

Requires the use of the Dungeons & Dragons® Player's Handbook, Third Edition, published by Wizards of the Coast®

MONSTERNOMICON™

Volume I—Denizens of the Iron Kingdoms

V/3.5

TM

MONSTERNOMICON™

Volume I—Denizens of the Iron Kingdoms

A D20 System Sourcebook of Monstrous Proportion

v3.5

Wordsmiths

Rob Baxter • Colin Chapman • Andrew Flynn • Brett Huffman
J. Michael Kilmartin • Joseph Miller • Doug Seacat • Matt Staroscik
Jon Thompson • Matt Wilson

Editorial Overseers of Original

Brett Huffman • J. Michael Kilmartin • Jon Thompson

Illumination Mechanics

Brian 'Dolomite' Snoddy • Matt Wilson

Special Guest Illuminators

Brian Despain • Tony DiTerlizzi • Chippy Dugan • Scott Fischer
Gerald Lee • Ron Spencer

Visual Design Architect

Mike South

3.5 Revision Editors

Brian Gute • Joseph Miller

3.5 Revision Management and Layout

Bryan Cutler

Privateer Press wishes to thank everyone who made the original Monsternomicon such a success. The writers who gave the creatures purpose, the artists who brought them to life, and the players and fans who unleashed the excitement upon their unsuspecting friends and characters all contributed to the popularity of the original. The efforts of these people made it possible to print the revision to this award-winning book, and we hope the revision you now hold in your hands can continue to bring fun and enjoyment in the original's tradition.

Dungeons & Dragons, Player's Handbook, and Wizards of the Coast are trademarks of Wizards of the Coast, Inc. in the United States and other countries and are used with permission. 'd20 System' and the 'd20 System' logo are trademarks of Wizards of the Coast, Inc. and are used according to the terms of the d20 System License version 6.0. A copy of this License can be found at www.wizards.com/d20.

Privateer Press

2601 NW Market St
Seattle WA 98107

Voice: (206) 783-9500

Fax: (206) 783-9502

frontdesk@privateerpress.com

Visit:

www.privateerpress.com

This product requires the use of the Dungeons & Dragons® Player's Handbook, Version 3.5, published by Wizards of the Coast®. This product utilizes updated material from the v3.5 revision. Contents trademark & copyright ©2005 Privateer Press, Inc. All rights reserved. This is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental. Especially if you found a large two-headed dog in the forest, made it your pet, and named it "Argus." That would be quite a coincidence indeed.

Table of Contents

It has been twenty-two years at this writing since I came across a tattered manual on some University back shelf entitled the 'Tome of Beasts', penned by some nigh-forgotten author known simply as Holden. I was young and filled with dreams of adventure and immortality in those days. I'm rather embarrassed to admit

I tucked that musty old chapbook under my arm and promptly lifted it from the University's possession (it is still in my collection today), and after devouring every teeny bit of it, embarked on my first monster hunt. In your hands you hold the gatherum of my great many notes and experiences collected over the past two decades. Herein you will find detailed observations and recollections of creatures both breathtaking and nightmarish. I have strove to be as accurate as possible in my descriptions and my research, but cannot guarantee the accuracy of each and every iota of this tome. Still, I hope you will find this Monsternomicon as valuable and as essential as I have found Holden's aged but indispensable 'Tome of Beasts.'

~Professor Viktor Pendrake, Royal Cygnaran University, 604 A.R.

Animatons.....4	Hallowed.....94	Trapperkin.....184
Gear Wyrm	Hull Grinder.....98	Trolls.....186
Rip Cutter	Husk.....100	Troll
Chain Runner	Infernal, Curator.....102	Whelp, Mature
Argus.....8	Infernal, Soul Stalker.....106	Whelp, Immature
Assassin Fly.....10	Infernal, Umbral Reaver.....108	Dire Troll
Black Ogrun.....12	Umbral Assassin	Pygmy Troll
Boatman.....14	Umbral Sorcerer	Black Troll
Progeny	Umbral Warrior	Trollkin
Bog Trog.....18	Iron Lich.....114	Urthek.....196
Bridge Troll.....20	Iron Maiden.....118	Vektiss.....198
Burrow-Mawg.....22	Kaelram.....120	Warp Wolf.....200
Buzzard Beetle.....24	Lemax.....122	Woldwarden.....204
Cask Imp.....26	Mechagargoyl.....124	Wyldegeist.....206
Cephalyx.....28	Mechanithrall.....126	
Crypt Spider.....30	Moonwing.....128	Appendix
Deathjack.....32	Nyss.....130	Legend & Lore.....208
Disembodied.....36	Oasis Ooze.....132	Cosmology & Infernals.....210
Dolomite.....38	Ogrun.....134	Quickplates.....212
Dracodile.....40	Old Man of the Swamp.....136	Apha Hunter
Dragon Fish.....42	Onkar.....138	Bloodthirsty
Dragons.....44	Pistol Wraith.....140	Crafty
Scaefang	Raevhan Buffalo.....142	Deepdweller
Blighterghast	Rusalka.....144	Holy
Halfaug	Saqu.....146	Maligned
Dragonspawn	Satyxis.....148	Stealthy
The Blighted	Screecher.....150	Tough
Dread.....56	Sepulchral Lurker.....152	Urban
Dregg.....58	Shaft Wight.....154	Unusual Character Races.....216
Dune Prowler.....60	Skigg.....156	Black Ogrun
Eldritch.....62	Skorne.....158	Bog Trog
Sythyss	Spine Ripper.....160	Farrow
Excruciator.....66	Steamling.....162	Gatorman
Farrow.....68	Tatzylwurm.....164	Satyxis
Fog Drake.....70	Tharn.....166	Skorne
Galvanite Sentinel.....72	Thornwood Mauler.....168	Tharn
Gatorman.....74	Thrall.....170	Troll
Gobbers.....76	Thrall Risen	Pygmy Troll
Goblin	Thrall Warrior	Professor Viktor Pendrake.....218
Bogrin	Thrall Lieutenant	Prestige Classes
Gorax.....82	Bane Thorax	Adventuring Scholar.....221
Gorgandur.....84	Skarlcock	Bone Grinder.....226
Gremlin.....86	Thrullg.....176	Monster Hunter.....232
Gristle & Flay.....88	Tomb Maiden.....178	Wilderness Encounter Tables...237
Guardian Giant.....92	Totem Hunter.....180	

Animatons

Animaton: Gear Wurm

Large Construct

Hit Dice:	4d10+30 (52 hp)
Initiative:	+4
Speed:	20 ft. (4 squares)
AC:	21 (-1 size, +4 Dex, +8 natural), touch 13, flat-footed 17
Base Attack/Grapple:	+3/+12
Attacks:	Bite +7 melee (1d8+7)
Full Attack:	Bite +7 melee (1d8+7)
Space/Reach:	10 ft./5 ft.
Special Attacks:	Energy discharge 1d4-1, greater dispelling, trample 1d8+7
Special Qualities:	Absolute magic resistance, construct traits, damage reduction 10/serriesteel, darkvision 60 ft., low-light vision, null field 40 ft., spell consumption
Saves:	Fort +1, Ref +5, Will +2
Abilities:	Str 20, Dex 18, Con —, Int 2, Wis 12, Cha 6
Skills:	Balance +4, Climb +8, Hide +3*, Listen +8, Spot +8
Feats:	Alertness, Skill Focus (Hide)
Environment:	Any land
Organization:	Solitary
Challenge Rating:	6
Alignment:	Always neutral
Advancement:	5–8 HD (Large); 9–12 HD (Huge)
Level Adjustment:	—

Animaton: Rip Cutter

Medium Construct

Hit Dice:	6d10+20 (53 hp)
Initiative:	+7
Speed:	30 ft. (6 squares)
AC:	22 (+7 Dex, +5 natural), touch 17, flat-footed 15
Base Attack/Grapple:	+4/+9
Attacks:	Cchain +12 melee (2d6+5)
Full Attack:	2 Cchains +12 melee (2d6+5)
Space/Reach:	5 ft./10 ft.
Special Attacks:	Cchains, constrict 2d6+7, greater dispelling, improved grab
Special Qualities:	Absolute magic resistance, construct traits, damage reduction 15/serriesteel, darkvision 60ft., low-light vision, null field 60 ft., spell consumption
Saves:	Fort +2, Ref +9, Will +3
Abilities:	Str 20, Dex 24, Con —, Int 2, Wis 12, Cha 6
Skills:	Jump +8, Listen +8, Spot +8
Feats:	Alertness, Weapon Finesse, Weapon Focus (chain)
Environment:	Any land
Organization:	Solitary
Challenge Rating:	8
Alignment:	Always neutral
Advancement:	7–12 HD (Medium); 13–18 HD (Huge)
Level Adjustment:	—

My good friend, the wizard Thain Raleah, is a fearsome opponent when something raises his ire, and there's not much in this world from which he would shy. I once watched him slay a Thornwood mauler without casting a single spell, and he even defaced a temple of Cyriss, rousing an entire band of angry priests, just so he could study some petty artifact. The man even fearlessly sought out the dreaded Deathjack for a year, but to no avail (and lucky for him, I'd say). But when I went to him inquiring of a strange brand of constructs called animatons, his face went pale and his tone dropped immediately.

He told me the tale of a small branch of the Fraternal Order of Wizardry located in Fellig. They had been assaulted by one of these creatures after a brother was conducting unsanctioned experiments in a nearby scrap yard. Two of the five resident wizards were lost to the creature and two others permanently scarred; the survivor—he responsible for the creature—hasn't been heard from since.

As Thain explained to me, they are not living creatures nor creations of any intelligent being.

They are strange constructs born of latent magical energy and are the ultimate bane of all who tamper with magic or wield enchanted devices. Under certain circumstances—which

Animatons

are not entirely understood—magical residue can animate pieces of worked metal, usually in the form of debris, into certain recurring forms. Fields of energy that completely suppress magic surround these animatons, and they have additional abilities that can cause permanent loss of magical enchantment.

Though I've heard tell of others, there are several more common recurring forms of animaton, each with slightly varying abilities. I have heard primarily of three varieties: the large serpentine gear wyrm, the bizarre rip cutter (which resembles a pile of flailing chains wearing a suit of armor), and the small but deadly chain runner (a humanoid form, composed largely of chain and wire). Though each has its own distinctions, the image of a walking pile of junk is haunting indeed.

They are universal in their basic behavior, which seems to be to seek out and feed on magical energies. This is how the branch in Fellig was assaulted and damaged so horribly; the wizards present were rendered impotent and unable to save their home. They tried to defend it with physical force, but in this regard the animaton was exploiting their weakness. Unfortunately, only a few men occupied the Fellig site at the time, and the assaulting

animaton seemed to be of greater power than is usual.

I've never heard tell of an animaton demonstrating any real intelligence, but there seem to be certain "instinctive" behavior patterns present in all. This is what piqued my interest in them most, as I had hoped it might shed light on my theories on instinctive behavior in living creatures. However, study has been slow. These constructs are exceedingly rare, usually only occurring in places where great magical energies have been wrought. I have encountered a few among the junk-strewn battlefields along the Llael-Khador border, as well as in a few scattered ruins, but in all cases my companions and I had to put the terrors down before they ran amuck.

Combat

The following abilities are common to all animatons.

Absolute Magic Resistance (Su): All spells cast upon or which would otherwise directly affect an animaton have no effect on it whatsoever, and no amount of spell strength can overcome this.

Greater Dispelling (Su): All animatons can cast *greater dispel magic* at will, as a normal action. They cast this spell as wizards with a caster level equal to their hit dice +7. Furthermore, if

they exceed the required dispel check DC by 15 or more, there is a 1% chance per HD of the animaton that the dispelling is permanent—if cast upon an item, that item loses its magical properties; if cast upon a target affected by a spell, that spell may never affect that target again; if cast as a counterspell, that spell is permanently removed from the caster's spell list; creatures using spell-like abilities lose those abilities; and so on. To remove this effect one must have *restoration* cast by either a cleric of Morrow with Ascendant Corben as a patron or a cleric of Thamar with the Magic domain.

(Do note that, though an animaton may recognize a spell, magic item, or other enchantment, it does not comprehend what is going on. It uses this ability out of instinct and reflex—so it will not target specific items intentionally.)

Null Field (Su): All animatons are surrounded by a field that nullifies magic within a 10-foot-radius per HD (double that in the case of the chain runner).

It functions identically to an *antimagic field* spell with the exception that it does not suppress any of the animaton's own abilities.

Spell Consumption (Su): Any time an animaton successfully dispels any magic effect, either by *greater dispel magic* or by its null

Gear Wurm

Animatons

Animaton: Chain Runner

Small Construct

Hit Dice:	10d10+10 (65 hp)
Initiative:	+9
Speed:	40 ft. (8 squares)
AC:	23 (+1 size, +5 Dex, +7 natural), touch 16, flat-footed 18
Base Attack/Grapple:	+7/+8
Attack:	Bite +14 melee (1d6+7)
Full Attack:	Bite +14 melee (1d6+7)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Superior dispelling
Special Qualities:	Absolute magic resistance, construct traits, damage reduction 20/serricsteel, darkvi- sion 60 ft., low-light vision, null field 200 ft., spell consumption, spell turning
Saves:	Fort +3, Ref +8, Will +4
Abilities:	Str 21, Dex 21, Con —, Int 2, Wis 12, Cha 6
Skills:	Balance +6, Climb +8, Hide +10*, Jump +12, Listen +8, Spot +9
Feats:	Alertness, Improved Initiative, Improved Natural Attack (bite), Weapon Focus (bite)
Environment:	Any land
Organization:	Solitary
Challenge Rating:	11
Alignment:	Always neutral
Advancement:	11–20 HD (Small); 21–30 HD (Medium)
Level Adjustment:	—

field, it gains 1 hp per effective spell level per item or target affected. This includes suppressing spell effects and magic items, and multiple items being suppressed or dispelled simultaneously are cumulative (so a party of adventurers brimming with magical items that walks into, or out of and back into, its null field is likely to heal it completely). Do note that animatons are not smart enough to heal themselves intention-ally in this manner.

Gear Wurm

Gear wyrms are the most base of all animatons and seem to possess the least amount of instinct. Generally they slither and roll

about looking for nourishment and attack anything coming near. They use their dispel abilities less often and frequently employ physical attacks.

Energy Discharge (Su): Whenever a gear worm is struck by a physical blow, the magical energies it has consumed burst forth as crackling blue electricity that affects all in its threatened area for 1d4-1 damage. All creatures, except those that made the affecting attack, may make a Reflex save (DC 12) for half damage. The save DC is Constitution-based. Creatures immune to electricity are immune to this effect.

Trample (Ex): A gear worm may roll over and effectively trample any Small or smaller opponents for 1d8+7 bonus points of damage. Victims who don't make an attack of opportunity may make a Reflex save (DC 17) for half damage. The save DC is Strength-based.

Skills: A gear worm has a +2 racial bonus to Climb, Listen, and spot Checks. *It also has a +4 racial bonus to Hide checks when in scrap yards or hiding among mechanical debris.

Rip Cutter

Rip cutters use a combination of physical and dispelling attacks. They display a surprising amount of instinct when it comes to wielding the many chains that hang from their bodies.

Chains (Ex): The rip cutter wields its chains with great finesse and may perform all of the special moves normally allowed with chains, except that it can never drop them.

Constrict (Ex): With a successful grapple check, a rip cutter deals 1d4+5 damage to any grappled opponent of Medium or smaller size.

Improved Grab (Ex): To use this ability, a rip cutter must hit a Medium creature or smaller with its chain attack. It can

then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict.

Skills: A rip cutter has a +2 racial bonus to Listen and Spot checks.

Chain Runner

Although they are simple-looking constructs, chain runners demonstrate surprising cunning. They rely almost entirely on

Animatons

their dispelling abilities, seeking out and attempting to debilitate spell-wielding beings permanently. They tend to avoid physical combat.

Spell Turning (Su): Any spell cast upon a chain runner from outside of its null field is instantly reflected upon the caster once it reaches the null field (it bounces off, so to speak).

Superior Dispel (Su): Chain runners dispel magic even more effectively than other animatons. They need only exceed a target DC by 10 to threaten permanent dispelling. Furthermore, the odds of permanent dispelling jump to 2% per HD.

Skills: A chain runner has a +2 racial bonus to Climb, Listen, and Spot checks. *It also has a +4 racial bonus to Hide checks when in scrap yards or hiding among mechanical debris.

Treasure

Parts taken from a destroyed animaton may be used as a material component in a *dispel magic* spell, granting the caster a +5 enhancement bonus to the dispel check (parts are used up in the casting). These parts may also be used as components of magic items that have (only) dispelling or antimagic effects. Items made of these parts cost half the XP to create. Animaton pieces are also prized by scholars and wizards who wish to study them. Raw pieces may sell for anywhere from 100 to 5000 gp depending on size and condition, though wizards seeking parts for magic items might pay far more.

Legends & Lore

COMMON: It is known there is a rare type of construct that can arise without a builder's hand, though only of formerly crafted metal parts.

UNCOMMON: Animatons are animated and powered by latent magical energy. They possess the unique ability to suppress magical energies.

RARE: They lack intelligence but possess a haunting amount of instinctual "programming" which can make them deadly opponents, especially to those who employ magic. However, those who do not possess any form of enchantment or enchanted item are ignored by an animaton unless provoked.

OBSCURE: There are rumors that a particularly clever underground band of elves has been performing experiments to bring an animaton into being. Thus far they have been unsuccessful, but they theorize that if they can replicate the conditions of their genesis, they can unleash one of their own.

Hooks

An estranged wizard out of Five Fingers has decided he wishes to perform some experiments upon an animaton. He is currently searching for someone to help him capture one although doing so might prove a nigh impossible task because of their peculiar resistances. Rumor has it this is the brother behind the Fellig fiasco, and he is looking to redeem himself.

"This walking pile of junk ain't nothin'. My enchanted Bow of the Great Avenger has never let me down. My bow has never. . . Gahhhh!"

— *Alfonse Ehrlick, Cygnaran bowman, now short one magical bow*

Argus

Medium Magical Beast

Hit Dice:	3d10+3 (20 hp)
Initiative:	+2
Speed:	40 ft. (8 squares)
AC:	14 (+2 Dex, +2 natural), touch 12, flat-footed 12
Base Attack/Grapple:	+3/+5
Attack:	Bite +5 melee (1d6+2)
Full Attack:	2 bites +5 melee (1d6+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Doppler bark, grappling bite
Special Qualities:	Darkvision 60 ft., low-light vision, scent
Saves:	Fort +4, Ref +5, Will +2

Abilities:	Str 14, Dex 14, Con 13, Int 3, Wis 12, Cha 10
Skills:	Hide +4, Listen +6, Search -1, Spot +5, Swim +3, Survival +2*
Feats:	Ability Focus (doppler bark), Alertness, Track ^B
Environment:	Any land
Organization:	Solitary, brace (2), or pack (5–10)
Challenge Rating:	3
Alignment:	Usually neutral
Advancement:	4–6 HD (Medium); 7–9 HD (Large)
Level Adjustment:	—

During a trip in the northern lands of Khador a number of years back, I was called upon by an old friend to help the Khadoran Free Soldiers League dispatch a slaving ring run by black ogrun. It wasn't the type of thing I usually get into, but I owed this friend a couple of debts, so I joined in. The slavers had raided many villages, and the cruelty of the ogrun masters had ruined many lives. All told I helped rescue a hundred souls from their iron mines. Gemenus, an argus pup, was a gift from the Soldiers League for helping them.

I'd never raised nor trained such a feral animal, but I'd convinced myself that I could do it (despite the warnings of the soldiers who gave it to me). Raising that damn dog became one of the hardest things I ever did, but it was also one of the most rewarding. Gemenus was a magnificent pet—strong, fearless, and as stubborn as a dracodile is deadly. He passed away only two summers ago, and I still sorely miss his company on my travels.

The most notable thing about an argus is that it has two heads, which enables it to do several things at once. It can track and guard at the same time, eat and sleep at the same time, or even rip your sofa to pieces while doing the same to your entomology textbooks! Both of its heads have distinct personalities, and it is perhaps the only creature I have ever met that is good at keeping its own company. They have short thick fur, usually colored a dark brown to a glossy black.

The argus were first found in marauding packs in Khador. It wasn't long before specimens made their way into keeps and noble houses to act as guard beasts, and the argus is now the official symbol of the Khadoran Free Soldiers League. The elite trackers and rangers of the league are often trained to handle these dogs. These hardened men have wept openly at the loss of their canine charges, so valued are the dogs among them.

Argus

The argus is a dangerous animal when found in the wild. They are incredibly intelligent, and groups of them are deadly. The packs can communicate with a series of yips and howls and employ all of the breed's distinct abilities to bring down prey. Wild argus hunt in pairs or packs and have a very strict hierarchy. A pack will often stalk their prey for days before moving in for the kill.

UNCOMMON: The bark of the argus can addle your mind, rendering you paralyzed for a few moments—plenty enough time for it to pounce you and tear you apart.

RARE: If you see one of these dogs in Khador, do not kill it. There is a good price for pups and full-grown beasts.

OBSCURE: The argus breed was created by an Orgoth mage named Chergaze. He aided the Orgoth army in breeding their beasts of war. It is said that he had a fortress deep in the woods of Khador where he created all manner of magical hybrids.

Combat

An argus is typically used as a tracking dog or traveling companion. It is usually commanded to bark and then attack those who assault its handler. An argus on the attack stuns its prey with its bark and then takes the prey to the ground with its grappling bite.

Doppler Bark (Su): The doppler bark is a fear-based cone attack that paralyzes its prey. The cone extends 25 feet from the argus. Anyone caught in the cone must make a Will save (DC 13) or be dazed for 1d3 rounds. The save DC is Charisma-based. An argus may do this once per day.

Grappling Bite (Ex): If an argus manages to attack successfully with both bites, it begins to tear apart its prey with its jaws. Treat this as an improved grab. It may use this against Large or smaller creatures. However since both jaws are used in a grappling bite, it gains no attacks and may only grapple while using this ability.

Skills: An argus has a +2 racial bonus to Listen, Search, and Spot checks because of the two heads. *The argus also has a +4 racial bonus to Survival checks when tracking by scent.

Legends & Lore

COMMON: The argus is a two-headed dog that is sometimes used as a tracker and war hound.

Treasure

In most places the argus itself is treasure enough. A pregnant argus bitch can fetch as much as 1000 gp. Pups are worth around 250 gp apiece. In Khador the military values these dogs immensely. There is a standing bounty on bringing in live argus (100 gp), and bringing in wild ones will fetch you double or triple depending on their size. Injured specimens will be healed by beast-tenders the cost of healing is usually deducted from the bounty.

The argus can be trained using the Handle Animal skill, but the skill DCs increase by 5 since they are more difficult to train than normal animals.

Hooks

A merchant has come to town selling argus to the noble houses of the area. These are specially trained to respond to the merchant and his rogue friends. The rogues are using the dogs to disable the guards and families so they are easier to rob. However, a former Khador Free Leaguer has become aware of the plans of the merchant. He has recruited the party to help him stop the thieves.

Assassin Fly

Fine Vermin

Hit Dice:	1/4 d8+1 (2 hp)
Initiative:	+2
Speed:	5 ft., (1 square), fly 40 ft. (good)
AC:	22 (+8 size, +2 Dex, +2 natural), touch 20, flat-footed 20
Base Attack/Grapple:	+0/-21
Attack:	Sting +10 melee (poison or implant)
Full Attack:	Sting +10 melee (poison or implant)
Space/Reach:	1/2 ft./0 ft.
Special Attacks:	Implant, poison
Special Qualities:	Assassin fly weaknesses, darkvision 60 ft., vermin traits

Saves:	Fort +3, Ref +2, Will +1
Abilities:	Str 1, Dex 15, Con 12, Int —, Wis 12, Cha 2
Skills:	Hide +18, Spot +9, Survival +1*
Feats:	Ability Focus(poison) ^B , Weapon Finesse ^B
Environment:	Any desert
Organization:	Solitary, pair, or nest (11–20)
Challenge Rating:	2
Alignment:	Always neutral
Advancement:	—
Level Adjustment:	—

I first came across this specimen upon my maiden voyage into the fringes of the Bloodstone Marches. While traveling through the canyons, my group came across an unconscious sand beast. The creature's lungs labored in the scorching air. I asked my trusted guide Quimut what could have felled the creature. He replied with a single word, "khal-paut."

This cryptic answer left me wondering what he meant, but I did not have to wonder for long before we heard one of our traveling companions cry out. It was Michael Chanwiller, a gaunt but determined student of mine. Curious to a fault he had approached the fallen sand beast before being told and in doing had lost his life.

We advanced toward Micheal's body waiting for the assassin fly's strike; it came out of the shadows with frightening speed. I had barely moved my sword when with a flicker of his war-fan, Quimut struck the insect down just inches from my neck. We cremated Michael's corpse to keep the larvae inside him from hatching and returned to Corvis with his ashes.

Assassin flies have a crimson carapace and fine black wings that blend into the rocky terrain of the

Bloodstone Marches. They also have a wicked stinger used both to implant and poison their victims. The male's poison is a mixture of potent blood and nerve toxins meant to prepare the body to host the female's eggs.

Combat

Assassin flies hide within the crevices of canyon walls or rocky outcroppings and wait for unwary creatures to come within range. The males attack anything within an 80-foot radius of the nest while the females only venture out of their nests in order to implant eggs.

Poison (Ex): The male assassin fly's sting injects poison into the victim's body. Sting, Fortitude DC 13, initial damage 3d4 Con, secondary damage 3d4 Int. The save DC is Constitution-based.

Implant (Ex): A female assassin fly that hits with a sting attack injects eggs into the victim's body. The affected creature must succeed at a Fortitude save (DC 11) to avoid implantation. The save DC is Constitution-

Assassin Fly

based. Often the female assassin fly uses this ability on unconscious, helpless, or dead creatures (which get no saving throw); this attack injects 1d10+8 eggs and leaves an inflamed crimson ring around the area where the eggs have been injected. A remove

disease

spell rids the victim of the eggs, as does a successful Heal check (DC 20). If the check fails, the healer can try again, but each attempt inflicts 1d4 points of damage to the patient. The eggs hatch after a day, at which time the victim falls increasingly ill (-1 permanent damage to all ability scores for every 8 hours the infestation continues). Drinking a draught made from blood polyp leaves kills off the larvae within the body ninety percent of the time but also forces the victim to make a Fortitude save (DC 13) or suffer 1d4+1 points of initial and secondary temporary Constitution damage. The eggs take 1d4+3 days to reach maturity at which time they emerge from the creature and start to hunt.

Assassin Fly Weaknesses: After an hour in a humid environment, the assassin fly's speed slows to 20 ft., and their maneuverability drops to average. If an assassin fly's wings actually get wet, then it loses the ability to fly. Incense made from blood polyp root also repels assassin flies with its acrid smell.

Skills: Assassin flies have a +8 racial bonus to Spot checks. *They also have a +4 racial bonus to Survival checks to orient themselves.

Treasure

The assassin fly's poison is highly prized on the Iron Kingdoms black markets. Each dose of poison is worth 750 gp. Assassin fly eggs are also poisonous if ingested. Ingested, Fortitude DC 11, initial damage 2d4+1 Con, Secondary damage 2d4+1 Int. The save DC is Constitution-based. Assassin fly eggs sell for about 180 gp.

Legends & Lore

COMMON: None.

UNCOMMON: Assassin flies only fertilize one clutch of eggs at a time and protect the body until the larvae emerge from the victim's corpse.

RARE: Assassin flies have delicate wings that react poorly in

humid conditions and can be rendered entirely useless if wet. Incense made of blood polyp root repels assassin flies.

OBSCURE: Ingesting a draught made from blood polyp leaves (only found in the Bloodstone Marches) has a 90% chance of killing off assassin fly larvae.

Hooks

An assassin known only as Khal-paut (named after his modus operandi) uses assassin flies and their poison to send his victims to early graves. He leaves a dead assassin fly upon each victim as a calling card. The PCs are approached by the local lawmen (or some criminal element) who will pay them handsomely to locate and capture the assassin.

"When I die, I hope it is at the stinger of a khal-paut. The irony of it will make oblivion that much more bearable."

— Khal-paut, assassin

Quimut tells me that keeping a wet cloth on one's neck may help keep assassin flies at bay when travelling in the Bloodstone Marches.

He also carries dried blood polyp leaves with him at all times... just in case.

—VP

Black Ogrun

Large Humanoid

Hit Dice:	5d8+15 (37 hp)
Initiative:	+1
Speed:	40 ft. (8 squares)
AC:	17 (-1 size, +1 Dex, +2 natural, +5 chainmail), touch 10, flat-footed 16
Base Attack/Grapple:	+2/+12
Attack:	Masterwork longsword +8 melee (2d6+5/19-20) or masterwork greataxe +8 melee (3d6+7/x3)
Full Attack:	Masterwork longsword +8 melee (2d6+5/19-20 or masterwork greataxe +8 melee (3d6+7/x3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Fierce gaze

Special Qualities:	Blood-forged steel, low-light vision
Saves:	Fort +7 Ref +2, Will +1
Abilities:	Str 20, Dex 13, Con 16, Int 12, Wis 10, Cha 8
Skills:	Craft (weaponsmithing) +12*, Intimidate +9, Search +5, Spot +4
Feats:	Power Attack, Skill Focus: Craft (weaponsmithing)
Environment:	Any land and underground
Organization:	Smithy (1), forge (2-4), foundry (5-10)
Challenge Rating:	5
Alignment:	Usually neutral evil
Advancement:	By character class
Level Adjustment:	+4

Cruelty. If one word sums up the black ogrun, it's cruelty. Although these creatures are master smiths, they are also slavers and cold-hearted monsters that enslave whoever they can use and slay those they cannot. I myself spent two months in the dark heart of a black ogrun mine courtesy of traitors who sold me out for some of their famous steel. I managed to pay my supposed comrades back months later, but I will never forget the hell I went through at the hands of the black ogrun.

These dark-hearted creatures resemble their ogrun cousins in many ways. Most obviously they are the same size and general build. However, the skin of the black ogrun is a dusky soot color, and they have red eyes that glare menacingly from beneath furrowed brows. Their voices are coarse and quick to anger. Their hands are calloused, and corded muscles

show the strength gained from years of forge-work. Worst of all, a black ogrun's stare can stop a man in his tracks, so beware their gaze.

It's well known black ogrun produce weapons and steel of incredible quality. Even though they use slaves and evil practices such as torture, people still trade with them for the beautiful weapons they create. What isn't widely known is that the blades are tempered and forged with blood and dark magic. Dispose of any weapons you may find in their lairs—the steel is cursed, I'm sure of it.

Combat

Black ogrun charge into combat bearing weapons of black steel, usually longswords or greataxes. Their angry gaze can make a grown man freeze in terror. They use this to their advantage and cut down the strongest foes first. If pressed back by fierce opposition, they will run, but they hold grudges for a long time.

Fierce Gaze (Su): Anyone meeting the stare of a black ogrun is treated as being under a *hold person* spell. This is a ranged touch attack with a +1 racial attack bonus. The gaze can be broken with a successful Will save (DC 11) that avoids the effects of the gaze altogether. The save is charisma-based. A held victim remains trapped

until the black ogrun looks away or the gaze is otherwise broken.

Blood-forged Steel (Su): Any weapon wielded by a black ogrun has a 10% chance of being cursed, forged with secret rituals and the blood of tortured slaves. Weapons that are blood-forged are treated as masterwork quality as are all black ogrun weapons. The weapons infect anyone who wields them with blood steel madness (see below). Black ogrun are immune to this effect.

Black Ogrun

Skills: Black Ogrun have a +2 racial bonus to Intimidate checks. *They also have a +2 racial bonus to Craft checks involving metalwork.

Blood Steel Madness

Infection: Contact

DC: 20

Incubation: 1d4 days

Damage: Once the wielder of a blood-forged weapon is angered or irritated, he must make a Will save (DC 20). If he fails, he bursts into a rage of hatred and bloodlust. He will attack anyone within sight, friend or foe. Treat this as a barbarian's rage lasting 2d4+4 combat rounds.

The only way to exit the rage is to let it run its course. Once the rage is over, the infected passes out and awakens 1d4 hours later, and there is a 50% chance he will have no memory of the rage. The disease can only be cured through magical means or by destroying the weapon that caused it. Simply removing the weapon from the wielder's possession will not cure the madness.

Treasure

Black ogrun always produce masterwork weaponry. When selling weapons they always make at least one blood-forged weapon available—usually the finest looking one. They typically have standard treasure, but all rolled weapons will be of masterwork quality.

Legends & Lore

COMMON: Black ogrun are vile distant cousins of the regular ogrun found in Rhul, Cryx, and other kingdoms.

UNCOMMON: Although the black ogrun are brutal slavers, they produce weapons of incredible quality. Weapons produced by black ogrun smiths are valued throughout the Iron Kingdoms.

RARE: The stare of a black ogrun can fix even the bravest of men in place. Never meet their gaze!

OBSCURE: The finest weaponry of the black ogrun forges is cursed. Normally disciplined warriors with these weapons have been known to go mad, killing everyone in their path. There are rumors of berserkers bearing these weapons in Khador and northern parts of Cygnar

Hooks

- A connection has been drawn between a human arms dealer and a number of bloody attacks—evidence shows his blades were used in the crimes, and the deranged assailants confirm such when they are caught. As it happens, the man is dealing blood forged weapons... but they are *not* of black ogrun make. Who is the smith and how did they learn the black ogruns' secrets? From where is he getting his blood? Is there a black ogrun conspiracy afoot, and what is its ultimate goal?

- A more reputable merchant in another city has accidentally allowed some captured blood forged weapons out of his shop. He needs to recruit some can-do types to track down the weapons and retrieve them covertly to preserve his reputation. One of the blades is known to belong to the town's mayor.

*Their blades are cursed... but
the dark madness is indeed
remarkable.*

Boatman

Medium Monstrous Humanoid (Aquatic)

Hit Dice:	10d8+20 (65 hp)
Initiative:	+1
Speed:	30 ft. (6 squares), swim 30 ft.
AC:	18 (+1 Dex, +7 natural), touch 11, flat-footed 17
Base Attack/Grapple:	+10/+15
Attack:	Slam +15 melee (1d6+5 plus 1d4+1 Con damage)
Full Attack:	2 slams +15 melee (1d6+5 plus 1d4+1 Con damage)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Constitution Damage
Special Qualities:	Amphibious, boat of shades, boatman's bargain, create spawn, darkvision 60 ft., spell-like abilities

Saves:	Fort +5, Ref +8, Will +8
Abilities:	Str 21, Dex 13, Con 15, Int 13, Wis 13, Cha 12
Skills:	Appraise +7, Bluff +10, Diplomacy +6, Hide +7, Listen +9, Sense Motive +6, Spot +9, Swim +13
Feats:	Ability Focus (Constitution damage), Alertness, Blind-Fight, Combat Expertise
Environment:	Any aquatic and marsh
Organization:	Solitary (plus 2–8 progeny)
Challenge Rating:	7
Alignment:	Always lawful evil
Advancement:	By character class
Level Adjustment:	+3

Wherever there is water to be found you have the chance of crossing paths with an urshan, or in layman's terms a "boatman." Born from the pairing of a man and a sea witch (at least according to rumors), these creatures prowl lakes and marshes alike (Fenn Marsh being a notable example) offering to ferry men to the other side.

Boatmen normally appear elderly and almost always reveal themselves when you need a ferry most. Though they have been known to take up residence in well-traveled areas hiding themselves amongst legitimate ferrymen, they usually seek out solitary lives in the Iron Kingdoms' more remote regions.

The very touch of a boatman can kill a man, and it is said those slain by its touch rise from the dead. These progeny appear as bloated and corrupted corpses and are mainly used as a distraction. They lie beneath the water's surface waiting for their master to call them forth, at which time they attack and try to drag those within their master's boat to a watery death.

My first (and only) ferry ride with a boatman came during a visit to my residence in Corvis. It was evening, and I was seeking a ferry back to my home in southern Corvis (I had just finished a wonderful conversation and dinner with the good Father Pandor Dumas upon church history and was too

Boatman

pleasantly full to consider the long walk home). When I arrived at the piers an old ferryman was just pulling into dock. I hailed him, and he waved me aboard with a most welcoming grin.

"Where to, gov'na?" said the ferryman with a creaking voice and appraising look.

After giving him directions to the pier nearest my home, we made great time across the Black River. It was a most peaceful moonlit evening, and I soon found myself settled in and quite drowsy. A fog rolled in.

Through my half-hazed musings I unexpectedly felt something quite queer crawling up the backs of my legs. My years of experience proceeded to pull me out of slumber and into my present predicament. The old man bent over from his position on the stern and told me in a most haunting voice that we were taking

on water and if I wanted to make it to the closest dock I should start bailing. As I pitched the water over the sides I saw something move beneath. I paused.

There just below the surface drifted a drowned man, his flesh pale and bloated and his eyes murky. In ghastly silence, he raised himself up the lip of the boat. I ducked back into the sinking ship and came face to face with no elderly ferryman, but the twisted form of a boatman. His breath was salty and brought tears to my eyes. He reached out.

Remembering my boatman folklore (gained by the campfire of good old Draven Corenghast, a junker I knew in my youth), I said, "I have a bargain for you."

"A bargain is it then?" replied the boatman, his fingers just a breath away from my lips. The water stopped rising. The hands that had been reaching for me retreated back into the waters. "What bauble will you give me for safe passage? Think quickly, for a moment is all you have."

My first few guesses were met with grotesque grins, "It seems my family will grow by one tonight."

Not being the slight bit interested in joining his "family," I put forth my final guess and hit upon his fancy (a pair of fine leather boots from Khador, a recent gift from a dear friend). After the exchange, he agreed to return me to my residence. Needless to say I bought a new pair of boots, and though I still

travel by ferry (after all Corvis is my place of residence) I do so only with those whom I know and trust.

Perhaps the best advice I can give you when dealing with a boatman is to bargain with him. He has a weakness for deal-making and it might just save your life. Then again, if you can't figure out what he wants, you're better off jumping ship and taking your chance with the progeny.

Combat

The boatman depends upon his expertise and withering touch to keep himself alive long enough for his boat to sink. Boatmen frequently call forth fog to obscure the vision of their company and use it to their advantage in attack. Once the boat has sunk, they join their progeny in the waters and attack their opponents relentlessly.

Ability Score Loss (Su):

A successful slam attack forces the victim to make a Fort save (DC 18) or suffer 1d4+1 points of

Constitution damage. The save DC is Charisma-based.

Create Progeny (Su): Any humanoid or monstrous humanoid slain by the boatman's constitution damage attack becomes a progeny within 1d4 days. At any time a boatman may have enslaved spawn with Hit Dice totaling no more than twice its own Hit Dice. If the boatman attempts to create a progeny beyond this limit the attempt fails. A boatman can choose to dismiss progeny in order to create a progeny with more Hit Dice. The newly raised progeny is under the command of the boatman that created it and remains enslaved until its master dies or dismisses it, at which time it perishes in a pool of murky water. See below for more on progeny.

Boat of Shades (Su): Once per day, a boatman can call forth a quasi-real boat. This boat functions as a normal boat and is under the complete control of the boatman. As a free action the boatman may weaken the boat, at which time it springs a leak and begins sinking. This process takes 2d4 rounds but may be halted at any time. The boat of shades lasts for up to eight hours, until it is dismissed, or until the boatman is killed.

Spell-like Abilities: At will—*detect thoughts* (DC 13), *disguise self* (DC 12); 3/day—*clairaudience/clairvoyance*, *fog cloud*. Caster level 6th. The save DCs are Charisma-based.

Boatman's Bargain: Boatmen have a weakness for making deals. If asked to bargain or haggle, the boatman suspends all hostilities (even the sinking of the boat) until a deal is made or a

Boatman

minute has passed. A boatman is bound by the deal for one day; afterwards he is free to act as he pleases. When a boatman first picks up a traveler he chooses a single valuable item for which he will haggle (this should be something that can be seen by the boatman and may be of either sentimental or monetary value) and will settle for nothing less.

Amphibious (Ex): Although boatmen are aquatic, they can survive indefinitely on land.

Skills: Boatmen can move through water at swim speed without making Swim checks. They have a +8 racial bonus to any Swim check to perform a special action or avoid a hazard.

They can always choose to take 10 on a Swim check even if distracted or threatened. A boatman can use the run action while swimming provided it swims in a straight line.

Creating a Progeny

Progeny are the risen victims of a boatman's constitution damage attack. They appear as drowned corpses. "Progeny" is an acquired template that can be added to any humanoid or monstrous humanoid (referred to hereafter as the base creature). It uses all the base creature's statistics and special abilities except as noted here.

Size and Type: The creature's type changes to undead. Do not recalculate base attack bonus or saves. Size is unchanged.

Hit Dice: Increase all current and future Hit Dice to d12s.

Speed: Same as base creature plus swim 30 ft.

AC: The base creature's natural armor bonus improves by +2.

Attacks: A progeny retains all the attacks of the base creature and gains a slam attack if it did not already have one. If the base creature can use weapons, the progeny retains this ability. A creature with natural weapons retains them. A progeny fighting without weapons uses either its slam attack or its primary natural weapon (if it has one).

Damage: Natural and manufactured weapons deal damage normally. A progeny's slam attack deals damage depending on the progeny's size (Small 1d4, Medium 1d6, Large 1d8). Use the base creature's slam damage if it is better.

Special Attacks: A progeny retains the base creature's special attacks.

Special Qualities: A progeny loses most special qualities of the base creature.

It retains any extraordinary special qualities that improve melee or ranged attacks. A progeny gains undead traits and progeny weakness.

Boatman

Saves:	Same as base creature
Abilities:	The base creature's Strength increases by +2, and the progeny has no Intelligence score. Furthermore, as an undead creature a progeny has no Constitution score.
Skills:	Progeny have no skills but do gain the benefits of a swim speed as detailed under the Boatman's skills entry.
Feats:	Progeny gain Improved Initiative and Toughness, assuming the base creature does not already have them.
Environment:	Any aquatic or marsh
Organization:	Gang (2–8)
Challenge Rating:	Same as base creature +1
Alignment:	Always lawful evil
Advancement:	—
Level Adjustment:	—

Combat

These creatures lurk just below the surface of the water waiting for their master to call them forth. They grapple with their opponents in an attempt to pin and drown them.

Progeny Weakness (Su): Progeny cannot survive out of water for more than 1 minute. If forced to do so the progeny liquifies, forming a pool of murky water.

Treasure

Boatmen keep well-hidden (and often aquatic) lairs that might contain any manner of treasure gained from past victims.

Divining coin: A boatman can create a *divining coin* once per day. This coin grants its possessor the ability to cast a single *divination* spell as a 7th-level cleric. The coin is good for only a single use and rusts away afterward. Boatmen usually carry 0–2 (1d3–1) coins and use them to locate their victims. *Divining coins* sell for about 400 gp each on the open market.

Legends & Lore

COMMON: Evil spirits haunt the waterways, offering rides to the unwary. Beware unfamiliar ferry-men!

UNCOMMON: Boatmen are accompanied by undead minions—those whom they have drowned. Some boatmen are even so bold as to haunt the waterways of cities.

RARE: A boatman's progeny will be destroyed if dragged from the water. If a boatman takes a shine to one's possessions, he may

Progeny, 1st-Level Commoner

Medium Undead

Hit Dice:	1d12+3 (9 hp)
Initiative:	+5
Speed:	30 ft., (6 squares), swim 30 ft.
AC:	13 (+1 Dex, +2 natural), touch 11, flat-footed 12
Base Attack/Grapple:	+0/+1
Attack:	Slam +1 melee (1d6+1)
Full Attack:	Slam +1 melee (1d6+1)
Space/Reach:	5 ft./5 ft.
Special Qualities:	Darkvision 60 ft., progeny weakness, undead traits
Saves:	Fort +0, Ref +1, Will +3
Abilities:	Str 12, Dex 10, Con —, Int —, Wis 10, Cha 10
Skills:	—
Feats:	Great Fortitude, Improved Initiative ^B , Toughness ^B
Environment:	Any aquatic and marsh
Advancement:	—
Level Adjustment:	—

accept a bargain—the item for one's life.

OBSCURE: Boatmen can blend into rural societies, posing as reclusive river-folk. They may inhabit distant homes or even open shops, all for the purpose of locating new victims and new items to acquire.

Hooks

- The PCs are approached by a well-to-do merchant (or other personage) who has lost a family heirloom to a boatman. The PCs may be hired simply to reacquire the heirloom or to hunt down the boatman.

- Through their adventuring, the PCs have acquired an unusual item and are now being followed by a boatman who wants it. The entity has even set up a small shop in the local area. People have started disappearing and the local authorities may hire the PCs to find out what is causing the disappearances.

The canals of Dorris have seen more than one boatman, but lately I have heard of one prowling the waterways of Deryl as well. Perhaps there is something about the arcane industries there that attracts them something to investigate.

Bog Trog

Medium Humanoid (Aquatic)

Hit Dice:	2d8+2 (11 hp)
Initiative:	+6
Speed:	30 ft. (6 squares), swim 50 ft.
AC:	19 (+2 Dex, +5 natural, +2 piecemeal armor), touch 12, flat-footed 17
Attack:	Claw +2 melee (1d4+1), or battleaxe +2 melee (1d8+1/x3), or shortspear +3 ranged (1d6+1)
Full Attack:	2 claws +2 melee (1d4+1) and bite +0 melee (1d6), or battleaxe +2 melee (1d8+1/x3), or shortspear +3 ranged (1d6+1)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—

Special Qualities:	Amphibious, camouflage, low-light vision, scent
Saves:	Fort +0, Ref +5, Will -1
Abilities:	Str 12, Dex 14, Con 11, Int 9, Wis 8, Cha 10
Skills:	Craft(camouflage) +7*, Hide +3*, Move Silently +3, Spot +3, Swim +9
Feats:	Improved Initiative ^B , Multiattack
Environment:	Warm or temperate marsh
Organization:	Pack (2-5), pod (5-20), band (20-40), tribe (50-100)
Challenge Rating:	1
Alignment:	Usually neutral evil
Advancement:	By character class
Level Adjustment:	+1

I think I am one of the few travelers of the Iron Kingdoms who has ventured a peaceful encounter with the dangerous swamp-dwellers known as bog trogs. Of course, we don't often hear about the violent encounters had with such creatures because few who encounter them live to tell of it. I have to consider myself doubly lucky.

My guide was a tradesman who made part of his business peddling camouflaged gear made by bog trog craftsmen (while there, I picked up a bog trog parka, which was right on par with the swamp gobbler ponchos I've seen elsewhere). I wasn't permitted into the heart of the village, but I learned much on my visit. Bog trogs are masters of camouflage, possessing both a physical capacity for altering their skin pigment to match their environment, though in a different physiological fashion, I believe, than a swamp gobbler, and an innate talent for camouflaging gear and just about anything else. For this reason, one who encounters bog trogs doesn't usually know any are nearby until he is directly among them and they start closing in.

Bog trogs are vicious and intolerant creatures though not as bloodthirsty as some others out there such as the horrid dregg. They are isolationistic and very territorial. I understand those in the Fenn Marsh near the Mirewater River and Fennmar Lake

area have a bitter lengthy blood-feud with nearby gatormen, who can be just as stubborn and bloodthirsty when it suits them. The gatormen might have overtaken them long ago if it weren't for the sheer numbers and tenacity of the bog trogs. I must admit I was staggered by the concentrated volume of the bog trog population in such a small area. Bog trogs are also known to have similar conflicts in that region (and in others) with swamp gobbers who consider them dire enemies (and the two being so similar in some ways, I don't blame them).

Though humanoid, bog trogs are very reptilian, even fish-like, in appearance with skin that is a dank green and brown in its natural state. Their culture is advanced enough to have mastered tool use and adopted a basic infrastructure though they are still primitive compared to humans or even the nearby gatormen. Swamp gobbers are much more advanced than both.

Combat

Bog trogs are able and surprisingly clever combatants. They always attack in numbers and make heavy use of stealth and surprise. Once engaged they are unrelenting and merciless.

Camouflage (Ex): *Bog trogs automatically change the pigmentation of their skin to match their surroundings, granting a +6 racial bonus to Hide checks. This racial

Bog Trog

bonus is reduced to +2 when the bog trog is wearing armor not specially camouflaged for his surroundings.

Amphibious (Ex): Although bog trogs are aquatic, they can survive indefinitely on land.

Skills: *Bog trogs have a +2 racial bonus to Move Silently and Spot checks and a +4 racial bonus to all Craft (camouflage) checks. They can move through water at their swim speed without making Swim checks. They have a +8 racial bonus to any Swim check to perform a special action or avoid a hazard. They can always choose to take 10 on Swim checks even if distracted or threatened. A bog trog can use the run action while swimming, provided it swims in a straight line. *They also can use their Dexterity modifier instead of their Intelligence modifier for Craft (camouflage) checks.

Special Note:

Bog trog piecemeal armor has a -1 armor check penalty.

Treasure

Though notoriously vicious and difficult to deal with, bog trogs are well respected for their acumen when it comes to camouflage. Bog trog parkas, though hard to find, grant a +4 circumstance bonus to Hide checks when worn in an appropriate environment; they can be worn over armor but impose an additional -1 armor check penalty. Such parkas sell for 50 to 200 gp depending on availability. If one has the connections, he might even be able to hire bog trog craftsmen for custom camouflaging assignments (such as, say, camouflaging a bunker). Items concealed as such typically add +5 or more to the Spot check DC. Payment for such chores varies widely and typically involves some sort of bartering or favors.

Legends & Lore

COMMON: Invisible creatures stalk the waters and trails of deep swamps, capturing any who venture too far and leaving no survivors.

UNCOMMON: These creatures are strange humanoids called bog trogs, and they can change their skin to blend in with their surroundings.

RARE: Bog trogs are most active during the morning and evening hours, and they are far more loath to pursue trespassers during the peak hours of day. If they are encountered, an overt display of raw strength will win the respect of a bog trog party, and if played up correctly it could lead to a peaceful parley.

OBSCURE: Bog trog legends speak of a truly mammoth bog trog lizard beast called Ashiga. He was defeated centuries ago by the giant Ulmer (who himself disappeared centuries ago) and buried himself deep, deep beneath Sike Dulra (the Great Swamp of bog trog legend) where he sleeps even

today. Rumor has it that the bog trogs have never ceased their search for Ashiga, who they dearly hope to awaken.

Hooks

A woodsman originally out of Point Bourne has gone missing in the Northforest region of northern Cygnar, and it is suspected that a tribe of ravenous bog trogs has captured him. The man's family is offering a healthy reward to anyone who can return him, alive or dead (preferably alive). The truth of the matter is that the man has gone off his rocker believing himself to be a fictitious lizard god risen from Urcaen (related to Ashiga perhaps?). Furthermore, the tribe of bog trogs believe him and have adopted him as their living deity. Needless to say, they will not be too willing to part with him (nor he to come along).

Bridge Troll

<i>Large Giant (Aquatic)</i>	
Hit Dice:	6d8+18 (45 hp)
Initiative:	+0
Speed:	40 ft. (8 squares), swim 20 ft.
AC:	16 (-1 size, +7 natural), touch 9, flat-footed 16
Base Attack/Grapple:	+4/+13
Attack:	Bite +8 melee (1d8+5)
Full Attack:	Bite +8 melee (1d8+5) and 2 claws +6 melee (1d6+2)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Gnashing bite
Special Qualities:	Amphibious, bridge-tapping, darkvision 60 ft., low-light vision, regeneration 5, scent

Saves:	Fort +8, Ref +2, Will +2
Abilities:	Str 20, Dex 10, Con 16, Int 4, Wis 10, Cha 6
Skills:	Hide +1*, Intimidate +9*, Swim +13
Feats:	Cleave, Multiattack, Power Attack
Environment:	Temperate urban and rural aquatic
Organization:	Solitary
Challenge Rating:	6
Alignment:	Usually neutral evil
Advancement:	7—12 HD (Large); 13—18 HD (Huge)
Level Adjustment:	—

As a man of science I truly enjoy debunking rumors, and just recently my studies have killed the persistent rumor that bridge trolls are related to the other members of the troll family. True, a bridge troll resembles a troll, and the anatomical properties are similar. However the creature is far more primitive, and it is either an amphibious throwback or another species entirely—which I'm not yet sure. Still, this creature is not a true troll in the scientific sense as are trollkin, dire trolls, and the like. Not that taxonomy matters much when one is leaping at you trying to bite your head off!

Bridge trolls are stupid, savage creatures most common in northern Cygnar, Llael, and Rhul. In times past they positively infested the city of Merywyn, and they are still occasionally found there and even in the urban waterways of Corvis. Some of the vile amphibious menaces have been sighted as far south as the outskirts of Caspia, but they never stray far from the Black River, wherever they range. If they have any kind of spawning ground, it has yet to be found.

The beasts are always found in or near urban environments where they take up residence under bridges and piers waiting for unsuspecting prey to walk by. Luckily the creatures are as dim as they are strong. The behavior of a bridge troll is very predictable—if the beast is hungry it bounds upwards

to attack when good-smelling prey walks overhead. This makes them manageable for organized parties, but they are deadly to the unprepared.

Bridge trolls have distensible jaws filled with rows of sharp teeth that can snap forward to make a deadly biting attack. Their gray and pebbly skin is covered with pores that allow them to breathe underwater, much like a frog, and their claws and feet are webbed. Their hide also has some interesting mimetic qualities—they actually have the ability to draw strength from stone or wood. By tapping a bridge with their knuckles, they can make their skin take on the properties of the structure, hardening it against physical blows.

While bridge trolls no longer plague Merywyn as they once did, they can still be a danger during the wet months, and a few are still slain every spring when the waters of Llael rise. Even today the Khadoran occupation government continues to offer bounties of 100 crowns per head—but I assure you, there are much easier ways to earn your keep!

Combat

Bridge trolls can eat fish and offal, but when one gets the taste for land-meat it begins to prey exclusively on people and domestic animals. The beasts tend to attack lone travelers or small groups, but older specimens have learned to avoid the smells of burning pitch and blasting

Bridge Troll

powder that accompany armed parties. They prefer to attack by surprise, leaping from a submerged hiding spot if possible.

Amphibious (Ex): Bridge trolls can breathe equally well in water or air.

Bridge-tapping (Su): Once per day a bridge troll can tap stone or wood to gain the protective properties of the material. If a bridge troll taps wood, it gains the effects of a *barkskin* spell as if cast by a 7th-level druid. If a bridge troll taps stone, the creature is imbued with damage reduction 10/serric-steel, and it absorbs 20 total points of damage before the benefit fades. Bridge trolls cannot mimic wood and stone at the same time. Note that when this occurs the bridge troll's skin tone changes according to the material mimicked though not enough to grant any true camouflage.

Gnashing Bite (Ex): A bridge troll can make a great bite attack that distends its jaws further to take a larger bite out of its prey, doing +8 additional points of damage if the attack is successful. It may do this freely as a full-round action.

Regeneration (Ex): Acid and fire inflict normal damage to bridge trolls.

Skills: Bridge trolls can move through water at their swim speed without making Swim checks. They have a +8 racial bonus to any Swim check to perform a special action or avoid a hazard. They can always choose to take 10 on a Swim check even if distracted or threatened. A bridge troll can use the run action while swimming, provided it swims in a straight line. *They use their Strength modifier instead of their Charisma modifier for Intimidate checks and receive a +8 racial bonus to Hide checks when submerged.

Legends and Lore

COMMON: Vile bridge trolls lurk under bridges in wet areas.

One will snatch you up right quick if you aren't careful!

UNCOMMON: Watch out for the creature's snapping bite. It can open its mouths wider than a dwarven shield and bite your arm right off.

RARE: The creature makes a distinct tapping noise before it attacks, for it somehow absorbs the toughness of nearby wood or stone.

OBSCURE: Under the peaks of southern Rhul, there is a massive mother bridge troll. She dwells in an underground lake fed by the Black River. The bloated troll spawns a few more of these foul creatures each year.

Treasure

The intact hide of a bridge troll is usually far more valuable than anything that might be dredged up from the beast's often-watery lair. A properly skilled craftsman can craft the hide into a jacket or cloak that wears like simple clothing but is quite resistant to attack.

The jacket or cloak provides damage reduction 4/magic. It takes a good portion of intact bridge troll hide, the Craft Magic Arms and Armor feat, a Craft (leather-working) skill check (DC 19), 50 XP, and 200 gp to prepare. This clothing is bulky and cannot be worn over armor. A bridge troll garment bestows no special value to armor class. Spellcasters value these highly and most will gladly pay up to 4,000 crowns for one.

Hooks

A local bridge has been the site of some bloody mishaps due to a bridge troll that has taken to attacking the mules and packhorses of passing caravans. In the latest attack it even killed and ate a caravan guard. The elder of the local village is afraid that the beast will soon come looking for food in the village itself, and he wants to recruit the PCs to hunt down and slay the despicable beast.

Burrow-Mawg

Tiny Magical Beast

Hit Dice:	1d10+2 (7 hp)
Initiative:	+4
Speed:	30 ft. (6 squares), burrow 10 ft.
AC:	16 (+2 size, +4 Dex), touch 16, flat-footed 12
Base Attack/Grapple:	+1/-8
Attack:	Bite +7 melee (1d6-1)
Full Attack:	Bite +7 melee (1d6-1) and 2 claws +2 melee (1d4-1)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Rage
Special Qualities:	Darkvision 60 ft., low-light vision, scent

Saves:	Fort +4, Ref +6, Will +1
Abilities:	Str 8, Dex 18, Con 15, Int 4, Wis 12, Cha 6
Skills:	Listen +7*, Spot +7*
Feats:	Weapon Finesse
Environment:	Temperate forest, hill, plains, and underground
Organization:	Pack (10-20) or mob (20-40)
Challenge Rating:	1
Alignment:	Always neutral
Advancement:	2-3 HD (Tiny)
Level Adjustment:	—

Burrow-mawgs are despicable little creatures with a severe hankering for flesh. Some people call them land piranhas, for they swarm and consume meat just like those ravenous fish. I have personally witnessed them strip a fair-sized ox of its meat in the span of a few breaths, and I shudder whenever I think of what these beasts can do to a man. There are stories of these creatures catching travelers at night and leaving nothing but tattered cloth and bones as the unfortunate person's sole remains come first light.

In appearance, these fiends resemble a blend between a badger and a large bat. They are covered in a layer of dark red-brown fur with four long, black claws at the end of each powerful limb. The claws are easily as long as a man's finger, and are meant for two purposes: burrowing through earth and rending flesh. They have two large blood-red eyes that provide extraordinary night vision, mucous-dripping upturned snouts that hone in on living flesh from half a league away, and pointed, bat-like ears that detect slight noises across great distances. Their most frightening feature by far, however, is their strong, prodigious maws filled with dozens of sharp, serrated fangs—perhaps this is the source of the name “mawg.” I'm not sure. These curved teeth

are perfectly suited to sawing through not just meat but also cartilage and bone. It is said one mawg can grind through a grown man's forearm in less than two seconds.

Hints of burrow-mawgs in the vicinity are in the wildness of their movements and their scenting habits. When on the hunt, these boisterous monsters chitter and sniffle, and once the prey is scented, they squeal at full volume while skittering toward their target. They rely almost solely on their remarkable sense of smell and hearing whenever abroad during the daylight hours, for these creatures are nearly blind except at night, during which a mawg's vision is significantly acute. In fact, these beasties nearly always

surface at night, preferring to hide away in their burrows and sleep during daylight. One way to keep them at bay is with light, but if they have not eaten in some time, light or no, the creatures will eventually overcome their misgivings in order to sate their ravenous appetites.

Some use this voracious appetite against them, for they will fearlessly venture into danger for food. In fact, it is surmised that during times of scarcity they tend to eat one another. This coupled with the fact burrow-mawgs will leap into a fire pit to chase after meat is most likely what keeps the population of these horrid beasts under some measure of control.

Burrow-Mawg

Combat

Burrow-mawgs attack immediately at the first scent of food if it appears that they have sufficient numbers to bring down their prey.

Rage (Ex): As soon as a burrow-mawg pack smells prey, it flies into a berserk rage. Individual mawgs gain +4 Str, +4 Con, and -2 AC. If half the pack is killed during combat, each creature may make a Will save (DC 15) to end its rage and flee. Any creature that remains enraged fights until either it or its opponent is dead.

Light Blindness (Ex): Abrupt exposure to bright light (such as sunlight or a *light* spell) blinds burrow-mawgs for 1 round. They also suffer a -1 circumstance penalty to all attack rolls, saves, and skill checks while operating in bright light.

Skills: Burrow-mawgs have a +4 racial bonus to Listen and Spot checks. *They receive an additional +4 racial bonus to Spot checks in areas of shadowy illumination.

Treasure

Occasionally items of value such as gems, coins, and other small objects can be found in burrow-mawg dens or anywhere else the creatures pass waste. The adrenal gland, located at the base of its brain, is teeming with the hormone that gives the beast its exceptional physicality. Eating the adrenal gland of a burrow-mawg raises the Strength and Constitution of the consumer by +2 for 4d8 rounds.

Legends & Lore

COMMON: None.

UNCOMMON: Burrow-mawgs cannot tolerate direct light. They are rarely seen during the day, and they hibernate in the deepest parts of their den during the summer months.

RARE: Eating the burrow-mawg adrenal gland boosts the consumer's physical prowess. This attribute-enhancing organ, however, is rather addictive.

OBSCURE: The creatures communicate through minute clicking sounds among their chittering although their "language" is seemingly not very complex.

Hooks

Burrow-mawg adrenal glands have become the drug *du jour* among the local nobility. The glands are valued amongst the nobility not for the benefits one gains in combat after consuming them, but for the high that comes with the increased physical attributes. Suffice to say, these nobles are paying handsomely for fresh burrow-mawg carcasses.

"Those nasty little mawglings have a hunger so terrible there be two flaws I know of that'll help you outmaneuver 'em. One is, they smell blood, they go mad; they'll even eat each other. Two, once they get a taste, they lose all sense of everything else. They'll leap over a cliff or even straight into a dracodile's maw to chase after meat they've tasted."

— Bors "Longwalker" Durant, Cygnaran scout

Buzzard Beetle

Tiny Vermin

Hit Dice:	1d8-1 (3 hp)
Initiative:	+2
Speed:	10 ft. (2 squares), climb 10 ft., fly 40 ft. (good)
AC:	16 (+2 size, +2 Dex, +2 natural), touch 14, flat-footed 14
Base Attack/Grapple:	+0/-10
Attack:	Bite +4 melee (1d4-2)
Full Attack:	Bite +4 melee (1d4-2)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Attach, flesh burrow, soften flesh
Special Qualities:	Damage reduction 5/bludgeoning, darkvision 60 ft., vermin traits

Saves:	Fort +1, Ref +2, Will +0
Abilities:	Str 6, Dex 15, Con 9, Int —, Wis 10, Cha 10
Skills:	Climb +6, Hide +10, Spot +4
Feats:	Weapon Finesse ^B
Environment:	Any
Organization:	Swarm (5-9), large swarm (10-20)
Challenge Rating:	2
Alignment:	Always neutral
Advancement:	2 HD (Tiny); 3 HD (Small)
Level Adjustment:	—

Scavengers are part of the natural world, but some are more vicious than others. Your average vulture or jackal will flee at the sight of a man, but some carrion eaters are not so easily frightened.

One time I agreed to help in the gruesome task of searching the site of a recent battle near Fellig for the body of the son of a friend of mine. In one of those typically hushed up border skirmishes, several hundred mercenaries working for Cygnar had been slain along with at least as many in another company working for Khador. A group of us had traveled to the site of carnage to recover what we could for family and loved ones.

I was toward the back when screams erupted from the men in front. Had I seen the black shapes huddled among the bodies I could have warned them. Dozens of buzzing forms leapt from the bodies and flew upon the men. I recognized them at once as buzzard beetles.

About the size of a large rat, these bugs are exceptionally dangerous in groups. They have tough black exoskeletons which turn blades quite easily, and only a blunt mace or hammer seems effective against them. Unlike some scavengers, they are just as happy to eat live flesh as dead.

While the men panicked and swatted ineffectually, the

beetles landed upon them and began to burrow into their flesh, softening their skin with an excretion from their mandibles. Several died in the space of minutes before we were able to fall back and get under cover. I had never seen so many beetles in one place before, and we were not properly equipped to deal with them. They must have gathered from miles around, drawn by the stench of so much death.

When we returned the next day, cautious and properly armed, all the bones were picked clean as if the battle had happened a hundred years ago.

Combat

Buzzard beetles hide amid corpses, eating them at their leisure. They become highly agitated if disturbed and will attack anyone who ventures too close. They fly quite well and will dive to attack, then latch themselves onto skin and begin to burrow into their victim until slain.

Attach (Ex): When a beetle makes a successful bite attack it attaches itself to its victim and will begin to soften flesh where it has landed. Any successful attack on the beetle will knock it loose, unless it has begun to burrow. Those wearing metal armor covering the majority of their skin (such as full plate mail) are immune to this.

Buzzard Beetle

Soften Flesh (Ex): Once the beetles attach, it emits a fluid causing flesh to break down and turn to liquid, which the beetles drink for sustenance. It is a slow process with corpses, but when agitated and attacking the beetle greatly accelerates the procedure. Victims who fail a Fortitude save (DC 10) suffer 1d3 points of acid damage. This save must be repeated each round the beetle is attached although it will temporarily exhaust its fluid supply after 4 rounds.

Flesh Burrow (Ex): The round following success with soften flesh, the beetle will burrow into the body, continuing to melt tissues with its acidic secretions. Once this has begun, the beetle cannot be knocked off unless it is killed, and any attacks on the beetle cause half as much damage to the person to whom it is attached. The beetle can be pried loose by succeeding at an opposed Strength check; the buzzard beetle has an effective Strength of 18 for this ability. This requires a standard action and causes 1d2 damage to the victim if successful.

Skills: Buzzard beetles have a +8 size bonus to Hide, a +4 racial bonus to Spot checks, and a +8 racial bonus to Climb checks. A buzzard beetle can always take 10 on Climb checks even if rushed or threatened.

Treasure

On rare occasions (10% chance), a buzzard beetle can be slain without destroying the internal organs that produce its unique secretions. These glands can be sold to an alchemist for up to 200 gp and are useful in a number of organic mixtures.

Legends & Lore

COMMON: Buzzard beetles are a variety of scavenger that attack the living as eagerly as the dead.

UNCOMMON: Blunt weapons have the greatest effect against the buzzard beetle's tough carapace.

RARE: Attacking beetles will latch onto a person and then burrow into them. However, they loathe the smell of oil. Those who rub some lantern oil onto exposed skin will be less likely to be attacked.

OBSCURE: Alchemists will pay handsomely for intact bodies of buzzard beetles, as there is a mixture derived from their excretions that can ward off petrification and paralysis effects.

Hooks

After a merchant wagon is attacked by some bandits, the PCs are sent to recover the bodies, which they find strangely picked clean. When checking closer they disturb a swarm of hiding buzzard beetles.

*"Hey, I think I see some jewelry on that rotten skeleton...
Aaaabhl!"*

— An unlucky rogue learning a hard lesson

Cask Imp

<i>Tiny Fey (Grymkin)</i>		<i>Saves:</i>	Fort +2, Ref +6, Will +3
<i>Hit Dice:</i>	2d6+4 (11 hp)	<i>Abilities:</i>	Str 10, Dex 16, Con 14,
<i>Initiative:</i>	+3		Int 12, Wis 10, Cha 12
<i>Speed:</i>	20 ft. (4 squares), swim 15 ft.	<i>Skills:</i>	Balance +5, Climb +5, Escape Artist +8,
<i>AC:</i>	16 (+2 size, +3 Dex, +1 natural),		Hide +16, Listen +5, Move Silently +8,
	touch 15, flat-footed 13		Open Lock +8, Swim +8, Tumble +8
<i>Base Attack/Grapple:</i>	+1/-7	<i>Feats:</i>	Ability Focus (intoxicated empathy) ^B ,
<i>Attack:</i>	Bite +3 melee (1d3)		Dodge ^B , Mobility
<i>Full Attack:</i>	Bite +3 melee (1d3) and	<i>Environment:</i>	Any locale near kegs of ale
	2 claws -2 melee (1d2)	<i>Organization:</i>	Solitary
<i>Space/Reach:</i>	2 1/2 ft./0 ft.	<i>Challenge Rating:</i>	2
<i>Special Attacks:</i>	Inebriating burp	<i>Alignment:</i>	Usually chaotic neutral
<i>Special Qualities:</i>	Drunken domination, intoxicated empathy,	<i>Advancement:</i>	3-4 HD (Tiny); 5-6 HD (Small)
	low-light vision, shape-change	<i>Level Adjustment:</i>	+3

One evening I was enjoying ale at the Falling Star with my friend Mitchel Filkins of the watch. He was several flagons ahead, but I was surprised when he lurched to his feet and began singing at the top of his lungs, eyes straining from their sockets. He then made the mistake of manhandling one of the tavern girls. Soon he was unconscious on the ground with an ugly knot on his head thanks to Dando, the bullish bartender.

My hunch that something was amiss was confirmed when another man began similar antics. With the cooperation of the proprietor, I investigated the grounds.

In the storage area I noted a cork popped loose from a nearby cask, yet there were only a few drops of wine spilled on the floor. Looking closer, I saw a fat little toe poking out where the cork had been. The bouncer and I gave the cask a good shake and heard something thumping around inside! There was a shriek and a loud stream of curses.

Clawing out of the cask, ruining it in the process, the little creature bit the bouncer's arm before scrambling away. As I gave chase it belched a cloud of vapors that made me giddy. When I managed to catch up, it had already found the room's drain, jumped into the grate, and was sucked down like so much ale!

Cask imps, as I have learned, entertain themselves from

the shelter of their casks by spying on the emotions of people drinking nearby and controlling their actions. They usually just choose to embarrass their chosen victim, but some are malicious and compel more dangerous actions. This becomes more likely as the grymkin nears the bottom of the barrel and gets grumpy. These imps only need alcohol for sustenance and can go through five gallons of wine or ale a night. This can incur a considerable loss for the tavern owner if not discovered quickly.

Combat

Cask imps have sharp teeth and claws and are prone to rages if removed from the casks where they enjoy pickling themselves in prodigious amounts of alcohol. They prefer to flee if discovered and use their inebriating burp and shape-change abilities to get away.

Inebriating Burp (Su): Once per day, the cask imp can belch forth a cloud of magically charged gas. Those within a 10-foot radius must succeed at a Will save (DC 13) or be overcome by laughter, falling to the ground and unable to perform any actions for 1d3 rounds. The save DC is Constitution-based.

Intoxicated Empathy (Sp): If happily immersed in alcohol, a cask imp can sense anyone who is drinking within a 100-foot radius at will and pick up surface thoughts (similar to *detect thoughts*). Will save (DC 15)

Cask Imp

to resist *detect thoughts* effect, caster level 3rd. The save DC is Charisma-based.

Drunken Domination (Sp): This power requires 5 minutes of uninterrupted effort, but it allows the grymkin to take control of anyone within 100 feet who has been drinking at least three stiff drinks within the last hour and fails a Will save (DC 16). The effect's caster level is 9th. The DC is Charisma-based. This power is similar to *dominate*, allowing a bonus for actions against the person's nature. However, there is a cumulative -1 penalty for each drink past three drinks consumed. Another 5 minutes of uninterrupted effort are required to switch targets.

Shape-change (Su): Twice per day the cask imp can turn its body into liquid, usually used to enter a cask of alcohol. Turning into a liquid requires a move-equivalent action, and they can be harmed in this form. They can return to their normal shape at will.

Skills: Caskimps have a +8 racial bonus to Swim checks. A cask imp can always take 10 on Swim checks even if rushed or threatened.

Treasure

Caskimps sometimes steal and stash fine bottles of wine, brandy, and other liquors. These stashes are difficult to find unless the grymkin is followed or captured and forced to bargain for its freedom. Their taste in alcohol is impeccable, and they will always steal the most expensive bottles available.

Legends & Lore

COMMON: Caskimps are alcoholic supernatural creatures that break into taverns for beer and wine.

UNCOMMON: These things are actually grymkin, a nasty form of fey. As their name suggests, they live inside casks of alcohol.

RARE: Caskimps can control the minds of drunken people near them and can turn into liquid to help them escape.

OBSCURE: They keep secret stashes of valuables and can be forced to give these up if caught. Some caskimps can turn water into fine brandy if chained with silver and immersed.

Hooks

- The best way to spring caskimps on a party is while they are celebrating in a local tavern. This works best if one PC is recruited to participate as the dominated drunk.

- Several particularly malicious caskimps inhabit a Corvis tavern, which has since earned a bad reputation. The PCs are hired by the nervous proprietor to find out what is behind this before the city council shuts him down.

Cephalyx

Medium Monstrous Humanoid

Hit Dice: 4d8 (18 hp)
Initiative: +3
Speed: 30 ft. (6 squares),
 fly 10 ft. (average)
AC: 16 (+3 Dex, +3 studded leather),
 touch 13, flat-footed 13
Base Attack/Grapple: +4/+4
Attack: Prosthetic blade +7 melee (1d4)
Full Attack: 4 prosthetic blades +7 melee (1d4)
Space/Reach: 5 ft./5 ft.
Special Attacks: Cephalomek
Special Qualities: Chirurgery, command drudge,
 darkvision 60 ft., telepathy 200 ft.
Saves: Fort +1, Ref +7, Will +8
Abilities: Str 10, Dex 16, Con 10,
 Int 18, Wis 14, Cha 16

Skills: Craft (augmentation) +7, Concentration +7,
 Diplomacy +7, Gather Information +7,
 Healing +3, Intimidate +10,
 Knowledge (arcana) +9, Listen +6,
 Search +7, Sense Motive +7, Spot +3
Feats: Exotic Weapon Proficiency (prosthetic
 blades)^B, Iron Will, Multiweapon Fighting^B,
 Weapon Finesse
Environment: Temperate underground
Organization: Clave (1–4, plus 1–8 drudges),
 Convene (5–12, plus 9–20 drudges),
 Collective (12–26, plus 20–40 drudges)
Challenge Rating: 6
Alignment: Usually lawful evil
Advancement: 5–9 HD (Medium);
 10–12 HD (Large)
Level Adjustment: —

The wizard Crimnebule put it best when he referred to the cephalyx as “the mind-rapers.” The creatures enslave and twist their captives with a perverse science. Sadly I have seen the handiwork of the cephalyx all too closely.

Crimnebule and I discovered a cephalyx settlement while touring the caverns of the Glass Peaks in Rhul. I don’t wish to recount the matters that led to our encounter with these godless monsters—however I will tell you that my party spent every rifle round, pistol shot, and spell at our disposal to escape. I am not ashamed to say that we fled from the cephalyx with all speed.

These subterranean overlords stride with a calm purpose and can also fly at will (albeit not very swiftly). Cephalyx are uniformly clad in a padded black leather garment that covers them from chin to toe. Imbedded in their flesh are intricate mechanical arms that extend over the shoulders in a spider-like manner. Each limb ends in some sort of cutting tool.

The mind-rapers can sense your thoughts and twist your will. With a thought they can hold you in place, while their drudge servitors overpower you. The best way to parley with these abominations is with a pistol.

Cephalyx drudges are held in check with savage modifications and make fearful reinforcements to their master’s will. A “helmet” of brass and crystal seems to be surgically bolted over the head of the slave. The implants seem to grant the drudges with increased strength and perception.

I witnessed a myriad of augmentations on these unfortunates as we fought our way past them. Each was crudely fastened in place with stitches, rivets, and even screws. The poor creatures were so twisted that I could not truly say if they were human or something else.

Perhaps there is some ancient book that alludes to the goals of the cephalyx, but whatever motivates them is certainly beyond my own speculation.

Combat

Any encounter with the cephalyx is likely to turn into a brutal melee. While drudges engage opponents in physical combat, the cephalyx use their formidable mental abilities.

Cephalomek (Sp): At will—*daze* (DC 14), *detect thoughts* (DC 16), *mage hand*, *mage armor*; 2/day—*hold person* (DC 17), *suggestion* (DC 17). Caster level 6th. The save DCs are Intelligence-based.

Telepathy (Su): Cephalyx can telepathically communicate with any creature within 200 feet that has a language.

Command Drudge (Su): Cephalyx orders to a drudge are more compelling than a *dominate person* spell. A drudge will follow cephalyx telepathic commands as closely as possible, no matter how suicidal.

Chirurgery (Su): The modifications made to a drudge grant them increased strength, new weaponry, and enhanced senses. The grafts and implants also include

Cephalyx

a cephalyx "helmet." The helmet usurps the drudge's will and places it under the total command of its masters.

The following template can be applied to any Medium-size or smaller humanoid.

Creating a Drudge

"Drudge" is an acquired template that can be added to any humanoid. The creature (referred to hereafter as the base creature) must have a Charisma score of at least 9. A drudge uses all the base creature's statistics and special abilities except as noted here.

Size and Type: The creature's type does not change. Do not recalculate the creature's base attack bonus, saves, or skill points. Size is unchanged.

Hit Dice: Increase base creature's HD by one die size, to a maximum of 1d10.

Speed: Same as base creature.

AC: The base creature's natural armor bonus increases by +4.

Attack: A drudge retains all the natural weapons, manufactured weapon attacks, and weapon proficiencies of the base creature. A drudge also gains a slam attack and has a 10% chance of being fitted with a prosthetic blade treated as a secondary attack.

Damage: Natural and manufactured weapons deal damage normally. The slam and prosthetic blade attacks deal damage based on the drudge's size.

Size	Slam	Blade
Tiny	1	1d3
Small	1d3	1d4
Medium	1d4	1d6
Large	1d6	1d8
Huge	1d8	2d6

Special Qualities: A drudge has all the special qualities of the base creature and gains darkvision to 60 ft.

Abilities: Same as the base creature except the drudge's Strength and Constitution

increase by +2, its Intelligence and Wisdom decrease by -4, and its Charisma decreases by -8.

Skills: Same as base creature except drudges have a +4 racial bonus to Listen, Search, and Spot checks.

Feats: Drudges gain Endurance and Toughness (x2) as bonus feats. Otherwise they lose access to all other feats.

Environment: Temperate underground.

Organization: Solitary, team (2-8), crew (9-20), band (21-40).

Challenge Rating: Same as base creature +1.

Alignment: Usually lawful evil.

Level Adjustment:—

If a player character is implanted with a helmet, the full effects of the command drudge power will not take until a week has passed. During this time, treat the character as if under the effects of a *dominate person* spell (caster level 7th). Removing the helmet does 1d12 points of damage, and 1d4 points of Intelligence, Wisdom, and Charisma are lost (for each a Fortitude save (DC 20) negates).

Legends & Lore

COMMON: Cephalyx are creatures that dwell in deep caverns and underground realms.

UNCOMMON: The cephalyx employ mental abilities that can cripple or bend one's will.

RARE: Cephalyx have absolute command over their slaves. If they catch you, you will join their number.

OBSCURER: The acolytes of Cyriss have a standing enmity with the cephalyx. How this began, and what the enmity is about is a mystery.

Treasure

The vaults of the cephalyx are full of treasures seized from the unfortunates they have taken into bondage. Treat these ill-gotten gains as standard treasure.

Hooks

Cephalyx have begun using a sinkhole to gain access to the surface world, raiding villages for slave stock. A survivor of a raid has recounted the tale and has begged the players to help him rescue his family.

Crypt Spider

Medium Vermin

Hit Dice: 2d8+2 (11 bp)
Initiative: +3
Speed: 40 ft. (8 squares), climb 20 ft.
AC: 14 (+3 Dex, +1 natural),
 touch 13, flat-footed 11
Base Attack/Grapple: +1/+3
Attack: Bite +3 melee (1d8+3)
Full Attack: Bite +3 melee (1d8+3)
Space/Reach: 5 ft./5 ft.
Special Attacks: Acid spray, web
Special Qualities: Darkvision 60 ft., vermin traits

Saves: Fort +4, Ref +3, Will +0
Abilities: Str 14, Dex 17, Con 12,
 Int —, Wis 11, Cha 3
Skills: Climb +10*, Hide +3*, Jump +10,
 Move Silently +3*, Spot +4*
Feats: Ability Focus (acid spray)^B
Environment: Temperate and warm underground
Organization: Colony (2–5) or swarm (6–11)
Challenge Rating: 3
Alignment: Always neutral
Advancement: 3–5 HD (Medium); 6–8 HD (Large)
Level Adjustment: —

These large arachnids are more a nuisance than anything, for they feed not on the living, but rather on the dead. Imagine, one spends months and months poring over ancient tomes in search of the resting place of the Orgoth warlord Kyarna only to finally get there and find the tomb violated by blasted spiders! They're everywhere! They've sucked dry the bones of every visible corpse and filled every chamber with thick webs. One can't venture a step without disturbing a colony of their young or slipping in a pile of their effluvial droppings!

When feasting on these carcasses, they first crack open the bones of the fallen with their large oversized mandibles, then they secrete a very powerful digestive acid which they use to dissolve the marrow found within. They then suck up the dissolved marrow and move on to another bone. In this manner they can quickly destroy any archeological find. I have found instances in which starving crypt spiders have actually eaten ancient bones that lack the marrow they prefer. Luckily, the spiders only attack the living in self-

defense and are therefore little threat to the common man. Adventurers such as myself, however, are another matter. The crypt spiders do not take kindly to any who disturb their homes or feeding grounds. They will not hesitate to band together to take on a foe that poses a threat to their colony. Although they continue to spin webs, which may hearken back to their earlier evolutionary days as hunters, they do not use them for hunting purposes. The webs merely seem to provide a shelter for the spiders and their young.

Crypt spiders are about as long as a man is tall and stand at about half of that, but I've witnessed them squeezing through openings about half that size in search of prey. In appearance, they are possessed of nearly translucent skin that allows one to see the pulsating organs beneath, and their enormous, oversized mandibles used for cracking open bones extends outward from the head.

Combat

Crypt spiders usually avoid combat, though they will attack if they feel threatened (unfortunately for adventurers and delving scholars, this includes disturbing their "food"). If pressed, they will release their acid spray.

Acid Spray (Ex): Once per day, a crypt spider can evacuate its acid bladder in a jet from its mouth. This attack inflicts 2d10 points of damage to one one threatened target. A successful Reflex save (DC 14) halves the damage. The save DC is Constitution-based. They only do this if cornered or sorely pressed.

Skills: Crypt spiders have a +4 bonus to Jump and Spot checks. They have a +8 racial bonus to Climb checks. A crypt spider can always take 10 on climb checks even if rushed or threatened. *In addition, crypt spiders have a +8 racial bonus to Hide and Move Silently checks when using webs.

Crypt Spider

Legends & Lore

COMMON: Crypt spiders feast upon the corpses found in tombs.

UNCOMMON: Crypt spiders devour bone marrow.

RARE: Crypt spiders use a powerful acid to digest bone marrow, and they can spray this acid at aggressors when threatened.

OBSCURER: Some say that crypt spiders gain the memories of those they have eaten. Ancient texts allude to a rare alchemical formula that calls for the brain of a crypt spider, which may allow the imbiber to inherit those memories.

Treasure

The crypt spider's full acid bladder can be harvested and sold to the right buyer for 20 gp. The problem in collecting these, however, is that the spiders tend to evacuate their acid bladders as a last-ditch defense.

Hooks

Professor Pendrake approaches the PCs with a proposition. He recently unearthed a major discovery outside the city in which the PCs are currently located. He has located the tomb of a legendary local hero. The trouble is that the entire tomb is infested with crypt spiders, more than the good professor and his assistants can handle. Time is of the essence on this mission, for there are many other parties interested in finding the treasure supposedly located in the tomb. It perturbed Pendrake to leave the site under the watchful eye of his assistant Lynus, and he is now eager to return to the ruin.

*I honestly didn't know
Lynus was afraid of spiders.
I don't think he'll ever
forgive me.*

VP

Deathjack

Large Construct

Hit Dice:	20d10 (110 hp)
Initiative:	+1
Speed:	30 ft. (6 squares)
AC:	28 (-1 size, +1 Dex, +18 natural), touch 10, flat-footed 27
Base Attack/Grapple:	+15/+29
Attack:	Slam +24 melee (2d10+10) or chain +24 melee (2d6+10)
Full Attack:	2 slams +24 melee (2d10+10) or 2 chains +24 melee (2d6+10)
Space/Reach:	10 ft./10 ft. (15 ft. with chains)
Special Attacks:	Improved grap, necrovent, skulls of hate, smite good, soul furnace, spawn undead, swallow whole
Special Qualities:	Cold and fire resistance 20, construct traits, damage reduction 10/blessed,

	darkvision 60 ft., low-light vision, spell resistance 25
Saves:	Fort +6, Ref +7, Will +7
Abilities:	Str 30, Dex 12, Con —, Int 14, Wis 12, Cha 16
Skills:	Climb +10, Intimidate +13, Jump +10, Listen +8, Spot +8
Feats:	Alertness, Awesome Blow, Cleave, Great Cleave, Improved Bull Rush, Improved Overrun, Power Attack
Environment:	Any remote locale
Organization:	Unique
Challenge Rating:	21
Alignment:	Chaotic evil
Advancement:	21–30 HD (Large); 31–45 HD (Huge); 46–60 HD (Gargantuan)
Level Adjustment:	—

Of all the mercenaries I've worked alongside in my travels, the Ironhands are certainly some of the most interesting. They're specially trained mercenaries working for the Steam & Iron Workers Union who typically perform tasks like tracking down rogue steamjacks and handlers, though sometimes they do more interesting things like battling junker bands. These people are the toughest mercenaries the Union has to offer and are accomplished warriors and mages who have seen more than their fair share of mayhem. They are paid well for what they do, and they are very good at it.

Like a lot of guilds and fellowships, the Ironhands have built a mythology for themselves, something most groups do to explain away things that have happened to their people in the past. When a team of Ironhands fails to return from a dangerous mission, it's said that the Deathjack was waiting for them.

Veteran teamsters and Ironhands from the Union can describe the Deathjack to you in detail. I've listened to a few of such tales. Many told me about close calls with the creature, and some even claim

to have vanquished it, only for it to appear once more in a remote location.

Fifteen feet of kettle-black greasy iron and a gut full of soul-burning mechanika, the Deathjack supposedly resembles a steamjack made from the nightmares of a madman. Its head is a horned helm with glowing eyes that sits between massive pneumatic shoulders. A hybrid of machine and vile necromantic energy, its design must be awesome to behold.

From what I can tell, the thing doesn't need coal to burn—it needs souls. Stories mention it sapping the life out of men and leaving mere husks behind. Using some sort of necromantic furnace, it draws the life force out of those it can stuff into its iron belly. This vicious boiler hisses and crackles and the furnace vents give off dark greasy ash as it burns its victims.

It has been seen as close to Corvis as the Widower's Wood and as far away as the mountains of Khador. Mention of it has been recorded in tales going back as far as two hundred years. I've even heard mention of a tome that

Deathjack

may reveal the nature of its function. An ancient book called the *Librum Mekanecrus* has been rumored to hold this secret. This dusty manual supposedly details a melding of mechanika with ancient Orgoth rites. The damnable tome could be a key to unlocking the mysteries of the Deathjack.

Construction

Creating a Deathjack is possible. The creator needs to use the procedures outlined in the *Librum Mekanecrus*. Learning these procedures costs 1,500 XP. To begin crafting a Deathjack the creator must meet all of the requirements for crafting a golem as defined in the MM, as well as follow the procedures in the tome which include many despicable acts including human sacrifice.

Combat

The Deathjack is typically encountered on the outskirts of civilized lands, raiding small communities and sometimes even armed caravans or patrols to fuel itself. It shows no mercy and slays anything it sees. It is not without guile, however. It can and will retreat from

fights it cannot win. It will often use its necrovent to belch forth a screen of charnel ash to cover its escape.

The Deathjack cannot weather the wrath of the blessed and righteous. A properly armed warrior with blessed or holy weapons can easily penetrate the Deathjack's armor. It will attack those who bear such weapons with all of its attention.

Deathjack

Necrovent (Su): A black greasy necrotic ash leaks out of the Deathjack's smoke vents and engine seams. Twice per day the Deathjack can vent this soot to form a 30-foot radius cloud around the construct. This cloud remains stationary for 2d4 rounds.

Any living thing within the ash cloud must make a Fortitude save (DC 20) each round. The save is Constitution-based. Creatures of 3 HD or less take 1d10 points of damage with a successful save, while those that fail die immediately. Creatures with more than 3 HD that fail their saving throw take 1d10 points of damage as the ash blackens and eats their flesh. A successful save results in half damage.

The ash cloud is heavy and thick, and attempts to disperse it with magical winds are half as effective. Visibility in the ash cloud is 50%, and the ash cloud provides concealment (20% miss chance).

Improved Grab (Ex): To use this ability, the deathjack must hit with its slam attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. Once it has established a grapple, it will toss its opponent into its furnace through the black iron hatch.

Swallow

Whole (Ex): See swallow whole, MM. Once the Deathjack has its quarry in its grasp, the victim is tossed into its furnace. Inside the furnace individuals suffer 4d6 points of fire damage per round. In addition the ingested must make a Fortitude save (DC 20) each round while in the belly of the beast, or lose one level. The save DC is Constitution-based. It is possible to force a way out through the Deathjack's furnace hatch with a Strength check (DC 25). Attacks made from the inside of its belly are affected by its damage reduction.

Smite Good (Su): The Deathjack's fiendish nature allows it to assault the forces of good with great power. Once per day the Deathjack can add 20 points of damage to a single melee slam attack versus a good creature.

Skulls of Hate (Su): Mounted on each shoulder of the Deathjack is a skull-shaped lantern. The lanterns act not only

as spell focuses for the construct, but also provide 360-degree vision, making it impossible to surprise the construct.

The *skulls of hate* can cast spells from the Death or Destruction clerical domains as a 17th-level cleric (including the number of spells available). They must make a Concentration check at +10 if they are struck while casting.

These grim lanterns also empower the 'jack with the granted abilities of the Death and Destruction domains: *detect undead* and *smite* as a 17th-level cleric. If not casting spells the *skulls of hate* make a soft chanting noise, and the flames inside of them glow a hellish red.

Soul Furnace (Su): The soul furnace metabolizes life-force. This horrid engine can hold one Medium creature or two Small creatures. Although the Deathjack's infernal engine can keep it going without souls, life energy can repair damage done to the construct.

For every level the Deathjack drains it can heal 1d10 hp.

It can store life force like a battery, holding up to 20 levels in the furnace. It can expend these like charges (1-4 charges per round as a free action).

The energy heals 1d10 hit points per charge spent.

When encountered, the Deathjack usually has 5-10 charges stored in its fiery gut. These dissipate slowly, at a charge a day, if unused.

Spawn Undead (Su): Any creatures slain by the ash vented from the Deathjack's furnace will rise again in 24 hours as full-strength zombies or skeletons with a +4 turn resistance. Imbued with a dark appetite these creatures slowly wander to areas of civilization to feed off of the living. Washing a corpse in holy water or casting *bles* on the corpse will prevent it from rising as long as the blessing takes place within the first 12 hours after death.

Legends & Lore

COMMON: The Deathjack is a horridly evil device that kills indiscriminately. It saps the life of the living to power its furnace.

Deathjack

UNCOMMON: Its engines can vent a caustic life-draining ash that can kill a normal man in an instant. This ash has necromantic properties that cause the dead to rise as hungry shambling beasts. Washing the ash from a corpse with holy water will prevent it from rising. Those corpses that do rise up are difficult to rebuke or turn.

RARE: Fear the chanting of the skulls mounted on the Deathjack's shoulders. The skull-shaped lamps burn with the damned souls absorbed in the belly of this beast. Each skull channels spells of death and destruction. Dangerous in their own right, they may make powerful talismans if removed from the Deathjack's still frame.

OBSCURE: Permanently destroying the Deathjack may be difficult. More than a few tales speak of its destruction, but it arises to plague the world in one form or another. The skull lamps seem to be a key element of its construction and may hold the secret to its permanent demise.

Treasure

If the Deathjack is defeated, the *skulls of hate* can be taken as magic items. The skulls are worth 30,000 gp apiece. The wielder of a single lit skull can use the domain-granted ability from the Death or Destruction list (depending on the skull held) once per day as if he were a 12th-level cleric. Every time a skull is used it shifts a character's alignment one step closer to chaotic evil (Will save DC 20 negates). The DM may choose the path taken, but it usually is the quickest route.

Once a shift to chaotic evil is complete, the affected is compelled as if by a *geas* spell (cast at 17th-level) to seek out a steamjack and attach both of the skulls to the frame of the 'jack. Once this is done, the skulls will flare to life and cause the steamjack to transform into the Deathjack within 10 rounds. At this point the Deathjack will destroy the *geased* character and consume his soul. It will then make its way towards more souls for consumption.

The skulls are impervious to harm and cannot be destroyed by any regular means.

Hooks

The Deathjack has been rumored to be approaching a small village or town. The characters are asked to help evacuate the village and outlying areas before the creature devastates the populace with its wrath. Ornery old folk who "won't leave where they grew up for some durn contraption," opportunistic nobles looking for a cause, and even thieves wanting to plunder coffers may be obstacles the characters face as they attempt to get innocents away from the area before the Deathjack arrives.

Deathjack Sightings

Ceryl — 599. Merchant caravan attacked. 20 dead, 1 survivor.

Wyrmswall Mountains — 601. Mining town devastated. 41 dead, 12 missing.

Fharin (10 mi. south) — 601. Trollkin kith massacred. 10 dead, 1 missing.

Fort Falk — 602. Assault on main gates of city. 33 dead, 40 injured, 8 missing.

Highgate (20 mi. east) — 589. Mountain pass waystation destroyed.

Unknown casualties; 20 estimated.

High Gulch (15 mi. NE of Caspia) — 592. Gobber caravan massacred. 12 dead.

Kidlan (20 mi. E of Berck) — 595.

Ironband crew ambushed. 24 dead, 2 survivors.

Midfast — 599. Neighboring troll population wiped out. Unknown casualties; at least 50 estimated.

Imer — 598. 6 confirmed sightings. 0 confirmed dead, 12 missing.

Khardov — 592. Reported capture. Believed to be falsified; no physical evidence.

Fellig — 596. The Brickfield Massacre. 102 dead, 32 injured, 16 missing.

Iryss — 597. Multiple sightings.

Unconfirmed.

Cygnaran-Khadoran border (NW of Corvis) — 601. The Red Fist mercenaries wiped out. 42 dead, 1 survivor.

Is there a pattern? — VP

Disembodied

Medium Undead (Incorporeal)

Hit Dice:	6d12 (39 bp)
Initiative:	+5
Speed:	30 ft. (6 squares), fly 30 ft. (perfect)
AC:	13 (+1 Dex, +2 deflection), touch 13, flat-footed 12
Base Attack/Grapple:	+4/—
Attack:	Incorporeal touch +5 melee (1d8 plus energy drain)
Full Attack:	Incorporeal touch +5 melee (1d8 plus energy drain)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Energy drain, spell-like abilities
Special Qualities:	Damage reduction 10/good, darkvision 60 ft., incorporeal traits, rejuvenation, undead traits, +4 turn resistance

Saves:	Fort +2, Ref +3, Will +8
Abilities:	Str —, Dex 13, Con —, Int 12, Wis 16, Cha 15
Skills:	Diplomacy +13, Intimidate +11, Knowledge (Arcana) +7, Listen +11, Sense Motive +12, Spot +11
Feats:	Alertness, Flyby Attack, Improved Initiative
Environment:	Any land
Organization:	Solitary
Challenge Rating:	7
Alignment:	Always lawful evil
Advancement:	7–18 HD (Medium)
Level Adjustment:	—

The disembodied are both to be feared and pitied. They are the shades of priests who lived their lives with the outward appearance of goodness and light. Naturally, were it truly so, they would not suffer the fate of the disembodied, for such priests committed unspeakable acts unbeknownst to their flocks and were never discovered and never punished, but nothing can be concealed from the gods.

Some tainted priests with a strong enough life force, knowing that their spirits would face eternal torment for their crimes, resist crossing over and remain tied to their corporeal form to escape retribution. The disembodied develop a terrible hatred for the living, and to sustain their power they will attempt to consume the life-force of any intelligent creature that ventures too close.

Fortunately, these horrid spectres cannot move more than about 100 feet from their corpse. If they do so, they are destroyed and are forced to face their fate. Removing the

corpse, usually interred in a crypt, will only cause the spirit to follow. To defeat these foul defilers truly, the corpse must be burned, immersed in acid or holy water, or otherwise utterly destroyed.

That is never an easy task. Mother Caspis Crispus, the legendary abbess of Felig, penned the definitive tome *On Restoring the Blackened Heart* three centuries past. The great ghoulish hunter warns that the disembodied are possessed of “great despoiled magicks,” remnants of the powers they held in life. They are vulnerable to holy water (though only if applied to the corpse) and will resist all but the most powerful of magical spells. I have been told that fire and acid will also send them to their eternal rest, though I have never observed such methods in practice.

The disembodied will also retain the objects they possessed in life, Mother Crispus tells us, hoarding arms, armor, and other relics in the tomb. If that is inspiration for some to seek out the places where these things pass their uneasy rest, be warned: they are deadly evil.

Disembodied

Combat

The disembodied can do no physical damage at all against the living. They instead attempt to drain the life-force of the living with an incorporeal attack.

Energy Drain (Su): Living creatures hit by a disembodied's claw attack suffer one negative level. Each time a negative level is bestowed, the disembodied's hit points return to full if it has been damaged. A Fortitude save (DC 15) is required to remove the negative spell.

Spell-like Abilities: 3/day—*animate dead*, *cause fear* (DC 13), *darkness*, *death knell* (DC 14), *protection from good*; 1/day—*slay living* (DC 17). Caster level 10th. The save DCs are Charisma-based.

Rejuvenation (Su): A disembodied cannot be permanently killed unless its physical body is found and destroyed. If its incorporeal form is defeated, it will return to the location of its corpse at full strength within 2d12 hours.

Turn Resistance (Ex): Disembodied have +4 turn resistance. If it is suc-

Legends & Lore

COMMON: The disembodied are the ghosts of priests gone bad.

UNCOMMON: Destroying the corpse of a disembodied with fire, holy water, or acid will kill the spirit.

RARE: The mere touch of these vile creatures can kill.

OBSCURE: Unless its physical corpse is burned or doused with acid or holy water, a disembodied will return to haunt the area where it is buried.

cessfully turned, the disembodied returns to its body for 30 minutes before it can move again.

Treasure

The coffin of a disembodied has a 30% chance of containing 1d4 minor magic items usable by the cleric class. In addition, there is a 50% chance of magic armor and a 30% chance of a weapon suitable to the cleric class being in the burial vessel.

Hooks

Communities who discover their local crypt inhabited by one of the disembodied often find themselves in a bind. They're angry to discover such a fiend had ministered their local church unbeknownst to them. They are usually incapable of dealing with the deadly spirit in their midst and also embarrassed that such a thing could have happened under their noses. Hiring a party of adventurers to clean out the crypt quietly is likely to be their first choice.

Dolomite

Huge Aberration (Earth)

Hit Dice:	12d8+108 (162 hp)
Initiative:	-1
Speed:	30 ft. (6 squares)
AC:	29 (-2 size, -1 Dex, +22 natural), touch 7, flat-footed 29
Base Attack/Grapple:	+9/+27
Attack:	Claw +17 melee (2d6+10)
Full Attack:	2 claws +17 melee (2d6+10)
Space/Reach:	15 ft./15 ft.
Special Attacks:	Constrict 2d6+10, improved grab, rend 4d6+15
Special Qualities:	Damage reduction 25/magic, darkvision 60 ft., music sensitivity

Saves:	Fort +15, Ref +3, Will +8
Abilities:	Str 30, Dex 9, Con 28, Int 3, Wis 6, Cha 10
Skills:	Listen +2, Search +3, Spot +6
Feats:	Alertness, Great Fortitude, Improved Natural Armor, Improved Natural Attack (claw), Iron Will
Environment:	Any plains, hills, and mountains
Organization:	Solitary or rutting group (5-10)
Challenge Rating:	15
Alignment:	Always neutral
Advancement:	13-24 HD (Huge); 25-36 HD (Gargantuan)
Level Adjustment:	—

I must confess I find the dolomite, or slag hound as it is known in Rhul, to be a truly fascinating creature. These huge, jagged jumbles of rock and dirt are usually mistaken for a pile of rubble, though in reality they are slow moving, dim-witted creatures found in uninhabited rocky plains and low mountain foothills.

The migration of the dolomite during its mating season once per decade is a wonder to behold (if you happen to have quite a bit of leisure time). Shambling bipedal hulks, they shuffle across the plains in slow intricate dances. Lowing softly and swinging their massive eyeless heads from side to side, the dolomites dance for a year until each has paired off with a mate.

Usually they are mostly harmless—and brainless, to boot. They eat dirt for the most part, tearing up great clods of earth and stuffing them into their gigantic maws.

Unfortunately, these massive and virtually indestructible monsters have also developed an insatiable hunger for magically imbued metal of all kinds. I have seen the armor of stalwart mercenaries torn

to shreds by these giants—sometimes with the mercenaries still inside! They will stop at nothing to possess—and eat—an enchanted wand, sword, or pair of bracers.

Once it has devoured all it can find, the dolomite will usually move on and ignore all else.

They will defend themselves if attacked but will not pursue a retreating foe. I have never seen a dolomite fall in combat, nor, oddly, have I seen the corpse of one. They leave no spoor, so what becomes of the metals they consume I cannot tell.

They do have one curious weakness—music, which will cause the dolomite to stand as if entranced. Stranger still, they seem to have a taste for good music. They will not usually respond to my bawdy tavern songs (admittedly, I sing like a crow).

They did respond favorably to the harping of Wythsten Farill, the famed performer from Five Fingers who accompanied me once on safari to chronicle my adventures. I will never forget the sight of poor Master Farill singing frantically across the steppes with several rut-

crazy dolomites in tow. Oh, we told the vain young thespian all he had to do was stop singing. Eventually.

Combat

Dolomites attack only if provoked or if they are near metallic magic items.

Improved Grab (Ex): To use this ability, a dolomite must hit with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict or rend.

Constrict (Ex): A dolomite inflicts $2d6+10$ points of damage with a successful grapple check against Large or smaller creatures.

Rend (Ex): A dolomite can tear a Medium or smaller

creature limb from limb after a successful grab. It automatically inflicts $4d6+15$ points of damage per round until the creature is dead. It will only do this to obtain enchanted armor or other items on the creature's person.

Music Sensitivity (Ex): Music sung or played on an instrument will cause the dolomite to stand as if entranced. A successful Perform check (DC 15) will cause the creature to attempt to stay within 50 feet of the music's source until it stops. Poorly performed music (unsuccessful skill check) does not affect the dolomite, though a truly botched performance may enrage the creature at the DM's option.

Treasure

A dolomite's gizzard may contain magic items it has consumed, though some will eventually (after 100 years) be destroyed by the creature's glacially slow digestion. There is a 50% chance of 1–2 random items.

Legends & Lore

COMMON: The dolomite lives exclusively in rocky areas.

UNCOMMON: Dolomite gizzards sometimes contain magic items made of metal.

RARE: They like music, and a well-played song can stop a magic-hunting dolomite in its tracks.

OBSCURE: The dolomites were called "the hounds of Menoth" in ancient times, and records of their existence pre-date the Orgoth invasion. It is written that they were created by Menoth to remind men that magic is a curse as often as a blessing. Dolomites will not

attempt to consume magic items enchanted by the Temple of Menoth.

Hooks

The dolomite's insatiable hunger for magic drives it to consume dozens of items during its 2,000-year lifetime. Some are family heirlooms. A count wants the family's fabled mace (lost by his foolish son) returned from the gut of one that lives in the not-too-distant foothills and will pay well for its return. Some are artifacts: a dolomite on the border of the Protectorate of Menoth is reputed to have eaten the powerful *Mail of Carinder* (+3 chain mail of wrath). Unfortunately, the creatures are revered in the Protectorate and it is forbidden to harm them.

Dracodile

Huge Magical Beast

Hit Dice:	11d10+55 (115 hp)
Initiative:	+5
Speed:	20 ft. (4 squares), swim 30 ft.
AC:	21 (-2 size, +1 Dex, +12 natural), touch 9, flat-footed 20
Base Attack/Grapple:	+11/+27
Attack:	Bite +17 melee (4d6+12) or tail slap +17 melee (2d6+12)
Full Attack:	Bite +17 melee (4d6+12) or tail slap +17 melee (2d6+12)
Space/Reach:	15 ft./10 ft.
Special Attacks:	Breath weapon, improved grab
Special Qualities:	Darkvision 60 ft., hold breath, low-light vision

Saves:	Fort +12, Ref +8, Will +3
Abilities:	Str 26, Dex 12, Con 20, Int 3, Wis 10, Cha 10
Skills:	Hide +1*, Listen +5, Spot +5, Swim +16
Feats:	Alertness, Improved Natural Attack (bite), Improved Initiative, Power Attack
Environment:	Warm and temperate marsh
Organization:	Solitary
Challenge Rating:	9
Alignment:	Always neutral
Advancement:	12–22 HD (Huge); 23–33 HD (Gargantuan)
Level Adjustment:	—

Dracodiles, often called dragodiles in the lands of Khador, are usually the top predators in whatever swamp, marsh, or bog they prowl. They are particularly vicious killers that are ever hungry and fearless. They are not wholly predictable, however, and they are ambush predators that can be submerged several feet away without their prey having the slightest inkling that they are ever so close to a sudden, violent death. Of course, if you're this close, it's usually too late.

Dracodiles are surprisingly protective of their young. If you should spy any rather small dracodiles, nests, or eggs, I suggest you put forth your best effort to be somewhere else, and quick. Their nests are

large areas—usually 40 feet in diameter—that have been cleared of most debris and are dominated centrally by a large mound of mud and various detritus, wherein the female dracodile lays her eggs. If she feels her eggs are in danger, she will not leave the nest site, often going without food for several days. Regardless of any immediate threats, she'll never be more than a stone's throw away from the nest and will be similarly close to her young once they are hatched.

I should take a moment here to address the “legend,” as Lynus calls it, which is circulating about my encounter with a dracodile and my subsequent “riding” of the beast. I must tell you it was nothing of the sort, and I wouldn't dare “play” with one of these most vicious of creatures. Lynus and I were traveling through Widower's Wood toward a popular breeding ground of the Tyner's toad (named for the explorer who discovered and then was later killed by the extremely poisonous amphibian) when we were suddenly attacked by an exceptionally large dracodile. On one hand we were fortunate that

the thing lunged at our pack-mule Daisy instead of us astride our horses. On the other hand, my lucky bow and journals (which were fortunately sealed in a water-tight satchel) were lashed to Daisy's side, and bugger me if I'd lose two of my most prized possessions to an oversized wall lizard! Prudence be damned, I leapt into the water after the beast, a dagger firmly clenched in my teeth. I suppose I was riding the dracodile at one point, but that was just a matter of circumstance. It was the easiest way to reach the thing's eyes with my blade! To the detriment of my scholarly sensibilities I must admit it was terribly fun, though I still roll my eyes at Lynus's calling it a legend despite how true some of the circumstances may have been.

Dracodile

Combat

A dracodile will usually hide partially submerged while waiting for its prey to come within striking range and then burst out of the water, jaws agape. It reserves its breath weapon for larger or more dangerous prey (such as fully armored and armed adventurers!).

Breath Weapon (Su): Up to four times per day, a dracodile can breathe forth a noxious cloud of swamp gas and a minute amount of its own digestive acids. It takes the form of a cone 50-feet long inflicting 3d6 points of damage and causing *confusion*, per the spell. A successful Reflex save (DC 20) results in half damage and the target is not confused. The save DC is Constitution-based.

Improved Grab (Ex): If a dracodile hits a Large size or smaller creature with a bite attack, it can attempt to start a grapple as a free action without provoking an attack of opportunity. It will then drag the creature into deeper waters to drown. The dracodile automatically deals bite damage each round it maintains a hold on its prey, and victims held underwater may be subject to drowning.

Skills: Dracodiles have a +8 bonus to Swim checks to perform a special action or avoid a hazard. They can always take 10 on Swim checks even if distracted or threatened. A dracodile can use the run action while swimming provided it swims in a straight line. *They also have a +4 racial bonus to Hide checks when in the water. Furthermore, a dracodile can lie in the water with only its eyes and nostrils showing, gaining a +10 cover bonus to Hide checks.

Legends & Lore

COMMON: Dracodiles are monstrous reptiles that lair in swamps and marshes.

UNCOMMON: Female dracodiles are extremely protective of their eggs and young and will go to any length to kill those that threaten them.

RARE: Dracodiles are able to inhale and store swamp gas. They release the concentrated gas in a noxious breath attack.

OBSCURER: Dracodiles are unusually attracted to the racket created by engines. If you stop your steamboat for any length of time out in the swamps, make sure that you don't let the engine run idle; turn it off.

Treasure

Female dracodiles often bring their prey back to their nest so their young can eat in relative safety. Here can be found the remains of many adventurers, swampies, and other interlopers. Numerous man-made items are sure to abound in these dangerous nest sites.

Dracodile hides can be made into masterwork hide armor.

Hooks

Merchants or armorers may hire the PCs to hunt dracodiles for their hide. This is obviously no easy task, so their employers will undoubtedly pay handsomely for the return of a few quality dracodile hides and if they acquit themselves well, may employ the PCs in future endeavors. As Professor Pendrake can attest, tall tales travel fast, and dracodile slayers can quickly gain a name for themselves as big game hunters in the Iron Kingdoms.

Dragon Fish

Tiny Animal (Aquatic)

Hit Dice:	1d8+1 (5 hp)
Initiative:	+4
Speed:	Swim 30 ft. (6 squares)
AC:	19 (+2 size, +4 Dex, +3 natural), touch 16, flat-footed 15
Base Attack/Grapple:	+0/-10
Attack:	Bite +6 melee (1d4-2)
Full Attack:	Bite +6 melee (1d4-2)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Frenzy, swarm
Special Qualities:	Keen scent, low-light vision
Saves:	Fort +3, Ref +6, Will +0

Abilities:

Str 6, Dex 18, Con 12,

Int 1, Wis 10, Cha 2

Skills:

Hide +16*, Listen +8,

Spot +8, Swim +6

Feats:

Alertness, Weapon Finesse^B

Environment:

Any aquatic

Organization:

School (2-12) or pack (13-36)

Challenge Rating:

1/3

Alignment:

Always neutral

Advancement:

2-3 HD (Tiny);

4-5 HD (Small)

Level Adjustment:

—

There's only a single time I can recall almost losing a body part to a beast in all my adventures. No, it wasn't when I pinned a gorax into submission with a cowherd's cudgel, nor was it when a crazed Ordric merchant sent his steamjack pounding after me with an oversized hammer, destroying half a warehouse and an entire pier in the process (sinking itself to the bottom of the channel as well).

No, it was one of those vicious little dragon fish that did it! A school of them had wandered up the Black River into Corvis one afternoon (a freak occurrence), and I had the misfortune of being knocked overboard a ferry. I can swim fine, but when I felt the school swarm about me I knew I was in trouble.

The little bastards ate one of my finest tunics right off my back, and they sent a load of my personables to the bottom of the river. But it was when I was pulled back aboard and found my finger hanging, cocked to the side, that I got really angry. Luckily, I had just made acquaintances with the good Father Dumas at the time, and he saw to it that one of his talented assistants fixed me back up right away. When I'm out on the river though, and the current's just right, I sometimes get a twitch in my finger reminding me of the frustrating incident.

Most, however, are not as lucky as I was. Dragon fish are truly wicked little creatures with extremely sharp teeth and an

endless appetite. Their real danger comes when a school of them swarms and begins to frenzy. I can't say I've ever seen anything come out of those churning waters alive.

Combat

Dragon fish always attack in numbers. Their teeth are extremely sharp and their appetite endless.

They will swarm any submerged prey, and once blood is drawn they will frenzy.

Swarm (Ex):

Whenever four or more dragon fish attack a single target, they constitute a swarm and gain certain advantages. They no

longer make individual attacks, and instead one attack roll is made for the entire swarm. This attack roll gains +2 to attack and damage for every four fish in the swarm. Furthermore, targets are now engulfed by the swarm and are considered flat-footed when determining AC. At the DM's option some attacks may affect an entire swarm although this usually affects a swarmed target too.

Frenzy (Ex): If the target is a creature that sheds blood, there is a cumulative 5% chance per point of damage done the swarm will frenzy. A frenzied swarm is able to make two attacks per round instead of one at no penalty. Each fish in the frenzy, however, suffers -3 to its AC. The frenzy may not be ended willingly, and it continues until all creatures entering the

Dragon Fish

frenzy's threatened area are dead (and usually completely consumed). The frenzied swarm will attack absolutely any moving object, except for themselves.

Skills: Dragon fish have a +4 racial bonus to Hide, Listen, and Spot checks. *They have an additional +8 circumstance bonus to Hide when in murky waters. They have a +8 bonus to Swim checks to perform a special action or avoid a hazard. They can always take 10 on a Swim check even if distracted or threatened. Dragon fish can use the run action while swimming provided they swim in a straight line.

Treasure

Dragon fish keep no treasure, however they are a delicacy in Five Fingers and the surrounding areas, and restaurant patrons will pay heavily for them. A fisherman crafty enough to catch some can expect to sell them for 5 to 10 gp a fish (restaurants sell them for double to triple that). Their teeth are also highly sought as needles for their extreme sharpness and unique flexibility (handy in some crafts). They typically sell for as much as 1 gp apiece. There are several dozen in a mouth though many will be damaged.

Legends & Lore

COMMON: Dragon fish are deadly aquatic predators typically found in fresh waters.

UNCOMMON: Despite their small size their bite is deadly, and when a school of them frenzies, the circumstances are grave.

RARE: Dragon fish only frenzy when there's blood in the water although once they do frenzy they will attack and eat just about anything.

OBSCURE: Orilite powder, a rather common mineral used in mortar, burns the eyes of the dragon fish, and if poured into the water it will scare them off instantly.

HOOKS

The Smoking Gobber, a middle of the road restaurant in Five Fingers, has recently changed ownership as the eldest of the Porthan brothers passed away. The younger brother, Chase, has taken over the business, but unfortunately he completely lacks the business sense of his late elders. He has

declared this month "Dragon's Tooth Month" and is offer-

ing plates of dragon fish (prepared with the house's

secret reci-

pe) at the

bargain

price of

a crown a

plate, and

the entire

town has

turned

out to eat

each night,

cleaning him

out usually

before evening

even starts.

Chase is des-

perate for fish-

ermen with

the guff and

skill to catch

him a mother lode

of dragon fish, and he

will pay quite handsomely for

it (wasting his inheritance in the process).

*Population is on the rise in
the south the warm summers
perhaps?*

-VP

Dragons

Of the extraordinary fauna through this tome, there is one entity of the kingdoms I would be remiss not to add. Moreover, it merits an entry akin to its magnitude. This is a creature—if I dare call it such—that dwarfs all other things of the world short of the gods themselves, a creature so deadly and unspeakable that the very mention of such draws out awe in men, elves, and dwarves alike. It is the dragon. Fortunately they are few in number and appear to dislike proximity to civilization.

Elven works of art illustrate the dragon, ancient dwarven codexes make mention of it, and men whisper fearfully of the beasts and their ilk. In my possession is a rare volume of *The Wyrmsaga Cycle*. A passage reads:

*"...And I, weeping at the sight of the land laid waste,
Witnessed the Black Wyrn fell then 'pon us,
Bore up two score and eight,
And all went screaming into the maw.
Swords and spears were nothing to it,
And their skins were boiled from the bone.
The great Blight-Bringer, the terrible Father of Dragons,
Toruk of the Black Scale had been beckoned,
Defending his Mountain on the Isle..."*
—Book I, *The Wyrmsaga Cycle*

More than mere legend and far from just "wyrms," some dragons have been regarded by men of ages past as gods. Indeed, their power is such that entire civilizations have been destroyed, others enslaved—or *blighted*—by the will and actions of such beings. Today dragon-worship is limited to the island kingdom of Cryx, for in that dark corner of the realm the dark dragon Toruk reigns supreme. Without a doubt, he is both powerful and ancient, and he relishes the homage paid unto him. A church exists in his name on the isle, and the dragon grants power to his priests just the same as Morrow gifts his own devoted clergy. His following hails him as the Father of All Dragons and the oldest of gods; they say all lesser dragons are his spawn, and I once read a grisly flesh-bound tome delineating a peculiar lineage that suggests these dark tales may hold some truth.

If I recall correctly, it is believed thousands and thousands of years ago, Toruk decided to create servants worthy of him—men and elves were unworthy, despicable creatures—so he brought forth from his own blood the very first dragon brood. These he made in his image and nurtured them, but once they had grown, their hunger was too great and they

sought to be free of Toruk's dominion. The dragons rebelled and there was a great struggle. In his rage and indignation, Toruk destroyed all but a handful of his progeny, but these few escaped into the world and went into hiding for millennia. Toruk searched the realm but they were hidden deep within the earth, so the Father of Dragons eventually engaged in other matters and seemed to forget his disloyal brood. Over several thousands years, the young dragons grew powerful until finally their hunger forced them to slink up from their earthen lairs and establish their own territories. Ultimately they attacked one another, for the dragons knew that in consuming their brethren, they would grow in power (a point of interest I will touch upon further in a while). In this new havoc, Toruk easily found his offspring and once more fell upon them with a vengeance. It took an alliance of all the children to drive away the father, so the progeny made a pact that if Lord Toruk were ever among them again, they would drop their quarrels and join against him who had made them. It is said this alliance of dragons exists to this very day.

Some delvers I have met over the years allege their paths have crossed with dragons, but most of these claims I eventually uncover as misleading. In fact, I have never encountered one up close and personal, nor do I wish to, though I have seen them from afar and witnessed the effects of their presence firsthand. It was the very dragon mentioned above, Toruk the Mighty Lord of Dragons—or at least I believed it so—who was suddenly winging through the clouds above while my party and I hid among the rocks and brambles of the Cryxian badlands. Having heard his terrible roar echoing throughout the vale, chilling my blood and touching my soul in ways no other beast or monster ever has, I can now tell the difference between those who have seen an actual dragon and those who have encountered one of the many creatures of the realm often confused for one. Dracodiles or the various breeds of drake or tatzylwurm or even the fear-inducing dune prowlers of the Bloodstone Marches have all been mistaken for dragons one time or another, but I can tell you they most assuredly are not.

The Wyrmsaga Cycle was penned shortly after the Orgoth landed on our shores. It was in those days while the coastlands were beset by the Orgoth that Toruk renewed his assault on western Caspia. I suspect that he originally came from the east, from beyond the dreaded Stormlands, but he had settled in the Scharde Islands centuries earlier and was a constant threat to the people of the Thousand Cities. His motives for founding Cryx and ruling as a god-king are obscure, but it is clear he has a rapacious desire for conquest and enslavement. For over a thou-

Dragons

sand years the western mainland has lived with the dragon's covetous eye upon them, yet the dragon's patience outlasts the lives of men. He appears only to grow stronger with each century, twisting the islands into a nightmare by his very presence.

Indeed, my visit to Cryx revealed a warped and barren scene. This was Toruk's territory, and nature had given way as if made ill by the influence of the Father of Dragons. In many places the soil was black as burnt cinders, rivers were cold and dark, tree trunks coiled like petrified serpents, and brambles choked everything within their thorny clutches. Even where the squalid inhabitants managed to erect farmsteads, the crops were withered and unpleasant to behold, the corn had strange colors and bloated kernels, and the wheat carried a purple hue like a bruise. Even the wildlife is twisted and sickly, and the closer we traversed to the dragon's obsidian fortress on the black mountain, the worse everything became. It is said the smugglers of Blackwater pay well for food from the mainland. Now I can see why.

The blight is not always easily detected. In fact, most of the inhabitants of its dark cities pass for normal, at least in the physical sense. Still, the blight seems to have seeped into their minds, for the denizens of these cities are often twisted and cruel and prone to malice, and they all—each and every one—speak as terrified yet awestruck fanatics in reverence of their deity and master, the black-scaled Lord Toruk.

Aside from the blighted and beyond that twisted island and its corrupted populace, other terrible creatures, tainted by the influence of the dragon, roam Immoren. It is rumored minions are created from the dragon's very blood, and these "dragonspawn" follow the bidding of their master without question. Indeed, records of a dragon's territory encroaching upon the borders of Cygnar tell of sightings of draconic servitors. The militia of the west is known for employing bands of spawn-hunters, and these specialists venture into the dragonblight, attacking and exterminating the spawn and the blighted. The muddled journal of such a spawn-hunter, one Baingrave Bowmantle—an obviously semi-literate and blustery bravo—tells of not one dragon but two in the far-flung north roughly two centuries past. As best I can translate, these dragons clashed in a territorial dispute in the mountains that are now both Khador and Rhul, and the skirmishes of the beasts and their spawn laid to waste many civilized areas over the years. Bowmantle repeatedly boasts about his affluence and good fortune during this time, yet the journal ends rather abruptly for whatever reason, leaving me to

ponder why the dragons ceased their recurring battles and withdrew to their individual lairs.

The dwarves of Rhul call the dragon of their region Scylfangen (known as Scaefang to others), a black-scaled monster that has, fortunately, not been seen or heard from in well over a century. The people of Khador have legends of the "female" dragon Halfaug. To be exact, I should say this is a likely misnomer, for dragons are sexless and spawn asexually—a topic explored later in this passage. The winter elves called the Nyss refer to the same beast as Glyssingfor. Whatever her name, she is recorded as a massive silvery terror that eventually turned her attentions upon the inhabitants of those frozen mountains. Blood was shed by the winter elves in the thousands, and entire tribes were lost to the dragon's ferociousness and guile. It was not until a great coalition of men and Nyss—the first and only of its sort—campaigns into Halfaug's lair that she was sent fleeing northward into the icy flocks of the Windless Waste. To this day, the mirror-scaled terror has not been seen, but lately there have been whispers of a dark and winged shape looming over those hoary peaks north of the towering timberland called the Scarfells. Many fear the worst: either Halfaug has returned to claim the north, or Scaefang, Lord of the Black, has emerged from some deep, dark lair. Either would be grave news indeed.

Dragons

As stated above, I have witnessed the effects of dragonblight, and I have felt the icy grip of a supernatural fear emanated by these great beasts. I have never witnessed the effects of their breath, but I have read about immense gouts of flame and roiling clouds of burning fog belched from a massive, toothy maw: flame and fog that has melted flesh and sinew, seared arms and armor, even devastated fleets of wide-beamed Orgoth galleons. One passage from Book II of *The Wyrmsaga Cycle* reads: "...And the vast, magnificent beast smote the Cerylian fleet with buffets of his sandbar wings and therewith unleashed burning oil from his terrible snout that burned the very rocks of the great coast for seven nights and seven days."

The above passage in particular brings to mind a beast called Blighterghast, a dragon of ancient pedigree roaming the Wyrmswall Mountains of Cygnar. Miners from Orvin claim to have seen this beast. They suspect it lairs in the twisted peaks north of Highgate, an area infested with bogrin, trollkin, and drakes and avoided by all who claim to know these mountains. I would have dismissed the rumors as drake sightings but for evidence of blighted beasts brought back by rangers on patrol from Highgate and countless reports of a bright-colored fog rolling down the mountains that burns like fire. Firsthand have I viewed evidence of beasts slain by the rangers, and firsthand have I seen the ghastly burn marks on the flesh of woodsmen and the gruesome, cooked corpses of two wayward huntsmen. The surviving woodsmen's skin was blistered, their eyes burned shut, and they retched horribly. I consulted with the camp chirurgeon who told me they were suffering from internal and external bleeding and that the mucous membrane of their bronchials was utterly destroyed. This was extremely painful for them to endure, and the ailing men had to be strapped to their beds. It took them four weeks to die. The chirurgeon told me: "I wish those fools in the militia who talk about going on with this expedition whatever it costs could see the men suffering from this baffling poison. Great mustard-colored blisters, blind eyes, all sticky and stuck together, always fighting for breath with voices a mere whisper, gasping and saying their throats are closing. You can't fight the Seether. No one can. This dragon, it is unstoppable. Honestly I don't know how much longer I can stand this."

In further support of my theory regarding Blighterghast's residence in Cygnar, some years ago an old miner related a tale to me of a peculiar cat-and-mouse game, a strange legend of a man—or perhaps it was an elf—who contested a dragon with magic for the span of several decades upon the peaks of the Wyrmswall. The truth of this tale I find difficult to credit, but

the root of it is a recurrence in many dragon tales: they tend to toy with mortals—even powerful ones—for their own devious ends. Old timers throughout the west think this dragon keeps a vigil from its mountain peak gazing toward Cryx. If this is in truth Blighterghast the Seether, it can only be guessed that he peers westward in anticipation of an attack by the renowned Father of Dragons.

If my resources are accurate—I take pride in the fact they often are—and if I were to harbor a guess, the Seether, and the rest of his kin for that matter, must remain vigilant for one thing above all others: an attack by one of their own. Sloth would likely mean death if one such as Blighterghast did not often keep his draconic wits about him, for above all things dragons hunger for other dragons. It has to do with the very source of their lineage, the powerful, immortal lifestone (see "About Lifestones"). In each dragon's heart is a large fist-sized gem of sorts. These are shards from the very

heart of the Father of Dragons, Lord Toruk. I have read they emanate a foul aura and it is my belief these lifestones are the very source of the dragonblight and are exceedingly powerful:

*The coveners bade us touch it not!
The stone glistened softly there,
Amidst the ruined heart of the dead wyrm.
It smoldered, a thing of pure evil.
And as a company we raised our gauntlets
[to shield our eyes]
And whispered oaths to the creator
While the pines bent and blackened,
And the wrens of the dale fell from on high.
Rash Prince Arworn charged his banners take it up.
But their hearts failed as a warrior reached,
And his flame was snuffed in a trice.
—Book II, The Wyrmsaga Cycle*

It is surmised that extreme cold might have some type of effect on the lifestones, but what this effect may be I cannot say. Unfortunately, the *Wyrmsaga* does little to enlighten us, as those who have read the translations know well that the doomed coven never made it into the northlands:

*The coveners conjured a crucible then,
And the athane was placed therein
To turn over into the frozen deep.
I was told I should give escort,*

*And therewith agreed on my honor,
Much aware the Red Prince was wroth
And should seek my life, if that he could.
—Book II, The Wyrmsaga Cycle*

To conclude this entry, I have crossed the lands north to south and east to west and have seen creatures both terrible and magnificent to behold. Of all of these I can say in honesty that dragons are to be feared the most. I'd rather engage in a *killbricht* duel with a pistol wraith, entertain the companionship of a dozen eldritch, be tethered before a stampede of Raevhan buffalo with nothing but a dagger in my teeth, or even chance the notion of gambling for my soul with an Infernal before acquiring the interest of one of Immoren's most terrible and magnificent beasts: the immortal, almighty dragon!

Combat

All dragons possess the following attacks and abilities detailed in the MM: bite, claw, wing, tail slap, crush, tail sweep, grappling, breath weapon, frightful presence, immunities, spell resistance, blindsense, and keen senses. They are all considered to be of age category 12 for determining things such as range and duration. See the MM for more information.

All dragons also have the following abilities:

Dragonblight (Su): The evil dragons of Caen warp and taint the land and creatures around them. The dragonblight may extend for miles around their lair depending on the age and power of the dragon. Effects of the dragonblight include: tainted water, stunted vegetation, fouled crops and game, stillborn infants, and strange weather patterns. The effects of the blight on creatures is represented by the "blighted" template below. A dragon's blight-zone depends on the dragon's Hit Dice; the zone extends one mile for every Hit Die the dragon has. The blight takes time, however. A dragon must settle or lair in one area before the blight has any noticeable effect. For the first 2d6 hours anything within several feet of a settled dragon blights, and then the blight area grows, spreading a mile at a time every 1d4+1 days until it reaches the dragon's maximum blight-zone.

Regeneration (Ex): Acid inflicts normal damage on dragons. All other damage regenerates at the rate of 20 hit points per round.

Immunity (Ex): All dragons are immune to fear.

About Lifestones

A large shimmering fist-sized gemstone pulsates within each dragon's heart. According to Orgoth lore, this is called an athanc. If the athanc, also referred to as a lifestone, is mistakenly left within the dead heart of a dragon's corpse, the beast will regenerate in just a few days. If the athanc is taken, it will eventually hatch and produce an infant dragon, or wyrmling. Over the next few years, the wyrmling will undergo accelerated growth into an adult dragon. It is believed this progression may be hastened, slowed, or stopped in various ways:

—Place the athanc in ice to prevent regeneration.

—Place the athanc or small dragon in very extreme heat, such as a volcano, to accelerate regeneration and growth.

—Place the athanc in a special magic container to stop or accelerate growth.

If one ever has the opportunity to vanquish a dragon, always get the athanc, but never physically touch it! It is the source of the dragonblight. It is pure evil. Destroying an athanc may well be impossible—they are extraordinarily durable; entire covenants of wizards have tried and failed. It is suggested the athanc be placed in a magically created (or at least lead-shielded) carrier, and then an expert should be sought and consulted without delay.

One last note: It appears athancs are good fare among dragons, for they seek one another with the idea in mind to consume the other's lifestone. This is evidently the primary conflict among dragonkind. If a dragon slays its kin and gulps down its athanc, it is said the feeder gains much power.

Dragons

Scaefang

Colossal Dragon (Fire)

Hit Dice:	45d12+650 (950 hp)
Initiative:	+4
Speed:	40 ft. (8 squares), fly 200 ft. (clumsy)
AC:	47 (-8 size, +45 natural), touch 2, flat-footed 47
Base Attack/Grapple:	+45/+78
Attack:	Bite +54 melee (6d8+17/19-20)
Full Attack:	Bite +54 melee (6d8+17/19-20) and 2 claws +52 melee (6d6+8/19-20) and 2 wings +52 melee (2d8+8) and tail slap +52 melee (4d6+25)
Space/Reach:	30 ft./25 ft. (30 ft. with bite)
Special Attacks:	Breath weapon, crush 4d8+25, deathdust, frightful presence, tail sweep 2d8+25
Special Qualities:	Blindsight 360 ft., darkvision 60 ft., dragonblight, damage reduction 20/sericsteel, immunity to fire, sleep, and paralysis, keen senses, low-light vision, regeneration 20, vulnerability to cold, spell resistance 32
Saves:	Fort +36, Ref +24, Will +37

Abilities:	Str 45, Dex 11, Con 35, Int 31, Wis 32, Cha 35
Skills:	Appraise +58, Balance +48, Bluff +60, Climb +65, Diplomacy +16, Escape Artist +48, Hide +8*, Intimidate +62, Jump +45, Knowledge (arcana) +58, Knowledge (geography) +58, Knowledge (history) +58, Listen +59, Search +58, Sense Motive +59, Spot +59, Survival +59, Swim +65
Feats:	Awesome Blow, Cleave, Flyby Attack, Great Cleave, Hover, Improved Critical (bite, claw), Improved Bull Rush, Improved Initiative, Improved Natural Attack (bite, claw), Iron Will, Multiattack, Power Attack, Snatch, Wingover
Environment:	Any
Organization:	Solitary
Challenge Rating:	35
Alignment:	Neutral evil
Advancement:	Special
Level Adjustment:	—

"The flames of many elvish [souls] hath been snuffed where the Lord of the Black doth dwell in the darksome nether; in that place where all light doth disperse as smoke to wind."

— Unknown author

Scaefang is a massive, black-scaled beast with barbed, leathery wings and teeth and talons larger than the largest man and black as pitch. A nimbus of pure evil surrounds his form, and his baleful gaze glows sometimes purple, sometimes red. In addition to emanating fear like all of his kin, he also secretes a fog of ash that has been called "unlight." To touch or inhale it is certain death. The ash actually settles in clumps and once cool, it hardens into a coal-like substance that can be touched, but when burned it gives off the same hot ash similar to Scaefang's terrible breath, the fiery *deathdust*.

Scaefang is also called the Soul Eater, the Ravager, and the Lord of the Black. Dwarves have a variant spelling of this dragon's name: Scylfangen (shil-fon-gen).

Breath Weapon (Su): Scaefang's breath weapon takes the form of a cloud of ash and burning embers. The cloud spreads quickly into a 30 ft. radius, 20 ft. high, and inflicts 26d10 points of fire damage, Reflex save DC 44 for half. The save DC is Constitution-based.

The cloud continues to move away from Scaefang with a movement rate of 20 feet per round for 50 rounds. The cloud can be dispersed by strong winds, and water serves as an effective barrier against it.

Deathdust (Su): As a standard action, Scaefang can exude a cloud of ash possessing the same qualities as his breath weapon. This 170-foot-radius emanation inflicts 4d10 fire damage per round, Fortitude save DC 44 for half damage. The save DC is Constitution-based.

This cloud clings to the ground and remains active for 45 rounds after it is shed. It then cools and solidifies into a dark, coal-like substance that, when burned, gives off a cloud of deathdust. One chunk, roughly 6 inches in diameter, yields a 20-foot-radius emanation that inflicts 2d10 fire damage per round, Fortitude save DC 24 for half damage, and persists for 1d4+1 rounds.

Frightful Presence (Ex): 360-foot radius, HD 44 or less, Will DC 44 negates.

Skills: *Scaefang has a +16 racial bonus to Hide checks in conditions of darkness and shadow due to his skin coloring.

Blighterghast

Colossal Dragon (Fire)

Hit Dice:	48d12+720 (1032 hp)
Initiative:	+4
Speed:	40 ft. (8 squares), fly 200 ft. (clumsy)
AC:	52 (-8 size, +50 natural), touch 2, flat-footed 52
Base Attack/Grapple:	+48/+84
Attack:	Bite +60 melee (6d8+20/19-20)
Full Attack:	Bite +60 melee (6d8+20/19-20) and 2 claws +58 melee (6d6+10/19-20) and 2 wings +58 melee (2d8+10) and tail slap +58 melee (4d6+30)
Space/Reach:	30 ft./20 ft. (30 ft. with bite)
Special Attacks:	Breath weapon, crush 4d8+30, frightful presence, hell shroud, tail sweep 2d8+30
Special Qualities:	Blindsight 360 ft., darkvision 60 ft., dragonblight, damage reduction 20/serriesteel, immunity to fire, sleep, and paralysis, keen senses, low-light vision, regeneration 20, vulnerable to cold, spell resistance 34
Saves:	Fort +43, Ref +26, Will +38
Abilities:	Str 50, Dex 10, Con 40, Int 33, Wis 30, Cha 35

Skills:	Appraise +62, Balance +51, Bluff +63, Climb +71, Diplomacy +16, Escape Artist +51, Hide +8, Intimidate +65, Jump +75, Knowledge (arcana) +35, Knowledge (geography) +62, Knowledge (history) +62, Knowledge (oceanography) +62, Listen +61, Search +62, Sense Motive +61, Spot +61, Swim +71
Feats:	Awesome Blow, Cleave, Flyby Attack, Great Cleave, Great Fortitude, Hover, Improved Critical (bite, claw), Improved Bull Rush, Improved Initiative, Improved Natural Attack (bite, claw), Iron Will, Multiattack, Power Attack, Snatch, Wingover
Environment:	Any
Organization:	Solitary
Challenge Rating:	37
Alignment:	Neutral evil
Advancement:	Special
Level Adjustment:	—

Dragons

"Maintaining my calm I directed the bosun and his mates to weigh the anchor, then I called the helmsman to bring her leeward and by the wind. We forged ahead in hopes of nearing the land at Highgate, but it was a fair distance yet. Everything stilled as the Old Ravager bellowed. I heard young Pidgen holler, 'Lookee astern, cap'n!' There I did see an ochre haze on the horizon that spelled our doom."

— Captain Leukas Guster, logs of the Sea Raven

Blighterghast is an ancient, umber-colored beast with a maw the span of a lone-masted war sloop and pearl-colored talons as long as an Ordic destrier. He is well known for his ocher underbelly and the deep orange webbing of his wings. In addition to emanating fear, Blighterghast emits a pungent and toxic aura that sailors claim oft heralds his arrival; it is a strong smell like "hot pepper on the wind" according to the log of one Captain Leukas Guster. I gather this is a quality of Blighterghast's breath, a smoldering and reeking naphtha referred to by many as *hell's acid*.

Blighterghast is also called the Seether, the Old Ravager, the Boiler of Seas and at least a hundred other names by seamen and occupants in the vicinity of White Bay and the Broken Coast.

Breath Weapon (Su): Blighterghast's breath weapon, referred by many as *hell's acid*, is a 100-foot line of adhesive naphtha that inflicts 28d10 points of fire damage, Reflex save DC 49 half. The save DC is Constitution-based.

The following round, anything hit by the naphtha suffers an additional 15d10 points of fire damage. If a full-round action is spent extinguishing the flames, the secondary damage may be avoided, Reflex DC 24. Immersion in water extinguishes the flames.

Hell Shroud (Su): As a standard action, Blighterghast can excrete an acidic miasma that obscures vision and burns flesh. This 180-foot-radius emanation inflicts 5d10 acid damage per round, Fortitude DC 49 half, and possesses the obscuring qualities of the fog cloud spell. Blighterghast can fan the cloud with his wings or release it in mid-flight whereupon it moves forward at a rate of 30 feet per round and lasts for 50 rounds.

Frightful Presence (Ex): 360-foot radius, HD 47 or less, Will DC 49 negates.

Halfaug

Colossal Dragon (Fire)

Hit Dice:	40d12+440 (700 hp)
Initiative:	+5
Speed:	60 ft. (12 squares), fly 300 ft. (poor)
AC:	43 (-8 size, +1 Dex, +40 natural), touch 3, flat-footed 45
Base Attack/Grapple:	+40/+71
Attack:	Bite +47 melee (6d8+15)
Full Attack:	Bite +47 melee (6d8+15) and 2 claws +45 melee (6d6+7) and 2 wings +45 melee (2d8+7) and tail slap +45 melee (4d6+22)
Space/Reach:	30 ft./20 ft. (30 ft. with bite)
Special Attacks:	Breath weapon, crush 4d8+22, frightful presence, searing aura, tail sweep 2d8+22
Special Qualities:	Blindsight 360 ft., darkvision 60 ft., dragonblight, damage reduction 20/serriesteel, immunity to fire, sleep, and paralysis, keen senses, low-light vision, regeneration 20, vulnerable to cold, spell resistance 30
Saves:	Fort +31, Ref +25, Will +29

Abilities:	Str 40, Dex 13, Con 29, Int 30, Wis 25, Cha 27
Skills:	Appraise +53, Balance +44, Bluff +51, Climb +58, Diplomacy +12, Escape Artist +44, Hide -15*, Intimidate +53, Jump +70, Knowledge (arcana) +53, Knowledge (geography) +53, Knowledge (history) +53, Listen +50, Search +53, Sense Motive +50, Spot +50, Survival +50, Swim +58
Feats:	Dodge, Flyby Attack, Hover, Improved Initiative, Improved Natural Attack (bite, claw), Lightning Reflexes, Mobility, Multiattack, Power Attack, Snatch, Spring Attack, Wingover, Whirlwind Attack
Environment:	Any
Organization:	Solitary
Challenge Rating:	33
Alignment:	Chaotic evil
Advancement:	Special
Level Adjustment:	—

"Morrow, deliver us from the ravages of that wicked beast! No longer consent to the shepherd suffering her taking of the calf. No longer concede the toiler enduring the pestilence of the field. We beseech you! Give us deliverance from the fiery shadow of the Frost Mother. Spare your people the ruin of dragons!"

— Khard inscription upon an unearthed tablet, 797 BR

Halfaug is reputed to be an offspring of Scaefang's; she is a spiny dragon with black and silver wings and reflective scales that change from black to silver depending on the light. She is described in *Boorman's Annotated Wyrmsaga* (and *Studies of the Ohk of the Northern Territories*) as a sleek creature with raking silver claws and of "...such a swiftness in the ether she doth outpace her very shadow." In addition to fear, Halfaug emanates "a stifling heat that did turn their spears and armor to slag and death did befall them as the warband

choked, their final gasps stifled by intense shards of crimson flame in their ears, throats, nostrils, and eyes..."

Halfaug is also called Wyrmlich, Frostfire, the Frost Mother, and curiously the Preserver, which I can only guess came about as entire beings were found in the far reaches, encased in ice. Of note, a lewd and ages-old Khadoran appellation exists, pinning her as Old Whorefrost, and of even further note, the Nyss refer to her in their native tongue as Glyssingfor, which means either "Great Fire Wolf" or "Great Fire Wyrml," if memory serves.

Breath Weapon (Su): 70 ft. cone, damage 22d10 fire, Reflex save DC 39 half. The save DC is Constitution-based. **Searing Aura (Su):** As a standard action, Halfaug can create a 150-foot-radius emanation of intense heat hot enough to liquefy metal. This aura inflicts 2d10 fire damage per round,

Dragons

Fortitude DC 39 half. The save DC is Constitution-based.

Unattended nonmagical items get no save and are destroyed within one round by the heat. Magic items are allowed a Fortitude save. An item in a character's possession gets the character's save bonus unless its own is higher.

Frightful Presence (Ex): 360-foot radius, HD 39 or less, Will DC 38 negates.

Skills: *Halfaug has a +16 racial bonus to Hide checks in snowy conditions due to her skin coloring.

Legends & Lore

COMMON: These ancient beasts of legend indeed exist, and the mightiest of the mighty is Lord Toruk, the Father of Dragons, who lives in a massive black tower on the Isle of Cryx.

UNCOMMON: All dragons defile their surroundings, for they are anomalous creatures given to putrefaction and misery. This blight affects and warps all living things; be it fauna or flora makes no matter.

RARE: Dragonblood is a poison that alters the form. The beasts use their lifeblood to create their servitors, the twisted, malefic dragonspawn.

OBSCURE: To destroy a dragon, one must destroy its lifestone, or it will regenerate into a newborn dragon. Extreme cold may have some destructive or torpor-inducing effect on a lifestone, and conversely, heat quickens the regenerative process; this is more believed than proven.

Treasure

Dragons are ancient beasts that have amassed prodigious treasures. Among their troves are immense gems, ancient coins, rare magical items, and often the bones of those to whom these treasures once belonged. Treat these finds as at least double the standard amount.

Hooks

Cygnaran scouts emerge from the wooded foothills at the base of the Wyrmwall bedraggled, bleeding, and burned. They have comrades who have both been slain and captured back in those woods and implore for aid in rescuing any of those who live. They had been investigating reports of dark and twisted creatures lairing in the wood but were not prepared for what they found. Several dozen dragonblighted soldiers have a holdfast at the base of a lofty mountain. Escorted by a grizzled hunter in search of dragonspawn, the scouts attempted to oust them but failed, and the spawn hunter was captured. They tell of a distant roaring in the mountains beyond that made their hairs stand on end and a burning fog that oozed down the mountainsides and rolled over them (burning off said hairs).

Dragons

Dragonspawn

Dragons have the ability to spill their own blood in order to create minions of undying loyalty—the dragonspawn. The dragon does this at will; it never happens spontaneously. The number of dragonspawn and their Hit Dice is determined by the dragon's Hit Dice. A dragon can create a number of Hit Dice worth of spawn equal to the dragon's Hit Dice, but no spawn may ever have more than one-fourth the dragon's Hit Dice (rounded down). For example, Halfaug, a 40 HD dragon, could create two 10 HD spawn and four 5 HD spawn (totaling 20 HD), but no more. Doing so comes at no cost to the dragon, unless the dragon is injured to below half of its hit points, at which point the spawn's hit points are pulled directly from the dragon's. The dragon may opt to eat any of its spawn, however, and regain the lost hit points. Dragonspawn, no matter what their form, are considered magical beasts (see MM for more information).

All spawn possess the following abilities:

Blindsight (Ex): Despite having no eyes, a dragonspawn can ascertain everything within 80 feet as though it were sighted.

Immunities (Ex): Dragonspawn are immune to fear, sleep, and paralysis effects.

Regeneration (Ex): Acid inflicts normal damage on dragonspawn. All other damage regenerates at the rate of 2 hp per round.

Special Abilities

1d8 Roll

1–3

4

5

6

7

8

Ability

None

Breath Weapon: Same breath weapon as creator, damage dice equal to one-fourth the damage dice of the creator's breath weapon, duration equal to spawn's HD in rounds, minimum 1 round.

Aura: Same aura as creator, damage dice equal to one-fourth the damage dice of the creator's aura, duration equal to spawn's HD in rounds, minimum 1 round.

Spell Resistance: Spell resistance equal to 8 + the spawn's HD (minimum SR 9).

Damage Reduction: Damage reduction equal to 2 + ½ the spawn's HD (minimum DR 3/magic).

Roll again on chart, spawn has multiple abilities; if 8 is rolled again, roll for another ability, and so forth

Dragonspawn Features

Legs

1d6 Roll

1–2

3–4

5

6

Feature

Biped, no tail

Quadruped, with tail

Snakelike tail, no legs

Biped, with tail

Arms

1d6 Roll

1–2

3–4

5–6

Feature

Two arms

Two arms and wings

No arms, with wings

Size

Claw

Damage

Bite

Damage

Movement*

Base Hit

Dice

AC

Fine

—

—

5 ft., fly 20 ft. (good)

1/8 d10

+2 natural

Diminutive

1

1

10 ft., fly 40 ft. (good)

1/4 d10

+3 natural

Tiny

1d2

1d2

20 ft., fly 40 ft. (good)

1/2 d10

+4 natural

Small

1d3

1d3

20 ft., fly 40 ft. (good)

1d10

+5 natural

Medium

1d4

1d4

30 ft., fly 60 ft. (poor)

2d10

+7 natural

Large

1d6

1d6

40 ft., fly 70 ft. (poor)

4d10

+10 natural

Huge

1d8

2d4

40 ft., fly 80 ft. (poor)

8d10

+12 natural

*Fly movement applies only if spawn has wings.

Dragons

Sample Dragonspawn

This following is an example of Blighterghast's spawn. It is bipedal and wingless.

Huge Magical Beast (Fire)

Hit Dice:	10d10+40 (95 hp)
Initiative:	+3
Speed:	40 ft. (8 squares)
AC:	19 (-2 size, -1 Dex, +12 natural), touch 7, flat-footed 19
Base Attack/Grapple:	+10/+25
Attack:	Bite +15 melee (2d6+7)
Full Attack:	Bite +15 melee (2d6+7) and 2 claws +13 melee (1d8+3)
Space/Reach:	15 ft./15 ft.
Special Attacks:	Breath Weapon
Special Qualities:	Blindsense, damage reduction 8/magic, immunity to fear, sleep, and paralysis, regeneration 2, scent
Saves:	Fort +13, Ref +6, Will +1
Abilities:	Str 24, Dex 8, Con 19, Int 3, Wis 7, Cha 8
Skills:	Hide -4, Listen +3, Move Silently +2
Feats:	Great Fortitude, Improved Initiative, Multiattack, Power Attack
Environment:	Any land and underground
Organization:	Any
Challenge Rating:	8
Alignment:	Always neutral evil
Advancement:	—
Level Adjustment:	—

Combat

Breath Weapon (Su): The dragonspawn's breath weapon is a 100-foot line of adhesive naphtha that inflicts 7d10 fire damage, Reflex save DC 19 half. The save DC is Constitution-based.

The following round, anything hit by the naphtha takes an additional 3d10 fire damage. If a full-round action is spent to extinguish the flames, the secondary damage may be avoided, Reflex DC 9. Immersion in water extinguishes the flames.

The Blighted

Those who dwell close to a dragon for an extended period of time will notice an immediate and very apparent effect: they become blighted themselves.

The blighted, whatever their original forms, gradually begin to take on a more reptilian appearance. Their skin toughens and becomes scaly, they often sprout horny, bony ridges, and their eyes darken and assume a snakelike demeanor or giving them enhanced vision in the absence of light. Their teeth and nails sharpen to points, and their olfactory senses become razor-sharp.

If a creature that is becoming blighted leaves the area of effect of the dragonblight, it ceases the transformation but will once again begin changing should it re-enter the blight-zone. If the individual has consumed some of the dragon's blood, however, the effects are irreversible and unstoppable.

The amount of time it takes for a creature to become blighted varies from dragon to dragon, but it is usually close to one year's time of near-constant exposure. A creature that has been living in a blight-zone for a time (designated by the individual dragon) must make a Fortitude save equal to 10 + 1/2 the dragon's Hit Dice + the dragon's Constitution modifier. Some dragons have found a way to accelerate the blight by having their minions drink of their blood, but this is a dangerous process. The drinker must make a Fortitude save equal to 1/4 the dragon's Hit Dice + the dragon's Constitution modifier simply to survive the consumption of the blood. Success means that the imbiber is well on his way to becoming blighted and irrevocably dominated by the will of the dragon; failure obviously results in a particularly painful death. Partaking of the blood of a dragon has the effects of the *dominate monster* spell on the imbiber with the caveat that if the dominated creature actually manages to make its saving throw to resist the effects of the dragon's blood, the dragon can choose to exert its will once again the following round if it so chooses. Inevitably, the dominated individual will concede to the dragon's greater will.

Dragons

Note that this is just one example of how dragonblight affects most creatures and that there are many other forms of blight. Often the dragonblight will create unique creatures or affect an entire group in an entirely different yet homogenous manner. For example, the dragonblight that spread when Toruk slew Shazkz created a race of horned warrior-women, the Satyxis. DMs are encouraged to create their own unique blighted creatures or groups of creatures with abilities differing from those listed below.

Creating a Blighted

"Blighted" is an acquired template that can be added to any corporeal creature (referred to hereafter as the base creature).

Size and Type: The creature's type does not change. It uses all the base creature's statistics and special abilities except as noted here.

Hit Dice: Same as base creature.

Speed: Same as base creature.

AC: The base creature's natural armor bonus improves by +4.

Attacks: A blighted retains all the natural weapons, manufactured weapon attacks, and weapon proficiencies of the base creature. A blighted also gains a bite and claw attack (if it did not already have them).

Damage: Natural and manufactured weapons deal damage normally. The bite and claw attacks deal damage depending on the blighted's size. (Use the base creature's damage if better.)

Size	Claw Damage	Bite Damage
Fine	—	1
Diminutive	1	1d2
Tiny	1d2	1d3
Small	1d3	1d4
Medium	1d4	1d6
Large	1d6	1d8
Huge	1d8	2d6
Gargantuan	2d6	2d8
Colossal	2d8	4d6

Special Qualities: A blighted has all the special qualities of the base creature plus darkvision 60ft., low-light vision, and scent. A blighted is immune to fear, sleep, and paralysis effects. Blighted also gain the following special qualities:

Regeneration (Ex): A blighted regenerates 2 points of damage each round. Fire and acid deal normal damage to a blighted. If a blighted loses a limb or body part, the lost portion regrows in 6d6 minutes. The creature can reattach the severed member instantly by holding it to the stump.

Spell Resistance (Ex): A blighted gains spell resistance equal to 1/2 the creature's HD + 10.

Saves: Same as base creature.

Abilities: Increase from the base creature as follows:
Con +2, Wis -4.

Skills: As base creature.

Feats: A blighted gains Alertness as a bonus feat due to its heightened senses.

Environment: Warm or temperate land

Organization: Any

Challenge Rating: As base creature +2.

Alignment: Usually evil

Advancement: Same as base creature.

Level Adjustment: —

Sample Blighted

Blighted, 5th-Level Trollkin Fighter

Medium Humanoid (Augmented Trollkin)

Hit Dice: 5d10+20 (47 hp)

Initiative: -1

Speed: 30 ft. (6 squares)

AC: 17 (-1 Dex, +4 natural, +4 chain shirt), touch 9, flat-footed 17

Base Attack/Grapple: +5/+7

Attack: Claw +8 melee (1d4+2)

Full Attack: 2 claws +8 melee (1d4+2) and bite +6 melee (1d6+1)

Space/Reach: 5 ft./5 ft.

Special Attacks: —

Special Qualities: Darkvision 60 ft., immunity to fear, sleep, and paralysis, improved healing, poison resistance 4, regeneration 2, scent, spell resistance 12, toughness

Saves: Fort +10, Ref +0, Will -1

Abilities: Str 14, Dex 8, Con 19, Int 11, Wis 7, Cha 8

Skills: Listen +8, Spot +8

Feats: Alertness^B, Great Fortitude, Multiattack, Power Attack, Weapon Focus (bite, claw)

Environment: Any land and underground

Organization: Solitary, pack (2-5), gang (6-20), band (21-40), blighted clan (41-160)

Challenge Rating: 7

Alignment: Lawful evil

Advancement: By character class

Level Adjustment: —

Dread

Dread, 5th-Level Human Fighter

Medium Undead (Augmented Humanoid)

Hit Dice: 5d12 (32 hp)

Initiative: -1

Speed: 30 ft. (6 squares)

AC: 24 (-1 Dex, +15 natural),
touch 9, flat-footed 24

Base Attack/Grapple: +5/+9

Attack: Handblade +10 melee (1d8+4)

Full Attack: Handblade +10 melee (1d8+4)

Space/Reach: 5 ft./5 ft.

Special Qualities: Damage reduction 5/magic, darkvision 60 ft.,
spell resistance 20, turn immunity,
undead traits

Saves: Fort +4, Ref +0, Will +2

Abilities:

Str 19, Dex 9, Con —

Int 11, Wis 12, Cha 10

Skills:

Climb +7, Handle Animal +3,

Intimidate +8, Jump +8, Ride +5,

Swim +8

Feats:

Alertness, Athletic, Cleave, Mounted Combat,

Power Attack, Ride-By Attack,

Weapon Focus (handblade)^B

Environment:

Any land

Organization:

Solitary

Challenge Rating:

7

Alignment:

Neutral evil

Advancement:

By character class

Level Adjustment:

—

Of all the ancient Orgoth left behind, perhaps nothing speaks of their potential cruelty as plainly as the dread. These magically created abominations were designed as servants to the wealthy and powerful though I fear they functioned more often than not as bodyguards and assassins.

Dread appear as horribly mutilated humanoids, their blistered flesh interwoven with shards of shining metal and various weaponry often completely replacing their hands and arms.

Used by Orgoth necromancers to instill fear on the battlefield and to terrify resistant populations into submission, squads of these creatures (often still recognizable as the persons they were in life) patrolled the streets after dark and ensured curfews were strictly followed. Dread were also used to guard Orgoth fortresses, and in some remote ruins they may still lurk even today.

The creation of a dread of any kind is an abominably evil act and I cannot imagine where or how the Orgoth perfected this perverted science. They were most often created with the sacrifice of powerful warriors and wizards captured by the empire. These fell creatures belong in the pages of history, but I regret to report they have not remained there.

Indeed, the dread once more walk the kingdoms. I do not know who has gained the knowledge of their construction, but I encountered one along the border of Ord not too long ago. It did not seem to be under direct command, and I found no master nearby. It may have been wandering aimlessly for hundreds of years, but after I slew the thing (it was a close call, let me tell you) it seemed... fresh.

CREATING DREAD

The process requires a Small, Medium, or Large living humanoid. The subject, who must be completely restrained, is prepared by the casting of *resist energy* (fire) followed by *permanency* upon their person.

A vat of 100 pounds of pure molten iron must be prepared, followed by a Craft (metallurgy) check (DC 25).

Once the subject has been adequately restrained, a hole is cut into his chest to the heart. The molten iron must be forcibly

poured directly into the subject's still-beating heart for at least 2d6 rounds until it has been completely absorbed throughout the body. The molten metal causes 1d10 internal damage per round regardless of the effects of *resist energy*.

After the subject reaches 0 hp and before death at -10 hp, the spells *gentle repose*, *dominate person*, and *soul bind* (requiring a black sapphire of 1,000 gp per HD) must be successfully cast upon him.

Finally the dread is immersed in ice-cold water to set the metal used in its construction.

The metal superstructure of a dread provides it with armor-like protection from damage and may be enchanted to further increase its armor class. Weapons and other metal objects (such as climbing spikes, lantern holders, or shields) may be welded or similarly affixed to a dread's frame

without causing it damage.

"Dread" is an acquired template that can be added to any humanoid. A dread uses all the base creature's statistics and special abilities except as noted here.

Dread

Size and Type: The creature's type changes to undead. Do not recalculate the creature's base attack bonus, saves, or skill points. Size is unchanged.

Hit Dice: All current and future Hit Dice become d12s.

Speed: Same as the base creature.

AC: The base creature's natural armor bonus increases by +15.

Attack: A dread retains all the weapon proficiencies of the base creature. A dread also gains a handblade attack. The dread loses all other natural and manufactured weapon attacks.

Damage: The handblade deals damage depending on the dread's size.

Size	Handblade	Size	Handblade
Tiny	1d4	Large	2d6
Small	1d6	Huge	3d6
Medium	1d8		

Special Attacks: A dread retains all the special attacks of the base creature and gains the following special attack. The save has a DC equal to 10 + 1/2 dread's HD + dread's Charisma modifier unless otherwise noted.

Fear Aura (Su): Dreads are shrouded in a dreadful aura of death and evil. Creatures of less than 4 HD in a 60-foot radius that look at the dread must succeed at a Will save or be affected as though by a fear spell cast by sorcerer of the dread's level. A creature that successfully saves cannot be affected again by the same dread's aura for 24 hours.

Special Qualities: A dread has all the special qualities of the base creature as well as those described below.

Damage Reduction: A dread gains damage reduction 5/magic. Its handblade is treated as a magic weapon for the purpose of overcoming damage reduction.

Spell Resistance (Ex): A dread gains spell resistance equal to the base creature's HD + 15.

Turning Immunity (Ex): A dread cannot be turned or rebuked.

Saves: Same as base creature.

Abilities: The base creature's Strength increases by +2 and its Dexterity decreases by -4. As an undead creature, dread have no Constitution.

Skills: Same as the base creature.

Feats: In addition to any feats possessed by the base creature, a dread gains Weapon Focus (handblade) as a bonus feat.

Environment: Any land.

Organization: Solitary.

Challenge Rating: Same as the base creature +2.

Alignment: Always neutral evil.

Advancement: By character class.

Level Adjustment: Same as base creature +2.

Combat

Dread are intelligent if uninspired combatants. If they are guarding an area with traps or natural hazards, they will attempt to lure invaders into them before moving in for melee combat.

Fear Aura (Su): Will save DC 12. The save DC is Charisma-based.

Treasure

Dread may have enchanted weapons or other magic items bound to their iron bodies, but they carry no treasure for its own sake. Far more valuable would be any Orgoth loot that a dread may be guarding—there are a few ancient caches hidden within the Iron Kingdoms.

Legends & Lore

COMMON: None

UNCOMMON: The Orgoth created zombie-like minions of flesh and iron as guards.

RARE: The mere sight of a dread, as these creations are known, can cause the bravest hero to flee in terror.

OBSCURE: Dread are still being created today by a small group of evil Cerylian wizards intent on rediscovering arcane Orgoth secrets.

Hooks

The underworld of a major city is abuzz with reports of a terrifying creature of flesh and iron. Have the local cutpurses stumbled onto an ancient Orgoth ruin beneath their very feet—or has a crime lord begun creating his own dread in order to expand his territory?

Dregg

Medium Humanoid

Hit Dice:	2d8+2 (11 hp)
Initiative:	+5
Speed:	30 ft. (6 squares)
AC:	18 (+1 Dex, +4 natural, +3 armored plates), touch 11, flat-footed
Base Attack/Grapple:	+1/+4
Attack:	Claw +4 melee (1d4+3) or forearm blade +4 melee (1d6+3) or longspear +4 melee (1d8+4/x3)
Full Attack:	2 claws +4 melee (1d4+3) and bite -1 melee (1d6+1); or forearm blade +4 melee (1d6+3); or longspear +4 melee (1d8+4/x3)
Space/Reach:	5 ft./5 ft.
Special Qualities:	Damage reduction 5/magic, light sensitivity, low-light vision, masochist, scent, wide-angle vision

Saves:	Fort +4, Ref +1, Will -1
Abilities:	Str 16, Dex 12, Con 12, Int 8, Wis 8, Cha 10
Skills:	Listen +2, Intimidate +5, Move Silently +2, Spot +2
Feats:	Improved Initiative
Environment:	Any underground or nocturnal
Organization:	Squad (6-12), band (12-30), horde (40-100)
Challenge Rating:	2
Alignment:	Usually chaotic evil
Advancement:	By character class
Level Adjustment:	—

There are not that many creatures out there that make me realize just how lucky we civilized peoples really are. It seems that in most cases nature has some way of keeping the dark abominations of the night in check, for without it we'd surely be overrun. It is the sun that saves us from the wretched dregg, and on a bright afternoon I often give silent thanks for it and for whatever servant of Morrow it was who saved us from their stygian depths.

We were traveling in northern Khador when we were captured. They struck at night while most of us slept, but my men still managed to put up a good fight. I've seen few terrors in combat like the dregg. Our weapons did little to harm their rugged bodies, and when we did hurt them it only fired them up more. As I blasted the hand off one with a grisly pistol shot, I swear I saw pleasure in its eyes. The chaos lasted only a few minutes, and in that time my band had been reduced to half its size. As the marauders feasted on the still-warm bodies of our companions, we were bound and led underground. There we discovered a whole world of tunnels and catacombs that seemed to stretch for miles. Just how far I care not to fathom, though the dregg's equipment—raided booty, all of it—seemed to come from all corners of

the kingdoms.

There were some light sources down there by which I could see my captors, and I must say I've never witnessed anything like them. They are about the size of a normal human and bear normal humanoid appendages, but their bodies are as gaunt as could be imagined—the skin stretched so tight that in many places bone actually protrudes, almost as if they'd been flayed. They had long bony snouts and bent haunches, which gave them a feral grace. Their eyes were milky white and seemed capable of moving independently—a trait that makes them hard to surprise in combat.

Their bodies were pierced with metal rings and barbs all over, even through the bone, and I saw that many had fastened armored plates to these piercings. I've never seen a creature that seemed to be in a more painful natural state, though they seemed to revel in it.

Their speech was horrid—a sickly chortle punctured by the sucking and clucking sounds of the tongue in the back of their throats. I couldn't glean very much of their culture while I was captive.

They stayed in groups at all times it seems, and all I witnessed were warriors of some sort. The leader of the band that attacked us was a true terror who fought with a pair of long wicked blades strapped to his forearms, and even his lieutenant, clearly a sorcerer by trade, was a wicked combatant

as well. I care not to imagine what sort of horrid deity those beasts might worship, though I saw no overt signs of religion.

The only thing keeping these creatures in check is the sunlight. Their skin blisters sickeningly, and they fall to the ground helpless and weak after even a few minutes of exposure. Needless to say it was the sun that came to our rescue that day. At the time I had acquired a small sunlight beaming clock-work locket. They had taken us into a crystalline cavern, which refracted and multiplied the light from my simple device. After we broke loose, much of it is a blur. Running, fighting, climbing, and eventually breaking the surface and thanking Morrow the sun had risen. The experience lent greater brilliance to the sight of a sunrise and a dark apprehension to the sight of that same sun sinking into dusk.

Combat

Dregg are very skilled combatants. They always strike in groups, and they work well in a group dynamic, using well-coordinated attack patterns. They are raiders by nature, striking only at night (unless they are encountered underground), using guerilla tactics where possible.

Light Sensitive (Ex): Dregg suffer -2 to initiative and attack rolls made in light stronger than torchlight. This penalty rises to -4 in extremely bright light. Direct sunlight is even more inhibiting, causing their skin to blister and inflicting 1d4 points of subdual damage per round. Dregg rendered unconscious in this fashion will not die of exposure but will not regain consciousness until it becomes dark again.

Masochist (Ex): Dregg delight in physical pain, and it has quite an unusual effect on them. Any spells, abilities, or skills meant specifically to cause pain fail to have their normal effect on a dregg, and instead the dregg gains a +2 morale bonus to all attacks and saves until combat has ceased (or 2d4 minutes in non-combat situations). They also receive this bonus after losing the first 25% of their hit points (2 hp, as above) in combat (it does not stack per multiple effects). This bonus is lost immediately if the dregg is healed in any way.

Wide-angle Vision (Ex): Dregg are able to move their eyes independently of each other. This wide range of vision

makes it impossible to flank a dregg; rogues may still use sneak attack, however.

Skills: Dreggs have a +2 racial bonus to Listen, Move Silently, and Spot checks and a +4 racial bonus to Intimidate checks.

Special Note: The dregg's armored plate armor has a -3 armor penalty.

Treasure

Dregg prefer treasure that has direct military application, such as weapons, though they are known to keep anything that seems valuable when they commit a raid. Most items, however, are secreted away to well-hidden underground vaults. It is rumored the wealth in some of these vaults would make the royal Cygnaran coffers seem like a beggar's purse.

Legends & Lore

COMMON: A race of strange, bony humanoids lives underground in many regions throughout the kingdoms.

UNCOMMON: The dregg have an intense aversion to sunlight.

RARE: Dregg revel in pain so much that it actually strengthens them, making them fierce combatants.

OBSCURE: Dregg are so vile that even Toruk, the Lord of Wyrms has been unable to recruit them into his armies. In fact, they seem to have no allies whatsoever and attack whoever and whatever they please.

Hooks

There have been dregg sightings in the Undercity of Corvis, and people are disappearing. Unfortunately the watch has been instructed not to investigate the matter, for a naïve official has it in his head the dregg will eliminate some of the underworld scum taking root there. If the dregg are left unchallenged, however, Corvis might face an infestation problem that could threaten the whole populace. Several of the underworld's gangs have banded together to fight the dregg before they take hold, and they are looking for adventurers to join their ranks.

Dune Prowler

Large Magical Beast

Hit Dice:	6d10+24 (57 hp)
Initiative:	+1
Speed:	30 ft. (8 squares), burrow 10 ft.
AC:	17 (-1 size, +1 Dex, +7 natural), touch 10, flat-footed 16
Base Attack/Grapple:	+6/+15
Attack:	Claw +10 melee (1d6+5)
Full Attack:	2 claws +10 melee (1d6+5) and bite +8 melee (1d8+2)
Space/Reach:	10 ft./10 ft.
Special Attacks:	—
Special Qualities:	Darkvision 60 ft., low-light vision, tremorsense

Saves:	Fort +9, Ref +6, Will +3
Abilities:	Str 21, Dex 13, Con 19, Int 6, Wis 12, Cha 14
Skills:	Hide +0*, Listen +5, Move Silently +4, Search +1, Spot +5
Feats:	Alertness, Power Attack, Multiattack
Environment:	Any desert
Organization:	Solitary, pair, or pack (4–10)
Challenge Rating:	6
Alignment:	Usually neutral
Advancement:	7–12 HD (Large); 13–18 HD (Huge); 19–24 HD (Gargantuan)
Level Adjustment:	—

Dune prowlers are true terrors of the Bloodstone Marches. Able hunters both above and beneath the sands, they can be formidable foes and even valuable allies. They are more intelligent than they might first appear and are patient, even meticulous hunters.

Dune prowlers stand between 8 and 9 feet tall with thick reddish skin covered in dark bristles. These bristles are sensitive to vibrations carried through the sand and aid in the location of prey. Besides their heightened senses and their ability to burrow, the dune prowler's weapons are its wicked claws and speed. Few men can withstand the blows of a dune prowler and fewer still can outrun one.

The most intriguing feature of the dune prowler however is its dorsal hump, which holds both water and air, allowing the beast to hunt beneath the sands for extended amounts of time.

The dune prowler usually hunts from beneath the sands, only coming up for air hourly and the weekly drink of water. They seem to range across very specific yet extensive territories, only moving from an area if there is no game to be found. They also keep lairs hidden somewhere within their territory where they sometimes bring back coins and other goods.

A dune prowler's lair is quite an amazing site to see, being

a meticulously constructed network of tunnels and chambers carved out of the Bloodstone Marches' crimson sandstone. The males of the species build these burrows in order to attract female companionship. The grander the den the more likely a mate will be found and kept.

Trinkets and baubles adorn the outer rim of each lair (I recommend not disturbing these ornamentations), while further inside it is much more utilitarian. Beware, however, of entering a dune prowler's den; it is usually guarded, and if young are present the female stays in the lair while the male forages for food.

Another interesting trait of dune prowlers is their ritualistic battles over territory, lairs, and mates. One-on-one combat for dominance is a common occurrence among dune prowlers but rarely results in the shedding of blood, though when blood is shed the battle becomes one to the death.

These clashes are mainly for dominance and to set the hierarchy of a pack.

Though I have not seen a tamed dune prowler, my guide Quimut has told me there are individuals who have trained them as beasts of burden and even mounts. I must say I prefer my pack mules and horses.

Dune Prowler

Combat

Dune Prowlers are remarkable hunters, using the sands to conceal them from their prey. They relentlessly attack with both claws and bite. A dune prowler will usually retreat if it is suffering more damage than its prey. When hunting in packs dune prowlers use their reach and flanking to maximum effect.

Frightful Presence (Ex): The presence of a dune prowler can inspire fear in its foes. Whenever a dune prowler attacks, charges, or howls, all creatures that can see the dune prowler must make a Will save (DC 15) or become shaken for 1d6 rounds.

Improved Grab (Ex): To use this ability a dune prowler must hit with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity.

Rend (Ex): A dune prowler that wins a grapple check after a successful claw attack establishes a hold, latching onto the opponent's body and tearing the flesh. This attack automatically deals 2d6+7 points of damage.

Tremorsense (Ex): Dune Prowlers automatically sense the exact location of any moving object in direct contact with the ground within 120 feet.

Skills: Dune prowlers have a +2 racial bonus to Listen and Spot checks. *They also receive a +4 racial bonus to Hide checks while in their native environment due to their coloration. Further, a dune prowler can lie under the sand with only its eyes, nostrils, and part of its hump showing, gaining a +10 cover bonus on Hide checks.

Treasure

Armor smiths can use dune prowler hides to make armor. Armor made from dune prowler hide has no special properties though it is prized for its rarity and typically increases the value of the armor.

Also of note is the membrane found within the dune prowler's hump. Once cured it makes about a dozen excellent waterskins worth about 5 gp each.

Finally, dune prowler eggs are considered a delicacy in some portions of the Iron Kingdoms and sell for about 5 gp each.

Hooks

- An armor smith who desires a batch of dune prowler hides for his business approaches the PCs. He is willing to pay for a small expedition to the Bloodstone Marches and has offered to share in the profits of the venture with the PCs.

- A caravan from Ternon Crag has gone missing, and the PCs are asked to find it and return its goods. When they come upon the abandoned caravan they find it has been ransacked by a pack of dune prowlers. It is up to the PCs to find any trinkets or baubles the dune prowlers have brought back to their lairs.

Eldritch

Eldritch, 9th-Level Iosan Fighter

Medium Undead (Augmented Humanoid)

Hit Dice:	9d12 (58 hp)
Initiative:	+7
Speed:	30 ft. (6 squares)
AC:	25 (+3 Dex, +5 natural, +5 elven chain, +2 deflection), touch 15, flat-footed 22
Base Attack/Grapple:	+9/+15
Attack:	Touch +15 melee (2d4+6 negative energy plus ability score damage) or +2 longsword +18 melee (1d8+10/17–20) or masterwork shortbow +13 ranged (1d6/x3)
Full Attack:	Touch +15 melee (2d4+6 negative energy plus ability score loss); or +2 longsword +18/+13 melee (1d8+10/17–20); or +1 dagger +16/+11 melee (1d4+7/19–20); or masterwork shortbow +13/+8 ranged (1d6/x3)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Create sythyss, dread touch, spell-like abilities
Special Qualities:	+4 turn resistance, damage reduction 10/good and magic, darkvision 120 ft., elven traits, eldritch weaknesses, immunity to cold, electricity, and polymorph, spell resistance 20, undead traits

Saves:	Fort +6, Ref +8, Will +5
Abilities:	Str 23, Dex 17, Con —, Int 17, Wis 15, Cha 16
Skills:	Bluff +9, Climb +8, Disguise +9, Handle Animal +8, Hide +14, Intimidate +7, Jump +8, Listen +12, Move Silently +9, Ride +8, Search +9, Sense Motive +9, Spot +14, Swim +4, Use Magical Device +10
Feats:	Alertness ^B , Blind-Fight, Combat Casting ^B , Combat Reflexes, Dodge, Improved Critical (longsword), Improved Initiative ^B , Lightning Reflexes ^B , Mobility, Persuasive, Spring Attack, Weapon Focus (longsword), Weapon Specialization (longsword)
Environment:	Any land and underground
Organization:	Solitary
Challenge Rating:	13
Alignment:	Neutral evil
Advancement:	By character class
Level Adjustment:	—
Magic Items:	+1 dagger, +2 longsword, elven chain, ring of protection +2, cloak of elvenkind, brooch of shielding, bag of holding (type 2)

The shrouded woods of Ios are a mysterious and secluded place holding many secrets yet to be discovered by the kingdoms of men. Not the least of those is the elves themselves, and my limited experience with them has led me across the path of many a mysterious and unexplained tale. One such legend was that of the eldritch, a legend that eluded me for many years though in time I would learn more of this one firsthand. My elven assistant Edrea had made elusive reference to the tale of Vyros Thossor, an elder who had succumbed to a dark temptation and become a horrid warped being. On one darkened night on the streets of Corvis, it was Vyros Thossor himself whom I stumbled across... or I should say, who stumbled across me.

I'll not divulge the details of the encounter—I think I'm endangering myself enough just by including this entry—but I will impart a few details, should any of my readers stumble upon one of these vile abominations.

Eldritch are elves who live in undeath. Though I've not discovered the reasons, there are many elder elves who show an intense fear of dying, and the eldritch is one result. These beings are seemingly approached by dark voices tempting them to com-

mit a horrible rite against their brethren to live on eternally. Their bodies become warped, their skin shriveled and decayed, though in truth they are stronger and faster than they were in life. Smarter too, it seems, as eldritch are cunning creatures. They feed off the life essences of other living creatures and seem to be able to drain this energy in different fashions as suits their whims. They also gain an increased affinity for magic, and I have witnessed their natural powers myself. Lastly, eldritch are capable of creating undead minions that they call sythyss, which obey their master's will entirely.

For all the mystery surrounding the eldritch and the land from which they come, know this: they are evil. Completely and entirely. An eldritch lives to hunt the living, and lest someone puts it down, it will go on doing just that... eternally.

Creating an Eldritch

"Eldritch" is an acquired template that can be added to any elven humanoid (referred to hereafter as the base creature). An eldritch uses all the base creature's statistics and special abilities except as noted here.

ELDRITCH

Size and Type: The creature's type changes to undead. Do not recalculate the creature's base attack bonus, saves, or skill points. Size is unchanged.

Hit Dice: All current and future Hit Dice become d12s

Speed: Same as base creature

AC: The base creature gains a natural armor bonus of +5.

Attack: An eldritch has a touch attack that it can use once per round. An eldritch armed with a weapon uses its touch or a weapon, as it desires.

Full Attack: An eldritch fighting without weapons uses its touch attack (see above). If armed with a weapon, it usually uses the weapon as its primary attack along with a touch as a natural secondary attack provided it has a way to make that attack (with a free hand).

Damage: Eldritch have a touch attack that uses negative energy to deal 2d4+6 points of damage to living creatures; a Will save (DC 10 + 1/2 eldritch's HD + eldritch's Cha modifier) halves the damage. Upon a successful touch attack the eldritch may also choose to use its dread touch ability as well.

Special Attacks: An eldritch retains all the base creature's special attacks and gains those described below. Save DCs are equal to 10 + 1/2 eldritch's HD + eldritch's Cha modifier unless otherwise noted.

Create Sythyss (Su): If the eldritch drains an elf's Constitution to 0 or lower with its dread touch ability, it may choose to immediately change the elf into a sythyss (see the Sythyss entry). The sythyss is under the command of the eldritch that created it and remains enslaved until its master is destroyed. At any given time an eldritch may have enslaved sythyss with Hit Dice totaling no more than twice its own Hit Dice. An eldritch may voluntarily destroy an enslaved sythyss in order to enslave a new sythyss.

Dread Touch (Su): An eldritch that hits with its touch attack deals 1d4+1 points of ability damage to any one ability score selected by the eldritch. A successful Fortitude save negates.

Spell-like Abilities (Sp):

Eldritch gain the following spell-like abilities.

At will—*charm animal, charm person, chill touch, disguise self, dispel magic, expeditious retreat, protection from*

good; 3/day—*alter self, charm monster, contagion* (mummy rot), *baste, hold person, invisibility, suggestion*; 1/day—*bestow curse, circle of death, dominate person, finger of death, hold monster*. Caster level 14th or eldritch's HD, whichever is greater (save DC 10 + spell level + Charisma modifier).

Special Qualities: Eldritch have all the special qualities of the base creature, plus darkvision 120 ft. (which replaces their low-light vision). Eldritch are immune to cold, electricity, and polymorph effects. Eldritch also gain the following special qualities.

Damage Reduction (Ex): An eldritch has damage reduction 10/good and magic. Its natural weapons are treated as magic weapons for the purpose of overcoming damage reduction.

Spell Resistance (Ex): An eldritch gains spell resistance equal to the base creature's HD + 11.

Turn Resistance (Ex): An eldritch has +4 turn resistance.

Saves: Same as base creature

Abilities: Increase from base creature as follows:

Str +10, Dex +6, Int +2, Cha +4. As

an undead creature, an eldritch has no Constitution score.

Skills: Eldritch receive a +6 racial bonus to Bluff, Disguise, Hide, Listen, Move Silently, Search, Sense Motive, Spot, and Use Magic Device checks.

Eldritch

Feats: Eldritch gain Alertness, Combat Casting, Improved Initiative, and Lightning Reflexes as bonus feats, assuming that the base creature does not already have these feats.

Environment: Any land and underground

Organization: Solitary

Challenge Rating: Same as base creature +4

Alignment: Always neutral evil

Advancement: By character class

Level Adjustment: Same as base creature +6

Combat

Eldritch prefer to take their prey unawares and defenseless, using subterfuge and magic to achieve both of these goals.

Ability Score Loss (Su): An eldrich may elect to use this ability after making a successful touch attack. The victim must make a Fortitude save (DC 10 + 1/2 eldrich's HD + Charisma modifier) or suffer 1d4+1 points of temporary damage to one ability score of the eldrich's choice.

Create Sythyss (Su): An eldrich may only create and control a number of spawn equal to its Charisma modifier. If an eldrich slays an elf by draining its Constitution, it may choose to raise the creature as a sythyss. The newly raised sythyss is under the command of the eldrich that created it and remains enslaved until its master dies, at which time the sythyss crumbles to dust.

Darkvision (Ex): This ability replaces the character's low-light vision and has a range of 120 feet.

Immunities (Ex): Eldritch are immune to cold, electricity, and polymorph.

Spell-like Abilities (Sp): An eldrich gains the following spell-like abilities. At will—*charm animal* (DC 14), *charm person* (DC 14), *chill touch* (DC 14), *disguise self*, *dispel magic*, *expedition's retreat*, *protection from good*; 3/day—*alter self*, *charm monster* (DC 17), *contagion* (mummy rot) (DC 17), *baste*, *hold person* (DC 16), *invisibility*, *suggestion* (DC 16); 1/day—*bestow curse* (DC 17), *circle of death* (DC 19), *dominate person* (DC 18), *finger of death* (DC 20), *hold monster* (DC 18). Caster level 14th or eldrich's HD, whichever is greater (save DC 10 + spell level + Charisma modifier).

Spell Resistance (Ex): Eldritch have spell resistance 11 + character level.

Eldritch Weaknesses: Eldritch are vulnerable to blessed weapons and holy water and suffer regular damage (ignoring damage reduction) from weapons made of entirely organic materials (such as bone or wood). Each year an eldrich must commit a series of thirteen ritualistic murders. If it fails to complete this ritual, it suffers 1 Strength damage per week until the murders are completed. The eldrich cannot fall below 1 Str.

Eldritch Characters

Eldritch are always neutral evil, which causes characters of certain classes to lose their class abilities. In addition, certain classes suffer additional penalties and bonuses.

Clerics and paladins lose their ability to cast divine spells and class abilities, but gain the following special abilities:

Aura of Desecration

(Su): This despoiling aura acts as a permanent *desecrate* spell centered upon the eldrich and emanating out to a range of 25 feet.

Rebuke Undead

(Ex): Eldritch gain the ability to rebuke undead as an evil cleric equal to their current cleric or paladin level with a +4 circumstance bonus to rebuke checks.

Word of Despair

(Su): This ability can be used once per day for each level of cleric or paladin the eldrich has and is considered to be

a free action (but only once per round). With a single word the eldrich can cause overwhelming despair in an opponent, who must succeed at a Will save (DC 10 + 1/2 eldrich's HD + Charisma modifier) or be paralyzed with fear for 1d4 rounds.

Sythyss

Sythyss are undead servants created by eldrich. They do not show the horrid rotting changes that an eldrich undergoes, but they do gain a deathly pallor sometimes accompanied by other markings. "Sythyss" is an acquired template that can be added to any elven humanoid (referred to hereafter as the base creature). A sythyss uses all the base creature's statistics and special abilities except as noted here.

ELDRITCH

Size and Type: The creature's type changes to undead. Do not recalculate the creature's base attack bonus, saves, or skill points. Size is unchanged.

Hit Dice: All current and future Hit Dice become d12s

Speed: Same as base creature

AC: The base creature gains a natural armor bonus of +2.

Attack: Sythyss retain all the natural weapons, manufactured weapon attacks, and weapon proficiencies of the base creature. Sythyss also gain a slam attack.

Damage: Natural and manufactured weapons deal damage normally. The slam deals 1d6 point of damage.

Special Qualities: Sythyss retain all the special qualities of the base creature, plus darkvision 120 ft. (which replaces their low-light vision). A sythyss is immune to cold, electricity, and polymorph effects.

Saves: Same as base creature

Abilities: Increase from the base creature as follows: Str +4, Dex +2. As an undead creature, a sythyss has no Constitution score.

Feats: Sythyss gain Alertness, Improved Initiative, and Toughness, assuming that the base creature does not already have these feats.

Environment: Any land and underground

Organization: Solitary or gang (2–5)

Challenge Rating: Same as base creature +1

Alignment: Always lawful evil

Advancement: By character class

Level Adjustment: Same as base creature +1

Combat

A sythyss will obey its master's commands to the letter in combat.

Darkvision (Ex): This ability replaces the character's low-light vision and has a range of 120 feet.

Immunities (Ex): Sythyss are immune to cold, electricity, and polymorph.

The sythyss aristocrat presented here had the following ability scores before racial adjustments: Str 8, Dex 13, Con 9, Int 10, Wis 11, Cha 12.

ELDRITCH Artifact:

The Hand of TADHG

The *Hand of Tadhg* is an ancient Iosan artifact. It once belonged to an eldritch named Tadhg, an elf rumored by many to have been the first eldritch. He was slain by an elven hero of old, and during the battle the eldritch's hand was severed and cast aside. An unknown magician secreted the severed member away and fashioned it into a powerful artifact.

Any who wield the *Hand of Tadhg* become completely immune to ability damage, ability drain, and energy (level) draining attacks. Furthermore, the wielder gains the eldritch's ability score drain ability as if he possessed it himself; it works exactly as described, and the user must make a successful touch attack to employ it. The touch attack need not be made with the artifact. The user gains no special benefit from draining ability scores though rumors claim if one drains enough, he will turn into an eldritch as well.

*The left hand
of evil...*

Sythyss, 1st-Level Iosan Aristocrat

Medium Undead

Hit Dice: 1d12+3 (9 hp)

Initiative: +7

Speed: 30 ft. (6 squares)

AC: 15 (+3 Dex, +2 natural),
touch 13, flat-footed 12

Base Attack/Grapple: +0/+1

Attack: Slam +1 melee (1d6+1) or
dagger +1 melee (1d4+1/19-20)

Full Attack: Slam +1 melee (1d6+1) or
dagger +1 melee (1d4+1/19-20)

Space/Reach: 5 ft./5 ft.

Special Qualities: Darkvision 120 ft., elven traits,
immunities, undead traits

Saves: Fort +0, Ref +5, Will +4

Abilities: Str 12, Dex 17, Con —,
Int 10, Wis 11, Cha 12

Skills: Diplomacy +5, Handle Animal +5,
Listen +4, Ride +7, Search +2,
Sense Motive +4, Spot +4

Feats: Alertness^B, Improved Initiative^B,
Iron Will, Toughness^B

Environment: Any land and underground

Challenge Rating: 2

Any who wield the *Hand of Tadhg* become completely immune to ability damage, ability drain, and energy (level) draining attacks. Furthermore, the wielder gains the eldritch's ability score drain ability as if he possessed it himself; it works exactly as described, and the user must make a successful touch attack to

Excruciator

Medium Undead

HD:	11d12 (71 hp)
Initiative:	+3
Speed:	20 ft. (4 squares), fly 40 ft. (average)
AC:	19 (+3 Dex, +4 natural, +2 deflection), touch 15, flat-footed 16
Base Attack/Grapple:	+5/+10
Attack:	Torturous implement +10 melee (1d8+5) or claw +10 melee (1d6+5)
Full Attack:	Torturous implement +10 melee (1d8+5); or claw +10 melee (1d6+5) and bite +5 melee (1d4+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Improved grab, lingering torment, painwrack
Special Qualities:	+2 turn resistance, damage reduction 10/magic, darkvision 60 ft., replenishing sadism, semi-incorporeal form, undead traits

Saves:	Fort +5, Ref +8, Will +11
Abilities:	Str 20, Dex 16, Con —, Int 15, Wis 15, Cha 15
Skills:	Bluff +12, Diplomacy +11, Heal +12, Hide +11, Intimidate +17, Knowledge (anatomy) +13, Profession (torturer) +18, Sense Motive +16
Feats:	Exotic Weapon Proficiency (torture implements), Great Fortitude, Iron Will, Lightning Reflexes, Skill Focus (Profession [torturer]) ^B
Environment:	Any underground
Organization:	Solitary
Challenge Rating:	9
Alignment:	Always neutral evil
Advancement:	12–33 HD (Medium)
Level Adjustment:	—

I encountered this creature while at an Orgoth fortress archeological dig. Several exquisite examples of weapons and armor had been unearthed in tunnels near Ceryl when the professor leading the excavation suddenly disappeared, followed by several diggers. Whispers began; the place was cursed.

Soon enough, well-coordinated thralls beset the dig. They knew where guards were posted and avoided them. One witness claimed they were dragging people away alive. I rallied the guards and ventured into the deeper chambers. After several battles with the thralls, we encountered a gruesome scene—an old Orgoth torture chamber lovingly maintained and clearly having seen recent use. The missing professor and workers were strapped to various devices that dripped fresh blood.

I heard a depraved giggle and spied a dark form floating next to the professor. This shadowy creature was draped in black rags, its face a strange metal mask with cruel steel teeth. Dangling from its rags were a variety of devices designed to cause suffering, and clasped in one clawed hand was such a device. The fiend set upon the professor, and we all felt an explosion of pain. Most of the guards huddled into fetal balls—weapons forgotten—as the attending thralls stepped forward.

Somehow I was able to fight off the pain. Dashing past the thralls and attacking the wraith, I knocked it away from the professor. This allowed my companions to gather their wits. Before we could finish it, the creature escaped through a small tunnel. I know not if it perished or continues its dark practice elsewhere.

Most excruciators are centuries old and plan accordingly, finding permanent lairs where they have a ready supply of victims. They feed upon pain and can regenerate wounds by causing suffering. Excruciators can last indefinitely without a victim but become ravenous when deprived of victims for longer than a year and sometimes slump into protracted periods of inactivity. Their strongest desire is to pry out each victim's deepest secrets, which they note in meticulous journals written in archaic Orgoth or other forgotten tongues. Excruciators commonly know dozens of different languages and seem to have an innate knack for learning them.

Combat

The excruciator is an intelligent, self-willed undead capable of long-term planning. It uses lesser undead for defense and flees if overwhelmed, attacking again when circumstances are favorable. It prefers taking single victims alive and will employ

Excrutiator

its skill to wrest information from them about other potential victims or enemies. It is semi-incorporeal, having physical limbs and weapons but an incorporeal torso. It walks slowly and clumsily but is able to fly well.

Improved Grab (Ex): To use this ability, the excrutiator must hit a Medium or smaller opponent with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. Subdued victims are usually strapped onto a nearby torture device.

Lingering Torment (Ex): Excrutiators can opt to make weapon and bite attacks as subdual instead of regular damage with no penalty to hit. These subdual attacks are particularly painful; their weapons are all designed to maximize pain. Anyone suffering subdual damage from an excrutiator receives a -4 circumstance penalty to Concentration or similar skill checks (which includes reloading a firearm).

Painwrack (Su): If not engaged in combat and the excrutiator has an incapacitated victim, it can cause projected pain onto anyone within a 60-foot radius who fails a Will save (DC 17). The save DC is Charisma-based. The excrutiator must first succeed on a Profession (torturer) skill check at a DC of 18 + the Wisdom modifier of victim. The effect is exactly the same as the spell *symbol of pain* within the radius. If the skill check succeeds by 10 or more, there is a -4 penalty to resist the effect. This lasts for an additional 2d4 rounds after the excrutiator is interrupted.

Replenishing Sadism (Su): An excrutiator can regenerate half the subdual damage it causes to others by inflicting its lingering torment ability upon them. Therefore if an excrutiator causes 10 points of subdual damage, it regenerates 5 hp.

Semi-Incorporeal Form (Su): While the excrutiator's torso is always incorporeal, its limbs and head always remain corporeal. As a result, excrutiators are subject to the attacks of both corporeal and incorporeal creatures. However, since its body is divided roughly in half between these two states, there is a 20% chance that any attack will miss (positive energy, negative energy, force effects such as magic missile, and attacks made with ghost touch weapons are not subject to this miss chance). In addition, due to the incorporeal nature of the excrutiator's torso it can move through tiny spaces (2 1/2 by 2 1/2 feet) without penalty and squeeze through diminutive spaces (1 by

1 foot). While squeezing through a diminutive space its movement speed is halved, and the excrutiator suffers a -4 penalty to attack rolls and AC.

Treasure

Although not attached to items, excrutiators keep and store possessions owned by victims—which can accumulate into an impressive horde. Their imaginative torture devices sell well to certain collectors. The oldest excrutiators may also have valuable weapons or coins from the Orgoth Empire.

The best treasure of the excrutiator is its journal(s), some of which contain extremely valuable information to those who can translate them.

Legends & Lore

COMMON: None.

UNCOMMON: These intelligent spirits haunt Orgoth ruins or sometimes relocate to other abandoned torture facilities. They choose lairs that have functioning (or repairable) torture implements.

RARE: Victims killed by excrutiators rise as thralls in service to them. More powerful undead are also sometimes enslaved into service.

OBSCURE: True excrutiators arise from the evil souls of Orgoth torture masters, who conducted dark rites during interrogations. They know innumerable secrets of causing suffering and are keepers of much lore that has been lost. Excrutiators can cause pain even to those who are normally immune. It may be possible to bargain to be spared by an excrutiator by promising to bring other victims who know more valuable information.

Hooks

Adventurers are hired by an influential wizard of Ceryl to investigate an old Orgoth complex in the Wyrmswall Mountains. He seeks a number of books kept by the head inquisitor who had run the prisons. These are actually the journals of an excrutiator, and the wizard is an infernalist seeking lore for dark bargains. Not only will the adventurers face the excrutiator, but they will have to deal with their employer—once the books are in his hands, he will try to eliminate them by summoning infernal myrmidons.

Farrow

Medium Humanoid (Farrow)

Hit Dice: 2d8+6 (15 hp)
Initiative: +1
Speed: 30 ft. (6 squares)
AC: 17 (+1 Dex, +6 natural),
 touch 11, flat-footed 16

Base Attack/Grapple: +1/+2
Attack: Gore +2 melee (1d8+1) or
 greatclub +2 melee (1d10+1) or
 shortbow +2 ranged (1d6/x3)

Full Attack: Gore +2 melee (1d8+1) or
 greatclub +2 melee (1d10+1) or
 shortbow +2 ranged (1d6/x3)

Space/Reach: 5 ft./5 ft.

Special Attacks:

Special Qualities: Scent

Saves: Fort +6, Ref +1, Will +0

Abilities: Str 12, Dex 12, Con 16,
 Int 10, Wis 10, Cha 10

Skills: Hide +3, Listen +4, Move Silently +3,
 Search +6, Spot +8

Feats: Alertness

Environment: Any temperate land

Organization: Family (5–20)

Challenge Rating: 1

Alignment: Usually neutral

Advancement: By character class

Level Adjustment: +2

The farrow are half-man, half-boar creatures that have the intelligence and wit of a man and the ferocity and tenacity of a boar. A typical farrow stands at about the height of a man but walks with a stooped posture giving it a shorter appearance. Its body is covered with bristly dark hairs over similarly dark skin. Its arms end in mannish hands, and its feet end in the cloven hooves found among common barnyard swine. The face is a strange mockery of human and boar: two surprisingly human-looking eyes set behind a large pig snout and enormous tusks jutting from the thing's mouth. The tusks are more pronounced among the male members of the species and may serve as a sign of dominance, good breeding stock, or both. Whatever the case may be, the tusks also serve as particularly nasty natural weaponry.

While the farrow are not above and may actually prefer using the weaponry given them by their ancestry, they also rely upon crude arms fashioned by themselves or more elaborate weapons pilfered from the bodies of slain enemies. Farrow are often seen sporting greatclubs fashioned from the thigh bones of great beasts and crude shortbows of wood and sinew or wielding the heavy iron weapons of the Iron Kingdoms, presumably taken from one of the victims of their incessant ambushes of foreign invaders.

The origin of these beasts is unknown and may remain so. Cygnaran scouts first sighted them several decades ago in Widower's Wood. They've since been spotted ranging as far south as the Gallow Hills and as far north as the Merwyn region of Llael. Some believe there is a mad wizard lurking somewhere in the dark recesses of history that felt the need to tamper with nature and create these aberrations.

They are not all bad, however. I had the pleasure of befriending Groth, a farrow shaman of Widower's Wood. If his name is indeed Groth I'm actually not certain, but when I asked for his name and he replied with a series of grunts and squeals, I decided to call him Groth.

I met Groth while I was hunting a particularly large dracodile that had been terrorizing a swampie village. To hear the swampies talk, the creature must have been the size of Lord Toruk himself! I'd soon find out just how close to the truth they were. I had been searching fruitlessly for days when I heard the sound of something very large thrashing about in the water mere

yards away from me. I investigated, my lucky bow at the ready, and saw what appeared to be a boar-like humanoid caught in the jaws of the largest dracodile I had ever seen! The only

Farrow

thing keeping the unfortunate creature from being eaten was a thick, totem-laden staff stuck in the upper and lower jaws of the great lizard. I immediately decided that I couldn't allow such a tenacious creature to be eaten alive in front of me, and fired several arrows into the dracodile. That got its attention, and the boar-man was able to escape its toothy maw. I then waded in with sword and dagger to finish the beast off. What an exhilarating battle!

Afterwards, I was able to ask the creature its name and where it came from. I soon found that it was a "he," and we decided that his name was Groth. He actually spoke a smidgen of Cygnaran mixed in with all the grunting and squealing. Groth apparently was a shaman amongst his people, who live in the deepest reaches of Widower's Wood. This noble soul felt that he owed me a debt of gratitude for saving him from the dracodile and offered to enchant the hide of the beast to protect me should I run afoul of any more dracodiles in the wood. As I could not drag the enormous carcass out of the swamp—though I wanted to, what an enormous specimen!—I agreed to allow Groth to fashion a suit of dracodile hide armor for me. I spent the next few days with Groth in his wattle and daub hut, and we became fast friends.

I occasionally wear the armor to this day—though it often smells of swamp gas on particularly hot, stagnant days—and always manage to pay Groth a visit whenever I venture into Widower's Wood.

Combat

The farrow prefer an ambush to all other forms of attack. They almost always smell their prey long before their victims are anywhere near them. As the farrow commonly appropriate their victims' weapons as their own, any of the above weapons may be substituted with another.

Skills: *Due to their unsurpassed sense of smell, the farrow receive a +4 racial bonus to Search and Spot checks.

Farrow Characters

The farrow's preferred class is barbarian, and most farrow chieftains are barbarians. Farrow shaman are usually adepts and prefer spells that aid in combat and stealth.

Legends & Lore

COMMON: The farrow are half-man, half-boar monsters.

UNCOMMON: The barbaric farrow are little more than animals that have learned to walk upright.

RARE: The farrow are actually capable of moderate civilization.

Some farrow tribes have been able to keep their stolen firearms in working order but have yet to learn how to manufacture ammunition. Watch out for them when they are on the hunt for more bullets.

OBSCURE: The farrow were created centuries ago as a slave race for a deranged wizard.

Treasure

As the farrow are fond of raiding human caravans, adventurers will often discover

various human-wrought items among a farrow's belongings. These may range from magical armor and weapons to far more mundane objects.

Hooks

The PCs are on a well-traveled Cygnaran highway when the farrow leap up from their hiding places on the roadside and ambush them! This particular tribe has been able to keep its plundered rifles in working order and is willing to use them on their newest targets. PCs who investigate may learn that a human wizard leads the tribe and has been using them to advance his own mysterious agenda. DMs may wish to substitute the farrow's Alertness feat with Exotic Weapon Proficiency (small arms).

Fog Drake

Large Magical Beast (Aquatic)

Hit Dice:	6d10+24 (57 hp)
Initiative:	+4
Speed:	30ft. (6 squares), swim 30 ft.
AC:	19 (-1 size, +10 natural), touch 9, flat-footed 19
Base Attack/Grapple:	+6/+14
Attack:	Bite +9 melee (2d6+4)
Full Attack:	Bite +9 melee (2d6+4) and 2 claws +7 melee (1d6+2)
Space/Reach:	10 ft./5 ft.
Special Attacks:	Bellow, improved grab
Special Qualities:	Amphibious, darkvision 60 ft., fog breath, low-light vision, mist sight

Saves:	Fort +9, Ref +5, Will +2
Abilities:	Str 19, Dex 10, Con 18, Int 3, Wis 10, Cha 15
Skills:	Hide +3, Listen +3, Move Silently +3, Swim +12
Feats:	Improved Initiative, Improved Natural Attack (bite), Multiattack
Environment:	Temperate marsh and aquatic
Organization:	Solitary or clutch (2-4)
Challenge Rating:	7
Alignment:	Usually neutral evil
Advancement:	Greater drake 7-12 HD (Large); grand drake 13-18 HD (Huge)
Level Adjustment:	—

Legends and tales fascinate me, as the origins of such things often lead to distant truths. One tale I believe to have a core of truth is a legend told by the swampies that live in Widower's Wood near Corvis.... They talk of a scaled serpent named Voorie. Normally I don't lend much credence to the tales of inbred swamp folk, but even I have to admit that something massive probably dwells in the swamps near Corvis. If Voorie does exist, my coin says she's a fog drake.

Fog drakes are bloated draconic creatures with speckled gray skin. Although they do have wings, they are too small and feeble to support flight. I hypothesize that they help in gliding through water, rather than the air. They tend to settle near wide rivers and large bodies of water and prefer to live out their several-century lifespan in one place when possible. The lair of a fog drake will usually be in a deep pond or swamp, as the beasts are amphibious and function as well in the water as they do on land.

From all indications, fog drakes tend to be about as intelligent as a dog or horse. They may resemble dragonkind, but they are not directly related and their actions are not tempered by intellect. Despite this, gobber shamans seem to have a way of peaceably dealing with fog drakes. These alliances are akin to the relationship between druids and their animal allies, but slightly more tenuous. Fog drakes are not given to these alliances easily, and it has been a documented source of destruction for more than one gobber tribe that pushed its luck.

The fog drake gets its name from how it hunts its prey. The creatures can operate in thick fog, using it to their advantage

when hunting. The eyes of a fog drake can see clearly through the thickest mist. If the fog is not thick enough, massive glands in its throat can produce a thick organic mist that the fog drake "huffs" out of its gills.

Combat

Fog drakes will use natural mist and their own exhalations to their tactical advantage. They can see through any type of fog as if it were clear air. They tend to hunt near their lairs if possible, since they are lazy and have some trouble traveling over land for long distances. It is actually relatively easy to appease one, but once it is engaged in combat, it is a fight to the death.

Amphibious (Ex): Fog drakes can breathe equally well in water or air.

Fog Breath (Su): Fog drakes can emit a cloud of fog from their gills. This cloud expands to 100 feet in radius. The fog it breathes lasts for 24 hours and takes about 30 seconds (5 rounds) to produce. It can do this 3 times per day. The effects of this fog are identical to the *obscuring mist* spell.

Improved Grab (Ex): To use this ability, the fog drake must hit with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and automatically deals bite damage.

Bellow (Su): A fog drake can release a horrible roar. Anyone caught in the path of its roar must make a successful

Fog Drake

Reflex save or be knocked back. 40 ft. cone, damage 1d6 plus knocked back 5 ft., Reflex DC 17 negates. The save DC is Constitution-based.

Mist Sight (Su): The fog drake can see through any mist or fog (natural or magical) as if it were clear air.

Skills: A fog drake gains a +2 racial bonus to Listen and Move Silently checks. Fog drakes also have +8 bonus to Swim checks to perform some special action or avoid a hazard. They can always take 10 on a Swim check, even if distracted or endangered. Fog drakes can use the run action while swimming, provided they swim in a straight line.

Legends & Lore

COMMON: These huge beasts dwell in the swamps, lakes, and marshes of Cygnar. They are very territorial, and usually are big enough to eat a calf whole. They are slow and sluggish unless angered.

UNCOMMON: Fog drakes can huff mist through their gills and mouth. The sound this makes is very distinctive and is a good warning that you are being stalked by one of these beasts.

RARE: Drakes collect treasure, though it's not clear why they do this. This treasure is usually deposited in hidden pits they use to secure their hoard.

OBSCURE: Fog drakes don't like to hunt. If you can offer up a freshly killed beast, it is more likely to take the offering than to press an attack.

Treasure

The fog-producing glands of a fog drake can be sold to an alchemist for 150 gp a pair. If a character can brew potions they can distill the gland's juices to create fog bombs that are equivalent to the spell *obscuring mist* as if cast at 10th level.

Eating a preserved fog drake eye (preferably pickled) allows the eater to see through fog as if it were clear air for 1d6 hours. The eyes may be preserved by anyone with the Brew Potion feat, 5 XP, and 125 gp.

The massive beasts eat their kills and deposit the waste in a pond or pit a few hundred feet from the lair. Searching through this is a disgusting but rewarding task. Those searching the offal must make a Fortitude save (DC 12) or contract filth fever. Searching will uncover standard treasure from the lairs of regular and greater (7–12 HD) drakes and double standard treasure for grand (13–18 HD) drakes.

Hooks

A fishing community has recently had trouble with the local legendary lake monster. In actuality a gobber tribe has moved in nearby. The tribe has managed to placate a fog drake living in the waters of the lake. It helps them destroy choice settlements, and in return it gets to eat all the livestock it can find. Thinking the drake is responsible, the community elders have recruited the PCs to find the beast and put a stop to its rampage. The gobbers however are enterprising enough to use this to their advantage, and will stage one last raid on the town while the PCs attack the drake.

Galvanite Sentinel

Medium Aberration (Incorporeal)

Hit Dice: 4d8+bonus hp from armor
(18 hp, +60 for banded mail)

Initiative: +3

Speed: Fly 40 ft. (good) (8 squares),
20 ft. (in armor)

AC: 16 (+3 Dex, +3 deflection), touch 16,
flat-footed 13; or 22 (+3 Dex, +6
banded mail, +3 deflection), touch 16,
flat-footed 19 in armor

Base Attack/Grapple: +2/+4 (in armor only)

Attack: Incorporeal touch +4 melee (1d4) or
slam (while in armor) +4 melee (1d8+2) or
electrical bolt +5 ranged (1d8+5
electricity)

Full Attack: Incorporeal touch +4 melee (1d4) or
slam (while in armor) +4 melee (1d8+2) or
2 electrical bolts +5 ranged (1d8+5
electricity)

Space/Reach: 5 ft./5 ft.

Special Attacks: Electrical shock

Special Qualities: Animate armor, construct traits (while in armor), darkvision 60 ft., hardness (while in armor, usually 10), incorporeal traits

Saves: Fort +1, Ref +4, Will +4

Abilities: Str 15, Dex 17, Con —, Int 3, Wis 10, Cha 16

Skills: Listen +7, Move Silently +9, Spot +4

Feats: Alertness, Point Blank Shot

Environment: Any

Organization: Solitary

Challenge Rating: 6

Alignment: Always chaotic neutral

Advancement: 5–8 HD (Medium)

Level Adjustment: —

Most adventurers, soldiers, and scoundrels consider a suit of armor to be a good thing to have against your back, but I know of one case when it certainly is not. I once witnessed a bizarre spectral creature crackling with electrical energy that made a practice of animating suits of armor in order to stalk its prey. My encounter took place in a ruin not too far from Berck, but I've heard tales of these aberrations from various parts.

The creatures are relentless, although I do believe them to be somewhat intelligent. It's hard to say just what drives them, although I have good word from an acquaintance of mine from the Fraternal Order of Wizardry that these beings subsist on the latent electrical energy of living creatures—an energy I'm not even sure exists, so I can't repudiate such a theory, but surely 'tis fascinating.

even if piecemeal. It attacks sluggishly, but steadily and doggedly, attacking creatures with its shocking abilities, feeding off its victims' latent electrical energy as it does so. If facing a lone opponent, it will use its electrical bolt ability, but it will revert to its electrical field ability if facing multiple opponents. It is intelligent enough to select weaker prey and to flee a losing battle, although it isn't very capable of recognizing subtle threats or using much strategy.

Animate Armor (Su): The galvanite sentinel has the supernatural ability to animate and occupy a suit of metal armor as a full round action. It will not choose heavily damaged suits, and it always favors a full suit, picking up additional pieces if necessary. A suit affected by this ability receives no saving throw unless it is in another's possession or is a magic item (save DC 15); it may not animate a worn suit. While occupying an animated suit the incorporeal creature may not be targeted except by attacks or abilities that specifically affect incorpo-

Combat

A galvanite sentinel is always found occupying a suit of metal armor, and that suit will almost always be a full suit,

Galvanite Sentinel

real creatures (thus everything affects the armor first).

The galvanite sentinel gains bonus hp equal to the armor's AC bonus times 10. It retains the armor's hardness. The galvanite sentinel is never affected by the armor's limitations, such as armor check penalty, reduced speed, etc. If it animates magical armor, then it may use the armor's abilities normally (and it gains damage reduction 10/magic). It may not animate artifacts or intelligent magical items. When the armor's hit points are depleted the armor is destroyed, at which point the galvanite sentinel's incorporeal self becomes vulnerable until it animates a new suit of armor.

Electrical Shock (Su): The galvanite sentinel can use this ability in one of two ways. The first is an electrical bolt. The bolt is a ranged touch attack that inflicts 1d8+5 electricity damage (range 80 ft.). The second attack is a 10-foot-radius emanation that inflicts 1d6+1 electricity damage. Reflex DC 15 for half damage versus the electrical field. The save DC is Charisma-based. The galvanite sentinel can maintain the electrical field indefinitely, but it can never use both attacks simultaneously. The galvanite sentinel always crackles with blue electrical energy that cannot be hidden or diminished.

Skills: Galvanite sentinels have a +3 racial bonus to Listen and Move Silently checks.

Treasure

Galvanite sentinels never collect treasure of their own; however sometimes they animate magical suits of armor that may be of value. Unfortunately, these are usually destroyed in subduing the creature, but it might also collect piecemeal pieces of smaller armor, such as rings and bracers, that may go undamaged.

Legends & Lore

COMMON: Galvanite sentinels are spectral creatures charged with electrical energy that animate suits of armor.

UNCOMMON: Most of the time these creatures seem to be found in ruins and other such locations, although sometimes they wander into civilized areas.

RARE: Galvanite sentinels feed off of latent energy found in living beings, and their appetite seems endless.

OBSCURE: These creatures have a knack for sniffing out magical suits of armor, and they get quite voracious when occupying one.

Hooks

Tales have arisen of a foul horned monster that is stalking the wilds of southern Cygnar, killing villagers and lone travelers. This is no monster, but in truth a galvanite sentinel that has animated a suit of *demon armor*.

Gatorman

Large Monstrous Humanoid (Reptilian)

Hit Dice:	3d8+9 (22 hp)
Initiative:	+5
Speed:	30 ft. (6 squares), swim 20 ft.
AC:	14 (-1 size, +1 Dex, +4 natural), touch 10, flat-footed 13
Base Attack/Grapple:	+3/+9
Attack:	Bite +4 melee (1d8+2) or heavy mace +4 melee (2d6+2)
Full Attack:	Bite +4 melee (1d8+2) and 2 claws -1 melee (1d6+1) and tail -1 melee (1d8+1); or heavy mace +4 melee (2d6+2)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Improved grab

Special Qualities:	Darkvision 30 ft., bold breath, scent
Saves:	Fort +4, Ref +4, Will +3
Abilities:	Str 14, Dex 12, Con 16, Int 10, Wis 10, Cha 10
Skills:	Hide +6*, Move Silently +6, Spot +6, Swim +10
Feats:	Improved Initiative, Stealthy
Environment:	Warm or temperate marsh
Organization:	Pack (2-5), pod (5-20), tribe (20-80)
Challenge Rating:	2
Alignment:	Usually neutral
Advancement:	By character class
Level Adjustment:	+3

Not many people are aware of the secretive gatormen who occupy the dark, looming swamps of Cygnar. So elusive are these creatures that most believe them only to be a myth. A region like Cygnar sees its fair share of oversized gators from time to time (though you should see those that hide among the salty crags of the Broken Coast—those are some beasts I tell you!), so it's no surprise that folks would assume a sighting of such a strange creature to be an exaggeration of the mundane. I, however, can tell you that they are no myth at all.

Perhaps one of the reasons they are so rare is because of their stealthy nature. Much like regular gators, gatormen prefer to lie silently in wait for their prey, and I have found them to be crafty, tenacious, and—above and beyond all else—patient hunters. They have a penchant for laying traps, and this is how I encountered them. We had wandered up the Black River into their area and, given their territorial nature, an encounter was imminent. It was around a conspicuously shady bend that my guide's steamship became entangled in debris. And that's when they struck.

They herded us into their village, and I was able to learn a great deal very quickly. Their tribal society is stereotypical in many ways. They are presided over by a shaman (who typically keeps a few acolytes under his wing), and males and females adopt the usual tribal roles.

Childrearing is a bit more of a communal thing. Like most reptiles, gatormen (or I should say gatorwomen) lay eggs, and these are kept in a large incubation mound in the center of the village. The young are forced to grow up quickly, and half of the ranks of any hunting party are typically made up of juveniles (brash and eager to prove themselves, I'll note as well).

Despite their fierce nature, gatormen are not overly malicious creatures. They are far more intelligent than one might assume, and they can certainly be reasoned with (I must warn you of their incredible stubbornness, however). The shaman leading the pod that had captured my crew was a wise and crafty old lizard. He saw benefit

in allowing us to bargain for our lives—and that benefit just so happened to be my enchanted Rhulic master foreman's goggles. Acquiring that handy tool had been quite a task, but all told I think I much prefer actually having a head to wear goggles

upon! In the end I'd have to say that my crew and I were quite lucky. Many gatormen tribes prefer to kill first and ask questions later and would just as soon have taken tribute as demanded it.

Combat

Full-grown gatormen are capable opponents, with claws, a powerful bite, and the ability to use tools. Small groups of gator-

Gatorman

men will often sneak up on enemies by swimming underwater or leap up from a watery ambush. When a large-scale attack is needed, they are quite capable of forming well-organized combat units that are often supported by a druid or shaman.

Gatormen will often try to latch onto smaller prey and drag them underwater to drown though they are less likely to do this when using weapons, but if they are fighting in or near water the chance increases greatly. They will also frequently attempt trip maneuvers with their tail attack.

Hold Breath (Ex):

Gatormen can stay submerged for a number of minutes (not rounds) equal to their Constitution score. After this time they begin making Constitution checks as normal, but only once every minute.

Improved

Grab (Ex): To use this ability,

a gatorman must hit with its bite attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity.

Skills: Gatormen have a +2 racial bonus to Hide and Move Silently checks, they also have a +8 racial bonus to Swim checks to perform some special action or avoid a hazard. They can always take 10 on a Swim check, even if distracted or endangered. Gatormen can use the run action while swimming, provided they swim in a straight line. *They also have a +4 racial bonus to Hide checks when in the water. Further, a gatorman can lie in the water with only its eyes and nostrils showing, gaining a +10 cover bonus on Hide checks.

Treasure

Because of their habit of demanding tribute gatormen might have a wide variety of valuables at any given time (considered double standard treasure). They favor weapons over any other item, though one will usually have to pry them from their cold dead claws to get them.

Legends & Lore

COMMON: A secretive race of walking intelligent gators is known to skulk about in some marshy areas, waylaying travelers.

UNCOMMON: Gatormen are a tribal race that keep to themselves, but are known to attack or trade with others on occasion.

RARE: Gatorman flesh tastes kind of like chicken.

OBSCURE: These creatures are lead by shamans who claim to speak to the spirits of the swamp and who control all aspects of tribal life.

Hooks

• Kent

Lawley is among those fortunate enough to have

encountered a tribe of Black

River gatormen and lived to tell about it. He accomplished this through no feat of strength or guile, but by giving up his family's most prized heirloom as tribute—a fantastic longsword called *Staffwright*. Lawley wants his family treasure back more than anything in the world, but unfortunately, the tribe's shaman, Ata'halne, has taken a shining to it. Lawley will pay quite a handsome sum to anyone who can return it to him.

• The Villmiew foundry of the Northern Midlunds duchy has been having a bit of a gator problem lately, as workers have been disappearing while on the job. The foundry's foreman hires the PCs to eliminate the problem, but the PCs soon encounter a gatorman shaman who explains that the foundry's runoff is poisoning their waters. The workers aren't too interested in parleying at first, and the gatormen will only give them one pass at a peaceful resolution. The PCs must think quickly to find a solution before the river runs red.

Some tribes near Corv's have apparently seen much combat with bog frogs recently.

VP

Gobbers

Gobber, 1st-Level Warrior

Small Humanoid (Gobber)

Hit Dice:	1d8+1 (5 hp)
Initiative:	+1
Speed:	20 ft. (4 squares)
AC:	15 (+1 size, +1 Dex, +3 studded leather), touch 12, flat-footed 14
Base Attack/Grapple:	+1/-3
Attack:	Dagger +3 melee (1d3/19-20) or dart +3 ranged (1d3)
Full Attack:	Dagger +3 melee (1d3/19-20) or dart +3 ranged (1d3)
Space/Reach:	5 ft./5 ft.
Special Qualities:	Camouflage, low-light vision
Saves:	Fort +3, Ref +1, Will -1
Abilities:	Str 11, Dex 13, Con 12, Int 10, Wis 9, Cha 8
Skills:	Craft (alchemy) +6, Escape Artist +2, Hide +8*, Move Silently +3
Feats:	Weapon Finesse
Environment:	Any plains, urban, or marsh
Organization:	Family (8-20), tribe (10-50), kriel (50-150)
Challenge Rating:	1/2
Alignment:	Usually neutral
Advancement:	By character class
Level Adjustment:	—

Bogrin, 1st-level Warrior

Small Humanoid (Gobber)

Hit Dice:	1d8+1 (hp 5)
Initiative:	+1
Speed:	20 ft. (4 squares)
Armor Class:	19 (+1 size, +1 Dex, +5 breastplate, +2 heavy steel shield), touch 12, flat-footed 18
Base Attack/Grapple:	+1/-2
Attack:	Shortspear +3 melee (1d4+1) or short-bow +3 ranged (1d4/x3)
Full Attack:	Shortspear +3 melee (1d4+1) or short-bow +3 ranged (1d4/x3)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Camouflage, low-light vision
Saves:	Fort +3, Ref +1, Will -1
Abilities:	Str 13, Dex 13, Con 12, Int 8, Wis 9, Cha 6
Skills:	Bluff -4, Climb +3, Craft (alchemy) +4, Diplomacy -4, Hide +8*, Move Silently +3
Feats:	Weapon Focus (dagger)
Environment:	Any hill, mountains, forest, or desert
Organization:	Family (8-20), tribe (10-50), kriel (50-150)
Challenge Rating:	1/2
Alignment:	Usually chaotic neutral
Advancement:	By character class
Level Adjustment:	—

In my grandfather's day if you spotted a gobber near town, you'd put a crossbow bolt in its gut first and ask questions later. Prejudice still abounds, and even in places where a gobber wagon can sell its wares, people watch them warily and keep a hand on their pouches.

I have spent years studying this fascinating species and have found gobbers to be exceptionally adaptable. You can find them in virtually any climate and terrain. There are basically two distinct breeds of gobber, with notably different physiological features. The first are the clever common gobbers, while the second more warlike breed are the bogrin, sometimes called bogggers.

All gobbers are hairless, with large feet and nimble hands. They are small, ranging

from three feet with the common gobbers up to almost four-foot-tall bogrin. Gobbers have smooth greasy skin that has the unique property of changing colors like a chameleon. This works best if they are naked or wearing little clothing. Their natural skin tone is greenish gray. Most gobbers live shorter lives than humans, with the average gobber living into its sixth decade. It is a rare gobber that lives to see 80 years.

Gobbers speak a dialect of Molgur called Gobberish, a rapid-fire and arguably mangled version of the root language. It is more easily understood by ogrun and trollkin who speak similar dialects, but it bears less resemblance to the human Molgur tongue. Most gobbers also speak the common human language of

Gobber mechanik

Gobber traders

their region, usually Cygnaran.

Local attitudes toward gobbers vary considerably. Near Corvis, swamp gobbers (a variety of the common gobbler) have an unsavory reputation and are considered particularly primitive and treacherous. As in most places, these gobbers are more interested in making off with food and valuables than killing people. Areas inhabited by bogrin have strong local prejudices against the entire species, and the kingdom of Llael has never accepted gobbers of any kind.

Yet gobbers are becoming increasingly widespread and accepted, and the most common variant carries on a nomadic tradition between human cities. Some dress in gray hooded ponchos treated via alchemy to change colors like their own skin. They travel in huge wagons, containing everything they own. These wagons are covered with hanging pots, tools, and other items for trade, clanging loudly enough to be heard from far away as they creep down the road.

These particularly sociable variants of the common gobbler are sometimes called "scavenger gobbers" and have a reputation for picking among trash heaps and junk yards. Over a period of weeks I observed one group working in the Corvis

scrap yards where they patched together a functional steam engine from rusty pieces of detritus. Checking on them later, I learned the engine was traded for a supply of brandy and wine, which was in turn traded for a collection of weapons, including crossbows and even several old pistols. Quite a profit given they started with trash; reminds me of the proclivities of certain junker relatives of mine.

There are more primitive gobbler variations in several locations, including the aforementioned swamp gobbers common in the Widower's Wood. Even these gobbers establish tenuous contact with the nearest dominant species in order to barter with those who could use their wares. Nonviolent by nature, common gobbers are capable of defending themselves and sometimes misunderstand the violent way other races respond to their acts of theft.

Much of the traditional distrust of gobbers is due to the second breed, the bogrin, or bogggers. These are a distinctly different stock of gobbler, nearly a foot taller and weighing almost half again. They are strong physically and far more aggressive. Bogggers can be recognized by the pronounced ridge of bone along their skulls, starting at the bridge of the nose and end-

GOBBERS

ing at the back of their cranium. Bogrin are just as adaptable as the common gobbers, although they prefer to settle in the wilds. There are distinct varieties of bogrin found in the mountains, forests, and desert wastes. They are particularly well entrenched in Cygnar's Wyrmwall Mountains as well as the northern mountains of Khador and Rhul.

Bogrin conduct bloody ambushes against other races when they believe they can overwhelm them. They are usually cowardly and avoid a direct assault, stacking the odds in their favor with traps and their knowledge of local geography. The gobbers are particularly fond of arson, setting habitations ablaze in the dead of night. However, even though most are brutal and violent, there are some bogrin who have become integrated into civilization and amended their ways. It is far less common to find this breed dwelling among humans compared to their more intelligent and peaceful gobber relatives.

All gobbers have an intuitive knack for alchemy. Some scavenger gobbers have been accepted into machine and alchemy shops in Fharin and Ceryl, where they have proven as capable as any humans working there. Skill at least with primitive alchemy is also prevalent with the bogrin, which are noted for creating excellent flammable concoctions as well as some ingenious poisonous gases.

Don't let a few positive experiences with civilized gobbers blind you to their danger in the wilderness. The bogrin can be vicious when their courage is up. I saw a tribe set an entire mining camp afire in the Cardare Mountains, laughing while their victims screamed and burned. It was a chilling sight to behold.

Note on Lexicon: Some of my colleagues have criticized me for my preference for the colloquial term "gobber." It is true that goblin is the proper name for these creatures, however gobber has become so universal in Cygnaran and other tongues that I see no need to fight it. There are few outside the halls of academia who still refer to them as goblins, and all gobbers I have spoken to prefer the less formal term as well.

Combat

Most goblins are cowardly in battle, but ambush travelers occasionally, especially in winter when food supplies have run low. Ambushes usually start with some sort of trap, followed by a barrage of darts or other ranged attacks before charging with melee weapons.

Gobbers rarely attack a group of more than ten opponents, unless they have overwhelming numbers. Their goal in most cases is to surprise the enemy and make off with food and other valuables; they will only fight to the death when they have no other choice.

Gobber Traits (Ex): All gobbers benefit from a number of shared racial traits.

Low-light vision: Gobbers can see twice as far as a human in starlight, moonlight, torchlight, or similar conditions.

+1 racial bonus to

Gobber rogue

Bogger warrior

sav-
ing
throws
against poi-
son.

+2 racial bonus
to Craft (alchemy)
checks. Gobbers have
an innate curiosity and
love of mixing substances and
experimenting with their effects.
They do not automatically have ranks
in Craft (alchemy) without training, how-
ever.

+2 racial bonus to Escape Artist and Move
Silently checks. Gobbers are taught from infancy
the ways of stealth and wriggling loose from capture.

*Camouflage: Gobbers can blend into their surroundings by
subtle changes in skin color. This grants a +4 circumstance
bonus to Hide checks, adjusted down depending on how much
skin is covered. (+4 for virtually nude, +3 for 25% covered, +2
for half covered, and +1 if 75% covered.)

The gobber and
bogrinn warriors presented here had the fol-
lowing ability scores before racial adjustments: Str
13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Common GOBLINS ("GOBBERS")

These are the most numerous, intelligent, and socially
adept gobbers. There are several variants of this breed, but
all share the same physiology and basic nature. They stand
just over 3 feet tall, with green skin by default, although they
sometimes use their camouflage ability to match their pigment
to the skin of humans with whom they have regular contact.
Those who deal regularly with humans are easily spotted by
their noisy trade wagons that serve as both a home and a

source of livelihood. Nomadic gobbers travel in tribes of 10–
30, composed of loosely related families under the leadership
of a patriarch or matriarch.

Gobbers are most rare in Llael, where some people still
attack gobblers on sight. In the other kingdoms local laws
sometimes protect them. Some tribes have formal treaties guar-
anteeing their right to travel the roads and sell their wares. Most
gobbers are nomadic, although families may settle down in
human towns if they are able to find a niche for themselves, and
some gobber villages have sprung up near human cities. There
are particularly large gobber towns on the outskirts of Fharin in
Cygnar, Berck in Ord, and Khardoy in Khador. They enjoy loca-

GOBBERS

tions noted for lively merchant trade and open markets.

The most notable primitive variant are the swamp gobbers, which are numerous in marshy terrain across the Iron Kingdoms. These reclusive goblins are wary of nearby humans and prone to ambushes and attacks, although primarily for the purpose of acquiring food or useful items. Swamp gobbers are less technically adept than their urban relations, but have invented some tools to aid in ambushes, such as a device using bellows and an alchemical mixture to create fog-like smoke. Another primitive variant can be found in the plains of southern Khador, adept at stalking the grasslands and bringing down large game by steering them into pit traps. These plains gobbers may be the ancestors of the modern urban variant.

Gobbers prefer daggers or short swords and craft excellent darts. Particularly well-equipped scavengers might have light crossbows or even a repaired old pistol. Gobbers sometimes wear armor, generally leather, studded leather, or homemade chain armor.

Bogrin (“Boggers”)

This breed is noticeably larger and stronger than the standard goblin, with warriors standing almost four feet tall and considerably more muscular and stout. Bogrin have a distinct ridge of bone the length of their skulls. Some boggers are fond of body markings such as ritual scars or tattoos, particularly if sharing territory with trollkin. Although they are less sociable than common gobbers, bogrin sometimes ally themselves with stronger races for purposes of survival. This is particularly common in the Scharde Islands, as well as the Wyrmswall Mountains. There is a longstanding relationship between Devourer-worshiping trollkin and bogrin and the two species generally get along. In the majority of these situations the bogrin are subservient to the trollkin, but not always.

The most numerous are the mountain bogrin, noted for their large tribes (called “kriel”) and extremely aggressive behavior. Mountain boggers are the least nomadic of all variants, settling into territories for long periods of time. They make their homes in cave networks and abandoned mines. They are passable miners in their own right, and if they have access to ore will smelt their own iron and craft weapons and tools, which are generally of good quality. Bogrin can also be found in most major forests, in smaller tribes, and living in impermanent dwellings usually near a good source of prey. They have also adapted to life in the Bloodstone Marches, but these desert boggers are very elusive and avoid contact with other races entirely.

Bogrin are capable of sophisticated ambushes including extensive use of traps and diversionary tactics, with fire as a favorite weapon. They wear hides, can climb exceptionally well, and are adapted to the high mountains. They are particularly bloodthirsty and sometimes kill with little provocation.

Boggers wield daggers or halfspears and also employ short bows. A favorite tactic is to attack from above by pouring a sticky flammable substance onto invaders, then firing flaming arrows into them (with a combined effect similar to alchemist’s fire, PHB). Some bogrin have rigged their villages with fire-traps and are willing to destroy their homes to kill invaders. Forest bogrin are noted for mixing potent poisons and have developed a poisonous gas-blowing device similar to the fog-blower used by swamp gobbers. This device creates an effect nearly identical to the spell *stinking cloud*, but it is somewhat less effective (Fort DC 10 negates). The desert boggers of the Marches have invented a substance that can turn regular sand into quicksand, miring victims with the same effect as the spell *entangle*.

Bogrin Traits (Ex): These are in addition to the base goblin traits above except as noted.

Immune to the dangers of natural extreme cold or heat. This makes them perfectly comfortable in any temperature from 0–110° F, suffering none of the regular exposure consequences. +2 racial bonus to Climb checks. Bogrin do not gain the +2 bonus to Escape Artist like regular gobbers. Bogrin have a –2 racial penalty to Bluff and Diplomacy skill checks.

Gobber Characters

For information on gobbers as player characters, consult the the Iron Kingdoms Character Guide (pp. 48–50).

Treasure

Gobbers keep whatever they have managed to acquire by scavenging, raiding travelers, or trading. They prefer barter to coinage, although leaders sometimes keep a stash of currency. The homemade weapons of the civilized gobbers are of surprisingly good quality, although often made of inferior substances like bone or an amalgam of lesser metals. Some gobbers have special ponchos that smell peculiar but allow full racial camouflage bonus as if they were naked. They are secretive about how these are made, but it is rumored the alchemy involves gobber sweat and even urine. These articles do not function for non-gobbers, but can be patched together and are receptive to enchantment.

Gobber villages are often amazingly intricate, such as this one near Merydyn.

Legends & Lore

COMMON: Gobbers make thievery a habit, but most aren't particularly violent.

UNCOMMON: Gobbers enjoy barter and will not ambush those who are willing to trade. The wild bogrin are far more dangerous and prone to attacking strangers without provocation.

RARE: Gobbers have a knack for alchemy and provide good fortune to wizards who take them in as assistants.

OBSCURE: A knowledgeable wizard of 9th-level or higher can create an enchanted human-sized robe from three gobber ponchos for 1,000 gp which provides a +4 circumstance bonus to Hide and Move Silently checks. This is commonly referred to as a robe of gobberkind.

Water wheels and other simple industrial fixtures are quite common. -VP

Gorax

Large Monstrous Humanoid

Hit Dice:	3d8+6 (19 hp)
Initiative:	+3
Speed:	40 ft. (8 squares)
AC:	13 (-1 size, -1 Dex, +5 natural), touch 8, flat-footed 13
Base Attack/Grapple:	+3/+11
Attack:	Claw +6 melee (1d6+4)
Full Attack:	2 claws +6 melee (1d6+4) and bite +1 melee (1d8+2)
Space/Reach:	10 ft./10 ft.
Special Qualities:	Darkvision 60 ft., scent

Saves:	Fort +3, Ref +2, Will +3
Abilities:	Str 18, Dex 8, Con 14, Int 5, Wis 10, Cha 5
Skills:	Listen +2, Spot +2
Feats:	Improved Initiative, Run
Environment:	Any land or underground
Organization:	Solitary, pair, or pack (3-6)
Challenge Rating:	2
Alignment:	Usually neutral evil
Advancement:	4-9 HD (Large)
Level Adjustment:	—

The gorax is a distant cousin to the ogrun, though more animal in instinct and habit. In appearance they resemble some mad cross between an ogrun and a bear. These may be, in fact, the direct precursors to the ogrun growing in number today, but unlike their brainier (albeit barely) cousins, the gorax is a breed on the decline. They have suffered in past decades from being hunted for their young. Up until recent years, beastmasters were paying good coin for gorax pups, since various armies were employing these beasts as forward shock troops. "Send in the g'raxies!" was a call often heard on battlefields. During these times, the beasts perished in the thousands. Those that survived the battle were often put down regardless. Once they had the taste of blood during the heat of battle, they were all the more difficult to control, and it was often more feasible to start training a new lot. However, the cost of feeding them and their feral natures made this a passing frenzy in time, and it is becoming more and more rare to see gorax in captivity anymore.

Still, they are hunted and captured in smaller numbers. A popular trend in the past fifty years throughout the larger cities—primarily in underground circles—is gorax pit fighting. I witnessed such an event not so long ago, and to see money changing hands as these roaring, slaving brutes tore each other apart for the

entertainment of the masses produced a sinking feeling in my stomach. I don't know why I feel a certain sense of pity for these beasts—perhaps it is because, in my opinion, they are so much more animal than monster. Just recently these battling creatures have become common fare in the Corvis Arena (I thought I saw some councilors and other notables frequenting the pit fighting dens!).

All in all, today these creatures are rarely captured (unless for the aforementioned pit fights). Instead, they are simply exterminated when they cross into human territory, which may be for the best since whenever this happens the results are generally ugly. Gorax are meat-eaters most definitely, and man can often be found near the top of the menu.

One last interesting fact for this entry; "like stink on a g'rax" is a well-known phrase, but it may surprise anyone not in the know that the distinct smell of a gorax is not just from its sweat—and whatever other odors it's been rolling in—but from its saliva. For men, saliva is merely a digestive aid—and sometimes a disgusting missile of indignation for those of lesser breed-

ing—but for the gorax, saliva is a distinctive marker that is used for two primary reasons. One, in a pack environment, gorax spit on their food in order to claim it from other members of

the pack. And the other reason is for attracting mates. During the mating season, the female gorax produces as much as seven times the amount of normal saliva, drooling constantly. Not a particularly endearing quality to us, to be sure, but it drives gorax males simply wild—or shall I say, wilder.

Treasure

There will always be at least 1d4 gems of varying worth and other shiny objects scattered about the gorax's filthy lair.

Combat

Gorax will attack anything that they perceive as prey or a threat. Only the promise of sparkling shiny objects can throw them off a kill... sometimes.

Legends & Lore

COMMON: The gorax is a primitive cousin of the ogrun.

UNCOMMON: Gorax collect shiny trinkets, which the male gorax uses to court females.

RARE: Young gorax can be tamed and trained, but few remain in such service today. They have a tendency to go berserk under pressure—there is a 5% chance that when a gorax has lost half its hit points it will go mad and attack the closest living target.

OBSCUR: Anyone who meets a gorax is advised to throw down a handful of coins, or other shiny objects and flee. If the gorax fails a Will save (DC 8), the “shinies” will make the creature lose interest in attacking (if temporarily). If engaged in combat or protecting cubs, this tactic will be completely useless and the gorax will fight until death.

Hooks

- During a venture into the underground of a large city, the PCs somehow find some among them—or all of them—seized and tossed into a deep pit. A crowd gathers around, looking on and jeering, as a gate in the opposite wall rises up and a gorax (or two or three) comes rushing at them with bloodlust in its yellow eyes. Coins start getting tossed back and forth above.

The fight is on!

- A flustered farming community has had the ill pleasure of a pack of voracious gorax settling in the woods above their fields.

The pack has already dragged off a few villagers, and the beasts are just too formidable for the farmers to fend off with their sundry assortment of picks and firebrands. They'll scrap together what coin they can if the PCs would be so good enough as to rid them of this flesh-hungry nuisance.

*It amazes me that these
beasts were ever trained for
war. I'd certainly not want
one in my regiment! -VP*

Gorgandur

(Immature specimen)

Colossal Magical Beast

Hit Dice:	35d10+350 (542 hp)
Initiative:	+8
Speed:	20 ft. (4 squares), burrow 20 ft., climb 20 ft., swim 20 ft.
AC:	36 (-8 size, +4 Dex, +30 natural), touch 6, flat-footed 32
Base Attack/Grapple:	+35/+66
Attack:	Bite +42 melee (6d6+15/19-20) or slam +42 melee (2d8+15)
Full Attack:	Bite +42 melee (6d6+15/19-20) and tail slap +40 melee (4d6+22); or slam +42 melee (2d8+15)
Space/Reach:	80 ft./30 ft.
Special Attacks:	Corrosive sludge, crush 6d6+22, earthquake, improved grab, swallow whole, tail sweep 4d6+15, trample 2d8+22
Special Qualities:	Damage reduction 15/epic, darkvision 60 ft., frightful presence, low-light vision, scent, spell resistance 30, tremorsense

Saves:	Fort +31, Ref +25, Will +15
Abilities:	Str 40, Dex 18, Con 30, Int 8, Wis 10, Cha 18
Skills:	Climb +24, Listen +12, Search +12, Spot +16
Feats:	Awesome Blow, Blind-Fight, Combat Reflexes, Great Fortitude, Improved Bull Rush, Improved Critical (bite), Improved Initiative, Improved Natural Attack (bite), Iron Will, Lightning Reflexes, Multiattack, Power Attack
Environment:	Any land and underground
Organization:	Solitary
Challenge Rating:	45
Alignment:	Always neutral
Advancement:	36+ HD (Colossal)
Level Adjustment:	—

There are some things in this world with which you simply don't trifle. They trifle with you, and when they do you are at their complete mercy. The legendary gorgandur is one such creature. There are only four of these beings rumored to be in existence, and for that I am quite thankful. We've also seen a marked decrease in their activity over recent decades, which is something else to be thankful for.

Records of these beasts go back hundreds of years, and there are several legends that lay claim to them. The ancient Menites wrote of them in the *Olknurizon*, calling them the gormaine; they were said to be a punishment left here on Caen for us by Menoth. The legends that seem the more pervasive, however, are that these beasts are the whelps of the Devourer Wurm and follow its example, spreading chaos and destruction wherever they may. From what I have heard from reports, these creatures do not go out of their way to seek out victims, but do not hesitate to obliterate those foolish enough to raise their ire.

If you're breathing, then you've probably never witnessed a gorgandur in person, though I have had the opportunity to speak to one or two rare survivors. They are colossal serpents that dwell deep in the earth (near subterranean warm pockets in volcanic areas, I believe). Every few decades they wake from their slumber and unleash themselves upon the world to cause widespread destruction and eat the inhabitants and livestock of several towns while they're at it. I've never heard tell of one of these beasts being slain, nor could I even imagine one.

Combat

When a gorgandur engages in combat it attempts to kill and then eat everything, and that is generally what it does. It will attack first with a blast of corrosive sludge, then it will set to smashing everything to pieces. Should some force manage to do critical damage to the gorgandur, it would flee back from whence it came.

Corrosive Sludge (Ex): 100 ft. cone, damage 45d12 acid, Reflex

Gorgandur

DC 37 half. The save DC is Constitution-based. The gorgandur can use this attack once every 1d6+1 rounds.

Crush (Ex): Area 80 ft. by 80 ft. Large or smaller opponents take 6d6+22 points of bludgeoning damage, and must succeed at a DC 37 Reflex save or be pinned; grapple bonus +66. The save DC is Constitution-based. For more details, see the description of the Crush special attack in the introductory section on dragons in the MM.

Earthquake (Su): By slamming itself down upon the ground as hard as can be, a gorgandur can cause an earthquake. This is in all ways like *earthquake* cast at 20th-level, except that any fissures opened do not close, as the effects are permanent.

Frightful Presence (Ex): Gorgandur produce a constant low rumbling that inspire terror in all creatures within a 300 foot radius of the beast. Creatures of 5 or fewer HD become frightened for 6d6 rounds, creatures with 6 to 10 HD are panicked for 6d6 rounds, and creatures with 11 to 15 HD are shaken for 6d6 rounds. Creatures with more than 15 HD are not affected by the gorgandur's frightful presence. Will DC 31 negates. The save DC is Charisma-based.

Improved Grab (Ex): To use this ability, a gorgandur must hit with its bite attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity.

Swallow Whole (Ex): With a successful grapple check, a gorgandur can swallow any Huge or smaller creature that it has already grabbed. Once swallowed, creatures suffer 6d6+15 crushing damage plus 2d6 acid damage per round. Swallowed creatures can attempt to hack their way out by inflicting 50 points of damage to the gizzard (AC 20). Muscular action quickly seals this hole, so each victim must free himself.

Because of its extremely large gullet, a gorgandur can swallow two Huge, four Large, eight Medium, 16 Small, 32 Tiny, 64 Diminutive, and 128 Fine opponents.

Tail Sweep (Ex): 50-foot-radius half-circle; damage 4d6+15; Reflex DC 37 half. The save DC is Constitution-based. For more details, see the description of the Tail Sweep special attack in the introductory section on dragons in the MM.

Trample: Reflex half DC 42. The save DC is Strength-based.

Tremorsense (Ex): A gorgandur can sense the location of anything in contact with the ground within 300 feet.

Skills: Gorgandur have a +4 racial bonus to Spot checks and a +8 racial bonus on Climb checks. The gorgandur can always choose to take 10 on a Climb check, even if rushed or threatened. Gorgandur also have a +8 racial bonus on any Swim check to perform some special action or avoid a hazard. They can always choose to take 10 on a Swim check, even if distracted or endangered. A gorgandur can also use the run action while swimming, provided it swims in a straight line.

Treasure

If you see a gorgandur and you get away from it with your life, consider that treasure enough. There is, however, a strange tale of a survivor who claimed the fallen tooth of a gorgandur. Several wealthy collectors offered him a king's bounty for it, but the individual, a hunter by trade, kept the tooth as an eccentric artifact.

Legends & Lore

COMMON: Ancient legends tell of colossal serpents that live in the earth, venturing forth rarely and with destructive consequences.

UNCOMMON: These beasts are called gorgandur, and there are thought to be four of them in existence. Legend also says that these beasts are nigh immortal, as no legend exists of one ever being slain or dying off.

RARE: The underground lairs of two of gorgandur are known by a few gifted trackers—one is hidden beneath the Cardare Mountains, and the other within the Glass Peaks.

OBSCURE: It is true that the attacks of these serpents have all but ceased for the past several decades—40 years in fact. The reason is that all four of these creatures are spawning. Soon each will release about a dozen young (approximately 10 HD) upon an unsuspecting world.

Hooks

A serpent-worshipping Devourer sect has located one of the gorgandur's lairs, and they have begun preparations to awaken the thing. The ghastly ritual requires the blood of several dozen virgin sacrifices as well as collecting several forgotten ancient artifacts. It's a tall order, but this sect is powerful enough that it just might do it. The PCs are called in to stop them. The catch is that, should the sect awaken the beast, they'll not only have it, but its clutch of about a dozen young rampaging about the countryside and eating everything in sight.

Gremlin

Tiny Fey (Grymkin)

Hit Dice:	1/2 d6 (1 hp)
Initiative:	+2
Speed:	20 ft. (4 squares)
AC:	14 (+2 size, +2 Dex), touch 14, flat-footed 12
Base Attack/Grapple:	+0/-12
Attack:	Bite -2 melee (1d2-4) or shortspear +4 ranged (1d3-4)
Full Attack:	Bite -2 melee (1d2-4) or shortspear -2 melee (1d3-4) or shortspear +4 ranged (1d3-4)
Space/Reach:	2 1/2/0 ft.
Special Attacks:	Glitch
Special Qualities:	Darkvision 90 ft., device merge, low-light vision, natural invisibility
Saves:	Fort +0, Ref +4, Will +2

Abilities:	Str 2, Dex 15, Con 10, Int 10, Wis 11, Cha 8
Skills:	Balance +5, Climb +7*, Craft (junk metal) +4, Disable Device +10, Hide +13, Jump +1, Listen +7, Move Silently +5, Open Lock +5, Spot +5
Feats:	Ability Focus (Device Merge, Glitch) ^B , Alertness
Environment:	Urban
Organization:	Gang (2-5), pack (6-20), or horde (21-50)
Challenge Rating:	1/4
Alignment:	Always chaotic neutral
Advancement:	1-2 HD (Tiny)
Level Adjustment:	—

Reveled by mechanics, engineers, and priests of Cyriss, gremlins are the bane of steamwork, clockwork, and other complicated metal devices. Not only are gremlins infamous for making constructs such as steamjacks malfunction, they are also noted for the often cruel mischief they visit upon others.

In my efforts to uncover more information about these roundly despised grymkin, I made provision to accompany Aliss Holm, one of Corvis's six expert exgremlinators, on one of her routine visits to Engines East.

Within the industrious facility, I noted the presence of a number of domestic felines that I assumed were present to keep the number of rats down. Aliss informed me that not only do they keep the rats under control, but they also serve the same purpose as regards gremlins. Cats hate gremlins and hunt them in preference to other prey. For their part, gremlins fear cats and will not attack one unless they outnumber it at least three to one. Should an establishment's cats evince unease or start to disappear, it is usually a clear indicator that the gremlins are on the rise.

Aliss presented me with the corpse of a recently killed gremlin for study. For the subject of such loathing, the gremlin presented a surprisingly comical appearance, with a disproportionately large round head balanced precariously atop a

scrawny neck, a rotund potbelly, and short spindly limbs ending in oversized hands and feet. Its hairless pale gray skin was slightly metallic, its head dominated by a large needle-toothed mouth, two tiny silver eyes, a pair of extremely long pointed ears, and a complete lack of apparent nose.

Far from being defenseless, gremlins scavenge and utilize discarded scraps of metal to create various gadgets. They favor miniature spears for use as weapons, basic levers, and even crude lockpicks, bind springs to their feet to aid in jumping, and create grappling hooks, caltrops, and other sundry devices out of old wire, nails, and cogs.

Gremlins reproduce in bizarre manner, by physically merging with an appropriate and fully operational device, oftentimes ruining it in the process. At the end of a week thus merged, a new gremlin is born, and both parent and duplicate emerge from the device. Particularly large devices, such as those used in factories, may be plagued by a number of merged gremlins, leading to continual malfunction and eventual collapse. It is of no comfort to the engineers

of the kingdoms that gremlins do not merge with inert or broken down machinery, and the engineers' irritation is further aggravated by the fact that merged gremlins are

best removed by a skilled (and expensive) exgremlinator utilizing the appropriate paraphernalia.

Gremlin

Combat

While not particularly violent, gremlins do enjoy tormenting other beings by making devices malfunction at inopportune moments, sneaking up and prodding them with spears before fleeing, leaving caltrops on seats, and so on. When faced with any serious threat, they prefer to flee.

Glitch (Su): A gremlin may cause a brief malfunction in a single complex device such as a steampress or crossbow. Simple items like swords cannot be affected. Nonmagical, unattended items automatically malfunction, while magical or attended items must make a Fortitude save (DC 11) to avoid malfunction. The save DC is Charisma-based. If the check succeeds, that device cannot be affected by any gremlin's glitch power for a day. Once a gremlin uses glitch, it cannot use it again for 1d4 rounds.

Device Merge

(Su): Once per month, a gremlin may physically merge with a mechanical device. A magical or attended device can make a Fortitude save (DC 11) to resist the merge. The save DC is Charisma-based. Once merged, the gremlin can use its glitch power on the device at will, and also absorbs some

of the elements of the device, compromising its integrity; the device's hardness is reduced by 1 per week, and its hit points are reduced by 1 per day. This is a gremlin's means of procreation.

Natural Invisibility (Su): A gremlin may become invisible as a standard action, although it does not remain invisible if it attacks. A gremlin's invisibility does not affect cats.

Skills: Gremlins have a +8 racial bonus to Disable Device checks and a +4 racial bonus to Climb and Listen checks and a +10 racial bonus to Jump. Gremlins use their Dexterity modifier for Climb checks.

Treasure

Gremlins are not known to acquire and hoard material possessions, beyond those worthless items they craft out of scraps of metal, discarded nails, and other industrial detritus.

Legends & Lore

COMMON: Cats and gremlins loathe each other, and cats can even see invisible gremlins.

UNCOMMON: Gremlins are nocturnal; they can operate during the daylight hours, but find it uncomfortable.

RARE: Arcane spellcasters have been known to acquire gremlin familiars. If such an individual calls for a familiar in an appropriate location, and is of at least 5th-level, a gremlin

may answer the call at the DM's discretion.

OBSCURE: Cyriss bears a particular hatred for the monkey-wrenching grymkin and grants her clerics the ability to turn unmerged gremlins, as other clerics turn undead.

Hooks

Rumors abound that rival engineers and factories sometimes attempt to sabotage each other's work by introducing gremlins onto the premises. The characters could be employed to covertly drop one or two gremlins into a factory, or prevent such sabotage.

Gristle & Flay

Gristle

Medium Fey (Grymkin)

Hit Dice:	7d6+21 (45 hp)
Initiative:	+0
Speed:	40 ft. (8 squares)
AC:	14 (+4 natural), touch 10, flat-footed
Base Attack/Grapple:	+3/+7
Attack:	Slam +7 melee (1d6+4)
Full Attack:	2 slams +7 melee (1d6+4) and bite +2 melee (1d8+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Fear aura, improved grab, swallow whole
Special Qualities:	Darkvision 90 ft., low-light vision, regeneration 5, scent, spell resistance 17
Saves:	Fort +5, Ref +5, Will +6
Abilities:	Str 19, Dex 11, Con 16, Int 12, Wis 13, Cha 12
Skills:	Balance +6, Climb +9, Disguise +6, Hide +10, Intimidate +10, Jump +16, Listen +11, Move Silently +10, Spot +11, Tumble +7
Feats:	Alertness, Dodge, Power Attack
Environment:	Any non-aquatic
Organization:	Unique pair (always appears with Flay)
Challenge Rating:	6
Alignment:	Chaotic evil
Advancement:	—
Level Adjustment:	—

Flay

Medium Fey (Grymkin)

Hit Dice:	6d6+12 (33 hp)
Initiative:	+2
Speed:	40 ft. (8 squares)
AC:	14 (+2 Dex, +2 natural), touch 12, flat-footed 12
Base Attack/Grapple:	+3/+5
Attack:	Attack: Bite +6 melee (0 plus grapple)
Full Attack:	Bite +6 melee (0 plus grapple)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Constrict 1d6+2, fear aura, improved grab, puppeteer
Special Qualities:	Darkvision 90 ft., low-light vision, regeneration 5, spell resistance 17
Saves:	Fort +4, Ref +7, Will +8
Abilities:	Str 15, Dex 15, Con 14, Int 14, Wis 13, Cha 12
Skills:	Balance +13, Climb +6, Disguise +6, Hide +11, Intimidate +10, Jump +17, Listen +5, Move Silently +11, Spot +6, Tumble +13
Feats:	Dodge, Iron Will, Mobility, Weapon Focus (bite)
Environment:	Any non-aquatic
Organization:	Unique pair (always appears with Gristle)
Challenge Rating:	6
Alignment:	Chaotic evil
Advancement:	—
Level Adjustment:	—

Peasants the kingdoms over hold chilling tales of the doings of wicked grymkin. Although the jaded and more sophisticated among us may scoff at many such tales as the fancies of superstition, my investigations and studies have shown that even the most outrageous stories often contain a kernel of truth—or in a rare few cases a terrifyingly accurate portrayal. Such tales, spun around campfires and hearths to scare both children and adults, often recount the foul depredations of a pair of grymkin known only as Gristle and Flay. I have found these tales to be but shallow representations of the true horrors of these legendary fiends.

I have recorded tales that place these monsters in locations as diverse as the mountain footpaths of Rhul, crossroads in the Protectorate of Menoth, and even shadowed byways in the bowels of the Corvis Undercity. It seems the wretched pair

know no boundaries, though why they range so far remains a mystery. Similarly, their aims remain unknown, beyond the obvious relish with which they inflict pain and suffering upon those unfortunate enough to attract their attentions.

It was upon my return journey to Corvis, following my successful expedition to uncover more knowledge on the bridge trolls of Merywyn that I discovered the tales of Gristle and Flay to be all too much a reality.

A mere three days' ride outside Corvis, the merchant's caravan with which I was traveling was set to camp for the night, as dusk was gathering. Guards were set, a campfire started, and I made ready to settle in for the evening. It was then that Jalif Yale, our merchant host, spotted a hulking cloaked figure, deep within the shadows at the edge of the campfire's light. The alarm was quickly raised, and a challenge issued; the figure

merely stalked forward into view, seemingly unconcerned. What I saw then made my stomach knot and my blood turn to ice.

The cloak was thrown off to reveal a nightmarish creature, a naked, inhumanly muscular and hairless man, his face a grotesque mask of insane amusement, his mouth far too broad, full of far too many teeth. His skin was crawling with disturbing tattoos that writhed and twisted, and as we watched in stunned horror, his skin peeled away from his body wetly, to stand on its own, hollow and smiling. The camp immediately became a confusion of screaming panic, as guards and travelers alike fled in blind terror. The guard next to me became hysterical, and it was all I could do to prevent him from running and hopefully defend him from Gristle and Flay, should they choose to attack. As I watched helplessly, the grymkin began to hunt my fellow travelers.

Flay moved with the horrifyingly swift and jerky motions of a marionette, leaping upon a guard and "swallowing" her, his skin fitting over her fear-wracked body like a glove. The ghastly realization that she was still entirely aware occurred to me when I looked into her horrified eyes. Sickeningly, as Flay began to

move, he began to make her move in step with him. Gristle clutched a struggling merchant in his skinless fists, his twisted grin growing broader as Flay cavorted closer, still fitted like a sheath around the female guard. Flay reached down with the guard's hand and retrieved a dagger dropped in the panic, and then began to slowly cut up the merchant bound in Gristle's iron grasp. The guard, aware of the horror she was inflicting from within Flay, wailed piteously, her cries drowned out only by the agonized screams of the merchant. When the merchant was close to death, Gristle's broad mouth opened impossibly wide, swallowing the mewling unfortunate, the fiend's stomach stretching to accommodate a meal little smaller than its devourer. The merchant's weakly twitching form could be seen in horrifying silhouette through the skinless flesh of Gristle's stomach. Flay began to constrict around the form of his unwilling "puppet," crushing flesh and bone until the female guard's whimpers ceased. With a lurch, he then peeled free from her ruined form, and the horrific pair danced gleefully back into the darkness beyond the camp.

My travels have brought me into contact with many beasts

Gristle & Flay

and entities, both fair and foul, but few encounters have etched themselves into my mind with such brutal clarity.

Rich and poor, young and old, those alone and those in numbers, have all been the victims of Gristle and Flay's nightmarish attacks, the only common link being that of one or more survivors left to tell the tale.

Combat

Gristle and Flay can be cunning or bold, depending on their capricious whims. They have been known to appear suddenly and dramatically, ambush or stalk victims patiently, and even disguise themselves to move amid the unsuspecting, Flay covering Gristle, the two concealed beneath cloak or robe and cowl or hat.

As soon as they attack, they incapacitate those weak of will with their horrific countenances, rendering their unfortunate prey more easily dealt with. The duo prefers to toy with their victims, wringing every ounce of terror, pain, and misery they are capable of—seldom is anyone killed outright.

Due to the corpse-like appearance of the pair, it is not unknown for clerics to mistakenly attempt to try and turn them, a mistake that often proves to be the unfortunate cleric's last.

Gristle

Gristle is the more brutish of the two grymkin and has been known to pummel and bite victims into submission, before swallowing them whole, torturing them, or grabbing and presenting them to Flay for a period of shared torment.

Fear Aura (Su): Gristle emanates an aura of revulsion. Creatures of less than 5 HD in a 60-foot radius that look at Gristle must succeed at a Will save DC 14 or suffer from the effects of fear for 10 rounds. The save DC is Charisma-based.

Improved Grab (Ex): To use this ability, Gristle must hit with a slam attack.

Swallow Whole (Ex): With a successful grapple check, Gristle is capable of comfortably swallowing Medium or smaller opponents that he has grabbed. Once swallowed, the creature suffers 1d8+2 crushing damage plus 5 acid damage per round. Provided it has the means, the creature may cut its way out by doing 10 points of damage to the gizzard (AC 12). The hole is closed up after the creature exits; any other swallowed victims must cut their own way out. Gristle can swallow one Medium, two Small, four Tiny, eight Diminutive, or sixteen Fine or smaller opponents.

Regeneration (Ex): Fire and holy or blessed weapons and water deal normal damage to Gristle. He can regrow a lost limb or body part in 3d6 minutes, or he can reattach a severed limb instantly.

Flay

Flay displays far more creativity and finesse in his application of fear and suffering than does Gristle. His decisions usually lead the pair.

His favored attack is to swallow and engulf a victim (a bite attack using improved grab), fitting tightly around him like a second skin, controlling all his actions (using puppeteer), forcing him to perform terrible deeds while he remains completely aware of everything he is forced to do while within Flay. His fun over, Flay then constricts around his victim, crushing him to death. He will not engulf victims in spiked armor, lest he damage himself.

Constrict (Ex): Flay deals 1d6+2 points of damage with a successful grapple check.

Fear Aura (Su): Flay emanates an aura of chilling fear. Creatures of less than 5 HD in a 60-foot radius that look at Flay must succeed at a Will save DC 14 or suffer from the effects of fear for 10 rounds. The save DC is Charisma-based.

Improved Grab (Ex): To use this ability, Flay must hit a Medium or smaller opponent with its bite attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict.

Puppeteer (Su): Any victim successfully ensheathed by Flay with improved grab must make a Will Save DC 14 or be subject to the effect of the dominate person spell. The effect lasts as long as Flay remains wrapped around the victim. The save DC is Charisma-based.

Regeneration (Ex): Fire and holy or blessed weapons and water deal normal damage to Flay. He can regrow a lost limb or body part in 3d6 minutes, or he can reattach a severed limb instantly.

Treasure

Gristle and Flay have never shown any interest in acquiring or carrying possessions of any kind, beyond any garb they temporarily disguise themselves with.

Legends & Lore

COMMON: Gristle and Flay are two legendary grymkin, Gristle being skinless, Flay being Gristle's tattooed and independent skin. Tales of the hideous depredations of the two are common in all lands. Gristle and Flay only ever attack at night, and vanish at the break of dawn.

UNCOMMON: Anything encircled by an unbroken ring of holy water is safe from their attacks. Similarly, Gristle and Flay cannot enter hallowed ground.

Gristle & Flay

RARE: Gristle and Flay can be destroyed by fire and weapons and water blessed and made holy, but they always reform a year and a day after being destroyed, in some remote, seemingly random locale.

OBSCURE: Legends have it that Gristle and Flay are but two of three grymkin brothers, the other being Spinal, a skeleton-like grymkin. How Spinal came to be banished or separated from Gristle and Flay is lost to the mists of time, but rumors have it that the pair still seek their absent brother.

HOOKS

Recently, rumors abound that Gristle and Flay have been sighted in the labyrinthine depths of the Corvis Undercity, but as of yet, the grymkin have not attacked anyone. What might they be doing or looking for, and why have they not attacked?

Guardian Giant

Huge Giant

Hit Dice:	20d8+140 (230 hp)
Initiative:	+6
Speed:	50 ft. (10 squares)
Armor Class:	26 (-2 size, +2 Dex, +7 natural, +9 +2 half-plate), touch 10, flat-footed 24
Base Attack/Grapple:	+15/+37
Attack:	+4 greatsword +32 melee (6d6+25/17-20)
Full Attack:	+4 greatsword +32/+27/+22 melee (6d6+25/17-20)
Space/Reach:	15 ft./15 ft.
Special Attacks:	Hypnotic stare, spell-like abilities
Special Qualities:	All-around vision, damage reduction 10/serricsteel, darkvision 60 ft., low-light vision, spell resistance 26

Saves:	Fort+19, Ref +8, Will +14
Abilities:	Str 39, Dex 15, Con 24, Int 17, Wis 22, Cha 16
Skills:	Diplomacy +17, Intimidate +14, Listen +33, Search +36, Sense Motive +35, Spot +39
Feats:	Alertness, Combat Reflexes, Improved Critical (greatsword), Improved Initiative, Iron Will, Power Attack, Weapon Focus (greatsword)
Environment:	Special
Organization:	Unique
Challenge Rating:	20
Alignment:	Lawful neutral
Advancement:	By character class
Level Adjustment:	—

I came across this creature but once, many years ago while prospecting high in the mountains of Rhul. A fearsome being it was, 20 feet tall and as broad as a tavern, with great three-fingered fists clutching a greatsword taller than a ciola tree. Most striking of all was its head, completely ringed with six dark eyes. Upon its palms there were also—amazingly—eyes. Quite passively it regarded me as I approached, weapons sheathed and hands held up in a gesture of peace.

Behind the giant, carved into the side of the mountain were two enormous doors of stone, overgrown with moss and covered with fine writing in a tongue I did not recognize.

To my surprise, he greeted me in the common speech of Cygnar. The giant sat upon a low block of stone before the mysterious portal, and we conversed for some time.

“How long I have been here, I do not know,” it told me. “But I have seen the seasons change countless times. I am the keeper and the way, the watcher and the warden. Do you carry the mark that will free me of my long vigil?”

I assured him I did not.

“Ah, then that is sad,” said the giant, bowing his great head. “But it is passing pleasant to have company. What fares abroad in the world?”

I expounded upon the kingdoms in great detail, until long after the sun had set. Late in the evening, curiosity overcame my manners, and I ventured to inquire about the nature of the secret behind the doors.

“It is a power and a possession far beyond your ken, small mortal,” the giant answered. “My master named me Gorgolorbaramamiatt: ‘He who bars the gates of reason.’ None shall pass who bear not the mark.”

That night I slept under the watchful gaze of the unblinking giant, and when I awoke, I left him to his long vigil, promising to return one day.

I have pondered long and hard about my encounter with the giant, consulted tome after tome with no mention of the doors. However, there is something about his name that strikes a chord. I know I have come across it in previous research, though where eludes me now. If I could but remember why it rings so familiarly...

Guardian Giant

Combat

The guardian giant wields a +4 *greatsword*. He prefers to disarm, subdue, or incapacitate attackers. He will fight to the death if he is unable to prevent interlopers from entering the portal by peaceful means.

All-around

Vision (Ex): *The six eyes circling his head give the guardian giant a +10 bonus to Search and Spot checks.

Due to his nature as a guardian, he receives a +6 bonus to Sense Motive checks. He receives +4 bonus Listen checks, and he cannot be flanked.

Hypnotic

Stare (Sp): The giant can hypnotize up to 3d10 HD of creatures three times per day as per the spell *hypnotism*. Will save DC 14. The save DC is Charisma-based. Caster level 20th.

Spell-like Abilities: At will—*alarm*, *arcane lock*, *charm person* (DC 14), *clairaudience/clairvoyance*, *comprehend languages*, *dimensional anchor*, *identify*, *tongues*; 3/day—*dominate person* (DC 18), *false vision*, *guards and wards* (DC 19), *mass suggestion* (DC 19), *passwall*; 1/day—*mass charm monster* (DC 21), *teleport object*. Save DCs 13 + spell level. The save DC is Charisma-based. Caster level 20th.

Treasure

Gorgolorbaramamiatt wields *Mbeabandarieth, Error of the Trolls*, a +4 flaming burst *greatsword*, which would be valued at 108,700 gp.

Legends & Lore

COMMON: None.

UNCOMMON: There's a giant in the mountains of Rhul guarding an ancient treasure.

RARE: The giant guards a door that has long shut away a great evil.

OBSCURE: There are a handful of Guardian Giants, each tasked with securing an item or being of unimaginable power and pure evil.

Any giant failing would be dire, but if all were to fail it is said that a force more sinister than even the Dragon King would arise.

Hooks

• What lies behind

the door in the mountains?

A wealthy scholar wants to know and will pay anything to find out if the rumors of a massive treasure hoard are true. A share of the loot will go to the party if they are successful and speak of the mission to no one.

• The Dwarves of Rhul have long known of the giant's presence. They've heard of an expedition to open the door—and would like to prevent it; whatever's behind that door should stay there if a beast of such power is its guardian. The party must stop this investigation, but the dwarves fear it may be too late...

"I am a ward and a warning. Woe betide those who seek to defeat me and enter this unballowed place."

— The giant

Gorgolorbaramamiatt

HOLLOWED

Medium Undead

Hit Dice:	4d12+3 (29 hp)
Initiative:	+1
Speed:	30 ft. (6 squares)
AC:	18 (+1 Dex, +7 natural), touch 11, flat-footed 17
Base Attack/Grapple:	+2/+5
Attack:	Slam +6 melee (1d6+3 plus energy drain)
Full Attack:	2 slams +6 melee (1d6+3 plus energy drain)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Consume organs, energy drain
Special Qualities:	Darkvision 60 ft., reawaken, undead traits
Saves:	Fort +1, Ref +2, Will +6

Abilities:	Str 16, Dex 12, Con —, Int 7, Wis 14, Cha 16
Skills:	Hide +8, Listen +10, Move Silently +8, Spot +10
Feats:	Alertness ^B , Stealthy ^B , Toughness, Weapon Focus (slam)
Environment:	Any
Organization:	Solitary
Challenge Rating:	6
Alignment:	Always chaotic evil
Advancement:	5–8 HD (Medium)
Level Adjustment:	—

In the realm of Ord, in a dark, rough wood not too far from the city of Five Fingers, I once encountered a cult of worshipers known as the Cult of the Despoilers. They are believed a horrid offshoot of the questionable Cult of the Devourer Wurm, though my studies have uncovered hints that it may in fact be a Devourer cult corrupted by Thamar's agents—which would explain their passion for and powers of undeath, something usually absent from most Devourer enclaves. This cult was responsible for many depravities, but one that is still lurking about today is a breed of restless dead known as the hollowed.

These unfortunates were victims captured by the cult and tortured in a slow death. All of their internal organs were removed and consumed in a ghastly ritual to the Devourer. The victim, however, was never spared the agony of his pain through death. Instead the victim would rise several days later and begin a horrid existence of undeath in which its only purpose and desire were to consume the whole organs of living beings so that it might regain life.

When one encounters a hollowed, they will come face to face with a shambling corpse, usually with fresh organs dripping from various holes in the cadaver. Don't be fooled, however, as these creatures are quite powerful for all of their decayed appearance, and their touch alone can suck the life right out of a man, so as to preserve the internal organs intact. They favor stalking their opponents or using guile where possible. They can be quite tricky; however, an experienced traveler will know that each hollowed tends to stick to a single strategy. Of course, once you find out what it is, it may be too late.

Aside from the obvious terror of such a creature, there are two things that make them most horrible. The first is that ancient rumors hold that if a hollowed actually com-

pletes its entire set of organs in "one moon," it will come back to life. Secondly, it is said by the cult that these reawakened creatures are faithfuls of the Devourer and carry out the practice of its cult in true form—stalking their former friends and loved ones for consumption and posing as living members of society. I've never seen this tested, but I can only fathom the terror of such a creature returned to living existence.

The second horrifying fact is that these creatures have been encountered in all corners of the Iron Kingdoms—which doesn't really say so much about the terror of the hollowed as it does about just how widespread the activities of the Cult of the Despoilers had been. Of course, no one really knows for sure what exactly happened to the cult. All we see today are their horrid, walking dead creations, but that doesn't mean they're not out there somewhere.

Combat

Hollowed have been known to use various techniques in stalking their prey, most of them devious. Some will lie still and motionless along the side of the road until someone comes to inspect them, while others will shamle about concealed under a cloak until they get close enough to attack a victim. Whatever strategy it uses, it will only use one, and this attack mode usually bears some sort of echo of the creature's former existence. In any case, when a hollowed engages a creature in combat, it fights to the bitter end, focusing entirely on its initial target. It will focus on using its energy drain, so as to preserve the internal organs.

Energy Drain (Su): Living creatures struck by a hollowed's slam attack gain one negative level. This can be removed with a

HOLLOWED

successful Fortitude save DC 15. The save DC is Charisma-based. For each such negative level bestowed, the hollowed gains 5 temporary hit points.

Consume Organs (Su): Once a victim is killed, the hollowed rips open the chest cavity and begins consuming organs whole. The creature's jaw unhinges like a snake's and stretches to accommodate all organs. The order of consumption does not matter; all organs rearrange themselves in the hollowed's

body of their own accord. The creature consumes all major organs found in the torso as well as the brain (but not the spinal cord). It only consumes organs of a creature of its own race (usually human), and it only consumes intact organs.

Reawaken (Su): If the hollowed is able to consume all major organs within 24 hours, it undergoes a transformation back to (un)life. Note that all organs consumed must be intact, and multiple kills may be necessary. Upon completion the hol-

HOLLOWED

lowed's body transforms, the chest and stomach cavities closing up and pale tight skin enshrouding the body.

The creature then becomes an intelligent undead that is a dark incarnation of its living self. Its Intelligence rises to its previous level -3 (or +5 to the existing Intelligence if its previous Intelligence is unknown), and the creature regains the use of all skills (at half their value) and feats it knew (or +20 skill points and +3 feats, if previous unknown). Its memory returns, largely intact, however it regains none of its previous emotional self (and can't remember anything about it); thus no alignment change (it stays chaotic evil). The creature then lives only to torture those it knew in life and consume the flesh of its own kind.

Extraordinary and supernatural class abilities (including spell-casting) are not returned. It never reverts to its earlier hollowed form, however if it is destroyed in combat, its innards burst forth upon the ground in a gooey, black mess.

Most make an attempt to return to their previous life if possible, where they pose as living creatures hidden in society. If the death was widely known or witnessed, they will either stalk their former family and acquaintances from the shadows or move on to set up shop elsewhere. Regardless of how, though, absolutely all will return to stalk society in some way. Virtually all reawakened of the Wurm gain levels as clerics in the worship of the Devourer

(though, they in truth draw their energies from Thamar). They have access to the Chaos and Destruction domains.

Skills: Hollowed have a +4 racial bonus to their Hide and Move Silently checks.

Treasure

Hollowed do not actively seek new valuables, although they may possess any number or type of items from their previous existence. They are sometimes found to possess cult artifacts such as *hunger stones* or *manuals of damnable corpulence*.

Hunger Stone: These are small stones usually hung from a chain about the neck that have small gaping mouths sculpted all about them and which bear a tainted holy symbol of the Devourer Wurm. Anyone who dons one of these items or has it placed on their person must immediately make a Will save (DC 19) or be overcome with insatiable hunger, eating until they vomit, then eating some more for days on end. This aspect of the stone is an

Enchantment (compulsion) effect; creatures immune to such effects are not affected by it. However, all creatures that wear the item are subject to its emaciating effect; the bearer suffers 1 point of Constitution drain per day (Fortitude DC 19 negates) as the stone sucks his life essence. The Enchantment aspect of the stone convinces them that this wasting away is a result of not eating, and they will be unwilling to remove the item; those who are immune to the Enchantment aspect or who save may simply remove the stone (if possible). The bodies of those who die of this effect crumble to ash within 1d4 hours of death.

Manual of Damnable Corpulence: These mysterious tomes are said to contain the secrets of creating a hollowed, as well as even stranger creatures. It preaches at great length on the hunger of the Wurm, and it contains the formulae for many of the cult's rituals and even the secrets to invoking some of the Devourer's own magic. They are exceedingly rare and usually only in the possession of a Spoliator (high priest, 12th-level or higher).

Legends & Lore

COMMON: The hollowed are risen dead, created by a chaotic and ancient cult.

UNCOMMON: They are progeny of the Cult of the Despoilers, which is rumored to still be active even today.

RARE: Once a hollowed completes its set of organs, it undergoes a transformation into a more advanced and insidious form of creature.

OBSCURE: The cult believes that the hollowed are the physical connections of the Devourer to Caen and that all of their grisly meals are not filling their own bellies, but rather its. In truth, their destructive undead energies are being harnessed by Thamar, though to what end is anyone's guess.

The Cult

The cults of the Devourer Wurm are as mysterious and varied as they come, but this in turn reflects the nature of the Wurm itself. It is a being of nature and chaos that few understand, but which some do worship and others draw power from. The hollowed is the product of but one aspect of the cult (one that emphasizes the all-consuming/anti-civilization aspect), although Thamar's corruption is what truly makes beings such as the hollowed possible.

Hooks

Sects of the Despoilers' cult can be found in all parts of the realms, although they seem to be more common in Khador. When discovered, local officials always seek to have them wiped out, usually hiring adventurers for the job. Unfortunately, many of these adventurers are never seen again... at least not as they were known in life.

The influence of the Despoiler's creation is widespread. Indeed, just recently a rash of incidents

in the Redhook District of Gorsis have been reported. The details tell of harlots and homeless torn physically apart, eviscerated, with tooth marks on their torsos and their organs often missing. To date, the Watch has turned up nothing at all, save for reports of a mysterious cloaked figure often seen in the area, shambling along the wharfside. I dare say this cries of the modus operandi of the Hollowed. I have sent a packet to the Watch command with my findings on these abominations in the hopes of aiding them stop these killings. Of course, I also urged that if they did turn up such a creature, I would be most interested in making the journey to offer my professional examination. One can only pray to Morrow that the horrible killings are allayed, and if it is indeed a creation of the Despoilers, it be put to rest.

Hull Grinder

Huge Magical Beast (Aquatic)

Hit Dice:	12d10+36 (102 hp)
Initiative:	+3
Speed:	Swim 60 ft. (12 squares)
Armor Class:	20 (-2 size, +3 Dex, +9 natural), touch 11, flat-footed 17
Base Attack/Grapple:	+12/+27
Attack:	Slam +17 melee (2d6+10) or bite +17 melee (3d6+10)
Full Attack:	Slam +17 melee (2d6+10) or bite +17 melee (3d6+10)
Space/Reach:	15 ft./10 ft.
Special Attacks:	Spinal scourge 4d6+14
Special Qualities:	Blindsight 120 ft., darkvision 60 ft., improved hearing, low-light vision, scent*

Saves:	Fort +11, Ref +11, Will +4
Abilities:	Str 25, Dex 16, Con 16, Int 5, Wis 10, Cha 9
Skills:	Hide +4*, Move Silently +7, Listen +15, Spot +2, Survival +3, Swim +15
Feats:	Alertness, Improved Natural Attack (slam, bite), Power Attack, Stealthy
Environment:	Temperate and warm aquatic
Organization:	Solitary
Challenge Rating:	8
Alignment:	Always neutral
Advancement:	13–24 HD (Huge); 25–36 HD (Gargantuan)
Level Adjustment:	—

I've spent many a journey traveling down the rivers of the Iron Kingdoms, and I've seen many things that would send the weak of heart scurrying to land. The most startling and perhaps most dangerous of such creatures I encountered while sailing the Dragon's Tongue aboard the steamship *Palaxis*, captained by the great Halford Bray. His ship was torn asunder from below by a dreaded hull grinder. I was whisked ashore by a freak current, but the captain made a stand with his ship that would have made even the legendary Dirgenmast Captains of Ord give a stout salute.

Although I believe it to truly be an abnormal fish, the beastly hull grinder sports quite a demonic visage. A massive 15 feet is typical of its length, although the more wizened captains whisper of beasts as long as 30 feet. The hull grinder has jagged hooks and barbs all along its body, and massive jaws which arc outwards, an unusual growth even in a species such as this, making them ideal for ripping into large objects.

Above all else, the hull grinder hates being disturbed, especially by noise. Steamboats traveling a quiet river are at the absolute most risk, although the hull grinder has been known to attack other, seemingly silent, vessels. Creatures screaming and splashing about in the water are also, likewise, in grave danger.

Combat

When attacking, the hull grinder will wait on the bed of the river, kicking up mud if necessary for concealment, until

the vessel or creature passes overhead. It will then strike swiftly with its spines or jaws. When attacking ships it focuses solely on rupturing the hull of the ship from beneath, ignoring other threats until they become immediate. While directly beneath the ship, it is quite difficult to target from on deck.

Blindsight (Ex): The hull grinder can function at full capacity in complete darkness through hearing, smell, and sensitivity to vibrations in water.

Improved Hearing (Ex): When submerged, the hull grinder can hear sounds at incredible distances, as far as 2 miles in flowing water or 5 miles in still water.

Because of this sensitivity, all sound based attacks deal double damage (a save for half, if allowed, does only half damage) and force an immediate retreat from the

creature. A hull grinder never retreats, however, from its lair and will defend it to the death.

They receive a +6 racial bonus to Listen checks.

Spinal Scourge (Ex): A hull grinder as a full round action may move up to twice its speed and scourge an opponent or object

with its spinal barbs. The hull grinder must move at least 30 feet to make this special attack. Upon making a successful slam attack under these circumstances the hull grinder deals 4d6+14 points of damage.

Skills: Hull grinders have a +10 racial bonus to Listen checks. They can also move through water at its swim speed

HULL GRINDER

without making Swim checks. They have a +8 racial bonus on any Swim check to perform some special action or avoid a hazard. They can always choose to take 10 on a Swim check, even if distracted or endangered. Hull grinders can use the run action while swimming, provided it swims in a straight line. *They also have a +8 racial bonus to Hide in muddy or dark waters.

Treasure

The long barbs of the hull grinder are prized by sailors for their durability, lightness, and the fact that they float if cast with a wooden handle. These items have a hardness of 8 with 20 hp per inch of thickness. Blades crafted of them gain a +2 enhancement bonus to strike (but not damage) due to their light weight and good balance. Similarly, items constructed of them grant a +2 enhancement bonus to skill checks where applicable. Raw unworked barbs typically sell for 10–20 gp.

Hull grinders keep no treasure, though sunken ships litter the riverbeds near their lairs and may contain anything imaginable.

Legends & Lore

COMMON: Hull grinders hide in muddy or dark water and always attack by surprise.

UNCOMMON: They are very territorial, each defending a regular area surrounding its lair.

RARE: They are sensitive to sound and can be scared off easily by loud noises or avoided by “silent drifting” past known lairs.

OBSCURE: A hull grinder will remember the “voice” of an engine that’s scared it off before and will avoid it unless provoked.

Hooks

- Legends speak of a hull grinder mating pool far up the waters of the Black River. Clearly no sane captain would ever venture there, however this is just what the ill-fated Captain Elarus Monstroone did with the legendary Berklaire family treasury aboard when fleeing fearless pirates. Were anyone to ever brave those dangerous waters, they just might discover how much the old Berklaire of Corvis (since fallen into ruin) were worth.

- Legends also speak of a dread captain who pilots his ghostly ship up and down the waters of the Dragon’s Tongue at night, searching in death for something that he could never find in life. None know just what this item is, but rumors persist that it lies in the belly of a hull grinder as old as the Dragon’s Tongue itself.

Husk

Medium Vermin

Hit Dice: 8d8+8 for husk (44 hp) plus
1d8 for heart spider (4 hp)

Initiative: +0

Speed: 30 ft. (6 squares), fly 30 ft. (good)

Armor Class: 18 (+8 natural), touch 10, flat-footed 18

Base Attack/Grapple: +6/+6

Attack: Slam +7 melee (1d4)

Full Attack: 2 slams +7 melee (1d4)

Space/Reach: 5 ft./5 ft.

Special Attacks: Husk spider swarm

Special Qualities: Darkvision 60 ft., fire vulnerability, heart spider, tremorsense 60 ft., vermin traits

Saves: Fort +7, Ref +2, Will +2

Abilities: Str 10, Dex 10, Con 12, Int 6, Wis 10, Cha 6

Skills: Hide +3, Listen +3, Move Silently +3, Spot +2

Feats: Weapon Focus (slam)

Environment: Any

Organization: Solitary

Challenge Rating: 4

Alignment: Always neutral

Advancement: 9–16 HD (Medium)

Level Adjustment: —

I encountered this abomination years ago on the road to Fellig. My companions and I had made camp for the night under the shelter of a small copse of trees. I had just spent a few hours writing in my journal and was drifting off to sleep when an alarm rang out throughout the camp.

Apparently, someone had stolen into the tent shared by two of my companions, Horace and Durant, and slain the sleeping Horace. Durant had been returning to the tent to wake his tentmate for watch duty when he found the body. Studying the remains, I saw that the body was covered in hundreds of small wounds that seemed to be swollen with some kind of venom. There were also numerous bruises, like Horace had been viciously pummeled while being bitten by a swarm of insects. Suddenly another alarm went up on the edges of our camp. The culprit had been found!

Investigating, my comrades and I saw what appeared to be a man walking with a shambling gait away from our camp. We repeatedly told him to stop, that we had numerous crossbows trained on him, and that there was no escape. We received no reaction. Losing patience, Durant drew his long-blade and charged.

The “man” spun around, and what we saw shocked us all. He was one of the walking dead, or so we thought. His desiccated, web-strewn body had numerous spiders of all sizes pouring from every orifice and crawling all about it. Undeterred, Durant hacked his sword into the side of the thing. It sounded as if he were trying to fell a small tree as

it thudded into the creature’s tough, dry flesh, and a horde of crawling and flying spiders came bursting forth from the thing’s body. The rest of us engaged it with whatever weapon we had at hand and soon brought the thing down. As much as it disgusted some of my companions, I had to know what this thing was. I grabbed my dagger and set to work.

It seemed that the body was merely a husk (hence the name); that it had been hollowed out and made the home for a colony of spiders. Deep inside the chest cavity I found a large cocoon of thick webbing. As soon as I had pierced the outer coating of webbing, an enormous spider the size of a trollkin’s hand exploded forth from the cocoon. I quickly evaded its attack and put it down with my blade.

I speculate that this “heart spider” is like a queen in a beehive for the husk, that it gathers all of the other spiders (many of different species) about it for protection. I shudder to think of how this thing came to be, as the husk appeared to have been assembled and stitched together by human hands.

Combat

Besides pummeling with its relatively ineffective fists, the husk’s first method of attack is to get close enough to its victim to allow the myriad spiders that make up its “hive” to swarm over its victim.

Heart Spider (Ex): The heart spider is identical to a small monstrous spider, except it has a nonpoisonous bite (1d4–2) and the Hive Intelligence special ability. The heart spider

lair within and animates the corpse of a Medium humanoid creature. The myriad spiders that make up the husk exist only to feed the heart spider. A heart spider separated from the hive will not survive for long, as the hive is its only protection.

Hive Intelligence (Ex): The husk is in reality a colony of spiders controlled by the heart spider. So long as the heart spider lives, the husk has a hive mind, giving it an Intelligence of 6. Destruction of the heart spider or the husk results in the hive's dispersal.

Husk Spider Swarm (Ex): As a free action a swarm of diminutive flying spiders swarm from the husk's body. The swarm has the following statistics: HD 8d8+8; hp 44; Init +4; Spd 10 ft., climb 30 ft., fly 30 ft. (good); AC 18, touch 18, flat-footed 14; Base Atk +6; Grp —; Atk/Full Atk Swarm (2d6 plus poison); Space/Reach 10 ft./0 ft.; SA distraction, poison; SQ darkvision 60 ft., immune to weapon damage, swarm traits, tremorsense 60 ft., vermin traits; SV Fort +6, Ref +2, Will +2; Str 2, Dex 19, Con 12, Int —, Wis 10, Cha 2; Skills Climb +8, Hide +4, Listen +4, Move Silently +4, Spot +4.

Fire Vulnerability (Ex): The husk's dry, parched flesh causes it to take double damage from fire attacks unless a save is allowed for half damage. If the husk succeeds in a save attempt it takes half damage; if it fails it takes double damage.

Poison: Injury, Fortitude DC 15, initial and secondary damage 1d6 Str. The save DC is Constitution-based.

Shared Hit Points (Ex): A husk shares its hit points with any swarm it can produce. Thus, if the husk suffers 20 points of damage the swarm it produces will only have 24 hit points.

Legends & Lore

COMMON: None.

UNCOMMON: The husk is a rarely seen form of walking dead.

RARE: The husk is not undead. It is in fact a colony of spiders that inhabits and animates a human corpse.

OBSCURE: The husk is controlled by a "queen" spider of sorts that lives within its chest cavity. Destroy the queen, and you destroy the husk.

Treasure

The husk's host's body may have small items of wealth adorning it, depending on the wealth of the individual in life.

Hooks

The PCs have set up camp when a husk attacks them. This husk has more in mind than feeding however. The heart spider within is gravid with enough eggs to create husks out of the entire party!

Infernal, Curator

Medium Outsider (Infernal, Nonokrion Order)

Hit Dice:	11d8+33 (82 hp)
Initiative:	+5
Speed:	40 ft. (8 squares)
Armor Class:	31 (+5 Dex, +10 natural, +6 +4 leather armor), touch 15, flat-footed 26
Base Attack/Grapple:	+11/+15
Attack:	Claw +15 melee (1d4+4) or +2 longsword +17 melee (1d8+6/19–20)
Full Attack:	2 claws +15 melee (1d4+4) or +2 longsword +17/+12/+7 melee (1d8+6/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Pain touch, spell-like abilities, spells, summoning
Special Qualities:	Damage reduction 20/magic, darksight, immunity to mind-affecting effects and poison, infernal presence, languages, life essence bargaining, metamagic mastery, energy resistances, telepathy 90 ft., soul mark, spell resistance 22
Saves:	Fort +10, Ref +14, Will +15
Abilities:	Str 18, Dex 20, Con 16, Int 19, Wis 22, Cha 22

Skills:	Bluff +20, Concentration +10, Diplomacy +24, Forgery +11, Gather Information +20, Intimidate +22*, Knowledge (arcana) +18, Knowledge (infernal lore) +18, Knowledge (any other) +11, Listen +13, Move Silently +12, Search +18, Sense Motive +20, Spellcraft +20, Spot +13
Feats:	Combat Casting ^B , Iron Will ^B , Lightning Reflexes ^B , and 4 additional feats from the following: Blind-Fight, Quick Draw, Spell Penetration, Weapon Finesse, Combo 1 (Dodge, Mobility, Spring Attack), Combo 2 (Two-Weapon Fighting, Two-Weapon Defense, Improved Two-Weapon Fighting), or Combo 3 (Power Attack, Cleave, Great Cleave)
Environment:	Any
Organization:	Solitary
Challenge Rating:	15
Alignment:	Always lawful evil
Advancement:	12–18 HD (Medium); 19–30 HD (Large)
Level Adjustment:	—

I count myself quite fortunate that I've had only one encounter with one of the class of Infernal known to infernalists as the curator. I had been entrapped by a fellow student, named Adney Arkhim, gone mad in my early days at the university. I was bound and gagged, and the would-be infernalist had planned to use my soul as a bartering chip for some petty gains. Unfortunately for Arkhim, the curator didn't care for the particulars of the contract, and it seems some additional terms of etiquette had been violated. I've never in my whole existence seen anyone as brutally tortured as that poor chap was. There were things done to him that simply should not be repeated. How I escaped that encounter with my own soul intact I'll never know.

A complete treatment of the curators and their infernal ilk is outside the scope of this tome, but I will mention a few of their particulars here. Infernal curators are those designated to negotiate contracts with infernalists (those foolish enough to practice summoning them), make power plays for the Infernals among the nations of men, and harvest as many mortal souls as possible. They are cunning and powerful manipulators, and only a dire fool would attempt to gain

leverage over one through an infernalist contract. Any gains, I can assure you, are illusory.

Fortunately, curators can only typically make their way into this realm when directly summoned, although that summons bears little control over them. Although humanoid in appearance, they are always physically warped in torturous ways. They boast an extremely wide range of supernatural powers, and I have word that they are universally masters of the arcane arts as well.

Combat

Curators tend to avoid direct conflict; when force is necessary they will usually call upon the powers of a myrmidon Infernal. If forced to defend themselves, they tend to rely on their spells and spell-like abilities, although many are masters with melee weapons as well.

Curator Qualities

These are abilities common to all infernal curators.

Equipment: All curators wear +4 leather armor that, because of its strange design, incurs no penalties to move-

Infernal, Curator

ment or casting. Their weapons are usually magical although the bonuses and special abilities of those weapons vary. Typical weapons of choice include greatswords, scythes, spiked chains, or falchions. They may be carrying additional magical items if it suits their needs at the time.

Immunities (Ex): Curators are immune to all mind-influencing and charm effects as well as poison. They also can suffer the environments of both Caen and Urcaen, as well as those of their native domain, without penalty.

Infernal Presence (Su): *When a curator answers a summons, the immediate environment becomes warped. This has a maximum range of 500 feet, however it restricts itself to the immediate area (for example, if summoned in a room, it closes off the room, if summoned in a warehouse it closes off the warehouse, etc.). Everything gets dark, there are strange sounds and lights, distant cries and the rattling of chains can be heard, a wind picks up where there should be none, and so forth. These circumstances cannot be dampened, and the summoner becomes trapped in this area (doors lock and debris blocks escape routes such that escape by mundane means is impossible) unless the curator wishes otherwise. These circumstances also grant the infernal a +4 circumstance modifier to Intimidate checks. Any spell cast to overcome any of these effects (for example, a divination to locate the summoner, a teleportation to escape, etc.) must overcome a spell resistance of 20 + the curator's HD.

Infernal Discerning Beast:

*Curators are sometimes accompanied by a small Infernal that has the innate spell-like ability to detect lies at will (as per *discern lies*, caster level 12th). Forms vary, but all are small, bizarre abominations; they communicate with the curator through telepathy. The bizarre nature of these creatures adds an additional +2 circumstance bonus to the curator's Intimidate checks.

Languages (Su): Curators understand all forms of verbal, somatic, and written communication with complete proficiency, and they may communicate through any form, so long as it is a physical possibility; should it be impossible, telepathy will be used.

Life Essence Bargaining (Su): Occasionally curators will accept life essence as payment for a service. This benefits the individual curator and is thus not their primary objective, but a curator is always glad to boost its own power.

An infernalist may "sell" his own ability points to the curator, and once the curator has garnered enough essence (in the form of points) it can in turn boost its own abilities. The conversion rate

is 5 to 1; thus if a curator had bargained away 5 points of Constitution from various infernalists, it could boost its own Constitution by 1 point. All ability score points bargained away in this fashion are lost permanently and irrevocably.

Metamagic Mastery (Su): Their close relationship with arcane magic allows them to use two of the following feats on a single spell without having to pay any of the costs (no increased level costs, etc.): Empower Spell, Enlarge Spell, Extend Spell, Heighten Spell, Maximize Spell, Quicken Spell, Silent Spell, Still Spell, Widen Spell. They may use additional metamagic feats (beyond two) to enhance a spell, but they must pay half of the listed cost for using it.

They may use metamagic feats not listed here, always only paying half of the listed cost for the enhancement.

Pain Touch (Su): As a standard touch attack, all curators can cause excruciating pain in a victim. The curator's pain touch inflicts 1d6+2 nonlethal damage. In addition, the victim suffers 1 point of Constitution damage and leaves the victim sickened for 2d6 rounds, Fortitude DC 21.

Infernal, Curator

negates. The save DC is Charisma-based. These penalties are cumulative with subsequent attacks.

Resistances (Ex): Each curator has resistance of 20 to two of the following: acid, cold, electricity, fire.

Telepathy (Su): Curators can communicate via telepathy with any creature within 90 feet that is capable of understanding it, though they usually choose to speak aloud.

Darksight (Su): Curators can see clearly in absolutely any kind of darkness, magical or otherwise.

Soul Mark (Su): Curators can place an invisible mark upon any soul marked for collection, which includes anyone they kill as well as souls sold in deals. This mark ensures that the soul will remain in this realm after death, until the Infernals collect it. Anyone under the effects of a *protection from evil* spell is immune to this effect under involuntary circumstances only. Paladins, clerics (of all kinds), and other religious servant PC classes are immune to this ability, though they may forego this immunity voluntarily. At the DM's option characters that, while not paladins or clerics, who are particularly pious might be allowed a Will save (DC 25) to resist this. Circumstances such as bearing a holy symbol or being on holy ground might, at the DM's option, add a circumstance bonus to the save.

Spell-like Abilities: At will—*arcane mark, detect magic, invisibility, mage hand, read magic, sending*; 3/day—*charm person* (DC 15), *clairvoyance/clairaudience, detect thoughts* (DC 16), *dispel good* (DC 19), *dispel magic, greater teleport, hold person* (DC 17), *legend lore, lesser geas* (DC 18), *mage armor, scrying, suggestion* (DC 17), *true seeing*; 1/day—*geas/quest* (DC 20); Caster level 11th (equals HD). The save DC is Intelligence-based. The spells *geas/quest* and *lesser geas* can only be cast upon a subject to force him to fulfill a contractual agreement.

Spells: All curators have the spellcasting abilities of wizards equal in level to their hit dice. Virtually all curators specialize in one school of magic, although general abilities vary greatly. The schools of Conjuraton, Divination, Enchantment and Illusion are slightly more common than others.

Spell Resistance (Ex): All curators have spell resistance 10 + their HD.

Summoning (Su): A curator can summon additional Infernals to Caen in certain circumstances. One is when it delegates its contractual duties to a myrmidon level Infernal for execution, in which case it summons the necessary myrmidon, instructs it about its duties, and then departs. Another is as a defense mechanism whereby the curator summons a myrmidon to fight in its place by literally swapping places with it instantaneously as a free action (the myrmidon comes to Caen, and the curator returns home).

Skills: *When a curator answers a summons it gains a +4 circumstance bonus to Intimidate checks from its warped environment. See Infernal Presence for more detail.

Specialization

In addition to those qualities common to all curators, every curator bears some form of specialization. A typical curator will has 1d4–1 of these abilities. What follows are merely examples; some are far more common than others.

Tricks of the Trade (Ex): Because of their individual personality or because of advantages garnered in past deals, curators oftentimes have a specialty area when it comes to bargaining. When negotiating deals where they are able to play these advantages they gain a +4 circumstance bonus to Bluff, Diplomacy, Gather Information, and Sense Motive checks. Some examples of advantages are as follows:

Contagious Wrath: The curator has a knack for stoking the fires of anger within an individual. It gains a bonus when vengeance upon another is at stake in a deal.

Deferred Payment: These Infernals have a penchant for setting circumstances up for greater future gains, rather than immediate gains, and will take deferred forms of payment that oftentimes seem quite innocuous. They gain a bonus versus subjects whose needs are very immediate.

Well Connected: The infernal has many connections on Caen. It gains a bonus when negotiating in regards to setting deals up through human (or humanoid) contacts.

Bargaining Chips: The infernal has established a treasure hoard of some sort somewhere on Caen that it uses in negotiating (it does not desire wealth itself). It gains a bonus when wealth is the desired gain of a contract.

Fruits of Desire (Su): The curator has the ability to summon illusory visages in a negotiating target's mind of the target's greatest desires. This is an Enchantment effect, and protection against such effects affects this ability. Victims receive a Will save (DC 21) to resist this ability. Those that fail suffer a –4 penalty to saves versus additional Enchantment (charm) spells cast by the curator during that particular negotiation. Additionally, the curator gains a +2 circumstance bonus to Bluff, Diplomacy, Gather Information, and Sense Motive checks against the target.

Nocturnal Terror (Su): Once the Infernal has sealed a contract with a given individual, it may reappear in that individual's dreams, turning them into horrid nightmares at the center of which is always the curator. The Infernal may not use any special abilities while in these dreams, nor may it be affected in absolutely any way. Curators frequently use this ability to terrorize dealmakers into making further deals and committing acts outside the bounds of their agreement. Once the victim completes its contractual obligation, the Infernal may no longer exercise this ability over him.

Pain Lightning (Su): The infernal may shoot forth streaks of purple lightning from its fingertips. These function just as

Infernal, Curator

the pain touch ability, except they have a range of 30 feet. The attack is made as a ranged touch attack. The lightning bolts may be kept fixed on a target, however a new attack roll is required each round to affect the target again (don't forget the cumulative penalties).

"That simple, eh? I just sign here, and you'll take care of everything, right?"

— The infamous Ciarda Isacbal, upon signing her first infernal contract

I have indeed spoken with infernalists though I oft wish I had not. They are dangerous, but often knowledgeable and sometimes even sickly polite. Do not fear, I know better than to trust them, nor do I condone their unholy and depraved arts. I'd just as soon keep my soul, thank you very much!
— VP

Magnus — Unknown number.

Architects — Only 9?

Executors — 81, confirmed.

Curators — 6,561.

Myrmidons (warrior caste) — Countless.

Infernal discerning beast

Infernal, Soul Stalker

Large Outsider (Infernal Myrmidon)

Hit Dice:	14d8+42 (105 hp)
Initiative:	+6
Speed:	40 ft. (8 squares), climb 40 ft.
Armor Class:	26 (-1 size, +2 Dex, +15 natural), touch 11, flat-footed 24
Base Attack/Grapple:	+14/+25
Attack:	Bite +20 melee (4d6+10)
Full Attack:	Bite +20 melee (4d6+10)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Constrict 4d6+10, frightful presence, improved grab
Special Qualities:	Blindsight 120 ft., damage reduction 15/magic, darkvision 60 ft., invisibility, scent, soul bound, soul mark

Saves:	Fort +12, Ref +11, Will +11
Abilities:	Str 25, Dex 15, Con 17, Int 6, Wis 14, Cha 10
Skills:	Climb +15, Hide +15, Listen +19, Move Silently +19, Search +15, Spot +17, Survival +19
Feats:	Endurance, Improved Initiative, Improved Natural Attack (bite), Run, Track
Environment:	Any land
Organization:	Solitary
Challenge Rating:	12
Alignment:	Always lawful evil
Advancement:	15–20 HD (Large); 21–28 HD (Huge)
Level Adjustment:	—

These infernal hounds are some of the most horrifying beasts I've ever had the displeasure of meeting. Several years ago, I traveled to Ceryl to meet with an acquaintance of mine by the name of Leander Ambrose. Leander was going to shed a little light on the nature of infernal contracts for me. He was no infernalist (or so I thought), but rather more of a scholar and expert on the subject.

I arrived at Leander's plush apartment over a curio shop in the Trade District ready for some insightful conversation. As I climbed the wooden external stairwell to the top floor of the building, I swore I heard some sort of commotion inside Leander's apartment. I pulled my blade and quietly pushed open the door, which stood ajar. I was not at all ready for what awaited me inside.

By the light of a single uncovered window, I witnessed a great serpentine beast as long as two horses sitting in the center of Leander's disheveled study. It was coiled around the motionless body of Leander. Anger seized me and I leaped completely over Leander's posh Ordic divan and stabbed at the creature's back. That got its attention, but accomplished very little else. It quickly released Leander and struck

at me like a swamp viper, and a wave of undoubtedly magical fear washed over me, dropping me to my rear. The creature then abruptly leapt over me and fled out the door. I shook off the magical terror and gave chase as far as the door. With one look outside, I could see no sight of the beast in the adjacent alleyway.

Looking at Leander's corpse, I saw that he had been hideously tortured then killed. Multiple bite wounds riddled his body, many of his bones were crushed, and his throat had been torn out. Exploring his apartment, I found what could only

be explained as the trappings of an infernalist—one that makes pacts with foul beings not of our world. I'll not go into any more gruesome details.

I've done a bit of research in the time that has passed since that dreadful day and found that these beasts are called soul stalkers. Infernals use the stalkers to collect souls marked and barred from the afterlife. I don't know the exact nature of their comings and goings, but given that Infernals must be summoned to this realm, I can only infer that they are somehow included in the minutiae of some infernal con-

tracts. They may not be truly summoned by infernalists, but rather they may possibly be created on the spot when Infernals need souls collected from Caen.

Infernal, Soul Stalker

Fortunately, I believe that these stalkers are here to fetch specific souls. They don't wander the countryside, slaying all in their path, though it seems that their masters aren't overly concerned if the stalkers manage to kill a few innocents along the way to their quarry.

Combat

Infernals use soul stalkers to collect souls, and the stalkers rarely let anything get in the way of that task. If someone or something stands in their path, the stalkers will typically attempt to circumvent the obstacle, but at times they will plow right through who or whatever stands in their way. After collection, the stalker confines the souls within its body and then returns to its master.

Blindsight (Ex): Despite lacking eyes, souls stalkers suffer no penalties in combat. They can perceive all foes within 120 feet as a seeing creature would. Beyond that range, they treat all targets as being totally concealed.

Constrict (Ex): A soul stalker deals 4d6+7 points of damage with a successful grapple check against Large or smaller creatures.

Frightful Presence (Ex): Will DC 17. The save DC is Charisma-based.

Improved Grab (Ex): To use this ability, a soul stalker must hit a Large or smaller opponent with its bite attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict.

Invisibility (Sp): 3/day—This ability functions like the *invisibility* spell, as if cast by a 14th-level wizard. This ability can be used only on the soul stalker.

Soul Hound (Su): Soul stalkers have the uncanny ability to detect any marked soul in their vicinity. This ability works like a constant *locate creature* spell and functions as if cast by a 14th-level wizard. This ability, coupled with their scent ability, allows them to track virtually anything, anywhere.

Soul Mark (Su): Soul stalkers can use this ability only in regards to the creatures it kills. It cannot make deals with creatures for their souls. See Infernal, Curator for more details.

Skills: Soul stalkers have a +8 racial bonus on Climb checks. They can always take 10 on Climb checks even if rushed or threatened.

Legends & Lore

COMMON: Soul stalkers are essentially infernal hounds used to track down marked souls.

UNCOMMON: Soul stalkers are not summoned; they are created by other Infernals whenever there is a glut of souls to be collected.

RARE: Soul stalkers are generally sent to fetch the infernally marked souls of the dead, but are also sometimes sent to collect the souls of the living. They do this through ghastly acts of torture.

OBSCURE: If your soul bears no infernal mark and you cross paths with a stalker, simply get out of the way. If you're lucky, it will ignore you for its true quarry.

Treasure

Soul stalkers generally carry no treasure. Their remains may fetch untold amounts of wealth from collectors.

Hooks

The PCs find themselves gainfully employed as bodyguards for a powerful wizard, who claims that a rival is out to destroy him. What the PCs don't know is that the wizard is an infernalist, and his soul has been marked by the Infernals for collection. A soul stalker has been tracking him for weeks, and he now needs cannon fodder to protect him from the infernal hound.

Infernal, Umbral Reaver

Umbral Assassin

Medium Outsider (Infernal Myrmidon)

Hit Dice:	11d8+33 (82 hp)
Initiative:	+9
Speed:	40 ft. (8 squares), climb 20 ft.
Armor Class:	29 (+5 Dex, +12 natural, +2 leather armor), touch 15, flat-footed 24
Base Attack/Grapple:	+11/+14
Attack:	Masterwork short sword +17 melee (1d6+3/19–20)
Full Attack:	Masterwork short sword +17/+12/+7 melee (1d6+3/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Frightful presence, poison, shadow strike, sneak attack +8d6
Special Qualities:	Damage reduction 15/magic, darkvision 60 ft., resistance to electricity 15 and fire 15, immunity to blindness, cold, poison, and petrification, shadow evade, soul mark
Saves:	Fort +10, Ref +12, Will +9
Abilities:	Str 17, Dex 20, Con 16, Int 15, Wis 15, Cha 14
Skills:	Balance +15, Climb +17, Escape Artist +15, Hide +19, Intimidate +15, Jump +20, Listen +13, Move Silently +19, Open Lock +19, Search +14, Spot +14, Tumble +14
Feats:	Dodge, Improved Initiative, Mobility, Weapon Finesse
Environment:	Any
Organization:	Solitary
Challenge Rating:	10
Alignment:	Always lawful evil
Advancement:	12–22 HD (Medium)
Level Adjustment:	—

Umbral Sorcerer

Medium Outsider (Infernal Myrmidon)

Hit Dice:	10d8+20 (65 hp)
Initiative:	+4
Speed:	40 ft. (8 squares), climb 20 ft.
Armor Class:	24 (+4 Dex, +10 natural), touch 14, flat-footed 20
Base Attack/Grapple:	+10/+13
Attack:	Masterwork dagger +14 melee (1d4+3/19–20)
Full Attack:	Masterwork dagger +14/+9 melee (1d4+3/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Frightful presence, poison, shade leech, spells
Special Qualities:	Damage reduction 15/magic, darkvision 60 ft., immunity to blindness, cold, poison, and petrification, resistance to electricity 15 and fire 15, shadow evade, soul mark
Saves:	Fort +9, Ref +11, Will +10
Abilities:	Str 16, Dex 18, Con 15, Int 18, Wis 16, Cha 20
Skills:	Bluff +18, Climb +16, Concentration +15, Craft (alchemy) +17, Diplomacy +13, Disguise +18, Gather Information +18, Hide +17, Intimidate +14, Knowledge (arcana) +17, Move Silently +17, Spellcraft +19, Use Magic Device +18
Feats:	Combat Casting, Greater Spell Penetration, Maximize Spell, Spell Penetration
Environment:	Any
Organization:	Solitary
Challenge Rating:	10
Alignment:	Always lawful evil
Advancement:	11–20 HD (Medium)
Level Adjustment:	—

I hesitate to discuss these fiends, but it is my duty as a scholar. First, they are Infernals, creatures of pure evil who do not ordinarily walk our world. Even more frightening, the charm used to bring a reaver into service is so simple a child could do it, and it involves a price on the soul which can never be repaired. I have not studied infernalism, but I do know other such creatures require powerful spells, elaborate contracts, and delicate preparation. Not so with umbral reavers. I believe they have worked out some ancient pact, beyond the scope of any single generation of mortals, whereby

they have more ready access to our world, able to come here when called, even by the powerless and uninitiated.

I have never seen these Infernals first hand, thankfully. But I have spoken to reliable witnesses who have seen them appear

Red writes of even more powerful Umbral's truth?

Infernal, Umbral Reavers

from nowhere, dispatch their targets, and vanish. Reavers are definitely not human, but they imitate our form. Gender is a choice for them—although they definitely prefer the female form, perhaps because the majority of their targets are male. I suspect their true form is as empty of detail as the shadows from which they draw their power. Individuals have proper names, though I do not wish to repeat any of them here.

All reavers have an affinity for shadows, into which they can leap to evade their opponents. They have great capacity for stealth. If you watch an umbral hop into shadow, watch your back, for she will spring upon you from anywhere there is darkness. Keeping to a room with bright lights and no shadows is a good defense. Be warned they are not directly weakened by light, but it does rob them of certain powers.

Umbral reavers employ wavy-bladed weapons, which they keep coated in noxious poisons. All reavers can climb nimbly, and possess unnatural quickness and strength of limb.

They are most commonly called for the task of murder, and I have never heard of one of these assassins failing once called upon. The price is steep, for they take a portion of one's soul and essence as payment, and the bargainer's shadow is diminished as a visible mark of this pact.

Summoning

Umbral reavers are the easiest of all Infernals to summon because they require no arcane or divine magic. Research is still required to learn the ceremony, and a passing knowledge of infernal lore certainly helps, but no actual spell is cast. True infernalists—those who make it their life's work to negotiate with Infernals—do not deal with these creatures, as there is no contract to be bargained, and the price on one's soul is automatically paid.

The following lists the basic summoning ceremony used for the assassin; adjustments for the other reavers follow.

Umbral Reaver Summoning Ceremony

Assassin: In a darkened room with no windows, the summoner lights a black candle made with the blood of a winter calf. Next to the candle an offering is placed. The offering must be a valuable item, but more importantly must have significant personal value to the summoner. In the flame of the candle, the summoner blackens a dagger of pure silver and uses its edge to cut his palm. Using his own blood, the summoner writes the

name of his enemy on a piece of parchment. Pressing the wound of his hand against his heart, he says the following aloud: "By my blood, by my shadow, by my soul, death to him whom I have named!" The summoner then burns the parchment in the candle. An umbral assassin will step from his shadow and inspect the offering. If the offering is insufficient, the reaver will attack the summoner, whose soul will be enslaved if slain. If the offering is acceptable, the reaver will step into his shadow, then emerge from the shadow of the enemy listed on the parchment (as if using *greater teleport*), and immediately attack.

Umbral reavers that attack their summoner will do so with the same deliberation and stealth as they would a regular target. They will pretend to be going after the summoner's target but will instead slip into the shadows and attack the summoner the moment he is vulnerable.

Sorcerer Ceremony Changes: The sorcerer ceremony is the same except the following: 1) The offering must be a magic item, preferably with a historical connection to the summoner's bloodline. 2) The name written on the parchment must include the formal name of a specific umbral sorcerer, along with the name of the enemy or location to be attacked. 3) The spoken invocation becomes: "By my blood, by my shadow, by my soul, bring destruction on my enemies!" At the end of the ceremony the umbral sorcerer steps into the summoner's shadow and appears at the enemy destination listed on the parchment to plot its attack.

Warrior Ceremony Changes: The warrior ceremony is the same except the following: 1) The offering must be a weapon, preferably with a historical connection to the summoner's bloodline. 2) The name written on the parchment must be the formal name of a specific umbral warrior. 3) The spoken invocation becomes: "By my blood, by my shadow, by my soul, I beg for protection!" At the end of the ceremony, the umbral warrior retreats into the summoner's shadow and is dormant until the summoner is injured in an attack, at which point it springs into action.

Consequences of Summoning

Assassin: While the reaver is active, the summoner will cast no shadow. Once the victim or assassin has been slain, the summoner's shadow will become permanently faded. This can be noticed by knowledgeable clerics, paladins, or dabblers in infernal lore on a Knowledge (infernal lore) check (DC 20). Enacting this ritual places a mark on the summoner's soul (detectable with *detect evil*), and he will not be protected in the afterlife by his deity (even if evil). If he is not already of evil

Umbral
assassin

Infernal, Umbral Reavers

Umbral Warrior

Medium Outsider (Infernal Myrmidon)

Hit Dice: 13d8+52 (110 hp)

Initiative: +3

Speed: 40 ft. (8 squares), climb 20 ft.

Armor Class: 31 (+2 Dex, +14 natural, +5 chainmail), touch 12, flat-footed 29

Base Attack/Grapple: +13/+18

Attack: Masterwork greatsword +21 melee (2d6+7/19–20)

Full Attack: Masterwork greatsword +21/16/+11 melee (2d6+7/19–20)

Space/Reach: 5 ft./5 ft.

Special Attacks: Frightful presence, poison, shade touch

Special Qualities: Damage reduction 20/magic, darkvision 60 ft., immunity to blindness, cold, poison, and petrification, resistance to electricity 15 and fire 15, shadow evade, soul mark

Saves: Fort +12, Ref +11, Will +9

Abilities: Str 20, Dex 16, Con 18, Int 13, Wis 13, Cha 13

Skills: Balance +5, Bluff +7, Climb +16, Diplomacy +5, Hide +12, Intimidate +17, Jump +16, Listen +19, Move Silently +12, Search +17, Sense Motive +17, Spot +19, Tumble +11

Feats: Alertness, Combat Reflexes, Greater Weapon Focus (greatsword), Power Attack, Weapon Focus (greatsword)

Environment: Any

Organization: Solitary

Challenge Rating: 11

Alignment: Always lawful evil

Advancement: 14–26 HD (Medium);

27–39 HD (Large)

Level Adjustment: —

alignment, his alignment becomes tainted by infernal corruption one step in that direction. (Chaotic good becomes chaotic neutral, and chaotic neutral becomes chaotic evil.) Furthermore the summoner permanently loses one point of Strength, Constitution, or Dexterity. If the ceremony is repeated, the summoner's shadow fades even more, becoming almost unnoticeable, his alignment shifts one step closer to evil, and another ability point is lost. If a person is truly

repentant after summoning these creatures, alignment changes might be reversible at the GM's option by a difficult religious quest and an *atonement* ceremony, but the summoner's soul remains marked and doomed in the afterlife short of direct divine intercession.

If the ceremony is repeated more than three times, there is a 50% chance the assassin will attack the summoner regardless of the offering (as above in regards to method of attack).

Sorcerer Summoning Consequences: Summoning a sorcerer incurs the same consequences as an assassin.

Warrior Summoning Consequences: The shadow of the summoner will not perfectly mirror the actions of the summoner while the warrior is dormant. The head may look a different direction; the arms and body might assume a different posture—this can be noticed on a Spot check (DC 18) so long as the summoner is casting a shadow. The DC may be lower if someone is specifically looking for this.

Combat

Each type of reaver has a different approach to combat, but all prefer to catch opponents surprised or flat-footed. Most reavers prefer to slay a target as quickly as possible.

Frightful Presence (Ex): The umbral reaver's unsettling presence is triggered every time it springs from the shadows to attack. Umbral assassin and umbral warrior, Will DC 17; umbral sorcerer Will DC 20. The save DC is Charisma-based.

Shadow Evade (Su): In a move-equivalent action, the umbral reaver can enter any nearby shadow and Hide even if being observed. Successful Hide versus an opponent's Spot check means the reaver has gone invisible. They can then *teleport* to any shadow within line of sight. This is done to gain an automatic flanking attack.

Soul Mark (Su): Umbral reavers can use this ability only in regards to creatures they kill. They cannot make deals with creatures for their souls. See Infernal, Curator for more details.

Umbral Assassin

Assassins never talk or answer questions during their attacks although they may react with amusement to pleading or begging by a target. Once the target is killed, the blackened silver dagger from the summoning ceremony is stabbed into the victim's heart.

Assassins usually appear as beautiful but extremely pale-skinned female humans with lithe bodies, black hair, purple eyes moving with sublime grace. They are dressed in tight form-fitting leather armor and wield a short sword. They cast no shadow but are otherwise quite solid and real. The armor and swords are sometimes enchanted (25% chance each or GM's discretion).

Infernal, Umbral Reavers

Combat

The umbral assassin's primary combat technique is to use its sneak attack (just like a rogue) to deliver an immediately crippling wound. The initial strike, as they step out of the target's own shadow, is always a successful sneak attack unless the target has extraordinary or supernatural means of detection (such as uncanny dodge). Even if this fails, an umbral assassin is a dangerous combatant.

An assassin must slay its target within a single week or die trying. If its initial attacks fail or it is clearly facing a powerful target, the assassin will use its time to best effect, lying in wait and attacking when its target is most vulnerable. Some assassins enjoy cruelty and torment their target prior to killing them, but they usually do not waste such time.

Poison (Su): Injury, Fortitude DC 18, initial damage Id6 Con, secondary damage Id4 Con. Note that a creature must make secondary damage saves every round after initial poisoning. The save DC is Constitution-based. Once a single save succeeds the poison deals no more ability damage and the assassin's weapon will not cause poisoning on subsequent attacks against the same individual.

Shadow Strike (Su): When the umbral assassin enters the summoner's shadow and exits from the target's shadow it can immediately make a sneak attack. This initial strike is automatically successful, unless the target has an extraordinary or supernatural detection ability (such as uncanny dodge).

Umbral Sorcerer

Sorcerers are perhaps the most dangerous of the umbrals, able to unleash powerful spells. Sorcerers are summoned when an enemy is believed to be more susceptible to magic or if the summoner desires to destroy numerous lesser enemies or an entire building or other location.

Once the summoning ceremony is complete, the umbral sorcerer appears from the shadows of the target or destination named in the burned parchment, causing whatever destruction is required. Once the enemy or location has been eliminated, the sorcerer leaves the blackened silver summoning dagger at the center of the destruction.

Umbral sorcerers usually appear as gaunt women garbed in semi-translucent black gowns. They wield wavy bladed daggers dripping with poison. They sometimes (25% chance or GM's discretion) manifest with one or more other useful (generally offensive) magic items, and their daggers are sometimes enchanted (25% chance or GM's discretion).

Combat

Sorcerers are exceptionally intelligent, and they take every possible advantage. They frequently remain hidden upon manifesting and try to discern the strength of their target, probing with lesser spells before engaging a full-out attack. If they determine their target is weak and easily overcome, they attack with a barrage of offensive magic in an attempt to obliterate their target decisively. Otherwise more indirect methods are taken against stronger or better prepared foes. Sorcerers always prefer to use spells, but are also capable of melee using their poisoned daggers. If the summoner's magic item offering is useful in the attack, the sorcerer will employ it against the targets, along with any other magic items (if any) they possess. If facing a spellcaster, the umbral sorcerer will use shadow evade, Hide, and Move Silently to sneak up on the caster and employ its shade leech power to drain spells.

Poison (Su): Injury, Fortitude DC 18, initial damage Id6 Str, secondary damage Id4 Str. Note that a creature must make secondary damage saves every round after initial poisoning. The save DC is Constitution-based.

Once a single save succeeds the poison deals no more ability damage and the

sorcerer's weapon will not cause poisoning on subsequent attacks against the same individual.

Shade Leech (Su): Umbral sorcerers can forego regular attacks or spellcasting to attempt a special touch attack on an opponent. If successful, this causes shadows to creep into the

Umbral sorcerer

Infernal, Umbral Reavers

target's mind, wiping out a single prepared spell (randomly chosen among the highest level prepared spells), or eliminating a single daily spell slot (for sorcerers). If the sorcerer first casts *spectral hand*, it can deliver this attack at a distance.

Spells: An umbral sorcerer cast spells as a 12th-level sorcerer.

Sorcerer Spells/Day: (includes Charisma bonus)

6/8/7/7/7/6/3.

Typical Sorcerer Spells Known: (9/5/5/4/3/2/1)

0—*arcane mark, daze, detect magic, flare, ghost sound, light, mage hand, ray of frost, read magic*; 1st—*burning hands, color spray, disguise self, hypnotism, magic missile*; 2nd—*acid arrow, darkness, invisibility, spectral hand, web*; 3rd—*fireball, gaseous form, lightning bolt, major image*; 4th—*fear*, phantasmal killer, shadow conjuration*, stoneskin, wall of fire*; 5th—*cloudkill, cone of cold, shadow evocation**; 6th—*circle of death, eyebite*, shadow walk**.

*Umbral sorcerer's always know the spells *eyebite, fear, shadow conjuration, shadow evocation*, and *shadow walk* as bonus spells.

Umbral Warrior

Warriors are summoned to protect the summoner, not to slay a specific enemy, and they are therefore commonly used by paranoid unscrupulous people who expect an attack at any time.

After the summoning ceremony, the warrior remains dormant, hiding within the shadow of the summoner until such a time as the summoner takes any serious bodily harm (25% of their total hp in damage or 10+ hp damage in a single attack). At this point, the warrior springs forth from the summoner's shadow and attacks whomever or whatever is threatening the summoner. It remains until the attacker(s) or the umbral warrior has been slain. This is a one-time protection, after which the warrior fades away. The warrior does not distinguish between "minor threats" which the summoner could deal with versus more serious threats. As soon as the summoner incurs adequate wounds, the warrior manifests. There is no time limit on a dormant umbral warrior which could wait for years prior to manifesting. Once threats have been eliminated, the warrior leaves the blackened silver dagger from the summoning ceremony on the ground by the slain attacker(s).

Umbral warriors usually manifest as attractive women, generally quite tall (over 6 feet), and very muscular with short spiked black hair and crimson eyes. Each wields an enormous greatsword. They are armored in chain mail composed of

tiny black links that shimmer darkly but make no sound. The armor and sword are sometimes enchanted (25% chance each or GM's discretion).

Combat

The umbral warrior's first priority is to protect its summoner. It may switch targets in mid-fight if the summoner becomes threatened by someone else. The umbral warrior is exceptionally strong and skilled with its deadly greatsword, which is coated with poison.

The umbral warrior has a special ability called *shade touch* that can be used to neutralize the armor of an attacker. It will only use this power if the opponent is particularly well armored. Unlike a shadow assassin, it is under no time constraints so long as its summoner is out of danger. Once the threatening party is killed and the summoner is confirmed to be safe, the warrior dissipates and vanishes.

Poison (Su): Injury, Fortitude DC 18, initial damage 1d6 Dex, secondary damage 1d4 Dex. Note that a creature must make secondary damage saves every round after initial poisoning. The save DC is Constitution-based. Once a single save succeeds the poison deals no more ability damage and the warrior's weapon will not cause poisoning on subsequent attacks against the same individual.

Shade Touch (Su): With a successful touch attack, the umbral warrior causes her opponent's armor to become insubstantial, fading into shadow for 2d4 rounds. The warrior's opponent loses all armor bonuses from his armor. Rendering both a shield and armor insubstantial requires two separate shade touch attacks.

Treasure

Umbral reavers do not carry valuables other than the offering and silver dagger used in their summoning. Their blades and armor are at least of masterwork quality, often decorated, and could fetch up to ten times the listed cost for short sword, greatsword, and dagger (relative to type). If sold to an actual collector of infernal artifacts, these items can command prices up to one hundred times the regular cost. In some cases these items are enchanted (generally +1 or +2) and will be worth considerably more. Any alchemist would pay quite well to get his hands on a vial of umbral reaver blood, due to its extreme rarity.

Umbral warrior

Infernal, Umbral Reavers

Legends & Lore

COMMON: Umbral reavers are Infernals, but can be summoned via a relatively simple ceremony, usually for the purpose of assassinating someone.

UNCOMMON: There are three types of reavers; assassins, warriors and sorcerers. The details of the assassin summoning ritual can be attained at this level of lore.

RARE: Knowledge of warrior and sorcerer summoning ceremonies can be attained at this level of lore, along with specific formal names. Reavers have an ability to evade attacks and flank enemies, which does not function in a room with bright light and no shadows. People who have summoned reavers show faded shadows and a mark upon their soul visible with detect evil.

OBSCURE: Someone who has a dormant umbral warrior watching over him can be detected by his peculiar shadow. Warriors have an ability to make armor insubstantial, and sorcerers have an ability to make casters forget their spells. It is rumored that the weapons of reavers are sometimes cursed, such that those who keep and use them attract malevolent attention. It is also said reavers are watched over by members of the Curate Proconsular of the Nonokrion Order, and those who attempt to exploit their summoning or avoid the consequences thereof may draw the attention of higher infernal powers.

Hooks

A murder investigation that is baffling the local authorities comes to the attention of the PCs, where an important local councilman died with no signs of breaking and entering. The only clue is a single silver dagger left in his chest. Researching this lead, the PCs learn about Infernals and the umbral reavers. They will be able to track down the man behind the murder based upon his peculiar shadow. If they engage him they will find a formidable umbral warrior protects him, and if he escapes he will be foolish enough to risk summoning another assassin or sorcerer to destroy the PCs before they can prove his guilt.

Symbols like these can be seen on the Umbrals and in related writings. They bear a relation to glyphs of the Nonokrion Order, but there are subtle differences... one wonders what the relationship is between the Umbral Reavers and the other Infernals that come to Gaen.

- V.P.

Iron Lich

Iron Lich, 12th-Level Human Wizard

Large Undead (Augmented Humanoid)

Hit Dice:	12d12 (78 hp)
Initiative:	+4
Speed:	30 ft. (6 squares; cannot run)
Armor Class:	24 (–1 size, +15 natural), touch 9, flat-footed 24
Base Attack/Grapple:	+6/+15
Attack:	Slam +10 melee (1d8+5) or claw +10 melee (1d8+5) or +2 quarterstaff +12 melee (1d6+9)
Full Attack:	Slam +10 melee (1d8+5) or claw +10 melee (1d8+5) or +2 quarterstaff +12/+7 melee (1d6+9)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Spells
Special Qualities:	+4 turn resistance, cold vulnerability, damage reduction 10/magic, darkvision 60 ft., energy resistance fire and electricity 20, firebox vulnerability, reliance on fuel, soul sight, special healing, undead traits

Saves:	Fort +4, Ref +6, Will +11
Abilities:	Str 20, Dex 10, Con —, Int 19, Wis 16, Cha 16
Skills:	Concentration +15, Craft (alchemy) +19, Craft (steamworks) +19, Decipher Script +19, Knowledge (arcana) +19, Listen +11, Search +12, Sense Motive +11, Spellcraft +21, Spot +11
Feats:	Brew Potion, Combat Casting, Craft Wondrous Item, Create Thrall, Heighten Spell, Improved Initiative, Lightning Reflexes, Quicken Spell, Scribe Scroll
Environment:	Any land and underground
Organization:	Solitary
Challenge Rating:	14
Alignment:	Neutral evil
Advancement:	By character class

How many times must my research be interrupted? In this field it seems far too many for my liking. I suppose, it is my choice. I could stay in the university, studying more ancient tomes than ancient tombs, but out in the field is where real knowledge and history are found.

One such interrupted dig was deep within the Wyrmwall Mountains. My team and I had spent weeks searching for the hidden pass that would take us to the tomb of Ardin, archwizard of Caspia. We found the tomb and set to mapping and disarming the many traps laid about it. After several days of this, we finally made our way into the central chamber where Ardin himself was allegedly interred with the legendary *Dirgestaff of Shyrr*.

For the life of me, I could not decipher the crawling script etched into the face of the large stone doors just outside the burial chamber. I recall my study was cut short by a scream, followed seconds later by another. My colleagues brandished their weapons, and I did the same. We stood ready to face whatever horror caused our bearers outside to shriek in such a way.

Whatever it was now came stomping toward the chamber, nothing between the doors save us and our blades. Abruptly, several thralls, covered in more runes than I had ever thought possible, sallied forth from that ancient crumbling archway, followed by a hissing, steaming monstrosity that I swear had to be a small steamjack save for that hideous human skull atop it, eye sockets aglow. It turned a malevolent visage upon me and gestured with

a mechanical staff. I felt my limbs and joints become rigid as a board, held fast by its magics. Glancing around as best I could, I saw I was not the only one affected by the paralytic enchantment; we were all, every one of us, frozen in place. I remember thinking about all that I had seen and encountered in my days, and what an absurd way this was to end them, standing in place like some slack-jawed buffoon.

But the iron lich stepped past me, toward the sealed tomb, and spoke a word. The chamber door opened of its own volition, and the lich disappeared inside. While their master was within, the thralls amused themselves by torturing and killing my comrades. Whether they did this for their amusement or by their master's order was beyond me. I simply prayed to Morrow that the magic would expire before it came to my turn. I hoped at least to go down with a fight, and perhaps take a few of them with me.

Moments later, the iron lich returned from Ardin's chamber, bearing two staves—the one it bore upon entering and the other presumably the *Dirgestaff of Shyrr*. It hissed a few arcane words and walked out of the tomb, followed diligently by its thrall servitors. Why did it let us live? I can only assume we were beneath its notice. It had what it had come for—to my everlasting chagrin—and our presence was of no matter whatsoever. Albeit several companions of mine lay in a pool of blood, slaughtered like lambs, I, for one, am grateful to have survived the day, and my encounter with an iron lich.

Creating an Iron Lich

In an attempt to attain immortality, the iron lich has sold its flesh and replaced it with a complex, mechanikal apparatus that sustains its existence. The soul-fueled furnace on its back powers an intricate system of pumps and pistons that give the lich mobility and the strength of a half dozen men. Only the lich's skull, suspended weightless in an iron hood, betrays the once mortal life of this incarnation of evil.

"Iron lich" is an acquired template that can be added to any humanoid (referred to hereafter as the base creature) that can complete the process required to create the iron lich's mechanikal body. An iron lich uses all the base creature's statistics and special abilities except as noted here.

Size and Type: The creature's type changes to undead. Do not recalculate the creature's base attack bonus, saves, or skill points. Size becomes large.

Hit Dice: All current and future Hit Dice become d12s.

Speed: Same as base creature, but the iron lich cannot run.

Attacks: An iron lich retains all the manufactured weapon attacks, and weapon proficiencies of the base creature. The iron lich also gains a claw and slam attack.

Damage: Manufactured weapons deal damage normally. The claw and slam attacks deal 1d8 points of damage.

Special Attacks: An iron lich retains all the base creature's special attacks and gains those described below. Save DCs are equal to $10 + 1/2$ iron lich's HD + iron lich's Cha modifier unless otherwise noted.

Spells: An iron lich can cast any spells it could cast while alive. These spells are now powered by souls trapped within the iron lich's soul cages. The number of spell levels an iron lich can cast depends upon the number of Hit Dice or levels worth of souls within its soul cages. Each soul will power four times its Hit Dice or level in spell levels. For example, the soul of a 2nd-level fighter could power one 8th-level spell or eight 1st-level spells and any combination of spell levels equal to 8. An iron lich with no captured souls in its soul cages can cast nothing but 0-level spells. Caster level equal to iron lich's Hit Dice. The save DC is based on the iron lich's spellcasting class.

Special Qualities: An iron lich has all the special qualities of the base creature, plus darkvision 120ft. An iron lich has immunity to cold, electricity, and polymorph effects. An iron lich also gains the following special qualities:

Cold Vulnerability (Ex): An iron lich suffers no damage from cold

attacks, but is slowed one round for each 10 points of cold damage that would have been inflicted. The effects are not cumulative.

Damage Reduction (Ex): An iron lich has damage reduction 10/magic. Its natural weapons are treated as magic weapons for the purpose of overcoming damage reduction.

Firebox Vulnerability (Ex): An iron lich's firebox fails when completely submerged in water or any other liquid. An iron lich is stunned when its firebox is unlit.

Iron Lich

Immunities (Ex): Iron liches have resistance to electricity 20 and fire 20.

Reliance on Fuel (Ex): Iron liches require necrotite to function. They require refueling (roughly 5 pounds of necrotite) every 12 hours. If not refueled, its next hour of operation is spent fatigued. After that, the iron lich becomes exhausted for one hour, after which it is stunned. At this point, its firebox must be re-lit before it can function again. An iron lich engaged in strenuous activity must refuel after 6 hours.

Soul Sight (Su): Iron liches have the ability to see souls as if permanently affected by the reveal souls spell (see the IKCG for details).

Special Healing (Ex): An iron lich is not affected by heal spells. Mending restores 1 hit point. Iron body cures all damage done to an iron lich.

Spell Resistance (Ex): An iron lich gains spell resistance equal to its HD + 11.

Turn Resistance (Ex): An iron lich has +4 turn resistance.

Saves: Same as the base creature

Abilities: Increase from the base creature as follows: Dex -4, Int +2, Wis +2, Cha +2. In addition, the base creature's Strength score becomes 20. As an undead creature, an iron lich has no Constitution score.

Skills: Iron liches have a +8 racial bonus to their Listen, Search, Sense Motive, and Spot checks. Otherwise, same as the base creature.

Feats: Same as the base creature

Environment: Any land and underground

Organization: Solitary

Challenge Rating: Same as the base creature +2

Alignment: Usually neutral evil

Advancement: By character class

Level Adjustment: Same as base creature +4.

Combat

Magic Items Carried: Minor circlet of blasting, +2 unholy quarterstaff of spell storing, scroll of chain lightning (12th-level).

Legends & Lore

COMMON: None.

UNCOMMON: An iron lich is an unholy combination of undead and mechanika. It's hard to believe that any wizard, no matter how mad, would do this to himself.

RARE: Some say that iron liches can control both thralls and steamjacks just by concentrating.

OBSCURE: It is rumored each of the infamous Lich Lords of Cryx began existence as an iron lich.

Treasure

Iron liches will always have at least double the standard amount of treasure, some of which will be found on their person.

Hooks

A wealthy landowner has been courting a local beautiful wizard for several months now and hasn't seen or heard from her in weeks. He would normally chalk this up to rejection, but he hasn't even received the usual threats of violence from her. He needs the PCs to visit her in her keep (which he won't go near, especially after his last visit left him in the form of a fuzzy bunny for several hours) and make sure that all is well with her and deliver his gift of fine Cygnaran brandy unto her. The lady wizard has recently completed her transformation into an iron lich and couldn't care less about the brandy or the unfortunate delivery boys who are about to stumble into her laboratory.

New Item

Soul Cage: These cages of metal and glass have been enchanted to contain the very souls of living creatures. As a standard action, the bearer simply has to open the door on the cage, and it will pull in any disembodied souls in a 50-foot radius. Additionally, an individual using a soul cage (or carrying it in his hands) can see disembodied souls as if affected by the reveal souls spell.

The cage can hold up to 100 levels worth of souls. The bearer of the soul cage can siphon off the essence of the souls via a special valve located at the top of the cage. Souls can be used to cast spells that the bearer of the cage knows but does not have prepared. A soul powers four times its level in spell levels. For example, the soul of a 2nd-level fighter will power one 8th-level spell or six 1st-level spells and one 2nd-level spell, and so on.

Somewhat disturbingly, several sages have noted that the common design for creating soul cages should create a single-use item. However, after it first traps a soul, the cage seems to draw its own power from the trapped souls, somehow continuing to function beyond what it is designed to do.

Strong necromancy; CL 15th; Craft

Wondrous Item, reveal souls, trap the soul, creator cannot be good;

Price: 30,000 gp; Cost 10,000 gp + 800 XP + 10,000 gp in gems; Weight 3 lbs.

Soul cages

Iron Lich

I know not who will find this, if anyone will. Perhaps I should not speak and let the families cherish their illusions for the dead and dying here. My legs are trapped under a fallen wall and I am fading in and out from the pain. The bones are shattered. I can taste blood on my lips, mingled with the accursed rain. Breathing is hard. Don't think I can last much longer, but I have to bear witness to the horror I have seen.

My name is unimportant, but let it be known that Draime's Raiders fought well and bravely. We ran afoul of a Khadoran border patrol. They weren't supposed to be anywhere near here. It was a blood-bath. The fallen of both companies were littered across the road, and we were forced to take cover and dig in for the night. That's when the nightmare truly began.

I was huddled in a pit half-filled with mud and rainwater, damn cloak completely soaked. Beating my limbs barely provided any heat...too sodding cold. I was watching my breath on the night air and cursing my luck when I suddenly heard the rasping clank of grating metal. I wish I hadn't, for when I peered over the edge of the trench, I saw an image that will remain etched in my brain as I draw my last breath.

At first I thought it an armored madman, so much did the rain obscure my sight; a heavily armored figure stooped low over a fallen Khadoran in a muddied puddle. It held some type of odd-looking lantern aloft. The Khadoran's arm reached out weakly for the figure, as if beckoning for aid, but the armored one raised a heavy staff and jammed it into the face of the dying man. A baleful green light then manifested within the lantern. I knew not what to make of it, but then it faced our position, a vicious grin and twin points of hellish green fire upon its grisly visage, atop a body constructed of black iron. It was looking at me! My doom was in that gaze.

I scrambled out of the trench and ran as it approached. Then, the screaming began. My blood was as ice when the first howl of agony rent the air, a terrible and unholy cry. I've heard men beg, heard them shriek as their lives were extinguished in hail of fire and lead, but no agonies I know of should be able to draw such a cry from a man. I could feel the heat, see the flames dance on the stones of the walls nearby, feel the crackle of unnatural energy in the air. Those moments were an eternity. I did not even notice as a sundered wall came crashing down on top of me.

Lying there, I could do nothing but watch the surreal sight of that thing stalking amid the broken and burned bodies of my friends and enemies, flames guttering in pools on the mud. I could not help but think the glow of its cage beautiful, so filled it was now with the lights—the souls!—it had taken from those it had killed.

Growing weaker now...how long have I lain here? Why was I left alive? Can barely write. If I had any faith left in me, I would pray to Morrow...but I fear I am Thamar's now.

Transcribed from a journal found on an unidentifiable mercenary officer of Draime's Raiders

Iron Maiden

Medium Construct

Hit Dice:	10d10+20 (75 hp)
Initiative:	+4
Speed:	30 ft. (6 squares)
Armor Class:	24 (+14 natural), touch 10, flat-footed 24
Base Attack/Grapple:	+7/+12
Attack:	Slam +12 melee (1d6+5) or claw +12 melee (2d4+5)
Full Attack:	2 slams +12 melee (1d6+5) or 2 claws +12 melee (2d4+5)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Berserk, impale 3d4+7, improved grab
Special Qualities:	Construct traits, damage reduction 10/magic, darkvision 60 ft., low light vision, resistance to electricity 20 and fire 20, spikeskin

Saves:	Fort +3, Ref +5, Will +4
Abilities:	Str 20, Dex 11, Con —, Int 10, Wis 13, Cha 4
Skills:	Balance +7, Climb +10, Hide +7, Listen +5, Move Silently +7, Sense Motive +5, Spot +5
Feats:	Improved Initiative, Improved Natural Attack (claw) ^B , Lightning Reflexes, Run, Track
Environment:	Any land and underground
Organization:	Solitary
Challenge Rating:	8
Alignment:	Always neutral
Advancement:	11–20 HD (Medium)
Level Adjustment:	—

The iron maiden is both an incredible creation and a travesty of the soul. On one hand, it is a construct of unsurpassed loyalty and wit, and on the other it is the enslaved

spirit of a great warrior of the fairer sex. This construct is created by practitioners of the arcane as a means of self-preservation, or it is created for others in positions of wealth or authority for that same reason; the iron maiden is an effective bodyguard if ever there was one.

This construct, at first glance, appears to be a shapely woman, hooded and cloaked, as if engaged in some manner of skullduggery. Looking closer, one notices the distinct shine of metal hither and thither and a somewhat rigid gait and bearing. Whenever the maiden or its master are threatened the construct reveals its true nature—hundreds of razor-sharp spikes and barbs spring from every portion of its body, ready to rend and kill at the drop of a coin.

My friend Barien Caulfield of the Fraternal Order of Wizardry related the following to me:

“The metallic body is formed from the finest and purest iron to be found in the kingdoms; purity of the iron must

be ensured to withhold the powerful and fierce spirit to be contained inside. Only the most excellent artificers are allowed to take part in the creation of an iron maiden, and once the

body is fashioned the wizard who is the binder inspects the work of the artificer. If it is to his or her liking, they summon the spirit of a female warrior from the lands of the dead and encase the spirit in the still-cooling iron body. The bound spirit soon finds it has very little control over her new body and little way of exercising her will on the world around this form. Often, this moment of truth is enough to forever bind the spirit to eternal servitude, but even so the newly made maiden tends to eventually lose her sense of self; in due time, the more sexless ‘she’ feels, and the more construct ‘it’ then becomes.

“In the weeks to follow from its birth, a maiden must be taught the ways of its nature and the purpose for which it was created—as bodyguard and assassin. The magics inherent in

the creation of an iron maiden give it the abilities required to carry out these tasks: the ability to move with a measure of silence, to skulk about in the shadows, and the hidden weaponry to dispatch its target. Ironically, it is the spirit that gives the construct its gift for learning and intuitiveness that

Iron Maiden

may—in the direst of circumstances, but has been known to have happened—cause it to break free of its master's will and wreak havoc on its surroundings. The iron maiden, because it has no apparatus created for the purpose, cannot speak or create any auditory emissions. If the spirit in life had the ability to write, then the maiden may do so, if it has the presence of mind and the permission of its master."

The mistake has been made in the past of allowing an iron maiden to express itself in writing, and, somehow rediscovering its former passions, the construct brought the master's house down around him, proceeding to tear through several bourgs of Corvis before finally being dismantled by an immense show of force by the city watch. Unfortunately for him, the incautious master had been slain by the maiden, a testament indeed that the spirit of the iron maiden is unpredictable at best.

eningly to the construct, which requires a successful Charisma check (DC 15). It takes 30 seconds of rest by the maiden to reset its berserk chance to 0%.

Special Healing(Ex): Iron maidens are not affected by healing spells. *Mending* cures 1 hit point.

Skills: Iron maidens have a +4 racial bonus to their Listen, Sense Motive, and Spot checks.

Legends & Lore

COMMON: Only a fool dares to try the patience of a man protected by a maiden.

UNCOMMON: Iron maidens are possessed of an alien intellect, unheard of in modern mechanika.

RARE: The maiden's body is simply a conduit for the spirit of a deceased woman.

OBSCURE: Excessive exposure to a maiden's former life may awaken buried memories giving the bound spirit free reign of its forged metal body.

Combat

Iron maidens attack only at their master's bidding, when they are attacked, or when they are berserk. All of their attacks are carried out with brutal efficiency.

Spikeskin (Ex): When activated the iron maiden has a claw attack, in lieu of its slam attack, and any creature striking the iron maiden with handheld or natural weapons suffers 1d4+5 points of piercing and slashing damage from the iron maiden's spines, hooks, barbs, and spikes. Note that weapons with exceptional reach, such as longspear, do not endanger their users in this way.

Improved Grab (Ex): To use this ability, an iron maiden must hit a Medium or smaller opponent with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can impale its victim.

Impale (Ex): An iron maiden deals 3d4+7 points of piercing damage with a successful grapple check if it has activated its spikeskin ability.

Berserk (Ex): When a maiden enters combat, there is a cumulative 1% chance each round that the bound spirit within it breaks free and goes berserk. The unbound construct runs amok, attacking the nearest creature or smashing a random object if no creature is within reach, then moving along to spread more chaos. The maiden's master, if within 100 feet, can try to regain control by speaking firmly, persuasively, or threat-

Treasure

An iron maiden's body is made of the purest iron to be found in the Iron Kingdoms. A large amount such as that found comprising the maiden's body could fetch a hefty sum at the Steam & Iron Workers Union, Engines East in Corvis, or Engines West in Point Bourne. Wheeling an inert iron maiden into either one of these establishments may raise a few eyebrows, to say the least.

Hooks

- A well-to-do wizard was recently denied membership in the Fraternal Order of Wizardry. In retribution, he would like some expendable hirelings to battle the head of the order's iron maiden whilst he engages the offending wizard. The outraged wizard will pay handsomely for any unscrupulous ruffians willing to take on this errand, no questions asked.

- A formidable wizard in Corvis has been slain by his own iron maiden—perhaps even the spurned wizard above! The wizard somehow lost control of the construct and it is now ravaging the streets of the city. The maiden has already plowed through a squad of Watchmen, and now an affluent noble appeals to the PCs for help in dispatching the berserk construct.

Kaelram

Huge Animal

Hit Dice:	12d8+60 (114 hp)
Initiative:	+1
Speed:	50 ft. (10 squares)
Armor Class:	16 (−2 size, +1 Dex, +7 natural), touch 9, flat-footed 15
Base Attack/Grapple:	+9/+27
Attack:	Gore +17 melee (3d6+15)
Full Attack:	Slam +17 melee (2d6+10) and 2 stamps +12 melee (2d6+5); or gore +17 melee (3d6+15)
Space/Reach:	15 ft./10 ft.
Special Attacks:	Trample 2d6+15

Special Qualities:	Low-light vision
Saves:	Fort +13, Ref +9, Will +4
Abilities:	Str 30, Dex 12, Con 20, Int 2, Wis 10, Cha 7
Skills:	Listen +8, Spot +7
Feats:	Alertness, Awesome Blow, Endurance, Improved Bull Rush, Power Attack
Environment:	Any desert
Organization:	Solitary, pair, or herd (3–16)
Challenge Rating:	9
Alignment:	Always neutral
Advancement:	13–24 HD (Huge)
Level Adjustment:	—

It was while traveling through the parched northern regions of the Protectorate of Menoth that I endeavored to discover more about the Bloodstone kaelram, a common beast that bears the exotic moniker of “thunder-head,” on account of the resounding blows it strikes during its mating season duels.

These massive, powerful herbivores are used as beasts of burden throughout the rural north of the Protectorate, though their value extends far beyond that of any common dray beast. Judging by the preponderance of kaelram hide tents, bowls, tankards, armor, fresh and dried kaelram cuts, and the outrageous prices commanded for intricately carved kaelram head studs, I would not hesitate to say that this beast also forms a staple of the local economy.

Having ample opportunity to study domesticated kaelram, I must admit to the beast’s intimidating nature, for it is a massive mammal, striding powerfully atop four long, strong legs. Its dusty hide has a smooth, pebble-like texture, and its feet end in tough splayed hooves that grant it purchase in the arid sands of its native habitat. Its flat face and tiny eyes are overshadowed by the enormous pair of tusks that juts out from its small mouth.

Eager to observe these powerful beasts in their native habitat, I once again enlisted Quimut and set forth into the arid lands of the southern Bloodstone Marches. A few hours outside of the Protectorate, we were in the process of skirting a small foothill when Quimut gestured for me to stop. Doing as I was bid, I felt the ground reverberate as a small herd of kaelram loomed into view. As I watched, fascinated, a rumbling

bellow split the air, and the herd’s dominant male turned, snorting, to face a lone challenger. Without a moment’s hesitation, the two bulls thundered towards each other, heads lowered. They met head to head like living battering rams, and the booming crack of their impact echoed across the dusty plains. A second later, the two reared up and were viciously lashing

each other with their tusks and with powerful crushing swipes of their forelimbs. Moments

later, the challenger lay dead. Seldom have I seen such speed in so powerful an animal; small wonder several Shael tribes make use of the kaelram as a beast of war.

Kaelram Ivory Hook

Combat

Kaelram are aggressive combatants, their first instinct to charge, gore, and trample anything they consider a threat. Should the unfortunate victim of a kaelram charge survive and continue to move without fleeing, the kaelram will rear up on its hind legs and proceed to repeatedly gore and stomp the victim. These animals are so obnoxious that they seldom flee even serious threats, save when the protection of their calves is an immediate concern.

Trample (Ex): A kaelram can trample Large or smaller creatures for 2d6+15 damage. Reflex half DC 26. The save DC is Strength-based. (For more information, see the MM).

Treasure

A trained kaelram suitable for use as a beast of burden usually sells for 500 gp. A kaelram barbarian-trained for use as

Kaelram

a war-mount and living battering ram would be traded for no less than 1,000 gp in appropriate goods, such as metal weapons and armor, if the Shael ever demonstrated any desire to sell such a beast.

The hide of a kaelram, suitable for domestic use in the making of items such as bowls, tough tents, or hide armor, typically fetches 20 gp in the markets of the Protectorate of Menoth. Kaelram meat is sold for 6 sp per pound.

The kaelram's tusks are extremely valuable and are worth as much as 100 gp each to skilled ivory carvers.

Legends & Lore

COMMON: Kaelram tusks are highly prized by many artisans and once carved and polished can command handsome prices.

UNCOMMON: Kaelram instinctively judge threats based on a combination of speed and size. A smaller or slower moving animal is far less likely to be attacked. Standing stock still or playing dead will usually avert a kaelram attack.

RARE: While kaelram vision is particularly sensitive to motion it is otherwise quite poor. These animals are just as likely to charge swift-moving wagons as a rival kaelram.

OBSCURE: Kaelram dung, though pungent in the extreme, has powerful astringent properties when fresh.

Hooks

Kaelram are valuable animals, and eager to cash in on the wealth generated by foreign demand for carved kaelram tusks, many individuals are turning to hunting the beasts. The party could be one such enterprising group. As if the animals themselves weren't enough to contend with, local Shael tribes take a very dim view of outsiders hunting kaelram on their land...

Lemax

Small Magical Beast

Hit Dice:	$\frac{1}{2}$ d10+2 (4 hp)
Initiative:	+2
Speed:	30 ft. (6 squares), climb 30 ft.
Armor Class:	14 (+1 size, +2 Dex, +1 natural), touch 13, flat-footed 12
Base Attack/Grapple:	+1/-5
Attack:	Claw +4 melee (1d3-2) or bite +4 melee (1d4-2) or acidic spittle +4 ranged (1d4+1)
Full Attack:	2 claws +4 melee (1d3-2) and bite -1 melee (1d4-2); or acidic spittle +4 ranged (1d4+1)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Acidic spittle
Special Qualities:	Darkvision 60 ft., low-light vision
Saves:	Fort +4, Ref +4, Will +1

Abilities:	Str 6, Dex 15, Con 15, Int 5, Wis 12, Cha 10
Skills:	Balance +10, Climb +10*, Hide +10*, Listen +3, Move Silently +6*, Spot +3
Feats:	Weapon Finesse
Environment:	Any forest
Organization:	Gang (4-9), troop (10-40 plus 1 2 HD alpha hunter), tribe (40-400, including 1 2 HD alpha hunter per 20 adults, 1 3-4 HD alpha hunter per 50 adults, and 1 4+ HD alpha hunter)
Challenge Rating:	1/2
Alignment:	Usually neutral
Advancement:	2-3 HD (Small); 4-10 HD (Medium)
Level Adjustment:	—

The lemax (or "lizard monkey") unfortunately can be found scattered throughout the forests of the Iron Kingdoms. At their best they are a nuisance and at worst outright brigands. Over the years I have had more than my fair share of run-ins with these pests, and, though individually weak, beware of them when they're in numbers.

A grotesque mixture of scaly skin and tufts of hair, the main features of the lemax are its exaggerated facial structure, thick black mane, glowing yellow eyes, and prehensile tail. Their main weapon is an acidic spittle that they emit from a mucous sack located deep within their throat, but they also love to throw rocks. Lemax have a unique but primitive language of hoots, howls, clicks, and hisses.

Lemax rarely attack head-on, preferring instead to nip at your heels (until one day you wake up to find your feet missing). They are persistent pests, always testing your nerves and patience. They excel at harassment, especially in the night. They bellow and bawl, scare horses, and they even sneak into camps just to kick out your fire. It is also not uncommon to wake from a quiet evening's

rest to find your sacks rummaged through and your best pair of trousers drooled on. But I digress.

The trees are a home to the lemax, and it is best to camp in clearings if at all possible when traveling through their territory. Another piece of advice I would give, if you wish to avoid a confrontation with the lemax, is to leave a peace offering outside your camp. This works only if you have not harmed any lemax and they feel satisfied by your gift. A peace offering should include both foodstuffs and shiny things. If found to be sufficient the lemax will leave you alone; if not they will most likely spit in your face.

Combat

Lemax prefer to outnumber their opponents and rarely attack any group that they do not outnumber two to one. They tend to use hit and run tactics and use their skills and abilities to their utmost advantage.

Acidic Spittle (Ex): A lemax's main defense is its acidic spittle. This is a ranged touch attack with a 30-foot range incre-

Lemax

ment. It inflicts $2d2 + \text{lemax's HD}$ acid damage, and nauseates the victim for $1d4$ rounds (Fortitude save DC 12 negates nausea). The save DC is Constitution-based. Once the lemax has used this attack, it cannot use it again for one hour.

Skills: Lemax have a +4 racial bonus to Hide and Move Silently, and a +8 racial bonus to Balance and Climb checks. They can always choose to take 10 on Climb checks, even if rushed or threatened.

*They use their Dexterity modifier instead of Strength modifier for Climb checks. In forested areas, the Hide and Move Silently bonuses increase to +8.

UNCOMMON: Lemax have cheek sacks where they hide their shiny things. Their mucous sacks are valuable to alchemists and arcane spellcasters alike. Peace offerings that include shiny things are accepted more often than not (25% chance of failure.)

RARE: When a lemax is pleased with an offering or likes an individual, it regurgitates its most recent meal as a sign of its acceptance and appreciation.

OBSCURE: Peace offerings that include bananas and/or other yellow things are almost always accepted (5% chance of failure.)

Hooks

An enterprising gobber alchemist from Five Fingers approaches the PCs, offering to pay them handsomely if they can bring him no less than one dozen live lemax. He claims that he needs their acid pouches for his alchemical research. The truth is that he is going to set them free in his former employer's lab (he was recently fired) as a sweet revenge (the money he's using to pay the PCs is stolen from this same former-employer).

Treasure

Lemax mucous sacks are useful to both alchemists and arcane spellcasters and are worth about 10 gp each. Lemax also have cheek pouches where they store their "shiny things." Each pouch has a 75% chance of holding said shiny things. If a cheek pouch is found to contain shiny things, then there is a 75% chance that coins are found, 20% chance that a gem of some sort is found, and a 5% chance that a piece of jewelry is found.

Coins found in a lemax's cheek pouch usually number 2–20 ($2d10$) of a random type ($1d10$, 1–2: copper, 3–5: silver, 6–9: gold, 10: platinum). Gems found in a lemax's cheek pouch vary widely in their worth. Jewelry in a lemax's cheek pouch varies widely in its worth as well (use the art table in the DMG for inspiration).

Legends & Lore

COMMON: Don't get spit on by lemax—it hurts and smells bad too!

"I think he likes you, Edrea. He only spit on my leg!"

— Lynas Wesselbaum

Mechagargoyle

Small Construct

Hit Dice:	5d10+10 (37 hp)
Initiative:	+5
Speed:	20 ft. (4 squares)
Armor Class:	31 (+1 size, +5 Dex, +15 natural), touch 16, flat-footed 26
Base Attack/Grapple:	+3/+2
Attack:	Claw +7 melee (1d4+3 plus 1d6+1 electricity)
Full Attack:	2 claws +7 melee (1d4+3 plus 1d6+1 electricity) and bite +5 melee (1d3+1 plus 1d6+1 electricity)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Spell-like abilities, stunning strike 1d6+1 electricity

Special Qualities:

Special Qualities:	Construct traits, damage reduction 10/serriesteel, darkvision 60 ft., low-light vision, regeneration, vigilance
Saves:	Fort +1, Ref +6, Will +3
Abilities:	Str 17, Dex 20, Con —, Int 10, Wis 14, Cha 12
Skills:	Balance +9, Climb +7, Hide +11, Listen +8, Spot +10
Feats:	Flyby Attack, Multiattack
Environment:	Urban
Organization:	Solitary or band (2–5)
Challenge Rating:	6
Alignment:	Always neutral
Advancement:	6 HD (Small); 7–10 HD (Medium); 11–15 HD (Large)
Level Adjustment:	—

When I was still a junior scout in the Cygnaran military, I made my first trip to Point Bourne, and it was there that I first encountered one of these bizarre mechagargoyles. I had remembered my father telling me about them when I was quite young. He had that distant look in his eye that he always got when speaking of such constructs—that look that somberly acknowledged that he was just a poor junker who could at best only hope to sell parts for such a creation, never possessing the skill or resources to create one himself. Clearly he thought they were impressive, and finally viewing one I had to agree. The mechanika I witnessed was sculpted in the likeness of magnificent winged feline, and it sat patiently atop one of the city's more garish estates.

Although there is a long-standing craftsman's guild in Merin that claims to have originally mastered the art of mechagargoyle construction, my father had always insisted that they bore more esoteric origins. He claimed that only the crafty faithful of Cyriss could have crafted such a wonder, although I've never found evidence to back up his claim. The strange thing about these constructs that distinguishes them so much is that their internal drive comes from a spirit that takes residence inside the shell of the

construct, which is itself quite mundane. Only the most finely constructed forms will attract an animating spirit, and once one has taken up residence it will never leave its metal body. Constructing a shell is a rare art, and even the best craftsmen often find their works spurned by the fickle spirits.

Simplicity seems to be the nature of the mechagargoyle. They are universal in their purpose, which is to protect an occupied building in just about any urban city.

They are very patient creatures, and despite the residing spirit, I've never witnessed one bearing any personality. The only thing they require of the tenants whose buildings they guard is a regular supply of processed iron, preferably in bars. Those who fail to provide for their gargoyles soon find them gone.

Mechagargoyles come in all varieties (from animal shapes, to humanoids, to even stranger things), although most are about 3 or 4 feet in height or length. The craftsmanship required to construct one is the highest, and those that bear fine and intricate ornamentation seem to have a better success rate in the creation process. For a construct, they are surprisingly nimble,

and they are quite vigilant in their guard duties. The magic that binds them together also enables them to fly, as well as exercise

Mechagargoyle

a few other abilities. Although intelligent, they are completely incapable of communication (so you had better know what to do when one lands on your stoop).

Combat

Mechagargoyles typically initiate combat with their spell-like abilities and then follow up with melee combat if necessary. If overpowered, they flee, never to return to that ward. The attack forms and damage scores listed above are those of a typical mechagargoyle. Because forms vary widely, other types of natural attacks may be possible.

Spell-like Abilities(Sp): At will—*fly* (self only); 5/day—*darkness, flare* (DC 11); 3/day—*gust of wind* (DC 13), *lightning bolt* (DC 14). Caster level 8th. The save DCs are Charisma-based.

Stunning Strike (Su): All successful melee strikes deal an additional 1d6+1 electricity damage. There is no visual discharge of electricity, even in darkness. On a critical strike, the victim must make save or be stunned for 1d4+1 rounds. Fortitude DC 13 negates. The save DC is Charisma-based.

Regeneration (Su): As long as they are fed a steady diet of processed iron (at least 5 pounds a week) mechagargoyles heal damage as a normal living creature.

Vigilance (Ex): Mechagargoyles are eternally vigilant and cannot be surprised.

Skills: Mechagargoyles have a +4 racial bonus to Balance, Hide and Spot checks.

Treasure

A mechagargoyle is a treasure in and of itself; however they may not be pressed into service and will always flee if captured. They choose their wards spontaneously, and only leave them when they are not properly fed.

Legends & Lore

COMMON: In more affluent cities, some of the gargoyles perched atop buildings are actually living constructs that come to life to protect the building.

UNCOMMON: These creations are mechanika shells housing a living spirit of some kind.

RARE: If one lands on your building, then you are quite lucky. To keep it you must feed it refined iron.

OBSCURE: The clerics of Cyriss are said to build the best mechagargoyles, and theirs are rumored to have vastly greater magical abilities.

Hooks

A wealthy scholar of the arts in Ceryl was fortunate enough to have a stray mechagargoyle make his home its ward. He was both fond of and fascinated by the creature and maintained it well. Unfortunately, a disreputable black market dealer in the area caught wind of the gargoyle's presence and decided to steal it. After capturing it three times only to have it fly back to its previous ward, the dealer has caught it once again and plans to sell it on the black market (for parts if he has to). The original owner is desperate to regain his home's companion and is seeking help.

Mechanithrall

Medium Undead

Hit Dice:	4d12 (26 hp)
Initiative:	+5
Speed:	30 ft. (6 squares)
Armor Class:	21 (+1 Dex, +10 natural), touch 11, flat-footed 20
Base Attack/Grapple:	+2/+5
Attack:	Slam +5 melee (1d8+3)
Full Attack:	2 slams +5 melee (1d8+3)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Steamslam 2d6+6
Special Qualities:	+2 turn resistance, darkvision 60 ft., undead traits

Saves:	Fort +1, Ref +4, Will +4
Abilities:	Str 16, Dex 13, Con —, Int 6, Wis 10, Cha 6
Skills:	Climb +7, Hide +5, Listen +3, Move Silently +5, Spot +3
Feats:	Alertness ^B , Improved Initiative, Lightning Reflexes
Environment:	Any land and underground
Organization:	Any
Challenge Rating:	3
Alignment:	Usually lawful evil
Advancement:	5–8 HD (Medium)
Level Adjustment:	—

I've only once had the unfortunate occasion to meet these foul undead perversions. I was in the company of some fellow explorers out of Highgate, surveying one of the many unnamed Scharde Islands. We had just located a very rare nocturnal species of primate indigenous to this island alone and had retired to our camp to study the few specimens we had captured and log our activities for the day.

Suddenly, from the darkness of the trees around us came a strange hissing, like that of a kettle boiling over. My friend Erlin Caulfield then gave out a strangled cry. Turning about, I saw a horrible amalgamation of metal and desiccated flesh standing over poor Erlin's crumpled form. Looking around, I saw at least a dozen of these monstrosities assailing the rest of my party. I quickly grabbed my trusty bow and began firing arrow after arrow into these "mechanithralls," as I came to call them. It took several arrows to fell but one of the creatures, so I quickly changed tactics and used the swill our guides had been drinking, called Finger's Finest, to best effect. After dousing them with the liquor and lighting them in our campfire, my flaming arrows seemed to have more of an impact on our enemies, as flames generally do. It is my opinion that the mechanithralls were "called off"

somehow, as they then turned in unison and retreated from our camp. We counted two of our number lost to the attack, and all of our specimens had escaped their cages in the confusion.

We then hastily packed our gear and retreated to our boat. We spent the rest of the night anchored in the shallow cove in which we had come aground, eyeing the shoreline intently, hoping that the mechanithralls couldn't swim. We steamed for Highgate first thing the next morning. Someone or something had made those terrible things, and I had the feeling that I didn't want to meet him.

Combat

Mechanithralls attack only at their master's behest or if they have been given orders to attack certain beings under specific circumstances (guarding a door or passage against intrusion, for example). They never use weapons, preferring instead to pummel their foes.

Steamslam (Ex): Once every 1d4 rounds, a mechanithrall can use steam built up

in its mechanical fittings to deliver a powerful slam attack. For this single slam attack the mechanithrall's Strength score is boosted to 22, increasing its slam attack bonus to +8 and damage to 2d6+6.

Legends & Lore

COMMON: None.

UNCOMMON: Mechanithralls are a hideous combination of undead and mechanika.

RARE: The mechanithralls are created somewhere in the Scharde Islands, and a few have even been spotted along some of the more uninhabited coasts of Cygnar.

OBSCURE: Lord Toruk, the dragon king of Cryx, sanctioned the mechanithralls' creation for unknown reasons, though the Dragon King seems to be brewing something major.

Treasure

A mechanithrall's vanquisher may scavenge whatever pieces of mechanika may be left on its broken body. Mechanics on the mainland will pay handsomely to have the opportunity to study the unfamiliar machinery.

Hooks

Characters exploring the Scharde Islands may happen upon the hidden lab where the mechanithralls are created. The mechanithralls' creator is said to be an undead mechanik of immense power and knowledge. The thralls' creator will spare no expense in killing the invaders or driving them from his island.

Moonwing

Small Vermin

Hit Dice:	1d8+1 (5 hp)
Initiative:	+3
Speed:	10 ft. (2 squares), fly 20 ft. (poor)
Armor Class:	18 (+1 size, +3 Dex, +4 natural), touch 14, flat-footed 15
Base Attack/Grapple:	+0/-6
Attack:	Bite -1 melee (1d4-2)
Full Attack:	Bite -1 melee (1d4-2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Moon dust
Special Qualities:	Darkvision 60 ft., vermin traits

Saves:	Fort +3, Ref +3, Will +0
Abilities:	Str 7, Dex 16, Con 12, Int 1, Wis 10, Cha 2
Skills:	Listen +8, Spot +8, Survival +0*
Feats:	Alertness ^B , Ability Focus (moon dust)
Environment:	Any warm or temperate land
Organization:	Brood (5-10), or swarm (11-24)
Challenge Rating:	1
Alignment:	Always neutral
Advancement:	2-4 HD (Small)
Level Adjustment:	—

I've witnessed many a strange beast in my travels of this world, but there are few that I'd venture to call beautiful or even pleasant to look upon. Most of the denizens of the Iron Kingdoms are fierce, with an appearance to match. However, there is one I'd have to call an exception to that, and it would be the fluttering moonwing. I remember one fine evening while camping in the Scarsfell Forest, our campsite was graced by a brood of these creatures.

As they flocked to our campfire their white bodies lit up with a gentle luminescence that was a sight to behold. This effect is due to the dust that coats their wings, commonly referred to as moon dust. Of course, the other effect of this moon dust is putting man and beast alike into a deep slumber, which is precisely what happened to most of my companions that evening, as the moths fluttered overhead. I managed to roll out of harm's way and chase the creatures off with a burning log from the fire. The dust did make me quite groggy, however, and I'm sure the sight of me stumbling clumsily in the dark swinging at a pack of fleeing moonwings was something to behold as well.

Although they measure a full meter across at the wings, these creatures are little more than overgrown moths, and like all moths they are attracted to light. They are nocturnal, and most travelers encounter them as they flock towards a torch or campfire. They are peaceful creatures; however, when

they flutter overhead, their dust sprinkles down, putting to sleep most who fail to scare them off. This in and of itself isn't a danger, but being knocked out in the wilds of the Iron Kingdoms can be deadly.

Combat

Moonwings are capable of biting, but they only bite in self-defense, and even then only rarely. Most of the time they simply flee. Their real danger is when they inadvertently sprinkle creatures with their moon dust.

Moon Dust (Su): Any creature that has a moth fly over its space is sprinkled with moondust. Reflex DC

13 negates. Creatures that are sprinkled with dust become groggy and fall asleep, as the sleep spell.

Will DC 13 negates. However, all creatures sprinkled with the dust are subject to grogginess even with a successful

Will save. Those affected by the sleep-inducing effects are subject to grogginess for 1d4 hours after being woken; those who save are affected immediately by grogginess for 4d6 minutes. Grogginess inflicts a -2 circumstance penalty to all attack rolls, save, and skill checks. The save DCs are Constitution-based. Creatures immune to sleep are unaffected by this ability.

Skills: Moonwings have a +4 racial bonus to Listen and Spot checks. *They also gain a +4 racial bonus to Survival checks to orient themselves.

Moonwing

Treasure

The moonwing's potent moon dust is quite a valuable commodity, although it is difficult to collect effectively. To do so, one must first capture a moonwing and then take care of it. If the wings are damaged in the capture, then most moonwings fail to continue producing dust. Furthermore, they are very fragile creatures and die suddenly and easily in captivity. A successful Handle Animal check (DC 18) must be made each week to keep a moth healthy; two consecutive failures results in death. Moonwings survive better in broods (groups of at least five or more) as well as open spaces (such as a cave, as opposed to a cage); either of these circumstances adds a +2 bonus to the die roll. Additionally, they only feed on grubs that are exotic to most areas, and food costs can run as much as 100 gp a month. If they are properly maintained, however, then collecting the dust is simple, as it falls naturally from the wings (and can be swept up).

Moon dust collected in this manner has the same properties as above, except that the save DC rises to 18. Because of its potency, a typical batch (containing 2 doses) sells for anywhere from 100 to 150 gp. A single moth can produce one dose every other day. A healthy captured moonwing can sell for anywhere from 500 to 1000 gp. They do not breed in captivity, and they seldom live beyond a year.

Legends & Lore

COMMON: Moonwings are large moths that flock to open lights, and they can put people to sleep with dust from their wings.

UNCOMMON: This moon dust is extremely potent and is guaranteed to at least make a subject groggy if it doesn't knock him out.

RARE: Moonwings are only attracted to natural fires; light produced by magical or similar means (that does not replicate a natural light) won't attract them.

OBSCURE: Moonwings can be knocked out instantly if they catch a whiff of alcohol fumes, although one must get it right up to their face to affect them.

Hooks

A rather eccentric alchemist in the city of Ceryl has taken up the mission of stalking down a ring of thieves who use moon dust to knock their marks out. He believes he can create a smelling salts-type of antidote to counteract it, although he suspects it might only be effective versus regional species of the moth. He is willing to pay those who can collect specimens from the surrounding area for his inspection.

Seasonal color variation also seems tied to potency of moon dust. I suspect a dietary link. Must send Lynus to gather more samples.

Nyss

Nyss, 1st-Level Warrior

Medium Humanoid (Elf)

Hit Dice: 1d8+1 (5 hp)

Initiative: +1

Speed: 30 ft. (6 squares)

Armor Class: 14 (+1 Dex, +3 studded leather armor), touch 11, flat-footed 13

Base Attack/Grapple: +1/+2

Attack: Nyss claymore +3 melee (2d6+1/19–20) or short sword +2 melee (1d6+1/19–20) or longbow +2 ranged (1d8/x3)

Full Attack: Nyss claymore +3 melee (2d6+1/19–20) or short sword +2 melee (1d6+1/19–20) or longbow +2 ranged (1d8/x3)

Space/Reach: 5 ft./5 ft.

Special Attacks:

Special Qualities: Nyss traits

Saves: Fort +3, Ref +1, Will +0

Abilities: Str 13, Dex 13, Con 12, Int 10, Wis 7, Cha 8

Skills: Hide +3, Listen +0, Ride +3, Spot +0, Survival +2

Feats: Exotic Weapon Proficiency (nyss claymore)^B, Iron Will

Environment: Cold mountains

Organization: Patrol (2–8), hunt (9–16), war band (17–60), shard (61–200), or tribe (200–800)

Challenge Rating: 1/2

Alignment: Usually chaotic neutral

Advancement: By character class

Level Adjustment: —

In the mountains north of Khador, amid the crags and crevices of the barren ice and glacial drifts, there are monolithic formations called winter stones.

They stand as a foreboding warning to travelers, marking the territory of the guardians of the north, the winter elves, properly known as the Nyss.

Knowing of their willingness to slay intruders on sight, I felt trepidation when I undertook an expedition alone past those stones. I had been instructed in dealing with this race by a well-traveled Khadoran trader, who advised covering my weapons and bringing a gift to show my intentions.

I eventually made peaceful contact and was brought blindfolded to one of their villages. The Nyss are never completely at ease with outsiders, and I was watched at all times. Hospitality has almost religious significance with them; while they will slay any who intrude uninvited in their territory, once they have welcomed a visitor they are liberal with food, wine, and company.

The Nyss have prospered in their barren frozen wasteland and have virtually no contact with the elves of Ios. There is no

mistaking the two races for each other; the Nyss are very tall, most males well over 6 feet in height, and their skin is pale as bone. Their hair is either black or nearly white, and their eyes ice-blue or sometimes violet.

They resent questions about their religion, but I was able to learn a few things. They take their name from their patron god, Nyssor, the god of winter. Nyssor is also respected among the elves of Ios, but as a lesser seasonal deity. I have found enigmatic reference of a sleep from which he cannot wake, but do not know the significance of this.

The major Nyss tribes number approximately a dozen, each composed of four or five “shards,” the core unit of society. Shards are settled near glacial lakes and valleys, and groups of hunters travel between them looking for game and enemies. Traditionally, every few decades a shard will pack all its belongings and travel among neighbors, sharing news and forming alliances and marriages.

The Nyss contend for territory and resources with various tribes of fierce mountain bogrin gobbers and ogrun con-claves, and they have occasional skirmishes with human barbarians and the dwarves of Rhul.

Combat

Nyss prefer to use misdirection and trickery to guide foes into ambushes or traps and will always attack from concealment if possible, first with arrows and then closing for melee.

The Nyss weapon of choice is a great two-handed claymore. These blades are always of masterwork quality, and some are enchanted. When fighting in cramped quarters, Nyss use short swords.

Nyss Traits (Ex): All Nyss benefit from a number of shared traits. Nyss are sufficiently different from regular elves that they do not receive normal elven traits.

+2 racial bonus to Hide, Listen, and Spot skill checks.

+4 racial saving throw bonus versus cold-based spell attacks.

Nyss are resistant to the effects of cold weather and do not suffer penalties from cold conditions until 40°F lower than normal. For example, they experience cold conditions at 0°F and extreme cold at temperatures of -40°F and below.

-2 racial saving throw penalty versus fire or heat-based attacks.

Nyss are particularly vulnerable to hot weather when wearing any armor greater than studded leather (or equivalent), suffering as if enduring hot or extreme heat conditions at 20°F lower than others. For example, they experience hot conditions in temperatures greater than 70°F (instead of 90°F) and extreme heat in temperatures greater than 90°F (instead of 110°F).

Nyss are immune to magic sleep effects, and receive a +2 racial bonus to saves against enchantment spells and effects.

Nyss Claymore: The Nyss train to use this masterwork claymore from youth, and this training, combined with the weapon's unusual balance, allows them to be use with the Weapon Finesse feat. Nyss receive Exotic Weapon Proficiency (Nyss claymore) as a bonus feat.

Nyss Claymore: Exotic Two-Handed Melee Weapon; Cost 1,000+ gp; Damage 2d6; Crit 19-20/x2; Weight 8 lbs.; Slashing.

The nyss warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Treasure

Given their rarity, Nyss crafted items are of value to collectors, particularly if inscribed with Aeric runes. The most valued are the great runed claymores, which are rumored to never lose their edge nor suffer the ravages of time. All claymores are mas-

Nyss fortress

terworks and can fetch upwards of 1,000 gp or more depending on ornamentation. Nyss claymores require Exotic Weapon Proficiency to use, having an entirely different balance from regular greatswords.

Legends & Lore

COMMON: None.

UNCOMMON: The Nyss are highly territorial, prone to attacking invaders in their territory without revealing their presence.

RARE: For peaceful contact, one must bind weapons tightly in cloth, and offer an adequate gift. Once given hospitality, visitors are completely safe so long as they do not threaten or steal from members of a shard.

OBSCURE: Attus Kroane, a Khadoran explorer, once told of a winter stone that sat in the heights of a glacier. Attus made camp there and dreamt of a massive shape under the ice that slept but did not sleep. He went mad months later, claiming that this shape watched him in his dreams.

Nyss Characters

For information on Nyss as player characters, consult the *Iron Kingdoms Character Guide* (pp. 52-53).

Oasis Ooze

Large Ooze

Hit Dice:	6d10+30 (63 hp)
Initiative:	-5
Speed:	10 ft. (2 squares), swim 10 ft.
Armor Class:	4 (-1 size, -5 Dex), touch 4, flat-footed 4
Base Attack/Grapple:	+4/+13
Attack:	Slam +8 melee (2d4+7 plus 1d6 acid)
Full Attack:	Slam +8 melee (2d4+7 plus 1d6 acid)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Acid, constrict 2d4+5 plus 1d6 acid, improved grab
Special Qualities:	Blindsight 60 ft., ooze traits, suspended animation, transparent

Saves:	Fort +7, Ref -3, Will -3
Abilities:	Str 20, Dex 1, Con 21, Int —, Wis 1, Cha 1
Skills:	Swim +13
Feats:	—
Environment:	Any desert
Organization:	Solitary
Challenge Rating:	7
Alignment:	Always neutral
Advancement:	7-12 HD (Large); 13-18 HD (Huge)
Level Adjustment:	—

Oasis oozes make their home in the scattered oases of the Bloodstone Marches. Even a trained eye can hardly see these creatures lurking just below the water's surface.

From wandering travelers to sand beasts, the oasis ooze fearlessly attacks those who dare to drink from its waters. Although not always successful, the oasis ooze is more than able to defend itself and its territory, as I was able to see firsthand upon my first trip to the Bloodstone Marches.

The oasis ooze can best be described as an amorphous organism with transparent skin and entrails. It usually waits until its victim has taken a drink of water from the oasis before attacking. The creature surges from the water, envelops

its prey, and drags it into the oasis where it is simultaneously strangled and digested.

Organic material (including bone) that is digested by the oasis ooze is dissolved by acidic juices leaving little evidence to reveal its presence. There may however be some non-organic materials that are not digested and instead are expelled from the oasis ooze's body. Spotting some of these materials within an oasis or around the water's edge may be an indicator that an oasis ooze is lurking somewhere in the waters.

Oases come and go in the Bloodstone Marches, and the

oasis ooze has adapted to these conditions. It is not uncommon to find an oasis ooze in suspended animation, withdrawn into a rocky depression waiting for the next rainfall. As Quimut warned me it is unwise to handle them while in this state. The mere touch of water or organic material is enough to revive the oasis ooze from its hibernation. However, one can usually handle the oasis ooze in this state with gauntlets or tongs.

Combat

The oasis ooze strikes its intended victims with a pseudopod, attempting to drag them into the water to be crushed and drowned.

Acid (Ex): An oasis ooze secretes a digestive acid that quickly dissolves

organic materials, but not stone or metal. Any melee hit or constrict attack deal acid damage. The ooze's acidic touch deals 1d6 acid damage to living creatures.

Blindsight (Ex): An oasis ooze's entire body is a primitive sensory organ that can ascertain prey by scent and vibration within 60 feet.

Constrict (Ex): Oasis oozes deal automatic slam and acid damage with a successful grapple check.

Improved Grab (Ex): To use this ability, the oasis ooze must hit with its slam attack. It can then attempt to start a

Oasis Ooze

Sadly, we never heard from Professor Staroscik again after his trip out east...

grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict.

Suspended Animation (Ex): While returning to full size the oasis ooze may only make a single move or attack action each round. It may move up to its speed and attack in the same round, but only if it attempts a charge.

Transparent (Ex): It takes a successful Spot check (DC 15) to notice a submerged oasis ooze.

Treasure

All manner of adventuring gear might be found inside an oasis ooze or along the edges of its pool. These items will always be restricted to non-organic materials, however.

Oasis oozes are worth quite a bit on the Iron Kingdoms industrial markets. Their worth ranges from 200 gp (for the smallest specimens) to 2,000 gp (for the largest and most dangerous specimens). The oasis oozes if hooked up to the proper devices can be milked for their digestive acids. The milking process is a constant procedure of introducing food into the

creature and then draining the digestive juices produced to breakdown the material. The smaller specimens produce up to two flasks of acid each day, while the largest specimens have been known to produce about ten flasks of acid a day. The acid produced in this fashion sells for about 8 gp per flask and has many uses in industries such as printing, manufacturing, and alchemy.

Hooks

A collector of oddities desires an oasis ooze for his collection and is willing to pay well for it. If the PCs accept the collector's offer, they begin the trip with the collector, his wife, his daughters, his sons, and a few selected guests. Alternatively, a factory owner may wish to recover his own beast so as to avoid the steep fees he is currently paying for industrial acids on the open market.

Ogrun

Ogrun, 1st-Level Warrior

Large Humanoid (Ogrun)

Hit Dice: 1d8+1+1d8* (hp 10)

Initiative: +4

Speed: 40 ft. (8 squares)

Armor Class: 14 (-1 size, +2 natural, +3 studded leather armor), touch 9, flat-footed 14

Base Attack/Grapple: +1/+8

Attack: Ogrun warcleaver +3 melee (2d8+4/x3)

Full Attack: Ogrun warcleaver +3 melee (2d8+4/x3)

Space/Reach: 10 ft./10 ft.

Special Attacks: —

Special Qualities: Ogrun traits

Saves: Fort +5, Ref +0, Will -2

Abilities: Str 17, Dex 11, Con 12, Int 8, Wis 7, Cha 8

Skills: Craft (weaponsmithing) +2, Intimidate +5, Jump +9

Feats: Improved Initiative

Environment: Any mountains

Organization: Korune gang (2-10), extended family (11-30), conclave (31-100), or town (101-1,000)

Challenge Rating: 1

Alignment: Usually chaotic good or chaotic evil

Advancement: By character class

Level Adjustment: +1

Ever since my cruel enslavement in the mines of the so-called "black ogrun" I have wondered how any species related to them could be so trusted by the dwarves of Rhul. It also puzzled me that there are ogrun in the service of Lord Toruk, dragon tyrant of Cryx; it is hard to imagine two more dissimilar cultures. This was a mystery I felt driven to solve.

There are several ogrun towns in Rhul with well-traveled roads connecting to the dwarven cities and outposts. The ogrun are not as skilled in stonework as their neighbors, but in some cases have bartered for construction contracts. To my eyes their homes are well-built, each extended family sharing a single sizeable keep. They settle in groups of multiple families, called conclaves, with towns numbering a thousand ogrun at most. Patrol duties are divided up among the various korune (a word which translates loosely as "lord" in the Molgur-Og dialect they speak), which preside over the warriors of the community. Becoming a korune is purely a matter of fighting prowess and having earned the loyalty of other ogrun. Once even a single ogrun has sworn fealty to another, that ogrun becomes a korune.

Fights between warriors loyal to different korune are com-

mon and arguably more frequent than bloodshed with outsiders. These fights can be deadly and lack the strict rules governing feuds between dwarven clans. Those korune who amass too many warriors under their leadership are often set upon by lesser rivals, keeping any one leader from gaining too much power.

Ogrun are not yet as common in human society as they are in the dwarven kingdom; they are a far rarer sight than trollkin or gobbers, but have gained acceptance in certain communities. Ogrun make excellent laborers due to their size and strength, but also face prejudices by those who view them as primitive and dangerous. They are more likely to be found in Khador and Cygnar than the other kingdoms, generally settling in mountain communities.

Recognizing an ogrun is quite easy, as they look like no other civilized species, standing at least 8 feet in height, sometimes 9, with long arms, strong hands, and muscular bodies always ready for a fight. Ogrun live reasonably long life-spans, almost as long as humans on average,

with most living at least to their mid 70s and some rare few as long as 90 years.

Most ogrun worship the same primitive mother-goddess as many trollkin and gobbers—an entity named Dhunia—and believe their souls are reborn when they die. The ogrun have taken the concept of reincarnation to another level; they believe honor (or lack thereof) in one life influences the next, and their

Ogrun

descendants pay the consequences. To an ogrun the greatest possible dishonor is breaking a sworn allegiance to his korune. However, ogrun are individually highly independent, and it is rare for more than a few dozen to unite under a single lord.

Once ogrun have sworn oaths to a korune, they serve with absolute devotion, and their unwavering loyalty is the most striking aspect of their culture. Furthermore, so long as a lord lives, their progeny are expected to follow the same leader. The system is complex, as a lesser korune may be sworn to an even more powerful one, yet his subordinates are only loyal to their immediate lord. In the event of their korune's death they are freed of all obligations. They may indeed seek revenge on their lord's lord if they believe him responsible.

The dwarves of Rhul have benefited from this ancestral loyalty. Many centuries ago many tribes of ogrun swore oaths—not to specific dwarven lords—but to entire clans. This was done when the dwarves of Rhul saved countless ogrun in a time of famine. Consequently, there are entire tribes of ogrun who consider themselves beholden to specific dwarven clans and periodically loan able warriors (called an oath-tithe) to dwarven service.

This has been extended to amicable trade and mutual protection between the two species. Some ogrun in other kingdoms resent this relationship, but the situation appears to have worked to the benefit of both ogrun and dwarves in Rhul. Ogrun have proven more than able warriors as they have worked side by side with dwarven engineers on constructing tracks and steam engines for rail travel as well as having a knack for fabricating exceptionally precise cannons. In time their reputation as smiths may exceed even that of the dwarves themselves.

I have not investigated the ogrun of Cryx, but I presume they are bound to Lord Toruk by similar ancient promises—Lord Toruk is not only their korune, but also their god. These ogrun have become as vicious and bloodthirsty as their master, and are by all accounts evil to the core. Yet they too demonstrate the same intense loyalty and devotion. The words for betrayal and death are nearly identical in the dialect of these proud people.

Combat

Ogrun are surprisingly fast and nimble despite their size, a fact they use to their advantage. They are known for split sec-

ond decisions and quick reflexes. Each ogrun fights individually, yet they work together reasonably well when facing adversaries.

They are fond of halberds and other polearms, which they can wield in one hand due to their size, sometimes equipping a large shield in the other. Being well-honed warriors, they will always take advantage of the special qualities of their weapons, including setting for a charge, hooking to trip opponents, etc. Their favored ranged weapon is the heavy crossbow, sometimes fired in one hand (-4 penalty to hit).

Ogrun who can afford the expense will wear breastplate or chainmail, while others will wear studded leather. Armor is usually decorated with the sigil of the korune or dwarven clan they serve.

Ogrun Traits: All ogrun benefit from a number of shared racial traits.

+2 natural armor bonus, as their skin is as tough as leather.

+2 racial bonus to Intimidate checks and any Craft checks involving metalworking.

Once an ogrun swears fealty to a leader or a cause, they are virtually incapable of betraying those oaths (with similar penalties as *lesser geas* if they do). They can choose to disobey specific orders but in all other ways must act in the best interest of the sworn leader or cause.

Ogrun gain Martial Weapon Proficiency with any one polearm as a bonus feat.

*Ogrun gain 1d8 bonus hit points.

The ogrun warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Treasure

Ogrun are exceptional smiths and are known for high quality weapons as well as armor. Their armor will be too large for even the largest humans to utilize, but their polearms are sometimes masterwork quality. Although they prefer barter and do not mint their own coin, ogrun often keep coinage of the kingdom they call home, either dwarven or human.

Ogrun Characters

For more on ogrun player characters, consult the Iron Kingdoms Character Guide (pp. 54–56).

Old Man of the Swamp

Medium Fey (Grymkin)

Hit Dice:	5d6+10 (31 hp)
Initiative:	+7
Speed:	30 ft. (6 squares)
Armor Class:	15 (+3 Dex, +2 natural), touch 13, flat-footed 12
Base Attack/Grapple:	+2/+2
Attack:	Slam +2 melee (1d8) or +2 club +4 melee (1d6+2)
Full Attack:	Slam +2 melee (1d8) or +2 club +4 melee (1d6+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Draining touch, spell-like abilities
Special Qualities:	Damage reduction 10/magic, low-light vision, rejuvenation, spell resistance 16, swamp magnetism

Saves:	Fort +3, Ref +7, Will +4
Abilities:	Str 10, Dex 16, Con 15, Int 14, Wis 17, Cha 19
Skills:	Bluff +15, Diplomacy +14, Hide +14, Intimidate +6, Listen +11, Move Silently +11, Spot +11, Survival +11, Swim +8
Feats:	Improved Initiative ^B , Skill Focus (Bluff), Skill Focus (Hide)
Environment:	Any marsh
Organization:	Unique
Challenge Rating:	5
Alignment:	Chaotic evil
Advancement:	—
Level Adjustment:	—

Simeon Slimewort, the Mud King, Old Gray Dick—whatever you call the Old Man of the Swamp, just hope you never cross his path. My colleague, the renowned entomologist Professor Golliber Humm, is the only person I know to claim an encounter with the wicked old geezer of children's stories and survive to tell the tale. Whether or not he imagined it, I must admit poor Humm was never quite the same when he returned three days overdue from that trip into the marsh.

According to Professor Humm, the Old Man of the Swamp is very real indeed, a stooped old man with a kindly face leaning on a gnarled cane. Meeting by chance in the depths of the swamp, the Old Man claimed to be nothing more than a hermit eking out a pitiful existence. He offered to help the professor locate a rather rare specimen of the lesser triple-winged lantern moth, "just a ways into the swamp."

When they reached the location, there was no triple-winged lantern moth to be seen. That is, until the Old Man reached with uncanny quickness into a nearby bush, producing a specimen perfect in all respects. Humm, overjoyed, reached for the creature, and the Old Man nonchalantly brushed hands with him. An odd sensation of weakness passed over him (he attributed it to sheer delight at finding his moth), but he was too overcome with his rare find to give it much thought.

The Old Man offered his hand in congratulation, which the scholar shook with great delight. It was only then he felt a

shooting pain run up his arm. Yelping, he summoned his nearby man-at-arms, who charged the Old Man with drawn sword. The Old Man spat a curse at Humm and vanished into the mists of the swamp. Terrified, Humm and his protector quickly sought the safety of a nearby village.

Legends about the Old Man abound, particularly in northern Cygnar. There are even those who claim to have seen him slain; nevertheless, the sightings continue to this day.

Combat

The Old Man of the Swamp attempts to bluff unsuspecting individuals into receiving through trade or any other means an object of value, often a worthless handful of

gravel upon which he casts *silent image*. He then attempts a touch attack. The victim does not notice unless a successful Will save (DC 14) is made. He is also capable of attacking with his cudgel (a +2 club), but prefers to cast *fog cloud* and slip into the mists and escape. If cornered, he will call 1d4 swamp shamblers to his aid.

Draining Touch (Su): The Old Man's touch attack inflicts 1d8 points of negative energy damage plus 1d4 Con damage. On a critical hit, living creatures hit by the Old Man's draining touch attack suffer one negative level. The DC is 16 for

Old Man of the Swamp

the Fortitude save to remove the negative level. The save DC is Charisma-based. For each negative level bestowed, the Old Man gains 5 temporary hit points.

Rejuvenation (Su): If killed, the Old Man will reappear in the swamp within 1d8 months.

Spell-like Abilities: At will—*comprehend languages*, *fog cloud*, *mirror image*, *silent image*; 3/day—*gaseous form*. Caster level 10th. The save DC is Charisma-based.

Swamp Magnetism (Su): Once per day, the Old Man can summon 1d4 swamp shamblers who will respond to him as if affected by a *charm monster* spell.

Swamp Shambler: CR 2; Medium undead; HD 3d12; hp 19; Init +0; Spd 20 ft.; AC 13, touch 10, flat-footed 13; Base Atk +1; Grp +2; Atk/Full Atk +2 melee (1d6+1, claw); Space/Reach 5 ft./5 ft.; SA create spawn; SQ undead traits; AL N; SV Fort +1, Ref +1, Will +3; Str 12, Dex 11, Con —, Int 6, Wis 10, Cha 10.

UNCOMMON: Swamp shamblers seem drawn to the Old Man, and he can control them.

RARE: The Old Man can be defeated, though his body will vanish, and he will reappear in the swamp within the year.

OBSCURE: The Old Man is the spirit of a miserly old baron who once taxed his subjects into starvation. If his resting place could be found and sanctified, the curse of the Old Man could be lifted forever.

Hooks

- Legend has it that the Old Man has amassed a fabulous treasure over the centuries, hidden in a secret tree stump lair of items stolen

Skills and Feats: Climb +4, Hide +3, Listen +4, Move Silently +2, Spot +4; Alertness, Blind-Fight.

Create Spawn (Su): Any humanoid slain by a swamp shambler will arise as a shambler in 1d4 minutes. The new shambler is not under the control of its creator, and is immediately able to create spawn itself.

Treasure

The Old Man's cudgel is a +2 *club*. It will begin to dry-rot once removed from his possession, becoming useless in 1d4 days unless *remove curse* is cast upon it. After the club disintegrates it will reappear in his possession—or another like it, if it is preserved. He will also have on his person 1d6 gems worth between 200 gp and 500 gp each. In his hoard (located in a rotting tree stump) will be found 2d10 gems valued between 200 gp and 1,000 gp. He will never venture farther away than one mile from the stump, though he will choose a new location for his hoard every few weeks or months. Over the years he has visited a great deal of the Iron Kingdoms.

Legends & Lore

COMMON: The Old Man of the Swamp is some kind of supernatural being with a deadly touch and a huge stash of treasure.

from his victims. Rumors persist that the legend is just a hoax, that the "Old Man" is really a local bandit and his entourage. But one ancient crone thinks otherwise, and she claims to know where he is now; best to hurry, for the Old Man always moves on after a few moons at the most.

• A teenage girl, the daughter of Watchman Mitchel Filkins is missing; the city watch is convinced she was kidnapped by the Old Man while gathering berries in the forest. A reward for her return is offered.

Note that some grynkin can pass for human.

*"In the woods, beware the curse
Or Old Gray Dick will
snatch your purse!"*

—Floelere nursery rhyme

Onkar

Medium Aberration

Hit Dice:	2d8+10 (19 hp)
Initiative:	-1
Speed:	20 ft. (4 squares), burrow 10 ft.
Armor Class:	17 (-1 Dex, +8 natural), touch 9, flat-footed 16
Base Attack/Grapple:	+1/+4
Attack:	Bite +5 melee (2d6+4)
Full Attack:	Bite +5 melee (2d6+4)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Blindsight 120 ft., darkvision 60 ft., ore eater, ore seeker, scent, tremorsense 60 ft.

Saves:	Fort +5, Ref -1, Will +3
Abilities:	Str 16, Dex 8, Con 20, Int 2, Wis 11, Cha 6
Skills:	Survival +5
Feats:	Weapon Focus (bite)
Environment:	Any underground
Organization:	Solitary
Challenge Rating:	2
Alignment:	Always neutral
Advancement:	3-4 HD (Medium)
Level Adjustment:	—

It was during my visit to Rhul that I happened to bear witness to one of Caen's truly beneficial domestic creatures, the peculiar onkar. A beast of singularly ugly aspect, the onkar is a squat biped standing little shorter than most men, but notably broader. My initial observations, reinforced by numerous accounts from my dwarven hosts, also suggests that the rotund creature is little more than a mobile mouth and stomach, albeit ideally suited to burrowing and devouring metals.

The onkar's thick plated hide is almost white, but is laced with trace elements of the metals the onkar ingests, giving the hide great resiliency and a metallic sheen, protecting the creature from tunneling abrasion.

Although the beasts are considered too valuable to kill, dwarves do favor the hide of the onkar in the crafting of boots, gloves, hide armor of remarkable quality, and as decorative rugs in their dwellings.

However, what makes the onkar so valuable to the dwarves of Rhul, is its uncanny ability to detect metals of all varieties, particularly large quantities of ore that the dwarves themselves can exploit. Wild onkars subsist on trace elements of metal in soil and the veins of ores they encounter, while domesticated onkars subsist on the metal waste and slag of dwarven productivity, as well as "treats" in the form of the odd metal coin.

Escorted to a mining operation, I proceeded to learn more

about this strange beast, watching as it waddled up to the tunnel wall and unhinged its already cavernous maw to take truly staggering bites out of rock and soil. Its small clawed forelimbs moved surprisingly quickly to pass excess soil and stone along its sides. Within moments, the onkar had tunneled a full 6 feet into the rocky soil wall of the tunnel, eating all the while, as dwarven miners worked quickly behind it to shovel out what can only be described as the creature's excrement, produced from the soil ingested only moments earlier. To my amazement, several dwarves

then proceeded to load the excrement into waiting mine carts. When I inquired what they intended to do with the thick, smooth, odorless, mud-like substance, they informed me that the onkar's excrement is in all ways like fine clay, and therefore is used as such. Apparently,

given a more rocky diet, the onkar's excrement is more akin to a sandy cement and proves very useful in construction work.

Making my way along the onkar's tunnel, I noticed that the creature started to become excited, drooling large puddles of saliva onto the floor, while hopping from foot to foot. Its handler smiled and gave the onkar two handfuls of mixed coins from a pouch at her belt; the creature had uncovered a vein of iron, hence its sudden hunger and excitement, always a sure sign that significant quantities of metal are nearby.

Combat

Despite their exceptional armor and fearsome bite, dwarf-bred onkars are not willing combatants, preferring to flee danger if at all possible. Only if cornered and unable to burrow or waddle to safety will an onkar attack anyone, even then fighting only until able to escape.

Wild onkars, on the other hand, are more territorial, and have been known to threaten intruders with displays of huffing and stamping, charging if the intruder fails to retreat. Even so, wild onkars are quick to back off in the face of a clearly superior opponent.

Blindsense (Ex):

An onkar notices and locates creatures within 60 feet. Opponent's still have 100% concealment against the onkar.

Ore Eater

(Ex): Metal, stone, and soil only have a quarter of their

usual hardness for purposes of being bitten by an onkar. Metal armor only has one half of its AC against an onkar's bite.

Ore Seeker (Ex): The onkar is able to "sniff out" large quantities of metal in the air or soil within a number of feet equal to 50 times its Wisdom score.

Treasure

A trained onkar, being so useful for ore location, tunneling, clay and cement production, or metal waste disposal, is obviously a valuable commodity. Such creatures sell for upwards of 450 gp or more.

The hide of an onkar typically fetches 100 gp, and can be used as a fine rug, in the creation of sturdy, attractive boots and gloves, or for masterwork hide armor.

Onkar clay sells for 1 sp per pound, and onkar cement sells for 5 cp per pound.

Legends & Lore

COMMON: Onkars eat metals, and the dwarves train them to help locate ores and create tunnels.

UNCOMMON: Much of the finest claywork in Rhul is produced using onkar dung ("gulg" in Rhulic).

RARE: Onkars are unable to digest precious stones, and any they accidentally ingest are passed harmlessly. These may be recovered by those willing to do a little "digging."

OBSCURE: If an onkar were fed exclusively on a single metal for over a year, its hide would take on the luster and appearance of that metal, while remaining as easy to work as normal animal hide.

HOOKS

Driven mad by sickness, a wild onkar has taken to attacking miners, devouring their pick heads, biting chunks out of metal mine-carts, and otherwise causing a nuisance. Unfortunately,

the dwarves sent in a squad of heavily armed and armored warriors to deal with the beast, and none have returned. All that metal plate and weaponry...

*I don't care what the
Dwarves say... I'm not
eating off onkar-clay plates.
VP*

Pistol Wraith

Medium Undead (Incorporeal)	
Hit Dice:	7d12 (46 hp)
Initiative:	+10*
Speed:	Fly 40 ft. (good) (8 squares)
Armor Class:	20 (+6 Dex, +4 deflection), touch 20, flat-footed 14
Base Attack/Grapple:	+3/—
Attack:	+3 military pistol of wounding +13 ranged (2d6+5/19–20/x3 plus energy drain)
Full Attack:	+3 military pistol of wounding +13 ranged (2d6+5/19–20/x3 plus energy drain)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Gun of the grave, energy drain
Special Qualities:	+6 turn resistance, darkvision 60 ft., dueling instinct, incorporeal traits, lightning reload, undead traits
Saves: Fort	+2, Ref +8, Will +6

Abilities:	Str —, Dex 22, Con —, Int 14, Wis 14, Cha 18
Skills:	Bluff +14, Craft (small arms) +12, Diplomacy +8, Intimidate +14, Knowledge (firearms) +12, Listen +7, Sense Motive +12, Spot +7
Feats:	Dodge, Exotic Weapon Proficiency (small arms), Improved Initiative, Point Blank Shot ^B , Quick Draw ^B , Shot on the Run ^B , Weapon Focus (small arms) ^B , Weapon Specialization (small arms) ^B
Environment:	Any
Organization:	Solitary
Challenge Rating:	9
Alignment:	Always lawful evil
Advancement:	8–15 HD (Medium)
Level Adjustment:	—

There are many tales across the Iron Kingdoms of restless spirits, however, one of the most compelling is the tale of Lach Bradig. Bradig was a regular in the Cygnaran military, and because of his exceptional skill he had been assigned to a corps of riflemen. Bradig's troops won many victories, although by circumstance these were all minor skirmishes. This didn't satisfy Bradig at all. He was a glory hound and, obsessed with his own marksmanship, had to prove his skill to the entire world. Eventually his surliness got out of hand, and he was dishonorably discharged from the service.

This only made things worse. Bradig lost himself to anger and plotted to avenge himself by methodically killing every member of his former troupe in a marksman's duel. And this is just what he did. Bradig, a Khadoran by ancestry, enacted a form of duel called "*kilbricht*." This was a ritualized form of archer's duel that was performed by a small number of isolated tribes in northern Khador in days of old. It was always performed close to midnight on the eve of a full moon in an isolated area. I don't know how Bradig enticed or (more likely) forced all of his former comrades into such a duel, but he shot down every one of them.

Eventually an unknown gunman killed Bradig, but that wasn't the end for him. He arose from the grave, a spectral shadow of his former self. He now stalks all of the Iron Kingdoms challenging well-known marksmen to *kilbricht* duels. Those that accept never make it back alive; those that refuse are gunned down as cowards.

What's worse is that it seems that some of Bradig's victims have arisen as undead pistol wraiths as well. They too are now stalking the Iron Kingdoms, bringing death to pistoleers and sometimes even other innocents across the land. I'm only glad that my skills with a pistol were never much to speak of, as I'd surely hate to face a mad spirit such as this one.

Combat

Pistol wraiths will always seek opponents out and challenge them to a

kilbricht-style duel. Those that accept participate in a fairly traditional duel, despite the unusual setting. The wraiths will attempt to use their lightning draw ability to shoot their opponent down quickly. If they miss they will keep reloading as per lightning reload until they shoot them dead. Those who refuse to duel are typically gunned down in a public place. Do note that on rare occasions pistol wraiths

Pistol Wraith

have been known to target other seemingly innocent victims as well, though the reasons are unknown; regardless, all are still challenged to enter a duel.

Energy Drain (Su): Living creatures struck by a bullet from the gun of the grave gain a negative level. The DC is 17 for the Fortitude save to remove a negative level. The save is Charisma-based. Those who are killed by this attack while fleeing rise as pistol wraiths. Those who stand their ground and follow through with the duel are granted the peace of death.

Gun of the Grave (Su): The pistol wraith's gun is a +3 military pistol of wounding. Its supply of powder and ammunition is endless, though the wraith must still load the pistol after each firing. The bullets fired from the gun of the grave manifest in the material world once discharged. The gun of the grave and its bandolier are part of the pistol wraith's being and cannot be removed from it by any means.

Dueling Instinct (Ex):

*When formally engaged in a duel, a pistol wraith is treated as having rolled a 20 on its initiative once the duel begins.

Lightning Reload

(Ex): Though the pistol wraith needs to reload his gun of the grave between shots, doing so only requires a move action.

Treasure

A pistol wraith carries no treasure. However, any bullet fired by a wraith remains in perfect condition and may be reused by another marksman as a normal bullet (powder and such still required). The bullets bear a +3 enchantment bonus; they also add one extra damage die and increase the critical multiplier by one. Ammunition with that power would be quite valuable, although most marksmen wouldn't dare tempt fate by using such a potentially cursed object.

Legends & Lore

COMMON: Those who fancy themselves to be deadly pistol-leers may be sought out by a restless spirit. A number of them stalk the land, challenging skilled marksmen to ill-fated duels.

UNCOMMON: There are a number of restless pistol wraiths, but the original was a gunman named Lach Bradig. Some of those he slays become spirits themselves, though Bradig is the most powerful of his kind.

RARE: Those who accept these duels seldom live, yet those who refuse are gunned down

as well. What's more, those who die fleeing are cursed to rise up as a pistol wraith as well.

OBSCURE: The man who shot Bradig down was none other than Corvis's Julian Helstrom, and Bradig is intensely afraid of him. Those aware of this speculate that only a bullet from Helstrom's pistol will put Bradig to rest for good. What happens to the rest of the pistol wraiths after Bradig dies is anyone's guess.

Are ya feelin' lucky, punk?

Hooks

A young promising regular in the Cygnaran military has just received his third award for excellent marksmanship . . . and Lach Bradig has also just challenged him to a duel. The regular believes that if he can obtain a charm that will protect him from the walking dead and wear it until the next full moon, Bradig will leave him alone. Unfortunately, he needs some help finding such a charm.

Raevhan Buffalo

<i>Huge Animal</i>	
<i>Hit Dice:</i>	9d8+45 (86 hp)
<i>Initiative:</i>	+1
<i>Speed:</i>	50 ft. (10 squares)
<i>Armor Class:</i>	15 (-2 size, +1 Dex, +6 natural), touch 9, flat-footed 14
<i>Base Attack/Grapple:</i>	+6/+20
<i>Attack:</i>	Slam +10 melee (2d6+6)
<i>Full Attack:</i>	Slam +10 melee (2d6+6) and 2 stamps +5 melee (2d6+3)
<i>Space/Reach:</i>	15 ft./10 ft.
<i>Special Attacks:</i>	Rage, trample 2d6+6
<i>Special Qualities:</i>	Low-light vision, scent
<i>Saves:</i>	Fort +11, Ref +7, Will +3

<i>Abilities:</i>	Str 23, Dex 13, Con 20, Int 2, Wis 10, Cha 4
<i>Skills:</i>	Hide +1*, Listen +5, Move Silently +12, Spot +2
<i>Feats:</i>	Alertness, Endurance, Improved Bull Rush, Power Attack
<i>Environment:</i>	Forest and temperate plains
<i>Organization:</i>	Solitary, mating pair, or mother and calf (2-8 HD, Large)
<i>Challenge Rating:</i>	6
<i>Alignment:</i>	Always neutral
<i>Advancement:</i>	9-18 HD (Huge)
<i>Level Adjustment:</i>	—

On the occasional junk hauls my father dragged me on as a boy across the forests and plains of Khador, I learned of one of the most aggressive animals in all the Iron Kingdoms—the temperamental Raevhan buffalo. They are named for a lake that is a central migratory area during their mating season, but those placid waters don't reflect the nature of these beasts at all. Under normal circumstances these buffalo are docile and rather calm. However, when one crosses into their area they defend it relentlessly.

The most intimidating factor, aside from their fury, is their sheer size. They can easily grow to 20 feet at the shoulders, and their antlers are enormous; their broad shape makes them great for butting opponents, digging, and marking trees. In build they are massive and rather boxy. Despite this size, however, they can be amazingly stealthy and will stalk trespassers before charging them. They are more common in forests, but they have made territories for themselves on the Khadoran plains too (where, thankfully, they can't put their stealth to much use).

Using techniques of the Andulhar, one of several small and quickly disappearing native Khadoran hunter-gatherer families, I was able to mask my scent and venture into one of these creature's territories to observe it. Despite their fury they are grazing and foraging animals, and they seem to greatly enjoy dust baths in the huge burrows they dig with their antlers. They are solitary creatures, marking off a personal territory and keeping it to themselves. The only time I know them to venture beyond their boundaries is during the mating season, in which they seem to migrate to seasonal mating grounds, though in small numbers.

Combat

Raevhan buffalo are usually rather docile creatures, but they are extremely territorial. When any creature enters its territory, it becomes enraged and chases after the trespasser violently until they are killed or run off, although it quite frequently continues pursuing opponents well beyond its domain. It is known to stalk trespassers and then ambush them, although once it rages all stealth is forsaken. It will usu-

Raevhan Buffalo

ally open with a charge attack.

Rage (Ex): Any creature that attacks a Raevhan buffalo while inside its territorial area causes it to go into a berserk rage that ends in the death of one or the other; additionally, however, there is a 50% chance that the buffalo will rage at even the mere sight/scent of an intruder in its domain. There is a 75% chance a raging buffalo will continue to pursue opponents well beyond its territory. The buffalo gains +4 Str, +4 Con, and -2 AC during the rage.

Trample (Ex): Reflex half DC 20. The save DC is Strength-based.

Skills (Ex): Raevhan buffalo can be surprisingly stealthy for their size. They have a +4 racial bonus to Hide checks and a +6 racial bonus to Move Silently checks. *In dense forest, the Hide bonus increases to +8.

Treasure

The Raevhan buffalo keeps no treasure of its own. Although they are difficult to hunt, the rare and disappearing Khadoran plains people have made a science of it, and the bounty the beast provides can feed a family for weeks. Their antlers make excellent material for tools and weapons. It has a hardness of 6 with 12 hp per inch of thickness, and it grants a +2 circumstance bonus to all Craft checks made to work it. A raw antler would sell for as much as 100-200 gp, while materials crafted of it might sell for 10-15% greater than market value; the more artistically crafted items of the native peoples can sell for much more.

Legends & Lore

COMMON: Raevhan buffalo are extremely territorial and temperamental creatures that attack anything that enters their area.

UNCOMMON: They mark off their areas by digging ruts into trees with their antlers, rubbing their musk all over them in the process. These trees are a surefire way of knowing a buffalo is nearby.

RARE: These buffalo are actually inactive during the mid part of the day, and one has a good chance of sneaking by their territory during that time.

OBSCURE: Raevhan buffalo are unusually tolerant of the Khadoran burrow rat (not a true rat, mind you), and one may disguise their scent with the musk of these creatures to pass through a buffalo's territory unharmed.

Hooks

Usha Makara, the eldest of the wandering Andulhar plains family is entering into her last days, and she must make her pilgrimage to the family's ancestral gravesite. This

trip must be made on a stretcher made of the antler and hide of a

Raevhan buffalo. Unfortunately, most of the family's warriors are lame or old and cannot bring one down.

They are looking for someone who can help them take down one of these creatures so that Usha can make her trip.

Do you see how it lifts its nose towards the rising sun? That is because they can smell the coming sunlight. The day that the Raevhan fail to look towards the rising sun will be the first day of the Ravaging, as prophesied in ancient times. For my people, I think that day is coming soon, my friend.

— Asad Makara, the last of the Andulhar warriors

Must research the "Ravaging." Sounds bad.

Rusalka

Medium Fey (Grymkin)
Hit Dice: 2d6+3 (hp 10)
Initiative: +2
Speed: 30 ft. (6 squares), swim 20 ft.
Armor Class: 15 (+2 Dex, +3 deflection), touch 15, flat-footed 13
Base Attack/Grapple: +1/+1
Attack: Rusalka blade +4 melee (1d4+1/19–20 plus poison)
Full Attack: Rusalka blade +4 melee (1d4+1/19–20 plus poison)
Space/Reach: 5 ft./5 ft.
Special Attacks: Poison, spell-like abilities, unearthly laughter
Special Qualities: Unearthly grace

Saves: Fort +3, Ref +8, Will +7
Abilities: Str 10, Dex 14, Con 10, Int 14, Wis 13, Cha 17
Skills: Bluff +6, Disguise +6, Escape Artist +6, Hide +7, Knowledge (nature) +9, Listen +6, Move Silently +7, Spot +6, Survival +6
Feats: Toughness^B, Weapon Finesse
Environment: Any marsh
Organization: Solitary or covey (2–3)
Challenge Rating: 3
Alignment: Always chaotic evil
Advancement: 2–4 HD (Medium)
Level Adjustment: —

Known as rusalka, or occasionally as “bog nymphs,” these malicious creatures make the marshes of the Iron Kingdoms (especially those of Khador) their home. They are said to be the spirits of young women or girls who have succumbed to the hazards of the swamps. I, however, have found them to be less lost souls and more malevolent spirits.

The rusalka’s natural appearance is quite grotesque—a warped and cruel visage sitting atop the shapely body of a woman. They rarely appear in their natural state, however, and often take upon themselves the guise of a beautiful lass, using glammers to appear as a member of whatever race suits their purpose.

Able to change the very appearance of a landscape, the rusalka weaves her powerful illusions like a spider spins her webs. She can make a road look like a wetland and a wetland look like a road. She can make a pool of quicksand appear as a peaceful glade to stay the night in (a glamour that once cost me a driver and an entire chest of priceless Orgoth texts).

Not a few have perished by this pitiless creature’s deceptions, but a rusalka has more than just her glammers to kill you with. Her dagger, for one, drips poison, and her unsettling laughter can stagger even the sturdiest of men.

While traveling the bogs and marshes of the Iron

Kingdoms, be wary of anything that seems out of sorts, lest you find yourself at the mercy of a rusalka.

Combat

Rusalkas avoid combat whenever possible, only entering into it to protect themselves or their dens.

They use their unearthly laughter to stun opponents—either to gain time to get away, strike with their daggers, or both.

Unearthly Laughter (Su): Unearthly Laughter (Su): Once per day, a rusalka can emit unearthly laughter that

leaves her opponents stunned for 1d4+2 rounds. Victims must be able to hear the unearthly laughter for it to take effect. 30-foot-radius, Will DC 14 negates. The save DC is Charisma-based.

Spell-like Abilities: At will—*disguise self*; 1/day—*hallucinatory terrain*. Caster level 10th. The save DC is Charisma-based.

Unearthly Grace (Su): A rusalka adds her Charisma modifier as a bonus to all her saving throws, and as a deflection bonus to her Armor Class.

Treasure

Rusalka Blade: A *rusalka blade* is +1 dagger that drips with magically produced venom. Each blade is bonded to a particu-

lar rusalka (storing her soul if she is slain) and will not work for anyone else, instead acting and appearing as an ordinary dagger, though a *detect magic* spell will indicate that it is magical in nature. Any female humanoid touching the dagger must make a Will save (DC 17, 19 for those who have been possessed before) or be affected by a *magic jar* spell as cast by a 10th-level sorcerer; the dagger is the receptacle for this spell. If the attack succeeds, then the soul of the rusalka takes over the victim's body and the dagger regains its magical properties until such time as the victim regains control or is slain, whereupon the rusalka's soul returns to its place inside the blade. A female humanoid that successfully saves is immune to the attacks of the *rusalka blade* for a year and a day.

In order to return to her true form the creature must return to the place where she was "born" (which may or may not be where the rusalka was slain) and drown the victim. Once dead, the woman's body splits open and the rusalka is reborn. Destroying the blade before the rusalka is reborn restores the woman's soul to her body and destroys the creature.

The *rusalka blade* is usually made from antler or bone. The magical poison in the dagger can be used 3 times per day.

Poison (Ex): Injury, Fortitude DC 12, initial and secondary damage 1d6 Con.

A *rusalka blade* is a rarity in the open market due to its malicious nature and the limitations of its magical power. A collector of oddities however, may be willing to purchase one for as much as 7,000 gp.

HOOKS

A gentleman's daughter has gone missing, and the PCs are requested to help in the search for her. They are asked to return with her or at the least with news of her. Of course what the PCs don't know is that the lady in question has been taken over by the soul of a rusalka and is heading toward her "birthplace." Can the PCs save the gentleman's daughter from the fate that awaits her? Are they already too late?

*Gobber tribes will tell
travelers of rusalka and
other hazards for a price.
-VP*

Saqu

Large Animal

Hit Dice:	5d8+15 (37 hp)
Initiative:	+1
Speed:	30 ft. (6 squares), fly 60 ft. (average)
Armor Class:	14 (-1 size, +1 Dex, +4 natural), touch 10, flat-footed 13
Base Attack/Grapple:	+3/+11
Attack:	Bite +6 melee (2d6+4)
Full Attack:	Bite +6 melee (2d6+4) and 2 claws +4 melee (1d6+2)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Ravage

Special Qualities:	Low-light vision
Saves:	Fort +7, Ref +5, Will +3
Abilities:	Str 18, Dex 13, Con 16, Int 2, Wis 14, Cha 6
Skills:	Listen +10, Spot +10
Feats:	Flyby Attack, Multiattack
Environment:	Temperate mountains, hills, and plains
Organization:	Solitary or pair
Challenge Rating:	4
Alignment:	Always neutral
Advancement:	6-8 HD (Large); 9-15 HD (Huge)
Level Adjustment:	—

Although I've not yet had the opportunity to study one in great detail, I believe the saqu to be a rather large member of the raptor family of birds. Standing some fifteen feet tall, these enormous avians eat anything smaller than them that they can catch. Usually this is limited to wild hoofed animals if the birds are ranging in the plains or large rock lizards if they are ranging in mountainous areas. If a saqu should chance upon some delectable humanoids wandering in its territory, then it will certainly take the opportunity to add some variety to its diet.

The jagged-billed saqu is bilateral in its coloration. Their dorsal side is dark gray in color, and the ventral is a whitish-tan. The light-colored underside is no doubt an adaptation that helps to confuse their prey, as it allows the bird to blend in with the skies overhead as it swoops down upon its quarry. The bird's head is topped by a crest of feathers that stand erect when the bird is in a state of excitement, be it courting a mate or hunting an over-inquisitive scholar who wants nothing more than to study the magnificent beast.

The saqu probably mate for life as many birds do. Though I've never seen a juvenile saqu,

much less a nest, I believe they nest on high rock ledges or similarly well-hidden locales. They probably lay clutches of 2-3 eggs in a large nest composed of feathers and branches.

Combat

Saqu are not taken to soaring as many birds of prey do; they instead perch on high cliff faces or hide amongst tall foliage while looking for prey. They then swoop down upon their prey, pinning it to the ground while they snap at it with their powerful beak. Often this will stun or kill the prey immediately. They will also dash their stunned prey against large rocks or fling it several yards to further injure it.

Ravage (Ex): A saqu that hits with a claw attack against a Medium or smaller creature can attempt a grapple as a free action without provoking an attack of opportunity as though it had the improved grab ability. Once it achieves a hold, it can fly off with the prey and automatically make a bite attack each round in lieu of a claw attack.

It also gets this automatic bite attack if it chooses to stay grounded, as the prey is now pinned under one (or both) of its massive claws.

The saqu can drop a grabbed creature as a free action or toss it as a standard action. Flung creatures travel 20 feet and take 2d6 points of damage. The saqu often leap upon the unfortunate creature again if it still moves.

Skills (Ex): Saqu have a +4 racial bonus to Listen and Spot checks.

Legends & Lore

COMMON: Saqu are essentially enormous hawks.

UNCOMMON: Saqu are not necessarily man-eaters; they're just not very particular.

RARE: Saqu are sometimes drawn to shiny objects.

OBSCURER: A significant part of the saqu mating ritual is the presentation of impressive food by the male to the female. This coupled with their fondness for shiny objects spells bad news for adventurers in metal armor. Time to cover up that chainmail!

Treasure

There are many parts of the saqu that may fetch a fair price in the market. Their tail feathers, while not fanciful, are enormous in size and can be made into great fans or dyed and fashioned into all manner of decorations. Their sharp talons can be made into crude spears if lashed to poles. As many carnivorous birds do, saqu regurgitate indigestible portions of their food in the form of compact, oblong pellets. These pellets often contain small items of interest if the saqu has partaken of any humans in their diet. Anyone lucky enough to locate a saqu nest—particularly from a pair that has taken to eating humans—is in for a real find. They will undoubtedly find all manner of small, human-wrought objects which have fallen deep into the large branches making up the nest.

Hooks

- The PCs are part of a caravan traveling through some grasslands bordered by an imposing mountain range. As they pass particularly close to the range, a male saqu swoops down and snatches a member of the caravan, possibly a PC. It's a race against time now, as the PCs must hurry to their comrade's aid before the saqu's mate or hatchlings devour him.

- A rich but eccentric Llaelese merchant is in the market for living saqu eggs. He's paying well, but no one is sure just what he's up to. In reality, the mad merchant plans on raising saqu on farms to harvest their meat and feathers.

The entrepreneur will meet an untimely (and somewhat amusing) demise a few months later while trying to ride a "tame" saqu, and the PCs may be called on to help deal with a farm full of angry giant birds.

Satyxis

Satyxis, 1st-Level Warrior

Medium Humanoid

Hit Dice: 1d8+2 (6 hp)

Initiative: +2

Speed: 30 ft. (6 squares)

Armor Class: 15 (+2 Dex, +3 studded leather), touch 12, flat-footed 13

Base Attack/Grapple: +1/+3

Attack: Longsword +3 melee (1d8+2/19–20)

Full Attack: Longsword +3 melee (1d8+2/19–20) and headbutt +1 melee (1d6+1, nonlethal plus daze)

Space/Reach: 5 ft./5 ft.

Special Attacks: Headbutt 1d6+1 nonlethal plus daze

Special Qualities: Beguile, darkvision 30 ft.

Saves: Fort +4, Ref +2, Will –1

Abilities: Str 15, Dex 15, Con 14,

Int 10, Wis 9, Cha 12

Skills: Bluff +6, Diplomacy +3,

Gather Information +2, Intimidate +3,

Jump +2

Feats: Multiattack

Environment: Warm land or warm seas

Organization: Solitary (Chosen of Toruk 10th-level+), cohort (1d6 human pirates and one 2nd-level satyxis), raid (2 cohorts and one 4th-level satyxis), or crew (3 raids and one 8th-level satyxis)

Challenge Rating: 1

Alignment: Usually neutral evil

Advancement: By character class

Level Adjustment: +2

Whistling blades, pistol shots, and the booming of cannons rang around my ears the first time I engaged a satyxis battle-witch. Pirates had boarded our ship, and a fierce woman of unearthly beauty was leading the raid. Despite the thunder and racket, her presence was stunning. Her stance was that of a master, her blade moving with lightning speed. Her lithe form and perfect beauty were marred only by the horns that protruded from her brow.

As she kicked a Cygnaran marine off the length of her sword, our eyes met. In that moment, amongst the smell of spent gun charges and coppery blood, I felt absolutely lost in her gaze. She seemed to ignore the battle around her and came at me, her weapon poised to end my life. I defended myself with all of my skill, though I could not take my eyes off her.

Luckily, a steam frigate from Mercir interrupted the raid with a blast of grapeshot. The last I saw of the satyxis was her raven hair flowing behind her as she leapt to the deck of her own ship. I still remember her face as clearly as if the battle happened yesterday. I have never seen

anything more beautiful and terrifying.

The satyxis are an ancient warrior race. Once famous for their honorable traditions and prowess in battle, they led a life of conflict and heroism. As it happens, a fight between Toruk and the dragon Shazkz devastated the homeland of the satyxis centuries ago. Dragon fire and spilled dragon blood tainted the land and ultimately the satyxis bloodline as well. The women survived somehow, but the men were rendered monstrous and deformed. Over the ages this dragon-blight has crept further into their blood, making the women strong and the men now non-existent.

After the blight took hold, satyxis women learned it was best to mate exclusively outside of their own bloodline. Myth and records show they often choose to seduce their most capable opponents (traditionally known as chosen) into fathering their children. Once with child, the satyxis mother leaves the chosen male and retreats to her homeland to give birth. Daughters are treated as warriors with a birthright—the sons are brutally sacrificed.

Today, the satyxis homeland is lost, though it is thought to be close to Cryx. In the modern day, the women the Orgoth

Satyxis

called "reaver witches" are well known on that dark isle and the surrounding waters. Select daughters are chosen by Toruk to serve his will as assassins or worse. Pirate crews also value the satyxis as elite officers—Axiara Wraithblade is perhaps the most infamous and reviled up and down the Broken Coast.

Combat

The satyxis are imbued with an unnatural grace, and most are highly skilled in swordplay. If during a battle a Satyxis discovers her chosen, she engages him in a ritual battle. This sword dance tests the skill of the man, and should he have the mettle, she will beguile him with her charms and take him as loot.

Beguile (Su): The feminine beauty of the satyxis can entrance male opponents. Once per day a satyxis can attempt to beguile a single male as per a heightened charm person spell, Will DC 13 negates. The level of the heightened charm person spell is equal to 1/2 the satyxis' HD rounded up. Caster level equal to satyxis' HD. The save DC is Charisma-based.

Headbutt (Ex): A common trick used to deadly effect is to lull a man close enough to make him think he is going to receive a kiss, only to be met with a vicious headbutt. A satyxis deals 1d6+1 nonlethal damage with a melee headbutt attack. If the headbutt attack inflicts 7 or more points of damage, the victim must make a Fortitude save DC 11 or become dazed for one round. The save DC is Constitution-based.

Skills: Satyxis gain Bluff as an automatic class skill.

The satyxis warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Satyxis Characters

The satyxis favored class is fighter. Satyxis leaders are typically fighter/sorcerers.

Legends & Lore

COMMON: The satyxis are a race of warrior women found near the Shattered Coast between Cygnar and Cryx.

UNCOMMON: Beware what sailors call the "satyxis' kiss." It is a savage headbutt.

RARE: The satyxis dwell on a hidden isle in the waters between Cygnar and Cryx. This isle is a dangerous jungle, filled with treacherous creatures. In the center is the city of Satyx.

OBSCURE: Satyxis males are sacrificed to keep the bloodline strong. Should a chosen man father a satyxis son, he must also be found and sacrificed. This is done in a rite to strengthen the satyxis bloodline further.

Treasure

Satyxis who have mated with a chosen often leave valued trinkets or gold as a reward for the services of their chosen. There is a 10% chance per level (of the chosen) that the item left behind will be magical. These gifts are often carefully selected and usually pertinent to the class of the chosen.

Hooks

A man contacts the players claiming to know the location of the Isle of Satyx. The man does in fact know where the island is—he has spent a year trying to find the woman who beguiled him and left him heartbroken. He wishes to find her and their daughter. Of course, he doesn't have to let the party know that.

Screecher

Tiny Magical Beast

Hit Dice:	1d10 (5 hp)
Initiative:	+4
Speed:	40 ft. (8 squares)
Armor Class:	18 (+2 size, +4 Dex, +2 natural), touch 16, flat-footed 14
Base Attack/Grapple:	+1/-8
Attack:	Bite +2 melee (1d4-1)
Full Attack:	Bite +2 melee (1d4-1) and claw -3 melee (1d2-1)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Sonic shriek

Special Qualities:	Darkvision 60 ft., low-light vision
Saves:	Fort +2, Ref +6, Will +0
Abilities:	Str 8, Dex 19, Con 10, Int 4, Wis 11, Cha 4
Skills:	Hide +12, Move Silently +12
Feats:	Ability Focus (sonic shriek)
Environment:	Any forest
Organization:	Pack (5-20)
Challenge Rating:	2
Alignment:	Always chaotic neutral
Advancement:	2 HD (Tiny); 3-4 HD (Small)
Level Adjustment:	—

Nothing could lead a more bizarre existence than the screecher, a small carnivorous quadruped inhabiting the forests of Cygnar and Khador. They can be recognized by their flatish, wedge-shaped heads, widely spaced eyes, two-clawed feet, and short stumpy tails, and there couldn't be a more irritating beastie to be found in the wilds.

Screechers spend their day tracking larger animals—not to mention unsuspecting explorers innocently going about their business—through the bush. The nasty little monsters are silent as the grave as they creep about behind their prey. They wait until the victim stops for a quiet moment, perhaps to sleep or graze (or to rest upon a log in a serene sunny spot to light one's pipe). Then the vicious little vermin, having crept close by their prey, emit such a furious shriek as to terrify the victim half out of his wits.

I have observed the horrid screechers stun much larger animals with the blast, then attack in a pack, tearing it to bits with their claws and fangs.

They may not sound much of a threat to a well-armed group, but I warn you that the effect of a fright in the woods can be

devastating. My venerable friend and guide of many years, Tumulok (Morrow favor his soul), had slain many a daunting foe in his career. But poor Tumulok had stopped to, er, relieve himself in the woods—had his need not been so great and his bladder so old he might have paid heed to the pack on his trail. Alas, the old tracker's heart could not withstand the shock of being so rudely surprised.

The only thing of value that they possess is the lung-like organ they use to produce the harmful blast. The large sac found in the creature's thorax is prized for its use in creating Ordric bagpipes and foghorns on great steamships (little difference there, I might add.) One in good condition can be sold to the right buyer, usually in a port town.

Ordric pipes: musical instrument or torture implement? Either way, thank the screecher.

Combat

Screechers follow their prey through the forest, hiding in the thick undergrowth and moving silently, often hunting in coordinated packs. When the victim is unaware or its attention occupied elsewhere, the screecher emits a high-volume shriek designed to stun or even kill weaker opponents. A stunned opponent is then attacked by the screecher or pack and devoured.

Screecher

Sonic Shriek (Ex):

The screecher can emit a sonic shriek twice per day that is loud enough to leave opponents stunned for 1d4 rounds, Fortitude DC 12 negates. The save DC is Constitution-based. Those with a Constitution of 12 or less who fail the Fortitude save must save again with a

−4 penalty or fall unconscious for 1d4 rounds. Victims with a Constitution of 6 or less must make a third Fortitude save with a +4 bonus, or die instantly of heart failure. Opponents who are aware of the screecher gain a +8 circumstance bonus to each saving throw. The sonic shriek only affects living creatures.

Skills (Ex): Screechers have a +6 racial bonus to Hide and Move Silently checks.

Treasure

Screechers carry no treasure. The air sacs with which they generate a blast of air are worth between 25 and 100 gp—usually more if they are sold in a port town where boat horns or sirens are in higher demand. Killing a screecher with a piercing or slashing weapon destroys the air sac 75% of the time.

Legends & Lore

COMMON: Screechers are frustrating creatures that stun prey by screeching; they can be found in many forests.

UNCOMMON: Screechers travel in packs, and they always attempt to surprise their prey.

RARE: The creature's thoracic sac can be sold to horn or musical instrument makers.

OBSCURE:

Whistling, screeching, or playing a musical instrument in the same key in which the screechers wail can actually trick the animals into believing you are one of their pack. Of course, that means they might follow you around as if you were one of their own—but it beats being eaten!

HOOKS

- Amblin Orofisk, a shipbuilder in Five Fingers, is building a new sailboat for a rather flashy noble, who would like it to be possessed of a horn that can “shake the very ocean floor.” A number of screecher air sacs would do the trick, especially a very big one, and there's a reward for bringing in two dozen of the things.

- Gymnoddy the master piper is opening a college. He needs three dozen air sacs from screechers, only that greedy shipwright Amblin Orofisk seems to be buying up all in a 100-mile radius. Bringing him as many as one can (no questions asked) will garner a rich reward.

I'm not sure, the screecher's shriek or the “musical” instruments produced from their air sacs. If I never hear Ordic pipes again it will be too soon.

—VP

Sepulchral Lurker

Large Undead		Saves: Fort	+2, Ref +3, Will +7
Hit Dice:	8d12+3 (55 hp)	Abilities:	Str 21, Dex 13, Con —,
Initiative:	+5		Int 8, Wis 12, Cha 14
Speed:	40 ft. (8 squares), burrow 10 ft.	Skills:	Hide +0*, Listen +12,
Armor Class:	22 (–1 size, +1 Dex, +12 natural),		Move Silently +12, Spot +12
	touch 10, flat-footed 21	Feats:	Improved Initiative, Skill Focus (Hide) ^B ,
Base Attack/Grapple:	+4/+13		Toughness
Attack:	Claw +8 melee (1d6+5)	Environment:	Any desert and underground
Full Attack:	2 claws +8 melee (1d6+5) and	Organization:	Solitary (plus 2–20 skeletons of various
	bite +3 melee (1d8+2)		types under its control)
Space/Reach:	10 ft./10 ft.	Challenge Rating:	9
Special Attacks:	Breath weapon, create spawn, frightful	Alignment:	Always neutral
	presence, improved grab, rend 2d6+7	Advancement:	9–16 HD (Large); 17–32 HD
Special Qualities:	Damage reduction 5/–, darkvision 60 ft.,		(Huge); 33–50 (Gargantuan)
	undead traits	Level Adjustment:	—

Sepulchral lurkers were created to guard tombs, temples, and other places of import found in the Bloodstone Marches. Most sepulchral lurkers are linked to a particular place, although my guide Quimut has told me that some of these creatures roam the Bloodstone Marches freely.

Sepulchral lurkers are frightening creatures, the mere sight of one is enough to shake most men's resolve. They are hunch-backed beasts standing 8 to 9 feet tall with clawed and powerful arms. Their skin (where there is any) is a dull reddish color, and their bones are dark ochre red. Where their monstrous hearts should be beats a humanoid heart pulsing with powerful necromantic magic.

Sepulchral lurkers are found where treasure, sand, and skeletons meet, and such was the case when a group of adventurers and I ran into one in the remains of a ruined tomb. Quimut warned against our entering, but hungry for the knowledge we were seeking, we pressed him to go forward. After winding our way into the ruin, we came to a place where the sandstone floors gave way to the mingled sight of ancient sand and scattered skeletons. Quimut said he would go no further. I

agreed, but two of our comrades, Gable Hornt and Figan Blaiy, wished to press on. After a heated discussion, the two decided to press forward while the rest of us set up camp a little farther back in the ruins.

We watched them start across the sand occasionally stopping to pick up something from the ground. When they had crossed about halfway, the sands and skeletons shook to life. A sepulchral lurker and half a dozen skeletons suddenly erupted from the ground around them, barring their way back to us.

I started towards our doomed comrades, but Quimut took out his war-fan and barred my way.

The fight (if you can call two men fleeing for their lives such) lasted less than a minute, and within seconds of death, the flesh of the two bodies dissolved away, leaving behind two perfectly polished skeletons. Its work finished, the sepulchral lurker and its skeletal cohorts (including our lost comrades) burrowed their way into the sand where they await

the next set of adventurous souls to come along. I only hope that those who do will heed the warning I left on the tomb's archway.

Sepulchral Lurker

Combat

The sepulchral lurker usually attacks from a hidden position, most often erupting

from out of the earth. The skeletons under its command are used as distractions, while it weakens foes with its breath weapon and slays them with its vicious claws and bite.

Breath Weapon (Su): 30-foot cone of weakness, usable once every 1d4 rounds, 1d6 Strength damage to all living creatures, Fortitude DC 14 negates. The save DC is Constitution-based.

Create

Spawn (Su): A humanoid or monstrous humanoid slain by a sepulchral lurker rises as a skeleton under the sepulchral lurker's control in 1d4 rounds.

Frightful Presence (Ex): This ability automatically takes effect whenever the sepulchral lurker attacks or charges. 30-ft. radius, HD 7 or less, Will DC 16 negates. The save DC is Charisma-based.

Improved Grab (Ex): To use this ability, a sepulchral lurker must hit with a claw attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity.

Rend (Ex): A sepulchral lurker that hits with both claws latches onto the opponent's body and tears the flesh. This attack automatically does 2d6+7 points of damage.

Skills: *Sepulchral lurkers receive a +4 racial bonus to Hide checks while in its native environment due to its coloration. Further, a sepulchral lurker can lie under the sand with only its eyes and part of its hunched back showing, gaining a +10 cover bonus on Hide checks.

Treasure

Sepulchral lurkers are often the wardens of very valuable treasures, which can run the gamut of one's imagination.

There is also frequently treasure left behind by victims killed by the sepulchral lurker (and subsequently raised as skeletons).

If killed, the sepulchral lurker's heart turns into a porous rock. If powdered and ingested, the stone allows the person who consumed it to add +2 to the DC for all saving throws against spells from the school of Necromancy that they cast. This effect lasts for 10 hours. Each sepulchral lurker heart produces 10 doses, which sell for about 200 gp each.

A sepulchral lurker's claws can be made into masterwork daggers for the cost of a normal dagger. The claws have a hardness of 10 and 20 hp.

Legends & Lore

COMMON: None.

UNCOMMON: A huge undead beast may be found guarding treasures hidden in the Bloodstone Marches.

RARE: These sepulchral lurkers are often accompanied by the risen skeletons of those they have slain.

OBSCURE: A sepulchral lurker's heart is a potent necromantic ability booster.

Hooks

A necromancer in disguise approaches the PCs in the hopes of hiring them to hunt down a sepulchral lurker and return its heart to him. If the offer is accepted, the PCs will receive a map that leads them to a tomb in the Bloodstone Marches (perhaps even the one mentioned by Viktor Pendrake). There they find a sepulchral lurker, but—more importantly—they just might discover what it was guarding.

Shaft Wight

Medium Undead

Hit Dice:	5d12 (32 hp)
Initiative:	+2
Speed:	30 ft. (6 squares), burrow 5 ft.
Armor Class:	18 (+2 Dex, +2 natural, +4 chain shirt), touch 12, flat-footed 16
Base Attack/Grapple:	+2/+5
Attack:	Heavy pick +6 melee (1d6+3/x4) or claw +5 melee (1d4+3 plus 2 Constitution damage)
Full Attack:	Heavy pick +6 melee (1d6+3/x4) and claw +0 melee (1d4+3 plus 2 Constitution damage); or 2 claws +5 melee (1d4+3 plus 2 Constitution damage)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Constitution damage, gravel vomit
Special Qualities:	+2 turn resistance, create spawn, darkvision 60 ft., undead traits

Saves:	Fort +1, Ref +3, Will +5
Abilities:	Str 16, Dex 15, Con —, Int 13, Wis 13, Cha 15
Skills:	Climb +7, Craft (blacksmith) +5, Hide +10, Jump +11, Listen +9, Move Silently +10, Profession (miner) +9, Tumble +4
Feats:	Ability Focus (gravel vomit) ^B , Power Attack, Weapon Focus (heavy pick)
Environment:	Cold underground
Organization:	Solitary or small band (2–6)
Challenge Rating:	5
Alignment:	Usually chaotic evil
Advancement:	6–10 HD (Medium)
Level Adjustment:	—

Shaft wights are dangerous restless dead, jealous of all life and hateful towards those who walk the tunnels where they met their doom. They arise from miners who have been buried alive, trapped under the weight of stone, suffocating on gravel and sand.

I had doubts of their existence until the Divided Peak Mining Guild invited me to investigate an abandoned mine shaft deep in the Cardare Mountains. I first got a look at their most recent victim, pulled up from one of the deeper passages. He had a gruesome hole punched right into his skull, apparently from a mining pick. Even more horrifying was seeing the sticky gravel that completely filled his mouth and throat.

We ventured into the tunnels and got a better look at these crafty creatures. In a dark passage it would be easy to mistake one for a living miner. But upon closer examination, their skin is unnaturally pale and emits a bitter chill. Their arms and legs show signs of broken bones, but this does not inhibit their movements. Their lidless eyes are pitch-black, like holes, and their mouths hang open, allowing sand to drool from their lips.

They wear tunics of crude metal links, shaped in undying patience from scraps. Those without picks attack with long,

grimy, black-nailed fingers, and their touch saps the health of those they claw, making breathing labored. Worst of all is the ability to vomit a stream of gravel. I have no doubt that they use this to suffocate victims in a horrible parody of their own deaths.

We observed with interest that these undead miners had continued in their work, burrowing tunnels, and mining ore. It is uncertain if there is a larger purpose to such excavations.

I've heard reports from other mining companies of shaft wights disrupting mining operations, provoking tunnel collapses, extinguishing lanterns, and ambushing miners.

Combat

Shaft wights are skilled at stealth, preferring to strike those who are alone. They frequently wield

wicked mining picks (identical to heavy picks), but they are just as dangerous with their claws.

Constitution Damage (Su): Each successful claw attack

Shaft Wight

inflicts 2 points of Constitution damage. Victims reduced to 0 Constitution die immediately.

Gravel Vomit (Su): Twice per hour, a shaft wight can spray a foul mixture of gravel, sand, and brackish liquid from its mouth. 5-ft. line, damage 2d8, Reflex half DC 14. The save DC is Constitution-based.

Create Spawn (Su): Any humanoid slain by a shaft wight via its Constitution damage or gravel vomit special attacks becomes a shaft wight in twelve hours unless attended by a cleric who must cleanse the body with holy water. Spawn are under the command of the shaft wight that created them and remain enslaved until its death. They do not possess any of the abilities they had in life.

Skills (Ex): Shaft wights have a +8 racial bonus to Move Silently checks.

Treasure

Shaft wights hoard valuables they take from their victims and also keep ore and precious metals from their mining. Use standard treasure values, 80% of which will be in the form of raw ore or ingots instead of coin. They show some crude ability to shape metal, sometimes crafting armor or bracelets and rings, repairing their mining picks, and so on. These crafted items could be sold to someone with peculiar tastes.

Legends & Lore

COMMON: Shaft wights are undead created when miners suffocate to death after tunnels collapse upon them. It is rumored they can be heard mining deep in abandoned shafts and will attack anyone who ventures too close.

UNCOMMON: Shaft wights can vomit gravel on a person, causing injury and potentially suffocating the victim. They also have a touch that drains health.

RARE: Those who die with their mouths filled with gravel from a shaft wight will arise as one themselves within approximately 12 hours unless attended to by a cleric with holy water.

OBSCURE: Shaft wights are working toward some common goal, perhaps attempting to unify their tunnels and create their own unliving society beneath the earth. The more shaft wights who gather in one place, the more organized and cunning they become.

Hooks

The threat of shaft wights could compel a concerned mining guild to seek out PCs to investigate. A good start is the discovery of a body slain in their traditional fashion. These undead are rare enough that they are not well known, and the corpse might suddenly go "missing" when it rises to join its brethren.

Alternately, shaft wights expanding tunnels might eventually break into some other underground area or buried tomb that the PCs are currently exploring. This dungeon crawl just got a whole lot messier!

SKIGG

Tiny Magical Beast

Hit Dice:	1d10+2 (7 hp)
Initiative:	+1
Speed:	40 ft. (8 squares)
Armor Class:	13 (+2 size, +1 Dex), touch 13, flat-footed 12
Base Attack/Grapple:	+1/-10
Attack:	Claw +4 melee (1d2-3)
Full Attack:	Claw +4 melee (1d2-3) and bite -1 melee (1d3-3)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Explosion

Special Qualities:	Darkvision 60 ft.
Saves:	Fort +2, Ref +3, Will -3
Abilities:	Str 4, Dex 13, Con 14, Int 5, Wis 5, Cha 10
Skills:	Hide +10, Move Silently +4, Swim +1
Feats:	Ability Focus (explosive) ^B , Weapon Finesse
Environment:	Warm and temperate marsh
Organization:	Solitary or troop (3-8)
Challenge Rating:	1
Alignment:	Always neutral
Advancement:	2-4 HD (Tiny)
Level Adjustment:	—

Of the notorious skigg I tell a cautionary tale: it is a story of two proud wizards of ancient Caspia who met untimely ends. Gunmen and alchemists are advised to remember this anecdote.

Skiggs are pleasant, furry little creatures that migrated to the Kingdoms as stowaways on Orgoth ships centuries ago. Treasured as pets, skiggs once lived in great abundance in the Kingdoms, balls of mottled fluff the size of a small dog with stumpy legs and somewhat squat little bodies.

Good-tempered and a ferocious enemy of the rat, many a household kept skiggs as pets. They were prized by the Royal Cygnaran household as well and kept the storehouses and armories free of pests.

Prized until, that is, the use of alchemical blasting powder became widespread.

Two Cygnaran mages, known only as Morgan and Bosc, were charged with finding a safe method of storage for the Caspian militia's stash of the volatile stuff. A clean dry warehouse seemed to fit the bill, and barrels of powder were laid in, rack after rack, red and black, floor to ceiling. Of course, skiggs were introduced to keep the storehouse rat-free.

Well, imagine Morgan and Bosc's surprise when they entered the cavernous room the next morning to find a dozen bloated skiggs lying in a groaning stupor beside two gnawed-open kegs! Furious (and not a little chagrined at having so much of the precious powder ruined),

the two wizards elected to dissect the offending creatures on the spot to retrieve the lost material.

But when the hot-tempered Bosc approached them, the skiggs growled menacingly—it seemed that to a skigg, powder is as powerfully addictive as rageseed! But growl or no, the angry mage landed a savage kick on the first in his path.

And the beast exploded.

Well, Morgan found the scorched Bosc far too amusing, collapsing in gales of laughter. Alas, in his rage, Bosc laid hold of an engorged skigg, hurling it at Morgan with all his might. It missed her by a wide margin. Had it only missed the rack of kegs above her head, the tale would be less tragic.

It is said that the entire city of Caspia was deaf for a week and a day, and sailors in the Gulf of Cygnar reported a rain of brick and mortar hitting the decks of their ships out at sea.

Needless to say, this is why we give an angry man "a skigg's berth" to this day.

Combat

Skiggs avoid combat

unless cornered or provoked, however they are far more temperamental after having eaten blasting powder. They attack with their claws, though their tendency to explode when engorged can be far more deadly.

Explosion (Ex): Any full skigg (one that has consumed 2 pounds of powder) that is struck with a weapon or receives similar physical damage from a magical attack (*magic missile*, *fireball* etc.) has a 50% chance of immediately exploding. 10-ft. radius burst, damage 5d6 fire, Reflex half DC 14. The save DC is Constitution-based. Skiggs that consume a mixture of red and black powder explodes spontaneously for half damage.

Skills (Ex): Skiggs have a +4 racial bonus to Swim checks.

Treasure

A bounty on skiggs is usually in effect wherever blasting powder is produced or stored. Skigg pelts can fetch as much as 20 gp each, depending on the area.

Legends & Lore

COMMON: Though banned as pets by royal decree, many feral skiggs still inhabit the sewers, woods, and fields around towns.

UNCOMMON: Skiggs were banned because of continued (and often deadly) break-ins to blasting powder storage houses.

RARE: Striking a powder-fed skigg can have explosive consequences.

OBSCURE: Powder in a skigg's gut (up to 10 pounds) can be recovered within 1 hour of ingestion, though it needs to be washed in strong grain alcohol and thoroughly dried.

Hooks

- Bandits have hijacked a big caravan of powder destined for an army outpost. Unfortunately their lair is infested with skiggs, and a tense race is on to see whether the PCs, the bandits, or the skiggs get to the powder first—*without* blowing the place sky high.

- Someone has set a troop of skiggs free in the local armory! Now, why would they need to cook up such an obvious diversion...

Skorne

Skorne, 1st-Level Warrior

Medium Humanoid

Hit Dice:	1d8+1d8* (hp 9)
Initiative:	+0
Speed:	20 ft. in half-plate (6 squares); base speed 30 ft.
Armor Class:	19 (+7 half-plate, +2 heavy steel shield), touch 10, flat-footed 19
Base Attack/Grapple:	+1/+3
Attack:	Longsword +4 melee (1d8+2/19–20)
Full Attack:	Longsword +4 melee (1d8+2/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Skorne traits
Saves:	Fort +3, Ref +0, Will +1

Abilities:	Str 15, Dex 11, Con 12, Int 10, Wis 9, Cha 8
Skills:	Climb –4, Intimidate +4, Ride +4
Feats:	Iron Will, Weapon Focus (longsword)
Environment:	Warm desert
Organization:	Squad (2–5, plus one 3rd-level sergeant), platoon (2–4 squads plus two 3rd-level sergeants and one 5th-level lieutenant), or company (2–10 platoons plus five 5th-level lieutenants and three 8th-level captains)
Challenge Rating:	1
Alignment:	Usually neutral; invaders usually neutral evil
Advancement:	By character class
Level Adjustment:	+1

The Iron Kingdoms only recently became aware of the threat known as the skorne when Vinter Raelthorne IV came to Corvis accompanied by them in his recent assault. I, however, have been aware of them for some time. My faithful guide to the Bloodstone Marches, Quimut, has encountered them several times and has told me a bit about them. I also took the opportunity to interrogate a few prisoners among them after their recent invasion in my home city.

The skorne are very similar to men, though there are legends that their ancient history is tied with that of the elves—mind you, it indicates not whether they are related. In general, the skorne are stronger, taller, and slimmer than the typical Caspian but differ little otherwise anatomically. In appearance, though, they are quite savage, sporting rugged features, tattoos, and bald heads. As a people, the skorne are civilized, but torn by their ruling class's blood-thirsty nature. Quimut—who once narrowly escaped slavery at skorne hands—tells me that they have a very stratified society with a small ruling caste. They are also sharply divided into several factions led by various

warlords, and most of their time is occupied by civil infighting. I reckon this is one reason why we've never seen much of them in the Iron Kingdoms. They are also fairly technologically advanced, possessing their own form of alchemy and a seemingly unique and powerful understanding of the arcane, particularly of necromantic and offensive magics.

As a warlike nation, the skorne are able warriors. Slavery is a popular thing in their culture, both among men and beasts. Anyone captured by a Skorne slaver or regiment can expect to be back on the field of battle in no time, this time sporting a collar and chain and perhaps even some strange augmentations to boot. He will also have the pleasure of fighting alongside a number of vile Marches creatures enslaved and trained for combat.

Though the skorne have yet to become recognized as a great threat, I can foresee this status changing soon.

Raelthorne's involvement with them is an ill omen indeed.

From the prisoners I interrogated

I was able to glean only sparse details. They refer to him with near mythical respect for his crossing of the

Stormlands, a subregion of the Bloodstone

Marches that may very well be the most deadly tract of land on Caen. Quimut tells me the Stormlands are one of the few things that has kept this vile civiliza-

tion at bay. Raelthorne seems to have penetrated this inhospitable land and gained a great deal of respect because of it. If the skorne continue to follow him, I fear we may soon find his dark, oppressive shadow arching all the way from the Marches to the distant Scharde Islands.

Combat

The skorne are very capable in combat. As a civilized race, they have developed combat techniques and strategies similar to those found among the other civilized races of the Iron Kingdoms. They possess firearms and similar armaments, though they differ in alchemical operation from those found in other regions; they are also slightly less advanced. War beasts and other manner of combat-trained creatures are somewhat common among them.

Skorne Traits (Ex):

- Racial Skills: Like humans, skorne receive 4 bonus skill points at 1st level and 1 extra skill point at each level thereafter.
- Racial Feats: Skorne gain a bonus feat at 1st level.
- *Id8 bonus hit points. Skorne are naturally rugged individuals.
- Prejudice Penalties (see below): As a foreign and hostile race, skorne are hindered socially.

Prejudice Penalties: When in human, elven, or dwarven lands, or when interacting with people from such places who lack extended exposure to skorne, all skorne suffer a -6 circumstance penalty to all Bluff, Diplomacy, Gather Information, and similar social skill checks due to the racial prejudice that is extended them. At the DM's discretion, there may be situations where these penalties will be waived or halved.

The skorne warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Treasure

Skorne are known to keep just as wide a variety of treasure as any human culture, and they tend to value many of the same things. Members of the lower castes of their society, however, are far less likely to possess valuables than those of the upper caste. Slaves bear no treasure at all (unless, of course, you're a slaver).

Legends & Lore

COMMON: None prior to the events of *The Witchfire Trilogy*. Afterwards, there is a mysterious, malicious humanoid race that has emerged from the Bloodstone Marches.

UNCOMMON: These people are very similar to humans, though taller and far more savage in appearance, many with tattoos and bald heads.

RARE: These people are called the skorne, and they come from a very hostile society that if properly organized might pose the single greatest threat to the Iron Kingdoms.

OBSCURE: Vinter Raelthorne IV has allied himself with a strong skorne faction, which he is using to reclaim his Cygnaran throne. Those who know Raelthorne expect this is just the beginning.

Hooks

A foolhardy Caspian noble who fancies himself an explorer recently decided to venture a journey into the Bloodstone Marches. He was quickly attacked and subdued by a band of skorne soldiers. Luckily, one of his servants managed to escape and find his way back to Cygnar. His master has surely been sold into slavery, and the servant is desperately seeking help in rescuing him

"No commander, those precautions won't be necessary. The Cygnarans won't be expecting us. They don't know the threat of the skorne, but trust me . . . they soon will."

— Vinter Raelthorne IV, to one of his skorne lieutenants

Spine Ripper

Medium Magical Beast

Hit Dice:	6d10+18 (51 hp)
Initiative:	+1
Speed:	30 ft. (6 squares)
Armor Class:	20 (+2 Dex, +8 natural), touch 12, flat-footed 18
Base Attack/Grapple:	+4/+9
Attack:	Claw +9 melee (2d6+5 and poison)
Full Attack:	2 claws +9 melee (2d6+5 and poison) and bite +4 melee (1d6+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Impale, impaling charge, poison
Special Qualities:	Darkvision 60 ft., low-light vision, scent, spine defense

Saves:	Fort +8, Ref +7, Will +2
Abilities:	Str 20, Dex 14, Con 16, Int 4, Wis 10, Cha 9
Skills:	Hide +7, Jump +8, Listen +3, Move Silently +7, Spot +5
Feats:	Alertness, Endurance, Improved Natural Attack (claw)
Environment:	Any land
Organization:	Solitary or band (2–5)
Challenge Rating:	6
Alignment:	Always neutral
Advancement:	6–8 HD (Medium); 9–12 (Large)
Level Adjustment:	—

There are few creatures here in the Iron Kingdoms that roam far and wide enough to call the entire continent their home. The speckled widow bear is such a creature, as is the Iosan swooper, and it troubles me that I must add the aggressive spine ripper to that list as well. These beasts have been spotted as far north as Ohk, as far west as the Scharde Islands, and my assistant Edrea tells me that they are even known in the forests of Ios. The spine ripper looks somewhat like a very top-heavy and muscle-bound bear with a huge maw and massive claws. Yet it's named for the many spines that bristle across its body, and for all its ferocity, it's a simple creature that lives only to hunt, forage, and feast on just about anything. While they seem like little more than beasts, they are in truth more advanced; I've even witnessed primitive signs of evolution—tool use, simple communication, and even teamwork.

Its wicked spines, I have noted, are built for far more than just intimidation. The spines jutting from its body serve the creature both defensively and offensively. Enemies that try to attack it find it difficult to strike the spine ripper

without being hurt, and the beast is quite adept at maneuvering those spikes so that opponents are unable to successfully flank it. But what one should be far more concerned about is the spine ripper's ability to turn those spines around and use them as lethal weapons—especially if it's making a diving leap at you!

Another even more deadly type of barb is found on the thumb claw, and it bears a mild, but effective poison. Victims struck by it immediately find their coordination and strength sapped from their muscles. This is usually enough for the spine ripper to overcome most prey.

Combat

In combat the spine ripper prefers to stalk solitary or obviously weaker prey. It attempts stealth until within about 100 feet or so when it charges. It relies primarily upon the use of its claws and spines. Although not particularly intelligent, the creature is somewhat cunning and uses a mild amount of strategy.

Poison

(Ex): Claws, Fortitude DC 16, initial dam-

age 1d4 Dex, secondary damage 1d4 Str. The save DC is Constitution-based.

Spine Ripper

Impaling Charge (Ex): A spine ripper deals $3d4+5$ points of damage when it makes a charge. If the spine ripper hits a Medium or smaller creature with its impaling charge, it can then attempt to start a grapple as a free action without provoking an attack of opportunity.

Impale (Ex): A spine ripper deals $3d4+5$ points of piercing damage to a grabbed opponent with a successful grapple check.

Spine Defense (Ex): Any creature striking the spine ripper with handheld or natural weapons takes $1d4+5$ points of piercing and slashing damage from the ripper's spines. Note that weapons with exceptional reach, such as longspear, do not endanger their users in this way. Furthermore, opponents do not gain a flanking bonus against the spine ripper, though sneak attacks can still be made.

Skills (Ex): Spine rippers have a +4 racial bonus to Hide and Move Silently checks.

OBSURE: Spine rippers are strongly attracted to the scent of the uncommon food spice vetlum, which can be easily used to throw them off of one's trail... or on to someone else's.

Hooks

Llael seems to be having a far worse spine ripper problem lately than most other kingdoms, and Prime Minister Deyar Glabryn has recently placed a bounty on their hides of 20 gold crowns per scalp. As of yet, few adventurers have stepped forward to collect, but entrepreneurial individuals could collect quite a bundle under the right circumstances.

Treasure

Spine rippers are not known to hoard anything of value, however their spines find many uses, from dart shafts, to sewing needles, to harpoon heads. They can fetch anywhere from 5 cp to 5 gp depending on the type of barb and the local market. Their venom likewise is valuable, although difficult to extract. It fetches as much as 15–25 gp per effective dose.

Legends & Lore

COMMON: Spine rippers can be found in just about any land and any climate.

UNCOMMON: Spine rippers hunt largely pre-dawn and in the morning, and they are usually quite groggy in late evening.

RARE: Biannually, spine rippers migrate to one of two dozen ancestral mating grounds, where groups numbering into the hundreds can be witnessed in howling revelry.

Steamling

Tiny Elemental (Fire)

Hit Dice:	1d8+3 (7 hp)
Initiative:	+5
Speed:	Fly 60 ft. (good) (12 squares)
Armor Class:	17 (+2 size, +5 Dex), touch 17, flat-footed 12
Base Attack/Grapple:	+0/-8
Attack:	Bite +2 melee (1d3)
Full Attack:	Bite +2 melee (1d3)
Space/Reach:	2 1/2 ft./0 ft.
Special Attacks:	Scalding bite
Special Qualities:	Boiling frenzy, darkvision 60 ft., elemental traits, immunity to fire, vulnerability to cold

Saves:	Fort +3, Ref +7, Will -1
Abilities:	Str 10, Dex 20, Con 16, Int 10, Wis 8, Cha 10
Skills:	Disable Device +5, Hide +15, Move Silently +9, Spot +3
Feats:	Stealthy
Environment:	Any locale near machinery
Organization:	Solitary, gang (2-9), or swarm (10-16)
Challenge Rating:	1
Alignment:	Always chaotic neutral
Advancement:	2 HD (Tiny); 3-4 HD (Small)
Level Adjustment:	—

Not a lot of folks know about wizard's coal, a rare, nasty-smelling alchemical reagent. Alchemists use it in potions, and wizards use it in flame-based spells; hence the name. When I was a youth, my father had this theory that it could be put to use as a fuel for steam engines.

He and my brothers had cobbled together a steamjack, a smaller model made from scavenged parts. The thing was a heap of junk, but the engine my father put in it had been lifted from a union caravan in the dead of the night—it was top notch quality and ready to go.

With the help of a shady mage type he knew, Father bought about twenty pounds of wizard's coal. This batch had been alchemically treated to burn slowly (it usually goes up in a burst). His theory was that with an infusion of wizard's coal a much smaller amount of fuel would be needed to keep the jack running longer and cleaner.

Once the firebox came up to temperature there was some sort of reaction in the steam plant. (Of course, we stood well back not sure what would happen. Father may have had some cock-eyed schemes, but he was a stickler for safety.) As we watched the primary boiler started to bulge, and *boom!* Clouds of stinking steam shot everywhere. Amazingly, the steam rapidly coalesced into a swarm of little winged translucent beasts with broad jaws.

The creatures poured into and out of the engine for a

full hour. Once the wizard's coal burnt low they flew off into the night, howling and dancing. Thereafter you couldn't run a steam engine in the area without the things showing up and boiling over the whole works. Finally we had to move out and find a new place to set up shop.

Only during my studies many years later did I discover what had happened. Father had inadvertently awoken a nest of steamlings. Steamlings are elemental spirits that sometimes lay dormant in wizard's coal. If tainted wizard's coal is heated slowly to combustion temperatures, the steamling awakens.

The things eat steam, and they also have an innate ability to heat water. If there are enough of them, they can boil a steam engine over and disable it, or worse cause it to explode.

Steamlings can be found in nature on rare occasion, near hot springs or other places where wizard's coal, water, and intense heat can be found in close proximity.

Combat

Steamlings are rambunctious, chaotic, and driven by impulse. The primary concern of a steamling is to feed on steam and spawn. Unless attacked, a steamling will go about these activities. Steam engines are open feasts to steamlings. They infest a steam engine as soon as they hear it, often ruining it or causing it to burst.

Scalding Bite (Ex): Steamling bites are nasty and hard to heal. If a steamling bites unprotected skin it can leave a blister-

ing mark that takes twice as long to heal naturally. Steamling bites will not affect creatures immune to or protected from fire-based attacks.

Boiling Frenzy (Ex): Steamlings infest steam engines if possible. This can disable a steam engine temporarily, or at worst cause a catastrophic explosion. Make a Disable Device check, adding a +10 circumstance bonus for the steamling's frenzied thrashing and feeding. A +5 synergy bonus is added if there are 5 HD or more of steamlings involved. If the result of the Disable Device check is 20 or better, the engine is ruined, and can no longer function without being repaired with a successful Craft (steam engine) check (DC 25).

If the Disable Device check is 30 or better, the steam engine explodes within 2d4 rounds of being infested. 30-ft. radius burst, damage 5d6 fire, Reflex half DC 16. The explosion does not harm the steamlings at all.

Skills (Ex): Steamlings have a +2 racial bonus to Disable Device checks.

Legends & Lore

COMMON: Steamlings are nasty little bastards that can ruin a steam engine.

UNCOMMON: Steamlings come from tainted wizard's coal, which is sometimes accidentally mixed in with the regular coal used to fuel steam engines. If an engine starts to boil over it might be due to steamlings coming awake—best to shut it down.

RARE: A steamling can be killed if you throw a bucket of cold water on it. (Damage 2d6 cold, Reflex half DC 15.)

OBSURE: Tainted wizard's coal is highly valuable to some wizards and alchemists. Steamlings leave a faint dweomer of magic on the coal they sleep in. Detection spells can reveal them.

Treasure

Steamlings don't have lairs or treasure. However, a chunk of wizard's coal tainted with a dormant steamling can be used as a component in fire-based spells. Using the coal as a component consumes the creature's life force along with the coal. This imbues the spell with the effects of the Maximize Spell feat. A single chunk of tainted wizard's coal is about the same size and weight as a small rock and is worth about 700 gp.

Normal wizard's coal is regularly about 10–15 gp per pound and is typically only of value to alchemists and some spellcasters.

Hooks

An enterprising wizard is cultivating steamlings and has a moderately sized swarm. He has found a way to train and feed them, and has been buying all the wizard's coal he can to use in a get-rich-quick scheme. Sadly he has not been able to control the steamling appetite for steam. A few steam engines at use in the area have been ruined in highly suspicious accidents.

Tatzylwurm, Pale

Large Magical Beast

Hit Dice:	10d10+60 (115 hp)
Initiative:	+5
Speed:	40 ft. (8 squares), burrow 10 ft., climb 40 ft., swim 40 ft.
Armor Class:	26 (−1 size, +1 Dex, +16 natural), touch 10, flat-footed 25
Base Attack/Grapple:	+10/+24
Attack:	Bite +19 melee (2d8+15 plus paralysis)
Full Attack:	Bite +19 melee (2d8+15 plus paralysis)
Space/Reach:	10 ft./5 ft.
Special Attacks:	Breath weapon, frightful presence, poison
Special Qualities:	Damage reduction 10/magic and piercing or slashing, darkvision 60 ft., immunity to acid, fear, and paralysis, low-light vision

Saves:	Fort +13, Ref +8, Will +3
Abilities:	Str 31, Dex 13, Con 23, Int 6, Wis 10, Cha 10
Skills:	Balance +4, Climb +10, Hide +0*, Jump +35*, Listen +4, Move Silently +3*, Spot +4, Swim +10
Feats:	Alertness, Improved Initiative, Improved Natural Attack (bite), Power Attack
Environment:	Any land and underground
Organization:	Solitary, pair, or pack (3–6)
Challenge Rating:	12
Alignment:	Always neutral
Advancement:	11–15 HD (Large); 16–25 HD (Huge); 26–35 HD (Gargantuan)
Level Adjustment:	—

Tatzylwurms are a remarkable group of predators that roam the less tamed lands and waters of the Iron Kingdoms. There are two dominant varieties, “painted” and “pale.” (The painted form, being less dangerous, will be described more fully in a future work.)

Painted tatzylwurms make their homes mostly along the remote rivers and shorelines of the Iron Kingdoms, but can also be found within bogs and mires. Though not as aggressive as their cousins, these creatures are still quite territorial.

The highly aggressive pale tatzylwurms make their homes in the most secluded areas of the Iron Kingdoms. They are fearless and unyielding creatures, attacking anything and everything that comes within their territory. Their scales are an indistinct grayish color, perfect for concealing themselves within the shadows.

Capable of leaping great distances, the pale tatzylwurm has been known to make leaps of up to 20 yards in order to catch its prey (this fact was discovered as the result of the research of a colleague of mine, Professor Coriandr Jagus, who spent the better part of six months studying tatzylwurms of all sorts).

According to Professor Jagus, pale tatzylwurms subsist upon a diet of “anything that moves.” He even reports having witnessed a pack of them attack and eat, at least in part, a tree-clearing steamjack, though I doubt the iron settled well with them.

All types of tatzylwurms have a wide array of weapons at their disposal, most notably their organization when working in packs. They are adept at herding fish, animals, and even humanoids into “kill zones,” as Professor Jagus puts it, where other tatzylwurms wait.

In combat pale tatzylwurms rely primarily upon their powerful jaws, paralytic poison, resilient hide, and strong bones. They use their acidic breath rarely, and only for defense. Professor Jagus believes this to be because their acidic breath spoils the meat, and I am inclined to believe his assessment.

Combat

Pale tatzylwurms rely upon their powerful jaws to weaken and kill their foes, while their nearly seamless scales and reinforced bones protect them from

harm. They rarely use their breath weapon upon prey, preferring to save it for self-defense.

Breath Weapon (Su): The pale tatzylwurm can spew forth a cone of acid once every 2d4 rounds. 30-ft. cone, damage 6d4 acid, Reflex DC 21 half. The save DC is Constitution-based.

Frightful Presence (Ex): During its attacks and charges, the ferocious tatzylwurm is a terror to behold, leaving its foes shaken for 3d6 rounds. Will DC 15 negates. The save DC is Charisma-based.

Tatzylwurm

Immunities: Pale tatzylwurms are immune to fear and fear-like effects. It is also immune to acid and paralysis attacks.

Poison (Ex): Bite, Fortitude DC 21, initial damage paralysis 1d4+3 rounds, secondary damage 0. The save DC is Constitution-based.

Skills: A tatzylwurm can always choose to take 10 on a Climb check, even if rushed or threatened. *Pale tatzylwurms have a +20 racial bonus to their Jump checks and have double the normal vertical reach when jumping. In areas of heavy undergrowth, they gain a +10 bonus to their Hide and Move Silently checks.

Treasure

Weaponsmiths can use pale tatzylwurm bones to make masterwork weapons for the cost of a normal weapon (see PHB for more details on special and superior items). One pale tatzylwurm provides enough bone to make a single masterwork two-handed melee weapon, two masterwork one-handed melee weapons or longbows or heavy crossbows, or four masterwork light melee weapons or shortbows or light crossbows. Note that the bone may also be used to create non-weapon masterwork items as well. All items made from the bone are considered to have a hardness of 8, 15 hp/inch of thickness and have damage reduction 5/piercing or slashing.

Legends & Lore

COMMON: Tatzylwurms are reptilian predators renowned for their leaping ability.

UNCOMMON: Tatzylwurm hides are valuable to most any armorsmith. Their bones are similarly of worth to weaponsmiths.

RARE: There are dozens of different species of tatzylwurms in the Iron Kingdoms, each with its own unique abilities, but all can jump great distances.

OBSCURE: A tatzylwurm's kidney holds juices that can be used as a potent antitoxin.

Hooks

A pack of pale tatzylwurms has taken up residence in the local area and has killed quite a number of farmhands and livestock. The local authorities approach the PCs and request their help with the beasts. If the PCs refuse, then there is always the possibility that they run across the pack in the middle of an attack on a farmstead or that the tatzylwurms, having tasted hired hands, ambush the party.

In order to study the beasts, I had to become as a ghost, invisible and unheard. I suggest that those who wish to hunt them do the same, else they find themselves in the terrible jaws of a tatzylwurm.

— Professor Coriandr Jagus

Tharn

Medium Monstrous Humanoid (Tharn)

Hit Dice: 6d8+18 (hp 45); 6d8+30 (hp 57, in chaos frenzy)
Initiative: +6
Speed: 30 ft. (6 squares)
Armor Class: 15 (+2 Dex, +3 hide armor), touch 12, flat-footed 13; AC 17, touch 10, flat-footed 15 (in chaos frenzy)
Base Attack/Grapple: +6/+10
Attack: Greatsword +10 melee (2d6+6/19–20) or greataxe +10 melee (1d12+6/x3); or claw +12 melee (1d4+6) (while in chaos frenzy)
Full Attack: Greatsword +10/+5 melee (2d6+6/19–20); or greataxe +10/+5 melee (1d12+6/x3); or 2 claws +12 melee (1d4+6) and bite +7 melee (1d6+3) (while in chaos frenzy)

Space/Reach: 5 ft./5 ft.
Special Attacks: —
Special Qualities: Chaos frenzy, darkvision 60 ft.
Saves: Fort +5, Ref +7, Will +5 (F/R/W +7/+7/+10 in chaos frenzy)
Abilities: Str 18, Dex 15, Con 16, Int 8, Wis 10, Cha 8
Skills: Climb +5, Intimidate +5*, Jump +6, Listen +2, Survival +5
Feats: Improved Initiative, Power Attack, Track
Environment: Temperate forest
Organization: Family (2–5), pack (6–20), or band (21–40)
Challenge Rating: 4
Alignment: Usually chaotic evil
Advancement: By character class
Level Adjustment: +2

Years ago, I was on a mission that took me inside the Thornwood. It was difficult raising men to accompany me, since traversing this boggy wood was largely considered suicide. More than once I've been asked: "Why not just put a pistol to your head and pull the bloody trigger, Pendrake?" That one never fails to make me chuckle, but it doesn't dissuade me much.

Ah, but the Thornwood, yes... I recall an observant scout announcing we were being followed. I put the camp on alert, instructing the scout and some of his companions to lay a trap. Later that evening, we'd snagged what appeared to be a barbarian. Snared in netting, suspended from a shadowbranch's bough, a huge man with painted skin strained at the thick ropes and cursed us in choppy Khardic. I scrutinized his tattoos, fascinated by the intricate sigils; many of them represented aspects of the Devourer. I began reciting what I knew about the ancient Tharn that once inhabited these woods in the thousands but who were presumed to have been destroyed.

Suddenly, the barbarian issued a thunderous bellow, and next I knew at least half a dozen of these savages bounded from the darkness. They were something more than just painted men. Bodies corded with thick muscles, they crossed distances in great leaps. One of them piled into a man next to me, and I was too late to save him from having his throat torn out by long black claws. The savage turned its head toward me, and yellow eyes reflected the campfire light as it displayed a slaving mouthful of wolf-like fangs. I raised my shield and braced for the attack that never came. Whether the bestial men conceded our much greater numbers or for whatever other reason, the slayer of my retainer bellowed a command, and two of them quickly pulled down their companion from our netting. The savage in front of me then threw the dead man over its powerfully built shoulders—as did a couple of the others.

I assumed, noticing afterward we were missing three men in all—and they loped off into the darkness. No one seemed eager to give chase, and I sure wasn't going after them alone (admittedly I entertained the idea briefly... but I may as well have

put a pistol to my head and pulled the bloody trigger!).

Had we just been waylaid by remnants of an ancient people known as the Tharn? I must admit I believe so. Barbarians of any kind are extremely rare in Immoren proper these days, and the Tharn must truly be on the verge of extinction. I surmise that's why they were so keen to recover their man. In any case, I'm entertaining the idea of finding some hearty souls to accompany me back into those damnable woods to see if I can uncover more. Now where's my bloody pistol?

Combat

The Tharn have the ability to "channel the Wurm." While they often tend to engage their opponents traditionally with sword or axe, the barbarians willingly eschew their blades for their chaos frenzy, which they call the Gift of the Devourer.

Chaos Frenzy (Su): Tharn can enter a barbarian-like rage that brings to the surface their more bestial nature. While frenzied, they gain denser musculature and a thickened hide. Twice per day, tharn are able to chaos frenzy with the same duration and effects as barbarian rage, except that they also gain the following benefits: a +4 bonus to natural armor, a +5 bonus to Will saves (instead of a +2 bonus), the scent ability, wolf-like fangs, and sharp black claws. Tharn can track via scent while in chaos frenzy; however, once the chaos frenzy ends, they must make new Survival checks to keep tracking their prey via normal means.

Skills (Ex): Tharn have a +2 racial bonus to Survival checks. *Tharn use their Strength modifier instead of their Charisma modifier for Intimidate checks.

Treasure

The only treasure to be found among these depraved savages is the various weapons and other items that formerly belonged to their victims.

Legends & Lore

COMMON: The Tharn were once a barbarian tribe in the Thornwood region.

UNCOMMON: The barbaric Tharn are a cursed lot who are said to eat people.

RARE: The knights of Cygnar supposedly wiped the Tharn out ages ago, yet some of these Devourer-revering savages reside in the Thornwood to this day. After enduring the Ten Ills imposed by Morrow ages ago, they turned toward dark and savage magics in order to survive.

OBSCURE:

The Tharn have embroiled themselves in a sinister pact of some sort, and they must ritually bestow one soul to the dark forces during certain moon cycles. (The three moons of Caen have a complex dance, but a correct alignment will occur on average once every three months.)

Hooks

Traveling through or near the Thornwood, the PCs are attacked by a band of bloodthirsty barbarians.

Their apparent

leader wields a peculiar greatsword that emits waves of power. Scrutiny reveals it to possibly be a long lost weapon of a great Cygnaran knight who had fallen in battle ages ago when the royal order fought tribes of barbarians called the Tharn somewhere within the Dragonspine Peaks. It is believed that the order would pay substantially to regain the blade.

Thornwood Mauler

Large Animal

Hit Dice:	12d8+84 (138 hp)
Initiative:	+1
Speed:	40 ft. (8 squares)
Armor Class:	20 (-1 size, +1 Dex, +10 natural), touch 10, flat-footed 19
Base Attack/Grapple:	+9/+24
Attack:	Claw +19 melee (2d6+11) or slam +19 melee (1d8+16)
Full Attack:	2 claws +19 melee (2d6+11) and bite +14 melee (1d8+5); or 3 claws +17 melee (2d6+11) and bite +12 melee (1d8+5) (when mauling); or slam +19 melee (1d8+16)
Space/Reach:	10 ft./5 ft.

Special Attacks:	Deadly sprint, maul
Special Qualities:	Improved scent, low-light vision
Saves:	Fort +15, Ref +9, Will +2
Abilities:	Str 32, Dex 13, Con 24, Int 2, Wis 7, Cha 6
Skills:	Listen +6, Spot +5, Survival +2*
Feats:	Alertness, Awesome Blow, Improved Bull Rush, Improved Natural Attack (claw), Power Attack
Environment:	Any forest
Organization:	Solitary, pair, or pack (3–6)
Challenge Rating:	9
Alignment:	Always neutral
Advancement:	13–16 HD (Large); 17–24 HD (Huge)
Level Adjustment:	—

The woods of the Iron Kingdoms are regions rife with predators and other dangers. (My assistant Edrea tells me of the great splendors of wooded Ios, but we in human lands know better than to tarry under that dark canopy.) One of the fiercest terrors to stalk the woods is the Thornwood mauler, a colossal beast that stands 14 feet tall when on its hindquarters. It takes its name from the dreaded wood in northern Cygnar, although it is far more common in the Scarsfell Forest.

Unlike its smaller cousins, the Thornwood mauler has a very rough and rugged hide, and it has a most unusual snout. They are roving hunters and scavengers, and they've been known to wander absolutely incredible distances, even across terrains they wouldn't normally be found in. The renowned Cygnaran hunter Alten Ashley, a close friend of mine, once survived an encounter with one in his homeland, only to nearly be killed by the same beast (identifiable by the unmistakable scars he had given it) in a trip abroad in Khador. Another peculiar habit of the Thornwood mauler is that of it digging itself deep burrows to sleep in—a good mark to indicate you're on one's path.

It doesn't take much to arouse the fury of one of these beasts, and once

you do it's usually the end of the line. They are incredibly strong, and they have a penchant for mauling their prey beyond all recognition. They also enjoy ramming their enemies and tossing them into the air before they are summarily pounced upon. Fortunately, these creatures are a little bit more foolish than most, and a clever person can outwit them and beat a hasty retreat.

Gobber tribes lacking metalworking ability make tools from flint or even the claws of beasts like the mauler.

Combat

Thornwood maulers attack to feed, but they are almost always hungry. They often stalk prey for a short while, tracking it from a distance before charging into

combat. They prefer to use their maul ability, killing opponents one by one until all are dead.

Deadly Sprint (Ex):

Once per hour, a Thornwood mauler can move four times its normal speed (160 ft.) when it makes a charge. If the Thornwood mauler's charge attack hits the attack's critical threat range increases to 18–20, dealing triple damage on a successful critical hit. The Thornwood mauler becomes fatigued after a deadly sprint and has its

Thornwood Mauler

speed quartered (10 ft.) for one minute.

Improved Scent (Ex): As scent, but all ranges are tripled.

*Thornwood maulers have a +6 racial bonus on Survival checks when tracking by scent.

Maul (Ex): The Thornwood mauler can maul an opponent with a barrage of attacks. As a full-round action the Thornwood mauler can make an extra claw attack, but all of its attacks that round suffer a -2 penalty.

Treasure

The hide of the Thornwood mauler is prized by armorsmiths wishing to craft hide armor. A full hide might sell for around 200 gp. All hide armor constructed of a mauler's hide has an additional +2 AC bonus and sells for three to four times normal market value.

Legends & Lore

COMMON: Thornwood maulers are fierce and powerful predators that are usually found in wooded areas.

UNCOMMON: They have an incredible sense of smell, and if one is stalking you, it's best to get downwind of it quickly.

RARE: If being attacked by a mauler, it is best to curl up into a ball. This prevents the beast from attacking with its maul ability. If you're extremely lucky, it will become frustrated and leave you alone.

OBSCURE: Many maulers seem to migrate between Thornwood in Cygnar and Scarsfell Forest in Khador, although they only make this trek once every several years. Why exactly they do this remains a mystery.

Hooks

A vain and pompous Caspian socialite has gotten himself into some trouble claiming that he is a skilled enough hunter to track down and slay a Thornwood mauler, and he's been called on it and dared to follow through. The noble is looking for a band of established adventurers to tag along with him and "assist" in the hunt. The work is dangerous, but the pay is quite good.

"The trick to dealing with a Thornwood mauler is quite easy. Simply bend over and stick your head 'tween your buns; then thank Morrow for the ride and kiss 'em goodbye! Har, bar!"

— The gregarious master hunter Alten Ashley

Thrall

Thrall (Risen)

Medium Undead

Hit Dice:	1/2d12 (3 hp)
Initiative:	+4
Speed:	30 ft. (6 squares)
Armor Class:	12 (+2 natural), touch 10, flat-footed 12
Base Attack/Grapple:	+0/+0
Attack:	Slam +1 melee (1d6)
Full Attack:	Slam +1 melee (1d6)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Darkvision 60 ft., undead traits
Saves:	Fort +0, Ref +2, Will +2
Abilities:	Str 10, Dex 10, Con —, Int 2, Wis 10, Cha 4
Skills:	Listen +4, Spot +4
Feats:	Alertness, Improved Initiative ^B , Lightning Reflexes ^B , Weapon Focus (slam) ^B
Environment:	Any
Organization:	Any
Challenge Rating:	1/3
Alignment:	Usually neutral evil
Advancement:	1–2 HD (Medium)
Level Adjustment:	—

Thrall (Slave)

Medium Undead

Hit Dice:	1/2 d12 (3 hp)
Initiative:	+0
Speed:	30 ft. (6 squares)
Armor Class:	12 (+2 natural), touch 10, flat-footed 12
Base Attack/Grapple:	+0/+0
Attack:	—
Full Attack:	—
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Darkvision 60 ft., oblivious to living, undead traits
Saves:	Fort +0, Ref +0, Will +2
Abilities:	Str 10, Dex 10, Con —, Int —, Wis 10, Cha 4

Skills: —

Feats: —

Environment: Any

Organization: Any

Challenge Rating: 1/4

Alignment: Usually neutral evil

Advancement: 1–2 HD (Medium)

Level Adjustment: —

Thrall (Warrior)

Medium Undead

Hit Dice:	1d12 (6 hp)
Initiative:	+5
Speed:	20 ft. in breastplate (4 squares); base speed 30 ft.
Armor Class:	18 (+1 Dex, +2 natural, +5 breastplate), touch 11, flat-footed 17
Base Attack/Grapple:	+0/+0
Attack:	Battleaxe, heavy mace, or longsword +1 melee (1d8)
Full Attack:	Battleaxe +1 melee (1d8/x3) or heavy mace +1 melee (1d8) or longsword +1 melee (1d8/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	+2 turn resistance, darkvision 60 ft., undead traits
Saves:	Fort +0, Ref +3, Will +2
Abilities:	Str 10, Dex 12, Con —, Int 8, Wis 10, Cha 6
Skills:	Climb +0, Hide +0, Listen +2, Move Silently +1, Spot +3
Feats:	Alertness, Improved Initiative ^B , Lightning Reflexes ^B , Weapon Focus (battleaxe, heavy mace, or longsword) ^B
Environment:	Any
Organization:	Any
Challenge Rating:	1/2
Alignment:	Usually lawful evil
Advancement:	2–4 HD (Medium)
Level Adjustment:	—

The art of necromancy becomes a morbid fascination for the majority of its practitioners. It is not to be taken lightly, and I trust that all who read this consider at length and with prudence the information I am about to present.

The “rise” of glyph magic—if you’ll pardon the epigram—has enabled those who dabble in the dark art a way to create a different breed of unliving. Most of you have at least heard of these abominations, if not encountered them. They are called thralls—a newly extensive class of undead of varying levels of ability, power, and intellect, which I will endeavor to cover shortly.

First, each and every thrall has one particular thing in common—that is, the way they are created.

This amalgam of necromancy and glyph magic can be simple or complex depending on the creator’s ability and desire. To create a thrall, a necromancer needs to assemble the required body parts and enchant them, laying glyphs of power on the collected bones and even the flesh, if applicable. Many of the basic types are the simple skeleton guard, which has only a few of the most modest glyphs, while a necromancer’s master creation is normally covered from head-to-foot in arcane tattoos yielding terrible powers. It is the glyph magic that determines the thrall’s characteristics; it appears the body type is incidental. A “fresh” thrall is by no means any better than one crafted from aged bones, for it is the glyphs that make all the difference.

There are families of glyphs that determine the thrall’s strength, its combat skill, its resistance to clerical turning, a wide host of its various other attributes, even its intellect. A necromancer with a skilled eye might be able to determine

much of an individual thrall’s capability by seeing the symbols laid upon it. New glyphs spied on a vanquished foe can be examined and possibly added to a necromancer’s own library. Laying a glyph on a thrall is a procedure very akin to crafting a magical item. It takes a great deal of time, and burns much of the caster’s will and energy, taking life from the caster and depositing it into the creation.

Despite the unusual method of their creation, thralls are still undead. They are subject to the same rules. They can be turned, rebuked, or controlled, as any other undead. The strength of the glyphs determines how hard they are to turn and dispel—not the shape of the body.

It is my understanding there are six basic types of thralls—risen, slaves, warriors, lieutenants, bane thralls, and skarlocks—but, as stated, how thralls are constructed can vary, and every thrall is as unique as the necromancer that created it.

Risen are the simplest possible thrall; if the source materials are fresh they bear a resemblance to zombies; if old, skeletons. They only dimly perceive their surroundings—these risen—and they are driven by all undead’s ancient hate for anything living. They do not understand orders or perform useful work—all they can do is simply wander about in misery, attacking the living whenever they encounter

them. Skilled necromancers have little use for such

unsophisticated servants. Usually these are the invention of untrained dabblers and necromantic apprentices.

Next are slaves, a step above the risen in complexity. Slaves are near-mindless

automatons. They can be given simple verbal orders, which they follow without question. They are, for the most part, unaware of their environment, and are

incapable of discriminating between

other beings. I have had occasion to closely scrutinize this type of thrall, for one can walk right up next to it and be ignored entirely. They seem to have no perception of anything living besides their creator.

Unlike slaves, thrall warriors are quite aware of the living. These are the basic combat troops, slow-witted, but smarter than the slaves; they can easily perceive their surroundings, form

THRALLS

Thrall (Lieutenant)

Medium Undead

Hit Dice:	2d12 (13 hp)
Initiative:	+5
Speed:	20 ft. in breastplate (4 squares); base speed 30 ft.
Armor Class:	18 (+1 Dex, +2 natural, +5 breastplate), touch 11, flat-footed 17
Base Attack/Grapple:	+1/+2
Attack:	Greataxe +3 melee (1d12+1/x3); or greatsword +3 melee (2d6+1/19–20)
Full Attack:	Greataxe +3 melee (1d12+1/x3); or greatsword +3 melee (2d6+1/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	+2 turn resistance, darkvision 60 ft., undead traits
Saves:	Fort +0, Ref +3, Will +3
Abilities:	Str 12, Dex 13, Con —, Int 10, Wis 10, Cha 8
Skills:	Climb +1, Hide +2, Listen +5, Move Silently +2, Sense Motive +3, Spot +5
Feats:	Alertness, Improved Initiative ^B , Lightning Reflexes ^B , Skill Focus (Sense Motive) ^B , Weapon Focus (greataxe or greatsword) ^B
Environment:	Any
Organization:	Any
Challenge Rating:	1
Alignment:	Usually lawful evil
Advancement:	3–5 HD (Medium)
Level Adjustment:	—

Thrall (Bane Thrall)

Medium Undead

Hit Dice:	4d12 (26 hp)
Initiative:	+5
Speed:	20 ft. in half-plate (4 squares); base speed 30 ft.
Armor Class:	20 (+3 natural, +7 half-plate), touch 10, flat-footed 19
Base Attack/Grapple:	+2/+4
Attack:	Greataxe +5 melee (1d12+3/x3) or heavy flail +5 melee (1d10+3/19–20)
Full Attack:	Greataxe +5 melee (1d12+3/x3) or heavy flail +5 melee (1d10+3/19–20)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	+2 turn resistance, darksroud, darkvision 60 ft., undead traits
Saves:	Fort +1, Ref +4, Will +4
Abilities:	Str 14, Dex 13, Con —, Int 10, Wis 10, Cha 8
Skills:	Climb +2, Hide +1, Listen +5, Move Silently +0, Sense Motive +3, Spot +7
Feats:	Alertness, Blind-Fight, Improved Initiative ^B , Lightning Reflexes ^B , Skill Focus (Sense Motive) ^B , Weapon Focus (greataxe or greatsword) ^B
Environment:	Any
Organization:	Any
Challenge Rating:	3
Alignment:	Usually lawful evil
Advancement:	5–7 HD (Medium)
Level Adjustment:	—

*Analysis of the Corp's specimens indicates a high
Degree of necromantic skill.*

VP

simple plans, and work together to execute them. Warriors communicate somehow through hissing, teeth clacking, and slow gestures, but this manner of speech has yet to be deciphered by any modern scholar.

Lieutenants are much like the warriors, but the applied glyph magic imparts this breed of thrall with an uncanny intel-

lect heretofore unseen in the basic convention of necromantic art. They speak the language of the warriors, yet are also able to understand the language of men, and I have encountered lieutenants on two separate occasions that were capable of speaking some limited Cygnaran. The lieutenants coordinate the efforts of the other lesser thralls, issuing orders, and I've

THRALLS

even witnessed them come to the aid of their comrades in peril.

Similar to lieutenants in wit are the bane thralls, but they are far more powerful in the physical sense. These abominations are used primarily as undead shock troops and guardians of most prized possessions or dark secrets. The tendency among necromancers is to encase the bane thralls in heavy armor—half-plate seems to be the most common. The trademark of this type of thrall, aside from being of sturdier make, is a dreadfully dark pall their very being emanates; this pall has both demoralizing and anti-healing characteristics. I have experienced the touch of this hair-raising gloom, and it is very cold and quite unpleasant.

Skarlocks are the nastiest thrall I've encountered, for they are a spellcasting thrall generally considered a necromancer's masterpiece. Skarlocks have the ability to cast any spell their master knows, given that the power is bequeathed unto them by virtue of inscribing the necessary runes. They are capable of more reasoning and cohesive thought than all other thralls combined, and I reason

this is likely so a skarlock properly knows how to position its magic to have the most damaging effects on its adversaries. I have witnessed four of these creatures—speaking to each other in a series of clicks and hisses I have come to call thrallspeak—simultaneously toss bolts of light, flame, and acid in a concentrated effort against one mighty barbarian chieftain, laying this opponent low before he swung his axe even once.

Thus far, these are the varieties of thrall I have had occasion to encounter in my travels, not to say this is the full menagerie.

Necromancers are ever wary, tirelessly combing the realms, probing for new and deadlier types of glyph magic, and I have no illusions that there are other types of thrall beings not recorded here. Anyone who has proof of other kinds is welcome to pay me a visit at the university; even necromancers are welcome, but best leave your skarlocks outside.

Combat

Those thralls that are capable of combat generally only do so at the bidding of their creator or if a specific set of circumstances (dictated by the creator) occurs. Slave thralls are incapable of combat and are easily ut down. The uncontrolled risen attack any living beings in their vicinity, seeking only to destroy all life they encounter.

Bane thrall

Dark Shroud (Su): Bane thralls constantly exude an aura of nigh-tangible gloom in a 10-foot radius around them.

Those that enter a bane thrall's dark shroud receive a –1 circumstance penalty to all attacks, saves, and checks and cannot regain hit points or ability score points by any means while within the shroud.

Skarlock

Spells: A skarlock can be imbued with the ability to cast any 0–2nd-level spell its creator knows. These spells must be imbued by its creator and can only be drawn from the creator's repertoire. A skarlock learns and casts spells as a 6th-level sorcerer.

Typical Spells Known (6/7/5; save DC 11 + spell level):
0—*daze, detect magic, flare, mage hand, open/close, ray of frost, touch of fatigue*; 1st—*chill touch, mage armor, magic missile, ray of enfeeblement*; 2nd—*ghoul touch, scorching ray*.

Thralls

Thrall (Skarlock)

Medium Undead

Hit Dice:	6d12 (39 hp)
Initiative:	+5
Speed:	30 ft. (6 squares)
Armor Class:	16 (+1 Dex, +5 natural), touch 11, flat-footed 15
Base Attack/Grapple:	+3/+3
Attack:	Slam +3 melee (1d6)
Full Attack:	Slam +3 melee (1d6)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Spells
Special Qualities:	+2 turn resistance, darkvision 60 ft., undead traits
Saves:	Fort +2, Ref +5, Will +5
Abilities:	Str 10, Dex 13, Con —, Int 12, Wis 11, Cha 12
Skills:	Climb +6, Concentration +9, Hide +5, Listen +5, Move Silently +7, Search +5, Spellcraft +13, Spot +5
Feats:	Alertness, Combat Casting, Dodge ^B , Improved Initiative ^B , Lightning Reflexes ^B , Mobility, Skill Focus (Spellcraft) ^B
Environment:	Any
Organization:	Any
Challenge Rating:	4
Alignment:	Usually lawful evil
Advancement:	7–9 HD (Medium)
Level Adjustment:	—

Seek professional help
in dealing with the
likes of these!

VP

Slave

Oblivious to Living (Ex): Thrall slaves are incapable of sensing living creatures, except for their master, and as such are unable to react to the actions of living creatures or attack them. Thrall slaves only obey commands from their master or undead minions that their master has indicated.

Legends & Lore

COMMON: Thralls are rune-covered undead creatures that are created by necromancers for a variety of foul purposes.

UNCOMMON: Thralls are not the mindless undead that you may believe. Many thralls are given intelligence on par with most living people.

RARE: Some thralls have supernatural abilities and can cast spells like wizards.

OBSCURE: It is thought that if one were to somehow remove the runes from a thrall that it would be rendered inert, but the marks set themselves deeply into flesh and bone.

Treasure

The only treasure commonly found on thralls is that which they carry. This is normally mundane arms and armor, but can be more substantial in that the more intelligent thralls are capable of wielding offensive magic items.

Hooks

The PCs are hired to investigate a local necromancer's abode that seems to be the source of the undead plaguing a nearby settlement and surrounding forest. Unknown to the townsfolk, the necromancer is long dead and his most prized creation, a skarlock, has taken on the role of master of the tower. The skarlock is now gathering the other remaining thralls (mostly warriors and a few lieutenants) about him to destroy the nearby town, for he needs gruesome supplies. Can the PCs defeat this enterprising thrall and his servants before they descend upon the town and destroy its inhabitants?

New Feat

Create Thrall

The character is skilled in thrallic magic and can create various forms of thralls.

Prerequisite: Spellcaster level 9th, access to animate dead spell.

Benefit: The character can create any thrall whose prerequisites he meets. Creating a thrall takes one day for each Hit Die the thrall possesses. The character must spend 25 XP per hit point of the thrall to be created. The material

components for thrall creation include, but are not limited to, the dead remains of the being to be animated and an arcane concoction that is used to mark the body with the necessary runes and sigils. These components incur a monetary cost of 5 gold pieces per hit point of the thrall.

The character can increase a thrall's Hit Dice, abilities, and special abilities/qualities by spending an additional XP amount equal to the total XP spent for the base thrall divided by the number of hit dice of the base thrall. The exact effects of increasing or changing a thrall's special attacks or qualities are subject to the DM's discretion.

Thrall Type	Prerequisite
Risen	Caster level 9th
Slave	Caster level 9th
Warrior	Caster level 10th
Lieutenant	Caster level 10th
Bane thrall	Caster level 11th
Skarlock	Caster level 13th

THRULLG

Large Magical Beast

Hit Dice:	4d10+12 (34 hp)
Initiative:	+1
Speed:	40 ft. (8 squares), climb 20 ft.
Armor Class:	17 (-1 size, +1 Dex, +7 natural), touch 10, flat-footed 16
Base Attack/Grapple:	+4/+12
Attack:	Claw +8 melee (2d4+4)
Full Attack:	2 claws +8 melee (2d4+4) and bite +5 melee (1d8+2) and when attached tentacle touch +5 melee (absorb magic)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Absorb magic, attach

Special Qualities:	Darkvision 60 ft., low-light vision
Saves:	Fort +7, Ref +5, Will +0
Abilities:	Str 19, Dex 13, Con 17, Int 10, Wis 8, Cha 7
Skills:	Climb +12, Hide +4, Search +6, Spot +7
Feats:	Multiattack, Weapon Focus (claw)
Environment:	Usually underground
Organization:	Solitary
Challenge Rating:	4
Alignment:	Usually neutral
Advancement:	5–8 HD (Large); 9–12 HD (Huge)
Level Adjustment:	—

The thrullg is a beast once encountered by a close friend and associate of mine, Mitchel Filkins of the Corvis city watch. One foggy night, Filkins was busy pursuing a known Gertens errand-boy, who was running a cache of blasting powder filched from a nearby alchemist, when the lad ducked into a sewer inlet. Familiar with the dangers of the Undercity, Filkins was hesitant to give chase, but give chase he did. The pursuit endured for some time before the miscreant plunged through a hole rent in the wall of a particularly large tunnel that opened into a large, flooded conduit.

Just as it seemed that Filkins had the malfeasant in hand, a terrible frothing occurred before them in the placid waters of the pool in which they stood hip-deep. A great beast erupted from the muck and grabbed hold of the boy. With arms like corded wood it tore him to shreds, at the same time snatching the small cask the boy had strapped to his back with two tentacle-like appendages protruding from its head. As it smashed the lad's pulped body into the brickwork of the sewer wall, its tentacles probed all over the cask, gently crushing the wood as if it seemed afraid to spill any of the contents. It appeared to be feeding on the blast powder! Its body heaved in some kind of ecstasy as it (I have come to surmise) absorbed the magic from the powder. This "feeding frenzy" gave Filkins all the time he needed to get the bloody hell out of there.

As he witnessed the beast in sputtering torchlight and he

himself was quaking in fear, Filkins could only relate to me the following: it stood a good eight feet tall, perhaps more, and was vaguely reptilian in appearance. Its hide is greenish in color, and the palms of its claws and undersides of its tentacles were covered in saucer-shaped discs. Whether these help the creature in climbing vertical surfaces or might somehow be a part of its feeding process is open to speculation.

This beast should be avoided at all costs. Any sightings should be reported to myself or to one of my university colleagues. It has been seen several times since Filkins' report, and there are undoubtedly many more left unreported. I sincerely hope that only one of these beasts exists, as the prospect of a nest of such monsters dwelling under our noses is enough to frighten even the boldest among us.

Combat

The thrullg attacks primarily to defend its nest, when hunting, or in the presence of magical auras.

Absorb Magic (Su):

Once a thrullg attaches itself to a victim, it can use its tentacles to absorb magic directly from the victim, if they are a spellcaster, or from magical items possessed by the victim. If the victim is not a spellcaster and has no magic items, the thrullg releases it in favor of more magical prey.

If the victim is a spellcaster, he loses one random prepared spell or unused spell slot upon initial attachment and an additional random spell each round thereafter.

If the victim has spell-like abilities, he has his spell-like

abilities negated for as long as he remains in contact with the thrullg's tentacles and for 1d4 rounds after breaking contact.

If the victim attempts to use a potion or scroll with a concentration, timed or permanent duration, its effects are suppressed while in contact with the thrullg's tentacles and for 1d4 rounds after breaking contact. Potions or scrolls with instantaneous durations are unaffected by the thrullg's absorb magic ability.

If the victim is currently under the effects of a spell, its effects are suppressed while in contact with the thrullg's tentacles and for 1d4 rounds after breaking contact.

If the victim is not a spellcaster, but has magical items in his possession, then the thrullg can either make a touch attack against obvious magical items with its tentacles or make a Search check (DC 10 or victim's Sleight of Hand result, if item is purposefully hidden) to find magical items on the victim. If the touch attack or Search check is successful, it has the following effects:

- Single-use magic items lose their magic upon contact with the thrullg's tentacles.
- Charged magic items lose 1d4 charges upon contact with the thrullg's tentacles and every round of contact thereafter.
- Noncharged magic items have their powers negated for as long as they remain in contact with the thrullg's tentacles and for 1d4 rounds after breaking contact.
- Artifacts do not function while in contact with the thrullg's tentacles and for 1 round after breaking contact.

Attach (Ex): If a thrullg hits with a bite attack, it uses its powerful jaws to latch onto the opponent's body and auto-

matically deals bite damage each round it remains attached. An attached thrullg loses its Dexterity bonus to Armor Class and has an AC of 16. An attached thrullg can be struck with a weapon or grappled itself. To remove an attached thrullg through grappling, the opponent must achieve a pin against the creature.

Skills: Thrullgs have a +4 racial bonus on Search and Spot checks. They also have a +8 racial bonus on Climb checks. A thrullg can always take 10 on Climb checks, even if rushed or threatened.

Treasure

Many interesting items can be found in the thrullg's nest. Nothing magical will ever be found, however, as the thrullg will have already drained all such items. If it is captured or slain, the thrullg itself will garner the attention of scholars and wizards.

Hooks

A wealthy political emissary from abroad has lost an ancient magical artifact, and he believes it to be lost somewhere in the Corvis Undercity. What he doesn't know is that the artifact is resting safely in the depths of the thrullg's lair, where the thrullg has been feeding off of it like an ever-lasting gobstopper. When the emissary hires the PCs to retrieve it, they find that they'll need to cut the thrullg's belly open to get it out. Good luck and remember to bring a sharp knife!

"Lost my man Anders to that damn thing—popped his head like a cherry, it did, right before me eyes!"

Tomb Maiden

Large Construct

Hit Dice:	10d10+30 (85 hp)
Initiative:	+0
Speed:	30 ft. (6 squares; can't run)
Armor Class:	21 (-1 size, +12 natural), touch 9, flat-footed 21
Base Attack/Grapple:	+7/+18
Attack:	Halberd +14 melee (2d8+10/x3)
Full Attack:	Halberd +14/+9 melee (2d8+10/x3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	—
Special Qualities:	Construct traits, damage reduction 10/magic, darkvision 60 ft., low-light vision, resistance to electricity and fire 20, special healing

Saves:	Fort +3, Ref +3, Will +3
Abilities:	Str 25, Dex 10, Con —, Int 4, Wis 11, Cha 1
Skills:	Listen +8, Spot +9
Feats:	Alertness, Cleave, Power Attack, Weapon Focus (halberd)
Environment:	Any land
Organization:	Solitary
Challenge Rating:	6
Alignment:	Always neutral
Advancement:	11–20 HD (Large); 21–30 HD (Huge)
Level Adjustment:	—

In appearance, a tomb maiden resembles an armored human woman, except that the woman is roughly 9 feet tall and constructed of iron. Tomb maidens theoretically are a precursor to the more cunning iron maidens, and they are only found in the most ancient and undisturbed crypts. They fight to protect the contents of said crypt, guarding it with absolute vigilance, often wielding enormous halberds but occasionally employing other large weaponry.

Some time ago, I had the displeasure of encountering one of these constructs in a long forgotten Cygnaran sepulcher. My assistant and I had just penetrated what we thought was the last chamber in a series of dust-choked burial vaults. As I carefully cleared away the dust and cobwebs from what appeared to be the epitaph of Lady Methilde of Llorvast, a great crack appeared in the wall in which the tribute to the lady had been inscribed. All at once, the wall exploded in a thundering surge of debris, a huge halberd suddenly protruding from the dust and darkness. One swing of that massive polearm, and my poor assistant Jek was impaled. Suspended several feet above me on the end of the maiden's blade, the poor sod flailed about like a great fish. As the

construct began to remove the expired Jek from the end of its weapon, I took the opportunity to make good my escape. I was not eager to share Jek's fate. There was quite a bit of running that followed, and eventually I once more saw the light of day. Evidently, the tomb maiden's pursuit had ended, since it never followed me out of the crypt.

Combat

The tomb maiden's battle strategy is simple: attack all intruders until they stop moving or leave the maiden's assigned area. Tomb maidens have the same level of understanding as a common steam-jack; they understand the language of their creator, they understand simple instructions, and they have a firm enough grasp on their surroundings to avoid damaging their charges and their charges' possessions.

Special Healing (Ex): Tomb maidens are not affected by heal spells. Mending cures 1 hp. Iron body cures all damage done to a tomb maiden.

Legends & Lore

COMMON: None.

UNCOMMON: Tomb maidens are archaic mechanical constructs created to guard crypts.

RARE: Tomb maidens are ancient predecessors to the far more canny iron maidens.

OBSCURE: A vanishing breed, most tomb maidens that adventurers encounter have succumbed to the damaging effects of time and rust. A functioning tomb maiden will never leave its assigned area.

Treasure

Though often rusty, a tomb maiden's iron remains may be salvageable. A relatively intact tomb maiden may fetch a hefty sum from collectors or from a university. There is also the matter of the tomb maiden's charges and their interred wealth. Tomb maidens were only utilized as guardians for the most affluent of families, and any who manage to dispatch the maiden will almost certainly have a vast amount of riches at their disposal.

Hooks

A collector or professor from Corvis University hires the PCs to retrieve for him an intact tomb maiden. Their wealthy benefactor wishes to study and/or display the ancient mechanika construct and will go to any lengths to have the maiden brought back to him. The tomb maiden, however, is not so willing to comply.

When speaking with High Prelate Dumas of Corvis, it recently came to my attention that some associates of his had an encounter with Tomb Maidens in a previously forgotten army crypt in the Dragonspine Peaks. These are from a different period of construction than any I have seen personally, and I am quite eager to inspect them myself. I'll need to question those adventurers and see if I can find that tomb of theirs.

Totem Hunter

Large Monstrous Humanoid

Hit Dice:	10d8+30 (75 hp)
Initiative:	+4
Speed:	40 ft. (8 squares)
Armor Class:	20 (-1 size, +4 Dex, +2 natural, +5 +2 studded leather armor), touch 13, flat- footed 16
Base Attack/Grapple:	+10/+17
Attack:	+2 halberd +14 melee (2d8+6/x3) or +2 longsword +14 melee (2d6+5/19-20) or claw +12 melee (1d6+3)
Full Attack:	+2 halberd +14/+9 melee (2d8+6/ x3); or +2 longsword +14/+9 melee (2d6+5/19-20); or 2 claws +12 melee (1d6+3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Cry of the hunter, magic items, spell-like abilities, spells

Special Qualities:	Darkvision 60 ft., designate target, detect target, totem reaping
Saves:	Fort +6, Ref +11, Will +11
Abilities:	Str 17, Dex 18, Con 17, Int 16, Wis 18, Cha 15
Skills:	Balance +6, Climb +7, Concentration +10, Hide +8, Jump +14, Knowledge (arcana) +8, Knowledge (nature) +6, Listen +10, Move Silently +13, Search +10, Spellcraft +6, Spot +9, Survival +10, Tumble +11
Feats:	Alertness ^B , Blind-Fight, Silent Spell, Still Spell, Track
Environment:	Any
Organization:	Solitary or band (2-5)
Challenge Rating:	11
Alignment:	Usually lawful evil
Advancement:	11-20 HD (Large)
Level Adjustment:	—

Our parents have told us all stories of stalking boogey men when we were young, and most of us learned to ignore these tales. I wish I could say that such stories were pure fantasy, but there are boogey men out there... and they're hunting us all. No one knows their true name, though they've been dubbed the totem hunters. These foreign beings stalk the world of Caen hunting for trophies to take back to their homeland. Legend would hold these hunters as diabolically evil, but I have found that they are something far worse... they're utterly indifferent. The totem hunter stalks the land like it was a bread basket hunting man and beast alike, as if they were one and the same.

I am one of the few who has witnessed one of these creatures and lived to speak of it. They are humanoid, but very tall and muscular. Their skin is a dank lavender-blue with white patches, and their heads are bald with long plain faces. All totem hunters are masters of the mystical arts, and they wield strange magical creations. I have also witnessed with my own eyes their ability to draw powers from their victims and turn around and use them themselves. They are expert stalkers, and once they've chosen a target, they don't relent (this I must regretfully say I've also witnessed). However, they do seem to bear an unusual sense of honor and a strong sense of ritual.

Yet there is more to this tale. In my travels I once met a

man who claimed to have been to the totem hunters' home city. He said that it was on a continent far to the south of Immoren, and he boasted that he was the only captive ever to escape. The whole place he reported to be a mining operation that funneled into a large, self-contained city. There were many of these creatures there, and the ones known to our realm were very different from many of the others, who seemed only to be simple laborers.

There they practiced strange things, and the man was privy to a bizarre society that was clearly very complex. He did not discover the nature of their hunts in our realm, but he boasted that it was little more than sport to them. He of course claimed to be the ultimate sportsman, in that he outwitted them. However, I must say that this man's testimony was highly suspect, as I discovered him raving insane in an abandoned ruin, and madmen do tell strange tales...

Combat

Totem hunters are cunning and intelligent combatants. They hunt for sport, choosing their targets carefully and pursuing them relentlessly (though never fighting to the death). They hunt either alone or in small packs, and they have been known to make any region their hunting ground and any creature their target (the more challenging, the more appealing). They tend to rely on their magic items, although once they've begun totem

Totem Hunter

reaping, they rely heavily on their gained powers. They supplement this with spell use where necessary. Most prey is hunted to the death, although live creatures are occasionally taken. Although they seem to understand Cygnaran (and other dominant humanoid tongues), they never parley or negotiate with a target, even when defeated.

Spells: A totem hunter cast spells as an 8th-level wizard.

Typical Wizard Spells Prepared (5/5/3/3/2, save DC 13 + spell level): 0—daze, flare, ghost sound, open/close, ray of frost; 1st—endure elements, expeditious retreat, jump, magic missile, true strike; 2nd—daze monster, scorching ray, spider climb; 3rd—displacement, hold person, keen edge; 4th—charm monster, locate creature.

Spell-like Abilities: 3/day—arcane mark, darkness, detect magic, light, mage hand, read magic. Caster level 8th. The save

DC is Intelligence-based.

Magic Items: Totem hunters *always* hunt equipped with magical items, which may run the full gamut of power.

They typically employ at least one form of weapon, one form of armor (usually not a full suit, however), one wand or rod, and any number of other items.

Designate Target (Su): When it embarks on a hunt the totem hunter designates ahead of time just what it is hunting. This is done by a strange ritual, whereby it writes alien symbols across its chest and armor in its own blood. It has no effect in and of itself, but it designates who or what other abilities will affect. The totem hunter may designate targets simply by race, or they may choose individuals instead. If an individual is targeted, then the totem hunter must know of the individual and have a good idea of its location; if a racial type is designated, then the hunter need only know it exists

Totem Hunter

Totem hunter
weapons

and what it generally looks like. The only thing that may shield a creature from this ability is a worn charm (non-magical) crafted from any body part of a totem hunter that the wearer defeated in combat.

Detect Target (Su): At will the totem hunter is able to detect any creature that has been designated as a target. It functions identically to *detect animals or plants*, except that it affects targets only (and is, naturally, not restricted to just animals and plants).

Cry of the Hunter (Su): Totem hunters can release a booming, yet shrill cry that inspires terror in its designated target. This effect is identical to the fear spell. Caster level 8th, Will DC 16. The save DC is Charisma-based.

Totem Reaping (Su): The hunter also has the ability to gain strength and additional abilities by beheading targeted victims and usurping their fading life energy. When embarking on a hunt the totem hunter designates three levels of targets: primary, secondary, and tertiary. The primary target may have any CR, but the secondary target must have a CR of 4 greater than the primary's, and the tertiary must have a CR of 8 greater than the primary's. There is a fourth level—master totem—but it may be designated at any time during the hunt; its CR must be 12 greater than the primary's.

After the totem hunter kills 3 of the primary targets, it gains a +3 morale bonus to attack, AC, damage, saves, and skill checks; it also gains one of the target's extraordinary, supernatural, or spell-like abilities (within reason; DMs may rule that some may not apply; note that the abilities of PC classes and prestige classes cannot be gained). The totem hunter can use this ability just as the original creature did, although it is considered to be fully rested and recharged for the ability's purposes; the ability is also now considered supernatural regardless of what type it was before.

After the totem hunter kills 9 of its secondary targets it gains an additional +3 morale bonus as well as one of the secondary creature's abilities, just as above. After the totem hunter kills 27 of its tertiary targets (likely a difficult task), it gains an additional +3 morale bonus as well as another ability as above. If the hunter has targeted a master totem, it may now attempt to kill it.

If successful it enters into a state of supreme actualization. It gains no additional morale bonus, however it does gain the use of all (yes, *all*) extraordinary, supernatural, and spell-like abilities of all (yes, *all*) of the designated targets it has killed. It then goes on a supreme killing rampage. Should it fail to kill at least 12 creatures of CR level equal

Totem Hunter

to or greater than its master totem, then when it comes down off its high it suffers 8 negative levels as the forces it was manipulating dishonor it (it is generally considered better to die trying than to return unsuccessful and suffer the dishonor and loss of ability). These levels may not be regained.

It should be noted that it is extremely rare for a totem hunter to embark upon a master totem hunt. Most do it only once in their lifetime, and most die in the process. Those that come home successful are revered as supreme icons in their society—the absolute greatest honor a totem hunter can hope to achieve.

These bonuses last for ten days, however this ten day period is renewed each time a designated target is killed. It may be maintained indefinitely, however the totem hunter suffers temporary ability loss of 1 point of Strength for each day past 30. These return at a rate of 1/day once the hunt has ended. Should a hunter kill its master totem, ten days is all it has; it may not be renewed further.

Skills: Totem hunters have a +4 racial bonus on Listen and Spot checks.

Treasure

The magical items that the totem hunters carry are quite valuable, however the means of recharging them is foreign (thus it can't be done by common magical means). All items lose their magical qualities within 6d6 days of the hunter's death. Despite this, they are quite handy to adventurers in action, and they are valued by scholars interested in studying the foreign craftsmanship.

Legends & Lore

COMMON: None.

UNCOMMON: Totem hunters are fearless stalkers that commonly hunt humans.

RARE: Totem hunters hunt humans and other creatures for sport. They are intelligent and technologically advanced.

OBSCURER: The totem hunters are effectively sportsmen from a foreign society with a city located on a deep southern continent. They are also known to go on drawn out, grand hunts that last for weeks and span the entire continent and beyond.

Hooks

Totem hunters enjoy great challenges in their hunts, and thus often choose adventurers and sometimes even whole adventuring parties as their targets. In such situations, it is usually kill or be killed for the prey, as the totem hunters are unrelenting opponents. Characters may also be enlisted to defend someone targeted by a totem hunter.

This grisly artifact was recovered from, of all places, Caspia! It is strong evidence that the totem hunters carry out their ritual hunts within our largest cities as well as woodland areas.

The grisly artifact is now kept in the Sanctum, where it has allegedly become a matter of religious debate — for what reasons I cannot guess.

—VP

Trapperkin

Small Fey (Grymkin)

Hit Dice:	5d6+5 (22 hp)
Initiative:	+7
Speed:	20 ft. (4 squares), burrow 5 ft.
Armor Class:	17 (+1 size, +3 Dex, +3 natural), touch 14, flat-footed 14
Base Attack/Grapple:	+2/-4
Attack:	Claw +6 melee (1d4-2)
Full Attack:	2 claws +6 melee (1d4-2) and bite +1 melee (1d3-2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Trapperkin's croon, spell-like abilities
Special Qualities:	Craft secret way
Saves:	Fort +2, Ref +7, Will +5

Abilities:	Str 7, Dex 16, Con 12, Int 12, Wis 12, Cha 16
Skills:	Bluff +7, Craft (trapmaking) +9, Craft (woodworking) +9, Escape Artist +7, Hide +11, Move Silently +7, Perform +11, Search +9, Spot +9
Feats:	Dodge ^B , Improved Initiative, Weapon Finesse
Environment:	Any
Organization:	Solitary, gang (2-4), or coven (5-10)
Challenge Rating:	5
Alignment:	Always neutral evil
Advancement:	6-10 HD (Small)
Level Adjustment:	—

Khador is a rough place with a rich culture. The people there respect the supernatural with an awe and reverence that we often forget in kingdoms like Cygnar. During my travels through Khador I studied the grymkin with a Tazchla by the name of Vlad Szekta. Tazchloi are basically traveling teachers, with a mix of priest and warrior thrown in for good measure. The knowledge he imparted to me has saved my skin more than once when dealing with the grymfolk. It was while under his tutelage that I first encountered the trapperkin.

During our travels we came upon a village that was having a serious problem. Czerbolge it was called, a fishing village close to the border of Llael and Khador. Tragically, a half dozen of the village's children had gone missing in the space of two months, snatched away while the village was asleep. One child's locket had been found in a stream near the woods. In another case a strange doll was left behind in a baby's crib. The village elders suspected a witch or demon. But then Vlad and I found the tunnels.

Trapperkin use cleverly crafted trap doors to sneak into homes. They can riddle a village with tunnels that lead to each door. The grymkin use these passages to travel freely and unseen, as well as to transport captured victims. Although nearly undetectable, we found one with the use of magic. The tun-

nels proved to us that a trapperkin was responsible for the missing children.

By the time we had tracked it down, we both had scratches and bruises from its various traps. Twice its snares nearly cost me my life, and Tazchla Vlad almost lost a hand. We killed it, but tragically it was too late for the children. You see, it eats what it steals.

The trapperkin has a rat-like face, with beady black eyes and sharp buckteeth. They're usually hunchbacks, standing two to three feet tall. Older stories and rhymes warn that their claws can cut moonlight, and their teeth are made of iron. I know for a fact its bite is damn sharp, though its teeth are not actually iron.

Their lairs are usually small hut-like structures, dug under the boles of trees, buildings, or in tunnels and warrens.

Trapperkin in a city might take advantage of small crawlspaces or abandoned sections of buildings.

Their lairs are gruesome places, part pantry and part trophy room, filled with the smell of death.

Combat

Trapperkin prefer to use stealth and guile to invade a community. This breed of grymkin will kidnap children in the midst of the night as they croon a song of sleep. On occasion one may leave a cruel effigy of the child behind. These are made from carved wood, rotten hair, broken dolls, and bits of bone.

If pressed into direct combat, a trapperkin does not hold back. It employs every trick at its disposal, leading pursuers through every trap it has, fighting viciously if it has to. It uses

Trapperkin

its speed to its advantage and attacks the eyes and hands of its opponents.

Trapperkin's Croon (Su):

The trapperkin's soft lullaby transforms regular sleep into a deeper sleep from which one cannot be roused. It has an 80-foot area of affect. Sleepers can make a single save to maintain a regular sleep, Will DC 15. The save DC is Charisma-based. If they fail, they cannot be roused from sleep by any means (including taking damage) for 1d4 hours. The trapperkin must make a successful Perform roll (DC 15 + total levels of creatures affected) in order to use this ability. Anyone who is awake simply hears a soft crooning, pleasant to the ears.

Spell-like Abilities (Sp): 2/day—*detect snares and pits*, *entangle* (DC 12), *hide from animals*, *pass without trace*; 1/day—*snares*, *spike growth* (DC 14), *wood shape*. Caster level 5th. The save DCs are Wisdom-based.

Craft Secret Way (Su): Doors shaped by the trapperkin are incredibly hard to detect (DC 25). These doors can be affected by any spells that affect or detect doors or portals. Only trapperkin can open them without magic, although the doors can be destroyed to reveal the passages beyond. They have the same hardness and properties as the wall or floor they are part of.

Legends & Lore

COMMON: The trapperkin hunts children. It eats them and makes leather from their skin.

UNCOMMON: Trapperkin hold children for days before they eat them—terror makes the meat sweeter to them. If a child has been recently taken there is a chance you can get to him in time.

RARE: The effigies a trapperkin leaves behind hold a secret treasure. The grymkin sees this as a cruel and humorous form of payment.

OBSCUR: Trapperkin cannot bear the warmth of a mother's love. Should a mother or a woman with child embrace a trapperkin, it will wither and die.

Treasure

The effigies crafted by a trapperkin are macabre forms of payment. Within the hollow belly of a trapperkin doll is a shimmering pearl-like stone worth 100 to 1000 gp. The pearl has to be torn out, and the doll emits a small whimpering cry as this is done.

A trapperkin paw grants a +10 insight bonus to Search checks to find secret doors on a single person once per month. The hand has to be properly treated and cured. The Craft Wondrous Item feat, 125 gp, and 25 XP are required to do this. These paws are worth 500 gp.

Hooks

A noble family's young daughter has been stolen away while they slept. Many indications point to this as an act by a rival family, but something doesn't add up. No ransom has been offered, and no acknowledgement of the deed has been made. In fact, the rival family seems to be missing a child as well. The children, who are actually held in a trapperkin lair, do not have much time left. It is up to the characters to discover the true nature of their abduction and save them before it is too late.

TROLLS

Troll: Large Monstrous Humanoid

Hit Dice:	5d8+35 (57 hp)
Initiative:	+3
Speed:	40 ft. (8 squares)
Armor Class:	18 (-1 size, +3 Dex, +6 natural), touch 12, flat-footed 15
Base Attack/Grapple:	+5/+15
Attack:	Claw +10 melee (1d6+6) or large greataxe +10 melee (3d6+9/x3)
Full Attack:	2 claws +10 melee (1d6+6) and bite +5 melee (1d8+3); or large greataxe +10 melee (3d6+9/x3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	—
Special Qualities:	Darkvision 60 ft., poison resistance 10, regeneration 7, scent, spawn whelps
Saves:	Fort +10, Ref +7, Will +2
Abilities:	Str 22, Dex 16, Con 24, Int 7, Wis 6, Cha 8
Skills:	Hide +3, Intimidate +6*, Listen +2, Spot +2
Feats:	Alertness, Endurance, Great Fortitude ^B
Environment:	Any land or underground
Organization:	Solitary or gang (2–6)
Challenge Rating:	6
Alignment:	Usually neutral evil
Advancement:	By character class
Level Adjustment:	+6

Whelp, Mature: Medium Monstrous Humanoid

Hit Dice:	3d8+12 (25 hp)
Initiative:	+5
Speed:	30 ft. (6 squares)
Armor Class:	15 (+1 Dex, +4 natural), touch 11, flat-footed 14
Base Attack/Grapple:	+3/+7
Attack:	Claw +7 melee (1d4+4)
Full Attack:	Claw +7 melee (1d4+4) and bite +2 melee (1d6+2)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—

Special Qualities:	Darkvision 30 ft., poison resistance 5, regeneration 4, scent
Saves:	Fort +5, Ref +4, Will +0
Abilities:	Str 19, Dex 13, Con 18, Int 5, Wis 4, Cha 6
Skills:	Hide +5, Listen +0, Spot +0
Feats:	Alertness, Improved Initiative
Environment:	Any land or underground
Organization:	Solitary or gang (2–6)
Challenge Rating:	3
Alignment:	Usually neutral evil
Advancement:	4–6 HD (Medium)
Level Adjustment:	—

Whelp, Immature: Small Monstrous Humanoid

Hit Dice:	1d8+3 (7 hp)
Initiative:	+1
Speed:	20 ft. (4 squares)
Armor Class:	15 (+1 size, +1 Dex, +3 natural), touch 12, flat-footed 14
Base Attack/Grapple:	+1/+0
Attack:	Claw +5 melee (1d3+3)
Full Attack:	Claw +5 melee (1d3+3) and bite +0 melee (1d4+1)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Darkvision 30 ft., poison resistance 3, regeneration 3, scent
Saves:	Fort +3, Ref +3, Will -1
Abilities:	Str 17, Dex 13, Con 16, Int 4, Wis 4, Cha 6
Skills:	Hide +7, Listen +0, Spot +0
Feats:	Alertness
Environment:	Any land or underground
Organization:	Solitary or gang (2–6)
Challenge Rating:	1
Alignment:	Usually neutral evil
Advancement:	2 HD (Small); 3–6 HD (Medium, mature whelp)
Level Adjustment:	—

Of all the creatures I've had the pleasure of studying in the Iron Kingdoms, trolls have been some of the most interesting. Even as a boy, where most people saw only a race of dimwitted brutish barbarians, I saw a complex and highly developed social creature. I remember the pygmy trolls that I studied and even briefly fell in with before venturing off to become a ranger in the military. The things stunk like the depths of Urcaen, but wallowing in the mud as an adopted member of their clan was something I'll never forget.

There are many more breeds out there, however, than just those simple pygmy trolls. They are found in all parts of Caen, having adapted to virtually every climate. There are four primary species of troll, with many related subspecies, and one major species of "untroll," so to speak, that bears mentioning as well.

The most civilized form of troll is the trollkin, and they boast a level of refinement that I doubt any other trolls will reach. Although many of our cultures are prejudiced towards them, I have found them capable of a peaceful coexistence with most other peoples—a peace that the trollkin are sometimes denied out of that prejudice. I once survived a brawl with

legendary trollkin commander

Baldemar Berg, and in my youth I was entranced by the angelic singing of the trollkin performer Felda

Standard troll

Kuonadra, who sang at a pub near the university. Both were greater legends than many I have met among human lands.

The most basic family unit is the kith, and most trollkin societies are clans, which are collections of related kiths. Several neighboring clans make up a kriel, which is ruled over by the elder kith, more formally called the Circle of Stones. Most trollkin speak a dialect of Molgur called Molgur-trul, although their increase in trade has prompted them to adopt human tongues, such as Cygnaran, as well.

Among trolls and dire trolls, one seldom finds true clans and never a kriel (although related kith still band together in times of strife). When among pygmy trolls, one is always dealing with a clan. Most other trolls simply speak Molgur-trul.

Trollkin boast one other notable sociological feature—the trollshen. The closest word for translating this would be brotherhood or perhaps fellowship. In its basest form, it is a band of male trolls who have yet to establish their own kiths, although in modern trollkin society these have become far more refined and developed. Most trollshen are accepted parts of the community, providing communal living for their members and selling some kind of service such as carpentry or stone working. Unfortunately some of these fraternities are composed of thugs and hooligans, and these trollkin gangs are the scourge of the roads in some areas (and have earned trollkin an undeserved bad reputation among some neighboring cultures).

Bloodline is of paramount importance to any troll. Trollkin have by far the clearest records of and make the most distinction between their bloodlines, and one will find that most clans consist of a single bloodline. Intermarriages do occur, but not in any fashion humankind is used to. Trollkin also have a practice of blood-bonding, called kulgat, whereby they make a cut in one's hand, then one in their own, and bring the two together so that the two individuals become blood brothers.

This bond causes slight physiological changes in the recipient that other trollkin can detect (by scent, taste—yes they will pick you up and lick your arm—as well as a general feel). This bond is granted rarely, though the recipient is honored as a full member of the kriel once it is. I can speak of this bond firsthand, as I received it for the services I did a dear trollkin friend and his kith. The fellowship it has brought me has saved my life on several occasions (and gotten me invited to a number of raucous family feasts as well, let me tell you!).

Trolls and dire trolls trace their bloodlines through the passing on of bloodstones, which are simply family heirlooms bearing their blood name (signified usually by a single rune), although in recent years I have seen many turn to denoting their bloodlines through ancestral tattoos—a common art form among all trolls, though perfected by trollkin. Even pygmy

TROLLS

Dire Troll

Huge Monstrous Humanoid

Hit Dice:	11d8+110 (159 hp)
Initiative:	+3
Speed:	40 ft. (8 squares)
Armor Class:	21 (-2 size, +3 Dex, +10 natural), touch 11, flat-footed 18
Base Attack/Grapple:	+11/+27
Attack:	Claw +17 melee (1d8+8) or greataxe +17 melee (4d6+12/x3) or rock +12 ranged (2d8+8)
Full Attack:	2 claws +17 melee (1d8+8) and bite +12 melee (2d6+4); or huge greataxe +17/+12/+7 melee (4d6+12/x3); or rock +12 ranged (2d8+8)
Space/Reach:	15 ft./15 ft.
Special Attacks:	Rock throwing
Special Qualities:	Darkvision 90 ft., poison resistance 15, regeneration 15, scent, spawn whelps
Saves:	Fort +13, Ref +10, Will +4
Abilities:	Str 27, Dex 16, Con 30, Int 5, Wis 5, Cha 10
Skills:	Intimidate +12*, Listen +4, Spot +4
Feats:	Cleave, Diehard, Endurance ^B , Great Cleave, Power Attack
Environment:	Any land or underground
Organization:	Solitary or pair, plus 1-4 whelps
Challenge Rating:	11
Alignment:	Usually chaotic evil
Advancement:	12-22 HD (Huge); 23-33 HD (Gargantuan)
Level Adjustment:	—

trolls instinctually stick to their bloodlines; rarely have I ever seen any crossbreeding among subspecies.

Trolls are renowned for their regenerative powers. Even pygmy trolls can be difficult to put down if one is ill prepared. They also have the unique ability to spawn "whelps," or degenerate trolls that grow from a severed limb, and there is a chance a troll will be accompanied by several of these whelps at any given time. All trolls are also renowned for their resistance to poisons, and only a madman would eat a troll's cooking. While they might cook toadstools up to look tasty, let me tell you, they are hell on the way down (and worse on the way out—ooch!).

The last noteworthy thing I should mention is a troll's ravenous appetite. Trolls are *always* hungry, and most of their time and energy is spent trying to fill their bellies. This hunger can weaken their judgment a great deal. Even the trollkin, who are far more even-tempered than their brutish cousins, are known for their gregarious feasts and the many meals they eat per day.

Combat

Troll Qualities

All trolls have the following abilities, except where otherwise noted.

Regeneration (Ex): All trolls have exceptional regenerative powers. Each type of troll converts most damage into nonlethal damage, and only suffers lethal damage from a few types of attack. Lost limbs or body parts can be attached or regrown. Troll body parts do not decay. Instead, they form into whelps, but only from reasonably intact limbs.

Poison Resistance (Ex): All trolls are resistant to poison to a certain degree. This resistance is expressed in a numerical value similar to damage reduction. When ability damage is rolled to determine the effects of the poison, the poison resistance is subtracted from that number. Thus, if a troll had a poison resistance of 5, and it ate a poison that affected subjects with 1d4 Con damage, then the troll would be unaffected. If it ate a poison that inflicted 1d6 Con damage, it would take 1 point of Con damage if a 6 were rolled. Multiple poisons affecting a troll simultaneously are rolled separately (i.e. do not accumulate to beat the resistance); neither are primary and secondary damage cumulative (subtract the resistance separately from each roll). If the poison does not inflict ability damage (for example, a type that induces unconsciousness), the troll receives a bonus to its Fortitude save equal to its poison resistance.

Spawn Whelps (Su): The intact severed body parts of most trolls grow into miniature trolls known as whelps. These trolls are degenerates and are not as powerful as a true troll; they are always subject to the commands of their progenitor. Most whelps have fairly short lifespans, although this too varies per type. See the troll whelp entry for stats and the individual troll entry for additional specifications.

Standard Trolls

These are the typical brutish trolls that one can find in just about any livable climate on Caen. Exceptionally adaptable, trolls are clever and hardy creatures. They lack the rigid society of trollkin, usually being found alone or in a kith. They tolerate other trolls, if passingly, but are hostile to most other creatures. Trolls are brawny behemoths, stand-

TROLLS

ing as much as 10 feet tall, and filling it out with lean muscle. Their skin tone ranges the spectrum with earthy greenish tones being the most common. Of course, their most notable feature is their hideousness.

Combat

Trolls are universally furious in combat. At times they can be difficult to rouse, but once they commit to a battle, they see it through. Despite their rage, they are somewhat clever, employing strategy that most underestimate them of. Most trolls use weapons, and many wear piecemeal or leather armor, although seldom of crafted metal.

Feats: Standard trolls (and pitch and winter trolls) receive Great Fortitude as a bonus feat.

Regeneration (Ex): Fire and acid deal normal damage to a troll. If it loses a limb or body part, the lost portion regrows in 6d6 minutes. The troll can reattach the severed limb instantly by holding it to the stump; however, if the troll does not do so within 1 minute of the limb being severed it can no longer be reattached and spawns a whelp.

Spawn Whelps (Ex): Standard trolls have a 20% chance of being accompanied by 1d4 whelps, half of which will be mature. These whelps grow from severed body parts into immature whelps in 1d4 days and into mature whelps in 1d4 weeks. They typically die within 4d6 months. When times are lean, trolls often eat their whelps.

Skills: *Standard, pitch, and winter trolls use their Strength modifier instead of their Charisma modifier for Intimidate checks.

Subraces

Winter Trolls

Winter trolls are a breed of white-skinned troll adapted to extremely cold climes. They are far more sluggish than typical trolls and are generally the least hungry of all breeds, including trollkin. Winter trolls love freezing their food, often while it's still alive, in blocks of ice to dine on later. They are identical to standard trolls, except as noted here.

In combat winter trolls usually command their whelps to attack first, and once they begin a melee they tend to open with their ice breath followed by melee combat.

Ice Breath (Su): Winter trolls can breathe a 20-foot-long line of frigid cold (5 ft. high and 5 ft. wide) once every 1d6 rounds. Damage 3d4 cold, Reflex half DC 19. As a

full-round action, the troll can sweep the line through a 180° arc. Damage 3d4 cold, Reflex half DC 15. The save DC is Constitution-based.

Regeneration (Ex): Fire and acid deal normal damage to winter trolls. If it loses a limb or body part, the lost portion regrows in 1d4 hours. The winter troll can reattach the severed limb instantly by holding it to the stump, however if the winter troll does not do so within 5 minutes of the limb being severed it can no longer be reattached and will spawn a whelp.

Spawn Whelps (Ex): Winter troll whelps have the cold subtype; they are otherwise identical to standard troll whelps.

Pitch Trolls

Pitch trolls, also known as fire trolls, are a breed of troll typically deep burgundy in color that are found in extremely hot areas. They are considered hyperactive compared to other trolls, and subsist on a larger diet, though they are less picky in what they eat (which is to say that they'll eat absolutely anything). They are identical to standard trolls, except as noted here.

Pitch trolls tend to shun combat more than most breeds, preferring to hound opponents from afar by throwing rocks or sending whelps after them rather than attacking outright. When in melee they tend to rely on their bite more

Dire troll

TROLLS

Pygmy Troll, 1st-Level Warrior

Small Humanoid (Pygmy Troll)

Hit Dice:	1d8+2 (6 hp)
Initiative:	+1
Speed:	20 ft. (4 squares)
Armor Class:	15 (+1 size, +1 Dex, +3 natural), touch 12, flat-footed 14
Base Attack/Grapple:	+1/-3
Attack:	Stone battleaxe +0 melee (1d6-2/x3) or shortspear +3 ranged (1d4)
Full Attack:	Stone battleaxe +0 melee (1d6-2/x3) or shortspear +3 ranged (1d4)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Poison resistance 3, regeneration 2, spawn pygmy whelps
Saves:	Fort +4, Ref +1, Will -1
Abilities:	Str 11, Dex 13, Con 14, Int 8, Wis 9, Cha 6
Skills:	Hide +6, Listen +1, Move Silently +2, Spot +1
Feats:	Alertness
Environment:	Any land and underground
Organization:	Kith (4-10), clan (11-40), great clan (41-160)
Challenge Rating:	1
Alignment:	Usually neutral evil
Advancement:	By character class
Level Adjustment:	+2

than other breeds, and their bite damage is 1d10+3.

Regeneration (Ex): Acid and cold attacks deal normal damage to a pitch troll. If it loses a limb or body part, the lost portion regrows in 2d6 minutes. The pitch troll can reattach the severed limb instantly by holding it to the stump, however if the pitch troll does not do so within 5 rounds of the limb being severed it can no longer be reattached and will spawn a whelp.

Spawn Whelps (Ex): Pitch trolls frequently (60% of the time) are accompanied by 1-2 mature whelps and 1d10 immature whelps. The number is higher because they will actually cut off their own body parts to keep an abundance of whelps around to serve as an alternate food source. Their whelps have the fire subtype. Except where noted here, they are identical to standard troll whelps.

Stench (Ex): By releasing a powerful and horrid belches a pitch troll can produce a terrible stench. All non-trolls within a 20-foot radius are horribly sickened, Fortitude DC 19 negates. The save DC is Constitution-based. Affected creatures suffer 1d4 temporary Str damage for the next 12 rounds. Other species of troll are disturbed by this odor, but are not adversely affected by it.

Whelps

Whelps are the degenerate offspring of trolls. They are fairly similar, even across breeds, and they do not gain the special abilities of their progenitors, except where noted otherwise. For the most part they are stupid and simply do as they are commanded. If left to their own by chance, whelps simply go about feeding, fleeing from any major threat. Whelps are often eaten by their creators when times are lean.

Regeneration (Ex): Troll whelps take normal damage based on the subrace of their progenitor. If a whelp loses a limb or body part, the lost portion regrows in 3d6 rounds. The whelp can reattach the severed member instantly by holding it to the stump.

Spawn Whelps (Ex): Whelps cannot spawn further whelps.

Dire Troll

Dire trolls are the largest of all trolls. They grow to a massive 18 feet in height, and they boast a temperament to make that size something to fear. They are solitary creatures, typically found alone or as a mated pair with several whelps. Above all they prefer to be left alone, and unless one bears food, a conflict can be expected. The only creatures they are known to tolerate are pygmy trolls, though a regular bounty of food must be provided. Dire trolls have incredible lifespans, reaching as much as 300 years, though they tend to reproduce far less than most trolls.

Combat

Dire trolls are not incredibly intelligent, but are smart enough to employ weapons—massive ones. They usually attack head-on, once their anger has been stoked, and they seldom relent unless mortally wounded.

Regeneration (Ex): Fire and acid deal normal damage to a dire troll. If it loses a limb or body part, the lost portion regrows in 6d6 minutes. The dire troll can reattach the severed member instantly by holding it to the stump, however if the troll does not do so within 1 minute of the limb being severed it can no longer be reattached and will spawn a whelp.

Rock Throwing (Ex): The range increment is 140 feet for a dire troll's thrown rocks.

Skills: Dire trolls gain a +4 racial bonus to Intimidate checks. *They can also use their Strength modifier instead of their Charisma modifier for Intimidate checks.

Spawn Whelps (Ex): Dire trolls produce only mature whelps, and they are typically (70% of the time) accompanied by 1d4 of them. These whelps grow in 2d6 days, and they live for 1d4 years. Those encountered with a dire troll typically have greater than usual HD.

Pygmy Trolls

Pygmy trolls are stunted little creatures that average around 3 to 4 feet in height. They share many of the traits of their larger cousins, but are far weaker. Despite this, they are clever little things that go underestimated by most civilized races. Their social structure is a lot more muddled than most trolls; most pygmies simply live in large clans. They tend to occupy abandoned caves or even buildings, although those that live in crude huts in the gooey mud flats are among the better known.

Most civilized races consider pygmy trolls a nuisance and chase them away when they encroach upon their lands. Most troll breeds, however, put up with pygmy trolls and may even employ them for simple tasks. Generally speaking, pygmy trolls are the least hostile towards other creatures, although they can certainly represent a threat.

Combat

A lone pygmy troll is anything but formidable; however, pygmy trolls always attack in groups. They are surprisingly capable of swarming opponents and even setting snares and traps for them. They typically use crude weapons and spears. Pygmy troll whelps spawn and die extremely quickly. Pygmies often create whelps to boost their numbers before combat.

Regeneration (Ex): Fire and acid deal normal damage to a pygmy troll. If it loses a limb or body part, the lost portion regrows in 3d6 rounds. The pygmy troll can reattach the severed member instantly by holding it to the stump, however if the pygmy troll does not do so within 2 rounds of the limb being severed it can no longer be reattached and will spawn a whelp.

Spawn Pygmy Whelps (Ex): Pygmy trolls only produce pygmy whelps. They grow to full strength in 3d4 rounds, but die after 2d4 hours. Pygmy whelps are considered Tiny humanoids and have the following stats: CR 1/2; HD 1d8+1; hp 5; Init +1; Spd 20 ft.; AC 14, touch 13, flat-footed 13; Base Atk +0; Grapple -8; Atk Claw +1 melee (1d2); Full Atk Claw +1 melee (1d2) and bite -4 melee (1d3); SA —; SQ darkvision 60 ft.; AL CN; SV Fort +1, Ref +3, Will -4; Str 10, Dex 13, Con 13, Int 3, Wis 3, Cha 3.

Skills: Hide +13, Listen +0, Spot +0; **Feats:** Alertness.

They gain none of the special abilities or qualities of regional subraces, such as the rock, burrow, and vine trolls.

Stone Weapons: Stone weapons have a -2 penalty on attack and damage rolls.

The pygmy troll warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Subraces

Rock Troll

Rock trolls are pygmies that live in barren rocky areas. They possess the unique ability to blend in with rocky surroundings, which they use to surprising efficiency. They are identical to standard pygmy trolls, except where noted.

Rock trolls favor stealth in combat, and they stalk prey for great lengths of time before they

Pygmy trolls

TROLLS

Black Troll

Large Undead (Troll)

Hit Dice:	7d12 (45 hp)
Initiative:	+1
Speed:	30 ft. (6 squares)
Armor Class:	19 (-1 size, +1 Dex, +9 natural), touch 10, flat-footed 18
Base Attack/Grapple:	+3/+13
Attack:	Claw +8 melee (2d4+6) or greataxe +8 melee (3d6+9/x3)
Full Attack:	Claw +8 melee (2d4+6) and bite +3 melee (1d8+3); or greataxe +8 melee (3d6+9/x3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Blood drain, command whelps, feculent decay, touch of corruption, troll bane
Special Qualities:	Blood dependency, darkvision 60 ft., regeneration 1, scent, undead traits
Saves:	Fort +2, Ref +3, Will +7
Abilities:	Str 22, Dex 12, Con —, Int 13, Wis 15, Cha 14
Skills:	Hide +7, Intimidate +11*, Listen +11, Move Silently +10, Spot +12, Survival +9
Feats:	Ability Focus (touch of corruption), Cleave, Great Cleave, Power Attack
Environment:	Any land and underground
Organization:	Solitary
Challenge Rating:	8
Alignment:	Always chaotic evil
Advancement:	8–15 HD (Large)
Level Adjustment:	—

reveal themselves and attack.

Camouflage (Ex): Due to pigments in their skin, rock trolls can blend visually into any normal rocky surface. They gain a +12 racial modifier to Hide checks under these circumstances.

Burrow Troll

Burrow trolls are pygmies native to desert climes. They possess a knack for burrowing underneath of sand and other loose soil. They are identical to pygmy trolls, except where noted.

In combat burrow trolls favor swarming an opponent from beneath the ground and then springing upon him, preferably by surprise.

Burrowing (Ex): Burrow trolls have a burrow speed of 5

feet in addition to their normal movement. They gain a racial bonus of +4 to Move Silently checks while burrowing, and they have an infallible sense of direction when burrowing.

Vine Troll

Vine trolls are pygmies indigenous to tropical areas. They have adapted to life in the trees and are very skilled climbers. They are well known for their poisonous bite. Vine trolls are the most aggressive of all pygmy trolls, actively harassing and attacking trespassers until they leave the pygmies' area. They are identical to pygmy trolls, except where noted.

In combat, vine trolls favor stealth and guerilla tactics. They follow opponents for miles, harassing them with darts, spears, and whelps until they leave.

Climb (Ex): Vine trolls have a climb speed of 30 feet. They apply their Dexterity modifier to Climb checks, and they receive a +6 racial bonus to these checks.

Poison Bite (Ex): Bite, Fortitude DC 12, initial damage 1d4–1 Str, secondary damage 1d4 Dex. The save DC is Constitution-based.

Black Trolls

Black trolls are the most despised of all trolls. They are undead abominations that are a twisted mockery of other trolls. Trollkin especially revile black trolls, and their legends claim that they are born of a tainted bloodline—thus their dependency on the fluid. All black trolls are solitary creatures that live only to torment others. They commonly raid troll and human settlements alike, murdering and pillaging as they go. They delight in stealing command of other trolls' whelps and turning them upon their masters.

Combat

In combat black trolls are shift and clever. They try to isolate opponents, slaying them one by one. Any survivors are kidnapped and added to the black troll's feeding stock.

Regeneration (Ex): A black troll's regeneration abilities function even in death, however they are diminished. Fire and acid do normal damage to a black troll. Severed limbs do not regrow, but still may be reattached as usual.

Blood Dependency (Ex): Black trolls must drink no less than 3 pints of blood every day. For each day they fail to consume this amount, they suffer 1 point of cumulative Strength damage to a maximum of -5. Black trolls regain 1 point of this Strength damage per day while feeding normally. They usually keep a "herd" of humanoid hostages for feeding when they can. Note that they are not restricted to drinking humanoid blood, though they prefer it (trollkin blood is the most favored).

Blood Drain (Ex): On a successful grapple attempt, a black troll can drain the blood of its opponent. Victims suffer 1d4 Con damage each round the pin is maintained. Any

TROLLS

troll species bitten by this attack suffers 1d4 Con drain each round. Any troll (excluding pygmies) killed by a black troll in this manner rise as black trolls within one week. The black troll has no control over this spawn, and they seldom kill other trolls in this manner.

Command Whelps (Su): Black trolls do not produce whelps as other trolls do. However, they may possess the whelps of other trolls. To do this they make a command check, just as an evil cleric would versus undead (PHB). Any rebuking success is ignored (whelps cannot be rebuked), however if command success is rolled, then the whelps fall under the command of the black troll. The same HD restrictions apply. If the whelps are in the immediate presence of their progenitor, then they can attempt a Will save (DC 16) to avoid becoming possessed. Whelps commanded in such a fashion begin to rot and decay, suffering 1 point of Con drain every day until they die.

Feculent Decay (Ex): A black troll, despite its regeneration, is in a constant state of decay. This visage is quite unsettling. Creatures with fewer HD than the black troll are shaken for 2d6 rounds by its horrible appearance, Will DC 15 negates. The save DC is Charisma-based. Other breeds of troll are not affected by this ability.

Touch of Corruption (Ex): As a standard action, a black troll can cause the rotting flesh on its body to expand and whip forth as a ghastly tentacle. On a successful ranged touch attack (20 ft. range increment), the black troll poisons its victim. Contact, Fortitude DC 17, initial damage 3d4 Str, secondary damage 1d6 Str. The save DC is Charisma-based. Any damage done to the fleshy tentacle does not harm the black troll.

Troll Bane (Ex): All physical attacks made by a black troll versus any other species of troll do normal damage to the target, ignoring their regeneration.

Skills: *Black trolls use their Strength modifier instead of their Charisma modifier for Intimidate checks.

TROLLKIN

Trollkin are the most advanced of all trolls. While not as technologically learned, they are

as civilized as most. Their culture is rich and diverse with a very strong heritage based upon bloodlines. In temperament, trollkin are the most even-headed of all trolls, however, they still tend to be aloof and sometimes even hostile towards most outside cultures. This originates in their condescending attitude towards non-trolls for having weak blood, but it is also due in large part towards the discrimination they are often shown. Most trollkin clans and kriel are located on the fringes of society with a few major concentrations being located between the Thornwood and the Bloodstone Marches, southwest of Ios, and in Cygnar south of the Wyrmwail Mountains. There are also minor concentrations scattered here and there, such as near Ohk in Khador, and there are quite a few of them on the Isle of Cryx.

Trollkin are about the size of large humans in build and have a lumbering way about them. Their skin is gray with touches of blue and green. There is a bit of variation across the bloodlines in appearance, points of distinction that individuals take pride in. Despite their bulky size, trollkin have remarkable voices, and females are known for their incredible singing, while males (at least the males of particular bloodlines) are known for their dreaded fell calling.

Trollkin don't have the technical acumen of humans or even gobbers, although they have taken to using machinery frequently in their lives. They are known for their stone working skill, although they lack the refined artistic and engineering abilities of elves or dwarves, who both shun trollkin work as second rate. Despite

Black troll

Whelps

TROLLS

its plain and even coarse appearance, trollkin stone work is extremely affordable and noted for its durability. Trollkin labor has come to be recognized as cheap and dependable, and trollkin are slowly becoming more integrated into industrial society.

Combat

Trollkin take to combat in many ways. They almost always utilize weapons and, if a member of a kith or other unit, employ clever teamwork. They are known for their toughness and the quickness with which they shrug off a blow.

Improved Healing (Ex): Trollkin do not have regeneration. Instead, they heal at twice the normal rate. If they feast considerably while resting, this healing rate rises to three times the normal rate. They also receive a +4 racial bonus to save versus poison and +2 versus disease. Additionally, they still regenerate lost limbs, though at a reduced rate. A severed limb that is surgically reattached heals within 1d6+1 days. A lost limb regrows within 2d20+30 days. They die as normal if reduced to -10 hit points.

Toughness (Ex): Trollkin have damage reduction equal to their Constitution modifier against nonlethal damage. This ability also provides protection against nonlethal damage from hazardous environments, although in these cases the damage is never be reduced below 1.

The trollkin warrior presented here had the following ability scores before racial adjustments: Str 13, Dex 11, Con 12, Int 10, Wis 9, Cha 8.

Trollkin Characters

For more on trollkin as player characters, consult the Iron Kingdoms Character Guide (pp. 56–58).

Treasure

Standard Trolls

Trolls are known to keep any variety of treasure in their lair. They are intelligent enough to recognize basic valuables, and many hoard such items. Sometimes they trade these goods for food.

Troll blood is a common component in some magical formulae, and it typically sells for 15–30 gp per ounce. Troll body parts may be worth more to a magician looking to craft items that grant regenerative or poison-resistant powers; a severed limb will usually sell for as much as 200 gp.

Dire Trolls

Dire trolls keep less treasure than standard trolls, but have a penchant for hoarding gold. They keep this to themselves and tend not to trade it as other trolls do. They usually keep it well hidden.

Their blood is worth even more to those wishing to craft magical items or concoctions that grant strength or fortitude; it might sell for 50–100 gp an ounce. Antidotes that utilize dire troll blood as a component are among the best available and sell for three to four times their normal value.

Trollkin village

TROLLS

Trollkin

Pygmy Trolls

Pygmy trolls rarely have anything of value in their lairs, unless it has been acquired by happenstance (usually considered half standard treasure).

Pygmy troll dung can be used as a crude fuel in lamps (it is too corrosive for machines), and it surprisingly burns odorless. Understandably, only those who can't afford better fuels use it.

Black Trolls

Black trolls disdain hoarding valuables, unless they have been stolen from another troll. They do prefer magical weapons and utilize them if they can find them. (Ignore treasure rolls that do not result in magical weapons.)

The blood of a black troll is a spell component prized by necromancers. If used as a material component in the casting of a Necromancy spell, the caster adds +4 to the DC to save versus the spell, or he can reduce by one the level cost of any one metamagic feat for purposes of that one casting; in either case the blood is consumed in the casting.

Alternately, one may drink the blood of a black troll to gain certain benefits, at a cost. Consuming a single dose grants the recipient poison resistance of 10 and regeneration of 5 (fire and acid do normal damage; limbs regrow in 4d6 minutes) for one day. However, the recipient suffers one negative level and 4 points of Wisdom and Charisma damage, as well as a case of extreme insatiable hunger. Though

Trollkin, 1st-Level Warrior

Medium Humanoid (Trollkin)

Hit Dice:	1d8+3 (7 hp)
Initiative:	-1
Speed:	30 ft. (6 squares)
Armor Class:	12 (-1 Dex, +3 studded leather armor), touch 9, flat-footed 12
Base Attack/Grapple:	+1/+3
Attack:	Battleaxe +3 melee (1d8+2/x3)
Full Attack:	Battleaxe +3 melee (1d8+2/x3)
Space/Reach:	5 ft./5 ft.
Special Attacks:	—
Special Qualities:	Darkvision 30 ft., improved healing, poison resistance 4, toughness, trollkin traits
Saves:	Fort +7, Ref -1, Will -1
Abilities:	Str 15, Dex 9, Con 16, Int 10, Wis 9, Cha 6
Skills:	Listen +1, Spot +1
Feats:	Great Fortitude
Environment:	Any land and underground
Organization:	Solitary, kith (2-4), trollsben (5-20), clan (21-40), kriel (41-160)
Challenge Rating:	1/2
Alignment:	Usually lawful neutral
Advancement:	By character class
Level Adjustment:	+1

the benefits wear off after a day, the penalties persist for 1d4 additional days, at which time they wear off normally.

Trollkin

Trollkin treasure runs the gamut, but usually depends upon the wealth and status of the individual trollkin. Their blood does not benefit arcane smiths as does that of other trolls.

Urthek

Large Magical Beast

Hit Dice:	5d10+20 (47 hp)
Initiative:	+2
Speed:	40 ft. (8 squares)
Armor Class:	19 (-1 size, +2 Dex, +8 natural), touch 11, flat-footed 17
Base Attack/Grapple:	+5/+16
Attack:	Claw +11 melee (1d8+7)
Full Attack:	2 claws +11 melee (1d8+7) and bite +6 melee (1d6+3)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Poison, stench
Special Qualities:	Darkvision 60 ft., link with fungi, low-light vision

Saves:	Fort +8, Ref +6, Will +1
Abilities:	Str 25, Dex 14, Con 18, Int 9, Wis 10, Cha 10
Skills:	Hide +6*, Jump +11, Listen +2, Move Silently +4, Search +2, Spot +5
Feats:	Power Attack, Stealthy
Environment:	Any forest
Organization:	Solitary or pair
Challenge Rating:	6
Alignment:	Always chaotic evil
Advancement:	6–10 HD (Large); 11–15 HD (Huge)
Level Adjustment:	—

You never forget the smell of an urthek. The fetid, overpowering odor seems to cling for weeks to clothes and skin and hair. Get too close to one and you may even find yourself losing your lunch.

Of course, it's difficult to forget the creatures at all once you've met one. Great shaggy beasts, they are, standing fully 9 feet tall and half as wide. Beady little black eyes peer out from under their gray, matted fur, which hangs in clumps tangled with filth and debris.

Their wide mouths are lined with dozens of teeth, and their thick fingers are tipped with wicked claws longer than a man's finger. These claws are hollow and filled with a paralytic poison.

The urthek seem to gather in the most ancient, darkest recesses of the woods, where great towering mushrooms grow and the bogs and fens reek with decay. While it seems foolish to seek out such a nasty beast, there are those who hunt and trap the creatures for their pelts. I have seen a properly cured urthek coat, and I must admit it is a fine, luxurious garment that shimmers in the sun.

Employing one intrepid pelt hunter as a guide, a daring, if only partially sane, individual by the name of Tomas Spraag, I settled into the perilous task of stalking the urthek. Making

our way around the alien trunks of towering mushrooms, it required every ounce of stealth and expertise we could muster to avoid alerting any nearby urthek to our presence. Peering from beneath the cap of a partially rotted giant toadstool, I saw the hulking form of an urthek hunched beneath a particularly virulent looking green fungus. As I watched, the creature proceeded to reach up carefully and thrust its taloned

paws into the gills of the fungus, a cloud of almost florescent spores greeting its intrusion. A look of bizarre rapture seemed to cross the face of the urthek, a hideous sight made all the more foul as the creature twitched and swayed slightly as if drugged, a flecking of pale green foam around its gibbering mouth. It was then that I noticed the deep raw wound in the creature's thigh, a wound that seemed to be edged with a green tinge and closing before my eyes. In some remarkable way, this monstrosity was using some kind of symbiotic link with the fungus to heal itself, and by all accounts the creature seemed to derive pleasure

from the act. Much to my horror and disgust, it was then that I noticed the actions of the fungus itself and the smaller ones at the urthek's feet; each was pulsating and twisting slightly, gills fluttering, as if sharing the urthek's pleasure.

I left then and did not return.

Combat

An urthek strikes with its hollow claws, hoping to paralyze prey with its venom. Once the prey is immobilized and there is no further threat, the urthek will devour it at its leisure.

Link with Fungi (Su): The urthek can attune its body to a patch (minimum 10 by 10 feet) of mushrooms, mold, or other fungi. While in contact with the fungi it heals 1d3 hit points per round.

Poison (Ex): The hollow claws of the urthek contain a powerful paralyzing agent. Claws, Fortitude DC 16, initial damage 2d6 Str, secondary damage 1d6 Str. The save DC is Constitution-based. This ability can be used two times per hour.

Stench (Ex): Any creature with a sense of smell within five feet of an urthek is sickened, Fortitude DC 16 negates. The save DC is Constitution-based. Creatures with the scent special ability are more strongly affected, suffering a -4 penalty instead of the -2 penalty on all attack rolls, weapon damage rolls, saving throws, skill checks, and ability checks.

Skills: Urtheks have a +2 racial bonus on Hide, Listen, Search, and Spot checks. *They also receive a +4 racial bonus to Hide checks while in their native environment due to their coloration.

Treasure

The paralyzing poison of an urthek is worth 300 gp per dose on the black market. Each creature contains 1d4 doses of the toxin at any given time. A complete urthek pelt is worth 400 gp if undamaged, but only to a furrier with the capability of washing away its powerful stench (Profession [furrier] check, DC 20).

Legends & Lore

COMMON: The urthek is a horrible creature found near mushroom patches in the darkest reaches of the forest.

UNCOMMON: Urthek like to ambush their prey, but one can sometimes detect a hidden urthek by their smell, which has been likened to rotting vegetation.

RARE: Urthek pelts, when properly cured, make very fine coats.

OBSCURE: Urthek can somehow regenerate when in contact with a patch of fungus.

Hooks

A village girl is dying of a strange paralytic disease. The local herbalist is convinced he can heal her with a mold from the forest, but it grows only where the urthek feed and replenish themselves. Her wealthy fiance will reward well a party that retrieves some of the stuff.

Vektiss

Medium Aberration

Hit Dice:	4d8+4 (22 hp)
Initiative:	+7
Speed:	40 ft. (8 squares), climb 30 ft., swim 20 ft., burrow 5 ft.
Armor Class:	18 (+3 Dex, +5 natural), touch 13, flat-footed 15
Base Attack/Grapple:	+3/+5
Attack:	Bite +6 melee (2d4+2)
Full Attack:	Bite +6 melee (2d4+2) and 2 claws +0 melee (1d4+1)
Space/Reach:	5 ft./5 ft.
Special Attacks:	Implant egg, poison
Special Qualities:	Darkvision 60 ft., locate egg, shadow shroud
Saves:	Fort +2, Ref +4, Will +6

Abilities:	Str 15, Dex 17, Con 12, Int 4, Wis 14, Cha 10
Skills:	Climb +12, Hide +7*, Listen +5, Spot +4, Swim +10
Feats:	Improved Initiative, Weapon Focus (bite)
Environment:	Temperate or warm forest, mountains, or underground
Organization:	Pack (6–24); pack will include a number of younger vektiss (1–3 HD) that are still capable combatants, as well as several stronger and larger ones (5–8 HD)
Challenge Rating:	5
Alignment:	Always neutral
Advancement:	5–8 HD (Large)
Level Adjustment:	—

When my senior assistant, Lynus, learned of a peculiar arthropod that had been killing loggers near Ohk in Khador, we decided to investigate.

While examining the site of a recent attack, several man-sized insectoid creatures leapt from the trees and attacked Lynus, taking him by surprise. We rushed to help, but one lifted Lynus in its claws and vanished into shadows, which seemed to swallow the creature in living darkness.

Our party was thrown into chaos, but I restored order and we followed the tracks of the beast. We came upon cave openings against a hillside and heard chattering within. While the others waited with weapons at the ready, I infiltrated the cave. I found my wounded assistant cocooned in a mass of some sort of fibrous substance while a smaller vektiss was forcing some unpleasant looking substance into his mouth. I created a distraction by hurling a lit flask of oil, prompting much chattering and panic, then grabbed Lynus and fled.

We were not done with these clever creatures, for they followed despite my attempts to cover our tracks. They struck again from the shadows, and it was all we could do to keep them at bay. The manner in which they had followed us puzzled me, and on some inspiration I decided to probe Lynus' leg injury while the others guarded the perimeter. As expected, there was a foreign object lodged deeply in the wound. My less than delicate attempts at surgery served only to cause Lynus pain. The object relented when I bathed the wound in an alchemical mixture designed to ward disease.

I took this hard-shelled sphere and ran into the forest, telling the others to flee. The vektiss followed me, confirming their peculiar synergy with this extracted egg. I dropped the thing and made my way back to the group without further incident. I do not envy those who are forced to incubate these eggs, paralyzed and conscious all the while.

Combat

Vektiss fight fiercely when gathered as a pack, using strong mandibles and small claws. If outmatched, they flee and gather reinforcements. The vektiss are stealthy hunters and abduct captives to serve as hosts for their offspring.

Implant Egg (Ex): A female can implant an egg in a helpless victim with a successful bite attack. Implanting the egg inflicts and additional 1d3 damage as the egg fuses to bone, Fortitude save DC 13 negates. The save DC is Constitution-based. Once successfully implanted, the eggs can only be removed with remove disease or a Heal check DC 30. Failure results in an additional 1d4 damage to the victim. The eggs eventually hatch, even if removed from the host, although the hatchlings are quite vulnerable and starve quickly without food.

During incubation the vektiss paralyze, cocoon, and feed the host a regurgitated substance that slows decay after death. Regardless of paralysis, the egg hatches in 72 hours, then remains in the host, eating and growing. This causes 1d4 damage and 1 point of Con drain per hour. Hatchlings reach maturity (1 HD) after approximately four days.

Locate Egg (Sp): All members of a pack can sense an implanted egg from one of their females at will, as if under the effect of *locate object* but with an extended range of 1000 yards.

Poison (Ex): Bite, Fortitude DC 13, initial and secondary damage 2d6 Dex. The save DC is Constitution-based.

Shadow Shroud (Su): *Vektiss have the supernatural ability to create or enhance darkness around them, deepening shadows and facilitating hiding. They cannot become invisible with this power, and it cannot be done in brightly lit areas; however it grants a +8 circumstance bonus to Hide checks.

Skills: Vektiss have a +4 racial bonus on Hide checks and +8 racial bonus on Climb checks. They can always take 10 on Climb checks, even if rushed or threatened. They can move through water at their swim speed without making Swim checks. They have a +8 racial bonus on any Swim check to perform some special action or avoid a hazard. Vektiss can always choose to take 10 on a Swim check, even if distracted or

endangered. They can use the run action while swimming, provided it swims in a straight line.

Treasure

Vektiss lairs may contain valuables left behind from their victims. Undamaged eggs can be sold to alchemists for 100 gp and are useful in mixtures used to enhance divination or to mark an item for easy magical detection. Eggs must be kept very cold to prevent hatching.

Legends & Lore

COMMON: The vektiss are clever insect-like creatures that hunt in packs.

UNCOMMON: Vektiss bites are poisonous and can paralyze a man. They capture people alive and take them to their lairs.

RARE: Vektiss can create shadows and are exceptionally stealthy. They are known to plant eggs in captured victims, which can be removed safely only by means which cure disease.

OBSCURE: A vektiss pack can sense implanted eggs at a great distance. Getting rid of the eggs will throw them off one's trail.

Warpwolf

Warpwolf form, 5th-Level Kossite Fighter

Large Humanoid (Human, Shapechanger)

Hit Dice: 5d10+30 (57 hp)

Initiative: +11

Speed: 50 ft. during waxing Artis (10 squares);
base speed 40 ft.

Armor Class: 19 (–1 size, +1 Dex, +4 natural, +5
warping), touch 10, flat-footed 18

Base Attack/Grapple: +5/+19

Attack: Claw +19 melee (1d6+10)

Full Attack: 2 claws +19 melee (1d6+10) and
bite +17 melee (1d8+5)

Space/Reach: 10 ft./10 ft.

Special Attacks: Baying of chaos

Special Qualities: Alternate form, controlled warping, low-light
vision, lunar warping, regeneration 9, scent

Saves: Fort +14, Ref +6, Will –1

Abilities: Str 30, Dex 13, Con 22,

Int 11, Wis 6, Cha 8

Skills: Climb +12, Craft (woodworking) +3,
Jump +14, Listen +8*, Move Silently +3,
Ride +3, Spot +6*, Survival +7*

Feats: Alertness, Blind-Fight, Cleave, Great Cleave,
Improved Bull Rush^B, Multiattack^B, Power
Attack, Run^B, Weapon Focus (longsword)

Environment: Any

Organization: Solitary

Challenge Rating: 10

Alignment: Chaotic evil

Advancement: By character class

Level Adjustment: —

There are tales all across the Iron Kingdoms of men who become possessed of beasts and transform into hideous monsters that stalk the night. In most places these legends are based on predatory animals that are a common threat. Professor of Cultural Studies Healy Kirklyn of Corvis University tells me these tales serve as an allegory to our own bestiality, but there is one such tale that is no allegory at all. It is a tale as real as the ground beneath us, my friends. It is the tale of the warpwolf.

I believe the warpwolf originated somewhere in northern Khador, the work of a clever Devourer sect rooted there that worshipped an unusual canine aspect of their chaotic deity. They devised a ritual that transforms men into raging man-wolves that stalk the wilds spreading death and chaos everywhere. The victim looks and seems normal most of the time, as if nothing had happened, but he transforms into a warpwolf when distressed or injured. There is also something at work regarding the cycles of the moons, though I don't understand it yet. It seems that the warpwolf has different strengths depending on the phases of the moons at the time of its transformation. It also seems able to alter its body in the midst of combat to suit its immediate needs.

The most frightful aspect of this physical change is that it is addictive. Those who change revel in it, experiencing a physical high like absolutely none other. Alchemical retardants can be made that will prevent the change, but most afflicted eschew these once the addiction sets in.

Exactly how the warpwolf reproduces, I'm not quite certain. I've seen documents discussing random particulars of the ritual that the cult originally used, although I believe very strongly that

these beasts have devised a way to procreate independently. I've heard tales of these creatures striking all across the kingdoms, sometimes in areas where the Devourer holds no sway whatsoever. Of course, the fact that this is an affliction that can be possessed of any man or woman you encounter on the street (and the fact that they themselves could travel to any corner of the realm desired) is a fact that mustn't be overlooked... unless, that is, one actually wants to sleep soundly at night.

Combat

Warpwolves favor their bite and claw attacks when in combat. They immediately shed whatever clothing, armor, and items they may have been wearing upon transforming. They retain their intelligence completely, though they are totally lost to their bestial hunger.

Baying of Chaos (Su): Will save DC 12. The save DC is Charisma-based.

Creating a Warpwolf

Warpwolves were originally created by a sect of the Devourer cult, though the secrets of their creation in this manner have been lost to the ages. Warp-wolves are, however, able to procreate on their own. The offspring is carried by the mother (who does not change shape during pregnancy), though it must be sired by two shapechanged warpwolves. The child seems normal until it reaches adulthood, when it begins undergoing the changes. Virtually all of such children are abandoned, left on a stoop or at a church, oftentimes in a distant kingdom. Only humanoids have ever been known to become warpwolves.

Warpwolf

"Warpwolf" is a template that can be added to any humanoid.

Size and Type: The base creature's type does not change, but the creature gains the shapechanger subtype. Its alternate form is one size larger than the base creature. A warpwolf uses the base creature's statistics and special abilities in addition to those described here.

Hit Dice and Hit Points: Same as the base creature.

Speed: Same as the base creature, although a warpwolf's base speed changes based on the lunar phase of Artis. It can also increase its speed via the use of the controlled warping special ability.

Armor Class: Same as the base creature, although a warpwolf's natural armor changes based on the lunar phase of Laris. It can also increase its natural armor via the use of the controlled warping special ability.

Attacks: A warpwolf gains two claw attacks and a bite attack as natural weapons. These weapons deal damage based on the warpwolf form's size. A warpwolf may attack with a weapon and a bite, or may attack with its natural weapons. The bite attack of a warpwolf is a secondary attack.

Damage: Same as the base creature. The damage of its natural weapons depends on the size the base creature assumes when in warpwolf form. So, when a Medium creature changes into a Large warpwolf, its bite damage is 2d6 and its claw damage is 1d8.

Warpwolf Size	Bite Damage	Claw Damage
Small	1d6	1d4
Medium	1d8	1d6
Large	2d6	1d8
Huge	2d8	2d6

Special Attacks: A warpwolf retains the special attacks of the base creature and also gains the special attacks described below. The save DC against a special attack is equal to $10 + 1/2$ warpwolf's HD + warpwolf's Charisma modifier unless otherwise noted.

A warpwolf spellcaster cannot cast spells with verbal components while in warpwolf form.

Baying of Chaos (Su): When a warpwolf bays, all creatures within 100 feet must make a successful Will save or be affected as though by a confusion spell (caster level 8th). This is a sonic mind-affecting effect that can be used 3 times per day. Whether or not the save is successful, an affected creature is immune to the same warpwolf's bay for 24 hours.

Special Qualities: A warpwolf retains all the special qualities of the base creature and also gains those described below:

Alternate Form (Su): A person afflicted with the warpwolf's curse transforms into a warpwolf at certain uncontrolled times. This change is a full round action that draws attacks of opportunity.

Warpwolves cannot gain the Control Shape feat, though they can make a Will save DC 15 to resist the transformation. The change usually occurs during an emotionally trying moment, especially one that arouses anger, and anytime the character suffers more than 10% of his total hit points in damage. Based on the intensity of the situation, the Will save DC may increase at the DM's discretion. Changing shape cannot be done at will, though a clever person could get around that (for example, by stabbing

himself). In addition to these emotional triggers, the warpwolf curse causes the transformation to occur once every $4d6+10$ days. This change cannot be resisted (no save allowed) and may occur seemingly at random, though usually at night.

The change lasts until the warpwolf falls asleep, which is usually $1d2+1$ days later. Due to the addictive nature of the transformation, resisting it becomes more difficult as time goes on. The base Will save DC to resist increases by 1 for each month the character suffers from the affliction, until the curse becomes impossible to resist.

During the transformation both to and from warpwolf form, the character heals as if he had rested for a full day. If the character is slain in his warpwolf form, he remains in that form in death. If slain while in humanoid form, his features change to give some clue that he suffered from the warpwolf curse.

Warpwolf

Do note that a person shapechanged into a warpwolf loses none of his intellect, nor does he have any trouble recalling any of his deeds while changed—he remembers it all (and because of its addictive nature has a hard time fighting it). While changed, the warpwolf is the essence of bloodthirsty evil, and it does everything within its means to kill as many individuals as it possibly can. For characters of good alignment, this should result in some serious inner turmoil.

Controlled Warping (Su): A warpwolf can also further adjust its physical attributes to suit its needs during combat. The wolf actually warps its body to gain an advantage in one area, while sacrificing an advantage in another area. The creature could sacrifice some of its speed to grow more armored plates on its body (increasing its natural armor bonus), or it might sacrifice some of its Strength to increase its speed to allow it to flee from difficult opponents.

The warpwolf has a base pool of 1d6+4 warping points that can be used to alter the following attributes: natural armor, Strength, attack bonus, or initiative and speed. These warping points are in addition to the bonuses received from the lunar warping ability and are exchanged on a one-for-one basis in regards to initiative, natural armor, attack bonus, and

Strength; however, increasing speed requires 5 warp points for each 5 ft. increase.

When the creature initially changes into its warpwolf form, the points must be allocated as part of the transformation. The

warpwolf can redistribute these points at any time as a move-equivalent action.

Low-Light Vision (Ex): A warpwolf has low-light vision in any form.

Lunar Warping (Su): A warpwolf's natural armor, Strength, speed, and initiative bonus vary based on the lunar phases of the three moons: Artis, Calder, and Laris. Consult the table at below and apply the bonus listed to the base creature's appropriate statistics.

For example, if a creature were to change into warpwolf form when Artis was new, Calder was waxing, and Laris was full, it would receive a +0 to initiative and speed, +10 Str, and a +12 natural armor bonus. The speed bonus applies to all forms of movement if the base creature has more than one movement type.

	Artis	Calder	Laris
New	+0 initiative, +0 speed	+0 Str	+0 natural armor
Waning	+3 initiative, +5 ft. speed	+5 Str	+4 natural armor
Waxing	+6 initiative, +10 ft. speed	+10 Str	+8 natural armor
Full	+9 initiative, +15 ft. speed	+15 Str	+12 natural armor

Scent (Ex): A warpwolf has the scent ability in any form.

Saves: Same as base creature. When in warpwolf form it gains a +4 racial bonus to Fortitude and Reflex saves.

Abilities: Same as base creature. When changed, the warpwolf's Strength increases based on the lunar phase of Calder. Its other abilities change from the base creature as follows: Dex +2, Con +6, Wis -4.

Skills: Warpwolves receive a +4 racial bonus to Listen, Spot, and Survival checks. *In warpwolf form, the bonuses increase to +8.

Feats: Same as base creature; while in warpwolf form the creature gains Improved Bull Rush, Multiattack, Power Attack and Run as bonus feats if it does

Warpwolf

not have them already. Warpwolves may never gain the Control Shape feat (as lycanthropes sometimes do).

Environment: Same as base creature

Organization: Always solitary

Challenge Rating: Same as the base creature +2. Add +1 for each moon that is waxing at the time of combat and +2 for each moon that is full.

Alignment: Same as base creature; always becomes chaotic evil when in warpwolf form.

Advancement: By character class

Level Adjustment: Same as the base creature +4

Treasure

Warpwolves hoard no particular type of treasure, though those who turn into them might have anything imaginable.

Legends & Lore

COMMON: A rare malady exists that makes man become possessed of beast, turning into a horrid wolf creature that stalks the wilds, hunting all that lives.

UNCOMMON: These creatures are called warpwolves, and their bodies are constantly in a state of flux.

RARE: A warpwolf's changes are a mix of control and entropy. They seem subject to the whims of the moons, though during a confrontation they can change their bodies to meet their needs.

OBSCURE: An alchemical tonic does exist that will keep a man from undergoing the change into beast, though it is difficult to come by, and it weakens the body even if it does prevent change.

Hooks

A crooked and vengeful alchemist out of Fellig has rediscovered the ancient Devourer cult's rites to transform a man into a warpwolf. The madman has performed the rite on none other than his own family (four adults and three children). So far nothing has happened, but soon they are going to undergo their first change, warping into hungry wolf-beasts, ready to tear the city apart.

Quicksilver Tonic: This is a silvery liquid alchemically brewed by the Devourer cult that originally spawned these horrid creatures. It was used to help victims resist the change into their abominable other self. It does not guarantee safety, but it considerably increases the odds of maintaining control. Imbibing the proper dosage (about 30 oz.) grants the recipient a +12 circumstance bonus to his Will save to resist the change. Furthermore, it prevents the addiction from taking hold (and thus increases the save DC) so long as it is taken on a regular basis. In order for it to function, it must be taken just before a change is about to take place.

It is, however, poisonous. Ingested, Fortitude DC 13, initial damage 1d8 Str, secondary damage 1d6 Str and 1d6 Int. Should the imbiber fail his shapechanging save and become a warpwolf, the poison is shrugged off.

Only a few alchemical shops across the lands possess the formula for this concoction, and they do not sell it cheaply.

*This form of lunar sensitivity appears to be unique to the warpwolf.
—Thank goodness.*

—VP

Woldwarden

Large Construct

Hit Dice:	12d10+30 (96 hp)
Initiative:	+0
Speed:	20 ft. (4 squares; can't run)
Armor Class:	25 (-1 size, +16 natural), touch 9, flat-footed 25
Base Attack/Grapple:	+9/+21
Attack:	Slam +16 melee (1d8+8)
Full Attack:	2 slams +16 melee (1d8+8)
Space/Reach:	10 ft./10 ft.
Special Attacks:	Druid's wrath, spell-like abilities
Special Qualities:	Construct traits, darkvision 60 ft., damage reduction 25/magic, low-light vision, magic immunity, meld with nature

Saves:	Fort +4, Ref +4, Will +4
Abilities:	Str 27, Dex 11, Con —, Int —, Wis 11, Cha 1
Skills:	—
Feats:	—
Environment:	Any land
Organization:	Solitary or team (2–4)
Challenge Rating:	11
Alignment:	Always neutral
Advancement:	13–24 HD (Large); 25–36 HD (Huge)
Level Adjustment:	—

Among the peoples of the Iron Kingdoms, there are few that arouse as much apprehension as the mysterious druids. When one of these robed figures strides into town, the streets clear and the place becomes so quiet one might think there were a pack of gorax stalking about. Their connections to the chaotic Devourer Wurm make them targets of high suspicion, and their rejection of worldly ways doesn't help either. While I don't believe druids (at least not all druids) to be the baby-snatchers they're accused of being, I do know they're not to be trifled with.

One of the easiest ways to tell you are poking about in a druid's territory is if you come across a woldwarden... and my advice to you would be to take your business elsewhere. Not that I need warn you; the sight of one of these behemoths alone ought to be enough to scare most off. They are humanoid constructs, in some ways like a steamjack, crafted of wood and stone, standing 15 to 20 feet tall, and emblazoned with runes that glow furiously when they attack. Druids use these creations to guard and patrol important areas, which I've found are marked off by stones set with similarly glowing runes carved in them.

During one of my more bizarre adventures I became the temporary guest of a druid in an uninhabited area of northern Cygnar. During my stay, her territory was invaded

by a band of gobbers, and I got to witness the spectacle as she sent her two guardians into action. Despite their lumbering bulk, these things whisked through the brush as if it weren't even there. When engaging the goblins, they commanded the vegetation to grab and hold the gobbers while they pounded with (literally) explosive blows that pulverized the poor bug-gers. Despite the fact the gobbers were trespassing, I felt a bit sorry for them being trounced by such powerful opponents. Those few that survived, at least, will steer clear of the protected wood in the future I'm sure.

Combat

Woldwardens follow orders in combat—either those directly given during the melee or freestanding orders given previously. They use their spell-like abilities primarily to slow and pin down opponents while they move in to hit them with charged slams.

Druid's Wrath (Su): Once every other round, as a free action, the woldwarden may tap into nature's power and unleash its creator's wrath. This adds 1d8+4 additional damage to a normal attack. This extra damage is

not multiplied upon a successful critical hit.

When this happens, all of the guardian's runes glow with an intense yellow light that is discharged

Woldwarden

when the blow is struck. If the attack misses, the charge remains until a successful blow is struck.

Magic Immunity (Su): Woldwardens are immune to all spells of the Animal, Chaos, Destruction, Plant, and Strength domains. They are also immune to all spells that directly affect plants, trees, or wood, as well as all shapechanging spells.

Meld with Nature (Ex): A woldwarden can pass through non-enchanted vegetation completely unhindered and unharmed. They also leave no trail in such an environment and cannot be tracked by normal means.

Spell-like Abilities: 3/day—*call lightning* (DC 13), *entangle* (DC 11), *flame strike* (DC 14), *plant growth*, *quench* (DC 13), *snare*, *spike growth* (DC 13); 1/day—*wall of thorns*. Caster level 12th. The save DCs are Wisdom-based.

Treasure

Woldwardens keep no treasure of their own, however they are frequently the guards of various valuables. In such cases, the treasure garnered could be anything imaginable that would be of value to a druid.

Legends & Lore

COMMON: Powerful druids sometimes construct incredible automatons out of wood and stone to guard important areas.

UNCOMMON: These sentinels have the ability to unleash their creator's fury in explosive blows.

RARE: Woldwardens' only true weakness is their lack of intelligence, and it is often better to circumvent them than to engage them directly.

OBSCURER: Guardian creation is strictly controlled by a mysterious organization of druids, sometimes called the Circle, and it is rumored that high members of the organization can wrest control of a guardian from its creator.

Hooks

A powerful merchant out of Ohk had a son kidnapped by a powerful druid who claims an injustice done against her (theft). A pair of woldwardens guards the son, and the father is desperate for someone to either negotiate with the druid for his son's return or to defeat the sentinels guarding him. The father claims neither he nor his son have stolen anything. In truth, the son is covering for his younger brother, the real thief.

If you see the distinctive stone markers of a woldwarden, do not pass them, no matter how rare that butterfly you saw was...

Wyldgeist

Medium Aberration

Hit Dice:	4d8+12 (30 hp)
Initiative:	+5
Speed:	Fly 20 ft. (perfect) (4 squares)
Armor Class:	15 (+1 Dex, +4 deflection), touch 15, flat-footed 14
Base Attack/Grapple:	+3/+3
Attack:	—
Full Attack:	—
Space/Reach:	5 ft./5 ft.
Special Attacks:	Acidic mist
Special Qualities:	Damage reduction 10/magic, darkvision 60 ft., gaseous form, immune to mental influence, spiritbind

Saves:	Fort +4, Ref +2, Will +7
Abilities:	Str 10, Dex 13, Con 17, Int 13, Wis 17, Cha 18
Skills:	Hide +8, Listen +8, Move Silently +8, Search +5, Sense Motive +4, Spot +8
Feats:	Alertness, Improved Initiative
Environment:	Any forest
Organization:	Colony (5–20)
Challenge Rating:	6
Alignment:	Always neutral
Advancement:	5–10 HD (Medium)
Level Adjustment:	—

I discovered the wyldgeist during one of my travels through untamed Khador at a roadside inn where I made the acquaintance of a peculiar merchant. I recall the man distinctly. His long scraggly hair, white as ash, and his thin, fickle body jerking in a state of palsy while he struggled with trembling fingers to stack his coins on the tabletop. He vowed I'd find his tale an intriguing one:

"At first I saw what appeared to be a green flame floating toward me from the shaded boughs of a twisted tree. As it came nearer I could make out a figure, like that of a man. He was adorned in a tarnished breastplate with a ragged black cloak flapping behind him. Then I saw the face, that terrible, terrible face! He wore no helm and his fiery eyes bore into me from his sallow, nearly transparent features... I had thought it mere superstition—even laughed at the Kossite who had warned me—but this was a hollow devil indeed! Armed with both sword and pistol, this infernal creature reduced my wagon to kindling, my wagoner to a headless corpse, my bodyguard to a limbless, hole-punched carcass, and me—well, just you look at me!"

I was intrigued. After more research on these "hollow devils" I uncovered the following entry in an old tome sent from one of my Khadoran contacts:

Once upon a time, there was a body of soldiers named the Orod-Seltuk who

held the border forts along the southwestern wood called the Blackroots for some centuries after the cessation of the Orgoth Empire. After many years of constant vigilance however, the Seltuk fell into disarray. Their leaders became materialistic and greedy. They began to seize the belongings of the outlying provinces, taking riches and collecting their hoard in the underground caverns beneath the long-standing fortresses.

In time, these leaders turned on each other, and the forest guardians went to war against themselves. The once-peaceful wood became wet with blood as erstwhile allies now slew one another for possession of the hoards beneath the forts.

Finally the forest itself would no longer have it. From deep within the Blackroots came a haunting green fog that flowed along the ground—emerald-colored tendrils of mist wove around the trees and vegetation and flowed over the fallen on the foul fields of battle. As the mist touched the massacred brethren, the soldiers rose up and clashed once more against those that had slain them.

It has never been discovered, this weird and terrible vapor's origin, but it permeated the dead men and dissolved their bodies so only their arms and armor stayed intact. Their one-time visages became little more than pale, distorted, ghostly green mockeries of what they had been in life. These hollow devils overran the soldiers yet living that day, then melted into the gloom. It is said they guard the treasures of the forest still, and those who are foolish enough to venture into the woods with greed in their hearts will know the wrath of those wispy green devils.

Combat

WylDgeists do not make physical attacks in their natural form and ignore physical attacks made on them in this form, unless the attacks bypass their damage reduction. Their first action will always be to find a dead creature and bond with its fled spirit. If the wylDgeist already possesses such a form, it immediately attacks to drive out the defilers of the forest it protects.

Spiritbind (Su): WylDgeists have the ability to form a bond with the fled spirit of a dead creature. As a full-round action, the wylDgeist dissolves the dead creature's flesh and replaces it with its own body and will. Using the dead creature's natural weaponry (or other weapons, if any), it attacks those who have intruded upon its domain. No supernatural, extraordinary, spells, or spell-like abilities are absorbed in the transfer. The wylDgeist uses the speed rating and mode of movement of the bonded creature, but retains its own ability scores and saves. It

can maintain this form indefinitely if not defeated in combat.

A wylDgeist in this form uses the damage rating of the creature's weaponry (the longsword of a fallen warrior, for example), but uses its own attack bonus (+3 for melee and +4 for ranged). It always functions as proficient with the attack form it uses, a result of the bond formed with the fallen host. It also adds any bonuses from armor the host may have been wearing (i.e., add +5 to AC if it acquired a breastplate).

A wylDgeist defeated (reduced to 0 or fewer hit points) in this form is not slain. It simply sinks into the earth to heal itself to the point where it can once again bond with a host. It heals at a rate of 1 hit point per day. There is no known way to destroy a wylDgeist permanently.

Acidic Mist (Su): Although not hostile in its natural form, the wylDgeist's body is composed of an acidic mist that begins to dissolve flesh after one full round of contact. 2d4 acid damage, Fortitude DC 15 half. The save DC is Constitution-based.

Gaseous Form (Ex): Since its base form is composed of mist, a wylDgeist not bonded to a physical host share some of the characteristics of a creature in gaseous form, passing through small holes and narrow openings and having damage reduction 10/magic.

Immune to Mental Influence (Ex): WylDgeists are unaffected by mind-influencing effects (charms, compulsions, phantasms, and morale effects).

Skills: WylDgeists have a +4 racial bonus on Search checks.

Treasure

Once it is defeated, any gear or treasure that the wylDgeist had taken through spiritbinding will be left behind for the taking.

Legends & Lore

COMMON: None.

UNCOMMON: WylDgeists are warrior ghosts attracted to feelings of greed and envy.

RARE: When the wylDgeists are not active, their physical trappings are secreted away inside of earthen mounds in the deepest reaches of the forest.

OBSCURE: A little known tale claims that the wylDgeists are not ghosts at all but rather servitors of the Green Man, the legendary guardian of the forests of northern Immoren. They are a manifestation of the Green Man's power, taking root in a fallen being's psyche, although seemingly the spirit of the deceased has since departed.

Legends & Lore

Legends and lore represent various myths and tales of the Iron Kingdoms. Typically these tales give insight into a creature's history, habits, and powers. At the core, these myths and legends should be considered very carefully; they may save an adventurer from a watery grave at the hands of a boatman or an eternity of infernal servitude. An unheeded legend has been the death of many an adventurer!

The sort of information you can gain from musty tomes, ancient scrolls, and the legends of veteran adventurers often varies in quality. Legends and lore are classified under one of four types. Characters can find Common, Uncommon, Rare, and Obscure lore depending on how well they search for these secrets.

Common lore is easy to find. This can be the name of a creature, what it is supposed to look like, or even speculations on its origin. Typically this comes in the form of a tall tale told by an old salt or a poorly written passage in an ancient bestiary. Common lore is usually just enough to give a rough idea of what adventurers may potentially face. A rare creature might not have any Common lore.

Uncommon bits of lore tend to be more specific and helpful. Examples are vague ideas of what sorts of powers a creature may possess, weaknesses it might have, or even the vagaries of where it might lair. Usually this lore comes in some concrete form. Old maps from the attics of dead adventurers or tomes and books written by half-mad scribes are good sources for this sort of lore. An extremely rare creature might not have any Common or Uncommon lore.

The realm of Rare lore is the province of the damned. This information almost always comes from firsthand encounters, survivors of attacks, or observations made by hidden spies. Infernal tomes of summoning, a necromancer's notebook, a rogue apprentice's betrayal—these can all grant Rare lore. This sort of information is specific and often directly useful. The specific powers of a creature or how to counter a special attack it makes are types of Rare lore that might save an adventurer's bacon.

Obscure lore comes in many forms, such as fevered scrawling found on asylum walls, dredged up secrets from ancient writings, and the perturbing observations of otherworldly diagrams. Obscure lore isn't always *directly* helpful—the problem with myths and ancient texts is that they often need to be interpreted. Still, Obscure lore can reveal the origins of a creature or its fatal flaws if the researcher is diligent.

What You Already Know

Characters with ranks in Survival or a relevant Knowledge skill may be aware of some facts about a creature already. The DC for knowing a fact is based on the information's obscurity. Sample DCs are listed below under "Researching the Unknown," but note unless the correspondence between the skill and the situation is amazingly good, only Common and Uncommon lore can be known in this way. In other words, no one with a good Knowledge score who rolls a lucky 20 is going to pull a giant's true name out of thin air!

What is a "relevant" skill? There is no specific answer; it depends on the situation. Here are a couple examples.

- When the party is confronted with a glowing slime trail left by a magical beast, the DM makes a secret Knowledge (arcana) check for the wizard. The result is 14, meaning some Common knowledge is known (see chart below for DCs). The DM tells the wizard this is a sure sign a "frilled gobbersnatcher" is about.
- Later in their quest, the party encounters a dracodile in a marshy area near the foothills of the Wyrmswall Mountains. Upon spying the creature, the DM allows the ranger (whose favored enemy type is magical beasts) to make a Survival check. The result is 18, Uncommon knowledge. The DM informs the ranger the dracodile lairs in swamps and marshes and mothers are extremely protective of their eggs.

It is up to the DM to decide what skill is relevant and assign fair DCs. Perhaps a creature is extremely rare or new to the area—in such a case even a skilled character may have no chance of knowing anything about it. Characters will not get to check for lore on every creature they see, but those who specialize in Creature Lore will be fonts of useful information.

Researching the Unknown

Knowledge skills and Survival are handy for instant recall of common and uncommon facts, but how are the more obscure legends uncovered? Through research, which can be a very time-consuming prospect. Gather Information can be used for research, as can the new skill Creature Lore. DMs may use other skills that can be employed for research as well.

If you wish to research a creature, tomes and other relics may provide an additional bonus. The tome used must be pertinent to the creature type—a tome on undead to research shaft wights, for example. The character needs to study one week for each +1 of the tome's bonus he wishes to employ. For instance a +4 tome of undead lore bestows a +2 bonus after two weeks of

Legends & Lore

research. To gain the full bonus of the tome, four weeks of study are required.

If the book contains information directly pertinent to the creature being researched (for example a tome with a specific section on spine rippers) the research time can be cut down to one day.

Without research material, adventurers are left with guesswork. Research time without a tome typically takes 1 week. Adventurers spend that time dredging up facts, making contacts, and talking to folks who might have some experience. Doing research in this fashion is haphazard at best. Without tomes or other specific material (scrolls discovered in play, or whatever the DM allows), only Uncommon facts can be learned. An additional week spent fact checking could uncover Rare lore at a +5 to the DC of the skill check. If no research materials are available, the character cannot take 20 on the research.

Once the research is done, the skill check is rolled, adding all modifiers. A character can take 10 on the skill check; taking 20 means the research takes twice as long. The DC's for legends and lore skill checks are as follows:

- Common: DC 10
- Uncommon: DC 15
- Rare: DC 20–25 (DM's option)
- Obscure: DC 30+

The more unique a creature is, the harder it is to find out specific lore about it. If information about a specific creature is unusually rare, the DM should modify the difficulty of the legends and lore check. A suggested guideline is to use the creature's CR as a DC modifier for the check.

New Skills

Creature Lore (Int; Trained Only)

Check: With the use of Creature Lore, the character can research the tales surrounding creatures. In doing so, he can try to discern the truths evident in the legends and lore surrounding specific beasts. Using this skill, the character can perform monster research as per the rules under "Legends & Lore."

Synergy: There is a synergy between Creature Lore and some Knowledge skills. A character with 5 ranks or more in Creature Lore receives a +2 bonus to Knowledge (nature) checks that relate to monster lore. Likewise, a PC that is conducting research with the Creature Lore skill receives a +2 bonus if he has 5 or more ranks in Knowledge (nature). Only one synergy bonus can be applied to any Creature Lore skill check.

Note: This is a class skill for bards, rangers, and wizards. It is a cross-class skill for all other classes.

New Feats

Myth Delver [General]

The character gains greater insight into the tales and chronicles left over from the past.

Prerequisite: Bard level 1st.

Benefit: The character gains a +4 circumstance bonus on skill checks to research lore or a +4 circumstance bonus to his bardic knowledge check, whichever benefit is greater.

Special: This feat can only be taken once.

Sagas and Stories [General]

Having studied various myths and stories, the character is particularly knowledgeable about a specific creature type.

Benefit: The character automatically gains Common knowledge on any creature of the specific type chosen with this feat. Whenever the character encounters a creature of that type, the DM should provide the player with the Common knowledge specific to that creature. When researching a creature of this specific type, his legends and lore checks take half the required time.

Special: This feat may only be taken once for every creature type. For instance, the character can only take Sagas and Stories (undead) once. If the character selects Sagas and Stories again, the feat must be taken for a different creature type.

Tall Tales [General]

The character has listened to a lot of tall tales and seen a few weird things, broadening his knowledge of strange creatures.

Benefit: The character can make an Intelligence check (DC 10) to gain Common knowledge about any creature he encounters or hears mention of. If he exceeds the DC by 10 or more, he recalls something he's witnessed or heard that gives him Uncommon knowledge about that specific creature as well.

Unearthed Arcana [General]

The character has managed to discover secrets of myth and legend and has distilled them into concrete knowledge.

Prerequisites: Creature Lore 4 ranks.

Benefit: For every 4 ranks in the Creature Lore skill, the character gains Common, Uncommon, and Rare legends and lore on two specific creatures from a single specific creature category (i.e., giants, fey, undead, etc). As the character's skill increases, so does his knowledge; every time his Creature Lore skill increases by 4 ranks he gains insights on two more creatures of that type.

This feat is based on specific creature type. For instance, Unearthed Arcana (undead) gives the character knowledge of creatures of the undead type. If he wants to learn about Aberrations, the character would need to take the feat a second time as Unearthed Arcana (aberrations). There is one exception to this rule; humanoids and monstrous humanoids form a single group.

Special: The character cannot learn the legends and lore of a creature with a CR that exceeds twice his ranks in the Creature Lore skill.

Cosmology & Infernals

The study of cosmology is in its infancy in the Iron Kingdoms, and researchers do not have a good grasp on how the worlds relate to each other. Despite this ignorance, there are many fanciful theories and self-proclaimed experts. It doesn't help that those with the best grasp on the truth are infernalists, dabblers in dark arts who are feared and distrusted by their colleagues.

There is no concept of "planes" in the Iron Kingdoms, nor have wizards had the chance to dabble in planar travel. Outsiders are exceptionally rare on Caen and travelers from other worlds virtually unknown. It is possible the world of Caen is quite isolated from other worlds or surrounded by some thick membrane which makes travel there difficult. Among the educated there is the recent theory of "realms," discreet pockets of reality somehow connected but separated by more than geographical distance.

Caen and Urcaen

The two realms known to the people of the kingdoms are Caen and Urcaen, the lands of the living and the dead, respectively. When a person dies, his soul sometimes lingers briefly in Caen, but most souls (except the restless dead) quickly depart to Urcaen where the gods dwell. Until very recently many humans believed Urcaen simply to be another continent across the ocean separated by great distance from the continent of Immoren. The dwarven legends refer to Urcaen as Kharg Drogun (which translates as "the Land Beneath") and describe it as existing upside-down on the underside of Caen. To the elves it has always been the Veld, which their legends describe as resting between the earth and the moons. Humanoids have no concept of Urcaen at all, believing instead in reincarnation. Humanoid religion explains that their souls are absorbed back into Caen between their lives.

Urcaen is now understood to be in some reality separate from the world of the living, and almost all the gods of Caen reside there, dwelling in isolated domains. It is unknown if the living could survive there, as none have ever devised the means to journey there. Urcaen is described as a largely hostile and terrifying wilderness, with terrible extremes of weather and monstrous creatures. The only protection afforded to the souls which journey there is with the gods who have promised to shield them in their controlled domains. Even once delivered to the domain of one's god, the afterlife is not peaceful, although it can be rewarding. The gods are embroiled in eternal battles, and the souls of the faithful are their soldiers in these fights. This is known as the War of Souls, and it has no beginning or end.

Infernal Realms

The gods are not alone in desiring the souls of the living to provide soldiers for their armies, nor is Urcaen the only realm beyond Caen. There are far worse realms separated at greater distances home to alien creatures of strange cultures and dark appetites. These are Infernals, and they are all diabolical to the core, at least by human notions of morality.

Infernal is a blanket term used to refer to all evil outsiders with an interest in Caen. Infernals have played an active behind-the-scenes role in events on Caen for millennia. They are suspected to have played a hand in humanity's learning the arcane art of wizardry and also in the successful rebellion against the Orgoth. There are even unsubstantiated rumors that the gods of the Orgoth were exceptionally powerful Infernals.

Currency of Souls

It is suspected the Infernals have some terrible long-range plan in mind for Caen. Their short-term goals are simple: to acquire as many souls as they can. Infernals are not interested in tempting people to sin or punishing evildoers in the afterlife. Their only goal is the capture of souls by any means.

Unlike the gods, Infernals cannot create souls. Even the gods can only do so with great difficulty and monumental investment of power. Infernals must capture or acquire souls by other means, which accounts for their interest in mortals.

Souls are one of the only forms of currency in the realms beyond Caen. Infernals use souls in many of the same ways the gods do, albeit their methods are far different. Souls or parts of souls can be turned into warriors in the nether realms. Infernals do this against the will of those they capture, warping the captured souls into dark and perverted echoes of their former selves. These enslaved creatures become cannon fodder in the battles they wage. Powerful souls (such as high-level adventurers) create yet more powerful soldiers.

Any person killed by an Infernal will have a mark placed upon his soul preventing it from traveling to Urcaen. The soul becomes lost either here on Caen or between worlds, easy prey for Infernals. The same mark is placed on the souls of those killed in sacrificial ceremonies when summoning an Infernal, unless the victim is specially protected. For example, paladins and clerics are automatically protected, as are those shielded via *protection from evil*. Some particularly pious individuals are also inherently protected from marking.

Those who make pacts with Infernals and promise their souls of their own free will also receive the mark. It is said particularly skilled infernalists can sometimes negotiate the souls of other people, such as their offspring or others depen-

Cosmology & Infernals

dent upon them. Infernalists may avoid the mark for a time, but even skilled practitioners inevitably sacrifice a bit of their own essence to further their trade; the art is minimizing this whilst maximizing benefits.

The ability to mark the souls of those they have killed is one of the primary reasons Infernals enjoy being summoned to Caen. There is no question they are unspeakably vile and evil creatures. Even their origins among alien realms do not justify their thirst for blood, nor the great joy they derive from stealing the souls of those in their clutches. The more intellectual among them are just as fond of mental abuse. Yet in the final analysis all of these deeds are for the purpose of acquiring souls to warp into soldiers for their endless battles.

Nonokrion Order

Infernal societies are termed orders, although their relationships with one another are unclear. The group with which Iron Kingdoms infernalists have the most dealings is the Nonokrion Order. There are five known strata within the Nonokrion Order, but only three have dealings with the mortals of Caen: executors, curators, and myrmidons.

Infernal Strata

Magnus are the rulers of the Nonokrion Order, three in number. They are collectively referred to as the Magnate Tritorium. Virtually nothing is known of these Infernals except that their power is godlike.

Architects are collectively known as the Cadre Architectia, and these are the Infernals who execute the plans of the Magnate Tritorium. They are nine in number, and are presumed to be similar in power to demigods. No mortals have direct contact with the architects or magnus, so little is known of them.

Executors are exceptionally powerful Infernals held responsible for soul quotas. These noble Infernals are eighty-one in number and can command lesser ranks with impunity. Only the most powerful infernalists can attempt negotiations with executors, and doing so carries great risk. Executors have spent millennia at the trade, and are craftier than even the sagest of humanity. Executors prefer to delegate transactions to lower ranking Infernals and rarely involve themselves directly. They are frequently portrayed as faceless spectral beings and may disguise their true form.

Curators are the strata most commonly contacted by infernalists. Collectively titled the Curate Proconsular, there are 6,561 of these Infernals, and they do the majority of the work for the order. This includes one-on-one negotiations for souls. Although noted for their intellect and powers of persuasion, curators are well prepared to defend themselves in battle, with formidable supernatural powers. Curators appear as human-like entities, often with white skin, little or no hair, and odd deformities such as extra fingers, bone spurs, unhinged jaws, fine pointed teeth, and lidless eyes.

Myrmidons (frequently termed "enforcers") are the lowest strata of Infernals. These are brutal warriors with a rapacious appetite for violence. Myrmidons arise from the captured and tortured souls of mortals, shaped into deadly creatures by curators or higher Infernals. The strength of myrmidons is dependent upon their former power in life, as well as whether they derive from a complete soul or simply a fraction of one. It is

suspected some myrmidons can grow in power, perhaps related to the slaying of mortals.

Myrmidons are the easiest Infernals to summon, although doing so frequently requires negotiations with a curator. They vary widely in appearance, depending upon the imagination of the higher rank Infernal that created them. Some appear deceptively humanoid, others nightmarish and beastly. Their mental capacities are similarly varied, although most are smarter than they look.

Infernal Mortality

Although it is not known with absolute certainty, infernalists claim that true Infernals can be destroyed, although they are ageless and immortal. Since they do not have souls themselves, they are gone forever once destroyed. It is unknown how or if these Infernals are replaced, nor is their process of birth or creation understood. Myrmidons and other enforcers that are shaped from immortal souls are not destroyed completely when defeated, but can be harvested again and shaped once more into their previous form or a new one. For this reason most Infernal wars take place among the enforcers, which are recyclable. True Infernals are cautious and will do anything in their power to prevent their own destruction.

"I don't care what they say, when it comes to the Infernals, no one knows what the hell they're talking about." - VP

Quickplates

Quickplates are templates designed along the standard guidelines but streamlined with quick use in mind. They are great for fleshing out creatures meant for lesser encounters and making secondary opponents more dynamic and challenging.

Saving Throws: In some cases, creatures receive an increase to their saving throw bonuses from a quickplate save bonus and an ability score increase. In these cases, the ability score benefits have already been factored into the save bonuses. In other words, if an alpha hunter receives a +1 bonus to its Reflex save due to a Dex increase of 2, this +1 bonus is already figured into its Reflex save bonus. Note, this is a change from how this was handled in the original printing.

Alpha Hunter

An alpha hunter is typically the dominant male in a pride, pack, or pod of hunting creatures. Although it is typically applied to animals and beasts, it may in some cases be applied to more primitive humanoids or similar creatures as well. The alpha hunter is almost always male, and he is the biggest, strongest, and often the most cunning hunter of the pack.

Hit Dice:	Double the creature's Constitution modifier to hp.
Initiative:	Add +5 (+4 Improved Initiative, +1 Dex).
Speed:	Add 10 feet to the creature's speed.
AC:	If it has a natural AC bonus, that bonus is increased by one half.
Saves:	Add +2 to Fortitude and Will, +3 to Reflex.
Abilities:	Add +5 to Strength, +2 to Dexterity, and +2 to Charisma.
Skills:	The creature gains bonus skill points enough to give it maximum possible ranks in Intimidate (these bonus points may only be applied to Intimidate).
Feats:	Improved Initiative, Leadership*.
Challenge Rating:	Increase by 2.
Restrictions:	Can only be applied to creatures that hunt in groups and have some form of basic communication.

Combat

An alpha hunter's most formidable strength is in its ability to lead others. One seldom encounters an alpha hunter alone, and in most cases they command their underlings to attack first. In individual combat, an alpha hunter uses the same strat-

egies as the base creature, only with greater speed and strength. Do note that alpha hunters capable of using weapons and armor always have the best available.

Leadership: *The alpha hunter uses its HD as its level for determining its Leadership score. Additionally, it may apply its Intimidate ranks + Strength modifier as a racial modifier when leading creatures of its own base type. Penalties for things such as cruelty oftentimes do not apply to an alpha hunter's score. Do note that in many cases the cohort/follower relationship is extremely rudimentary ('cause they're animals, see?).

Bloodthirsty

A carnivorous creature is one whose love of killing has grown so strong that the beast becomes overwhelmed with desire and is imbued with an uncanny strength. This bloodthirsty nature dulls the mind of the creature which only makes it more singular in its purpose.

Initiative:	Add a +2 morale bonus to initiative.
AC:	Creature suffers a -2 penalty to AC.
Attacks:	Add a +2 morale bonus to attack rolls, use 1.5x Strength modifier for all damage; attacks that already use this increase to 2x Strength modifier.
Special Attacks:	Blood rage.
Special Qualities:	Scent (all ranges doubled when following a blood trail).
Saves:	Add +3 to Fort and -4 to Will.
Abilities:	Add +2 to Strength and Constitution, -4 to Wisdom.
Feats:	Die Hard, Endurance
Challenge Rating:	Increase by 1.
Alignment:	The first alignment component shifts to chaotic, if it isn't already.
Restrictions:	Can only be applied to carnivorous creatures. On occasion it might apply to omnivores but only those that rely heavily on meat.

Combat

A bloodthirsty creature always uses fewer tactics in combat than a creature of its base type. In most cases it attacks very single-mindedly, focusing on a single creature until it is dead before moving on to another. It heavily favors melee attacks, and it has a penchant for sending blood spraying everywhere, be it the prey's or its own. It is smart enough to attack weaker prey, and if it has not blood raged yet, it may even retreat

from melee. Once the creature blood rages, it becomes a bundle of terror killing everything in sight except other members of its own pack.

Blood Rage (Ex): Whenever a bloodthirsty creature draws blood in combat, there is a 5% chance per hit point of damage inflicted that it enters a blood rage. A creature in a blood rage makes one extra primary attack per round at no penalty; however, it suffers an additional -4 penalty to its AC. It is immune to all fear effects in this state and fights to the death. A blood rage only ends when everything in the immediate vicinity is dead; a bloody, carnivorous feast usually follows.

Crafty

A crafty creature is one that is slyer and slicker than the rest. They have a preternatural cunning that sets them apart from the rest of their breed. Oftentimes, this gives the creature advantages that place it into a position of prominence in its culture, although in some cases the creature's increased awareness might make it an outcast.

AC:	Creature gains a +2 insight bonus to AC.
Attacks:	The creature may apply its Wisdom modifier to attacks instead of Strength or Dexterity if it is higher.
Saves:	Add +3 to Will.
Abilities:	Add +2 to Intelligence and Wisdom.
Skills:	The creature gains 2 x Intelligence score in bonus skill points.
Feats:	Creature gains 3 bonus feats.
Challenge Rating:	Increase by 1.
Restrictions:	May not be applied to creatures that lack an Intelligence score.

Combat

As its name would imply, a crafty creature favors tactics to strength in combat, oftentimes avoiding it altogether. One of its greatest strengths is in being underestimated and using the base creature abilities in surprising and unexpected ways.

Deep Dweller

A deep dwelling creature is one that has adjusted to a subterranean environment. Oftentimes they are lone creatures that have wandered into such an environment and have adapted, although sometimes entire groups of creatures might have adapted in such a manner.

Speed:	Creature gains climb movement equal to half its base speed.
---------------	---

Special Qualities:	Darkvision 60 ft., lean, scent.
Saves:	Add +3 to Fortitude, +1 to Reflex.
Abilities:	Add +2 to Constitution and Dexterity.
Skills:	Creature gains a +4 racial bonus to Hide, Listen, and Move Silently checks.

Challenge Rating: Increase by 1.

Restrictions: This quickplate is typically not applied to creatures of size Large or greater, and it cannot be applied to already subterranean creatures.

Lean (Ex): Food and water are harder to come by in a subterranean environment, and deep dwelling creatures adapt to having less of them. They require half as much sustenance as their base type.

Holy

While the path of evil is oftentimes the road most easily traveled, the path towards light can be just as powerful—or even more so. A holy creature is one that has been in the presence of a divine aura for so long that it has become imbued with holy might. Most such creatures have been guarding a holy site for an extended period of time although those residing in such areas for long periods might be affected as well.

AC:	Creature gains a +2 sacred bonus to AC.
Attacks:	All melee attacks inflict an additional 1d4 holy damage to evil-aligned creatures.
Special Qualities:	Damage reduction 10/magic, <i>detect evil</i> , enlightened body, healing, unshakable.
Saves:	Add +3 to Will saves.
Abilities:	Add +2 to Wisdom and Charisma.
Challenge Rating:	Increase by 2.
Alignment:	Creatures of neutral, lawful neutral, or chaotic neutral alignments have their alignment shifted to good.
Restrictions:	Can only be applied to good- or neutral-aligned creatures. Also note that it is far more rare than the maligned quickplate.

Combat

Holy creatures usually fight as per their base type, but with increased honor and confidence.

Detect Evil (Sp): The creature now inherently detects evil-aligned creatures, as per the spell *detect evil*.

Enlightened Body (Su): A holy creature is immune to diseases, including magical diseases, and has a poison resistance (see pp. 188) of 15. While they remain in the area that imbued them with their aura, their aging slows to a crawl (about one-

Quickplates

fourth normal).

Healing (Su): A holy creature can heal other creatures by its mere touch. It may heal a number of hit points per day equal to its HD times its Charisma modifier. These points can be spread out among multiple healings. The creature can heal itself. It can use this ability as a touch attack to deal damage to undead; the amount of damage done is chosen after the creature has been successfully touched.

Unshakable (Ex): A holy creature is immune to fear effects.

Maligned

The powers of evil oftentimes manipulate powerful energies, and if left unchecked those energies can seep forth and exude their influence upon the world. A maligned creature is one that has been tainted by dark energies of some sort.

AC: Creature gains a +2 profane bonus to AC.

Attacks: All natural melee attacks, but not weapon attacks, inflict an additional 1d4 profane damage to good and neutral-aligned creatures.

Special Qualities: Darkvision 60 ft., *detect good*, light sensitive, longevity.

Saves: Add +2 to Will saves.

Alignment: Second component shifts to evil.

Challenge Rating: Increase by 1.

Restrictions: None.

Combat

Maligned creatures use the abilities of their base type, except now they prefer to fight in darkness and use stealth and deception as much as possible.

Detect Good (Sp): The creature now inherently detects good-aligned creatures, as per the spell *detect good*.

Light Sensitive (Ex): The creature suffers -2 to initiative and attacks made in light stronger than torchlight.

Longevity (Su): The tortured existence of such a creature is seldom a short one. So long as the maligned creature remains in the area that imbued it with its tainted aura, its aging slows to a crawl (about one-fourth normal).

Stealthy

As its name would suggest, a stealthy creature is one that has mastered the arts of *stealth* to a far greater extent than is typical for its race. These creatures can develop in any number of ways. Quite often they are loners who were forced to fend for themselves and who found ulterior means to strength to

survive, although sometimes an entire group of a particular creature might have adapted these means together.

Initiative: Gains a +2 insight bonus to initiative.

Speed: Add 10 feet to the creature's base speed.

AC: The creature adds its Wisdom bonus to its AC.

Special Attacks: Sneak attack.

Saves: Add +3 to Reflex, +1 to Will.

Abilities: Add +2 to Dexterity and Wisdom.

Skills: The creature gains a +4 racial bonus to Balance, Hide, Move Silently, Listen, and Spot checks.

Feats: Alertness, Stealthy

Challenge Rating: Increase by 1.

Restrictions: Cannot be applied to creatures lacking an Intelligence score or extremely large creatures (DM's discretion).

Combat

Obviously stealthy creatures favor stealth in combat. They usually make good use of their natural abilities as well as their surroundings. They favor their sneak attack, especially if attacking in numbers, and they are seldom afraid to retreat from a losing battle.

Sneak Attack (Ex): A stealthy creature can make a sneak attack to deal extra damage versus an opponent. This applies whenever the stealthy creature flanks an opponent or whenever the creature's target would normally be denied its Dexterity bonus to AC. Creatures immune to critical hits are immune to this ability. A successful sneak attack deals +1d4 damage per 2 HD of the stealthy creature.

Tough

A tough creature is able to take a lot more physical punishment than most of its kind.

Hit Dice: A tough creature gains one and a half times its Constitution bonus to hp.

AC: Gains an additional natural bonus to AC equal to its Constitution modifier.

Special Qualities: Improved healing.

Saves: Add +4 to Fortitude saves.

Abilities: Add +4 to Constitution.

Feats: Die Hard, Endurance.

Challenge Rating: Increase by 1.

Restrictions: Creatures lacking a Constitution score cannot use this quickplate.

Combat

A tough creature fights as per its base type, but it is harder to take down than most.

Improved Healing (Ex): The creature now heals at double the base creature's rate. If it has any healing special abilities, such as fast healing or regeneration, those rates are doubled as well.

Urban

An urban creature is one normally found in the wilderness but which has adapted to life in the city. These are usually small creatures that have made a nest in some run-down area and have found a means of sustaining themselves, whether by scavenging through refuse or assaulting citizens. They are very stealthy and secretive and can dwell in a hidden den for years without being found. Frequently they become the subjects of greatly exaggerated urban legends.

Type:	The creature gains the urban subtype.
Speed:	Creature gains a climb speed equal to its base speed.
Special Qualities:	City stealth, hidden den.
Saves:	Add +3 to Fortitude, +1 to Reflex, and +2 to Will saves.
Abilities:	Add +2 to Dexterity and Constitution.
Skills:	Urban creatures gain a +4 racial bonus to Balance, Climb, Hide, Jump, Move Silently, and Search checks.
Feats:	Dodge, Mobility.
Organization:	Changes to solitary in most cases.
Challenge Rating:	Increase by 1.
Restrictions:	Creatures of Medium and larger size are not normally allowed to use this quickplate (DM's discretion).

Combat

Urban creatures vary widely in combat, and their methods are usually consistent with the base creature. Their movement abilities are incredible, and they can either stalk prey or flee from enemies through urban terrain with grace that few can keep up with. Secrecy is part of their nature, and as such they usually only engage in combat when it favors them.

City Stealth (Su): An urban creature leaves no tracks when moving about in an urban environment and cannot be tracked by conventional means.

Hidden Den (Ex): All urban creatures maintain a den of some type. This is always in a hidden location. Anyone attempting to locate it suffers a -4 circumstance penalty to all related skill checks (such as Search, Spot, and Survival).

I must admit a particular fascination with creatures that have learned to make their homes in our cities. I look forward to completing a scholarly treatise on the urban environment one day, but first I have much work to finish in the wilds... and I haven't even touched on what fascinating terrors Oryx has to offer.

Of course, sometimes I think Lynus would be happy never to leave the university again, but I can't stay just for too long without getting itchy feet.

-VP

Unusual Character Races

Black Ogrun as Characters

Black ogrun characters possess the following racial traits.

- +10 Strength, +2 Dexterity, +6 Constitution, -2 Charisma.
- Large size.
- A black ogrun's base land speed is 40 feet.
- Low-light vision.
- **Racial Hit Dice:** A black ogrun begins with five levels of humanoid, which provide 5d8 Hit Dice, a base attack bonus of +3, and base saving throw bonuses of Fort +4, Ref +1, and Will +1.
- **Racial Skills:** A black ogrun's humanoid levels give it skill points equal to 8 x (2 + Int modifier). Its class skills are Craft, Intimidate, Search, and Spot. Black ogrun receive a +2 racial bonus on Craft checks involving metalwork and Intimidate checks.
- **Racial Feats:** A black ogrun's humanoid levels give it two feats.
- +2 natural armor bonus.
- **Special Attacks:** Fierce gaze.
- **Special Qualities:** Blood-forged steel.
- **Automatic Languages:** Cygnaran (spoken), Molgur (Molgur-og dialect, spoken only). Bonus Languages: Cygnaran (written), Khadoran, Molgur (written), Rhulic.
- **Favored Class:** Barbarian.
- Level adjustment +4.

Bog Trog as Characters

Bog trog characters possess the following racial traits.

- +2 Strength, +4 Dexterity, +4 Constitution, -2 Intelligence, -2 Wisdom.
- Medium size.
- A bog trog's base land speed is 30 feet. It also has a swim speed of 50 feet.
- Low-light vision.
- **Racial Hit Dice:** A bog trog begins with two levels of humanoid, which provide 2d8 Hit Dice, a base attack bonus of +1, and base saving throw bonuses of Fort +0, Ref +3, and Will +0.
- **Racial Skills:** A bog trog's humanoid levels give it skill points equal to 5 x (2 + Int modifier). Its class skills are Craft, Hide, Move Silently, Spot, and Swim. Bog trog receive a +2 racial bonus on Move Silently and Spot checks and a +4 racial bonus on Craft (camouflage) checks.
- **Racial Feats:** A bog trog's humanoid levels give it one feat. A bog trog receives Improved Initiative as a bonus feat.
- +5 natural armor bonus.
- **Natural Weapons:** 2 claws (1d4).
- **Special Qualities:** Amphibious, camouflage, scent.
- **Automatic Languages:** Cygnaran (spoken), Quor (Quor-og dialect, spoken only). Bonus Languages: Cygnaran (written),

Khadoran, Quor (written).

- **Favored Class:** Barbarian.
- Level adjustment +1.

Farrow as Characters

Farrow characters possess the following racial traits.

- +2 Strength, +2 Dexterity, +6 Constitution.
- Medium size.
- A farrow's base land speed is 30 feet.
- **Racial Hit Dice:** A farrow begins with two levels of humanoid, which provide 2d8 Hit Dice, a base attack bonus of +1, and base saving throw bonuses of Fort +3, Ref +0, and Will +0.
- **Racial Skills:** A farrow's humanoid levels give it skill points equal to 5 x (2 + Int modifier). Its class skills are Hide, Listen, Move Silently, Search, and Spot. Farrow receive a +4 racial bonus on Search and Spot checks.
- **Racial Feats:** A farrow's humanoid levels give it one feat.
- +6 natural armor bonus.
- **Natural Weapons:** Gore (1d8).
- **Special Qualities:** Scent.
- **Automatic Languages:** Farrow (spoken). Bonus Languages: Cygnaran, Farrow (written), Khadoran (spoken only), Laeese, Molgur (spoken only).
- **Favored Class:** Barbarian.
- Level adjustment +2.

Gatormen as Characters

Gatorman characters possess the following racial traits.

- +4 Strength, +2 Dexterity, +6 Constitution.
- Large size.
- A gatorman's base land speed is 30 feet. It also has a swim speed of 20 feet.
- Darkvision 30 ft.
- **Racial Hit Dice:** A gatorman begins with three levels of humanoid, which provide 3d8 Hit Dice, a base attack bonus of +2, and base saving throw bonuses of Fort +1, Ref +3, and Will +3.
- **Racial Skills:** A gatorman's humanoid levels give it skill points equal to 6 x (2 + Int modifier). Its class skills are Hide, Move Silently, Spot, and Swim. Gatormen receive a +2 racial bonus on Hide and Move Silently and Spot checks.
- **Racial Feats:** A gatorman's humanoid levels give it two feats.
- +4 natural armor bonus.
- **Natural Weapons:** Bite (1d8) and 2 claws (1d6) and tail (1d8).
- **Special Qualities:** Hold breath, scent.
- **Automatic Languages:** Quor (Quor-Gar dialect, spoken). Bonus Languages: Cygnaran (spoken).
- **Favored Class:** Barbarian.
- Level adjustment +3.

Unusual Character Races

Satyxis as Characters

Satyxis characters possess the following racial traits.

- +2 Strength, +4 Dexterity, +2 Constitution, +4 Charisma.
- Medium size.
- A satyxis' base land speed is 30 feet.
- Darkvision 30 ft.
- **Racial Skills:** Satyxis gain Bluff as an automatic class skill.
- **Natural Weapons:** Headbutt (1d6).
- **Special Qualities:** Beguile.
- **Automatic Languages:** Satyxi, Cygnaran (Scharde Tongue dialect, spoken only). Bonus Languages: Cygnaran (written), Molgur, Ordic.
- **Favored Class:** Fighter.
- Level adjustment +2.

Skorne as Characters

Skorne characters possess the following racial traits.

- +2 Strength; skorne are slightly stronger than the typical human.
- Medium size. Skorne are about a foot taller than average humans and typically much leaner.
- A skorne's base land speed is 30 feet.
- 1d8 bonus hit points. Skorne are naturally rugged individuals.
- **Racial Skills:** Like humans, skorne receive 4 bonus skill points at 1st level and 1 extra skill point at each level thereafter.
- **Racial Feats:** Skorne gain a bonus feat at 1st level.
- **Prejudice Penalties:** When in human, elven, or dwarven lands, or when interacting with people from such places who lack extended exposure to the skorne, all skorne suffer a -6 circumstance penalty to all Bluff, Diplomacy, Gather Information, and Sense Motive skill checks due to their racial prejudice. At the DM's discretion, there may be situations where these penalties should be halved, or waived entirely.
- **Automatic Languages:** Skorne. Bonus Languages: Cygnaran.
- **Favored Class:** Fighter or wizard. Skorne are not as adaptable as humans in this regard.
- Level adjustment +1.

Tharn as Characters

Tharn characters possess the following racial traits.

- +8 Strength, +4 Dexterity, +6 Constitution, -2 Intelligence, -2 Charisma.
- Medium size.
- A tharn's base land speed is 30 feet.
- Darkvision 60 ft.
- **Racial Hit Dice:** A tharn begins with six levels of monstrous humanoid, which provide 6d8 Hit Dice, a base attack bonus of +6, and base saving throw bonuses of Fort +2, Ref +5, and Will +5.
- **Racial Skills:** A tharn's humanoid levels give it skill points equal to $9 \times (2 + \text{Int modifier})$. Its class skills are Climb,

Intimidate, Jump, Listen, and Survival. Tharn receive a +2 racial bonus on Survival checks and use their Strength modifier for Intimidate checks.

- **Racial Feats:** A tharn's humanoid levels give it three feats.
- **Special Qualities:** Chaos frenzy.
- **Automatic Languages:** Tharn (spoken only). Bonus Languages: Khurzic (spoken only), Molgur (spoken only).
- **Favored Class:** Barbarian.
- Level adjustment +2.

Trolls as Characters

Troll characters possess the following racial traits.

- +12 Strength, +6 Dexterity, +14 Constitution, -4 Intelligence, -4 Wisdom, -2 Charisma.
- Large size.
- A troll's base land speed is 40 feet.
- Darkvision 60 ft.
- **Racial Hit Dice:** A troll begins with five levels of monstrous humanoid, which provide 5d8 Hit Dice, a base attack bonus of +5, and base saving throw bonuses of Fort +1, Ref +4, and Will +4.
- **Racial Skills:** A troll's monstrous humanoid levels give it skill points equal to $8 \times (2 + \text{Int modifier})$. Its class skills are Hide, Intimidate, Listen, and Spot. Trolls use their Strength modifier for Intimidate checks.
- **Racial Feats:** A troll's humanoid levels give it two feats. Trolls receive Great Fortitude as a bonus feat.
- **Natural Weapons:** 2 claws (1d6) and bite (1d8).
- +6 natural armor bonus.
- **Special Qualities:** Poison resistance 10, regeneration 7, scent, spawn whelps.
- **Automatic Languages:** Molgur-trul (spoken only). Bonus Languages: Cygnaran (spoken only), Khadoran (spoken only).
- **Favored Class:** Barbarian.
- Level adjustment +6.

Pygmy Trolls as Characters

Pygmy troll characters possess the following racial traits.

- -2 Strength, +2 Dexterity, +2 Constitution, -2 Intelligence, -2 Charisma.
- Small size.
- A pygmy troll's base land speed is 20 feet.
- **Special Qualities:** Poison resistance 3, regeneration 2, spawn whelps.
- **Automatic Languages:** Molgur-trul (spoken only). Bonus Languages: Cygnaran (spoken only), Khadoran (spoken only).
- **Favored Class:** Barbarian.
- Level adjustment +2.

Introducing Viktor Pendrake

Legends tell of a hero of men—a man so possessed with his thirst for knowledge that he would bare-handed scale a hundred feet of cliff on the Broken Coast simply to recover a perfect feather from the nest of a massive saqu. The same man, it has been told, has wrestled a rampaging gorax, ridden bareback on a dracodile, and plucked the spines off a sleeping spine ripper. Nothing could be further from the truth, and I was there to see it all. The cliffs were *much* higher, the gorax was a frenzied mother protecting her young, and the spine ripper wasn't sleeping at all. I won't even go into the dracodile—I had my eyes closed half the time!

To say that Professor Pendrake is a man possessed of a thirst for knowledge is to say that a blood-stalker has only a slight taste for human flesh. By any normal standards, Viktor Pendrake is utterly mad. Did I not know him myself, I would think that he must be two different men, indeed.

The man the students know, the professor of renown who has brought Corvis University such esteem, is a pensive, engaging character who speaks on the subjects of extraordinary beasts with infallible expertise and in a tone so carefully metered that one is nearly lured into a trance-like state by his cavernous voice. The Viktor Pendrake I know, however, the one who pursues the most fearsome inhabitants of this land out of simple curiosity, bears no resemblance to that wizened scholar buried beneath an avalanche of dusty scientific tomes in his dimly lit study.

Pendrake began his life as the son of a junker roaming the borders between Khador and Cygnar scavenging orphaned machine parts and scrap metal. His interests lay elsewhere, however, and he possessed none of the mechanical acumen of his brothers or father. Often, he was known to wander off from a scavenging party, investigating strange tracks that he had not yet sketched within his journal.

At the still naive age of fifteen, Pendrake's wanderlust led him right into the middle of a violent confrontation between

skirmishing Khadoran mercenaries and a crippled detachment of Cygnaran outriders pinned down in an almost impassable thicket. Ever quick on his feet, Pendrake led the Cygnaran soldiers to safety, easily traversing trails only known to someone who had haunted the region as thoroughly as young Viktor himself.

His obvious resourcefulness and natural wilderness expertise immediately garnered Pendrake employment in the Cygnaran army as a junior scout. Happy to leave behind the life of a junker, Pendrake joined the scouts and quickly rose through the ranks. He was given command of an entire company of Cygnaran rangers just before his twentieth summer. Sadly the company met a miserable demise, but this event marked the beginning of a legend.

Pendrake's scout company was deep in the heart of Khador, working a patrol circuit that monitored the deployment of this violent kingdom's most elite units. The scouting company had just completed its assignment, and Pendrake prepared to move his men back to Cygnar, carrying with them vital intelligence desperately needed by the war council back home. A traitor in their ranks, however, sold the company out for a handful of crowns. A full battalion of Khadoran regulars ambushed the scouts, and in the end, all were slain save Pendrake.

With only two parchment tubes containing the critical intelligence grasped in each hand, Pendrake ran for the hills, the crackling report of Khadoran rifle-fire chasing him. Eventually finding the lowlands, Pendrake wound up caught between a small horde of pygmy trolls and the bloodthirsty battalion. With only his instincts to save him, Pendrake stripped his body bare of his tattered clothes and covered himself in thick mud and leaves. Mimicking the stunted trolls, he waded into their pack and lost himself among their numbers. The Khadorans, seeing little to gain in engaging the scores of creatures, withdrew from the area to continue their search for

Professor Pendrake

the elusive scout. For three weeks, Pendrake lived among the pygmy trolls, eating, breathing, and sleeping as one of their kind, until the battalion of regulars gave him up for dead and abandoned their search of the area.

Weeks later, Pendrake dragged his weary form to the gates of a border fortress and handed over the crucial documents. The look of disbelief on the faces of the gate wardens is something I myself have grown accustomed to in my eight years as Pendrake's assistant.

For his valor, Pendrake was offered any reward the king could provide. Without hesitation, the brave scout asked only for a sponsorship to Corvis University. The sponsorship was granted immediately, and at the age of twenty-one, Viktor Pendrake became the first junker ever admitted to the Corvis University, Department of Extraordinary Zoology.

The good Professor Fulgar Wynham took Pendrake under his wing, perhaps seeing something in him that he missed from his own youth. Pendrake quickly became the professor's most prized student and was given increasingly more prestigious assignments to catalog this or recover that—challenges which Pendrake always rose to, seemingly without effort.

Within a few more summers, Pendrake earned his residency at the university and took his place among the most elite academics within the realm. In time Professor Wynham passed on, and his title was bestowed upon the learned Viktor—Professor Pendrake, High Chancellor of the Department of Extraordinary Zoology.

Today, Pendrake divides his time between lecturing the up and coming minds of Corvis University and the pursuit of insanely inspired quests to catalog every wild creature that stalks the hills and forests of Caen. His latest and grandest work, the first volume of the *Monsternomicon* is now complete, and I daresay that nearly half of those entries came within a farrow's whisker of ending not only the good professor's life, but my own as well.

For now, my path remains tied to Viktor Pendrake, and by Morrow, I hope it is a long path indeed! Though I've never thought of myself as the "field research" type, no scholar worth his salt would walk away from a chance to adventure side by side with the legendary Professor Pendrake. I have seen exotic places that no other man may ever see again, and I have witnessed with my own eyes fearsome monsters engaged in behavior that would turn most men white with terror. But just between myself and the pages of this journal, of all of the fantastic beasts that I have seen, Professor Viktor Pendrake may be the most extraordinary creature of them all.

From the memoirs of Lynus Wesselbaum, senior assistant to Professor Viktor Pendrake, University of Cygnar, Department of Extraordinary Zoology

Combat

In combat Professor Pendrake is a terror to behold—not for his blazing weapons or the bloodlust in his eyes, but rather for his determination and absolute lack of fear. Pendrake usually charges into combat headlong, most often opening up with a volley of arrows followed by close melee combat if possible. Although he is audacious, the professor is quite crafty, and he wins his fights quite often through trickery or manipulation.

His preferred weapons are his composite long bow (his lucky long bow, the first he was commissioned as a junior scout) and his short sword (an ancient relic found on a subterranean quest). Both are traditional weapons of a Cygnaran ranger. He has also become a master at the elusive aldar's chain—an exotic weapon native to the sailors of Ord. The professor also frequently carries a pistol or rifle with him when in the field though he admits he has little skill with firearms.

When sheer bravado and might will not overcome a situation, Pendrake turns to his allies and his resources, both of which are quite extensive. He is also not afraid to admit defeat and retreat when the situation warrants it.

Allies & Enemies

Lynus Wesselbaum (Rgr6/AdvSchI): The professor's senior assistant, Lynus helps Pendrake in most everything he does. Although he possesses the courage of a typical book-wormish student, he can never refuse an adventure at Pendrake's side, and he truly hopes to one day fill the professor's shoes.

Edrea Lloryrr (Rog4/Sor4): Pendrake's other close assistant, Edrea is quite the opposite of Lynus. Overcome with wanderlust, she left Ios to explore the world. Pendrake came upon her in the clutches of a dire troll, and after saving her life he found that he just couldn't get rid of her. Edrea turned out to be as smart as she is adventurous, and the professor has made good use of her help despite her not being a student. Although open with the professor, Edrea is outwardly shy, aloof, and mysterious (as is typical of Isoans) to most she meets. Like Lynus, she is often present when the professor is out in the field.

Saxon Orrik (Rgr16): Once an ally and mentor, Orrik is now one of Pendrake's greatest enemies. The professor studied under him when first inducted into the Cygnaran military, and Orrik taught Pendrake much of what he knows of being a ranger. Their relationship went well until Pendrake blew the whistle on Orrik for committing a number of atrocities in the course of his duties. Orrik is a power-hungry warrior who, despite being ejected from the military (circumstantial evidence prevented full conviction), still serves as one of Vinter Raelthorne's most loyal troops (currently serving him alongside the *skorne*). He thinks Pendrake a fool for devoting his work to posterity and would gladly teach the "boy" a lesson, should he have the chance.

Professor Pendrake

Thain Raleah (Wiz12): Thain is a distinguished member of the Corvis branch of the Fraternal Order of Wizardry. His exploits as a wizard are quite well known, and he has made himself a welcome adventuring partner to Pendrake many times (the two get along famously). He has also been helpful in procuring access for Pendrake to the order's extensive library. Those who have played *The Longest Night* will remember Thain as one of the three wizards romping through the streets, fighting off the hordes of thralls during the Longest Night massacre.

Natalia Casale (Ari6): Natalia is the wife of one of largest and most powerful merchants in Corvis (and all of Cygnar for that matter), and she secretly runs its operation through her spineless, puppet husband. Although a ruthless woman, she has proved quite a resource to Pendrake who has in turn done various favors for her company. She also draws quite a bit of water in the circles of Corvis' wealthy elite.

Gusten "Chilly" Vilchmanker (Rog7): While he's not the type one would find at a high society gathering, Chilly is still a well-connected man in Corvis and beyond. His knowledge of Corvis' underworld and—most importantly—the traffic coming in and out of the city is extensive, and Pendrake relies on him for many tips. He can typically be found loafing around the docks.

Mitchel Filkins (Ftr8): One of Corvis' finest, Mitchel is a proud member of the Corvis Watch. In many ways he's a beat guardsman like his colleagues, but Mitchel has been around long enough to see everything the city has to offer. He knows every nook and cranny of the ancient city (above and below ground) as well as the faces and rap sheets of most of the town's crooks. Filkins assists Pendrake frequently on his Corvis-based romps, and provides other services as he is able.

Professor Viktor Pendrake

Male Midlunder Rgr5/AdvSch9: CR 14; Medium humanoid (5 ft. 11 in. tall); HD 5d8+9d6+42; hp 123; Init +2; Spd 30 ft. (6 squares); AC 24, touch 17, flat-footed 22; Base Atk +11; Grp +12; Atk +15 melee (1d6+4/19–20, +3 short sword) or +16 ranged (1d8+1/x3, Pendrake's lucky bow); Full Atk +3 shortsword +15/+10/+5 melee (1d6+4/19–20, +3 short sword) or +16/+11/+6 ranged (1d8+1/x3, Pendrake's lucky bow); SA favored enemy gobbers +4, favored enemy trolls +2; SQ adventurer's zeal, against all odds, base of operations, easy allies (improved) +24, favored terrain forest +2, field scholar of zoology, pen scholarly work, scholarly reputation +13, wild empathy +10 (+6 magical beasts); AL CG; SV Fort +14, Ref +15, Will +11; Str 12, Dex 15, Con 16, Int 18, Wis 13, Cha 20.

Skills & Feats: Balance +8, Climb +8, Craft (small arms) +5, Creature Lore +26, Decipher Script +16, Diplomacy +8, Gather Information +16, Handle Animal +14, Heal +4, Hide +8, Intimidate +8, Jump +3, Knowledge (geography) +14, Knowledge (nature) +11, Knowledge (tactics) +14, Listen +9, Move Silently +13, Profession (professor) +12, Ride +4, Search +9, Spot +15, Survival +16, Swim +8, Use Rope +6; Alertness, Exotic Weapon Proficiency (aldar's chain), Point Blank Shot, Rapid Shot, Sagas and Stories (humanoids and monstrous humanoids), Sagas and Stories (undead), Skill Focus (Creature Lore), Track, Unearthed Arcana (aberrations), Unearthed Arcana (magical beasts).

Languages Spoken: Caspian, Cygnaran, Khadoran, Llaeese, Molgur (Molgur-trul dialect), Ordic, Quor, Shyr.

Possessions: +4 dracodile hide armor (no armor check or movement penalty), +3 short sword (ancient Orgoth blade), +2 fog drake fang dagger, aldar's chain, Pendrake's lucky bow (composite longbow, +3 luck bonus).

Special Abilities:

Favored Enemy: Gobbers, trolls. (Note that this represents more of a deep knowledge and understanding of these creatures garnered through experience, rather than a burning desire to hunt them.)

Favored Terrain: Forest. This grants a +1 bonus to Hide, Move Silently, Spot, and Survival checks in his favored terrain and also reduces the terrain movement penalties in the favored terrain to the next highest fraction (x1/4 becomes x1/2, x1/2 becomes x3/4, and x3/4 becomes x1).

Field of Study: Field Scholar of zoology

Base of Operations: Cygnaran Royal University's Corvis branch; Title: High Chancellor of the Department of Extraordinary Zoology

Scholarly Reputation Score: +13; Works written: *The Gobbers of Caen*, a twelve part series (currently eight volumes complete, each +2 tome of gobber-specific lore); *Genera and Species of Southern Trolls* (+6 tome of troll-specific lore); *On the Habits of the Dragon's Tongue and Black River Humanoids* (+2 tome of monstrous humanoid lore); *Training Techniques for the Two-headed Argus* (+4 tome of argus lore); *Scattered Notes on the Nature of the Umbral Reaver* (unpublished, +2 tome of outsider lore)

Adventuring SCHOLAR Prestige Class

Callous fingers ran through gray hair, pausing to scratch an aged scalp. The man sighed, then looked back up at the lock he'd been studying for three minutes. It was set in a massive bronzed metal door, covered with overgrowth, and bearing religious symbols lost to most.

"Well, can we get in?" A young man asked in a not-so-enthusied voice. He was wearing a large backpack and fidgeting heavily as he stood behind the old man. "Professor Fincher...?"

The old man stood up, wiping the sweat from his eyes with the backs of his sleeves before putting his glasses back on. Although his faded,

straggly hair and wrinkled skin spoke of many years, his steady gaze and firm posture told of a confidence that knew no frailty. "Kootler, give me the hammer," he barked, his bearded face showing no patience.

The young man dropped his backpack and began rooting clumsily through it. "This hammer?" he asked a moment later, handing it to him.

"Well, how many did you bring, boy?"

The youth looked confused. "Just that one, sir."

The professor stared at him, arms crossed, for a long pause. The boy squirmed. "Well, are ya going to give me the spike, boy!"

"Spike? Spike..." He rooted frantically through the pack. "You didn't say—"

"By Morrow, boy. Do you know how many course credits you're getting for being my assistant?" The boy kept rooting

Adventuring Scholar Prestige Class

through the pack. "Stop that and give me your dagger." The professor grabbed the boy and stood him up, taking the dagger from his belt himself.

With dagger and hammer, the professor stepped up to the door and began pounding on what appeared to be a locking mechanism. He struck several times, each time harder than the last, but the great steel door did not budge. "Blasted, infernal temple!" the professor cursed. "Couldn't leave a key in a place that wouldn't sink under a swamp, so now you got to make me do it the hard way, eh!" He brought the hammer down with a vengeance, this time snapping the blade in two. With an angered howl and one swift motion the professor tossed the hammer aside, pulled out a stout pistol, and blasted the door.

Despite the rolling echo of gunfire, the click of the trap switch going off could still be heard. A volley of arrows blasted from a dozen holes in the door, peppering the air with darts. The assistant shrieked and fell backwards against a tree. He lay there motionless, his sweat gelling on his skin, and several moments later was picked up by a set of hands and manhandled to the ground.

"Get up, boy. Damn it, we haven't got all day," the professor demanded. There were several darts sticking out of the professor's clothes, but he seemed completely unharmed. The boy looked up and saw the professor's hat nailed to the tree above him by two darts. The boy glared at his professor as if he was a mental patient. He was stuffing items back into the boy's pack, seemingly unaware of the near fatality that'd just occurred.

Before he could speak or argue, Kootler was being shoved

into the now open doorway. "Come on, son. No time to dally. Remember, we're doing this for science," the professor said before stepping into the temple himself and shutting the door behind them. As the boy plunged into the cobwebbed darkness ahead, he mused all too late that this was definitely not what he had imagined when signing up for a "semester of intrigue and adventure" as a professor's assistant.

"If you think that was fun, boy, just wait till we wake the bane thralls up," the professor commented almost enthusiastically as he patted the boy on the back, shoving him farther into the darkness.

Description

All of us thirst for knowledge to some degree, yet for those whom we call scholars that thirst develops into a passion that shapes and encompasses their lives. For most scholars, this means years of intense study, keeping locked up in a bedroom, study, or library surrounded by tomes, charts, and other curiosities. For the adventuring scholar, this just isn't enough. They need to indulge their passion for knowledge firsthand, and their hunger for that knowledge often takes them to places undreamed of by most. After all, somebody has to visit all those strange places they write about in those many books.

Adventuring scholars are a special breed. They have spent years in study, and they most often hold some sort of mundane position at a university or museum, but they are by no means bookworms. They are hearty adventurers that can run with the best of them—only instead of exploring the mysteries of the world in search of treasure or power, they do it for

TABLE 1-1: THE ADVENTURING SCHOLAR

Class Level	Bonus Attack	Fort Save	Ref Save	Will Save	Luck Bonus*	Special
1	+0	+0	+2	+2	+1	Field of study (field specialist +2/+1), base of operations, against all odds
2	+1	+0	+3	+3	+1	Exotic weapon feat
3	+2	+1	+3	+3	+1	Bonus language
4	+3	+1	+4	+4	+2	Adventurer's zeal
5	+3	+1	+4	+4	+2	Easy allies, field scholar (+4/+2; may take 10)
6	+4	+2	+5	+5	+2	Bonus language
7	+5	+2	+5	+5	+3	Pen scholarly work
8	+6	+2	+6	+6	+3	Easy allies (improved)
9	+6	+3	+6	+6	+3	Bonus language
10	+7	+3	+7	+7	+4	Field master (+6/+3; may take 20)

* Against All Odds

Adventuring Scholar Prestige Class

knowledge. The primary tools of the adventuring scholar are wit, determination, knowledge, and a touch of both brawn and luck. With these they delve the mysteries of the world, unlocking secrets that few would dare to fathom.

In the Iron Kingdoms

Adventuring scholars in the Iron Kingdoms come in all varieties. The Iron Kingdoms boast several major centers of higher learning, including the Caspian Royal Academy, Corvis University, the University of Mercir, the Merywyn Academy, the Merin School of Learned Sciences, Fredek University (in Ceryl), and more. While there are many professors at these universities, only a few have what it takes to be an adventuring scholar. Of course, they aren't restricted to institutions of learning. Adventuring scholars can be found working independently, hiring out to wealthy patrons, or even doing research for large guilds (for example, the Steam & Iron Workers Union has contracted adventuring scholars on several occasions to assist in private metallurgy research).

Notable Persons

Lorant Neci (Ari7/AdvSch6): Lorant is one of the world's foremost historians and, in particular, is the most learned scholar on the Orgoth Empire in all of the Iron Kingdoms. He is also one of the most prodigious scholars about when it comes to penning scholarly works, and his tomes range far and wide, having been translated into several languages across the kingdoms. He works primarily out of the Merin School of Learned Sciences (a small academy, but one that has secured some powerful independent financing and has been able to do some important work because of it), but he

does a great deal of traveling throughout the kingdoms. He has contacts in every major university in the land, and many people seek him out for his counsel on all matters historic. He is also known for being wound very tight for a bookish type and is prone to losing his temper.

Coriandr Jagus (Sor7/AdvSch5): Coriandr Jagus is among the few adventuring

scholars who have made creature lore their area of expertise. He grew up in Caspia, the son of a respected professor. Coriandr, however, did not have his father's patience for the classroom, and when he began discovering his natural talent for

TABLE 1-2 Easy Allies

	Currently Neutral	Friend	Confidant	Ally
Antagonist	30	40	50	60
Neutral	20	30	40	50
Friend	—	—	30	40
Confidant	—	—	—	30
Ally	—	—	—	—

TABLE 1-3 Scholarly Works

Level of Tome	Tome Bonus	DC	Length of Time	Reputation Bonus	Maximum Number
Basic	+2	20	2 months	+1/2	12 works
Advanced	+4	26	6 months	+1	8 works
Master	+6	31	1 year	+3	5 works
Grand Master	+8	37	3 years	+5	3 works
Legendary	+10	42	10 years	+10	1 work

"Level of Tome" indicates the level of the knowledge put into the work.

"Tome Bonus" indicates the bonus that the tome will bear once the work is finished.

"DC" indicates the difficulty class of the die roll, and "Length of Time" indicates how much time must be spent in the creation attempt.

"Reputation Bonus" indicates the bonus to the adventuring scholar's Scholarly Reputation once the work is completed, and "Maximum Number" indicates the maximum number of times this bonus may be applied to the scholar's score. A scholar may create tomes beyond this maximum, but he no longer gains any bonus to his Scholarly Reputation score.

Adventuring Scholar Prestige Class

magic, he began to discover his love for running where the wild things roam, so to speak. Jagus is known for his penchant and talent for immersing himself right into the middle of whatever it is he's studying, be it through stealth, guile, or magic—usually a combination of the three. He and Professor Pendrake are quite familiar with each other and share a great deal of mutual respect, though they have no preference for the other's methods.

The Adventuring Scholar

Hit Die: d6

Requirements

To qualify to become an adventuring scholar, a character must fulfill all of the following criteria.

Knowledge or Lore (any): 5 ranks.

Gather Information: 4 ranks.

Profession (teacher, curator, etc.): 5 ranks.

Feat: Skill Focus (any Lore or Knowledge skill).

Class Skills

Balance (Dex), Climb (Str), Concentration (Con), Craft (alchemy) (Int), Decipher Script (Int), Diplomacy (Cha), Gather Information (Cha), Jump (Str), Knowledge (all skills taken individually) (Int), Listen (Wis), Lore (any, e.g., Creature Lore) (Int), Move Silently (Dex), Profession (Wis), Search (Int), Speak Language (Int), Spot (Wis), Swim (Str).

Skill Points at Each Level: 6 + Int modifier.

Class Features

Field of Study: Every adventuring scholar has a specific scholastic field that he or she specializes in ("general knowledge" cannot be selected). This field of study is always something that the scholar is very passionate about, and his research in the field is both personal and very rewarding. Usually, they will also have some sort of special focus within that field that is just kind of a pet subject (no additional bonuses for it, however).

Field Specialist: At 1st level the adventuring scholar is considered a specialist and gains a +2 competence bonus to all Knowledge and Lore skill checks related to his or her field of specialization. They also receive a +1 synergy bonus to checks of other skills when they are directly involved in some way with the field of study. Furthermore, the scholar can attempt an untrained skill check on any Knowledge or Lore skill check related to his or her field of study.

Field Scholar: At 5th level the adventuring scholar is con-

sidered as a true scholar in his or her field. The competence and synergy bonuses for this ability rise to +4/+2 respectively. The scholar can now take 10 on any Knowledge or Lore skill check related to his field of study, even if circumstances would normally prohibit him from doing so.

Field Master: At 10th level the scholar is a master of his or her field. His bonuses rise to +6/+3 respectively, and he can take 20 on any Knowledge or Lore skill roll related to his field of study, regardless of circumstances.

Base of Operations: The adventuring scholar also starts off with some form of base of operations. This place is almost invariably tied to the scholar's profession and is usually a university, museum, or similar institution of culture or knowledge. The scholar can draw upon this place for resources (within reason), but he must also pay it the respect he would any other place of employment. Adventuring scholars who abuse their role may have it revoked (at the DM's discretion). This starting point is usually the beneficiary of most of the scholar's studies and trophies from the field. Although scholars may be sponsored by wealthy benefactors, they cannot sponsor themselves, even though they may bear the wealth to do so.

Along with this base of operations comes a Scholarly Reputation score. This score is measured in ranks, just as a skill, and can be added as a circumstance bonus to Charisma-based checks (such as Diplomacy skill checks or attempts to influence NPC attitudes [see Table I-2]; it does not influence extraordinary, supernatural, or spell-like abilities) to influence fellow scholars, students, aristocrats, and other educated individuals who are aware of the scholar's work and importance to the scholarly community. The base modifier for this ability is equal to the adventuring scholar's competence bonus as a specialist, scholar, or master of his field (+2, +4, or +6 respectively), though it can be increased by penning scholarly tomes.

Against All Odds (Ex): Adventuring scholars are known for many things, but their luck is legendary. An adventuring scholar gains a luck bonus that applies to all saving throws (see Luck Bonus in Table I-1). It increases as the adventuring scholar gains levels, though the bonuses are not cumulative (at 3rd level it is +1, at 7th level it is +3, etc.).

Exotic Weapon: In their travels, adventuring scholars are known to pick up all sorts of unusual knowledge and abilities. At 2nd level they gain Exotic Weapon Proficiency as a bonus feat. Choice of weapons varies greatly, although versatile and clever weapons are the most favored.

Bonus Languages: In their immense amount of study, adventuring scholars pick up many languages. They gain a bonus language at levels 3, 6, and 9.

Adventurer's Zeal (Ex): At 3rd level the adventuring scholar gains adventurer's zeal, a thirst for adventure that pushes him beyond his normal limits through sheer bravery. He now adds

Adventuring Scholar Prestige Class

his Charisma bonus to his AC. This bonus represents a preternatural level of courage and occasional wanton abandon. This bonus applies even when wearing armor, as well as when flat-footed. It does not apply if the scholar is immobilized.

Easy Allies (Ex): Adventuring scholars are also well known for their ability to find old or make new allies just about anywhere. In any populated location, the scholar can make a Gather Information check to see if he can locate an existing ally or create a new one. Use the Easy Allies table (1-2) to determine the DC of the check. First find where the NPC (either the individual being affected or the general level of the local populace) falls in the "Currently" column, then roll. The scholar adds his Gather Information bonus, as well as a +5 competence bonus, to the roll. Look across the line to find the highest DC beaten by the roll. The most positive attitude level achieved with the roll is the type of ally found, but at this level the "Ally" column is ignored (a Confidant is the highest that may be achieved). This relationship usually only lasts the duration of a particular scene or act of an adventure, although if roleplayed properly it could last longer. DMs are encouraged to mind the limits to which NPCs are willing to go to help people; a Friend, for example, wouldn't be willing to take a fall for a PC, while an Ally most definitely would.

This check can only be made once per location, per visit, and it cannot be used more than once on the same NPC (and can only be used on a particular NPC at the DM's discretion; against many it won't be applicable). The scholar cannot take 10 or 20 on this roll. It is up to the DM whether the ally found is an existing acquaintance who happened to be in the same area or if it is a new ally altogether.

At 8th level the adventuring scholar's ability to find allies increases. Use the same chart as before (Table 1-2), but this time successes in the "Ally" column are not ignored. Success in this column indicates that the scholar has made a lasting ally that will continue to help the character well beyond the current adventure. Furthermore, the scholar's competence bonus increases to +10. The same restrictions apply.

Pen Scholarly Work: At 7th level the adventuring scholar can attempt to increase his Scholarly Reputation ranks (see "Base of Operations" above) by writing scholarly texts. To write a text the scholar must invest a great deal of time into research, study, writing, and revising. The length of time depends on the complexity and depth intended to be covered by the text; this also determines the DC to create the text.

Consult the following chart and make a Knowledge skill check. The scholar absolutely must have the specific Knowledge skill relating to the subject of the intended text. If this text is within his field of study, then his field competence bonus applies to the roll as well. No synergy bonuses apply, and he cannot take 10 or 20. The roll is made at the end of the period of work, and failure indicates a waste of time (the work is incomplete, inconsistent, or just plain wrong in some way), although the scholar can attempt the work again with a +5 competence bonus due to the previous research (no shorter time, though). Additional adventuring and work may be done during this work period, but only very briefly; the scholarly work must be the main focus during this time.

Bone Grinder

Prestige Class

We hadn't even been out in the bush for two weeks before we'd found them—a pack of gorax. We came across them in a clearing a night's shot north of the Dragon's Tongue, and the bastards were a hungry lot. They'd taken down a Raevhan buffalo and were tearing it to shreds. Just how that poor beast had wandered this far I'll never know, and seeing as it was half-eaten, I doubt I'd ever find out.

"There, the big one, the one with the red stripe, that's the one I want," the dark lanky one said to me tugging on my coat. He called himself a bone grinder, and the scions be damned if I knew what shore he washed up from. By his dress I'd say it was a far cry, and by his mannerisms, I'd say it was even farther. But he was paying good money, and my ill-luck at the time prompted a need for the job.

"That's not a stripe, you fop, that's his lunch," I said, but the fool didn't seem to care. He was eyeing the beast up and rubbing his hands together, watching it with that one big eye and a feral grin.

I turned to the men. They were a sorry bunch of Khadoran expatriates, but they came with their own longarms, which meant they were good enough for this job. "Alright boys, let's take 'em out. Leave big red to me!"

Before the smell of rifle shot had even cleared my nostrils he was in there, standing over the twitching gorax that had been feasting a moment ago. With a shallow, eager chuckle he produced a long, jagged knife and went to work. A moment later, his hands dripping slippery red, he lifted up and beheld a large freshly severed heart.

"Oh, yes," the lanky one cackled, "This will do quite nicely..."

—Master hunter Alten Ashley

Description

Bone grinders are a mysterious lot to say the least. They are magical practitioners who shun traditional alchemy and seek to perfect their own secret arts by curing and magically preparing body parts. They come from distant lands and guard their knowledge carefully and zealously. They are known (among those few who know of them) for their spell components that can enhance spells as well as their handy magical charms, and bone grinders are not afraid to turn their abilities towards making a profit. Their magical tokens and spell-enhancing concoctions are well respected and tend to fetch a high price because of their rarity.

Most bone grinders split their time between adventuring and creating tokens and components. They are more skilled in combat than most spellcasters but only by comparison. Most bone grinders are smart enough to ally with a band of adventurers or hire one to accompany them

on their treks. They always participate in their own monster hunts, both so that they can trust their own instincts in finding the right creature and so that they may extract any body parts themselves. A bone grinder never buys secondhand parts.

Bone grinders are usually regarded with suspicion, sometimes fear, and curiosity at best. They are usually not well liked by other magical tradesmen for the competition they bring to the market. Their tokens are easily used by all, and their spell enhancers are well-liked by those spellcasters who have discovered them. This competitive apprehension is compounded by the cold indifference bone grinders tend to treat most with. Spellcasters are a curious lot, and it's quite frustrating when a fellow magician keeps his secrets so well kept.

Bone Grinder Prestige Class

In the Iron Kingdoms

The bone grinders of the Iron Kingdoms are silent and mysterious. It is believed that they originated from somewhere on the Scharde Islands, though precisely where is unknown. There has been no evidence suggesting they either are or aren't tied to the Lord of the Wyrms. It is known that their appearance in the Iron Kingdoms is somewhat recent, though, again, just why that is remains unknown. They have been encountered primarily in Cygnar and Khador, although their reputations for wide-ranging monster hunts are already well established.

The Fraternal Order of Wizardry has a very high interest in the bone grinders, and several of their members have already come to know their enhancing spell components. Use of these concoctions, however, has been banned by the Order until their true nature (and more about the bone grinders themselves) can be learned. The highly secretive Thaumaturgical Brotherhood of the Arcane (a small society of alchemists based in Fharin) is also very interested in the bone grinders, although they are split between a desire to learn their secrets and to eliminate some potential business competition.

Notable Figures

Terill Thayer (Wiz7/BnGr6): Terill is a bone grinder who has been selling his wares out of Corvis over the past sev-

eral months. Except for his appearance—that of an oily, dark skinned man with a strangely angular frame—he hasn't been noticed by too many of the citizens. But there are those with much more than a passing interest in this stranger. The local Fraternal Order of Wizardry has taken note of him and has been buying things from him to experiment on. Other more nefarious individuals have noticed as well, and Terill has been the target of several lethal encounters. Due to a rather unusual circumstance, he managed to make an alliance with the Gertens crime family, the consequences of which could be anyone's guess.

Lysimache Marpessa (Wiz8/BnGr1): The daughter of a wealthy Caspian socialite who enjoyed little more than doting on his daughter (having seen his wife pass away), Lysimache has been afforded many advantages in life that women are not typically offered. Her study of wizardry is a prime example of this. Though quite intelligent and an apt student, Lysimache has a wild streak that can't be tamed. Her adventures have taken her wide and far, and they have made her the Iron Kingdoms' foremost expert on bone grinders. She has traveled with several and has even begun to learn some of their skills. She has also learned their tight lip and isn't spilling any of the beans. Just what she plans to do with her newfound knowledge is anyone's guess.

Table 1-1: The Bone Grinder

Class Level	Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells
1	+0	+2	+0	+2	Bone grinding (enhancers), favored monster, Track	+1 level of existing arcane spellcasting class
2	+1	+3	+0	+3	Expert bone grinder +2	+1 level of existing arcane spellcasting class
3	+2	+3	+1	+3	Bone grinding (tokens), bonus feat	—
4	+3	+4	+1	+4	Expert bone grinder +4	+1 level of existing arcane spellcasting class
5	+3	+4	+1	+4	Favored monster	+1 level of existing arcane spellcasting class
6	+4	+5	+2	+5	Bone grinding (greater enhancers), expert bone grinder +6	—
7	+5	+5	+2	+5	Bonus feat	+1 level of existing arcane spellcasting class
8	+6	+6	+2	+6	Bone grinding (greater tokens), expert bone grinder +8	+1 level of existing arcane spellcasting class
9	+6	+6	+3	+6	Bonus feat	—
10	+7	+7	+3	+7	Expert bone grinder +10, favored monster	+1 level of existing arcane spellcasting class

Bone Grinder Prestige Class

The Bone Grinder

Hit Die: d6

Requirements

To qualify to become a bone grinder, a character must fulfill all of the following criteria.

Knowledge (arcana): 6 ranks.

Creature Lore: 5 ranks.

Craft (dissection): 4 ranks.

Survival: 4 ranks.

Craft (alchemy): 4 ranks.

Feat: At least one metamagic feat.

Spells: The ability to cast arcane spells of 3rd level or greater.

Special: Must find a bone grinder and convince him to teach you his secrets. Good luck.

Class Skills

Concentration (Con), Craft (alchemy) (Int), Creature Lore (Int), Decipher Script (Int), Handle Animal (Cha), Knowledge (all skills taken individually) (Int), Listen (Wis), Move Silently (Dex), Profession (bone grinder) (Wis), Search (Int), Speak Language (Int), Spellcraft (Int), Spot (Wis), Survival (Wis).

Skill Points at Each Level: 4 + Int modifier.

Class Features

Track: Bone grinders receive Track as a bonus feat.

Favored Monster (Ex): At 1st level, a bone grinder selects a favored monster type. This is a creature type that the bone grinder is more familiar with, having gained a greater insight into its habits, mannerisms, and usefulness. He gains a +2 bonus to Bluff, Listen, Sense Motive, Spot, and Survival checks versus a creature of that type. This bonus also applies to damage rolls, though ranged attacks only gain the bonus when within 30 feet. Additionally, it can be added to Craft (alchemy) checks when bone grinding parts from a favored monster.

At 5th and 10th levels, the bone grinder selects a new favored monster type, and his previous bonuses rise by an additional +1.

Bone Grinding (Su): The hallmark of the bone grinder, this is a process whereby specialized materials are rendered down into spell enhancers and tokens. Creation of these items is similar to the creation of other magic items, but a bit easier in some ways. Unlike magic item creation, costs to the bone grinder usually involve far more labor than financial investment.

All bone grinding attempts require a Craft (alchemy) check. All items also have an XP cost, which works exactly as it does with item creation feats. On a failed Craft (alchemy) check, the bone grinder's progress has stalled. If the check fails by five or more, he ruins all of his raw materials and has to pay one-half

of the XP cost that he would've incurred if he had successfully completed the enhancer or token.

Bone grinders can make spell enhancers beginning at 1st level. At this point, the bone grinder can only make lesser enhancers. Lesser enhancers utilize metamagic feats that require a one or two level spell slot increase when used. At 3rd level, the bone grinder learns how to create lesser tokens. At 6th level, he can make greater spell enhancers, those that require a three or four level spell slot increase. And finally, at 8th level the bone grinder can craft greater tokens.

Expert Bone Grinder (Ex): As a bone grinder gains more class levels, his skills at bone grinding increase. At 2nd level, the bone grinder gains a +2 competence bonus to all Craft (alchemy) and Craft (dissection) checks made as part of the bone grinding process. This bonus increases to +4 at 4th level, +6 at 6th level, +8 at 8th level, and +10 at 10th level. This competence bonus only applies to Craft (alchemy) and Craft (dissection) checks related to bone grinding and are not added to any unrelated Craft skill checks.

Spell Enhancers

Bone grinders are best known by their fellow arcane practitioners for their spell enhancers. These alchemical preparations duplicate the effects of metamagic feats. Spell enhancers take various forms, though most are odd lumps or dried up concoctions, depending largely on the material used and the preferences of the bone grinder. Lesser spell enhancers duplicate the effects of metamagic feats requiring a 1 or 2 level spell slot increase (Empower Spell, Enlarge Spell, Extend Spell, Silent Spell and Still Spell). Greater enhancers duplicate the more powerful metamagic feats, those requiring a 3 or 4 level spell slot increase (Heighten Spell*, Maximize Spell, Quicken Spell and Widen Spell).

*Spell enhancers for Heighten Spell are slightly different than other spell enhancers. The bone grinder sets the maximum level for the heightened spell when creating the enhancer. In other words, a spell enhancer created to heighten a spell to 6th level, could be used to cast a 5th or lower level spell as a 6th-level spell.

Using Enhancers

Each spell enhancer is created to duplicate one specific metamagic feat for a chosen school of magic, selected by the bone grinder at the time of its preparation. The arcane spellcaster must have the spell enhancer ready while casting his spell, using it much like a material component, and the enhancer is consumed by the spell energies. The benefit of the metamagic feat comes at no additional cost in spell levels, casting time, or XPs to the spellcaster.

The spell is cast as if the spell-caster himself possessed and had used the feat in question. If the feat for some reason

Bone Grinder Prestige Class

has prerequisites, then the user must meet those prerequisites to use the enhancer.

The cost in spell slots listed in the metamagic feat is multiplied by 1.5 rounded up (for most it goes from +1 to +2). Do note that if the arcane caster is required to prepare spells ahead of time, then this enhancement must be incorporated into the preparation (thus increasing the spell slots it takes up). If the caster decides to cast the spell without enhancing it, then it uses up a lower level slot, but only if one is free; if one is not, then it uses the original higher slot.

Creation Restrictions

To ensure that he harvests the components properly, the bone grinder must make a Craft (dissection) skill check while harvesting parts from monsters. The necessary skill DCs are listed along with the other creation requirements. Once the parts have been harvested, bone grinding can begin.

The Hit Dice of the monster the body part came from must be at least twice the level of spell slot required to cast the augmented spell. In other words, add the metamagic feat spell level increase to the spell level and multiply by two. For example, the Silent Spell metamagic feat uses a spell slot one level higher than the spell's actual level. So, a Still Spell enhancer (+1 spell level) developed to be used with 2nd-level spells would require a major organ or prominent body part from a 6 HD monster. Spell enhancers developed for higher level spells can always be used to enhance lower level spells.

The feat the enhancer emulates and the school of magic are both set at during the enhancers creation, and it makes no difference if the spellcaster using the enhancer possesses the feat or not. However, the bone grinder creating the enhancer must have the feat in question. Only one feat is every imbued in any particular enhancer.

Parts from certain monster types are best suited to enhance specific schools of magic. While the creature type/school of magic combinations listed below are optimal, they are not required. Using parts from other types of creatures imposes a +5 DC penalty to the Craft (alchemy) check.

Abjuration:	Aberration; or augmented subtype
Conjuration:	Outsider; or air, earth, extraplanar, fire or water subtype
Divination:	Magical beast; or air subtype
Enchantment:	Fey or monstrous humanoid
Evocation:	Dragon; or cold or fire subtype
Illusion:	Fey or humanoid
Necromancy:	Undead; or evil subtype
Transmutation:	Animal or plant; or chaotic or shapechanger subtype

Exactly what part is used is more a matter of style or flavor than anything else. The only restriction is that it must be a major organ or feature, and the bone grinder must remove it

himself. Typical body parts last 2d4 days before them become too rotten to use. Curing agents, such as embalming fluid, can extend this "shelf-life" to 2d4 weeks, but the Craft (alchemy) DC increases by +3 for every week between the harvest and actual bone grinding.

Embalming Fluid: One pint of embalming fluid is enough to preserve a single body part; however, the bone grinder must have an air-tight container large enough to hold the organ. Price 20 gp per pint.

Enhancer Creation Costs and DC

The process for creating spell enhancers involves special alchemical compounds known only to bone grinders and the application of arcane energies. These reagents cost one-fourth the price of the spell enhancer. The creation process need not take place in a lab, but the bone grinder must have all of the necessary materials present and be left undisturbed for the duration of the process.

Craft (dissection) DC: 15

Craft (alchemy) DC: 15 + creature's HD

Price: Creature's HD x 50 gp

Cost to Create: Creature's HD x 12.5 gp

XP Cost: 1/25 of the price

Time: 4 hours (a maximum of two spell enhancers can be crafted in a day)

Tokens

At 3rd level, the bone grinder can craft lesser tokens from creature body parts. Tokens are minor magic items that grant some slight bonus. Unlike enhancers, they can be used by anyone, not just arcane spellcasters, and they are permanent magic items. At 8th level, he can craft greater tokens, which provide higher bonuses than lesser tokens and can also grant special abilities.

The methods for fashioning tokens are similar to those used in creating spell enhancers. The primary difference is that tokens are usually fashioned into something easily worn or carried. Only four lesser tokens, or two greater tokens, can be used at any given time.

Not all tokens are worn. Tokens that give bonuses to skill checks, ability scores, saves, and natural armor must be worn, generally tied in the hair or worn on bracelets or necklaces. Tokens that give bonuses to melee and ranged attacks must be tied directly to the weapon, while those that bestow armor bonuses are usually tied to any armor already worn.

A Craft (alchemy) check must be made and XP costs are incurred as well. Lesser tokens can be fashioned from creatures of any HD, while greater tokens can only be made from creatures with 11 HD or more. There are no real restrictions in regards to creature type, but form should follow function. An lemax's tail is much more appropriate as a token that grants a bonus to Climb

Bone Grinder Prestige Class

checks than it is to one that grants an armor bonus.

Creature parts intended for use in crafting tokens must be kept fresh, and follow the same guidelines presented under Creation Restrictions for spell enhancers.

Token Creation Costs and DC

Tokens are much like wondrous items and their prices should be determined using the same guidelines from the DMG. However, the monster hunter reduces his cost to create and the effective price based on the HD of the creature he uses to craft the token. Lesser tokens crafted from creatures with 1 to 3 HD have their cost to create reduced by 10%. This 10% reduction is also factored into the price when determining the XP cost. Even so, bone grinders almost always sell their tokens for the standard price, no matter how much they might have saved. After all, it was their hard work that brought down the big nasty critter that allowed them to save on costs. Using parts from a 4 to 6 HD creature reduces the cost to create by 20 percent, while parts from 7 to 9 HD creatures reduce the cost 30%. So, a lesser token that grants a +5 bonus to Move Silently checks would have the same price as a cloak of elvenkind. Its price is 2,500 gp and the cost to create is 1,250 gp and 100 XPs. A bone grinder using parts from a spine ripper, a fairly stealthy 6 HD creature, would only pay 1,000 gp and 80 XPs, though he'd most likely still charge 2,500 gp for the finished token. See Table 1–2 for full details on the cost reductions for lesser and greater tokens.

Note: Bone grinders do not risk permanent hit point loss for creating tokens that cost 200 or more XPs. They do suffer this penalty for normal item creation as per the rules in the ICGG, Chapter Five.

Table 1–2: Cost Reductions from Creature HD

Lesser Token Creature HD	Greater Token Creature HD	Reduction in Cost to Create
1–3	11–14	10%
4–6	15–18	20%
7–9	19–22	30%
10–12	23–26	40%
13+	27+	50%

Lesser Tokens

Craft (dissection) DC: 15

Craft (alchemy) DC: 20

Price: as per Wondrous Items in the DMG; however, tokens are exempt from the 150% cost increase to creating magic items in the Iron Kingdoms

Cost to Create: one-half the price, reduced further by creature's HD (see Table 1–2 above)

XP Cost: 1/25 of the adjusted price

Time: 1 day

Sample Abilities (choose one)

+5 bonus to one skill

+2 bonus to one type of save (Fortitude, Reflex or Will)

+1 bonus on all saves

+1 attack bonus (melee or ranged)

+1 damage bonus (melee or ranged)

+1 bonus to AC

Greater Tokens

Craft (dissection) DC: 20

Craft (alchemy) DC: 30

Price: as per Wondrous Items in the DMG; however, tokens are exempt from the 150% cost increase to creating magic items in the Iron Kingdoms

Cost to Create: one-half the price, reduced further by creature's HD (see Table 1–2 above)

XP Cost: 1/25 of the adjusted price

Time: 1 day

Sample Abilities (choose one)

+10 bonus to one skill

+4 bonus to one type of save (Fortitude, Reflex or Will)

+3 attack bonus (melee or ranged)

+3 damage bonus (melee or ranged)

+2 bonus to one ability

+2 bonus on all saves

+2 bonus to AC

User gains darkvision 60 ft.

User gains poison resistance 5

User gains scent special ability

User gains spell resistance 5

Create a permanent spell enhancer for one school of magic (cost to create = creature's HD x 350; base price = 2 x cost to create)

Example Spell Enhancers & Tokens

Spell enhancers, especially those for a particular school of magic, are difficult to come by due in part to the generally reclusive nature of bone grinders. Even when one is found, availability is always limited by what the bone grinder has in stock. Some bone grinders charge a premium for enhancers and tokens made from especially dangerous or rare creatures, far above and beyond the actual value of the enhancers (as much as 500 to 3,000 gp extra).

Bone Grinder Prestige Class

Sample Enhancers

Vektiss Heart (Still Spell): This black crystalline substance was formed from the heart of an unusually large vektiss (8 HD) and enhances any Abjuration spell of 3rd-level or lower with the Still Spell feat.

No aura (nonmagical); Bone grinding, Craft (alchemy) DC 23, Still Spell feat; Price 400 gp; Cost 100 gp + 16 XP.

Frost Worm Blood (Maximize Spell): A vial of this thick blue liquid enhances any Evocation spell of 4th-level or lower with the Maximize Spell feat.

No aura (nonmagical); Bone grinding, Craft (alchemy) DC 29, Maximize Spell feat; Price 700 gp; Cost 175 gp + 28 XP.

Sepulchral Lurker Liver (Silent Spell): This cured organ from an exceptionally large sepulchral lurker (16 HD) enhances any Necromancy spell of 7th-level or lower with the Silent Spell feat.

No aura (nonmagical); Bone grinding, Craft (alchemy) DC 31, Silent Spell feat; Price 800 gp; Cost 200 gp + 32 XP.

Sample Tokens

Dracodile Tooth Token: This token is normally a necklace or anklet adorned with several dracodile teeth. A lesser dracodile tooth token grants a +5 luck bonus to Swim checks, while a greater token grants a +10 bonus.

Lesser token; No aura (nonmagical); Bone grinding, Craft (alchemy) DC 20; Price 2,500* gp; Cost 1,250 gp + 100 XP (standard), 750 gp + 60 XP (40% reduction for 11 HD creature).

Greater token; No aura (nonmagical); Bone grinding, Craft (alchemy) DC 30; Price 10,000* gp; Cost 5,000 gp + 400 XP (standard), 4,500 gp + 360 XP (10% reduction for 11 HD creature).

*Even though it only costs the bone grinder 650 gp to create, most bone grinders will still charge the maximum price for these items. They may even charge more if the dracodile was particularly hard to bring down.

Dolomite Scale Token: This large flat rock-like token is normally worn as a necklace. A lesser dolomite scale token grants a +1 bonus to natural armor, while a greater dolomite scale token grants a +3 bonus to natural armor.

Lesser token; No aura (nonmagical); Bone grinding, Craft (alchemy) DC 20; Price 2,000 gp; Cost 1,000 gp + 80 XP (standard), 600 gp + 48 XP (40% reduction for 12 HD creature).

Greater token; Bone grinding, Craft (alchemy) DC 30; Price 8,000 gp; Cost 4,000 gp + 320 XP (standard), 3,600 gp + 288 XP (10% reduction for 12 HD creature).

Troll Liver Token: Ground and condensed into paste, the troll liver token is normally kept in a glass vial worn on a necklace. A lesser troll liver token grants a +2 luck bonus to

Fortitude saves, while a greater token grants poison resistance 5. Greater tokens can only be made from exceptionally tough trolls or from dire trolls (the example uses a monster of a dire troll, 20 HD).

Lesser token; No aura (nonmagical); Bone grinding, Craft (alchemy) DC 20; Price 2,000 gp; Cost 1,000 gp + 80 XP (standard), 800 gp + 64 XP (20% reduction for 5 HD creature).

Greater token; No aura (nonmagical); Bone grinding, Craft (alchemy) DC 30; Price 8,000 gp; Cost 4,000 gp + 160 XP (standard), 2,800 gp + 224 XP (30% reduction for 20 HD creature).

I found this most curious note in the lab of a reported bone grinder. Most interesting. -- VGP

"Hunting List"

-Six gorax hearts

-Two spine ripper barks

-10 pints of dire troll blood

-18 skigg eyes (no powder!)

-7 cask imp tongues

-1 fog Drake skull

-2 complete sets of farrow bones

-6 pounds of Raeshan buffalo spoon

-4 buzzard beetles

-12 Dragon fish livers

-One Rusalka, whole and undamaged (the fresher the better)

Monster Hunter Prestige Class

My daughter was one of the first to go. It wasn't until four more had gone that we realized we were being hunted. We didn't really know much about them, except that being hunted by them meant certain death, at least for the likes of us. Soon a stranger passed through and told us that they were called spine rippers and that it was unusual for a band of them to set up shop like this. He was the sixth to go.

It wasn't until they had killed a dozen and a half of us that we found help. He too was a stranger in our town, but as we came to know, he had followed the spine rippers here.

He was an odd one. Had that eerie silence about him, that kind of quiet a man gets when he's been out alone in the wilds far too long. He had long, ragged dark hair and more scars than I'd seen on any man; I'm sure that each bore an exotic tale. His dress seemed Khadoran, but I'd say that the man was from Cygnar based on his accent. With him he brought a sack loaded with parts and pieces for making traps, and he had slung across his shoulder a rifle the likes of which I've never seen in all my days. His price was a thousand crowns plus expenses, and we had little choice but to pay it.

Young Brenner went with the stranger, to show him where the creatures had attacked and been seen. Even in town we could hear their cries and howls, those feral beasts bay-ing as they became the hunted, their calls being drowned out only by the crack of rifle shot as they were hounded through trap and ambush alike. He came back before the night was even through, Brenner in tow, his face ghost white.

The man threw down a bundle of severed heads, seven of them, their tongues all

lolling out, their beastly faces locked in final terror. "A thousand crowns," he said, his face like slate, "And my horse needs reshoeing. I leave in the morning."

I'd much rather he sat and told us the story of how he'd slain these seven beasts who'd plagued us for so long, but as we say around Skirov, "When a man saves your neck, don't expect him to pat your back." In either case, with enough liquor we eventually coaxed it out of poor Brenner. Come closer, and let me tell you of this amazing hunter. His name was Adagin Bracht...

—Morgov Kelmak, Wailing Stars Inn of Skirov

Description

Most people run away from monsters. Call it fear, call it com-

mon sense, call it what

you will, running to safety is the first thing most people think to do when threatened by a wild beast (or worse). Well, monster hunters tend to have just the opposite reaction.

They make their living hunting down the beasts of the wild. They are expert trackers and able warriors, and they tend to be far more at home out on the trail, sleeping in the mud and cold, than in some cushy inn or study. Needless to say, they are also

some of the most fearless fighters in all the land.

Just what motivates the individual monster hunter varies quite a bit. Some live or grew up in areas where wild creatures of some sort were a

constant threat, and they took up arms to fight the predators. Many suffered some sort of trauma early on at the hands of a wild beast and have dedicated themselves to eliminating such threats. Still others are adventurers with an indomitable wild streak who thrive on themselves becoming the greatest predators.

Legendary hunter Alten Asbley

Monster Hunter Prestige Class

In the Iron Kingdoms

Most monster hunters in the Iron Kingdoms are found somewhere on the fringes of society, many within Cygnar and Khador, with greater concentrations in untamed regions such as the Wyrmall Mountains and Thornwood Forest. A great many of them can be found as the lead huntsmen of small mercenary bands or cohorts. In Cygnar most local magistrates pay monster hunters for their services, though the particulars vary a great deal. In Khador, monster hunters find that they must contract themselves to the military as specialized mercenaries if they want to see pay; the contracts tend to be quite loose, however, so there's little difference in how they operate.

There are very few cases of organized monster hunters in the Iron Kingdoms. Most are short-lived parties that disband afterwards. The Gray Blades of Ohk still exist today (having been founded originally to fight off a heavy population of nearby trolls), although they function more as an elite mercenary group, only occasionally taking on monster related jobs (only a few members are true monster hunters).

Notable Persons

Alten Ashley (Rgr9/MonHtr7): Alten Ashley is perhaps the best known monster hunter in the Iron Kingdoms. He has hunted in virtually every hostile environment of known Caen, and he has more tales to tell of distant lands than most men would garner in five lifetimes. He has also hunted just about every kind of creature one could imagine... and many one could not. The only thing that comes close to exceeding Ashley's reputation for hunting is his reputation for obnoxiousness. While certainly not mean spirited, he's so boisterous and gregarious most who meet him would just as soon leave him to his monsters.

Arturo "Trollslayer" Kasimir (Ftr9/MonHtr6): Arturo is the leader of the Grey Blades, a mercenary group based out of

Ohk. The group was originally founded to combat a heavy population of trolls in the area, but once the menace was secured, the group stayed together and sold their services as mercenaries. Today, they have become well known for their exploits both as mercenaries and as exterminators. Arturo is one of the most skilled monster hunters among them and is an excellent leader and tactician. He was born a poor farmer and saw his entire family butchered and eaten by trolls, save for his niece Eva (upon whom he dotes endlessly whenever he has the chance, despite her being a grown woman now). This prompted him to become a monster hunter, and his ferocity in battle has earned him the nickname Trollslayer. In battle he wields the legendary hammer *Trollkrieg*, which is capable (among other things) of overcoming any troll's regeneration ability.

The Monster Hunter

Hit Die: d8

Requirements

To qualify to become a monster hunter, a character must fulfill all of the following criteria.

Base Attack Bonus: +4.

Creature Lore: 5 ranks.

Survival: 6 ranks.

Feat: Skill Focus (Creature Lore or Survival), Track.

Class Skills

Climb (Str), Craft (Int), Creature Lore (Int), Handle Animal (Cha), Hide (Dex), Jump (Str), Knowledge (nature) (Int), Listen (Wis), Move Silently (Dex), Profession (Wis), Ride (Dex), Search (Int), Spot (Wis), Survival (Wis), Swim (Str), Use Rope (Dex).

Skill Points at Each Level: 4 + Int modifier.

Table 1-1: The Monster Hunter

Class Level	Attack Bonus	Fort Save	Ref Save	Will Save	Special
1	+1	+2	+0	+0	Favored monster, improved tracking +1
2	+2	+3	+0	+0	Skilled trapper
3	+3	+3	+1	+1	Exotic weapon proficiency, improved tracking +2/scent
4	+4	+4	+1	+1	Penetrating blow +1d4
5	+5	+4	+1	+1	Favored monster
6	+6	+5	+2	+2	Exotic weapon proficiency, improved tracking +3/-2 full speed
7	+7	+5	+2	+2	Fearless
8	+8	+6	+2	+2	Penetrating blow +2d4
9	+9	+6	+3	+3	Exotic weapon proficiency, improved tracking +4/immunity
10	+10	+7	+3	+3	Favored monster

Monster Hunter Prestige Class

Class Features

Exotic Weapon Proficiency: Monster hunters receive Exotic Weapon Proficiency as a bonus feat at 3rd, 6th, and 9th level. This is typically used to learn some sort of specialized weapon for subduing creatures.

Favored Monster (Ex): At 1st level, a monster hunter selects a favored monster type (aberrations or magical beasts for example). Humanoids cannot be selected as a type, but an individual humanoid species can. Dragons and outsiders cannot be selected in an Iron Kingdoms campaign. This is a creature type that the monster hunter is more familiar with, having gained a greater insight into its habits, mannerisms, and combat techniques. The hunter gains a +2 bonus to Bluff, Listen, Sense Motive, Spot, and Survival checks versus creature of this type. This bonus also applies to damage rolls, though ranged attacks only gain the bonus when within 30 feet. This ability stacks with a ranger's favored enemy or other similar abilities.

At 5th and 10th levels, the monster hunter selects a new favored monster type, and his previous bonuses increase by an additional +2.

Improved Tracking (Ex): Monster hunters are accomplished trackers and receive several bonuses to their tracking ability. At 1st level, they receive a +1 competence bonus to all Survival checks made to identify and follow tracks. At 3rd level, the competence bonus increases to +2 and the monster hunter gains the scent special ability (see MM for details) when tracking favored monsters.

At 6th level, the competence bonus increases to +3, and the penalties for tracking while moving decrease to -2 at normal speed and -10 at twice normal speed when tracking favored monsters.

At 9th level, the competence bonus increases to +4, and the monster hunter is no longer affected by spells or special abilities that cover tracks, including pass without trace and trackless step. This manifestation of improved tracking is a supernatural ability. Benefits that apply to the monster hunter's favored monster types also apply to any favored enemies or favored monsters gained from other classes.

Fearless (Ex): At 7th level a monster hunter is no longer affected by extraordinary, supernatural, or spell-like abilities that invoke fear caused by creatures with a CR equal to or less than twice the character's monster hunter levels (thus, a 7th-level monster hunter is still affected by fear-causing effects of CR 15 creatures and above). They are still affected by fear causing spells as normal.

Penetrating Blow (Ex): When fighting one of his favored monster types, a monster hunter can make a strike that exploits one of the creature's weaknesses, causing extra damage. At 4th level, the monster hunter's penetrating blow inflicts an additional +1d4 damage. At 8th level, this increases to an additional +2d4 damage. This ability can only be used to enhance one melee attack per round, and its use must be declared before the attack is made. If the attack misses, the ability cannot be used to enhance any other attacks that round. This ability cannot be

used against constructs, elementals, oozes, or undead.

Skilled Trapper (Ex): A monster hunter becomes very skilled in the construction and use of mechanical traps for hunting purposes. These are typically the types of traps one builds on the trail to ensnare or injure a creature. A monster hunter can create simple traps at one-fourth the standard cost and amount of time. They can create moderately complex traps at half the cost and time. Complex traps still require full time and financial expenditure. Furthermore, the monster hunter gains a +4 competence bonus to all Craft (trapmaking) skill checks involved in the creation of such traps and snares.

Gear and Traps

Because of the special nature of what they do and the perils involved, most monster hunters come to rely on gear and traps to a great extent. Listed here are some examples of gear and traps that monster hunters might use in their adventures. Do note availability of items such as these is extremely limited; in many cases these might be custom-made items that the monster hunter had requisitioned personally.

Gear

Trapmaker's Kit: A compact kit containing tools good for making traps. Includes: collapsible shovel, hand drill, collapsible saw, utility knife, 15 feet of wire (30 gauge), 15 feet of wire (18 gauge), flint and tinderbox, oil (6 oz.), corrosive acid (3 oz., damage 2d4+2 acid, 3 splash), 15 feet of wick, putty (5 oz. ball), charcoal stick (for marking things), 4 candles, handy leather case. **Weight:** 12 lbs. **Cost:** 175 gp.

Net Launcher: Basically a crossbow-like contraption fitted to launch a net at an opponent. Treat as a normal net, but range is increased to 25 feet. It requires 2 full rounds to fold the net and 1 full round to load. **Weight:** 10 lbs.; **Cost:** 175 gp

Slip Dagger Harness: This is a harness that is attached to the inside of the forearm. When the hand is jerked appropriately, a dagger placed in the harness slides down into the user's hand. This allows the user to draw the dagger as a free action. **Weight:** 0 lbs.; **Cost:** 15 gp.

Sleep Gas: A gray chalky stick that looks like a candle, when lit this item releases a gas that puts creatures to sleep. The gas fills a 10-foot by 10-foot area within 3 rounds, though this will disperse within 1 round with even a mild wind. All breathing creatures within the area are affected. Inhaled, Fortitude DC 18, initial damage 1 Con, secondary damage unconscious for 10d6 minutes. Affected creatures will sleep for 10d6 minutes, unless physically roused. Prematurely wakened creatures are groggy and suffer a -4 penalty to all skill checks, attack rolls, AC, and Reflex saves; if they rest (sit still), they must make another Fortitude save or fall back asleep. **Weight:** 0.2 lbs. per stick. **Cost:** 200 gp per stick.

Monster Hunter Prestige Class

Tearjerker: Tearjerker is a volatile alchemical liquid that immediately turns into a gray vapor as soon as it comes in contact with air. It is kept in small vials that are usually thrown against a hard surface to release the substance within. The gas will fill a 20-foot by 20-foot area within 5 rounds. All creatures exposed to it with olfactory or visual sensory organs suffer -6 to all skill checks and attack rolls. Spell-casters attempting to cast spells that require a verbal component suffer a 50% chance of spell failure due to coughing and hacking. Those that succeed at a Fortitude save (DC 18) suffer only half of those effects. Tasks requiring extended vocal activity (such as singing) become impossible. These penalties fade at a rate of -2 (-10% for spell failure) per half-hour. **Weight:** 0.2 lb. per vial. **Cost:** 500 gp per vial.

Launching Flares: These standard flares are designed to be launched into the air via an alchemical propellant. They are conical little devices with a rod attached to them that sticks into the ground. A wick hangs from the bottom that burns down in two rounds when lit; some versions ignite when a string is pulled, making them useful as alarms when paired with a tripwire. Flares have an upward range of 1200 feet and emit enough light to be seen for approximately 2 miles in clear night visibility, half that in daylight (only with clear line of sight, in either case).

Flares may be used as impromptu weapons, but they are quite clumsy. Because it can only be loosely aimed, the flare makes its own attack roll at +5 ranked with a range increment of 20 feet (low because they tend to sideward too much to be effective at a great distance). A creature struck by a flare suffers 2d4 fire damage; additionally, there is a 10% chance per point of damage done that the flare becomes wedged (either in the creature's armor or body itself). A wedged flare does an additional 1d4 fire damage per round for three rounds. **Weight:** 1 lb. per flare. **Cost:** 8 gp per flare.

Hot Grease: A slippery alchemical oil substance that burns like all hell when it comes in contact with the skin. A typical dose (15 oz.) will cover one 5-foot by 5-foot area. Anyone walking through it must make a Reflex save (DC 15) or fall to the ground; a -2 penalty is assessed to the roll for each increment of 10 above the creature's base speed it is traveling. Creatures that fall on the substance suffer 1d4 damage per round (maximum 5 rounds) unless they are able to wash the substance off (note that it doesn't burn literally; no fire damage). It has no effect on objects. Note: Leaving spiked objects all over the ground makes this even more fun; impose a -2 penalty to the Reflex save, and the spikes attack at +8 melee (as if a trap, basically) doing 1d3 damage. **Weight:** 1 lb. per canister. **Cost:** 200 gp per canister.

Ferret and Hunter's Musk: Though it may sound like the name of a tawdry romance novel, this is an old hunter's trick. The hunter spends time collecting a few vials of his own sweat, which he dumps all over a trained ferret that is let loose on the trail. Because of the ferret's own heavy smell, it must be kept freshly washed (most hunters go through this trouble because ferrets are such reliable creatures for these purposes). The idea is to throw creatures stalking you off of

*Blighted Trollkin
(see page 55)*

*This surly fellow played
too rough and had to be separated
from the rest of
his draconian pals.*

Monster Hunter Prestige Class

your trail. A following creature must make a Wisdom check (DC 20) or follow the new trail. Note that this can result in a dead ferret. **Weight:** Approx 1 lb. **Cost:** 150 gp for a trained ferret, but it requires food and TLC.

Traps

Swinging Log Trap: A log suspended in the air, set to swing down and strike all creatures within a certain area when triggered. CR 2; mechanical; location trigger; manual reset; Atk +8 melee (3d6, log); multiple targets (first target in each of two adjacent 5-ft. squares); Search DC 20; Disable Device DC 18. Can be constructed with materials in a trapmaker's kit.

Swinging Log Trap (spiked): A version of the above, but with spikes all over the log. CR 4; mechanical; location trigger; manual reset; Atk +10 melee (6d6, log); multiple targets (first target in each of two adjacent 5-ft. squares); Search DC 20; Disable Device DC 20. Can be constructed with materials in a trapmaker's kit, plus iron or wooden spikes.

Lasso Trap: A rope lasso that typically slips closed over the foot when the trapped area is stepped on and yanks the victim from his feet. CR 2; mechanical; location trigger; manual reset; Atk +10 melee touch (1d4, see note); Search DC 20; Disable Device DC 18. Note: On a successful opposed Strength check (Str 30) the lasso yanks the creature off its feet and 10 feet above the ground. The creature is considered helpless until it cuts itself free. A creature that succeeds at the opposed Strength check is considered flat-footed until it cuts the rope. If it attempts to move, it must make another opposed Strength check. Can be constructed with materials in a trapmaker's kit.

Blast Trap: This is a simple but deadly trap, consisting of a rifle's keg of blasting powder set to be triggered, usually by a tripwire. CR 5; mechanical; location trigger; no reset; alchemical item (4d6 fire, 20-ft. radius burst, DC 16 Reflex save half damage); Search DC 20; Disable Device DC 24. Market Price: 300 gp.

Steel Jaws: A classic used by hunters across the continent, this is a large metal circle lined with steel "teeth" that clamps shut when the pressure plate in the center is triggered. They are usually tethered or chained to a fixed object to prevent escape. CR 2; mechanical; touch trigger; manual reset; Atk +15 melee (3d6); Search DC 18; Disable Device DC 20. Market Price: 50 gp.

Notes: Creatures caught in the trap can attempt to pry it open with an opposed Strength check (Str 30). Failing the check results in an additional 1d4 damage as the trap springs closed (the jaw is normally opened by means of a crank that is removed when the trap is set). A creature that manages to free the trap from its tether can move about,

but only at one-fourth its normal base speed and suffers 1 point of damage per hour of movement.

Alternately, creatures can attempt to sever their own limbs to escape. The creature must inflict one-fourth of its total hit points in damage to itself. No attack roll is required, but a Will save DC 20 is. A creature with a severed foot can only move at one-fourth its normal speed.

Such traps come in different sizes. The example given is designed for trapping Medium creatures. Trap sizes and damage are as follows: Tiny, +7 melee, damage 1d6, Str 20, Price 12 gp; Small, +10 melee, damage 2d6, Str 25, Price 25 gp; Large, +20 melee, damage 6d6, Str 40, Price 120 gp.

Set Gun Trap: This is a simple trap whereby the hunter sets a gun to go off in a certain direction, usually when a tripwire is pulled. Any gun can be used so long as there is someplace to set it (it must usually be lashed in place). The range on such an attack is almost always considered to be point blank. CR 1; mechanical; touch trigger; manual reset; Atk +10 ranged (2d8/19–20/x3, military carbine); Search DC 20; Disable Device DC 22. Market Price: 650 gp.

Wilderness Encounter Tables

The following tables are provided to help DMs find appropriate encounters in an environment. Creatures are grouped according to their environment and are ordered by Challenge Rating. Creatures from the *Witchfire Trilogy* appear in italics. The first list details creatures that may be found in any wilderness environment. Infernals, Dragons, and unique creatures are not listed in this index.

CR	ANY WILDERNESS ENVIRONMENT
1/4	Thrall slave (thrall)
1/3	Risen thrall (thrall)
1/2	Pygmy troll whelp (trolls)
1/2	Thrall warrior (thrall)
1/2	Trollkin
1	Pygmy troll (trolls)
1	Skigg
1	Thrall lieutenant (thrall)
1	Troll whelp, immature (trolls)
2	Buzzard beetle
2	Dregg (night only)
2	Gorax
2	Sythyss, 1st-level elven aristocrat (eldritch)
3	Argus
3	Bane thrall (thrall)
3	Mechanithrall
3	Troll whelp, mature (trolls)
4	Husk
4	Skarlock (thrall)
5	Black ogrun
5	Trapperkin
6	Galvanite sentinel
6	Gear wurm (animaton)
6	Hollowed
6	Spine ripper
6	Tomb maiden
6	Troll (trolls)
7	Blighted trollkin, 5th-level fighter (dragons)

7	Disembodied
7	Dread
8	Black troll (trolls)
8	Huge dragonspawn (dragons)
8	Iron maiden
8	Rip cutter (animaton)
9	Pistol wraith
10	Warpwolf, 5th-level Kossite fighter**
11	Chain runner (animaton)
11	Dire troll (trolls)
11	Totem hunter
11	Woldwarden
12	Pale tatzylwurm
13	Eldritch, 9th-level elven fighter
14	Iron lich, 12th-level human wizard
45	Gorgandur

**See entry for CR notes

CR	COLD AQUATIC
1/3	Dragon fish
1	Great oyster
2	Progeny, 1st-level commoner (boatman)
2	Swamp squid (freshwater only)
7	Boatman

CR	COLD FORESTS
1/2	Bogrin (gobbers)
1/2	Elf, Iosan
1/2	Lemax
1	Winter troll whelp, immature (trolls)
2	Screecher
3	Winter troll whelp, mature (trolls)
6	Raehvan buffalo
6	Urthek
6	Winter troll (trolls)

6	Wyldgeist
9	Thornwood mauler
CR	COLD HILLS
1/2	Bogrin (gobbers)
1/2	Dwarf, Rhulic
15	Dolomite

CR	COLD MARSHES
1/2	Swamp gobber (gobbers)
2	Progeny, 1st-level commoner (boatman)
2	Swamp squid
3	Rusalka
7	Boatman

CR	COLD MOUNTAINS
1/2	Bogrin (gobbers)
1/2	Nyss
1	Ogrun
1	Rock troll (trolls)
5	Shaft wight
15	Dolomite

CR	COLD PLAINS
1/2	Gobbers
1/2	Nyss
15	Dolomite

CR	TEMPERATE AQUATIC
1/3	Dragon fish
1	Great oyster
2	Progeny, 1st-level commoner (boatman)
2	Swamp squid (freshwater only)
6	Bridge troll
7	Boatman
7	Fog drake
8	Hull grinder

Wilderness Encounter Tables

CR TEMPERATE DESERTS

1/2	Bogrin (gobbers)
1	Burrow troll (trolls)
1	Farrow
2	Assassin fly
6	Dune prowler
7	Oasis ooze
9	Kaelram
9	Sepulchral lurker

CR TEMPERATE FORESTS

1/2	Bog constrictor
1/2	Bogrin (gobbers)
1/2	Devil rat
1/2	Elf, Iosan
1/2	Lemax
1/2	Razorbat †
1	Burrow-mawg
1	Farrow
1	Moonwing
2	Screecher
4	Tharn
5	Vektiss
6	Raehvan buffalo
6	Urthek
6	Wyldegeist
9	Thornwood mauler

† See ICG pg. 367 for quickstats.

CR TEMPERATE HILLS

1/2	Bogrin (gobbers)
1/2	Dwarf, Rhulic
1/2	Razorbat †
1	Burrow-mawg
1	Farrow
1	Moonwing
4	Saqu
15	Dolomite

† See ICG pg. 367 for quickstats.

CR TEMPERATE MARSHES

1/2	Bog constrictor
1/2	Cane leech
1/2	Swamp gobber (gobbers)

1	Bog trog
2	Gatorman
2	Progeny, 1st-level commoner (boatman)
2	Swamp shambler †
2	Swamp squid
3	Rusalka
7	Boatman
7	Fog drake
9	Dracodile

† See the Old Man of the Swamp entry for quickstats.

CR TEMPERATE MOUNTAINS

1/2	Bogrin (gobbers)
1/2	Dwarf, Rhulic
1/2	Razorbat †
1	Farrow
1	Moonwing
1	Ogrun
1	Rock troll (trolls)
4	Saqu
5	Vektiss
15	Dolomite

† See ICG pg. 367 for quickstats.

CR TEMPERATE PLAINS

1/2	Gobbers
1	Burrow-mawg
1	Farrow
1	Moonwing
4	Saqu
6	Raehvan buffalo
15	Dolomite

CR WARM AQUATIC

1/3	Dragon fish
1	Great oyster
1	Satyxis
2	Progeny, 1st-level commoner (boatman)
2	Swamp squid (freshwater only)
7	Boatman
8	Hull grinder

CR WARM DESERTS

1/2	Bogrin (gobbers)
1	Burrow troll (trolls)
1	Skorne
2	Assassin fly
3	Skorne warhound
6	Dune prowler
7	Oasis ooze
9	Kaelram
9	Sepulchral lurker
9	Skorne war beast

CR WARM FORESTS

1/2	Bog constrictor
1/2	Bogrin (gobbers)
1/2	Elf, Iosan
1/2	Lemax
1	Moonwing
1	Satyxis
1	Vine troll (trolls)
2	Screecher
5	Vektiss
6	Raehvan buffalo
6	Urthek
6	Wyldegeist
9	Thornwood mauler

CR WARM HILLS

1/2	Bogrin (gobbers)
1/2	Dwarf, Rhulic
1	Moonwing
1	Satyxis
15	Dolomite

CR WARM MARSHES

1/2	Bog constrictor
1/2	Cane leech
1/2	Swamp gobber (gobbers)
1	Bog trog
2	Gatorman
2	Progeny, 1st-level commoner (boatman)
2	Swamp squid
3	Rusalka

Wilderness Encounter Tables

7	Boatman
9	Dracodile
CR	WARM MOUNTAINS
1/2	Bogrin (gobbers)
1/2	Dwarf, Rhulic
1	Moonwing
1	Ogrun
1	Rock troll (trolls)
5	Vektiss
15	Dolomite

CR	WARM PLAINS
1/2	Gobbers
1	Moonwing
1	Satyxis
15	Dolomite

CR	CIVILIZED AREAS/URBAN
1/4	Gremlin
1/2	Gobbers
1	Steamling
2	Cask imp
5	Trapperkin
6	Bridge troll
6	Mechagargoyle
10	Warpwolf, 5th-level Kossite fighter**
11	Totem hunter

CR	UNDERGROUND/DUNGEON
1/4	Thrall slave (thrall)
1/3	Risen thrall (thrall)
1/2	Cavewort
1/2	Devil rat
1/2	Thrall warrior (thrall)
1	Burrow-mawg
1	Pygmy troll (trolls)
1	Thrall lieutenant (thrall)
1	Troll whelp, immature (trolls)
2	Dregg
2	Gorax
2	Onkar
2	Sythyss, 1st-level elven aristocrat (eldritch)

3	Bane thrall (thrall)
3	Crypt spider
3	Mechanithrall
3	Troll whelp, mature (trolls)
4	Skarlock (thrall)
4	Thrullg
4	Tunnel terror
5	Black ogrun
5	Shaft wight
5	Vektiss
6	Cephalyx
6	Drudge, 5th-level fighter (cephalyx)
6	Galvanite sentinel
6	Troll (trolls)
7	Blighted trollkin, 5th-level fighter (dragons)
7	Boneswarm
7	Dread
7	Huge dragonspawn (dragons)
8	Iron maiden
9	Excruciator
9	Pistol wraith
9	Sepulchral lurker
10	Warpwolf, 5th-level Kossite fighter**
11	Dire troll (trolls)
12	Pale tatzylwurm
13	Eldritch, 9th-level elven fighter
45	Gorgandur

**See entry for CR notes

CR	HAUNTED/MAGICAL
1/4	Thrall slave (thrall)
1/3	Risen thrall (thrall)
1/2	Thrall warrior (thrall)
1/2	Trollkin
1	Thrall lieutenant (thrall)
2	Sythyss, 1st-level elven aristocrat (eldritch)
3	Bane thrall (thrall)
4	Skarlock (thrall)
4	Thrullg
6	Galvanite sentinel

6	Gear wyrm (animaton)
7	Blighted trollkin, 5th-level fighter (dragons)
7	Boneswarm
7	Disembodied
7	Dread
8	Black troll (trolls)
8	Rip cutter (animaton)
9	Pistol wraith
10	Warpwolf, 5th-level Kossite fighter**
11	Chain runner (animaton)
13	Eldritch, 9th-level elven fighter

**See entry for CR notes

The D20 System Trademark License version 6.0

By downloading the enclosed graphic files and/or by returning the Confirmation Card as presented in the file "card.pdf," the Licensee ("You") accept to be bound by the following terms and conditions:

1. Copyright & Trademark

Wizards of the Coast, Inc. retains title and ownership of the d20 System trademark logos, the d20 System trademark, and all other copyrights and trademarks claimed by Wizards of the Coast in The Official Wizards of the Coast d20 System Trademark Guide found at www.wizards.com/d20 (the "d20 System Guide"), incorporated here by reference.

2. License to use

You are hereby granted the non-transferable, non-exclusive, non-sublicensable, royalty-free license to use the d20 System trademark logos, the d20 System trademark, and certain other trademarks and copyrights owned by Wizards of the Coast (the "Licensed Articles") in accordance with the conditions specified in the current version of this License and the d20 System Guide.

3. Agreement not to Contest

By making use of and/or distributing material using the d20 System trademark under the terms of this License, You agree not to contest the ownership of the Licensed Articles.

4. Quality Standards

The nature of all material You use or distribute that incorporates the Licensed Articles must comply with all applicable laws and regulations, as well as community standards of decency, as further described in the d20 System Guide. You must use Your best efforts to preserve the high standard and goodwill of the Licensed Trademarks. In order to assure the foregoing standard and quality requirements, Wizards of the Coast shall have the right, upon notice to You, to review and inspect all material released by You that uses the Licensed Articles. You shall fully cooperate with Wizards of the Coast to facilitate such review and inspection, including timely provision of copies of all such materials to Wizards of the Coast. Wizards of the Coast may terminate this License immediately upon attempted notice to you if it deems, in its sole discretion, that your use of the Licensed Articles does not meet the above standards.

5. Termination for Breach

In the event that You fail to comply with the terms of this License or the d20 System Guide, You will be considered to be in breach of this License. Wizards of the Coast will attempt to notify you in writing by sending a letter to the address listed on the most recent Confirmation Card on file, if any. Except as otherwise specified herein, you will have 30 days from the date of the notice (the "cure period") to cure the breach to the satisfaction of Wizards of the Coast. If no Confirmation Card is on file, you will be considered to be in breach of this License immediately. If, at the end of the cure period, the breach is not cured, Wizards of the Coast may terminate this License without further written notice to You.

6. Effects of Termination

Upon termination, You shall immediately stop all use of the Licensed Articles and will destroy any inventory or marketing material in Your possession bearing the d20 System trademark logos. You will remove any use of the d20 System trademark logos from your advertising, web site, letterhead, or any other use. You must instruct any company or individual that You are or become aware of who is in possession of any materials distributed by You bearing the d20 System trademark logos to destroy those materials. You will solely bear any costs related to carrying out this term of the License.

In Wizards' sole discretion, Wizards may allow You to continue to use the License for Licensed Articles which otherwise comply with the terms of the License.

7. Penalty for Failure to Comply with Termination Instructions

If You fail to comply with the Effects of Termination, Wizards of the Coast may, at its option, pursue litigation, for which You shall be responsible for all legal costs, against You to the full extent of the law for breach of contract, copyright and trademark infringement, damages and any other remedy available.

8. Updates

Wizards of the Coast may issue updates and/or new releases of the d20 System trademark logos without prior notice. You will, at the earliest possible opportunity, update all material distributed by You to use the updated and/or new version of the d20 System trademark logos. You may continue to distribute any pre-existing material that bears an older version of the d20 System trademark logo.

9. Changes to Terms of the License

Wizards of the Coast may issue updates and/or revisions to this License without prior notice. You will conform in all respects to the updated or revised terms of this License. Subsequent versions of this License will bear a different version number.

10. Updates of Licensee information

You may transmit an updated version of the "card.pdf" Confirmation Card at any time to Wizards of the Coast.

11. Notices to Licensor:

Wizards of the Coast
c/o Publishing Division
Attn: Roleplaying Games Department
PO Box 707
Renton, WA 98057-0707

12. No maintenance or support

Wizards of the Coast shall have no obligation whatsoever to provide You with any kind of maintenance or support in relation to the d20 System trademark logos.

13. No Warranty / Disclaimer

THE D20 SYSTEM TRADEMARK LOGO FILES ARE MADE AVAILABLE ON AN "AS IS" BASIS. WIZARDS OF THE COAST DOES NOT MAKE ANY REPRESENTATION OR WARRANTY, WHETHER EXPRESS OR IMPLIED, AS TO THE FITNESS FOR A PARTICULAR PURPOSE, USE OR MERCHANTABILITY. WIZARDS OF THE COAST MAKES NO REPRESENTATION OR WARRANTY THAT THE D20 SYSTEM TRADEMARK LOGO FILES ARE ERROR-FREE.

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, modifica-

tion, 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.

The Monsternomicon: Volume 1—Denizens of the Iron Kingdoms, Copyright 2002, Privateer Press, Inc.; Authors: Matt Staroscik, Doug Seacat, J. Michael Kilmartin, Brett Huffman, Rob Baxter, Colin Chapman, Jon Thompson, Andrew Flynn, Joseph Miller, Matt Wilson.

The Monsternomicon: Volume 1—Denizens of the Iron Kingdoms V3.5, Copyright 2005, Privateer Press, Inc.; Authors: Matt Staroscik, Doug Seacat, J. Michael Kilmartin, Brett Huffman, Rob Baxter, Colin Chapman, Jon Thompson, Andrew Flynn, Joseph Miller, Matt Wilson.

The Monsternomicon: Volume 1—Denizens of the Iron Kingdoms V3.5 content is Trademark and copyright© 2002 Privateer Press, Inc.

The Monsternomicon is published under the Open Gaming License and the D20 System Trademark License. All game mechanics in this book are open game content, including monster attributes and special abilities, new equipment, new feats, new skills, prestige classes and other material derived from the SRD. Descriptive text including stories, characters, proper names and other depictions of the Iron Kingdoms or its inhabitants is all Privateer Press product identity and may not be reproduced. All artwork is always product identity and may not be reproduced. All product identity is copyright© 2002-2005 Privateer Press.

“For generations men have feared the shadows of our realm, told tales of things that go bump in the dark, and cowered behind locked doors through the cold, lonely hours of night. I have stalked the wide expanses of Immoren now for several years hunting these shadows and sounds, and I have come to one conclusion: we’re all going to need some bigger locks.”

—PROFESSOR VIKTOR PENDRAKE

Follow the famous Cygnaran scholar, Professor Viktor Pendrake, as he takes you deep into the darkest recesses of the Iron Kingdoms™ seeking terrors unimaginable. Pendrake has catalogued over 80 fascinating finds—creatures mundane and legendary, spectral and mechanical. The Monsternomicon™ is naturally a great tool for terrifying your players, and its abundance of details are sure to fire up any campaign.

Winner of four EN World RPG System Awards (including Best Cover Illustration, Best Interior Art, Best Graphic Design, and Best Monster Supplement), the popular *Monsternomicon Volume 1 - Denizens of the Iron Kingdoms* has been updated for version 3.5. Within these pages you can:

- Learn about the monstrous inhabitants of the Iron Kingdoms described in rich and incredible detail. Each creature receives no less than two fact-filled pages including adventure hooks, arcane creature lore, and more to give your adventures a running start.
- Draw inspiration from the gritty and terrifying illustrations by the award-winning Privateer Press art team that bring each creature to life.
- Explore a thoroughly updated appendix that includes prestige classes, new game rules, wilderness encounter tables, and information for using unusual races as characters.
- Challenge players of all levels with the wide variety of fearsome creatures. The Monsternomicon is the ultimate bestiary for any d20 campaign.

Requires the use of the Dungeons & Dragons Player’s Handbook, Third Edition, published by Wizards of the Coast, Inc. This product utilizes updated material from the v.3.5 revision.

Visit our
website at:

privateerpress.com

PIP202
US \$29.99

ISBN 1-933362-00-6

9 781933 362007