Trolls

by Paul Robinson

Introduction

This article is intended to provide the Gamemaster with a resource that will enhance their player’s encounters with one of the more fearsome creatures of Darkness, the Troll. It is the author’s view that the Troll is grossly misrepresented in the MERP rules, and this is my attempt to remedy this.

How many times have you seen an encounter with "Two Hill Trolls, 8th level?" They tend to be treated as yet another throwaway encounter, but if one reads "The Hobbit" the encounter described with Tom, Bert and Bill breathe considerable personality to the race. The reaction to their presence in the Trollshaws by Elrond certainly does not indicate that the Free Peoples treated them as anything other than a major presence. To quote Gandalf "...I met two of Elrond's people. They were hurrying along for fear of the trolls. It was they who told me that three of them had come down from the mountains and settled in the woods not far from the road: they had frightened everyone away from the district, and they waylaid strangers." It is recommended that the Gamemaster treat Trolls as unique. Each individual should be hand crafted by the Gamemaster, and given some life and personality.

ABOUT TROLLS
Bred by Morgoth in mockery of the Ents, Trolls are as tough and renowned as being as stupid as the stone from which they were crafted. They hate all creatures, a legacy of Morgoth's dark touch. By nature they prefer to remain solitary or in small groups. Even their brethren are considered potential enemies. All Trolls are harmed by sunlight, although the later bred Trolls are not hampered by it to any great degree. Most other Trolls are turned into their constituent elements by the touch of the sun. The effect of sunlight is detailed in the descriptions of each trollish sub race.

MAGIC AND TROLLS

Although the Troll races do not produce spell casters per se, their very nature is inherently magical. This is no doubt due to their creation by Morgoth. Thus, a Troll may possess the ability to cast a few rudimentary spells, but may not know that they are spells. For example, before resting at dawn, a Troll may instinctively speak a nonsense rhyme to the oncoming day that would have the effect of making their lair harder to find. Another ritual may imbue their possessions with an alarm in case of theft. (ie the Troll purse that Bilbo pickpocketed) These charms will invariably be minor in nature. Some may also be defensive spells. Examples of such charms are as follows:

Trolls' Incantations

Name of Spell
Level
Description

Hide & Seek
3
An incantation spoken before the rising of the sun which makes the Trolls lair harder to find.(-10 on perception/tracking rolls on anyone searching for such)

Cat's Tail
3
A charm that allows a purse or chest to call out in case of theft. (as per "The Hobbit")

Huntin' We Go
3
A charm recited before the hunt that gives a Troll +10 to all perception, tracking and foraging rolls while hunting.

Fool's Folly
3
An incantation said by the Troll before sleeping which increase the difficulty of forcing open the entrance to its lair. (-10 on Strength based rolls for anyone who tries to do such)

Muchi Muchi
1
A rhyme spoken before food preparation that allows the speaker to instinctively know the tastiest method of preparation.

These spells are invariably not offensive in nature. The brute force of a Troll means that there is little need for them to develop such spells. The spells in general tend to come from a survival instinct that covers the weaknesses of Trolls. Offensive capability is certainly not a weakness. When using Trolls in your campaign, assume that 20% will have spells. The number of spells given can be derived by subtracting three from the number shown on a six- sided die roll. Thus, there is a 50% chance that they will have none. Such spells should be either chosen from the list of examples given, or be created by the GM along the lines of the examples.

MYTHS AND FOLKLORE ON TROLLS

Trolls are tough as rock, but one myth about their make up that must be laid to rest is that they do not regenerate unnaturally. Their iron constitutions allow a well fed troll to heal damage quicker than a human, but this would only result in a wound being healed twice as quickly as a human.

Even with their fearsome fighting skills, people can frequently underestimate Trolls. This is a dangerous mistake to make. For example, look at the encounter of Thorin Oakenshield's band with the three trolls in "The Hobbit". They were able to take captive twelve stout dwarfs, and once they had captured, one troll had the wit to remain hidden to surprise the remainder. The level of conversation between the three is probably no different to that carried on by a group of Eriadoran peasants, albeit with far more violent overtones. It is probably fair to say that as a result of their sheer brutality, the Free Peoples judge Trolls as unintelligent. They can not conceive of any that act in such a way as being intelligent. This is a naive understanding of the nature of the creations of Morgoth, and this underestimation can make Trolls a far more dangerous opponent than there fierceness alone warrants.

Some may argue that the way that Gandalf easily tricked the three Trolls into staying out until dawn demonstrates a low level of intelligence. However, it should be remembered that they were tricked by one of the mightiest Wizards of Middle Earth and there may very well have been magic in Gandalf's words.

Even those Trolls who are best described as unintelligent (for example Stone Trolls) will act with a degree of cunning. Although considered unintelligent, they may very well have evolved elaborate hunting practices that increase their effectiveness as predators. A classic example is the basic hunting method of the Stone Troll which quite simply stands motionless and appears to be a pillar of rock until someone comes close where they attempt an attack from ambush.

In the presence of a powerful evil leader, such as Sauron or the Witch King, one would expect Trolls to act in the time honored fashion as ruthless killing machines in the service of Darkness. When they are away from such a powerful will they will act with some level of independent thought, as did William. One thing that all Trolls share is their appetite. Some scholars hypothesize that the primary motivation of these creatures is not evil, but rather their almost insatiable desire for food.

There is very little that a Troll can not eat; contrary to legend they do not eat rocks (although no doubt just about every Troll in creation will have tried). They derive their nutrition from meat and fish, the nutritional value of vegetable matter consumed by a Troll is negligible. Generally they will avoid anything that is not meat, given no choice they will eat vegetables. A Troll can not suffer physically from starvation, but a failure to fill their desires for food enrages them.

A Troll that is well fed can be expected to be far more rational in its attacks. For example, trolls will take prisoners as slaves (slavery only lasts until the Troll gets hungry and is unable to find food). It can be seen that William's full stomach mentioned, even may even be conducive to a fair degree of rational thought (ie using Bilbo as a cook). When regularly fed, a Troll may even start to develop a taste for foodstuffs that are more exotic rather than just a desire to eat anything they can get their hands on. They may even develop a taste for foodstuffs cooked in a certain fashion. Therefore, those well-fed members of the species may very well have more than rudimentary cooking skills.

As a rule, Trolls do not breed frequently. In fact, many Trolls would not countenance such an act; the responsibility of bringing up young means they would have to find food for another being.

The major races of Trolls are detailed below:

HILL TROLLS

The most common Troll, this is the type of Troll that was encountered by Thorin Oakenshield's band in "The Hobbit". They are found all over Endor, but a large concentration of their number can be found in the region known as the Trollshaws. The standard Hill Troll is 10th level, and has a hide equivalent to Rigid Leather. Direct sunlight will turn them into the stone from which they were crafted. As evidenced by their level of conversation in "The Hobbit" they have some level of intelligence, although they are not quick witted.

STONE TROLLS

Probably the most debased of Trolls, it is theorized that these were the first Trolls crafted by Morgoth. The standard Stone Troll is 7th level, and has a hide equivalent to Rigid Leather. Warped and stunted compared to a Hill Troll, they are significantly smaller than all other Trolls with the exception of Forest Trolls. Direct sunlight will turn them into the stone from which they were crafted. These Trolls are so close to stone that they are mistaken for rock 50% of the time if motionless. Debased tremendously, they are frequently so stupid as to communicate in nothing more than grunts and snorts. Despite this lack of intelligence, instinct propels them in their need to hoard both treasure and food, even at the expense of others of their breed.

Stone Trolls tend to live in rocky regions where their natural camouflage will enable them to blend in with their surrounds. They have been displaced in many other areas by other Troll races, who are not intimidated by the strength of a Stone Troll but can take advantage of it's lesser intellect.

CAVE TROLLS

A group of that has evolved to cope with a life that is spent mainly underground. They have spread through Endor, mainly via the underdeeps, although they will make short trips above ground under the cover of night if pressed. Having to cope with the dangers of the underworld, the average Cave Troll has evolved to be tougher than most surface dwelling Trolls. The standard Cave Troll is 12th level, and has a hide equivalent to Rigid Leather. As regards other Trolls, they tend to be solitary and cannibalistic, although this does not extend to potential mates and offspring.

They at first glance appear to be among the smaller breeds of Trolls, however this is usually because of their stooped gait necessary for life underground. They are wiry compared to all other Troll races, this enabling them to fit through small underground openings. In fact, they are among the tallest and most powerful of Trolls. Direct sunlight will turn them into the stone from which they were crafted. Because of their underground existence, they are even more susceptible to the effects of indirect sunlight than other Trolls. They will do their best to escape it.

Their intelligence is on a par with Hill Trolls. Because of the proximity of Orcs to their habitat, they are more tolerant of races other than other Trolls. This tolerance will only extend as far as wanting to be treated as a chief and is not extended to those that do not defer to these wishes. In fact, a failure to defer to these wishes will involve a killing frenzy by the Troll. Most goblins that live near Cave Trolls either accept the inevitable or try to find some cavern with corridors so narrow that the Trolls can not fit through them.

FOREST TROLLS

Not surprisingly, these Trolls have become accustomed to life in forests. They live in dense woods such as Mirkwood, Eryn Vorn or Yfelwedd where stretches of territory fall under a canopy of forest that prevents sunlight from reaching the ground. The standard Forest Troll is 6th level, with hide as thick as Rigid Leather armor. They are about the same size as Stone Trolls, having evolved into a smaller size to cope with the overhanging branches of trees. Direct sunlight will turn them into the stone from which they were crafted. Forest Trolls are less susceptible to indirect sunlight than most other Trolls. They are especially hostile to those that use fire, as fire has the potential to remove the forest canopy on which their life depends. Forest Trolls are the most cunning and intelligent of the Wild Trolls, and may very well act with more forethought and planning than their kindred.

SNOW TROLLS

Adapted to life in the frozen north, it is hypothesized that this form of Troll was not crafted from rock, but instead from snow and ice. They are among the most ferocious of their kind, the standard member of the race being 13th level. Their hide is as thick as Rigid Leather armor. They are among the largest of their kind, being a good six inches to a foot taller than a Hill Troll. Direct sunlight will turn them into a pile of icy slag. If not damaged during the day, then upon the last rays of sun disappearing at night, it will transform back into a Troll. Given the dangers of the long northern day, many will attempt to aestivate during the summer in a cave or in an area where they receive protection from the suns rays. Snow Trolls tend to be even more solitary than other Trolls. This is no doubt due to the limited amount of prey in the areas that they live.

BLACK TROLLS

Bigger, more intelligent and resistant to light (direct sunlight does not effect them in any way other than annoying them) than any of their brethren, they first appear to the Free Peoples in the late Third Age in the service of Sauron. It is likely that they were present before this date, but their presence kept secret by Sauron and his minion the Witch King. Any Black Troll encountered will be at least 9th level, with the average significantly higher than this. None less than 9th level will be encountered as the younger of the kind are forbidden to roam. They are kept in his breeding pits where they are "educated" until they come of age. Their hide is at least the equivalent of Rigid Leather, although some older specimens will have hide the equivalent of Chain Mail. Black Trolls will not be encountered alone. They will invariably be in charge of a band of some other evil creature, or serving as a minion of some powerful evil Lord.

These creatures are not to be trifled with.

EXCEPTIONAL INDIVIDUALS

As with the human race, the troll race has members that rise to the top because of their exceptional attributes. These can any type of Troll, and should be personally developed by the Gamemaster. Examples of such can be found in a number of ICE supplements, and these may serve as some inspiration. For example Arnor contains details of Ardagor the Warlord, situated in Cardolan, and Laketown has details of Skessa the Half Troll who lives in the wilds of Rhovanion.

SPECIAL ABILITIES

To give some variation between encountered Trolls or when creating a Player Character, roll for Special Abilities on this chart below instead of the generic:

Troll's Special Abilities Chart

d100
Special Abilities

01–20
Weakling: Troll receives a special +10 to all Influence skills.

21–40
Slinger: Add 2 points per level to a specific missile OB.

41–50
Slinger: Add 2 points per level to a specific missile OB.

51–60
Thick Headed: Stun effects one round less.

61–65
Trapper: Recieves a +10 bonus to Trap building.

66–70
Pet Owner: This may be anything from Wolf to Crow

71–75
Resistance: Troll receives a special +10 to RR’s versus diseases and poisons.

76–80
Hoarder: Troll possesses a magical weapon with +10 bonus.

81–85
Intelligent: Has more than the normal intelligence rating, and will act accordingly. +10 to Perception or a bonus of 1 spell of Troll's Incarnation Chart

86–90
Agile: Add 10 to DB and MM.

91–95
Berserker: Lose 20 off DB but add this to OB. May not use missile weapons, but will automatically strike first with melee weapons.

96–00
Roll twice: ignoring further rolls of 96-00.

TROLLS TREASURE

About the only reason that players would want to meet Trolls is for hoards of treasure that would set most players up for life if they were to settle down (witness Bilbo). The Troll has no understanding of why they are driven to collect treasure, but invariably they do. They will frequently touch it and admire it, even if they think it is ugly. A Troll will not always have their treasure secured, but any Troll that leaves its lair will ensure that is its treasure hoard is well locked away, and protected by traps if at all possible.

Remember, Trolls are virtually immortal, so older ones may have quite large hoards. They may include goods and coinage from the time of the founding of the great Dunedain kingdoms. Assume that a Trolls treasure will be worth at least 100-200 gold coins. An Ancient Old Brute will have double the amount of treasure normally held. Be creative in the allocation of treasure to Troll hoards. Don't just make it gold and silver, but add interesting items such as jewelry. Household items from the early Dunedain era are valuable antiques, so use these as an alternative to gold and jewels.

Remember that powerful magic items can be found in a Troll Lair, as evidenced by the experience of Thorin's band in "The Hobbit." This type of item is far more likely in a lair belonging to an ancient Troll than their younger brethren.

Please feel free to mail Paul Robinson about the information at: pkrobin@ozemail.com.au.

