

The Neverwinter Connections
Community Guide to Dungeon Mastering

For the Neverwinter Nights Game from Bioware

By Ken “Lazybones” McDonald

And the NWC Community

 �

The Neverwinter Connections Community Guide
to Dungeon Mastering
By Ken "Lazybones" McDonald (km4101@netzero.net)

This guide, prepared in cooperation with the online community at Neverwinter
Connections (www.neverwinterconnections.com), is intended to provide both novice
and veteran Dungeon Masters (hereafter referred to as DMs) with guidelines, advice,
and helpful tips for organizing, hosting, and conducting their games of Neverwinter
Nights (NWN). The information within this guide has been learned through playing NWN
on NWC, and we'd like to thank the players who have helped us get the most out of this
game.

Contributors to this guide include the following members of the NWC Community:
Arawen
Elbast
Felrazor
Whistler

Many other people have helped with the preparation of this guide. Please see the full
list of credits at the end for a complete list.

 �

Table of Contents

Table of Contents.. 3
Preface: Why DM? .. 4
I. Organizing/Setting up a Game ... 6

A. Neverwinter Connections: the Basics.. 6
B. The NWC Game Description... 6
C. Open, Application, or Invite? ... 8
D. How many players are ideal?.. 9
E. Recruitment of Players: what to look for.. 9
F. Balance Issues .. 10
G. Handling Last-Minute Drops/No-Shows/Absences ... 10
H. But I want to play an Evil Character! ... 11
I. Newbies: Handle With Care.. 12
J. Roleplaying Outside of the Game .. 12
K. Pre-game/Post-Game Chat... 13
L. The Miscellany of Hosting.. 15

II. Hosting Issues... 16
A. Starting a Game in the DM Client.. 16
B. Dialup vs. Broadband .. 17
C. The Advantages and Disadvantages of the Dedicated Server.............................. 18
D. Server vs. Local Vault ... 19
E. ELC and ILR.. 20
F. Saving Games: Little tricks .. 21
G. ERFs; Or, integrating Player Custom Content .. 22
H. The Log File: Save it or Lose it.. 22
I. Lag: What is it, really... and how to avoid it... 23

III. Module Issues .. 25
A. Basic Building Principles ... 25
B. Haks and hak issues ... 27
C. The "abusive item properties" list: what every DM should know 30
D. The Trap-Builders' Exploit (SoU)... 31
E. Alphabet Soup: HCR, TTV, DMFI, HABD.. 32
F. Be Prepared: It's not just a Boy Scout motto anymore (Or: Preparation, a DM's
Best Friend) ... 33
G. The Custom Palette: Why Jerob Nashlikar is better than five identical
"Shopkeepers" ... 33
H. What you Can and Can't Do on the Fly... 34
I. Building Strategies: Knowing Your Audience.. 35
J. Encounters and Traps... Or, why +1 DC can make all the difference 36
K. Balancing Combat Encounters in NWN (by Felrazor) ... 39
L. More On Balancing Encounters and Customizing Creatures:................................ 47
M. Editing saved games: worth the bother?... 49
N. Should I learn to script? .. 49
O. Other Notes On Scripting.. 51

 �

IV. Running the Game... 52
A. What Does the DM Do, Anyway? .. 52
B. Know the Client: what everything does ... 55
C. Some Useful Shortcuts ... 59
D. Using the Quickbars.. 60
E. Chat Modes... 61
F. Console Commands.. 63
G. Adjusting Encounters on the Fly ... 64
H. Possessing NPCs: the basics ... 65
I. Roleplaying NPCs: advanced suggestions ... 66
J. Skill checks: going outside the engine ... 69
K. Granting Experience.. 70
L. Other Common Practices .. 72
M. Co-DMing ... 72
N. Where do I go from here? Taking your game to the next level............................. 73

V. Links ... 74
VI. Credits: .. 75

Preface: Why DM?

Being a DM puts one in a unique role that is not commonly encountered in computer or
video games. The DM is a creator and facilitator, someone who runs the game behind
the scenes in order to maximize the enjoyment of the players in the game. The DM’s
role can vary from minor (simply monitoring a fully scripted module, and handling any
problems that crop up), to major (controlling every single monster, non-player character
[NPC], and changing the plot on the fly to respond to player actions). Through the DM
Client, the DM has nearly complete control over the game as it develops, with the power
to spawn in or destroy monsters, grant (or take) treasures, kill or heal players, and
shape the environment (to a certain extent) to his or her specifications.

Why would someone want to be a DM? The DM knows all of the challenges in the
module in advance, and does not get to experience the thrill of entering a dark,
unexplored dungeon, of turning the corner to confront an unknown adversary, or
opening a chest to find an unexpected treasure. DMing can require a lot of extra work
behind the scenes that is not noticed by players—unless something goes wrong.

But at its best, the DM has the power to make an imaginary world truly come alive for
his or her players. In the course of a single hour's game, the DM can play a shifty
merchant, a gruff half-orc mercenary, a noble cleric of Torm, and a foul sorcerer plotting
ill against the local village. As DM you set the mood and atmosphere of the game. You
have the power to surprise your players, and give them the opportunity to overcome
challenges in an interactive manner, rather than in the passive mode of watching a
scripted television drama. It's surprisingly addictive and can be a great deal of fun.

 �

A good DM is a good facilitator, and is rewarded when the players have fun. The DM is
not "against" the players. The fun of being a DM is not in ruling his or her world with an
iron fist, crushing the hapless players whenever they defy his/her whim (as fun as that
might sound in theory...). Such DMs exist, although they tend to find themselves
without players (or only with players who have self-esteem issues), and often end up on
those "Worst DM" threads you occasionally see on the Bioware Official Forums.
Rather, the fun is in creating, in telling a joint story in cooperation with your players.
When your players thank you at game's end for your work, and tell tales about a
memorable NPC or a foe that they just barely overcame, then you will know the joys of
being a DM.

There are many different ways of playing multiplayer NWN with a DM. At its most basic,
anyone can open up a server on the GameSpy network through the DM Client and host
a game. Many people play on Persistent Worlds (PWs), which are servers that remain
up for long periods of time and often host a regular group of players. DMs on such sites
often function as administrators, maintaining the game world and conducting impromptu
quests for groups of players. The style of play conducted at Neverwinter Connections
(NWC), and which this guide will focus on, is the scheduled hosted session. This style
of game is most similar to the original Pen and Paper (PnP) version of Dungeons and
Dragons, and typically involves one or more DMs running a game for a small group of
players who meet at a predetermined time to play. These games can be single
sessions (or "one-shots") that last two to four hours, or they can be a campaign that
meets on the same night of the week for several months.

At NWC, most DMs play an unscripted style of game where the conversations and
interactions between NPCs and players are created on the spot, rather than by scripted
conversations. NWC, through its scheduling system and ratings of players and DMs,
allows both the new and veteran player to find a Neverwinter Nights experience that
suits their style and interest. The experienced NWC DM is one who is creative, flexible,
and familiar with the many functions that the NWN DM Client has to offer. Due to the
fact that no manual exists with instructions on becoming a DM (or even how to operate
some of the basic functions of the DM Client, other than a few brief pages in the NWN
manual), many prospective DMs have had to learn this through trial and error. This
Guide is intended to provide some of the lessons learned by members of the community
through practice. None of the information here is intended to mandate a definitive style
of play. Everything here is just suggestions, that you can use or not use as you see fit
in your game.

This guide consists of four sections. The first deals primarily with organizing/setting up
games at NWC. If you don’t use NWC to schedule games, you may wish to go directly
to section two, which addresses some of the important issues one encounters when
hosting. Section three deals with module issues, touching upon some of the important
concerns a DM must be aware of either when building his/her own mod or using one
created by another. Finally, section four delves into the DM’s role within the game,
giving suggestions for running an effective and fun session for everyone involved.

 �

I. Organizing/Setting up a Game

A. Neverwinter Connections: the Basics
NWC is a scheduling site that maintains a listing of scheduled games of Neverwinter
Nights, along with a database of players and DMs. Both players and DMs are rated by
their peers after participating in games. These ratings include written comments and
are a good way of judging whether a player or DM engages in a style of play that suits
your interests. NWC includes a mentoring service that pairs newcomers with more
experienced users of the site. NWC also maintains an active forum that includes
various aids to finding fellow players and DMs.

Setting up a game to host as a DM at NWC is not especially difficult. Any site member
(registration is free) can host a game at NWC. There is a New Player Guide with
detailed instructions at
http://www.neverwinterconnections.com/index.cfm/fuseaction/newplayerguide.htm. In
addition, there is a separate forum at the NWC Forums site that is dedicated to DMing;
for more information visit http://forums.neverwinterconnections.com/cgi-
bin/yabb/YaBB.pl?board=dmsp. The Bioware Official Forums also maintain a specific
forum for DM-related issues, at
http://nwn.bioware.com/forums/viewforum.html?forum=45.

B. The NWC Game Description
When you click "Schedule a Game," you get a page that gives you a wealth of options
for describing your game to prospective players. Try to keep the game description clear
and concise so that it is easy to read but still contains all the information a player would
need to decide whether or not this game is a good match for what they want to play.

Some players may not take the time to carefully read the game description, instead
joining any game that happens to be open in their desired timeslot. Don't let this
discourage you; it's still incredibly important that you complete this section, in detail.

You can use HTML tags in your game description. For an easy primer on HTML, you
can go here: http://www.ncsu.edu/it/edu/html_trng/html_basics.html. A list of basic tags
can be found here:
http://hotwired.lycos.com/webmonkey/reference/html_cheatsheet/index.html.

There are certain things that go into the description automatically, based on your
choices in the checkboxes and drop-down menus. These include:

¨ the day and time of the game (based on your local time setting in My Preferences)
¨ whether you want to invite a Co-DM (they can be added later, on the Members

Only Page)
¨ the IP and password of the game (If you won't know your IP until the day of the

game, then put "dynamic" or "on game day" in this field. See the "What is my IP"
sidebar below for more info.)

 �

¨ the minimum and maximum number of players
¨ the style of game that you're hosting, and where it

falls on the Hack'n'slash/Roleplaying spectrum
¨ what character levels the game is for, and whether it

uses Server or Local Vault (see below)
¨ whether the game is open, invite, or application-only

(see below), and if the last, what the application
question is

However, in addition to filling in the proper checkboxes
and drop-down menus, it is critically important to fill in
two textboxes that are included on this page. The Game
Description and Special Rules sections seem small, but
both boxes will fit much longer segments of text when
the game is actually created. I recommend using a
simple text editor like Notepad, and then cutting and
pasting the text into these windows. Note that NWC also
allows you to save your game as a Template, so you
don't have to reenter all of this information the next time
you run the game.

The descriptive text is how the player will know if this
game will suit their tastes. Consider a game scheduled
with only one line of descriptive text. How will the player
know if that is the kind of game they are looking for if the
description doesn't describe the game? It is very
important to be as thorough as possible when scheduling
a game. If you are running a published module then you
can copy some of the descriptive text and paste it into
your game description.

Here are some things that I feel are absolutely essential
in your Game Description/Special Rules sections. Note
that some of these won't be relevant to every type of
game (one-shots, for instance, are different from
campaigns). You definitely don't want your post to run
into thousands of words; often a clear paragraph will
suffice. But you also want to attract the kind of player
who's playstyle will match the expectations you have for
your game.

¨ A brief outline of the module you will be hosting
¨ The setting, if relevant to the game (i.e. Forgotten

Realms is the default in NWN). This information is
particularly important if any of your players wish to

 �

play a cleric, as the choice of deity is often an important part of roleplaying such a
character.

¨ Any special info about connecting to the server (note that a separate box is
provided for this sort of information)

¨ The expectations you have for your players (classes, alignments, in-game
behavior, etc.)

¨ Any ruleset changes that differ from the default NWN ruleset (ie: death, resting; see
discussion below)

¨ List of required hak packs, including links to download them
¨ If a campaign, what your policy on drops/cancellations will be
¨ Links to a message board or website, if relevant
¨ What the style of the game will be (serious, comedic, action, heavy RP). This is a

good chance to elaborate on the button you selected on the Hack-RP scale.

In my opinion, the last of these is particular significant, as a player who prefers a
different style of game from the DM will often have a disagreeable play experience.
Each DM has a different style of play, and it is important to be extremely clear in the
Game Description just what that is. For example, I post the following in most of my
Game Descriptions for campaigns:

My games emphasize cooperative play and good roleplaying in a setting with lots
of action and tactical challenges. If this isn't your favored style of play, you may
not enjoy this campaign. Players that engage in gratuitous PvP, profanity, and/or
disruptive behavior will be booted and/or banned.

C. Open, Application, or Invite?
When you schedule a new Neverwinter Connections game, there are three options for
what type of game you wish to host. Open games are just that; anyone can sign up for
them as long as space is available. Application games give the host the ability to pose
question(s) that players need to answer in order to join. The answers are sent to the
host by personal message, after which the host can decide whether or not to invite the
player to join. Invite games allow the host to restrict participation to only those players
that he/she specifically invites to play. This last choice is typically used for campaign
games and private groups of players who routinely play together.

Open games: the Open Game is best from the player's point of view. They can join and
be immediately accepted with no extra waiting on their part. Open games benefit the
community because the more open games that are scheduled, the easier it is for
players to find games. Since they are essentially first come, first served, the DM has
little control over the type of players and/or characters he/she may end up getting.

The Application or Invite Only games are best from the DM's point of view. They give
the DM control over who joins their games, so they can ensure they get players who will
match the style of game they want to run.

 �

Application games allow the DM to pose questions of the players before allowing them
to join the game. Typical application questions include:

¨ Description of the character that would be played
¨ Brief outline of the style of play that the player prefers
¨ A brief in-character role-playing sample, in response to a situation stated in the

question

Whatever you choose, be sure to give sufficient time for receipt of applications. I
generally try to post an application game 4-8 days before the game day. Also, be sure
to post somewhere what day that you will be reviewing and approving applications, so
that players are not left wondering whether or not their application is being considered.
It is considered polite to send rejected players a short notice letting them know that they
were not selected.

D. How many players are ideal?
There is no single "right" answer to this question; it really depends on the style of play of
you and your players, and the depth of what you wish to accomplish in the module.

Most (but certainly not all) DMed games include 4-7 players. This number is optimal
because it allows the DM to engage with all players, and it keeps both combat and
roleplaying situations from getting out of hand. Too many players can lead to chaos
during conversations with NPCs, excessive glory-hogging (i.e. players trying to grab
attention by outlandish speech and behavior), and headaches for the DM. Some
groups go so far as to have 3-4 DMs for 4 players. This can create some great
opportunities for the players fortunate enough to get into such a game.

Keep in mind that if you want to run a campaign game, you might want to pad your
numbers a bit. It’s been my experience that players ALWAYS drop, no matter how
immersive and fun the game is, especially if the campaign goes on for more than a
month. I’ve been in campaign games that started with upwards of 8 players and ended
up with 4 just a few sessions later.

E. Recruitment of Players: what to look for
If you have been clear in your Game Description (see discussion above), this process
will be easier. But there are still a few things you can do to find quality players.

There are a few places where you can advertise your game. The NWC Forums has a
forum dedicated to helping players find games: the Player Connection
(http://forums.neverwinterconnections.com/cgi-bin/yabb/YaBB.pl?board=psp). The
Official Forums also has a bulletin board for announcing games
(http://nwn.bioware.com/forums/viewforum.html?forum=44).

 	
 �

A great way to find good players is to network actively with the NWC Community. You
can do this by participating in NWC events, chats, and discussions on the forums.

When reviewing players, it is a good idea to examine their NWC profile (this also goes
for players looking for a DM, as well). Many people don't put any useful information in
their profile, but you will find reviews and comments from past games that they may
have played in. Of particular concern should be reports on how many games that the
person has failed to show up for. Note that people can blank their profiles by signing up
with a new identity. This doesn't mean you should avoid all new members (in fact,
reaching these people with quality DMed games is essential), but it is important to keep
in mind that new members may need additional assistance with some of the basics of
joining and playing in a hosted game.

F. Balance Issues
This is connected with module/building issues (see below for more discussion), but it
should be briefly addressed here as well. When setting up a game, the DM has to keep
in mind the needs of the adventure. If the module requires a cleric, be sure to say as
much in the Game Description. If you see the party slanting heavily toward one class,
you can either a) change the application question to request another class for the
remaining slots, b) ask one of the players if they would be willing to change class, or c)
adjust the module/plot to account for the player preferences. I'll make no secret of my
preference for "c" (part of my desire as DM to Make the Players Happy), but any
solution can be useful. What you want to avoid is a situation where the party lacks a
rogue, and the module contains 50 deadly traps scattered all over the place.

Note also that a character's listed class isn't always a reliable indicator of what the
character will be able to do. For example, you might assume that the party's rogue will
be able to detect said traps, while she might be designed as a swashbuckler, with
tumble, appraise, use magic device, and other such skills maxxed out, but with no levels
put into Search. As DM you have to be aware, and flexible enough to adapt to player
preferences.

G. Handling Last-Minute Drops/No-Shows/Absences
Inevitably, it will happen. You spent a month working on the module, set up your first
run of it at NWC, a half-dozen people sign up, you're ready to go...

And come game time, only one player shows up to play.

This does happen, though fortunately an example as serious as the one above is a rare
occurrence. Most people who go through the effort of signing up for a game do want to
play, and will show up. Furthermore, the ability to mark someone down as a no-show if
they drop after game-time can serve as a deterrent to a would-be dropper. But real life
does intrude, and often people will have computer problems or other issues that keep
them from being in your game.

 	 	 �

There are some things you can do to ameliorate these sorts of situations. Planning
ahead is always good. In my Team Challenge games, when I get uneven teams I
award the team with fewer players enough bonus experience points for another level. If
you're running a campaign, you can have an NPC fill in for the missing player (see
NPCs Joining the Party, below) for that session. If the missing player provided
important combat strength, perhaps you can have your understrength party find a few
scrolls of Planar Ally or Summon Monster V to help them survive the session. If the
player who is absent was an integral part of the plot, you can change the plot or use a
side-quest for that session. If the only rogue in the group is absent, and the plot
involves pickpocketing a gem from a nobleman, consider allowing an alternative
solution that the remaining players can implement (maybe the nobleman is attacked by
NPC rogues, and in the fracas drops the gem). Having alternatives in mind already can
help you avoid canceling a session.

This is also an issue in campaign games. Most players have busy lives, and despite
their best intentions often find it difficult to commit to a weekly or even biweekly session.
Regardless of how awesome your game is, there will be weekly no-shows and even the
occasional drop. I have two suggestions for handling this.

The first suggestion, when conducting any kind of multi-session game, is to devise a
policy regarding absences and be consistent in applying it. Be utterly clear to
prospective players at the start; this will help avoid hard feelings later. You can be as
strict or as lenient as you like, although I wouldn't recommend a "zero absences" policy
unless you want 100% turnover in your game. I find that replacing a player after two
consecutive absences or three total absences works for me. Once you've been playing
with the same group for a while, you may decide to be more flexible and allow more
excused absences.

The second suggestion is to keep an alternates list. Even if your game is invite-only,
and never advertised on the NWC main page, you may get the occasional note from an
interested player. Keeping a list of people in the wings who are interested will help you
to quickly replace a player who drops, as opposed to conducting an extensive search
and/or accepting new applications.

H. But I want to play an Evil Character!
This topic ties in with section E above, but I thought I'd give it some special treatment
here.

Let me be clear in my bias: I don't like games for Evil characters. In my experience evil
characters have too often equaled a player with a desire to play a griefer, i.e. someone
who uses his/her alignment to justify actions that ruin the game for other players. Some
players with evil characters will kill NPCs (even ones integral to the plot), attack fellow
party members, take all of the loot, and generally make annoyances of themselves.
Others will play their evil characters with subtlety and grace, looking out for themselves

 	 � �

while presenting a "good" face to the world. The latter type can be interesting and add
a lot to the game. The trouble is making sure you have Type B rather than Type A in
your game; too often you find out the hard way.

That said, others have had a lot of fun with games specifically tailored for evil
characters. Some parties have incredible fun with the backbiting and plotting that evil
characters can add to a group, or enjoy being on the wrong side of the law, working to
advance their own selfish causes or some broader nefarious agenda. And the game
includes Blackguards and Assassins as playable classes for a reason. The DM should
just be aware of the implications, and make sure that the players are in on the plan.

As with many other issues in this section, I recommend making your policy on Evil
characters clear in your Game Description.

I. Newbies: Handle With Care
Games like Neverwinter Nights and sites like Neverwinter Connections can't survive for
long without a steady influx of new players. If newcomers arrive and all they can find
are large numbers of closed invite-only games, then they are not going to stick around
and become veterans. It's important to keep in mind that many, if not most, of those
who come to NWC have not experienced the DMed, small-party game that is the staple
of NWC. If they have a good first experience, chances are they will stay and become
experienced players, and perhaps eventually DMs themselves.

The DM should remember that newbies often lack basic information like how to join a
game, how to use the player game interface, how to send tells, and so on. Spending
the time to help such a player will pay dividends in the form of greater enjoyment for all.
In order to avoid slowing the game down for everyone, the DM may wish to confine
such suggestions and tutorial to pre-game messages, in-game tells, or perhaps some
extra time in the game before the other players arrive to play.

Some people may find that NWN, as it's played at NWC, isn't their cup of tea. If that is
the case, thank the player for their time. Avoid "flaming" the newbie; such behavior only
ends up tarnishing the reputation of the game and the site.

J. Roleplaying Outside of the Game
One of the ways that a DM can enrich the NWN experience is to allow for players to
participate in the game when they're not actually in the Player Client. This can be done
in a variety of ways. One method that I use, is to set up threads in the NWC Forums
that can be used for In-Character posting. To encourage this behavior, I often set up
situations before or between games and reward players with small experience point
bonuses if they post. You get several advantages from this: a) you maintain player
interest in the game; b) players have a chance to develop their characters further; c)
you can save time in-game by handling issues like distribution of treasure or other

 	 � �

issues; and d) you can stave off boredom at work while making it look like you are busy
typing.

Note: the author of this guide denies responsibility for any employment problems
resulting for pursuing option d.

Another way of beginning the roleplaying experience outside of the engine is to use pre-
game chat.

K. Pre-game/Post-Game Chat
[with thanks to Elbast and whistler]
The web page for the scheduled game has a number of features. The "Join Pre-Game
Chat" button (or "Join Post-Game Chat" if the game has been completed) can be found
on the top right corner of the web page.

These features are useful, for a number of reasons. Use of the chat channels varies
between DMs, but for some it is a valuable resource. Clicking the Pre- or Post-Game
Chat button on the game page starts a java IRC client, and joins a channel dedicated to
the game, named for the 4 digit number at the end of the game-page URL. This channel
can also be accessed through standard IRC clients such as mIRC or Trillian. To access
the chat from a standard IRC client, connect to the Neverwinter Connections IRC server
(live.neverwinterconnections.com) and join the game channel by typing "/join #"
followed without a space by the same 4 digit number.

What are Pre- and Post-Game Chat useful for?

Pre-Game Chat

Pre-game chat allows for a number of things. Firstly, it provides somewhere to organise
people before the game, where IP addresses and/or passwords can be distributed as
necessary. Pre-game chat can be used for distributing the server address if the host
has a dynamic IP address, or doesn't want to give details in advance. It is also useful
as a place to congregate, should there be any connection problems - server crashes,
individual players dropping etc - so that any new details, if necessary, can be passed
on, or the players informed that the server is back up.

Another use, in organisational terms, may be that if a new player is joining an
established group, everyone can congregate in pre-game chat, and the new player can
be prepped for arrival without spending excessive game time to integrate the new player
into the story. The same technique could be used if the party were split for any reason
at the end of a previous session, and need to be re-introduced.

 	 � �

Post-Game Chat

Post-game chat is primarily useful as a feedback tool. The players and DMs can get
together and discuss the session: what went right, what went wrong, the state of the
game and where it is going etc. Communication between everyone involved is an
important part of achieving good sessions and good games. This often calls for
interaction between players and DMs out-of-game and out-of-character to make sure
everyone is happy with the way the game is going. Post-game chat allows for
immediate two-way feedback on the session just completed. A certain amount of
feedback can be achieved through use of the comments and reviews system, but it is
not as useful as being able to have an open two-way dialog with all the players involved.
An example is if you have players with different play styles, and some of the players are
unhappy with the way others play. Open discussion with everyone involved is the most
effective way of reaching a conclusion that works for everyone.

It is always important for a DM to know how your players are enjoying the game. Your
players are the best source for finding out what is going well and what can be improved.
Some form of post-game chat is the ideal feedback mechanism to explore these issues.

Alternatives to Pre- and Post-Game Chat

Many DMs use an Out-of-Character area at the beginning or end of their module for
chatting before and after games. IRC-based chats have a certain advantage over in-
game feedback due to a) not having to hit the Enter key before typing and b) the ability
to cut/paste and repeat lines of text easily. The advantage (or disadvantage) to chatting
in-game is that players can manage their inventory, spell selection and quick bars
during the chat.

Forum posts are another way to get player organisation and feedback, although not
everyone actually frequents the forums, and fewer still actively post there.

Game reviews offer a third alternative, and can be very useful as a general guide to
player feelings about the game, but less good for dealing with specifics, as a) they tend
to be anonymous and b) there is no chance to immediately counter with questions to
explore the issue(s) raised.

A final option is to use private messages to the players and co-DMs in turn, or instant
messenger programs to speak to them individually.

A combination of all approaches works best for some, while others prefer just one, or
less. One of the tasks for a DM is to figure out how best to collate and act on feedback
from their players. The big advantages of the OOC staging area and pre-/post-game
chat options though is the ability to speak to all those involved in the game at the same
time and dynamically deal with any issues raised.

 	 � �

L. The Miscellany of Hosting
Here are some other issues that you may wish to consider as organizer/host:

¨ Make sure that everyone has the same patch of the game. Bioware issues a lot of
patches, and if one is coming out the same week as your game, be sure to post a
message on the game board letting people know whether they should patch.

¨ A lot of people use custom portraits. Consider posting a message inviting people
to post links to their portrait so that everyone can download it into their game.

¨ Overlapping voicesets can be annoying, especially in a campaign game. Consider
inviting players to post their voiceset so the other players can avoid duplication.

 	 � �

II. Hosting Issues

A. Starting a Game in the DM Client
Starting up a game in the DM Client isn't that difficult. Open the game and select the
DM Client. When you get to the opening menu, choose "Multiplayer." At the next
menu, click "New Internet/LAN Game."

The settings in the DM Client are discussed in more detail below. Be sure to make
room for enough players (note that you and any other DMs count as players, so be sure
to factor that in!). Passwords are case-sensitive so be sure you gave the players the
correct one. Make sure that there is a DM password or anyone will be able to enter
your game as a DM. For a NWC game that uses Direct Connect (i.e. you send your
players your IP before the game), then you do not need to check "Post Game to the
Internet."

Starting a game using the Dedicated Server is only slightly more complicated. More
detailed discussion of this tool is included below.

Figure 1: DM Client Multiplayer New Load Module Screen

 	 � �

Figure 2: DM Client Multiplayer Advanced Server Options Screen

B. Dialup vs. Broadband
There's no denying that the future of online gaming is broadband. Fortunately,
Neverwinter Nights straddles this line between present and future, and can still be
played on a dial-up connection with a modem. The packets that go back and forth
between host and client are fairly small, but the popular consensus is that a host with
dial-up can only handle 2-3 players before lag becomes excessive. If you wish to host a
game as DM with more than that, you will need a broadband connection (though your
players may be on dial-up). I personally have hosted numerous games with nine-ten
players on my DSL connection (136kbps upstream, 1300kbps downstream). Note,
however, that other factors may affect lag (see the discussion of lag, below).

If you are a prospective DM with a dial-up modem, you are not without options. Since
you can log into any server as a DM (assuming that the server isn't configured with a
password to keep you out), you can have a player with a broadband connection host the
game, or arrange for remote hosting with a site that offers this service. I haven't done
either personally, but I have heard that this can be done without difficulties if you are

 	 � �

able to arrange to have the content (i.e. the module you are going to play) installed on
the host computer.

C. The Advantages and Disadvantages of
the Dedicated Server
The Dedicated Server is the nwserver.exe program
located in your default NWN directory. This
program allows you to run a bare-bones version of
the game that exists independent of the DM Client.
To people logging on via the internet, the game
seems completely normal, indistinguishable from a
game hosted through the DM Client or the Player
Client. The options in the Dedicated Server
program are the same as those available in the DM
Client.

Okay, so I'm running a Dedicated Server... now
what? In order to get into the game yourself, you'll
still need to log-on in the DM Client, either on the
same computer or on another computer connected
to the Server via LAN. When you start the Client,
select "Join LAN Game" and your game will be
visible.

The advantages of running a game in the Dedicated
Server, rather than the DM Client:

¨ If the DM Client crashes, the game goes on (an important issue, as anyone who's

been playing the game for a while knows!)
¨ Ability to exit the game, if needed, without forcing the players to leave.
¨ Ability to tweak the game settings on the fly (like expanding the number of players

allowed to join).

There are, however, disadvantages as well:

¨ Increases processor load, since you're running two applications instead of one.

Weaker computers may not be able to handle this.
¨ Inability to save the game from the DM Client... you have to exit or Alt-Tab out and

then do a save using the Dedicated Server interface.

Sidebar: What’s my IP Address?

Your IP (Internet Protocol) address
is the location of your server on the
Internet. Giving this address to your
players before the game allows them
to quickly find your game on the
Internet and use Direct Connect
rather than hunting for it on
GameSpy.

To find your IP address, you can
examine the Connection Properties
in Windows, or use this URL:
http://www.lawrencegoetz.com/prog
rams/ipinfo/.

Note that if you are behind a router,
you want to use your External, or
WAN IP. Also note that the
Dedicated Server rarely has your
correct IP; use your Connection
Properties or an external website to
get the correct one for your game.

 	 � �

Figure 3: The Dedicated Server

D. Server vs. Local Vault
Many new players get confused about these two terms. To put it simply, Server Vault
stores characters on the host's (server) computer, while Local Vault stores characters
on the player's (client) computer. What does
this mean? Well, if you've never played on a
particular server, and the game is set to Server
Vault, you're going to have to create a new 1st
level character when you log in for the first time.
When you save your character on Server Vault,
you get a copy on your own hard drive, but the
one you'll continue with the next time you play
there is the one saved to the host's computer.
If you join a Local Vault game, however, you
can choose any of the characters in your NWN
character directory, subject to the settings of
the server on which you are playing (see ELC
and ILR below).

What are the advantages and disadvantages of
each option?

Sidebar: Alt-Tab and NWN

Using Alt-Tab to exit the DM Client while
in play is risky, since it can precipitate a
crash. This is particularly common if you
have a relatively limited quantity of
memory in your computer. Since I
upgraded to 784MB of RAM, I haven©t had
an Alt-Tab related crash, but it©s a good
idea to do some tests before you get into
your game. Alt-Tabbing out allows you to
check the NWC website to see if any of
your players are having difficulties joining
the game, and it also allows you to make
changes to the settings on the Dedicated
Server. Keep in mind also that if you exit
the Client (or crash out) and restart, your
original log file for the session will be
overwritten.

 �
 �

Server Vault: the biggest advantage of Server Vault is that it is effective protection
against player abuse, and it provides a balancing effect for players of differing levels of
skill. Local Vault characters, even if ELC and ILR is used (see below) can often vary
incredibly in power, and if inventory-stripping scripts are not used, players can bring in
hacked items that can make their characters nearly invincible. Of course, such abuses
are more difficult to get away with in a DMed game, but many DMs still prefer to have
the control over character inventories that Server Vault gives.

Server Vault games are by far the most common at NWC. Many DMs run games that
include auto-leveling scripts that automatically advance the players to the desired level
once they enter the server. Other DMs grant experience points manually when players
enter.

One issue to be aware of is that players want to have more than one character on your
Server Vault, they need to have different names. Otherwise, they will overwrite and the
earlier character will be lost. If the player wants to use the same character in different
games (at different levels, for example), have him/her change the name slightly (even
one different letter is enough) for the second character.

Local Vault: the advantage of Local Vault is that it gives players flexibility. They can
bring in their own favorite characters from other games, as well as custom outfits and
items. The down side is the variance in power noted above; an experienced player's LV
character can often be grossly overpowered compared to a character of identical class
and level created by a newer player. Since any player can go into the toolset and
create items for their characters, DMs need to be particularly conscious of what their
players bring into the game. ILR is of little help in this instance since some of the Item
Properties in NWN are considerably underpriced for what they are capable of doing
(see discussion in Part III below). To avoid this problem some DMs utilize scripts that
strip away some or all of a player's items, but in this case the result is not that different
from running Server Vault.

Some DMs utilize a hybrid method, where they use Server Vault but allow their players
to send them their character files for approval before they are placed into the host
computer's Server Vault. This method does require some extra work for the DM, as
he/she has to receive the proper BIC file from the player, insert it into the local vault,
and test it before placing it into the player’s server vault directory.

E. ELC and ILR
These two terms, which correspond to settings in the DM Client Advanced Server
Options or the Dedicated Server Panel, refer to Enforce Legal Characters and Item
Level Restrictions respectively. It is useful to let your players know what settings you
are using for these two options.

Enforce Legal Characters (thanks to whistler): Enabling ELC means that you've turned
on an internal check in the game that will prevent characters that do not conform to the

 � 	 �

default NWN rules from connecting to the server. ELC covers many things, such as:
- checking that the player did not gain too much hit points for their classes
- checking that the player did not gain too many skill points
- checking that the player did not gain too many feats
- checking that the player did not gain too many ability points

ELC verifies that the character was legally creating using the standard class rules in
NWN.

But why would you need ELC if you are using a server vault? NWN has a major design
flaw in that all of the class/leveling information is stored on the client side. ELC is the
only protection you have against players modifying 2DA files in their override directories
to create their own super-human classes that they would be able to play on a server
vault if ELC was not enabled.

Why would you ever NOT want to use ELC? If you want to create custom classes by
modifying 2DA files then you would have to turn ELC off in order to use these classes
with your server. Some sub-race packages also require disabling ELC in order to work.
In general it is a good idea to avoid using anything that does not work with ELC,
because ELC is the only protection you have against cheaters.

Item Level Restrictions: all items in the NWN toolset have an Item Level based on
their cost and properties. This property can be viewed by examining the properties of
the item in the toolset. ILR is automatically applied to creatures created in the toolset; in
other words, a creature won't equip an item that it cannot use due to its level being
insufficient.

For players, ILR is designed to create a level playing field, by restricting items that
players bring in from outside. This is primarily a concern on Local Vault servers (on
Server Vault, everything they get should be controlled by the DM anyway, so ILR is less
important). However, because many item properties are woefully undervalued for their
game effect (items that let you use haste or give you Damage Resistance are good
examples), ILR in itself is not a sufficient factor to ensure balance on Local Vault
servers without DM awareness of what exactly the players are bringing into the game.

Personally, I never use ILR, but then again I'm a firm devotee of the Server Vault.

F. Saving Games: Little tricks
The autosave is a useful feature, particularly if NWN crashes occasionally on your
machine. I set the autosave to 30 minute intervals; this provides a good backup while
not being overly intrusive. It is a good idea to give your players instructions on the
procedure to be followed should a crash occur.

 � � �

The "G" button will allow you to save a game from the DM Client. This will not,
however, work if you are running your game in the Dedicated Server. Note that you can
initiate a save from the control panel of the Dedicated Server.

G. ERFs; Or, integrating Player Custom Content
The ERF file is a format that the NWN engine uses to store information about files
(items, creatures, scripts) in the game. These files can be sent back and forth between
players and DMs, allowing players to include custom content of their creation in the
game. For example, a DM may allow a player to create their own custom outfit for their
character. To include this in the game, you would follow this procedure:

1. Player creates their custom item in the toolset, and Exports it to an ERF file.
2. Player sends the ERF to the DM as a file attachment to an email.
3. DM places the ERF somewhere where he can find it (typically the ERF directory

in NWN).
4. DM opens his/her module in the toolset, and clicks on "Import".
5. DM selects the ERF and imports it into the module.
6. Now the item is in the palette. The DM can thus use the Creator tool to easily

grant the item to the player in-game. There is a way to place the item on the
character itself, but this involves moving character files around and is more
complicated.

One thing to keep in mind is to be consistent. If you allow one player to send you an
ERF, you should give all players the opportunity to do so. Also, you may wish to
provide limits on the gold piece value or special properties of any imported item. I tend
to deduct the value of any special item from the player's starting gold, for fairness.

H. The Log File: Save it or Lose it
The log file, saved in the logs directory of your NWN install, is a useful file to have. If
logging is active, each session NWN saves a text file that contains all of the chat text
used during the game. Action text (i.e. combat information) is not posted to the log file.

To enable logging, add the following line to your nwnplayer.ini file, as the last entry
under [GameOptions]:
ClientChatLogging=1

If you want to save your logs, be sure to open the file after the game and resave it with
a different name. The log file is overwritten every time that the Player or DM Clients are
opened.

Some DMs like to post the game log on the Internet so that players can review what
happened. This can be useful in campaign games, especially when players have to
miss a session, but be sure to ask permission of your players before you do this. Also,
note that private DM messages are included in the log file by default.

 � � �

I. Lag: What is it, really... and how to avoid it
Lag is the enemy of online gamers. You know it when you see it: the game slows down,
movement becomes choppy, and chat messages are lost or delayed at critical
moments. In NWN, lag is one of the most common causes of player death.

What is generally called "lag" is actually caused by a number of different factors. Actual
lag, i.e. delays or interruptions in the transfer of information from the host (server)
computer and the client (player) computer, is common but not as frequent as you might
expect. Some of this cannot be avoided; the Internet is a busy place and sometimes
delays and interruptions happen. Most players blame the server if they experience lag,
but there is actually an important distinction between Server lag and Client lag. Server
lag happens when the total information going out between the server and all the clients
connected to it exceeds the capacity of the server's connection to the Internet (i.e.
bandwidth). While experiences vary, I've found that a dial-up connection can support
anywhere from 1-3 players, while a broadband (i.e. DSL or cable, primarily) connection
can typically support 6-10 players or more. Note that the connection speed is less
important for the Client (player), since he/she only has to support one connection. I
have had complaints from some dial-up users that they got occasional slowdowns when
playing, that went away when they upgraded to broadband. A player using broadband
should have no problems with their connection, but they may experience lag from other
sources (see below).

One of the biggest constraints for a host is often the upstream or upload connection (i.e.
the information sent out from the server to the Internet, as opposed to downstream or
download connection, which is information received by the computer from the Internet).
Many Internet Service Providers advertise transfer rates of 1.5 Mbps or higher, but this
is usually their downstream/download rate. Upstream rates are usually significantly
lower.

To test your Internet connection, you can go here: http://www.dslreports.com/stest.

But connection speed isn't the only factor that causes lag. Much of what is called "lag"
is actually related to the hardware that one uses for gaming. Neverwinter Nights is a
graphically-intensive game, and demands both a good video card and memory for best
results. I am not going to discuss the positives and negatives of the various available
video cards here, but I did notice a significant improvement in both my frames per
second and graphics quality when I upgraded my video card. Cards from nvidia and
ATI that will run NWN at its highest resolutions are currently available (at the time of this
writing) for under $150.

Memory (RAM) is also an important factor. Keep in mind that newer operating systems
like Windows XP are memory hogs, eating up as much as 128MB of RAM just to run in
the background. As I noted above, I observed a significant improvement in speed
(more in loading times than frames per second, actually) and stability when I upgraded
from 256MB of RAM to 768MB. As memory is currently quite inexpensive, this may be
a desirable upgrade.

 � � �

You can test your frames per second (FPS) by opening the console in play (accent [`]
key) and typing fps. If your fps is <10, then you will likely experience significant lag in
situations where a lot of graphics are displayed on the screen at once. You can test this
by opening the game in the DM Client and spawning in a number of spell-using
creatures hostile to each other. Encourage your players to set their video settings to the
level that gives them smooth gameplay in a variety of situations.

Finally, there are other "wild cards" that can cause lag. When I started playing NWN, I
experienced a "hiccup" in the graphics that I ultimately traced to the default sound
settings. If you are having difficulties, consider posting at the Bioware Technical
Support Self-Help forum (http://nwn.bioware.com/forums/viewforum.html?forum=49).

As a final note, from a builder's perspective I have observed that lighting placeables and
lighting effects consume a particularly significant amount of system resources.

 � � �

III. Module Issues

A. Basic Building Principles
This guide is not intended to be a Guide to the Aurora Toolset. However, some Building
issues are inevitably linked to effective DMing. In this section I'll discuss some basic
principles of building, with an eye to setting up and executing a balanced, fun, and
effective game as a DM.

There is a forum specifically dedicated to Toolset issues at the Bioware Official Forums:
http://nwn.bioware.com/forums/viewforum.html?forum=46.

Here are some strategies that I recommend when building:

Keep it Simple
Building modules for DMed games is incredibly easy compared to building for a solo
player. Extensive and complicated conversation trees for NPCs are unnecessary, since
these NPCs can be possessed by the DM and controlled directly during the game.
Most players find this aspect to be one of the best elements of a DMed game, since a
"live" conversation is so much more interactive than even the most well-written and
complicated script. Merchants still need conversation files but with the latest patches
this is now automated (right-click on your merchant and select "Setup Store" to create
the necessary files). Many other complicated effects requiring scripting in solo mods
can also be done live by the DM.

So really, all you need to get started is some areas and maybe a merchant or two.
From there, you can add additional elements as needed.

Use a Template Module
Experienced builders tend to end up recycling a lot of their content. After all, installing
the same basic scripts, custom creatures, DM wands, NPCs, etc. can be cumbersome.

A trick used by many veterans is to keep a "template" or "base" module that other
modules can be built on. This template is essentially empty (with just one starting area)
but has all of your custom features installed. These may include, but are not limited to:

¨ A custom scriptset (like HCR or TTV)
¨ The DMFI Wand package
¨ Custom module scripts that you prefer to use (like a custom OnClientEnter or

OnPlayerDeath). Note that many of the custom systems like HCR and TTV have
their own custom module scripts already.

¨ Changes to spells and/or other base scripts. Some DMs don't like the base spells
for one reason or another. For instance, I sometimes change the base scripts for
Raise Dead and Find Traps. Be sure to let your players know if you are
implementing any changes from the base rules!

¨ Custom merchants

 � � �

¨ Custom "base" NPCs that you use a lot
¨ Custom items that are fairly generic and commonly used
¨ Hak(s) that you use in many or all of your modules

It's usually easier to remove one or two items from a template module than to add the
whole package to each new module that you create.

A strategy I use, since I use a number of custom systems that are frequently updated
(i.e. HCR and the DMFI package), is to build each new module on the shell of the
previous one. Once I finish a module, I strip away all of the areas except one (leaving
all scripts and the custom palettes intact) and save it under a new name. Then I start
adding my new material. The advantage of this is that all of the tools from the last
module are present to work with. I prefer to change existing items/creatures/merchants
rather than create entirely new ones; this saves me a fair amount of time. CAUTION:
there is a down side to this approach. Modules created in this fashion tend to be
HUGE, particularly if you keep any areas from the old module (since you're essentially
piling new content onto the old). This can also slow down your Toolset, especially if you
have a few hundred custom creatures, encounters, placeables, and items in your
custom palettes, and up to a few thousand modified scripts in your module library! I
have a pretty fast machine and don't mind the tradeoff, but you need to keep this in
mind.

Make Backups
I have been fortunate in that I haven't had any issues with the Toolset since a few
patches back, but computers are still temperamental creatures. Trust me, you won't
enjoy the feeling when a crash or module corruption ruins a module that you've spent
the last 50 hours constructing. Not only do I recommend saving the game frequently,
but I follow three other practices that I recommend to you:

¨ Occasionally save a copy of your module to another directory. This will allow you to
recover at least some of your work in case the default version becomes corrupted
beyond recovery.

¨ Periodically (I do it once a month, but you may wish to do this more frequently)
save your work to a CD-R, another computer, or the Web. After losing a hard drive
to a fatal, permanent, non-recoverable crash once, I have become a lifetime
convert to periodic full backups of my works in progress. Don't let this happen to
you!

¨ Likewise, if you user Server Vault, you should make a backup copy of your entire
Server Vault directory whenever you do a module backup. Depending on how
active a DM you are, this directory can contain hundreds if not thousands of
characters, but the files are small and you can fit many such backups onto a single
CD-R. Most players keep local copies of their characters, but it’s good to err on the
side of caution... and save yourself having to explain to a loyal player that she’s lost
5 months of work on one character because you had a hard drive glitch.

 � � �

Keep it Clean
No, this has nothing to do with the theme of a module, although it is related to the "Keep
it Simple" suggestion above.

Complicated modules put a high burden on the game engine, and increase the chances
of encountering lag. Now, I don't want to suggest that you avoid placing cool effects,
sophisticated areas, and great encounters into your module. But there are some things
you can do to avoid lag.

¨ Heartbeat scripts put a particular burden onto the game engine. Consider using
alternatives or caching your heartbeat scripts (see "More Notes on Scripting,"
below).

¨ Areas littered with dropped items add a drag to the engine. Consider removing
droppable items from creatures that are unlikely to be picked up, like skeleton
knuckles and fire beetle hides. You can remove these items by creating a custom
version of the creature without these items and using that custom version in your
encounter spawns.

¨ Spawned creatures, not surprisingly, take up a lot of system resources. Try to
avoid triggers that spawn tons of monsters in far-off areas of the map that the
players might not visit. While it might sound cool to have 100 custom-scripted
NPCs in your city to add "realism", it's not going to be that cool when players enter
the area and your machine slows to a crawl. NWN ideally can handle <20 active
creatures in an area at one time; try to use this as a guideline in populating your
areas. When this contrasts with your vision, consider breaking the area in question
into two separate areas.

B. Haks and hak issues
Hak packs can add a great deal of variety and cool content to a module. However, their
use does raise some issues for the builder/DM.

There is a huge selection of haks available at Neverwinter Vault
(http://nwvault.ign.com/index2.shtml), including a list of those top-rated by the
community. Most include documentation, but adding one is fairly simple; you download
and unzip the hak file into your HAK directory, at which point it becomes accessible
though the Custom Content tab in your Module Properties window in the Toolset.
Multiple haks can be added, but keep in mind that some can overwrite existing content
in the game, or interfere with each other (this is particularly common with creature or
placeable haks).

DMs contemplating using a hak might wish to plan for them to be easy to download for
dialup and broadband players alike, with a group of smaller haks preferable to one large
one. In addition, some players have limited hard drive space and RAM which is good to
keep in mind when contemplating what size of hak to include. Avoid forcing your player
to download a mega-hak of >100mb when all you want to use is a tileset and a few
creatures from it.

 � � �

Haks also occasionally need to be updated to maintain their compatibility with NWN
patches and expansions. To this end, DMs would probably find it wise to include a
master 2da file among their haks. Updates usually only need be done to this file, which
should listed first when haks are attached to the mod in the toolset. A master 2da file is
often less than 30k, so it very easy to update.

For DM's seeking more detail on the use of haks, I've included a tutorial conveniently
provided by NWC DM Felrazor.

Felrazor's Guide to Hak Packs

- How to add haks to your module.

1) Open you module in the Toolset. Go to Edit/Module Properties.

2) In the dialogue box that comes up, click on the Custom Content tab.

3) You will see several buttons on the right, and a drop down menu at the bottom. If
there are haks currently being used for the module, they will apear in the large text box
in the center.

4) Click on the drop-down arrow to get a list of the haks which are in you're hak folder.
You cannot add a hak unless it is in your hak folder.

5) Click on the hak you want. Click the Add button on the right.

Do this for every hak which you wish to add. You can remove haks by highlighting them
and clicking the Remove button. You can change the order of a hak by highlighting it
and clicking Move Up or Move Down.

- Hak Priority
Haks have a priority from highest to lowest. The hak at the top has the highest priority,
the next lowest has priority over all the haks below it and so on. This means that if you
have two or more haks with the same files then the highest hak is the one your module
will use to get the file.

If you find that some content from a hak you added is not showing up in your module,
the most likely cause is duplication of a type of file called a .2da file. Two of your haks
has the same .2da and your module is only using one. You will have to find out which
.2da file is duplicated, and combine them.

- .2da files, a brief explanation and tutorial
These files tell the game what content goes into it. There are .2da files for almost every
aspect of the game, and most of the time one must be created or modifyed in order to
add custom content. You can open .2da files with a text editor like NotePad (I prefer

 � � �

TextPad), but DO NOT use a Word processor like MSWord or WordPerfect. They look a
lot like tables, and that is in fact what they are.

Your custom content is added to the bottom of these tables (hopefully) and you need to
look here to find your new content. Each new thing will be a horizontal line in the table.
Each line has a number, starting at 0 and going up to ... whatever is the last number.
If you do not have a lot of custom content then you may be able to simply Copy/ Paste
the relevant lines from one .2da to the other. Keep in mind we are talking about .2da
files that have the same name. Never try to add content from one .2da to another one
that has a different name.

Always re-number new lines you add so that they follow the line numbers that already
exist in the .2da. If you change the line number of one of your custom objects, then any
thing you have made in the game using that content will now most likely look different.
You will need to change their appearances (more on that below).

Many of the most common .2da files used to create custom content are standard files
that are already in the game. They are modified with almost every patch. This means
that you should be careful to only choose haks that are listed as compatible with the
version of the game you are using. If you need more help combining haks or updating
old haks there are some good tutorials on the Vault. You can also find information in the
Custom Content forum on the Bioware Forum Boards. I caution you that this
explanation of what to do is only intended to give you an idea of where to start.
Modifying .2da files can cause you very serious problems if you do not know what you
are doing so be careful - but don't let that stop you.

 - You added the hak, now what...
You added the hak, but you can't find the stuff that was in it anywhere in your toolset. It
is there, and don't feel bad if you don't know how to get to it. I fretted about the very
same thing the very first time I added a hak to a module.

You need to create a custom Blueprint that has your new custom content. If you added
a new creature model for example, you need to start the Creature Wizard and choose
the new model from the list of Appearances.

This can be tedious if you do not know the name of the model. You're going to have to
cycle through until you find it. If you had to open up .2da files to get your multiple haks
to work, then you may have seen the actual name used for the model and this will help
you.

This same process must be used for custom Items and Placeables also. Custom
Tilesets are a little different. If the tile hak added to an existing tileset (like Rural) then
you just need to find it in the Palette for that tileset. If the hak added a new tileset, then it
will be in the list to choose from in the Area Wizard.

 �
 �

- Some good guidelines for using haks
If you know enough about creating your own haks, then you are in pretty good shape
here; if not then you are at the mercy of others who created the haks you need to use to
get what you want.

1) Please do not use an "18in1" type hak to get two or three items or whatever
(especially if it is a Tileset compilation!). A few small haks are almost always better than
one large one.

2) Only use custom content that is required to tell the story or which you are using to
evoke a particular mood that is required for your game. I do not subscribe to the use of
custom content for its own sake, and if you dealt with haks much you would not either.
Many players can grow tired of playing in games with large haks where they do not feel
that the new content added anything, especially if they are "bandwidth challenged."
Carefully review your use of custom content and only choose that which is of the
highest quality and which adds something special to your game.

3) If you learned something about .2da editing (or if you don't need to edit), remove all
the .2da files from your haks and place them in a "master" hak. It will pay off in the long
run if you do take the time to learn about .2da files. A hak with only .2da files is very
small. This will ease the pain and heartache you and your players suffer when you add
something new to the game. It makes it possible for you to simply add a new hak,
modifying only the .2da master hak, without compromising any existing custom content.

 4) You can often save time by keeping a supply of large compilation haks for your own
use (but don't use them for your game!). I have a module which I have made with
several Tileset, Item and Creature compilations (I had to do a little .2da file editing and
you will also), which I use to review custom content to look at or find what I want to use.
Often this helps me to refine my idea of the effect I want to create, and sometimes I
realize I don't even need to use custom content. After looking though the material, I go
and D/L the original hak by the creator and I put the content in my existing hak; or you
could use it on its own as a new hak added to the module.

C. The "abusive item properties" list: what every DM should know
There are a number of magical items and item properties that have the potential of
having a disproportionate impact on your game. Not every DM will have a problem with
these items, but enough have to justify their mention here.

Here is a list of item properties that are considered "undervalued" for their cost. Thanks
to whistler for compiling the following list. Be careful putting these on items in your
game:

¨ haste items
¨ x / day use items are more valuable then their cost

 � 	 �

¨ unlimited / day use items should be VERY expensive (in particular, a cure minor
wounds with unlimited uses is essentially a cheap ring of regeneration... allowing
restoration of FULL hit points after every encounter, with the added cost of slowing
down the game)

¨ 100% immunity items
¨ damage resistance items*
¨ true seeing (allows you to see through stealth, as well as invisible foes)
¨ freedom of movement (100% immunity to FOUR things)
¨ level/ability drain
¨ regeneration items
¨ damage vs alignment group (watch out for +x vs. evil, in particular, since most

monsters tend to be this alignment)
¨ keen (be VERY careful putting this on a X3 or X4 crit weapon, especially if you

have a high-level fighter-type character who dual wields and has improved critical)
¨ skill bonuses (+1 to hide may not seem that dangerous... but a shadowdancer with

a +10 hide item is virtually unkillable)
¨ traps (gas is overvalued, and see below)
¨ healing kits (far more effective than the equivalent healing potions, and they cure

disease and poison to boot!)

* In my opinion, these are the single most broken items in the game: the various Archer,
Swordsman, and Brawler Belts. Even 5 resistance to a particular damage type can be
incredibly powerful at low levels, and 20 resistance makes you all but immune to that
damage form. Whatever you do, do NOT allow a player to convince you to allow an
item with all 3 physical damage resistances into your game!

D. The Trap-Builders' Exploit (SoU)
Shadows of Undrentide introduced a wonderful Craft Traps system that allows your
players to craft traps using a variety of special ingredients. Some DMs have made the
mistake of putting these items in unlimited quantities into their stores.

I have nothing against players building traps, per se. However, some of the traps are
incredibly overpriced. This creates a problem when a player purchases cheap
ingredients and manufactures a trap with 10-15 times as much. Turning around and
selling the trap back to the merchant, even with a mark-down, can result in fast profits.

While some traps have a high DC to create, failure has no consequence (so players can
continue to roll until they succeed). Just as a test, I created a 1st level elf rogue with 18
Intelligence and Skill Focus (Craft Traps). This character has a Craft Traps score of
+11, allowing him to create Minor Gas Traps (DC30) with one Choking Powder
ingredient (costs 40gp, trap sells for 500gp if merchant is set to 50% buyback). Or the
same character can create a Strong Fire Traps (DC30) with five doses of Alchemist’s
Fire (20gp each), making a trap that sells for 794gp. And whatever you do, don’t make
Quartz Crystals (10gp) easily available at stores (note also that one appears in every
Pile of Stones container by default)…

 � � �

Within ten minutes of starting play, this character had parlayed his starting gold into a
stake of over 1,000 gold pieces.

While there is a solution you can implement by a hak (making the default traps all flag
as stolen by default), the easiest solution is just to put strict controls on the quantity of
trap ingredients available in your game. Even the default SoU Official Campaign
recognizes this, by making such items in their stores limited quantity rather than
unlimited.

E. Alphabet Soup: HCR, TTV, DMFI, HABD
There are a number of script sets out there that dramatically change the NWN
experience. Many of these are efforts to make NWN more like "pen and paper" D&D,
with more of the rules from the core rulebooks (i.e. Player's Handbook, Dungeon
Master's Guide) implemented. These script packages can have a dramatic impact on
the game, so it is critical that you carefully read the documentation before installing
them in your mod, and that you test the finished creation before running it for players.

Space precludes listing all of the offerings available, or even all the features of the most
commonly used, but a sampling is provided here. None of the comments below should
be construed as a recommendation for any particular system. All of these are available
at the Neverwinter Vault (http://nwvault.ign.com/index2.shtml). Note that some of these
can significantly add to the size of a module.

HCR (Hard Core Ruleset)
HCR is a rather controversial offering. Billed as a way to make NWN loyal to D&D
rules, it was one of the first to appear and rapidly grew. Unfortunately, it was often
slammed into modules and put onto servers without any thought for what removing the
ability to respawn can mean for a persistent server. Its original creator, Archaegeo, has
dropped off the map, but others continue to make updates. HCR (now up to version
3.1, I believe), has literally dozens of subsystems that can be toggled on or off by
editing a single script. At its most basic HCR includes a system for bleeding to death
and transport to a neutral plane upon dying (i.e. no respawn), but it also includes
changes to spells to more accurately reflect D&D rules, limits to resting, rules for food
and hunger, training on level-up, sub-races, and many others. There is a discussion
forum for HCR at
http://www.neises.com/forums/forumdisplay.php?s=&forumid=39&styleid=35.

TTV (Table-Top Variant)
Similar to HCR, TTV has some alternate approaches to the issues of resting and
bleeding to death. For more information visit
http://nwvault.ign.com/Files/scripts/data/1030077968722.shtml.

 � � �

DMFI (DM-Friendly Initiative)
DM Helper wands have been out for quite some time, but the DMFI's wand package
provides an incredible collection of wands for both players and DMs that add a great
deal of functionality to the game. Players get emote wands that allow them to do things
like sit on the floor, read a book, or even smoke a pipe. DMs get wands that allow them
to change factions, apply and remove afflictions, create visual and sound effects, and
many, many other powers. The package is fairly easy to install, requiring just a few
modifications to the OnActivateItem and OnClientEnter scripts. The DM Voice is also
included, although this requires more scripting changes to the module. See below for
more discussion of this tool. Version 0.3 of the DMFI Wand Package is available at
http://nwvault.ign.com/Files/scripts/data/1046334714646.shtml.

HABD (Hemophiliacs Always Bleed to Death)
This variant death system, created by OldManWhistler, offers a comprehensive
alternative to the other script sets. It is definitely more forgiving from a player's
perspective, for as its title suggests it always gives a player a chance to bleed a bit
(even if affected by an attack that would otherwise cause death), giving said player's
allies a chance to treat his injuries. The system is heavily customizable, and includes
several player items (bandages, death-tracker, rules book). The Beta of this system is
available at http://nwvault.ign.com/Files/scripts/data/1061531334485.shtml.

F. Be Prepared: It's not just a Boy Scout motto anymore (Or:
Preparation, a DM's Best Friend)
Whether you are using a module from the Vault, or a custom creation, with heavy
scripting or just empty areas and some NPCs, preparation is key to success as a DM.
In the game, things happen very quickly, and you don't really have a lot of time to
search through the Chooser and Creator menus, or to try and remember what "V"
command has that particular voice emote you want the shopkeeper to use. The DM
Client can do a great deal "on the fly," but there's a lot it cannot do. Some of the
sections below will elaborate on this, including the advantages of preparation in terms of
custom NPCs, traps and encounters, and customized creatures.

One very useful strategy is to take notes. NWC offers the option of printing out a party
record before each game; I recommend taking advantage of this useful function. Taking
notes during the game is also useful, even if it's just jotting down the names of generic
NPCs that you create on the fly, or something that a player says that you'll want to use
later.

G. The Custom Palette: Why Jerob Nashlikar is better than five
identical "Shopkeepers"
Customized NPCs add an extra dimension of believability and realism to your game,
and it doesn't take much time to prepare them. Experienced DMs know that adding
these little touches gives their world a sense of depth that players may not comment on,
but which they will definitely notice if it's not there.

 � � �

 -Fifty Unique NPCs in Fifteen Minutes
Here's a little trick for creating many custom NPCs in a short period of time. They won't
be much different stat-wise, but they will seem unique and interesting to the players,
and the DM can easily add depth by possessing them and playing them differently.

1. Create a single NPC using the Creature Wizard. For the sake of this example,
let's make him a Commoner 2. If you're running a mod in a rough, frontier-style
area, you might want to make all your "commoners" fighters or rogues; this
doesn't really matter for our example. Give him a unique name.

2. Find this individual in your Custom Palette. Use the Edit Copy command to
create a new instance of this individual.

3. Change the person's Name and Tag, and if desired, voice set and picture. If you
change the person's Gender, be sure to change the voice set and picture, or you
may get some strange results in the game! You may also change the Phenotype
to make the character thicker in body type.

4. Change the new NPCs appearance by choosing a new head type under the
Appearance tab.

5. (Optional) Go into the person's inventory, and give him/her a new outfit. This is
easier to do than it looks. There are a lot of suits of clothes already in the default
palette, but I prefer to go beyond that variety. Making custom clothes is easy,
and with practice can be done in a matter of seconds. Access a standard outfit
(say the "Commoner Tunic"). Right click and "Edit Copy." Go to the Appearance
tab and change a few things (changing the body slot is the easiest and fastest
way to give someone a new look). Change a few colors, if desired. Okay the
changes and put your new outfit onto our commoner, then exit.

6. Voila, a new NPC.
7. Repeat as desired.

H. What you Can and Can't Do on the Fly
Equipped with the various DM-tools out there, it's truly amazing what a veteran DM can
accomplish within the DM client. Some DMs, in fact, run what is called a "soundstage"
mod, where the adventure is created by the DM in-game using only a few simple areas
and a lot of spawned-in NPCs.

However, tying in with the "be prepared" comment above, you need to be aware that
there are a number of things that you will not be able to do in the game with the DM
Client:

¨ write or fix scripts (although you can execute scripts within the Client using console
commands)

¨ build areas from scratch, or change terrain (although you can spawn in placeables,
and with the DM Wand, destroy them)

¨ place triggers (although you can place traps)
¨ rename NPCs (although you can change their stats, faction, and equipment on the

fly)

 � � �

Just about anything else can be done in the Client, even if the documentation included
with the game doesn't advertise the fact. Section IV, "Running the Game" below, will
include much more information on what you can do using the DM Client.

I. Building Strategies: Knowing Your Audience
When building your module, it is important to consider the abilities of the player
characters for whom it is targeted. This requires a fair understanding of how the rules of
NWN work.

As a DM, you want to avoid having your players get bored or frustrated. A skilled
builder creates situations where all of the party members have a chance to contribute
and feel needed. If the module is such that one particular class is needed (e.g. a
module where there are no traps or locks, and all of the monsters are undead, and
therefore immune to sneak attacks, won't be particularly fun for a rogue). It's especially
important to construct dramatic "boss" encounters that require everyone in the group to
work together to succeed.

Here are some suggestions for components of a module that can bring in the
"specialties" of certain classes or character builds:

Challenge Class/Build
Tough Melee Monsters Fighter-types
Ranged Foes behind cover Archer-types, Arcane Casters
Low-CR mobs Everyone
Undead Clerics
Magic-Resistant Foes (e.g. constructs,
outsiders)

Fighter-types

Physical-Resistant Foes Arcane Casters
Fast, nimble enemies Barbarians, Monks
Ambushes Rogues, Rangers
Surly/Uncooperative NPCs (with info,
useful items, etc.)

Bards, High CHA characters

Traps and Locks Rogues
Enemy Spellcasters Monks, rogues (though taking on a

skilled spellcaster, especially with
allies, often requires teamwork)

Tracks Rangers
Outdoor situations, hostile animals Rangers, Druids
Odd Runes, Unidentified magic Bards, Rogues, Wizards
Class-specific items Relevant Class
Curses, poisons, disease, stat and
level-draining

Clerics, Druids (if not present, be
sure that the necessary items for
treating these conditions are in the
game)

 � � �

J. Encounters and Traps... Or, why +1 DC can make all the difference
Laying down encounters and traps in the toolset requires a bit of forethought on the part
of the builder. While both can be placed in-game through the DM Client's Creator, this
is not recommended due to the fact that you cannot relocate an encounter spawn point,
nor can you affect the trigger area or DC of a trap placed in-game.

Here are a few things that I've learned about placing encounters:

¨ Be sure to place the spawn point some distance away from the trigger, as it breaks
immersion to have monsters suddenly appear amidst the party. There are
exceptions to this, of course (for example, giant spiders that drop down on webbing
from trees, or wraiths that appear through the walls). Remember that sometimes
players can come at triggers from odd directions, so try to sculpt your map so that
the encounter will spawn exactly as you intended it. Doorways and narrow
corridors are thus good places to put encounter triggers.

¨ Try to place your encounter triggers so that they lay flay on the ground. I've
observed that odd-shaped triggers that climb walls, descend into chasms, etc. can
sometimes not fire.

¨ Place the spawn point in an area relatively clear of obstacles. Placing it in a "busy"
area forces the engine to calculate an alternative place to put the monsters, which
can create some temporary lag.

¨ Unless you know exactly which adventurers are going to be going through the
module, include a range of CRs in your monster selection for the encounter. Note
that you can create a single-creature encounter that scales to the party by creating
an encounter with min/max numbers of 1, and several versions of the same
creature with different CR, all set to "unique."

¨ Note that encounters only scale according to the level of the character that
triggered it, not the entire party. If your party is large or experienced, you might
want to set your encounters to "hard."

¨ Note that the DM can trigger encounters by possessing a creature and walking
across the trigger.

¨ The engine only allows an encounter to spawn up to 8 creatures, but you can work
around this by setting the encounter to "continuous," and the respawn time to one
second. Be sure to set a maximum number of spawns, or you might get an
unlimited army of mobs that will crash your machine! I also recommend that you
test this before using it, since a large number of creatures on screen can create
serious lag once combat is joined. I recommend using a smaller number of tougher
creatures rather than a legion of weak ones whenever possible.

¨ Note that an encounter will not respawn, regardless of the time setting, unless a
player enters the trigger. Thus a player can remain within an encounter trigger
forever and the encounter won't spawn again until he/she exits and reenters the
trigger.

Building traps also raises some issues for the builder. Here are some suggestions:

 � � �

¨ Know how effective the various traps are. See the sidebar: "NWN Traps" for more
information. In particular, the electrical traps are incredibly potent and will often kill
a character that fails to detect them.

¨ In combat situations, rogue skill checks are based upon a 1d20 roll, plus all
appropriate modifiers. However, outside of combat, the engine determines results
by adding 20 to the modifiers for the result (thus there is no random factor in trying
to open a lock or disarm a trap outside of a combat situation).

¨ Set the Difficulty Class (DC) for detection and disabling the traps to an appropriate
level for the characters you expect to have in your module. There are many ways
to do this; here's a formula I use:
Search/Disarm DC:

Easy: 20+ highest rogue level (lower if you want the character to be able
to recover the trap)

 Moderate: 20+ highest rogue level + variable (1-4)
 Tough: 20+ highest rogue level + variable (5-8)

Keep in mind that not all rogues take levels in Search or Disable Device, and that
items (or being an elf) can give you bonuses to that check. A 1st level elf rogue with
maxxed Search and good stats, for example, can have Search and Disable Device
scores of +8-9. If all of your traps are DC18, this character will have an easy time
and will likely be able to recover many of the traps for later use. If the traps are all
DC30, this character will stumble into all of them and the player may get frustrated.
I recommend using a range of DCs, so that the players don't find every single trap,
but find enough for the rogue to feel valuable.
Also note that the default DCs for most traps in the palette are pretty low, and a
well-built rogue will be able to defeat most of the ones that are appropriate for
his/her level (you could always put a Deadly Trap against a 1st level rogue, but if
you're going to do that, you might as well just kill him/her with the radial command.

¨ Keep in mind that the clerical Find Traps spell, as scripted in the game, is
incredibly effective at disarming traps. Despite its description, it actually finds and
disarms all traps in a huge radius. I often revise this script in my modules to reveal
traps in a close radius but not disarm them.

¨ If you party lacks a rogue, consider revising your traps. One alternative is to make
traps easier to detect but still difficult to remove, forcing characters to find
alternatives (like destroying a trapped container, bypassing a trapped floor space,
or using magic to protect against a trap and absorb the damage). Of course, there's
nothing wrong with letting the players live with the consequences of not having a
rogue, either...

¨ The Shadows of Undrentide expansion included new traps that include a launching
device as well as a trigger. Be sure to place both the trigger and the launcher at
the same time (unfortunately it can take some time to find the correct match,
particularly on the variable-strength projectile traps, since they aren't labeled well).
Note that you can change the appearance of the launcher, so that you could have
a barrel that discharges an acid cloud, or cacti that shoot quillfire at someone who
comes too near. Consider making the launcher usable, so that it can be destroyed
by characters once they detect the trap (objects that are not usable but also not

 � � �

checked "static" can be destroyed but not targeted, so an area-effect spell like a
fireball can remove them, but a fighter with a sword cannot).

¨ Infinite traps (i.e. traps that aren't expended when triggered) should either be
placed in such a way that their location is obvious once it goes off (for example, a
fire trap laid under a burning flame placeable), or with a low enough Detect DC so
that the rogue can flag it for the others. No one likes stumbling around, constantly
stepping into the same traps. Keep in mind that in combat, players may not have
exact control over where their characters step.

¨ Avoid making gas traps recoverable. These traps are insanely overvalued, and
just selling one or two can make a rogue rich (see "The Trap Builder's Exploit" in
Section II above). Since poison cannot kill you in NWN, these traps aren't really
that deadly anyway.

¨ Finally, don't overdo it. A dungeon with 100 traps is tedious and either insanely
lethal (if the rogue can't see the traps), or painstakingly slow (if he/she can).

NWN TRAP LIST

Here is a list of the traps in NWN and their default damage. Note that you can change
any of these by editing the trap script; this will change ALL traps of that type in the
module.

Trap (Does this damage)
MINOR_SPIKE 2d6
AVERAGE_SPIKE 3d6
STRONG_SPIKE 5d6
DEADLY_SPIKE 25d6 (sic)

MINOR_HOLY 4d2 (4d10vUndead)
AVERAGE_HOLY 3d4 (5d10vUndead)
STRONG_HOLY 6d4 (8d10vUndead)
DEADLY_HOLY 8d4 (12d10vUndead)

MINOR_TANGLE Slow 3 rds (DC 20)
AVERAGE_TANGLE Slow 4 rds (DC 25)
STRONG_TANGLE Slow 4 rds (DC 30)
DEADLY_TANGLE Slow 5 rds (DC 35)

MINOR_ACID 3d6 + hold 2 rds
AVERAGE_ACID 5d6 + hold 3 rds
STRONG_ACID 12d6 + hold 4 rds
DEADLY_ACID 18d6 + hold 5 rds

MINOR_FIRE 5d6
AVERAGE_FIRE 8d6
STRONG_FIRE 15d6
DEADLY_FIRE 25d6

MINOR_ELECTRICAL 8d6
AVERAGE_ELECTRICAL 15d6
STRONG_ELECTRICAL 20d6
DEADLY_ELECTRICAL 30d6

MINOR_GAS 'Giant Wasp Venom' initial DC18

1D6 DEX second DC14 1D6 DEX
AVERAGE_GAS 'Death Blade' gas initial DC20

1D6 CON second DC16 2D6 CON
STRONG_GAS 'Dark Reaver Powder' initial

DC18 2D6 CON second DC14 2D6 CON
DEADLY_GAS 'Black Lotus Extract' initial DC20

3D6 CON second DC16 3D6 CON

MINOR_FROST 2d4 + 1 rd paralysis
AVERAGE_FROST 3d4 + 2 rds paralysis
STRONG_FROST 5d4 + 3 rds paralysis
DEADLY_FROST 8d4 + 4 rds paralysis

MINOR_NEGATIVE 2d6 + 1 pt temporary

strength drain
AVERAGE_NEGATIVE 3d6 + 1 pt strength
STRONG_NEGATIVE 5d6 + 1 pt strength
DEADLY_NEGATIVE 8d6 + 1 neg. level

MINOR_SONIC 2d4 + 1 rd stun
AVERAGE_SONIC 3d4 + 2 rd stun
STRONG_SONIC 5d4 + 3 rd stun
DEADLY_SONIC 8d4 + 4 rd stun

MINOR_ACID_SPLASH 2d8
AVERAGE_ACID_SPLASH 3d8
STRONG_ACID_SPLASH 5d8
DEADLY_ACID_SPLASH 8d8

K. Balancing Combat Encounters in NWN (by Felrazor)

With Felrazor’s permission, I have included this entire guide, originally posted on the
NWC DM Forum.

Neverwinter Nights uses the Challenge Rating system from 3e D&D when determining
what is an appropriate encounter for the PCs. The Challenge Table listed in the NwN
guidebook is taken from there.

Category Challenge Rating (compared to Effective Level)

Impossible................+5 or greater CR
Overpowering...........+3, +4 CR
Very Difficult..............+1, +2 CR
Challenging...............Equal to Effective Level
Moderate..................-2, -3 CR
Easy..........................-4, -5 CR
Effortless...................-6 or less CR

The confusion for players and DMs in NwN seems to come from a misunderstanding of
this table. The guidebook was written primarily for the single player OC. It implies that
the CR (Challenge Rating) of a monster is compared directly with a single PCs
character level. In fact, the CR of a creature is compared with a Party of four PCs
whose average level is equal to the monster's CR. This does not mean that a single PC
cannot defeat a monster that has a CR equal to his level, and here is where it starts to
get complicated. In the OC campaign, Challenging is listed as "you can handle a few of
these before resting." This is because the game was designed with a henchman in tow,
who equaled or exceeded the PC's Level. Normally a party of four can defeat an
average of four Challenging CR creatures before they have to rest and recover. I'll
restate the table above, with different definitions.

Category Challenge Rating (compared to Effective Level)

Impossible Risk of a TPK is great, unless the party uses excellent tactics, and makes
an all out effort, most will die. After this an Easy encounter would probably kill them,
they should rest immediately.

Overpowering Deadly, at least one PC will most likely die, if not then about 1/2 or 2/3 of
the party will go to "Near Death"; can handle one of these before resting.

Very Difficult Not deadly, should use about 30 - 50% resources, one PC may possibly
become "Near Death"; can only handle two or three of these before resting.

Challenging Not deadly, or even really dangerous; at least 1/4 of the party should go to

 �
 �

"Injured" status, and they should use about 20% of their resources. They can handle
four or five of these before resting.

Moderate Cannon fodder and area filler

Easy I wouldn't bother with these except in the case of advancing the plot in some way

Effortless You should be shot for putting this in your game

You can see I mentioned frequency of resting in almost every description. The CR
system is heavily integrated with using up resources (spells, magic items, Hit Points,
and limited class abilities), that resting replenishes. This is about the only guideline on
frequency of resting given in the PnP Core Rules. In PnP the DM and can control
resting well with encounters, wandering monsters and such. This would translate well
into NwN except for one fact: a real time CRPG doesn't handle 8 hours of game time
rest very well. The other problem in NwN is that Bioware, in their infinite wisdom, chose
to let you completely recover when you rest, and then did not make this easily
adjustable through the DM client. I have no real solution to offer, you have to come up
with one that works. I personally prefer Fleet Street's method of just allowing or not
allowing rest, but it can cause some frustration for both players and the DMs. I dislike
the HCR timed rest scripts, they are ill suited to a CRPG IMO, but I also do not really
prefer TTV; at least, not the way it is handled with the safe rest areas having to be
marked out ahead of time. I have a friend scripting a Rest Wand for me that will allow
me to toggle several options. I plan to use it to test out and find my preferred way of
governing rest. It is pretty obvious from the above table that CRs are meaningless if the
PCs can rest anytime they wish, and there is no way to make the game really
challenging if you allow this.

There are some fairly complex rules concerning the CR system. If used correctly it can
greatly improve the game, and reduce both anxiety about, and the work load involved in
planning encounters. I will first go over some definitions not listed in the guidebook, and
some that are.

Challenge Rating (CR): a rating given to monsters that can be used to determine how
challenging it will be for a party of four PCs to defeat that monster.

Effective level (Eff.Level): This is the term used to describe the total character level of
a party of PCs. The effective level is used to determine how challenging an encounter
will be for the party. There are a few different ways to calculate a party's effective level.

Encounter Level (EL): This is the term used to describe the total CR of a group of
monsters. It is compared to the party's effective level. If both are equal, then the
encounter is considered Challenging. EL is a tricky thing, one level lower and the PCs
breeze through it, one level higher and a couple of them die. These are extremes, but in
most cases one EL does make a big difference.

 � 	 �

Now let's use some of those definitions. There are some guidelines to totaling up the
Effective Level of a party that is larger than four PCs, and in totaling up the CR of a
group of monsters to get their EL. We will go over these and provide some examples.

Calculating a party's Effective Level

The first thing that you should do is find the average level of the party. For parties less
than four PCs, you can count multi-class PCs as two different PCs. I do this sometimes
if a PC multi-classes two classes that do not have complimentary abilities. For example
a Rogue/Ranger suffers no real penalty to either class, while a Fighter/Sorcerer is
hindered by his inability to wear armor, and his lower AB. Only do this if the party has
less than four PCs. When calculating the Effective Level of a party that has more than
four PCs, you have to add extra levels to compensate for the larger party. This is due to
the fact that extra PCs increase a group's power by an order of magnitude. You will find
a Party of 8 PCs to be many times more powerful than their average level, in regards to
CR. I have found that adding 2 extra levels per PC above four works pretty well. For
Level 1 parties you can add 1 extra level per PC above 4. For parties above 10th or
12th Level, you should add 3 per
PC. You might want to adjust this higher or lower depending on preference.

I normally also add an extra level if the party has many magic items (sometimes two
levels if some of those are Damage Resistance items). Adding to Effective level due to
possession of magic items should only happen if they are especially powerful. If you
plan on customizing your NPCs and adding powerful magic items to them then you
might want to skip this, especially if you intend to Control the NPCs during the combat.

Sometimes you will get a group of players that develop an excellent strategy, or who are
all very good at teamwork. This can wreck havoc with NwN's combat AI, so you will
sometimes want to add 1 Effective Level if this is the case.

To summarize:

1) calculate the average level of the party as the base Effective Level
2) add +2 to that base for every PC in the party above 4 (and +1 for every henchman/
familiar / animal companion)
3) add +2 if the party possesses damage bonus weapons, damage resistance items,
or weapons with Enhancement bonuses greater than +2 or which have special On
Hit attacks
4) add +1 to that base for a party with good strategy (assume this if the players are
experienced), although I prefer to counter this with good strategy, instead of a higher EL

 Example: Calculating Effective Level

 The party you have assembled for your Multi-shot campaign is made up of 6 PCs. They
will begin the first adventure at 3rd Level, and should all level to 4th Level towards the
end of the session. To calculate their base Effective Level: 3 (average party level) +2

 � � �

(PC #5) + 2(PC #6) = 7. So your group will start the game with an Effective Level of 7.
In addition two of the PCs are Spellcasters who get an animal companion / familiar (it
never hurts to ask ahead of time what they will choose, so you can plan better), so add
+1 each if you feel they will make a difference in combat; at first level, most will. The
party is made up of experienced players who have chosen characters that make a good
well rounded party, add +1. So the final Eff. Level is 7(base) +2(two companions)
+1(player experience) = an Effective Level of 10.

Now you are ready to begin constructing your encounters, because you have a basis to
go by in determining what the EL of the combats should be. Of course, it's not quite that
easy. Calculating the Encounter Level of a group of creatures can get kind of
complicated. We'll go over that shortly.

Planning Encounters using EL

 There is a definite way to go about planning encounters using the CR system. If you've
been DMing awhile, and planning encounters by gut feeling, you have probably already
developed something along these lines, if not then you should.

Pre-planning

 Calculate your party's Eff. Level before the game, then calculate what it might be in the
middle of the session (if you plan on them leveling, or gaining some good magic items),
and what it might be near the end. This way you are not caught off guard when all of a
sudden everybody levels mid-session (or the Barbarian finds that Great Axe with +1d4
Fire damage bonus) and they start chewing up your encounters like a lawn mower in a
flower garden, halfway through the game. This can be especially bad if you plan the
Boss climactic encounter pre-game, and it turns out to be not so climactic.

Don't be random

 Random encounters should only be random to the PCs. Get a handle on those critters.
I am still learning the ins and outs of the NwN DM Client, but I save several DM avatars
with quickslots full of encounters with Encounter levels that match each of the three
Effective Levels of the party (the ones you hopefully calculated in step one) and for
different areas. This is something I picked up in DM101, after a few persistent questions
in that area (hey I wasn't sure exactly what to ask, I was just following a thought), if you
haven't taken that class you should - it is taught by Fleet Street and they do a good job.

I give each Avatar a different experience level, or arm them with a different weapon, so
that I can quickly tell them apart. You might already be doing something like this with a
better system. If so, don't hesitate to let me know, anything that makes things easier is
something I want.

 � � �

Involve your entire group

Get to know how each class functions in each team role, and which roles your players
are filling. Provide enemies and traps to find for your Rogue or Ranger scout.
Encourage your Spellcasters to use their spells to solve problems, make sure your
Clerics are needed to heal the others, or get to Turn some undead. Plan your
encounters so that each class has something to do that wins the fight. You don't have to
plan every encounter for all the PCs in the party, but make sure at least one encounter
highlights the abilities of each PC once per game. This may be the most challenging,
yet most rewarding part of designing your encounters.

Be creative and by all means, be tactical!

There are many ways to ante up the difficulty of an encounter other than moving the
slider (which IMO is an extreme last resort option). The Bandit group along the roadside
might be easy prey for your mid-level party. However, if you have that Bandit Mage and
a Bandit Rogue pop out of the woods behind your group, after they are engaged with
those fighters they spotted first, things can get a little interesting. The monsters should
use ambushes and flanking, archers and mages attacking from behind the cover of a
melee line, and protected healers - just like the party. Never let your PCs begin to feel
that combat is predictable. Even weak monsters can be tough if they have a good
tactical advantage. If you are using spawns to set your Encounters, then it is a good
idea to set the exact number of creatures you want, and set different spawns for mixed
groups. You can also try a little tactical spawning (splitting the encounter like I suggest
above) but I have found that a good scout will wreck this pretty fast, as the Mage
mentioned above ends up spawning not behind the party, but behind only the scout,
right in the middle of the rest of the waiting group - where she is quickly slaughtered.

Tactical planning can be a bear with the NwN engine

A few points that I have discovered may help. The Combat AI will not let a creature use
an attack or ability if circumstances put that attack at a penalty (so that Improved
Knockdown Feat is wasted on a Dire Rat, unless you are going after a party of
Halflings). This is especially important to remember with monsters that use Ranged
Attacks. I usually build them with their Perception Range set to long, and I always try to
spawn them just outside the PCs camera. That way, they are pretty much guaranteed to
get a few shots off before the melee fighters reach them. Of course putting some melee
muscle between them and the PCs is good tactics also. It would also be good to do this
for NPC and humanoid archers.

A final word on modifying creatures

Don't get carried away and add something unbalancing to a base build of custom
creatures; like, for example, Evasion or (god forbid) Improved Evasion, just because
you are having a hard time dealing with Spellcaster PC tactics (instead, come up with a
monster tactic that neutralizes it). Similarly, don't go adding Damage Resistance in large

 � � �

amounts to your creatures; you cheat the warriors of their role in the team. This is
referred to as "breaking the game" and is the same as "power gaming" by players. If you
discourage one, then don't resort to the other. It is fine to add some Damage
Resistance to the Monsters, but only if you allow it on the PCs, or if they are still
capable of causing damage. Don't ever (or only on very rare uber plot specific bosses)
combine any of these four together: Damage Resistance, Spell Resistance, Immunity to
Sneak Attack, and Improved Evasion; in any combination. Above all, balance what you
allow the players with what they go up against, most players tend to get frustrated if you
do not, although they may never tell you if they are having a lot of fun with the other
aspects of your game. This is where using the CR of a custom creature can really help.
It gives you a base line to go by. Be very careful of adding Damage Bonus Weapons to
your creatures, this is just like getting hit twice, and it can cause a TPK very quickly. Of
course, if you allow your party a few DR items, then archers armed with bonus damage
fire arrows might be just the thing to make them pay for it...just... be careful.

Behavior that leads to success will be repeated.

This is true not only of combat, but of all the sticky situations you put your PCs in. If you
reward stealth, then the PCs will begin to plan around stealth, if you reward boldness
then your PCs will often charge. This can really affect the speed of the game; caution
generally slows things down, boldness speeds things up. The best advice I have on this,
is to mix up the types of challenges you present. Some should need stealth, some
should need trickery, some should need a charge, etc. I mention it here, because if you
see a pattern developing at the beginning of the game, which you do not like, you can
change it by altering the style and tactics of the encounters.

Mix and match your challenges

This is a break down of the recommended variety of Encounter Levels in a game; it
works especially well for Multi-Session or Campaign games, with Single-Session you'll
have to modify it. For Single-Session games I recommend 5% more Very Difficult, with
no Impossible, and maybe one Overpowering. This is taken from the DMG, but modified
based on my experiences with NwN.

5% - Easy Encounters
20% - Moderate, or Easy with monster advantage
50% - Challenging
10% - Very Difficult
10% - Overpowering
5% - Impossible

Calculating the Encounter Level of an encounter

You have the Effective Level of your proposed party in hand, and you start with the first
encounter you want them to run into. You decide you want it to be pretty tough and your
story involves a group of Minotaur Bandits. So you look into the Toolset and you see

 � � �

that a Minotaur is CR4. So by adding two Minotaur to the encounter it should be
Challenging, because they total up to 8 and your party's Effective Level is 8. Then in
game the PCs slaughter those two poor Minotaur, and then have a good laugh and you
wonder what went wrong. It was supposed to be a challenge, yet they barely broke a
sweat. This demonstrates the first of many Rules you will have to become familiar with,
and follow, in order to be successful.

Rule of Matched Pairs:

When you have two of the same creatures, you cannot
simply add their CR together to get their EL. This is
because they use the same attacks, and the PCs only
have to use one kind of tactic to beat them. When you
set out to create the encounter, you should already
have in mind what you want the EL to be. If you pick a
creature that has a CR that is 2 lower than the intended
EL, then two of those creatures are needed to equal
that EL. It is also generally true that for each two point
drop in individual creature CR (below the intended EL),
you have to double the amount of pairs. In the
example above your two Minotaur actually only
equaled an EL of 6. You needed four Minotaur (one
pair per 2 points less than your intended EL of 8) to
make a Challenging encounter for the party. This can
get really confusing, really quick, but good encounter
planning can make it less so. Most DMs know what
monster they want where, and they know how hard
they want that encounter to be, it remains only that they
need to know how many to put there. If you follow this
practice it becomes easier. You have an encounter with
Minotaur (and only Minotaur) and you want it to be just
right, not too tough - not too easy. To match a party's Eff. Level of 8 you need an EL of
8, so you need 4 (two pair) Minotaur. For a Very Difficult Encounter, say EL 10 (+2
above the party's Eff. Level) then you need 6 Minotaur (three pair).

One more thing, this rule does not apply very well to creatures that have less than 1 CR
(like goblins). Normally you simply add up the fractions to get the total CR of the group.
If you want to add more than one creature of a certain type, because the base CR is
way too low, simply drop down to where you find the CR of the creature you want to
use. Add one creature for each drop in EL that you made. For example, if you want an
EL 8 combat using CR 2 creatures, then you need to add 4 more, for a total of 6 (EL 8 -
EL 4 = 4). If you come up with an odd number, you can leave the extra creature in the
encounter, drop it, or add another creature to make an extra pair.

EL Matched Pair (CR)
 1........................1/2
 2........................1
 3........................1
 4........................3
 6........................4
 7........................5
 8........................6
 9........................7
 10......................8
 11......................9
 12......................10
 13......................11
 14......................12
 15......................13
 16......................14
 17......................15
 18......................16
 19......................17
 20......................18

 � � �

Rule of Mixed Pairs:

While we are talking about pairs, let's talk about mixing two different monsters. If you
ever find yourself wanting to use a creature that is 1 CR lower than the EL you need,
then you can add another creature to make up for it. But just adding say, two Orcs (1/2
CR) is kind of ridiculous if your target EL is 12 or in fact anything above EL 4.

Remember how the Matched Pair Rule applied if the
base creature's CR was 2 below the target EL for the
encounter. This rule applies in a similar way. If a
creature is CR 3 lower than the EL we want, then we
can add it to another monster and it only counts as 1
CR towards the total. Let's say we take our example
party with an Effective Level of 8, and we want a
Challenging Encounter, and we have a particular
creature we want to use. We want a Troll Shaman to
be the Encounter. There will be a little dialogue, and
then it will attack. The problem is that the Troll Shaman
is only CR 7, and I've already said that 1 CR can make
a big difference. After the dialogue where the PCs learn
an important Plot clue, we want the battle to be good,
but we know they won't be rested, and we don't want
them dead.

What we need is a companion for the Shaman, sort of
a "henchman". After all the PCs may have henchman,
why not the monsters. We could go with a Troll (CR 5),
but that is getting pretty near to being a Matched Pair
of monsters, and besides, we like to keep things original. The encounter happens in a
cave, and it just so happens that a Hook Horror is CR 5. We even get to play it off like
the HH is the Shaman's pet, and add a little to the Troll's personality. If right now your
saying "hey 7 + 5 = 12," then I need to say this again. The Hook Horror is 3 CR less
than our 8 EL, and therefore only counts as 1 EL when added to the total. There is a
Table for determining Mixed Pairs that I have copied below.

Generally, I like to use a Mixed Pair, and a Matched Pair group that totals the EL of the
party. This can be difficult to manage, because I'm not sure if these rules were ever
meant to be brought together in one encounter. I divide the EL in two, say 5 and 3 for
the example above and choose my creatures as if it were two different encounters, then
I put them together, usually with one group flanking the PCs from the rear. I will some
times add 2 EL to the Mixed Pair, if I think they are in danger of being killed off too
quickly. It has always worked well so far, I've never killed the whole party, and they
never know what to expect. Experiment with splitting up the CR into two or three
separate (and lesser) CRs, then using one single type creature Pair group, and a Mixed
Pair group; or a Boss, together with a single type Pair group (treat as a mixed pair, with

EL Mixed Pair (CR)
 1..................1/2 + 1/3
 2..................1 + 1/2
 3..................2 + 1
 4..................3 + 1
 5..................4 + 2
 6..................5 + 3
 7..................6 + 4
 8..................7 + 5
 9..................8 + 6
 10................9 + 7
 11................10 + 8
 12................11 + 9
 13................12 + 10
 14................13 + 11
 15................14 + 12
 16................15 + 13
 17................16 + 14
 18................17 + 15
 19................18 + 16
 20................19 + 17

 � � �

the group being the smaller CR in the equation).

Experience comes in when you want to start adding more than two groups together that
have different abilities and tactics. Say you want Archers, Fighters, and Mages.
Normally, I total up each group using the Matched Pair rule, then count the two highest
CR groups as if they were a Mixed Pair of single monsters (find on the Mixed Pair table,
you may need to approximate), then I add 1 to 4 points for the lowest group, depending
on what their total CR is (the closer it is to the total EL of the first Mixed Pair, the more
you add). This gives me the total EL of the whole group, and lets me know whether I
need to adjust numbers up or down.

This is by no means the end all be all of Encounter Balance. It is just to get you started,
using the tools that the designers of the game created to help you. There is so much
more you will discover on your own. As you gain more experience, you will hopefully
develop your own style and opinions, disregarding or adding to the information here.
One thing that limits NwN DMs is the drought of decent monsters included with the
game, when compared to PnP. Don't be afraid to take models, and remake them into
PnP creatures. Even if they don't really look the same, many of their abilities can be
replicated. After a little playing around, you can create your own creatures (that's fun).
Your players will thank you for it.

For more information and discussion of this topic, visit the original thread at the NWC
Forums at http://forums.neverwinterconnections.com/cgi-
bin/yabb/YaBB.pl?board=dmsp;action=display;num=1046921054.

L. More On Balancing Encounters and Customizing Creatures:
Felrazor's guide is quite comprehensive, but there are a few more tricks that I've
learned for adjusting encounters for your game.

It's pretty easy to adjust your creatures in-game using the DM's console commands.
See "Adjusting Encounters on the Fly" in Section IV below for more details.

I tend to use resistances in custom monster skins a bit more frequently. I've found that
NWN player characters rapidly grow significantly more powerful than their Pen and
Paper counterparts, and conversely their monster enemies are rather weaker (in part
because of the AI problems that Felrazor mentions). For example, you may have
observed that player characters get far more hit points per hit die than monsters do by
default. This is intentional, and a byproduct of a game where single players have to be
able to handle all of the challenges of the default campaign. In DMing multiplayer
games, I've regularly added hit points to the default creatures, and the
##dm_modifyCON 4 is the most frequent console command that I use (see below).
There is a fine line to follow with this. You don't want to prolong mundane "wandering
monster" type of encounters, but on the other hand you want the more dramatic "boss"
encounters to be long enough for some drama and ebb and flow to take place.

 � � �

In some of my campaigns with high-level veteran players, I've had to rely heavily on
custom skins that give my monsters significant resistances. Felrazor's absolutely right
that you don't want to make your monsters invulnerable, or get your players frustrated,
but if your players can take down a "standard" hill giant in less than six seconds, it is all
right in my view to give one some resistances, essentially making a new creature. The
trick is for the changes to make sense. I don't think it's a good idea to give all of your
gnolls Slashing Resistance 20 and SR28, unless there is a specific and workable
reason for this in your game. Try to create new creatures that have some logic to them,
and which fit into the structure of your world. For instance, perhaps as players visit the
village of Ember's Vale they learn about a tribe of gnolls in the nearby mountains who
are tougher and stronger than common gnolls, have black skins like the depth of night,
and are resistant to fire. Or perhaps travelers report rumors that the abandoned
monastery of Kelemvor on the ridge is terrorized by ghouls that do not fear a cleric's
might, and whose claws drip with deadly acid. Don't be afraid to spring new versions of
existing creatures onto your players, as long as they are logically consistent within your
game.

You cannot add new models to the game without a hak, but there is a lot you can do to
tweak creatures so that they appear to be a "new" adversary.

One of my favorite "tricks" in the toolset is to apply a permanent VFX to a creature. By
applying Barkskin, Stoneskin, Ghostly Visage, Etheralness, Shadow Armor, or
Premonition to a creature, you can give it a dramatic new look. To do this, just add the
following two lines to the end of your creature's default OnSpawn script (before the final
close bracket):

effect eBark = EffectVisualEffect(VFX_DUR_PROT_BARKSKIN);
ApplyEffectToObject (DURATION_TYPE_PERMANENT, eBark,OBJECT_SELF,0.0);

This script gives a permanent barkskin effect, but you can add other effects simply by
changing the VFX constant. Be sure to save the script under a different name!

Here are some examples of custom creatures designed to revitalize a standard model
and add more challenge and diversity for players. Neither requires a hak pack. I've left
out the details, here are just the basics of what I did to create a new creature, and spur
you to develop your own strange and interesting creations.

Twig Blights: These little plant-monsters can be found in the PnP The Sunless Citadel
module and the Monster Manual II. Start by creating a new first-level aberration in the
Creature Wizard (they are technically plant creatures, but this race type doesn’t exist in
NWN). For its appearance, take a base halfling model, and remove its feet, hands, and
head (i.e. set them to 0 in the "Appearances" tab). Apply a permanent barkskin effect to
the end of the monster's OnSpawn script (see above). Add a skin with piercing
resistance 10 (you can't poke these to death, you gotta hack 'em up or smash 'em),
immunity to mind spells and poisons, and claws that do 1d3 damage and drain strength

 � � �

(i.e. poison thorns). Do the same with a half-orc model (bumping up its stats
appropriately), and you've got a Greater Blight.

Vapor Hawks: Create a new third-level elemental in the Creature Wizard. For
appearance, take a falcon model, and add a permanent ghostly visage VFX. This wispy
creature from the Elemental Plane of Air is heavily resistant to physical attacks, so add
a custom skin with 75% immunity to bludgeoning, piercing, and slashing, and 100%
immunity to electricity. Add 1d10 electrical damage to its bite. When you see one of
these, break out the magic and fire.

By giving monsters various immunities and resistances, you allow everyone in the group
to have a chance to shine, and force your players to be adaptive. You definitely don't
want to overdo it, and you don't want your monsters to be such that any character's
primary talents are completely neutralized (i.e. giving every monster 30 Discipline is
going to make your monk who specialized in Knockdown rather upset), but some
selective and varied changes to the default palette can add a lot of diversity to the
game. Adding some surprises here and there can add a lot to the overall enjoyment for
everyone.

M. Editing saved games: worth the bother?
Personally, I never use a saved game when running a campaign. Once you are familiar
with the Toolset, it's easier to go in after a session and make changes to the base
module.

The approach I use for my campaign games is to take some brief notes after a session,
reflecting where the party ended that session and a few other details of what they
accomplished. Then I open the toolset and make changes. It’s very easy to, say,
remove all of the treasure chests, creatures, and encounter spawns from an area, and
to reposition NPCs. Open the Module Properties and advance the starting calendar as
needed, and move the start location to the appropriate area. That’s pretty much it; just
save the module under a new name (I generally add “Session x” and/or the date it will
be run to the name, so that it’s easy to find).

You may, prefer, however, to edit the actual saved game file rather than use this
method. The details of this process are rather complicated and beyond the scope of
this Guide. However, there is a thread at the Bioware forums that includes instructions
on how to do this:
http://nwn.bioware.com/forums/viewtopic.html?topic=150460&forum=42.

N. Should I learn to script?
Technically, you don't need to script at all to build a viable module designed to be
DMed. Controlling NPCs directly by the DM allows you to skip convoluted conversation
files with local variables and conditional scripts. And the latest version of the Toolset
will even set up merchants for you automatically, so you don't even have to do that.

 �
 �

That said, scripting can add a lot to your module. I use scripts for special traps, visual
effects, unique monsters that do unusual things, and a hundred other things that can
accomplished with scripting.

But scripting is complicated, and many people would rather DM and/or play than learn
the NWN scripting language. This doesn't mean that your modules won't have scripts.
There are literally thousands of scripts available at the various NWN web sites, and the
Bioware Forums can be searched to find old scripts for a particular purpose. You can
also open up the Official Campaigns included with NWN and SoU, or any of the
thousands of other modules published by the community, and grab tons of useful
scripts. Chances are, if there's a cool effect that you saw in a module somewhere,
there's a script powering it that you can adapt for your own purposes.

There's also a tool I'd like to recommend, the Lilac Soul Script Generator. If you haven't
already done so, I recommend that you download this application
(http://nwvault.ign.com/Files/other/data/1044998316652.shtml). This tool is what the
Script Wizards currently in the Conversation Editor should have been. It allows you to
quickly build working scripts for a variety of purposes, which can be easily cut and
pasted into the Toolset. Furthermore, I've been able to build on the scripts it provides to
carry out additional functions.

If you do build scripts, even just using the various wizards, I do recommend developing
a naming rubric that will allow you to find the script later. When I started building with
NWN I used a simple numbering system, including a two-letter code for the name of the
module (so the scripts in my "Crossroads" module started at cs_001 and went up to
about cs_124). Needless to say, the limitations of this system are pretty darned obvious
(now, which one was the script that gave the global variable to all of the player
characters again?). You can use whatever system works best for you, but I recommend
including more information to identify what the script does. You only have a limited
number of characters to work with so be concise and consistent in your shorthand
references. Thus, in my module "Tome of Secrets," some sample scripts include:

¨ ts_wiz_spawn (i.e. the script for my wizard NPC's OnSpawn slot)
¨ ts_sit_spawn (a generic script for many NPCs, it adds a line to the default

OnSpawn that makes the NPC sit in the nearest chair)
¨ ts_tome_hb (heartbeat script for the Tome of Secrets)
¨ ts_wraithtrig (script that goes on a trigger that activates a custom wraith)
¨ ts_onenter (the module's custom OnClientEnter script)

 � 	 �

O. Other Notes On Scripting
Whether you use your own scripts, scripts built with the aid of the wizards, or scripts
borrowed from an online source or other module, here are a few other things to keep in
mind.

¨ Overwriting key scripts: keep in mind that if you make changes to an important
script (like nw_c2_default9, the default OnSpawn script), save it under a different
name! Otherwise, the script you've changed will affect the behavior of every
NPC/creature in the module. If you make a mistake and accidentally overwrite an
important script, don't panic. You can still recover the script by importing a new
copy of it from a clean new module.

¨ Heartbeat scripts: scripts placed into the OnHeartbeat slot of the module, a
creature, or a placeable fire every six seconds. As you imagine, these scripts, if
numerous, place a fair amount of drag onto the game engine. Avoid using
heartbeat scripts when you can, and if you must, try not to put a complex script into
the heartbeat slot of a monster that appears 50 times in your module! Often a
trigger-based script will give you the same functionality of a heartbeat.

¨ Cleanup: leaving a lot of discarded loot, excess spawned creatures, and other
"trash" wandering around an area creates a further drag on the game engine.
Consider using a cleanup script (there are numerous varieties available on the
Vault, just search for "cleanup" or "trash") that periodically removes these excess
items when players leave an area.

¨ With the 1.29 patch, the Toolset was upgraded to allow for caching scripts. This
feature is accessible under "Module Properties" and allows you to designate certain
scripts that the engine keeps in active memory. This may allow you to improve
performance. Consider placing heartbeats and any other frequently-executed
scripts into the cache.

 � � �

IV. Running the Game

A. What Does the DM Do, Anyway?
Before we get into specifics, it might be a good idea to revisit the basic purpose of the
DM within the game. The DM Client gives the Dungeon Master a great deal of power.
With a click of a button a DM can kill a player, or spawn in twenty demons, or give all
the players +5 swords.

The primary job of the DM is to "run" the game. The exact meaning of this varies from
game to game, but here's a typical list from a typical NWC-style small-party game
session, starting from the moment that the DM enters the game:

¨ Greet players;
¨ Answer questions;
¨ Possess Non-Player Characters and use them to interact with the player

characters;
¨ Create sound effects, visual effects, change the weather, music, etc. as needed

during the game;
¨ Adjust encounters, and spawn in creatures to face the party, as needed;
¨ Adjust the difficulty slider as needed;
¨ Kill or limbo creatures or NPCs as needed;
¨ Cast spells on the players as needed;
¨ Grant extra experience points for good roleplaying or other strong performance in

the game;
¨ Give or take gold from a player;
¨ Create items for the players, or take items from them;
¨ Respond to player tells to do things outside of the game engine (like allowing a

player to try to swim across a pool of water to a ledge on the far side);
¨ Cooperate with the other DMs (if any) to conduct the game;
¨ Help players who get lost, get bugged, disconnected, join late, or have other

problems;
¨ Send Tells to players to let them know about things that only they can

see/hear/smell/touch;
¨ Determine when it’s time to call an end to the session;
¨ Other tasks as come up in the game.

Not every DM will do all of these things; there are naturally differences in style from DM
to DM. Likewise there is no single "blueprint" for how to run a game.

Here are the goals that I try to pursue when I DM a game:

1. Player enjoyment
The reason that we all play this game, whether as a builder, DM, or player, is to have
fun. The DM has a particular responsibility in this regard, as his/her actions have a

 � � �

major bearing upon the quality of the experience for everyone else playing. In the
above sections I offered some comments on avoiding player frustration; if the players
don't seem to be having fun, don’t be afraid to make changes to the game in mid-
course.

A good DM is responsive to his/her players, and integrates their interests into the game.
There's nothing wrong with having a default plot for your module that you want players
to participate in. But keep in mind that the players are as much a part of the storytelling
process of a Neverwinter Nights session as the DM. Conversely, your players should
respect the time and dedication that you bring to the game as DM, and be willing to
cooperate and work together with you and their fellow players to ensure that everyone
has a fun experience. Once again, this is why it is a good idea to be as clear and
thorough as possible in your Game Description, so players don't come in with conflicting
expectations of your game.

2. Objectivity and fairness
There is a flip side to the above comments, of course. If the DM gives the players
everything they want, or if he/she changes the rules constantly to accommodate them,
then the game world will seem flat and boring. Being responsive to the players does not
mean giving them every magic item that they request, nor does it mean always leaping
in to rescue them when events turn against them. If the players perceive that the DM
will help them whenever they get into trouble, then the challenges of the game will
cease to have any meaning. To some degree you have to "let the dice fall where they
may." That is not to say that you should allow the entire game to be derailed if a
character gets unlucky and dies, forcing the party to give up an important quest at the
critical juncture to go all the way back to town for a raise dead.

Fairness means that you do not give any one player a particular advantage or
disadvantage that the others lack. If your major treasure for one session includes a set
of Robes of the Shining Hand +3, Gloves of the Yellow Rose +4, and Boots of the Sun
Soul +2, then the player who plays the monk will be quite happy, but if this isn't
balanced in other sessions for treasure for the other players, you will have a problem
with disgruntled players. Players are very attuned to the distribution of magical items,
so be sure to apply balance to their placement. Likewise, make sure that your
merchants are not skewed unfairly toward one or more classes. It's perfectly fine to
have merchants that specialize in certain items, but make sure that your wizard has a
place to purchase scrolls, and your ranger has somewhere where he can get a decent
bow. I've seen a number of players get frustrated when their companions are well-
equipped, yet they cannot find the weapon to which they've dedicated a string of feats.
Of course, if a fighter chooses to specialize in katana, and you're playing a Dalelands
campaign, said character might have a problem. But as DM, you can use this as a plot
hook, perhaps integrating a quest to find this unusual weapon into your game.

3. Immersion and verisimilitude
Neverwinter Nights isn't a very "realistic" game. The very nature of representing fantasy
roleplaying over an Internet connection on a computer screen forces compromises and

 � � �

some suspension of disbelief. Typing in text while watching a bunch of simulated
characters isn't necessarily the ideal way to roleplay. However, as DM, you should
make every effort to make your world as engaging as possible. You can do this by
paying attention to details, and creating your world with a sort of inner logic. If it's
raining hard in one area, don't make the adjacent area clear with bright sun (unless you
explain this in some way, perhaps by describing a lengthy journey between areas). Try
not to have your merchants out in the streets of your city selling products at 4 a.m. If
resurrection is a rare thing in your world, don't have your local smith selling raise dead
scrolls in unlimited quantities. Don't put a rampaging horde of goblins and worgs fifteen
feet outside of the walls of your city without having an explanation for what they're doing
there (and how the city guards deal with them).

Player actions should have consequences; this helps reinforce immersion. As Arawen
notes, "Even in a canned one shot mod with a set plot, a situation in which NPCs react
to PCs or that fireball spells cast in the forest catch dry leaves on fire will give a sense
of a living world." This can be difficult to do (simulating a forest fire is no easy matter,
even for a veteran DM), but gives the players an added feeling of being a part of the
imaginary world in their game.

4. Drama and challenge
The most memorable challenges are those in which the player has an emotional stake.
Work with your players to include their backstories and interests into your plots. If
players think that their character histories make a difference in the game, they will put
more effort into them. Similarly, when their choices have an impact on the world they
are more likely to be drawn into the game.

The DM is the moderator of the game, and should keep track of the pace of events to
ensure that the players are challenged and entertained. DMs and players vary, so I
cannot give a specific blueprint for running a game. Some groups may have fun
spending the entire session in the tavern engaging in roleplay with each other and
NPCs; others may be bored stiff if there isn't a combat encounter in the first ten minutes
of the game. As I noted above, listen to your players and respond to their cues.

Some DMs prefer to have a set plot that they bring into the game. Others like to have a
more "open" structure and make up things on the fly in response to the actions of the
players. Both approaches are equally valid, but the DM should be adaptable. Keep in
mind that some players may "go along" with the flow of the game, while they are
actually bored or distracted. Don't be afraid to gently prompt a player via a Tell, or the
whole party via a general Shout, to move things along. But at the same time, if the
whole party seems to be enjoying a situation, don't rush them. It's a delicate balance,
and being able to "feel" the mood of a party of players generally comes with practice.

 � � �

B. Know the Client: what everything does
The DM Client offers the Dungeon Master a variety of useful features to run an effective
NWN session. Many aspects of the Client are similar to the Player Client, so you
should already be familiar with the basic interface.

Figure 4: The DM Client

The Avatar
The DM controls a character known as the Avatar. The Avatar is invulnerable (mostly;
I’ve witnessed occasional bugs where the Avatar is “killed” or permanently incapacitated
by a spell effect, but they seem mostly cleared up in the latest patch), and starts out
invisible to the players. The Avatar, while only a first level fighter by default, has
ungodly skill bonuses, and has access to all feats and spells included in the game. Be
very careful attacking any PC as the Avatar; it can take out low-level PCs with a single
blow. The Avatar can be made visible by clicking on the “Appear” button at the top of
the DM Client interface.

I recommend naming the Avatar so that it is recognizable as the DM (in the past I had
as my avatar a female halfling named Dee Ehm, but now I just use Lazybones). If you

 � � �

wish to use the Avatar to interact with players in character, just possess the desired
NPC.

The Avatar moves much more quickly than the players, but the DM can further navigate
the module quickly by using the Chooser, or by double-clicking on the mini-map in the
upper left (toggled on and off by the “M” key).

The Avatar can be jumped directly to a player’s location by right-clicking on a player’s
icon on the Player List on the right side of the screen and selecting “Go To”.

Radial Menus
The DM can readily access the game’s commands by right-clicking on the Avatar, a
Player Character, or NPC. The Radial Menus are nested and therefore you may have
to click on a menu choice to access a submenu. Since this takes time and practice to
do quickly, you may prefer to place frequently-accessed commands on your quickbars
(see below).

Here is a tabular representation of the DM’s radial commands. The commands in the
right table appear when you select “more actions” from the first radial. Not all
submenus are depicted (“Cast Spell”, for example, gives you the power to cast all spells
in the game, letting you choose first the class, then the spell level, and then finally the
spell you want).

More
Actions

Limbo Goto Socialize Examine Cast
Spell

Force
Rest

DM
RADIAL

Heal Special
Abilities

MORE
ACTIONS

Attack

Toggle
Invul.

Take
Control

Kill Give
Gold/XP

 Special
Attacks

The Chooser
The Chooser allows the DM to examine all of the resources in the game, and, if desired,
access them through a variety of commands at the top of the Chooser window.

The Chooser allows you to access a list of all of the areas in the game, as well as all
creatures (including PCs), placeables, waypoints, and encounters in each area.

Here is a list of the functions included in the Chooser. Most are pretty self-explanatory.

¨ GoTo
¨ Kill
¨ Jump: transports the selected item to the location indicated by the DM.
¨ Toggle AI
¨ Heal (creatures only)
¨ Take Control
¨ Rest

 � � �

¨ Limbo
¨ Examine
¨ Take Control Full Powers
¨ Toggle Invulnerable
¨ Search by First Name
¨ Find Next

Note that most of the above powers duplicate commands found under the radial menus.

An old bug causing a crash whenever you selected GoTo an area (rather than to a
specific object within the area) has been fixed.

When using the Chooser, when you move your cursor over something, it glows yellow in
the game window.

The Creator
The creator allows the DM to conjure up creatures, items, and placeables during the
game. You can also create encounters and traps, but these are less useful for the
reasons already described under “Module Issues”.

To create a creature, item, or placeable, just open the Creator and select the
appropriate menu. Note that you can only create something that is in the default
palette, or that you’ve created in the Toolset in the custom palette. Select your choice
and the cursor will change to a targeting reticule. You can make multiple creations by
holding down the Shift key until you are finished.

Note that you can create items in a creature’s inventory by selecting it with the targeting
reticule once you have selected the item. Players will be notified if you add something
to their inventory in this manner.

Note that if you create a placeable, its orientation will be such that it is always facing
east.

Selections from the Creator can be added to the Quickbars (see below).

 � � �

The Difficulty Slider
The difficulty slider allows the DM to change the challenge level of the game during
play. The slider affects several game settings as follows (reading from left to right):

VERY EASY
Note: this setting is not documented anywhere I
can see (it is not accessible from the Player
Options Menu, only by the DM). I believe it is
much like “Easy,” except that players cannot die
(they remain at 1 hit point no matter how much
damage they take).

EASY
No critical hits on PCs
No Attacks of Opportunity (AoOs) on PCs using
ranged weapons
No AoOs on PC drinking a potion
PCs do minimum 50% damage
Monsters do maximum 50% damage
Players can die
Sleep effects on PC short duration
Charm and domination effects daze PC
Hold, paralyze, and stun effects on PC short
duration
Fear effects apply -4 to hit to PC

NORMAL
No critical hits on PCs
No AoOs on PCs using ranged weapons
No AoOs on PC drinking a potion
PCs do normal damage
Monsters do normal damage
Players can die
Sleep effects on PC short duration
Charm and domination effects daze PC
Hold, paralyze, and stun effects on PC short
duration
Fear effects normal

D&D HARDCORE (not to be confused with
HCR)
Critical hits on PCs
AoOs on PCs using ranged weapons
AoOs on PC drinking a potion
PCs do normal damage
Monsters do normal damage
Players can die
Sleep effects on PC normal duration
Charm and domination effects daze PC
Hold, paralyze, and stun effects on PC normal
duration
Fear effects normal

VERY DIFFICULT
Critical hits on PCs
AoOs on PCs using ranged weapons
AoOs on PC drinking a potion
PCs do normal damage
Monsters do 200%
Players can die
Sleep effects on PC normal duration
Charm and domination effects daze PC
Hold, paralyze, and stun effects on PC normal
duration
Fear effects normal

BUG NOTE: there is a long-standing bug that causes the Difficulty slider to
automatically set to level 2 (Normal) whenever a DM logs onto a server, regardless of
the server settings. There is no way to fix this, save by manually setting the difficulty
back to the desired level.

The Player List
The player list is accessed by selecting the two swords icon in the menu
on the upper right-hand corner of the screen (highlighted yellow on the
graphic to the right), or hotkey “P”. I point it out because here resides the
most potent tool in the DM’s arsenal: the boot/ban commands. Booting a
player removes him/her from the game; banning them boots them but
also prohibits the player from returning.

 � � �

I have never had to actually boot a player. I find that if you are clear in your game
description about the kinds of behavior that you will not tolerate, most players will
cooperate. In a few cases, I have had to send Tells to a player asking them to desist in
a behavior that was causing disruption in the game. Fortunately NWC has a cadre of
excellent players, and most “griefers” do not have the patience for registering at the site
and going through the process of applying for a game in advance.

Still, it is important to remember that your game is for all of the players, and for your
own enjoyment as well, so you should know where these features are located, even if
you (hopefully) never have to use them.

Some of the other features of the DM Client, including quickbars, the chat window, and
the things you can actually do with the Client, are discussed in more detail below.

Limbo

Limbo is a useful feature accessed by the radial menu when you click on a creature.
When you send a creature to limbo, it fades away without leaving treasure behind
(which happens if you simply Kill it). Creatures sent to limbo can be easily accessed
and Jumped back into the game by using the Chooser (Limbo is always at the bottom of
the Chooser’s area list). Limbo is useful if you want to prepare an NPC in-game (i.e.
changing stats, or preparing its quickbar with special ability selections) and then return it
at a later time for quick insertion in the action.

Players cannot be sent to limbo. If you’d like to send players to an equivalent area, just
create a blank area with no exits in the Toolset, and Jump players there during play.

C. Some Useful Shortcuts
Here is a list of commands that you can use to quickly access some of the features in
the DM Client.

Desired Action Shortcut
Chooser .
Creator ,
Select multiple creatures Shift-Click (in Chooser or in

game)
Create multiple creatures Shift-Click in Creator
Toggle creature to existing group Ctrl-Click
Select multiple creatures Ctrl-Click and drag box
Bind group to number Ctrl + number (1-9)
Clear group binding Ctrl + number (1-9) with no

group selected
Make group walk Shift-Click on destination
Make group run Shift-Double Click
Instant Kill Y

 �
 �

Open/Close Map M
Jump to Cursor Numpad +
Player List P
Quick Save G*
Activate Chat Window Enter

* This won’t work if you’re running the game through the Dedicated Server.

D. Using the Quickbars
The quickbars at the bottom of your DM interface offer a useful way of ensuring quick
access to frequently-used commands. While the default quickbar offers a selection of
useful functions, you will probably find yourself removing those and substituting your
own preferences before too long.

Note that in addition to the 12 standard quickbar slots, you can access 24 more slots by
pressing down the Shift and Control keys.

In addition to the variety of radial commands (which can be placed in a quickbar by
right-clicking in an open slot), there are lots of other things you can put into your
quickbar slots. You can drag items from your inventory into a quickbar slot (roughly half
of my slots are occupied by the various DMFI wands). Creatures, items, and placeables
may be so placed by opening the Creator, left-clicking on the desired item, and dragging
it to a vacant quickbar slot. Unfortunately, these items are not labeled (although you
can tell if a Creature, Item, or Placeable is in the slot by sliding the mouse cursor over
it), so you may want to keep a tally of what items are in each slot. I make heavy use of
my quickbars and often prepare custom ones before each game (they save with the DM
avatar character), so I use a custom “Quickbar Printout” with 36 spaces where I can
note the slots assigned for each game [see sidebar]. It helps to organize your
quickslots; for instance, you could have DMFI wands in your regular slots, console
commands in your SHIFT slots, and creatures for spawn-in in your CTRL slots.

You can also put various Shouts and other voice commands in your quickbar slots. To
do this, just right-click inside a vacant slot, assign a label (only about 8 characters will
be visible, so keep it short), and then enter your text. You can only fit about 8-10 words
so again it must be short. Preface the text with /s for a shout, /tk for talk, /p for party
chat, /dm for DM channel, and /w for whisper.

Console commands can be added to the quickbars as well (see part F below). These
commands are incredibly useful and I keep about a half-dozen in my quickbars at all
times. To add a console command, just add ## to the beginning of the base command
(see below for more details).

 � 	 �

E. Chat Modes
You don’t have to be an expert typist to play NWN... but the fact is, there is only so
much you can do with emotes (even with the expanded list provided through the DMFI
wands) and the V-key voice shortcuts. As DM, you will likely have to do a fair amount of
typing as you possess NPCs, send descriptions and Tells to the players, and make Out
Of Character (OOC) rulings. If you are a slow typist, you might want to let the players
know this, so that they can be patient when waiting for you to respond to their queries
and conversations in the game.

To access chat, click in the chat box at the bottom of the screen, or hit enter to activate
the chat cursor. When finished typing, hit enter again to send your message. Note that
if you forget to hit enter or click in the window and just start typing, you may hit some hot
keys and create a bit of confusion in your interface (see the list of hotkeys above).
Once you get some practice, accessing different chat modes will become almost
second nature.

One trick for the slow typist: give shorter replies quickly, and end with elipses (...). This
indicates that more text is coming.

NWN has several different types of chat modes, and as DM you may end up using most
of these in your game. Some are more directed at players, but you should be familiar
with them so that you can direct your players to use a particular chat mode if desired.
Here is a list of the various modes (changed by left-clicking on the small gray window to
the left of the chat box), and some discussion of their implications for the DM. I’ve also
provided some shortcuts that can be used instead of selecting the mode manually. For
example, if in any chat mode you can use Party Chat by typing /p before your text. You
can also use these /commands in text emotes saved to the quickbars.

Mode Shortcut Notes for DM
Talk /tk “Standard” chat mode; can be heard by anyone within a

broad radius of the speaker (about one tile [10m], generally).
Note that if the DM is farther away than this, he/she will NOT
hear what the players are saying. Because many DMs
spend the game traveling all over the module, a common
practice is to require the players to use Party Chat instead.

Shout /s Shouts are heard by everyone online in the server. It is
generally considered rude to use them on open servers,
especially where multiple groups of adventurers are
operating. As a DM, I sometimes use shouts to send
messages to the entire party (such as descriptive text or
OOC announcements); the yellow highlighting allows for
easy distinguishing of DM text.

 � � �

Party /p Party chat can be heard by everyone in the party, regardless
of where they are in the game. Since the DM can hear all
party chat, this can be very convenient. The down side is
that players can communicate while separated. To handle
this I rule that all communications conducted out of earshot
of other players will be considered as shouts (if a scout
reports back while in another area, for instance), and
monsters/NPCs will react accordingly. Just be clear to your
players what your preferences/policies are before the game.

DM /dm Sends message to all DMs in the game. Can be used for
communication among Co-DMs (see below) or by a player to
send a question or private message. The DMFI Player
Dicebag uses this channel to send the results of a player roll
to the DM.

Whisper /w Only people close to you can hear. Note that the DM will not
hear unless his/her avatar is within that close radius of the
speaker. I’ve noticed players sometimes using this when
they don’t want the DM to hear what they are saying. ;)

Tell /tp “player
name”; or
double-click
on character
portrait

Tells can be sent from one player/DM to another. They are
quite useful for sending private information that the other
players shouldn’t see, for instance questions, notice of bugs
found in the module, or information that only that player
could see. They are particularly useful for a DM to notify a
scout of what he/she sees without alerting the rest of the
party, or for responding to specific player actions outside of
the engine (see below).

Out of Character Chat
Some DMs prefer to regulate the amount of out of character (OOC) chat that goes on in
the game. It is a common practice to ask players to preface all such chat with the OOC
prefix. Some OOC content is almost inevitably needed in a game; players may have
technical questions, have to leave their computer for a few minutes, or have other
difficulties requiring people to leave their in-character (IC) persona for a moment. If a
player does have to remove themselves from active participation for a time, you can
decide to wait, or have the players press on and help the player having problems rejoin
the group once they are able to return.

In addition to IC and OOC, you might see some of the following abbreviations in OOC
Chat:

AFK: Away From Keyboard (often with an estimate of how long the player will be
away)
BRB: Be Right Back
LOL: Laugh Out Loud
;): Wink

 � � �

Some DMs like to have an “Out of Character Area” in their mods, a neutral area where
players can meet before transitioning into the module proper once everyone has
arrived. At the end of the session, players can be returned to this neutral area to
discuss the game and make any arrangements needed for the next session. This
approach allows a clear delineation between the IC and OOC sections of the game.

My personal preference is to start each session in a gathering area like a tavern or
campsite, letting the players chat in character as they arrive, and then starting the plot
once everyone has arrived. At the end of each session I make my Avatar visible
(signaling the end of the session) and conclude with a bit of OOC discussion of the
game before closing out the server. I like this approach because the appearance of the
Avatar clearly marks for players the transition from IC to OOC; I do not physically
appear to the players otherwise during the game (although I do communicate to them
through Shouts and Tells, of course).

There’s no one right way to handle the OOC parts of a game; just let your players know
what method you prefer to use.

F. Console Commands

Console commands enable the DM to make access various features of the game while
playing. The "console" is a common feature in many games, activated by pressing the `
key (i.e. the key to the left of the number 1). This will open a special chat line in the
upper left-hand corner of the screen. Players have a limited number of console
commands that they can use, but there are far more available for the DM.

There are many console commands. Some overlap functions that you can also do
using the radial menus, while others access more complex actions. Most will change the
cursor to a targeting reticule so you can apply the effect to a specific creature. Here is a
small sampling:

dm_modifySTR x: Changes target's strength score by x (positive of negative integer).
Note that you can do this with all of the basic stats.
dm_modifyspellresistance <x>: Changes target's spell resistance by x.
dm_runscript scriptname: Executes script "scriptname".
dm_setSTR x: Changes target's strength score to x.
dm_setCR x: Changes the target's CR to x. Useful for changing the amount of
experience points characters will get from a given creature.
dm_setfactionenemy: Changes target's faction to hostile.
dm_showarea: Removes the "fog of war" on the minimap.

Console commands can also be used in the chat interface or in a quickbar by putting ##
before the command. Thus, you could set a monster’s strength to 20 by typing
“##dm_setSTR 20” into your chat window.

 � � �

You can use the console to see your frames per second (type "fps"). There is a list of
console commands at the Bioware site (http://nwn.bioware.com/dms/commands.html).
There is also a great reference sheet available at the DMFI site that includes a list of all
of the console commands that DMs can use on the fly to run their game. It is located
here: http://razorwise.com/dmfi_dl.html.

G. Adjusting Encounters on the Fly
While planning ahead in the Toolset is incredibly useful, I've found is that you cannot
always determine in advance how effective your player characters will be against your
creatures and encounters. What if you have an entire session based on fighting hook
horrors, and in the first encounter they kill all of them without taking a scratch? Is the
entire session going to be a yawn for the players?

You can conjure up some more hook horrors to supplement your encounters, but there's
another way to change a creature in play besides changing the numbers. Using the DM
console commands in conjunction with the quickbars, you can quickly change how
difficult your creatures are during play.

Here's an example.

Open up the DM Client. Right click on one of your quickbar slots, and select "Assign
Command" (it's the one on the top of the radial menu). Enter the following name for the
command: ADD DEX. When you are then prompted to actually enter the command,
type the following:

##dm_modifyDEX 4

What does this do? Well, let's see. Create a creature from the palette. Take a quick
look at its stats. Now, click your quickbar command, and select the creature. Now look
at its stats again. Its DEX is now four points higher. What does this do? Well, for
starters its Armor Class is two points higher, making it harder to hit.

I like to keep a number of these commands in my SHIFT quickbar, where they are
accessible without being always in my way. You can modify stats up or down (try
##dm_modifyDEX –4), or simply set them at a fixed value (e.g. ##dm_SetDEX 28
makes the creature's DEX score 28). Since you can't save all of these in the limited
slots you have, I'd recommend +4/-4 commands for the physical traits (Str, Dex, Con).

Here is the game effect of changing a creature's stats up (changing down has a reverse
effect):

STR: Creature hits harder and more often in melee
DEX: Creature hits more often with ranged attacks, is harder to hit, makes reflex saves
more often.
CON: Creature has more hit points and better fortitude saves

 � � �

INT: Little practical impact; wizard magic is harder to save against
WIS: Divine spellcasters' magic is harder to save against; creature's will save is better
CHA: Bard and sorcerer magic harder to save against

Here's another way to look at it. Increasing Dex or Con makes battles last longer.
Decreasing either or both of those makes battles shorter. Increasing Str makes
monsters more able to hurt players. Decreasing Str makes monsters less able to hurt
players. I personally don't bother with changing the mental stats (Int, Wis, Cha), instead
tweaking the physical stats (Str, Dex, Con).

H. Possessing NPCs: the basics
Now that you have a grasp of the basic features and functions of the DM Client, we can
get down to some of the more important things that you can actually do with the Client.
One of the most important roles of a DM in 90% of games is possessing and controlling
Non-Player Characters (NPCs). While players enjoy challenging battles, interacting
with NPCs through a live DM is one of the things that sets a DMed game apart from
most other games.

Possessing NPCs is easy; you just right-click on them and select “Possess NPC” at the
bottom of the radial menu. There are two kinds of possession, a “standard” possession
and “Full Powers” possession.

“ Standard” Possession: the standards possession allows you to use the creature’s
innate powers, at the cost of removing some of the special abilities of the DM avatar
(like the ability to cast all spells). The creature’s spells, if any, will appear in the
quickbar, but special abilities will not. You can, however, possess the creature, assign
its special abilities to quickslots, and then exit the creature; the slots will still be there
when you return.

Standard possession is generally used in tactical situations where you want to possess
the creature/NPC to directly control it against the players. Since the default NWN AI for
spellcasters is fairly poor, possessing an enemy wizard or cleric can make it a far more
challenging adversary.

“ Full Powers” Possession: more commonly used for possessing neutral NPCs, this
possession retains the full powers of the DM Avatar. Patch 1.29 introduced a major bug
that caused a loss of the DM’s Inventory and Quickbars when full-possessing an NPC.
The quickbars have been returned in Patch 1.32, but you still cannot access any items
in your inventory (so if you have a DMFI wand in a quickbar slot, you will not be able to
use it while possessing). When using “Full Powers” possession you can directly
transport into another NPC; if you are using the standard possession you have to exit
the creature you are in before you can possess another.

Note that with either possession, if you wish to attack a player you will have to hold
down the shift key to bring up the attack cursor (or use the radial menu), because the

 � � �

DM’s faction is neutral to the players by default. Also, while possessing an
NPC/creature you cannot move other creatures.

I. Roleplaying NPCs: advanced suggestions
Once you’ve possessed an NPC, there are a number of things that you can do with it.
In addition to simply possessing an NPC for combat, your neutral NPCs will help make
the game come alive for the players.

Neutral NPCs can be used to:

¨ Grant quests/give a mission
¨ Help players in dire need
¨ Provide needed items that the local merchants don’t have
¨ Provide needed healing or a resurrection
¨ Provide “color” for a local community
¨ Provide consequences for player actions (e.g. a local sheriff coming after players

for pickpocketing a merchant)

Making your NPCs seem “alive” can be challenging, especially if you are possessing
many in quick succession. For this reason, I suggest starting with modules that have
more modest towns/villages with only a few NPCs. Some new builders/DMs try to start
big with a huge 16x16 city that has dozens of NPCs in it, and end up feeling
overwhelmed as their players run around, trying to talk to everyone at once.

Here are some suggestions for roleplaying NPCs:

¨ Make each NPC distinct: even just a few minor personality “tweaks” can make an
NPC live on in the memory of players. I don’t recommend making NPCs all be
stereotypes, but giving each a distinctive trait can help players distinguish between
the NPCs they encounter.

¨ Make NPC part of his/her world: don’t just have your NPCs all stand around and
exist only to interact with the PCs. When building, consider what the NPCs role in
their community is.

¨ Have NPCs change/adapt over time: your players react and change in response to
their adventures. Likewise, having your NPCs change over time can make the
world have more “depth” and adds realism to the game.

¨ Keep notes/short bios: if you can keep all this information straight in your head,
more power to you. But most DMs will benefit greatly from preparing a short bio of
each major NPC in the game, even if it’s just a brief list of personality traits and
their role in the module.

As a sample, here are some NPC profiles from the DM’s Guide to my module Shades of
Moonshae. Looking back at these, I realize that I didn’t include much in the way of
personality information, but I generally try to impart a unique attitude to each NPC in the
game. Thus each of these four characters will be played quite differently from the

 � � �

others, and thinking about them beforehand (even with just the few notes given here)
helps me as DM keep them straight in my mind when I run this module. Note that the
first one, the dwarf cleric, isn’t even named; if I need a name on the fly I just pick one,
making a small note so that if I have to use it again, it’s easy to locate.

¨ Dwarf Cleric of Umberlee (dwarf M clr3): a vulgar and unpleasant fellow, who
nonetheless is tasked with putting a palatable face on the church to the evil
goddess of the seas.

¨ Moira Finn (human F com3): the good-natured proprietor of “The Traveler’s
Welcome,” the best inn in Kinnisfrae. She can give players insight into the
workings of the town, and access to the sewers through the inn’s basement.

¨ Brother Korik (human M clr3): a young priest who has been tasked with the duty of
securing the old monastery of Ilmater on the south side of the island for
rehabitation. Is looking to hire aid in clearing the monastery of its current vermin
inhabitants.

¨ Mayor Glennis (human M com4): a wise leader, greatly respected by the
community of Kinnisfrae. The players should speak to him at some point, as he
can impart most of the quests found in the module (see “Quests” for more
information).

NPCs joining the Party
In Pen-and-Paper D&D, it’s a common practice to have an NPC accompany the party
on their missions. NPCs can add essential functions to a group; for example, a cleric
might join a party on an expedition when divine magic is lacking in the party
composition. Or an NPC might serve as a guide, or comic relief... the possibilities are
really limited only by the imagination of the DM.

In NWN, having an NPC join the group is much more challenging, in part because the
DM can’t be off running the module if he/she has to spend all their time controlling an
NPC. Controlling an NPC throughout the game can be done, however, if there are
multiple DMs, or if the encounters are all pre-scripted. Be careful, though, that you don’t
bite off more than you can chew. If you’d like to try this, it might be best to start with an
NPC that isn’t particularly active in combat situations; i.e. a villager who is serving as
guide to help the party find their way though the nearby mines, or a playful sprite who
vanishes and reappears frequently during the game.

Minor NPCs

It is very difficult for a DM to control every NPC in the game all at once, especially in
urban areas. To avoid chaos, many DMs like to automate minor NPCs, such as
passers-by on the streets of the town, or extra patrons at the local tavern.

The OnSpawn script has some features that can be easily turned on to allow your NPCs
to do some tasks on an automated basis. The “ambient animations” setting will make
your NPCs wander around and gesture at other NPCs, cycling through the various
character animations. Shadows of Undrentide added further features to the OnSpawn

 � � �

script, allowing you to set your NPCs to engage in a variety of activities based on what
sort of setting they are located in. NPCs can also be given waypoints (it’s as easy as
placing the NPC into the module in the Toolset, and right-clicking on them), to make
them walk around a village or town, stopping at a variety of key locations. You can also
add more complicated scripting, such as having the NPCs go home at night and return
to the streets in the morning, but this sort of effort is really beyond the scope of this
guide.

Some DMs prefer to control every single NPC themselves, and ask their players to send
them a Tell whenever they want to interact with someone. That’s a good approach, and
one that I use myself; I do, however, like to give minor “background” NPCs a short
conversation that fires off a random one-liner response from a list of possibilities. This
file is easily changed, and allows the DM to add some minor commentary and/or hints
about the module, while still allowing the possibility for possession of the NPC in order
to have a full conversation with the player.

Here is a sample script that you can use for this purpose. Note that the actual lines of
conversation can be anything you want them to be. To set it up, just give the NPC a
simple conversation with just one blank NPC node, with this script set in the “Actions
Taken” window.

void main()
{
 string sText;
 int nRandom = d10(1);
 if (nRandom == 1){
 sText = "Well hello! Isn't it a gorgeous day?";}
 else if (nRandom == 2){
 sText = "Peace. Wise leadership. Prosperity. It's a good day to live in Elturel.";}
 else if (nRandom == 3){
 sText = "You look like an adventurer. I did a few travels in my youth, but now responsibility and
respectability have claimed me for good.";}
 else if (nRandom == 4){
 sText = "Lord Dhelt is a wise ruler, the best in the Western Heartlands.";}
 else if (nRandom == 5){
 sText = "Hey, weren't you the adventurers that helped us with that bandit problem last year?";}
 else if (nRandom == 6){
 sText = "I'm sorry, I've got an important errand. I don't mean to be rude...";}
 else if (nRandom == 7){
 sText = "*whistles* I've had this song in my head all day, I just can't seem to get rid of it.";}
 else if (nRandom == 8){
 sText = "I don't know that you'll find anything to interest you here now, adventurer. Things have been
very quiet of late.";}
 else if (nRandom == 9){
 sText = "I heard that there's a new settlement being built among the hills to the north. A friend of mine
said his cousin went out there to build a new home.";}
 else if (nRandom == 10){
 sText = "Bah, those Scornubel merchants raised the price of their wine again. Those arrogant fiends
won't get away with it!";}
ActionSpeakString (sText, TALKVOLUME_TALK);
}

 � � �

J. Skill checks: going outside the engine
One of the appeals of the DMed game is that it enables the players to go outside of the
engine and attempt tasks that are normally not possible in NWN. By sending a Tell to
the DM, the player can attempt a task that the DM can arbitrate on the fly using the tools
in the Client. Note that the devices in the DMFI wand package are very useful in this
process, providing a Dicebag tool for both players and the DM that can conduct a wide
range of skill and ability checks using the D&D rules. Using the DMFI DM Dicebag
Wand, for example, the DM can quickly conduct listen checks for the entire party,
without alerting the players that a check is being made.

In some cases, the player can make the roll him/herself (using the dicebag, which
automatically sends the results to the DM). In other cases, the DM should make the
roll, so that the player cannot see if he/she has succeeded (with a Listen check, for
example). If you don’t have the DMFI wands installed, there’s nothing wrong with rolling
an actual die, or just determining the result based on the situation (e.g. if the party rogue
listens at a door, and there’s a band of orcs on the far side being rowdy, you can rule
that success is automatic).

Here are some situations where the DM and players can go “outside the engine” (the
appropriate skill or stat for each action is noted in parentheses):

¨ Listening at a door (Listen)
¨ Making out a detail about something or someone from a distance (Spot)
¨ Asking if the character notices any unusual smells (Wisdom)
¨ Examining an altar to see if there’s anything unusual about its construction

(Search)
¨ Checking a body to see what killed it (Search)
¨ Examining runes on a wall to see if they mean something (Lore)
¨ Asking if your character knows anything about a place mentioned by an NPC

(Lore)
¨ Trying to convince an NPC of something (e.g. convincing a merchant to give a

player a price break on a certain item)(Persuade)
¨ Climbing a cliff to a ledge above (e.g. in the Rural tileset)(Strength)
¨ Swimming across a pool to a ledge on the far side (Strength)
¨ Picking a merchant’s pocket (NOTE: while this can be done in NWN using the

radial menus, some DMs prefer to handle pickpocketing manually through DM tells.
The reason for this is that by default, a failed pickpocket attempt can turn the NPC
[and his entire faction] against the players. This can lead to quite the fracas if the
adventure is taking place in a crowded city. Some DMs ban player pickpocketing
altogether for this reason).

These sorts of checks can add a lot of flavor to the game, but they can also add to the
burden of an already harried DM. Too many skill checks can slow down the game, so
don’t be afraid to tell players to be patient, or to discourage certain checks, if you are
too busy to attend to every Tell immediately.

 �
 �

K. Granting Experience
Gaining experience is a key part of playing NWN. The potential to improve your
character's skills is an essential motivator for many players, and the DM should give this
desire proper attention. The philosophy regarding this aspect of the game varies from
DM to DM. Some DMs prefer a slow-advancement model, others like to see the players
rapidly advance to high level, even skipping the lower levels entirely, while many fall
somewhere in between.

There are a number of ways for a DM to handle granting experience in his/her game.
Here are some options:

NWN Awards All: this is the easiest for the DM, but relies entirely upon combat for
experience. The DM doesn't grant any experience, instead letting the NWN engine
handle it. Note that the amount of experience given in a module is set in the Toolset, by
moving the slider found under "Module Properties/Advanced". The default setting is
"10". While this is supposed to refer to 10% of "official" D&D rules (set so low because
the average NWN session has far more combat than the average pen-and-paper D&D
session), in actuality NWN awards experience in fairly different ways than in D&D. The
details of this system are beyond the scope of this guide, but increasing and decreasing
the slider position will affect the experience awarded in a proportional manner.

One thing to keep in mind is that the "official" single-player campaigns, set to the default
setting, had fairly fast leveling (about one level every two hours of play, approximately).
However, in the official campaigns (and in many other single-player modules) combat
experience was supplemented by awards granted in conversations for completing
quests.

DM Awards All: a final method is for the DM to take full control over experience and
award all experience him/herself. This method gives the most control to the DM but
requires the most work. DMs that use this method set the default experience slider to 0
and give out experience after each encounter or at the end of each session.

NWN Awards Plus DM Supplements: this hybrid system falls in between the two
approaches above. It uses the NWN default awards for combat, while the DM grants
additional awards during and after the game. Using the radial menu to grant XP is easy
(and fixed awards can be put on the quickbar), or you can use the DMFI wands to grant
awards to entire parties. Experience awards for individuals and parties can also be
attached to scripts (like on a trigger exiting a dungeon area, for example). Some server-
vault games have scripts or scripted NPCs that grant experience points to player
characters when they log on to a server for the first time.

Whatever system is used, the DM should let the players know ahead of time if he or she
is departing significantly from the "default" system.

Here are some examples of game activities for which DMs may award experience:

 � 	 �

-Roleplaying Awards
Granting small experience point awards to players during play is easy (using either the
radial menus or the DMFI XP Wand), and it can potentially add a lot to the game. I
used to keep an "Award 50xp" button on my quickbar, but now tend to use the DMFI
wand to grant these awards. Here are a few situations in which roleplaying awards
might be useful:

¨ good character development
¨ strong interaction with an NPC, perhaps getting some useful information or a quest
¨ thinking outside the engine to solve a problem (see above)
¨ saving another player's life
¨ using a class ability to greatly aid the party

While roleplaying awards can encourage players to engage in good roleplaying, you
need to apply two cautions. The first is to be objective. Obviously not every player will
play at the same level, but if you grant a cleric experience for using healing magic to
save a comrade at the brink of death, you should also reward the rogue for disarming a
trap that would have cost the lives of one or more allies. The second caution is to avoid
the temptation to overuse these awards. They should be for dramatic moments and
particularly creative roleplaying solutions; if you are handing them out every five
seconds not only will their impact be lessened, but you won't have time to do anything
else in the game. And if you are giving them out constantly and stop to do something
else (like prepare the next encounter), players may wonder that they have done
something wrong.

Some DMs offer special rewards for out-of-game roleplaying (on the NWC forums, for
instance), or for a Best-Player-In-Game selected by player vote at the end of the
session. Use whatever system works best for you and your players, but remember to
be as consistent as possible.

-Plot Awards
The complement to the roleplaying reward is the plot award. Most of us are already
familiar with this, having gotten Quest Awards in the single player campaigns. The
DMFI XP Wand also handles this nicely, allowing the DM to give out Plot Awards as a
percentage of the experience that the highest-level party member needs to level. A
minor side-quest might be worth 10% of that amount, while a major module-ending
quest might be worth 50%.

If the DM is going to use plot awards extensively, he or she should consider adjusting
the default slider (in the toolset under Module Properties). By default, it is set to 10 (for
10% of "standard" D&D experience). Note that this "standard" is itself an abstraction,
and some of the special rulesets (like HCR) use their own experience tables.

Each DM is going to have to decide how rapidly he/she wants the player characters to
advance in level, and adjust the experience awards accordingly.

 � � �

L. Other Common Practices
Included here are a few miscellaneous common “rules” adopted by DMs. Again, the
basic operating principle is to be sure that players receive appropriate notification.
There are as many “house rules” as there are DMs, but here are some common ones
that I’ve observed:

¨ Walking: the default mode of movement in NWN is running. This can make things
hard for a DM who is trying to stay ahead of the players, as well as making it tough
for the players to coordinate their actions and stay together as a group. Some DMs
(myself included) recommend to players that they walk by default, resorting to
running only when appropriate to the game (e.g. if fleeing from a monster). To
make your character walk instead of run, there are a few things you can do:

o Hold the shift key when clicking on your destination.
o Hold down the left mouse button about an inch in front of your character,

in the direction you want to move. Moving the cursor further away makes
you start to run, so this method can be unreliable.

o Activate Detect Mode (if a non-elf; elves do not have this option, as they
are always in Detect Mode).

o Remap your W key so that it makes you walk instead of run (the default)

¨ Party Speaker: things can get chaotic in the game when everyone is talking to an
NPC at once, especially if you have more than 4-5 players. For this reason, some
DMs (especially the slower typists) prefer to ask the players to nominate a
“speaker” who is the primary point of contact with an NPC. The other players who
are not speaker can interact with the speaker to suggest questions or other topics,
but this allows the DM to focus primarily on one character when handling NPC
dialogue, which can be a great help.

¨ No PvP: some groups thrive on the hostile dynamic that can exist within a group.

If your players can keep it IC, the dramatic tension between hostile characters can
lead to some pretty intense roleplaying. However, as someone who has seen this
come to actual combat between characters, you might want to make a ruling
regarding Player vs. Player (PvP). In NWN it is possible to set a game so that
players cannot harm each other, but this greatly compromises realism in my view
(if you launch a fireball into a group, it should burn friend as well as foe!).

M. Co-DMing
 (thanks to Arawen)
NWN allows more than one DM to participate in a game at once. NWC acknowledges
this by allowing the host to invite additional DMs into the game (this is done either by
selecting the DMs when scheduling the game, or by clicking on the link under the game
in your Members Only Area).

There are two schools of thought about utilizing Co-DMs in a game. The first divides
duties rather strictly: one DM does rp, one does creatures, one gives roleplay bonuses,

 � � �

etc. The second relies on one lead DM to coordinate a DM team though all DMs may
do everything. In my experience, the more freeform style seems to bring out the
greatest creativity within the DM team.

Further, co-DMing can be much more responsive with voice chat. The extra
communication speed allows members of the team to more easily coordinate creativity
on the fly. A lead DM can for example can use voice chat to advise a co-DM about what
plot information an NPC might give, while both are typing conversation with the PCs.
 Voice Chat also makes improvising DMed scenes a snap. Popular free voice chat
programs that work with NWN include TeamSpeak and RogerWilco.

DM Chat Example (fictional, but similar to an actual game):

Lead DM: The players are heading towards the tavern. When they enter, let's stage an
argument between the mercenaries and the farmers about how to defend the town.
Ken Co-DM1: I'm in Rocco. He'll be boasting and complaining about not being paid.
Diane Co-DM2: I have Ophelia whose main concern is the imminent attack and thinks
everything else can wait.
Helen Lead DM: I'll take the Germanicus the bartender, whose main concern is that
nobody bust up the tavern. He's a gnome, so when he'll appeal to the gnome PC as
soon as the party walks in the door. A PC is listening at the tavern door, Diane, can you
do the listen skill check and give him a tell?
CoDM2: On it.

Besides NPC scenes, co-DMing is also excellent for combat. One DM can watch the
slider. Another possesses a boss creature and uses console commands to tweak other
creatures. Still other DMs possess minor creatures giving battle shouts or place more
creatures and traps.

Co-DMing can be much more effective with DM documentation and/or a quick run-
through, but even with no prep, two DMs generally are much better than one. Three
DMs are even better, provided the game is structured to give everyone something to do.
Generally, NWN DMing in a group is much easier than solo.

N. Where do I go from here? Taking your game to the next level
To learn more about DMing, there’s really no substitute for practice. Neverwinter
Connections hosts DM 101 and 102 courses through its “Neverwinter University”
program. These courses are essentially scheduled workshops where players learn the
basics of the DM Client in action. Visit http://forums.neverwinterconnections.com/cgi-
bin/yabb/YaBB.pl?board=nwuniversity to learn more.

The Neverwinter Connections forums are also a good place to visit for discussions on
NWN in general, hosting games, scripting, and other DM-related questions. The
Bioware NWN Forums also has a specific forum reserved for DM-related issues.

 � � �

A useful way to learn more about the art of DMing is to learn from someone who already
has experience. Many NWC DMs are happy to take questions from prospective new
DMs (after all, the community as a whole benefits from having more skilled DMs). Also,
some DMs will allow you to sit in on their games as an observer/co-DM; you lose
nothing by sending a polite query.

V. Links

Neverwinter Connections: http://www.neverwinterconnections.com/
 -Forums: http://forums.neverwinterconnections.com/cgi-bin/yabb/YaBB.pl

Bioware Official Forums: http://nwn.bioware.com/forums/
 -Dungeon Master’s Realm: http://nwn.bioware.com/forums/viewforum.html?forum=45

Neverwinter Vault: http://nwvault.ign.com/index2.shtml
The repository of NWN content on the web, including modules, scripts, hak packs,
portraits, and other custom content.

Neverwinter Lexicon: http://www.reapers.org/nwn/reference/
A great reference to NW Script, including a number of tutorials.

Gruush RP Guide: http://nwvault.ign.com/Files/other/data/1054180720258.shtml
A great guide to playing NWN multiplayer.

The DM-Friendly Initiative Downloads Page: http://razorwise.com/dmfi_dl.html
Includes a variety of useful tools for DMs, including the DMFI Wand Package.

GameBanshee NWN Guide:
http://www.gamebanshee.com/neverwinternights/index.php
A useful resource with easily-browsable listings of spells, items, and other elements of
NWN and SoU.

Gamefaq’s NWN Page: http://www.gamefaqs.com/computer/doswin/game/27528.html
Includes some useful community-created reports, including a DM/Builder guide that
goes into more detail on scripting than this Guide.

Razorwise's DM Hints:
http://nwn.bioware.com/forums/viewtopic.html?topic=129096&forum=45

 � � �

VI. Credits:

I’d like to thank all of the community members at Neverwinter Connections who
contributed and reviewed portions of this Guide that I posted at the NWC Forums. In
addition to the Contributors listed at the start, I’d like to thank the following people:

Bioware, for making the game
Arawen, who got this whole thing going with her post
whistler, for his detailed edits
Elbast, for support and contributions
Felrazor, for his excellent guides
TOJTS, for teaching me what’s cool about having a co-DM
eliandi, for all the work on NWCon
Hahns Shin, for creating the DMFI wands
Sweeney Todd and Fleet Street, for providing a model. One of these days I’m going to
have to game with you guys.
feds, gonesailing, Mogney, and Ochobee, for offering comments on the project in the
draft stages

And of course, Rizzen and his crew, for operating Neverwinter Connections. If this site
didn’t exist, I wouldn’t still be playing NWN, and I know a lot of people who agree with
me.

I’d also like to thank the people without whom I could never have learned what I’ve
learned about being a good DM. I can’t list names, as that would probably double the
length of this Guide, and I’d inevitably leave someone out. To my players: you’ve made
it worthwhile, thanks.

And finally, to my wife, for not giving me flak when I spend so much time playing this
game. Well, not too much, anyway.

If you have any questions or comments about this Guide, you may contact me at
km4101@netzero.net.

Happy gaming!

LB

