

Adventurer's Guide to Zakhara

an al-Qadim® Campaign Sourcebook


Enter the Land of Fate, a nation of deep faith and stirring passion, of windswept deserts and garish bazaars. Behold the wondrous magics of the sha'ir and deep wisdom of the hakima. Discover the might of mamluk brotherhoods and holy slayer fellowships. Set sail amidst the wild isles of the Crowded Sea or try your luck horse racing in the City of Brass. Face monsters like the wild-eyed janni and the sinister yak-folk. Loot ancient treasures from the dire *Ruby of Yalsur* to the whimsical *telescope of fantastic visions*, and master new spells like *avert evil eye* and *mirage wall*. Uncover what befell Zakhara in the last century since the Great Unbinding (what Zakharians call the Spellplague). Grab your scimitar and your spellbook, and prepare for 1,001 nights of adventure!

DREW "MESSIAHMUSHROOM" SCHULTZ

AARON "QUICKLEAF" INFANTE-LEVY

Table of Contents

INTRODUCTION

Welcome to Al-Qadim	4
The People & their Land	4
Map of Zakhara	6

Chapter 1: Character Creation

Race, Creed, and Station	8
Calling Upon Fate	8
Zakharan Languages	8
Naming Your Character	9

Chapter 2: Zakharan Archetypes

Barbarian	10
Horse Totem	10
Path of the Civilized Brute	10
Bard	#
College of the Voice (Rawun)	#
Cleric	#
Beauty domain	#
Truth domain (Hakima)	#
Mysticism domain (Mystic)	#
Prosperity domain	#
Druid	#
Circle of Aged Masters (Kahin)	#
Fighter	#
Guard	#
Mamluk Officer	#
Monk	#
Way of Painted Skin (Mystic of Nog)	#
Paladin	#
Oath of the Struggle (Faris)	#
Ranger	#
Desert Rider	#
Rogue	#
Holy Slayer Fellowships	#
Barber	#
Sorcerer	#
Elemental Magic	#
Ghul Lord	#
Warlock	#
Noble Genie (Sha'ir)	#
Wizard	#
Astrologer	#
Clockwork Mage	#
Fateweaver	#
Scholarly Mage	#
Sungazer	#
Background Variants	#
New Backgrounds	#

Chapter 3: The Bazaar

Common Goods	#
Services	#
Armor	#
Weapons	#

Chapter 4: Spells

Spell Lists by Class & Province	#
Spell Descriptions	#

Chapter 5: Gazetteer

The Great Unbinding	#
Cities of the Heart	#
Cities of the Mamluks (Mamluk Dynasty)	#
Cities of the North (Tuiganate)	#
Cities of the Pantheon (Pantheist League)	#
Cities of the Pearl	#
Tribes of the High Desert	#
Tribes of the Haunted Lands	#

Chapter 6: Dungeon Master's Notes

Campaign Hooks	#
Magic Items	#
Artifacts	#
Zakhara Encounter Tables	#
Perils of Adventure	#
Monsters	#
Gen	#
Genie, Daevi	#
Genie, Ghul	#
Genie, Janni	#
Yikaria (Yak-folk)	#
Villains	#
Brethren of True Flame	#
Geomancer	#
Holy Slayer	#
Matrud	#

Appendix A: Tales of Zakhara

How the Haunted Lands Became So	#
Last Teaching of the Loregiver	#

Appendix B: Zakharan Deities

Appendix C: Al-Qadim Products

CREDITS

Design, Project Coordination, and Layout: Aaron "Quickleaf" Infante-Levy

Design and Research: Drew "MessiahMushroom" Schultz

Cover Art: *Un Muezzin Appelant du Haut du Minaret les Fidèles à la Prière* (1879) by Jean Jerome. Public Domain.

Zakhara Map: HandsomeRob, the artist, gave permission for its use here. The original can be found on the Forgotten Realms Wiki here: <http://vignette3.wikia.nocookie.net/forgottenrealms/images/8/8c/Zakhara.jpg/revision/latest?cb=20100224201659>

Mamluk: *A Mamluk Soldier in Full Armor* (1878) by Georg Moritz Ebers. Public Domain.

DM's Notes: *Riding a Flying Carpet* (1880) by Viktor Vasnetsov. Public Domain.

HEARTFELT THANKS TO...

Garth Rose for the Genie-Touched background

/u/coolgamertagbro (Reddit) for the Beauty and Prosperity domains

/u/braggadouchio (Reddit) for inspiration on the Elemental sorcerous origin

Sterling Vermin Adventuring Company (sterlingvermin.com) for inspiration on the Way of Painted Skin

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, Al-Qadim, the dragon ampersand, and all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries.

This work contains material that is copyright Wizards of the Coast and/or other authors. Such material is used with permission under the Community Content Agreement for Dungeon Masters Guild.

The following original material in this work is copyright 2016 by the listed author and published under the Community Content Agreement for Dungeon Masters Guild:

Introduction Aaron Infante-Levy

Chapter 5: Gazetteer

Chapter 1: Character Creation

Chapter 6: Dungeon Master's Notes

Chapter 2: Zakharan Archetypes

Appendix A: Tales of Zakhara

Last Teaching of the Loregiver: Aaron Infante-Levy

Chapter 3: The Bazaar

Chapter 4: Spells

FUTURE RELEASES

Shadow of the Faceless God. A FORGOTTEN REALMS / AL-QADIM / KARA-TUR / HORDES crossover adventure taking a party of 5th-8th level adventurers into the World Pillar Mountains to uncover the mystery of what is causing the yikaria (yak-folk) to grow bolder in their espionage and slave raids. *by Aaron "Quickleaf" Infante-Levy.*