Non-Player Characters

The Non-Player Characters used in this sourcebook are not given fate points or languages. There are several reasons for this omission. First, if Non-Player Characters' use fate points as much as Player Characters, no one would ever get killed and the Player Characters' jobs will be that much harder. Fate Points exist primarily as an opportunity for players to influence the game in a favourable direction. Games Masters do not need that particular contrivance. Second, who knows what a Non-Player character has been through in his life? In both cases, the Games Master's discretion is required. If the Games Master wants to give the Non-Player Characters described throughout this book Fate Points, he is at leave to do so. Languages function in a similar manner. If the Games Master wants a character to speak a given language or not, then the character speaks or does not speak the given language. The needs of the game is paramount here, not a whimsical choice of mine. Thus, both Fate Points and Languages are left off the stat blocks of the characters throughout this text.

Ghaznavi

Vizier of Khawarizm

Medium Humanoid (Turanian Noble 9/Scholar 6)
Hit Dice: 5d8+5d6+8+1 (49 hit points)

Initiative: +7 (+2 Dex, +5 Ref)
Speed: 30 ft.
Dodge Defence: 17 (+5 level, +2 Dex)

Parry Defence: 17 (+6 level, +1 Str)

DR: –

Base Attack Bonus/Grapple: +10/+11

Attack: Jambiya +12 melee finesse

Full Attack: Jambiya +12/+7 melee finesse

Damage: Jambiya 1d4+1 /18-20 x2 /AP 3

Special Attacks: +2 to attack with Hyrkanian longbow, scimitar and tulwar

Special Qualities: Hyrkanian traits, title, rank hath its privileges, wealth, special regional feature +2 (to Intimidate and Ride), social ability (etiquette, ally), enhanced leadership, lead by example +2, +10 skill points (in lieu of advanced & bonus spells), +3 bonus feats (in lieu of new sorcery styles), scholar, independent background, knowledge is power
Space/Reach: 5 ft./5 ft.
Saves: Fort +5, Ref +7, Will +20 (+23 vs. Corruption, +18 vs. hypnotism)

Abilities: Str 13, Dex 15, Con 11, Int 20, Wis 18, Cha 16

Skills: Appraise +15, Bluff +23, Craft (bowyer) +7, Decipher Script +14, Diplomacy +26, Gather Information +26, Intimidate +10, Knowledge (local) +28, Knowledge (nobility) +17, Knowledge (geography) +11, Knowledge (history) +13, Knowledge (tactics) +17, Knowledge (engineering) +13, Listen +16, Ride +3, Search +23, Sense Motive +24, Survival +6

Feats: Diligent, Investigator, Iron Will, Knowledgeable, Leadership, Negotiator, Persuasive, Skill Focus (diplomacy), Skill Focus (gather information), Skill Focus (knowledge (local)), Skill Focus (search), Skill Focus (sense motive)

Reputation: 28 (Scholar) (+4 bonus to Diplomacy and Intimidate Checks)

Leadership: 23 (11th level cohort; 300 1st level, 12 2nd level, 4 3rd level, 2 4th level and 1 5th level followers)

Code of Honour: Civilised

Allegiances: King Yezdigerd, Khawarizm, Agha of Khawarizm

Possessions: Jambiya, turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar
Ghaznavi is an old man. His beard was grey-shot during the events of The Devil in Iron, now it is simply grey. He works well with the current Agha, who appreciates specialists – Ghaznavi is a specialist in knowledge. Ghaznavi is objective and analytical. He calmly and doggedly pursues his goals. He is simply determined to follow though with his projects. All he needs from an Agha is a goal or purpose. Once given that goal, he can plan and organise an assault to achieve that goal. Ghaznavi responds better to logic than emotion and does not care if he pleases people or not. He values his ability to think and is seen as a cold and blunt man. He evaluates others by how they use information and logic – if a person responds emotionally, he dismisses the person, which explains his mischaracterisation of Conan in The Devil in Iron; Conan is primarily a creature of passion and raw emotion, a person Ghaznavi is simply incapable of understanding, although he can usually predict the behaviour of such individuals. Ghaznavi fears involvement with great numbers of people – he fears the masses huddled in the streets of Khawarizm. Ghaznavi internalises conflict and he holds grudges for years. He is suspicious of others, judging them solely on their use of information. He tries to achieve power through his formal role as vizier, seeking more and more positions of responsibility.
Najmeddin Agha

Governor of Khawarizm and Keeper of the Coast

Medium Humanoid (Turanian Noble 16)
Hit Dice: 10d8 (45 hit points)

Initiative: +8 (+3 Dex, +5 Ref)
Speed: 25 ft.
Dodge Defence: 18 (+6 level, +2 Dex (maximum Dex bonus when wearing armour))

Parry Defence: 23 (+8 level, +2 Str, +3 targe)

DR: 9 (+8 chain hauberk with steel plates across the midriff, +1 turban helmet)
Base Attack Bonus/Grapple: +12/+14

Attack: Scimitar +17 melee; or Hyrkanian bow +20 ranged
Full Attack: Scimitar +17/+12/+7 melee; or Hyrkanian bow +20/+15/+10 ranged
Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5

Special Attacks: +3 to attack with Hyrkanian longbow, scimitar and tulwar

Special Qualities: Hyrkanian traits, title, rank hath its privileges, wealth, special regional feature +3 (to Intimidate and Ride), social ability (family ties, ally, reputation), lead by example +6, enhanced leadership, do you know who I am?, rally
Space/Reach: 5 ft./5 ft.
Saves: Fort +5, Ref +8, Will +17 (+20 vs. Corruption, +15 vs. hypnotism)

Abilities: Str 15, Dex 16, Con 11, Int 14, Wis 18, Cha 20

Skills: Bluff +10, Craft (bowyer) +4, Diplomacy +10, Handle Animal +10, Intimidate +27, Knowledge (local) +9, Knowledge (tactics) +11, Ride +27 (includes synergy bonus), Sense Motive +20, Spot +8, Survival +6

Feats: Far Shot, Leadership, Mounted Archery, Mounted Combat, Ride-by Attack, Steely Gaze, Weapon Focus (Hyrkanian bow)

Reputation: 31 (Villain) (+4 bonus to Bluff, Gather Information and Intimidate Checks)

Leadership: 26/28 (13th level cohort; 800 1st level followers, 32 2nd level followers, 8 3rd level followers, 4 4th level followers, 2 5th level followers, 1 6th level follower)

Code of Honour: Civilised

Allegiances: King Yezdigerd, Khawarizm

Possessions: Chain hauberk with steel plates across the midriff, turban helmet, scimitar, Hyrkanian bow (+2), 20 arrows, baggy trousers and tiger-skin cloaks (when not in armour, he wears a turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar (all expensively made), along with a scimitar).
Nejmeddin Agha was once a khan who worked with Jehungir Agha when that satrap ruled Khawarizm. After Jehungir was killed by Conan and Khawarizm was sacked, Nejmeddin was promoted to governor. Nejmeddin values proficiency in others, especially if they are good at something specialised. He despises 'jacks-of-all-trades' types of people, especially self-professed ones. Since he is motivated by a desire to be 'good' at something, he expects others to cultivate the same sort of skill in some area of expertise. His aim is to be an expert in an area. He grew up commanding military units so that is his area of specialisation. He is a military commander first and foremost – his specialisation is intimidation. He is good at forcing people to do what they ought to do. He projects an easygoing style and appears relaxed at most times – but this changes as soon as he perceives a need to meet a high standard for performance. At those times, his level of intimidation rises and he becomes a fearsome person. He evaluates others on their self-discipline and has a high expectation of others (as well as of himself). He is vocal in expressing disappointment. He fears being too predictable or not being recognised as an expert at something. He is over-attentive to his own personal goals and often has unrealistic expectations of others. He is skilled at problem-solving and is confident in his ability to master new skills.

Shah Amurath of Akif

Conqueror of the Kozaki
Medium Turanian Noble 7
Hit Dice: 7d8+14 (50 hit points)
Initiative: +6 (+4 Dex, +2 Ref)
Speed: 25 ft.
Dodge Defence: 16 (+2 level, +4 Dex)
Parry Defence: 15 (+3 level, +2 Str)
DR: 7 (+6 Superior mail hauberk, +1 dome-shaped and gold-chased helmet)
Base Attack Bonus/Grapple: +5/+7
Attack: Sabre +8 melee
Full Attack: Sabre +8 melee

Damage: Sabre 1d10+2/ 18-20 x2/ AP 4

Special Attacks: +2 regional bonus to attack rolls with Hyrkanian longbow, scimitar and tulwar, +1 racial bonus to attack rolls with all bows, bonus to damage with bows
Special Qualities: Turanian traits, title (shah), rank hath its privileges, wealth, special regional feature +2 (bonus to Intimidate and Ride), social ability (refuge), lead by example +2, enhanced leadership
Space/Reach: 5 ft./5 ft.
Saves: Fort +4, Ref +6, Will +6 (+4 vs. Hypnotism)
Abilities: Str 15, Dex 18, Con 14, Int 14, Wis 13, Cha 16
Skills: Appraise +7, Craft (bowyer) +4, Handle Animal +8, Intimidate +15, Knowledge (nobility) +12, Knowledge (warfare) +12, Ride +17, Sense Motive +6, Spot +6, Survival +5 (gains a +2 bonus to Diplomacy, Gather Information and Intimidate if he has a visible weapon)
Feats: Leadership, Mounted Combat, Ride-by Attack, Weapon Focus (sabre)
Reputation: 11 (Brave)

Leadership: 12/16 (6th level cohort; 70 1st level, 3 2nd level, 1 3rd level followers)
Code of Honour: None

Allegiances: Turan, Akif
Possessions: Superior mail hauberk, dome-shaped and gold-chased helmet, sabre

He was a tall man, slender, but hard as steel. From head to toe he was clad in light silvered mesh mail that fitted his supple form like a glove. From under the dome-shaped, gold-chased helmet his brown eyes regarded her mockingly.

~Robert E. Howard, Iron Shadows in the Moon
Shah Amurath is a slender Turanian shah but he is still tough as nails. He finds pleasure in the weaknesses of others and tends to grow tired of people quickly. He is the chief of Akif, the great lord of the purple gardens. Amurath is a butcher of men, ordering the kozaki he hunted down torn between horses, blinded, maimed, mutilated and even fed to vultures. He is a vain man, driven by his possessions and his need for them. He has quite a mind for strategy, and is a renowned warrior-general.
Turanian Soldiers

Medium Humanoid (Turanian Soldier 3); Hit Dice: 3d10+3 (21 hp); Initiative: +3 (+2 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 6 (sleeveless mail shirt and gold-spired helmet with turban); Base Attack Bonus/Grapple: +3/+5; Attack: Scimitar +5 melee; or Light Lance +5 melee; or Hyrkanian bow +7 ranged; Full Attack: Scimitar +5 melee; or Light Lance +5 melee; or Hyrkanian bow +7 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Formation Combat (Light Cavalry); Special Qualities: Turanian traits; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +3, Will +1; Abilities: Str 14, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +3, Handle Animal +4, Intimidate +2, Ride +8, Spot +6, Survival +2; Feats: Mounted Combat, Far Shot, Mounted Archery, Weapon Focus (Hyrkanian bow); Reputation: 1 (Cruel); Leadership: –; Code of Honour: None; Allegiances: Jungir Khan, Turan, Zamboula; Possessions: Sash, loose-fitting trousers, gold-spired helmet with turban, white silk shirt over sleeveless mail, tiger-skin cloak, scimitar, Hyrkanian bow (+2), quiver of 40 arrows

Medium Humanoid (Turanian Nomad 2/Soldier 4); Hit Dice: 6d10+6 (42 hp); Initiative: +7 (+3 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+3 level, +3 Dex, +1 favoured terrain); Parry Defence: 21 (+4 level, +3 Str, +4 shield); DR: 6 (sleeveless mail shirt and gold-spired helmet with turban); Base Attack Bonus/Grapple: +6/+9; Attack: Scimitar +9 melee; or Light Lance +9 melee; or Hyrkanian bow +11 ranged; Full Attack: Scimitar +9/+4 melee; or Light Lance +9/+4 melee; or Hyrkanian bow +11/+6 ranged; Damage: Scimitar 1d8+3 /18-20 x2 /AP 5; Light Lance 1d10+3 /x3 /AP 5; or Hyrkanian bow (+3) 1d10+5 /19-20 x2 /AP 6; Special Attacks: Formation Combat (Light Cavalry); Special Qualities: Turanian traits, favoured terrain +1, born to the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +8, Ref +7, Will +1; Abilities: Str 16, Dex 16, Con 13, Int 14, Wis 11, Cha 9; Skills: Craft (bowyer) +4, Handle Animal +5, Intimidate +5, Ride +12, Search +4, Spot +9, Survival +4; Feats: Mounted Combat, Far Shot, Mounted Archery, Point Blank Shot, Precise Shot, Ride-by Attack, Track, Weapon Focus (Hyrkanian bow), Weapon Specialisation (Hyrkanian bow); Reputation: 5 (Cruel); Leadership: –; Code of Honour: None; Allegiances: Jungir Khan, Turan, Zamboula; Possessions: Sash, loose-fitting trousers, gold-spired helmet with turban, white silk shirt over sleeveless mail, tiger-skin cloak, scimitar, Hyrkanian bow (+3), quiver of 40 arrows
Turanian Merchants

Apprentice Merchant: Medium Turanian 1st level Commoner; Hit Dice: 1d4-1 (2 hit points); Initiative: -1 (+0 level, -1 Dex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 10 (+0 level, +0 Str); BAB/Grapple: +0/+0; Attack: Hatchet +0 melee; Damage: Hatchet 1d6/ x3 / AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Illiteracy, Turanian traits, weapon familiarity (tulwar, Hyrkanian bow); Saves: Fort -1, Ref -1, Will +4 (+7 vs. corruption, +2 vs. Hypnotism); Abilities: Str 10, Dex 8, Con 9, Int 13, Wis 12, Cha 11; Skills: Appraise +3, Bluff +4, Craft (bowyer) +3, Diplomacy +3, Gather Information +2, Knowledge (local) +3, Profession (merchant) +8, Ride +1, Sense Motive +4, Spot +4, Survival +3; Feats: Negotiator, Skill Focus (profession); Code of Honour: Civilised; Reputation: 4 (Talented); Leadership: –; Allegiances: As needed by Games Master; Possessions: Hatchet, turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar
Average Merchant: Medium Turanian 3rd level Commoner; Hit Dice: 3d4-3 (4 hit points); Initiative: +0 (+1 level, -1 Dex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 11 (+1 level, +0 Str); BAB/Grapple: +1/+1; Attack: Dagger +1 melee; Damage: Dagger 1d4/19-20 x2 / AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Turanian traits, weapon familiarity (tulwar, Hyrkanian bow); Saves: Fort +0, Ref +0, Will +5 (+8 vs. corruption, +3 vs. Hypnotism); Abilities: Str 10, Dex 8, Con 9, Int 13, Wis 12, Cha 11; Skills: Appraise +6, Bluff +5, Diplomacy +4, Gather Information +3, Knowledge (local) +3, Profession (merchant) +10, Ride +1, Sense Motive +4, Spot +4, Survival +3 (spent 2 skill points on literacy); Feats: Diligent, Negotiator, Skill Focus (profession); Code of Honour: Civilised; Reputation: 5 (Talented); Leadership: –; Allegiances: As needed by Games Master; Possessions: Dagger, turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar
Experienced Merchant: Medium Turanian 5th level Commoner; Hit Dice: 5d4-5 (7 hit points); Initiative: +0 (+1 level, -1 Dex); Speed: 30 ft.; Dodge Defence: 11 (+2 level, -1 Dex); Parry Defence: 12 (+2 level, +0 Str); BAB/Grapple: +2/+2; Attack: Dagger +2 melee; Damage: Dagger 1d4/19-20 x2 / AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Turanian traits, weapon familiarity (tulwar, Hyrkanian bow), skill focus (see feats); Saves: Fort +0, Ref +0, Will +5 (+8 vs. corruption, +3 vs. Hypnotism); Abilities: Str 10, Dex 8, Con 9, Int 13, Wis 12, Cha 12; Skills: Appraise +9, Bluff +10, Craft (bowyer) +3, Diplomacy +5, Gather Information +4, Knowledge (local) +5, Profession (merchant) +12, Ride +1, Sense Motive +6, Spot +5, Survival +3 (spent 2 skill points on literacy); Feats: Diligent, Negotiator, Skill Focus (appraise), Skill Focus (bluff), Skill Focus (profession); Code of Honour: Civilised; Reputation: 8 (Talented); Leadership: –; Allegiances: As needed by Games Master; Possessions: Dagger, turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar
Master Merchant: Medium Turanian 7th level Commoner; Hit Dice: 7d4 (17 hit points); Initiative: +1 (+2 level, -1 Dex); Speed: 30 ft.; Dodge Defence: 12 (+3 level, -1 Dex); Parry Defence: 13 (+3 level, +0 Str); BAB/Grapple: +3/+3; Attack: Dagger +3 melee; Damage: Dagger 1d4/19-20 x2 / AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Turanian traits, weapon familiarity (tulwar, Hyrkanian bow), skill focus (see feats); Saves: Fort +2, Ref +1, Will +6 (+9 vs. corruption, +4 vs. Hypnotism); Abilities: Str 11, Dex 9, Con 10, Int 14, Wis 13, Cha 13; Skills: Appraise +12, Bluff +12, Craft (bowyer) +4, Diplomacy +7, Gather Information +5, Knowledge (local) +7, Profession (merchant) +14, Ride +1, Sense Motive +9, Spot +5, Survival +3 (spent 2 skill points on literacy); Feats: Diligent, Negotiator, Skill Focus (appraise), Skill Focus (bluff), Skill Focus (profession), Skill Focus (sense motive); Code of Honour: Civilised; Reputation: 10 (Talented); Leadership: –; Allegiances: As needed by Games Master; Possessions: Dagger, turban, gömlek, kherkah, entari, yelek, kaftan, sash and shalvhaar
Hyrkanian Nomads

Young Hyrkanian Nomad

Medium Humanoid (Hyrkanian Nomad 2); Hit Dice: 2d10+2 (13 hp); Initiative: +5 (+2 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+1 level, +2 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +2/+4; Attack: Scimitar +4 melee; or Light Lance +4 melee; or Dagger +4 melee/ranged; or Hyrkanian bow +5 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +5, Will +3 (+6 vs. Corruption; +1 vs. Hypnotism); Abilities: Str 14, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +5, Handle Animal +4, Heal +3, Hide +3*, Intimidate +0, Listen +1*, Move Silently +3*, Ride +9**, Search +2*, Sense Motive +3, Spot +6*, Survival +6* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain; ** includes synergy bonus).; Feats: Mounted Archery, Mounted Combat, Track; Reputation: 1 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d2+1 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 2 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Young Adult Hyrkanian Nomad
Medium Humanoid (Hyrkanian Nomad 3); Hit Dice: 3d10+3 (20 hp); Initiative: +5 (+2 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+1 level, +2 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +3/+5; Attack: Scimitar +5 melee; or Light Lance +5 melee; or Dagger +5 melee/ranged; or Hyrkanian bow +7 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +5, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +6, Handle Animal +5, Heal +3, Hide +3*, Intimidate +0, Listen +1*, Move Silently +3*, Ride +10**, Search +2*, Sense Motive +3, Spot +7*, Survival +7* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** skill includes synergy bonus).; Feats: Endurance, Far Shot, Mounted Archery, Mounted Combat, Track, Weapon Focus (Hyrkanian bow); Reputation: 2 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.
Adult Hyrkanian Nomad

Medium Humanoid (Hyrkanian Nomad 4); Hit Dice: 4d10+4 (26 hp); Initiative: +7 (+3 Dex, +4 Reflex); Speed: 30 ft. (40 ft. when in favoured terrain); Dodge Defence: 16 (+2 level, +3 Dex, +2 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +4/+6; Attack: Scimitar +6 melee; or Light Lance +6 melee; or Dagger +6 melee/ +7 ranged; or Hyrkanian bow +9 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Nomad charge +1; Special Qualities: Hyrkanian traits, favoured terrain +2, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +7, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 16, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +7, Handle Animal +6, Heal +3, Hide +5*, Intimidate +0, Listen +2*, Move Silently +5*, Ride +12**, Search +3*, Sense Motive +3, Spot +9*, Survival +9* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain; ** skill includes synergy bonus).; Feats: Endurance, Far Shot, Mounted Archery, Mounted Combat, Track, Weapon Focus (Hyrkanian bow); Reputation: 3 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+1 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.

Experienced Adult Hyrkanian Nomad
Medium Humanoid (Hyrkanian Nomad 5); Hit Dice: 5d10+5 (32 hp); Initiative: +7 (+3 Dex, +4 Reflex); Speed: 30 ft. (40 ft. when in favoured terrain); Dodge Defence: 16 (+2 level, +3 Dex, +2 favoured terrain); 20 vs. AoO (mobility); Parry Defence: 17 (+2 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +5/+7; Attack: Scimitar +7 melee; or Light Lance +7 melee; or Dagger +7 melee/ +8 ranged; or Hyrkanian bow +10 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Nomad charge +1; Special Qualities: Hyrkanian traits, favoured terrain +2, born in the saddle, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +7, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 16, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +7, Handle Animal +7, Heal +6, Hide +5*, Intimidate +0, Listen +2*, Move Silently +5*, Ride +13**, Search +3*, Sense Motive +3, Spot +10*, Survival +12* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain; ** skill includes synergy bonus).; Feats: Diehard, Endurance, Far Shot, Mounted Archery, Mounted Combat, Self-Sufficient, Track, Weapon Focus (Hyrkanian bow); Reputation: 4 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+2 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.

Veteran Hyrkanian Nomad
Medium Humanoid (Hyrkanian Nomad 6); Hit Dice: 6d10+6 (39 hp); Initiative: +8 (+3 Dex, +5 Reflex); Speed: 30 ft. (40 ft. when in favoured terrain); Dodge Defence: 17 (+3 level, +3 Dex, +2 favoured terrain); 21 vs. AoO (mobility); Parry Defence: 18 (+3 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +6/+8; Attack: Scimitar +8 melee; or Light Lance +8 melee; or Dagger +8 melee/ +9 ranged; or Hyrkanian bow +11 ranged; Full Attack: Scimitar +8/+3 melee; or Light Lance +8/+3 melee; or Dagger +8/+3 melee or +9/+4 ranged; or Hyrkanian bow +11/+6 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Nomad charge +1; Special Qualities: Hyrkanian traits, favoured terrain +2, born in the saddle, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +8, Will +5 (+8 vs. Corruption; +3 vs. Hypnotism); Abilities: Str 15, Dex 17, Con 13, Int 14, Wis 11, Cha 9; Skills: Craft (bowyer) +8, Handle Animal +8, Heal +7, Hide +5*, Intimidate +0, Listen +2*, Move Silently +5*, Ride +14**, Search +4*, Sense Motive +4, Spot +11*, Survival +13* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain; ** skill includes synergy bonus).; Feats: Diehard, Endurance, Far Shot, Mounted Archery, Mounted Combat, Ride-by Attack, Self-Sufficient, Track, Weapon Focus (Hyrkanian bow); Reputation: 5 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+2 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.
Hyrkanian Nomad/Borderers

Young Adult Hyrkanian Outrider

Medium Humanoid (Hyrkanian Nomad 2/ Borderer 1); Hit Dice: 3d10 (17 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft. (40 ft. when in favoured terrain); Dodge Defence: 15 (+1 level, +2 Dex, +2 favoured terrain); Parry Defence: 16 (+1 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +3/+5; Attack: Scimitar +5 melee; or Light Lance +5 melee; or Dagger +5 melee/ranged; or Hyrkanian bow +6 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +2, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +7, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 15, Con 10, Int 13, Wis 12, Cha 8; Skills: Craft (bowyer) +6, Handle Animal +7, Heal +6, Hide +4*, Intimidate +0, Listen +3*, Move Silently +4*, Ride +12**, Search +3*, Sense Motive +4, Spot +9*, Survival +14* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** skill includes synergy bonus).; Feats: Animal Affinity, Mounted Archery, Mounted Combat, Self-Sufficient, Skill Focus (Survival), Track; Reputation: 2 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+1 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Adult Hyrkanian Outrider

Medium Humanoid (Hyrkanian Nomad 2/ Borderer 2); Hit Dice: 4d10 (22 hp); Initiative: +9 (+3 Dex,+6 Reflex); Speed: 30 ft. (40 ft. when in favoured terrain); Dodge Defence: 17 (+2 level, +3 Dex, +2 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +4/+6; Attack: Scimitar +6 melee; or Light Lance +6 melee; or Dagger +6 melee/ranged; or Hyrkanian bow +8 ranged; Full Attack: Scimitar +6 melee; or Light Lance +6 melee; or Dagger +6 melee/ranged; or Hyrkanian bow +6/+6 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Combat style (archery: rapid shot); Special Qualities: Hyrkanian traits, favoured terrain +2, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +9, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 16, Con 10, Int 13, Wis 12, Cha 8; Skills: Craft (bowyer) +6, Handle Animal +8, Heal +7, Hide +5*, Intimidate +0, Listen +3*, Move Silently +5*, Ride +14**, Search +3*, Sense Motive +4, Spot +10*, Survival +15* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** skill includes synergy bonus).; Feats: Animal Affinity, Mounted Archery, Mounted Combat, Self-Sufficient, Skill Focus (Survival), Track; Reputation: 3 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+2 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).
Hyrkanian Nomad/Soldiers

Young Adult Hyrkanian Warrior of the Horde

Medium Humanoid (Hyrkanian Nomad 2/Soldier 1); Hit Dice: 3d10+3 (20 hp); Initiative: +5 (+2 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+1 level, +2 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +3/+5; Attack: Scimitar +5 melee; or Light Lance +5 melee; or Dagger +5 melee/ranged; or Hyrkanian bow +7 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +5, Will +3 (+6 vs. Corruption; +1 vs. Hypnotism); Abilities: Str 14, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +5, Handle Animal +4, Heal +3, Hide +3*, Intimidate +0, Listen +1*, Move Silently +3*, Ride +10**, Search +3*, Sense Motive +3, Spot +6*, Survival +7* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** includes synergy bonus).; Feats: Mounted Archery, Mounted Combat, Ride-by Attack, Track, Trample, Weapon Focus (Hyrkanian bow); Reputation: 2 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Adult Hyrkanian Warrior of the Horde

Medium Humanoid (Hyrkanian Nomad 2/Soldier 2); Hit Dice: 4d10+4 (26 hp); Initiative: +6 (+3 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+2 level, +3 Dex, +1 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +4/+6; Attack: Scimitar +6 melee; or Light Lance +6 melee; or Dagger +6 melee/ranged; or Hyrkanian bow +9 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +7, Ref +6, Will +3 (+6 vs. Corruption; +1 vs. Hypnotism); Abilities: Str 14, Dex 16, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +5, Handle Animal +4, Heal +3, Hide +4*, Intimidate +1, Listen +1*, Move Silently +4*, Ride +12**, Search +4*, Sense Motive +3, Spot +6*, Survival +7* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** includes synergy bonus).; Feats: Mounted Archery, Mounted Combat, Ride-by Attack, Spirited Charge, Track, Trample, Weapon Focus (Hyrkanian bow); Reputation: 3 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+1 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Experienced Hyrkanian Warrior of the Horde

Medium Humanoid (Hyrkanian Nomad 3/Soldier 2); Hit Dice: 5d10+5 (32 hp); Initiative: +6 (+3 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+2 level, +3 Dex, +1 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 targe); DR: 7/9 (+6 lacquered scale hauberk, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +5/+7; Attack: Scimitar +7 melee; or Light Lance +7 melee; or Dagger +7 melee/ranged; or Hyrkanian bow +10 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +7, Ref +6, Will +4 (+7 vs. Corruption; +2 vs. Hypnotism); Abilities: Str 14, Dex 16, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +6, Handle Animal +5, Heal +3, Hide +4*, Intimidate +2, Listen +1*, Move Silently +4*, Ride +13**, Search +4*, Sense Motive +3, Spot +7*, Survival +7* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** includes synergy bonus).; Feats: Endurance, Mounted Archery, Mounted Combat, Ride-by Attack, Spirited Charge, Track, Trample, Weapon Focus (Hyrkanian bow); Reputation: 4 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+1 Hyrkanian horses, silk undershirt, lacquered scale hauberk, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Veteran Hyrkanian Warrior of the Horde

Medium Humanoid (Hyrkanian Nomad 3/Soldier 3); Hit Dice: 6d10+6 (39 hp); Initiative: +7 (+3 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+2 level, +3 Dex, +1 favoured terrain); Parry Defence: 18 (+3 level, +2 Str, +3 targe); DR: 7/9 (+6 lacquered scale hauberk, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +6/+8; Attack: Scimitar +8 melee; or Light Lance +8 melee; or Dagger +8 melee/ranged; or Hyrkanian bow +11 ranged; Full Attack: Scimitar +8/+3 melee; or Light Lance +8/+3 melee; or Dagger +8/+3 melee/ranged; or Hyrkanian bow +11/+6 ranged; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; Dagger 1d4+2/ 19-20 x2/ AP 3; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Formation Combat (light cavalry); Special Qualities: Hyrkanian traits, favoured terrain +1, born in the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +7, Ref +7, Will +5 (+8 vs. Corruption; +3 vs. Hypnotism); Abilities: Str 15, Dex 17, Con 13, Int 14, Wis 11, Cha 9; Skills: Craft (bowyer) +7, Handle Animal +5, Heal +3, Hide +4*, Intimidate +3, Listen +1*, Move Silently +4*, Ride +14**, Search +6*, Sense Motive +3, Spot +8*, Survival +7* (* skill includes favoured terrain bonus; remove if character not in his favoured terrain, ** includes synergy bonus).; Feats: Endurance, Far Shot, Mounted Archery, Mounted Combat, Ride-by Attack, Spirited Charge, Track, Trample, Weapon Focus (Hyrkanian bow); Reputation: 5 (Cruel); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+2 Hyrkanian horses, silk undershirt, lacquered scale hauberk, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+2), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools).

Hyrkanian Horse Lords (Noble/Nomads)
Young Adult Ba'atut

Medium Humanoid (Hyrkanian Noble 2/Nomad 1); Hit Dice: 2d8+1d10-3 (12 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 favoured terrain); Parry Defence: 15 (+1 level, +1 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +2/+3; Attack: Scimitar +4 melee; or Light Lance +3 melee; or Dagger +3 melee/ranged; or Hyrkanian bow +5 ranged; Damage: Scimitar 1d8+1 /18-20 x2 /AP 3; Light Lance 1d10+1 /x3 /AP 3; Dagger 1d4+1/ 19-20 x2/ AP 2; or Hyrkanian bow (+1) 1d10+1 /19-20 x2 /AP 4; Special Attacks: +1 to attack with Hyrkanian longbow, scimitar and tulwar; Special Qualities: Hyrkanian traits, title, rank hath its privileges, wealth, special regional feature +1 (to Intimidate and Ride), favoured terrain +1, born to the saddle; Space/Reach: 5 ft./5 ft.; Saves: Fort +1, Ref +3, Will +8 (+11 vs. Corruption, +7 vs. hypnotism); Abilities: Str 12, Dex 13, Con 8, Int 10, Wis 14, Cha 15; Skills: Craft (bowyer) +2, Diplomacy +3, Heal +4, Handle Animal +7, Hide +2*, Knowledge (local) +1, Listen +3*, Move Silently +2*, Ride +9 (includes synergy bonus), Search +3*, Sense Motive +3, Spot +8*, Survival +8*; Feats: Far Shot, Mounted Archery, Mounted Combat, Track; Reputation: 7 (Villain) (+1 bonus to Bluff, Gather Information and Intimidate Checks); Leadership: –; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+2 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+1), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.

Experienced Ba'atut

Medium Humanoid (Hyrkanian Noble 3/Nomad 2); Hit Dice: 3d8+2d10-5 (20 hit points); Initiative: +5 (+1 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +1 Dex, +1 favoured terrain); Parry Defence: 16 (+2 level, +1 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +4/+5; Attack: Scimitar +6 melee; or Light Lance +5 melee; or Dagger +5 melee/ranged; or Hyrkanian bow +8 ranged; Damage: Scimitar 1d8+1 /18-20 x2 /AP 3; Light Lance 1d10+1 /x3 /AP 3; Dagger 1d4+1/ 19-20 x2/ AP 2; or Hyrkanian bow (+1) 1d10+1 /19-20 x2 /AP 4; Special Attacks: +1 to attack with Hyrkanian longbow, scimitar and tulwar; Special Qualities: Hyrkanian traits, title, rank hath its privileges, wealth, special regional feature +1 (to Intimidate and Ride), favoured terrain +1, born to the saddle; Space/Reach: 5 ft./5 ft.; Saves: Fort +3, Ref +5, Will +8 (+11 vs. Corruption, +7 vs. hypnotism); Abilities: Str 12, Dex 13, Con 8, Int 10, Wis 14, Cha 16; Skills: Craft (bowyer) +2, Diplomacy +5, Gather Information +5, Heal +4, Handle Animal +8, Hide +2*, Knowledge (local) +1, Listen +3*, Move Silently +2*, Ride +11 (includes synergy bonus), Search +3*, Sense Motive +4, Spot +9*, Survival +9*; Feats: Far Shot, Mounted Archery, Mounted Combat, Track, Weapon Focus (Hyrkanian bow); Reputation: 11 (Villain) (+2 bonus to Bluff, Gather Information and Intimidate Checks); Leadership: – ; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 1d4+3 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+1), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.

Veteran Ba'atut

Medium Humanoid (Hyrkanian Noble 4/Nomad 3); Hit Dice: 4d8+3d10-7 (28 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +2 Dex, +1 favoured terrain); Parry Defence: 17 (+3 level, +1 Str, +3 targe); DR: 6/8 (+5 lacquered leather armour, +1 spired steel cap with dangling earflaps/+2 silk shirt vs. piercing weapons); Base Attack Bonus/Grapple: +6/+7; Attack: Scimitar +8 melee; or Light Lance +7 melee; or Dagger +7 melee/ranged; or Hyrkanian bow +11 ranged; Full Attack: Scimitar +8/+3 melee; or Light Lance +7/+2 melee; or Dagger +7/+2 melee/ranged; or Hyrkanian bow +11/+6 ranged; Damage: Scimitar 1d8+1 /18-20 x2 /AP 3; Light Lance 1d10+1 /x3 /AP 3; Dagger 1d4+1/ 19-20 x2/ AP 2; or Hyrkanian bow (+1) 1d10+1 /19-20 x2 /AP 4; Special Attacks: +1 to attack with Hyrkanian longbow, scimitar and tulwar; Special Qualities: Hyrkanian traits, title, rank hath its privileges, wealth, special regional feature +1 (to Intimidate and Ride), favoured terrain +1, born to the saddle, social ability (family ties); Space/Reach: 5 ft./5 ft.; Saves: Fort +3, Ref +6, Will +9 (+12 vs. Corruption, +8 vs. hypnotism); Abilities: Str 13, Dex 14, Con 9, Int 11, Wis 15, Cha 17; Skills: Craft (bowyer) +2, Diplomacy +6, Gather Information +6, Heal +4, Handle Animal +8, Hide +3*, Knowledge (local) +2, Listen +3*, Move Silently +3*, Ride +14 (includes synergy bonus), Search +4*, Sense Motive +5, Spot +10*, Survival +10*; Feats: Endurance, Far Shot, Leadership, Mounted Archery, Mounted Combat, Track, Weapon Focus (Hyrkanian bow); Reputation: 18 (Villain) (+3 bonus to Bluff, Gather Information and Intimidate Checks); Leadership: 10 (5th level cohort; 18 1st level followers) ; Code of Honour: Barbaric; Allegiances: Khan, Tribe, Family; Possessions: 2d4+2 Hyrkanian horses, silk undershirt, lacquered leather armour, wicker-and-leather targe, loose-fitting trousers, spired steel cap with dangling earflaps, scimitar, light lance with hook, dagger, Hyrkanian bow (+1), 3 quivers of 40 arrows, lasso, saddle with stirrups, saddlebags (containing a change of clothing, a cooking pot, field rations, a leather water bottle, a fishing line, files for sharpening arrows, a needle and thread and other tools), ger.
Hyrkanian Shamans (Nomad/Scholar)
Experienced Shaman
Medium Hyrkanian Nomad 1/ Scholar 5; Hit Dice: 1d10+5d6 (23 hit points); Initiative: +4 (+1 Dex, +32 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +4/+3; Attack: Scimitar +3 melee or Hyrkanian bow +5 ranged; Damage: Scimitar 1d8-1/ 18-20 x2/ AP 1 or Hyrkanian bow 1d10/ 19-20 x2/ 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Ghanata traits, illiteracy, favoured terrain +1, born to the saddle, new sorcery style x3 (one feat taken in lieu of a style), scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spells x3, bonus spell; Saves: Fort +3, Ref +4, Will +8 (+6 vs. hypnotism); Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Bluff +6, Craft (herbalism) +11, Craft (blacksmith) +14, Craft (bowyer) +4, Handle Animal +7, Heal +10, Intimidate +4, Knowledge (arcana) +10, Knowledge (nature) +8, Knowledge (religion) +7, Perform (drum) +6, Perform (ritual) +8, Ride +8, Sense Motive +4, Survival +6; Feats: Iron Will, Far Shot, Mounted Combat, Priest, Self-Sufficient, Skill Focus (craft (blacksmith)), Track; Code of Honour: None; Reputation: 11 (any); Leadership: – ; Allegiances: Erlik, tribal chief, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Nature Magic; Spells Known: Animal ally, shamanic ecstasy, greater summon beast, mind reading, summon beast, visions ; Corruption: 0; Insanity: None; Possessions: Scimitar, desert robes, white horse, drum, drumsticks, ger
