cha 12 (+1)

Skills: Perception +3

Senses: Passive Perception: 13

Languages: (Common) **XP:** CR 1 (200 XP)

ACTIONS

Longsword, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 6 (1d8+2/1d10+2) slashing/versatile.

Lance, Melee Weapon Atk: +4, Reach: 10 ft. Dmg: 5 (1d12+2) piercing, 1h (horse), 2h foot, disad at 5 feet

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Action Surge, once between rests take an extra action. **Improved Critical**, scores a critical hit on a 19 or 20.

Equipment: 1 Potion of Healing (2d4+2)

Knight's Warhorse

Large beast, unaligned

AC: 13, (studded leather barding) **HP:** 13 (2d10+2), **SPD:** 30 ft **Str** 18 (+4) **Dex** 12 (+1) **Con** 13 (+1) **Int** 2 (-4) **Wis** 12 (+1) **Cha** 7 (-2)

Senses: Passive Perception: 11

Languages: ---

XP: CR 1/2 (100 XP)

ACTIONS

Hooves, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 11 (2d6+4) bludgeoning

Trampling Charge. After a successful hooves attack and if the horse had moved at least 20 feet straight towards the target. Target is knocked prone if it fails a DC 14 Strength Save. The horse then can do another hooves attack against the target as a bonus action.

Knight, Banner (Plate, Shield, Sword, Lance)

Medium humanoid (Human), any alignment

AC: 19 (Plate Armor + Shield), **HP:** 45 (6d10+12), **SPD:** 30 ft

Str 16 (+3) Dex 12 (+1) Con 15 (+2) Int 10 (+0) Wis 12 (+1) Cha 12 (+1)

Skills: Perception +4

Senses: Passive Perception: 14

Languages: (Common) **XP:** CR 2 (450 XP)

ACTIONS

Longsword, Melee Weapon Atk: +6, Reach: 5 ft. Dmg: 7/8 (1d8+3/1d10+3) slashing/versatile.

Lance, Melee Weapon Atk: +6, Reach: 10 ft. Dmg: 8 (1d12+3) piercing, 1h (horse), 2h foot, disad at 5 feet

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Action Surge, once between rests take an extra action.

Improved Critical, scores a critical hit on a 19 or 20.

Multiattack, can attack twice per attack action.

Equipment: 2 Potions of Healing (2d4+2)

Knight Banner's Warhorse

Large beast, unaligned

AC: 16, (chainmail barding) **HP:** 13 (2d10+2), **SPD:** 30 ft

Str 18 (+4) Dex 12 (+1) Con 13 (+1) Int 2 (-4) Wis 12 (+1) Cha 7 (-2)

Senses: Passive Perception: 11

Languages: ---

XP: CR 1/2 (100 XP)

ACTIONS

Hooves, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 11 (2d6+4) bludgeoning

Trampling Charge. After a successful hooves attack and if the horse had moved at least 20 feet straight towards the target. Target is knocked prone if it fails a DC 14 Strength Save. The horse then can do another hooves attack against the target as a bonus action.

Knight, Captain

Medium humanoid (Human), any alignment

AC: 20 (Plate Armor + Shield), **HP:** 66 (9d10+21), **SPD:** 30 ft

Str 17 (+3) Dex 12 (+1) Con 16 (+3) Int 10 (+0) Wis 12 (+1) Cha 14 (+2)

Skills: Perception +5, +2 to any Str, Dex, or Con check.

Senses: Passive Perception: 15

Languages: (Common) **XP:** CR 3 (700 XP)

ACTIONS

Longsword, Melee Weapon Atk: +7, Reach: 5 ft. Dmg: 7/8 (1d8+3/1d10+3) slashing/versatile.

Lance, Melee Weapon Atk: +7, Reach: 10 ft. Dmg: 9 (1d12+3) piercing, 1h (horse), 2h foot, disad at 5 feet

Second Wind, once between rests use a bonus action and get 1d10+2 hit points.

Action Surge, once between rests take an extra action.

Improved Critical, scores a critical hit on a 19 or 20.

Multiattack, can attack twice per attack action.

Indomitable, once between long rests reroll a saving throw. Must use 2^{nd} roll.

Equipment: Plate Armor +1, Longsword +1, 2 Potions of Greater Healing (4d4+4)

Warhorse

Large beast, unaligned

AC: 18, (plate armor barding) **HP:** 13 (2d10+2), **SPD:** 30 ft

Str 18 (+4) Dex 12 (+1) Con 13 (+1) Int 2 (-4) Wis 12 (+1) Cha 7 (-2)

Senses: Passive Perception: 11

Languages: ---

XP: CR 1/2 (100 XP)

ACTIONS

Hooves, Melee Weapon Atk: +4, Reach: 5 ft. Dmg: 11 (2d6+4) bludgeoning

Trampling Charge. After a successful hooves attack and if the horse had moved at least 20 feet straight towards the target. Target is knocked prone if it fails a DC 14 Strength Save. The horse then can do another hooves attack against the target as a bonus action.

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.
- 3.0ffer 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, Your present 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 1.0a Copyright 2000, Wizards of the Coast, Inc.

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, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

The Majestic Realms Halfing Shadow, Copyright 2014, Robert Conley.