

The Magic Shoppe

A Basic Fantasy RPG Supplement

Basic Fantasy Website: basicfantasy.org

Release 3

Copyright © 2015 Martin Teasdale

All Rights Reserved

Distributed under the terms of the
Open Game License version 1.0a

INTRODUCTION

This supplement presents a way to determinate the value of a magic item when using the Basic Fantasy Role-Playing Game rules. If you do not already have a copy of the Basic Fantasy RPG rules, please visit the website and download a copy.

How to use this supplement


Let's start by stating how NOT to use this supplement. Magic items are rare and powerful, and therefore the GM shouldn't allow these to be traded as mundane goods. Doing so is probably the best way to make magic items lose all their appeal.

However, the GM may often need to estimate the price of a magic items, when the players are trying to bribe a powerful NPC or want to pay a ransom with a magic item they have for example. This supplement presents a base value for all the magic items in the BFRPG core rules.

As magic items are only traded on rare occasions, the value isn't fixed. Prices of the more commonly found items (like a potion of healing) have little variation while the variation is much higher on the most potent or singular items. The GM may want to roll a random price when the players get the item in their hands or may

choose to reroll it anytime the players want to trade it. It is important though that the GM rolls these numbers secretly : the players should never know the exact value of their magic items, the same way they don't know the precise value of their gems and jewelry.

No value is given in for cursed items in this supplement, for the sole reason that anyone a bit reasonable don't want any of those in his possession. In the case of a cursed item that mimic the look of another item, like a potion of delusion, simply use the value of the item it's assumed to be.


MAGIC ITEMS PRICES

Magic Weapons

Weapon Bonus	Random value	Average
+1	$(2d6+18) \times 100$ gp	2,500 gp
+2	$(2d6+18) \times 200$ gp	5,000 gp
+3	$(2d6+18) \times 400$ gp	10,000 gp
+4	$(4d6+36) \times 400$ gp	20,000 gp
+5	$(4d6+36) \times 1,000$ gp	40,000 gp
+1, +2 vs. Special Enemy	$(2d8+18) \times 150$ gp	3,750 gp
+1, +3 vs. Special Enemy	$(2d6+18) \times 300$ gp	7,500 gp

Special Ability	Random value*	Average
Cast Light on Command	+ (2d6+18) x 150 gp	+ 3,750 gp
Charm Person	+ (2d6+18) x 300 gp	+ 7,500 gp
Drains Energy	+ (2d6+18) x 300 gp	+ 7,500 gp
Flames on Command	+ (2d6+18) x 250 gp	+ 6,250 gp
Locate Object	+ (2d6+18) x 300 gp	+ 7,500 gp
Wishes	+ (4d6+36) x 500 gp	+ 17,500 gp

*added to the weapon's base value, determined by its magic bonus.

Magic Armors

Type	Random value	Average
Leather Armor +1	(2d6+13) x 100 gp	2,000 gp
Leather Armor +2	(2d6+13) x 200 gp	4,000 gp
Leather Armor +3	(2d6+13) x 400 gp	8,000 gp
Chain Mail +1	(2d6+13) x 175 gp	3,500 gp
Chain Mail +2	(2d6+13) x 350 gp	7,000 gp
Chain Mail +3	(2d6+13) x 700 gp	14,000 gp
Plate Mail +1	(2d6+13) x 250 gp	5,000 gp
Plate Mail +2	(2d6+13) x 500 gp	10,000 gp
Plate Mail +3	(2d6+13) x 1,000 gp	20,000 gp
Shield +1	(2d6+13) x 125 gp	2500 gp
Shield +2	(2d6+13) x 250 gp	5000 gp
Shield +3	(2d6+13) x 500 gp	10,000 gp


Potions

Type	Random value	Average
Clairaudience	(1d3+4) x 75 gp	450 gp
Clairvoyance	(1d3+4) x 75 gp	450 gp
Cold Resistance	(1d3+4) x 75 gp	450 gp
Control Animal	(1d6+13) x 50 gp	825 gp
Control Dragon	(2d6+18) x 250 gp	6,250 gp
Control Giant	(2d6+18) x 75 gp	1,875 gp
Control Human	(2d6+13) x 50 gp	1,000 gp
Control Plant	(1d6+9) x 50 gp	625 gp
Control Undead	(2d6+18) x 100 gp	2,500 gp
Diminution	(1d6+9) x 50 gp	625 gp
ESP	(1d6+13) x 50 gp	825 gp
Fire Resistance	(1d3+4) x 75 gp	450 gp
Flying	(1d6+13) x 50 gp	825 gp
Gaseous Form	(1d6+9) x 50 gp	625 gp
Giant Strength	(1d6+9) x 100 gp	1,250 gp
Growth	(1d6+9) x 50 gp	625 gp
Healing	(1d3+4) x 50 gp	300 gp
Heroism	(1d6+9) x 50 gp	625 gp
Invisibility	(1d6+9) x 50 gp	625 gp
Invulnerability	(1d3+4) x 75 gp	450 gp
Levitation	(1d3+4) x 75 gp	450 gp
Longevity	(1d6+9) x 100 gp	1,250 gp
Polymorph Self	(1d6+13) x 50 gp	825 gp
Speed	(1d6+9) x 50 gp	625 gp
Treasure Finding	(1d6+9) x 100 gp	1,250 gp

Scrolls

For scrolls, the values given below are for one spell. For scrolls containing more than one spell, simply add up the values of each.

Type	Random value	Average
1 st level spell	(1d3+3) x 50 gp	250 gp
2 nd level spell	(1d3+3) x 75 gp	375 gp
3 rd level spell	(1d3+3) x 125 gp	625 gp
4 th level spell	(1d6+9) x 100 gp	1000 gp
5 th level spell	(1d6+9) x 150 gp	1,875 gp
6 th level spell	(2d6+13) x 150 gp	3,000 gp
Protection from Elementals	(2d6+18) x 300 gp	7,500 gp
Protection from Lycanthropes	(2d6+18) x 200 gp	5,000 gp
Protection from Magic	(2d6+18) x 300 gp	7,500 gp
Protection from Undead	(2d6+18) x 300 gp	7,500 gp

Rings

Type	Random value	Average
Control Animal	(2d6+18) x 400 gp	10,000 gp
Control Human	(2d6+18) x 500 gp	12,500 gp
Control Plant	(2d6+18) x 300 gp	7,500 gp
Djinni Summoning	(4d6+26) x 500 gp	20,000 gp
Fire Resistance	(2d6+18) x 250 gp	6,250 gp
Invisibility	(2d6+18) x 300 gp	7,500 gp
Protection +1	(2d6+18) x 200 gp	5,000 gp
Protection +2	(2d6+18) x 400 gp	10,000 gp
Protection +3	(2d6+18) x 800 gp	20,000 gp
Regeneration	(4d6+26) x 800 gp	36,000 gp
Spell Storing	(4d6+26) x 600 gp	24,000 gp
Spell Turning	(4d6+26) x 400 gp	18,000 gp
Telekinesis	(2d6+18) x 300 gp	7,500 gp
Water Walking	(2d6+18) x 250 gp	6,250 gp

Miscellaneous Magic Items

Type	Random value	Average
Amulet of Proof against Detection and Location		
Bag of Holding	(2d6+18) x 400 gp	10,000 gp
Boots of Levitation	(2d6+13) x 750 gp	15,000 gp
Boots of Speed	(2d6+18) x 750 gp	18,750 gp
Boots of Traveling and Leaping	(2d6+18) x 750 gp	18,750 gp
Bowl Commanding Water Elementals	(4d6+36) x 450 gp	22,500 gp
Brazier Commanding Fire Elementals	(4d6+36) x 450 gp	22,500 gp
Broom of Flying	(4d6+36) x 350 gp	17,500 gp
Censer Commanding Air Elementals	(4d6+36) x 450 gp	22,500 gp
Cloak of Displacement	(2d6+18) x 350 gp	8,750 gp
Crystal Ball	(2d6+18) x 500 gp	12,500 gp
Crystal Ball with Clairaudience	(2d6+18) x 650 gp	16,500 gp
Drums of Panic	(2d6+18) x 650 gp	16,250 gp
Efreeti Bottle	(4d6+26) x 500 gp	20,000 gp
Elven Boots	(2d6+18) x 250 gp	6,250 gp
Elven Cloak	(2d6+18) x 300 gp	7,500 gp
Flying Carpet	(4d6+36) x 500 gp	25,000 gp

Gauntlets of Ogre Power	(2d6+18) x 500 gp	12,500 gp
Girdle of Giant Strength	(4d6+36) x 500 gp	25,000 gp
Helm of Reading Languages and Magic	(2d6+18) x 300 gp	7,500 gp
Helm of Telepathy	(2d6+18) x 650 gp	16,250 gp
Helm of Teleportation	(4d6+36) x 500 gp	27,500 gp
Horn of Blasting	(4d6+36) x 450 gp	22,500 gp
Horn of Doom	(4d6+36) x 500 gp	27,500 gp
Medallion of ESP	(2d6+18) x 400 gp	10,000 gp
Mirror of Life Trapping	(4d6+36) x 600 gp	30,000 gp
Rope of Climbing	(2d6+18) x 300 gp	7,500 gp
Scarab of Protection	(4d6+36) x 350 gp	17,500 gp
Stone Commanding Earth Elementals	(4d6+36) x 450 gp	22,500 gp

Wands, Staves and Rods

Type	Random value	Average
Rod of Cancellation	(2d6+18) x 500 gp	12,500 gp
Snake Staff	(2d6+18) x 700 gp	17,500 gp
Staff of Commanding	(2d6+18) x 750 gp	18,750 gp
Staff of Healing	(2d6+18) x 350 gp	8,750 gp
Staff of Power	(4d6+36) x 1,000 gp	50,000 gp
Staff of Striking	(2d6+18) x 350 gp	8,750 gp
Staff of Wizardry	(4d6+36) x 1,250 gp	62,500 gp
Wand of Cold	(2d6+18) x 750 gp	18,750 gp
Wand of Enemy Detection	(2d6+18) x 350 gp	8,750 gp
Wand of Fear	(2d6+18) x 350 gp	8,750 gp
Wand of Fireballs	(2d6+18) x 750 gp	18,750 gp
Wand of Illusion	(2d6+18) x 550 gp	13,750 gp
Wand of Lightning Bolts	(2d6+18) x 750 gp	18,750 gp
Wand of Magic Detection	(2d6+18) x 350 gp	8,750 gp
Wand of Paralyzation	(2d6+18) x 550 gp	13,750 gp
Wand of Polymorph	(2d6+18) x 950 gp	23,750 gp
Wand of Secret Door Detection	(2d6+18) x 450 gp	11,250 gp
Wand of Trap Detection	(2d6+18) x 450 gp	11,250 gp

Open Game License

INTRODUCTION

The Magic Shoppe: A Basic Fantasy Supplement (hereinafter "the Supplement") is based on the System Reference Document v3.5 ("SRD"), which is Open Game Content. The text of the Open Game License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

Designation of Open Game Content: The entire text of the Supplement (except the Open Game License, as noted above) is Open Game Content, released under the Open Game License, Version 1.0a (reproduced below) as described in Section 1(d) of the License. Artwork incorporated in this document is not Open Game Content, and remains the property of the copyright holder.

Designation of Product Identity: Product identity is not Open Game Content. The following is designated as product identity pursuant to OGL v1.0a(1)(e) and (7): (A) product and product line names, including Basic Fantasy Role-Playing Game, Basic Fantasy RPG, and BFRPG, as well as the phrase "make mine Basic"; (B) all artwork, logos, symbols, graphic designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual representations, including the "eye" logo, which is the personal mark of Chris Gonnerman for his various products, and which is Copyright © 2002 Chris Gonnerman, and the "Scribbled Dragon," which is Copyright © 2005 Erik Wilson; (C) logos and trademarks, including any trademark or registered trademark clearly identified as product identity by the owner of the product identity, and which specifically excludes the open game content.

More information on the Open Game License can be found at:

<http://www.wizards.com/d20>

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

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

Basic Fantasy Role-Playing Game Copyright © 2006 Chris Gonnerman.

The Magic Shoppe: A Basic Fantasy Supplement Copyright © 2015 Martin Teasdale

END OF LICENSE

Additional Credits:

Artwork: Al Cook