Non-Player Characters

Characters from Iron Shadows in the Moon
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.
Aratus the Brythunian

Medium Brythunian Thief 2/ Pirate 5
Hit Dice: 7d8 (32 hit points)

Initiative: +10 (+3 Dex, +7 Ref); +12 if making a ferocious attack

Speed: 30 ft.

Dodge Defence: 17 (+3 level, +3 Dex, +1 Light-footed); 18 (+1 seamanship) if aboard a ship; -2 penalty if making a ferocious attack

Parry Defence: 14 (+2 level, +1 Str, +1 Light-footed); 15 (+1 seamanship) if aboard a ship; -2 penalty if making a ferocious attack

Base Attack Bonus/Grapple: +4/+5

Attack: Sling +7 ranged (1d8+1/ x3 / AP 2); or Cutlass +5 melee (1d10+1/ 19-20 x2/ AP 3)

Full Attack: Sling +7 ranged (1d8+1/ x3 / AP 2); or Cutlass +5 melee (1d10+1/ 19-20 x2/ AP 3)

Ferocious Attack: Cutlass +7 melee (1d10+3/ 19-20 x2/ AP 3)

Space/Reach: 5 ft. / 5 ft.

Special Attacks: Sneak attack style (sling), sneak attack +3d6/+3d8, ferocious attack, sneak subdual

Special Qualities: Hyborian qualities, adaptability (diplomacy, bluff), background skills (balance, climb, open locks, move silently), trapfinding, seamanship +1, pirate code (Vilayet sea flags), to sail a road of blood and slaughter, uncanny dodge, mobility

Saves: Fort +4, Ref +10, Will +0

Abilities: Str 13, Dex 17, Con 11, Int 15, Wis 9, Cha 14

Skills: Appraise +7, Balance +13*, Bluff +11, Climb +6*, Diplomacy +6, Escape Artist +8, Forgery +5, Gather Information +7, Intimidate +8, Hide +4, Jump +6, Knowledge (geography) +4, Move Silently +9, Open Locks +5, Profession (sailor) +6*, Tumble +13, Use Rope +11* (gains a +1 circumstance bonus to these feats when he is aboard a ship)

Feats: Eyes of the Cat b, Light-Footed, Point Blank Shot, Persuasive, Leadership, Combat Expertise

Reputation: 20 (villain) (+3 bonus to Bluff, Intimidate and Gather Information checks; not included in statistics above)

Leadership: 9 (4th level cohort; 12 1st level)

Allegiances: The Red Brotherhood, Captain Sergius, Crew
Possessions:

Aratus is a rat-faced Brythunian from Robert E. Howard's Iron Shadows on the Moon. One of Sergius' lieutenants, he opposed the ascension of Conan as a chief of the Red Brotherhood. His own ambitions included becoming captain when Sergius was dead. Aratus has a deadly aim with a sling and can knock people unconscious with it. He hated his co-lieutenant, Ivanos the Corinthian. He was killed on the Island of Iron Statues by the devils inhabiting it.
Conan of the Free Companions
Medium Cimmerian Barbarian 5/Thief 1
Hit Dice: 5d10+1d8+24 (56 hit points)
Initiative: +10 (+4 Dex, +6 Ref)
Speed: 30 ft.
Dodge Defence: 17 (+3 level, +4 Dex)
Parry Defence: 16 (+1 level, +5 Str)
DR: -
Base Attack Bonus/Grapple: +5/+10
Attack: Broadsword +10 melee
Full Attack: Broadsword +10 melee

Damage: Broadsword 1d10+5

Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack +1d6/+1d8, sneak attack style (broadsword), trap disarming
Special Qualities: Cimmerian traits, fearless, bite sword, trap sense +1, uncanny dodge, mobility
Space/Reach: 5 ft./5 ft.
Saves: Fort +8, Ref +10, Will +7 (+10 vs. Corruption)
Abilities: Str 21, Dex 19, Con 18, Int 16, Wis 16, Cha 17
Skills: Balance +6, Bluff +6, Climb +14, Craft (blacksmith) +5, Gather Information +4, Hide +7, Intimidate +5, Jump +13, Knowledge (geography) +4, Listen +12, Move Silently +12, Search +4, Spot +12, Survival +8, Tumble +5
Feats: Brawl, Combat Expertise, Endurance bonus, Fighting-Madness, Power Attack, Sleep Mastery, Track bonus
Reputation: 11 (Brave)

Leadership: -
Code of Honour: Barbaric

Allegiances: None
Possessions: Broadsword, girdle, loincloth
He was powerfully built, naked but for a girdled loin-cloth, which was stained with blood and crusted with dried mire. His black mane was matted with mud and clotted blood; there were streaks of dried blood on his chest and limbs, dried blood on the long straight sword he gripped in his right hand. From under the tangle of his locks, bloodshot eyes glared like coals of blue fire.

~Robert E. Howard, Iron Shadows in the Moon
Conan the Cimmerian is described by Howard as a tall man with mighty shoulders and a deep chest, with a massive corded neck and heavily muscled limbs. His brow is low and broad, his eyes a volcanic blue that smoulders as if with some inner fire. His dark, scarred, almost sinister face is that of a fighting-man, and his garments can not conceal the hard, dangerous lines of his limbs.

Conan is loud and vibrant, despising the ordinary and the dull. The key to his personality is intensity. Even when he appears impassive, turbulent passions are roiling invisibly behind the scenes. He never forgets a kindness and repays it handsomely. He never forgives injuries, either, and can wait years for vengeance. The word ‘vengeance’ is vital here. Conan of Cimmeria does not try to get 'even' – he conquers and destroys utterly those who betray or hurt him – he gets cold revenge. Conan is a dangerous enemy. When he sees a weakness in an opponent he moves in quickly for the kill. Even in his most mirthful moods there is always a hint of an imminent change of heart, a sense that there is, beneath the surface, a lurking and unpredictable violence that can erupt at any time. However, this intense and explosive nature serves Conan well. He is incredibly adaptable, able to channel his unconquerable, intense energies into new paths as needed, without looking back. He embarks regularly on entirely different roads in life almost instantly, thus is explained his wide range of character classes, moving from barbarian to thief to pirate to soldier and, ultimately, to noble. As Conan himself once said, in Robert Howard’s The People of the Black Circle, ‘I was born in the Cimmerian hills where the people are all barbarians. I have been a mercenary soldier, a corsair, a kozak, and a hundred other things. What king has roamed the countries, fought the battles, loved the women, and won the plunder that I have?’

Whenever Conan is confronted with disaster, he will move the entire cosmos if necessary to turn the catastrophe into a success. Conan is formidable in his single-minded determination to win the day. On the other hand, Conan is also subject to obsessive drives that are extremely resistant to reason. He is intensely passionate about everything he does and his primary mode of operation is primal and violent. Conan is ruled by instinct, not logic or reason. He drinks, eats and kills with an intensity few can match.

Conan needs action or his feelings turn inward and he becomes brooding, jealous, resentful and vengeful. There is an underlying grimness to Conan. However, once a course of action is evident, that action has his unswerving dedication, and all of his legendary energy, drive and endurance are fully engaged to bring that action to a successful conclusion. He tends to accomplish things first – rarely does he announce his plans beforehand. More than once has an enemy become aware of his violently vigorous progress too late to do anything about it. His need for action gives rise to his wanderlust. He is a consummate wanderer, even as king.

Conan is fair, and, true to his barbaric heritage, somewhat blunt in his dealings with others. His diplomacy skills are minimal at best; he will attempt to dominate and control anyone who lets him. He tries to be just but will do what is necessary for the good of his kingdom. He cares about the people of his kingdom and is intensely loyal to them, but he is suspicious and wary of others at first. He is reluctant to trust anyone fully but once he does, that trust is vibrantly intense. He adheres to high principles, his barbaric code of honour, and is a positive force for helping others. Conan is very much a man of action. If he discovers a threat to his life, he will tend to meet it head-on.
Women are attracted to him quickly, sensing a powerful magnetic sexuality and an aura of strength and violence. He is disturbing, unpredictable and a thoroughly masculine presence. Conan has so much energy and passion women have no problems seducing him, although it is much harder to form a relationship with him. He will never allow a woman to dominate him and he will keep a woman only as long as he wants her. He is direct and forceful in approaching women and there are not too many who can avoid responding to his physical passion, as uncomplicated as it might be, because he brings out the full sensual potential in any woman he is with intimately. He has the uncanny ability to understand a woman's sensual needs and he makes his women feel as though they are at their best while they are with him.

On a religious level, Conan believes in Crom, although he does not pray to that grim god. He also swears by other Cimmerian, Æsir, Zamorian and Shemite gods, although he does not pray or sacrifice to them either. Crom and his race of gods despise weaklings who call on them for aid and would likely make the situation worse for the petitioner. The Cimmerians value individuality and se-worth; their gods expect them to take care of life themselves. Indeed, Crom only took pride in a Cimmerian if that Cimmerian never called upon him for aid in his life. Cimmerians are supposed to take what they want from life, not ask a god for blessings, wealth, health or anything else. Conan does not want to attract Crom's attention, or any god's, for Conan once said he would not want to walk on their shadow even. As Conan said, 'What use to call on him? Little he cares if men live or die. Better to be silent than to call his attention to you; he will send you dooms, not fortune! He is grim and loveless…' In Conan’s experience, the actions of Crom, of any real supernatural entity, usually bring about the destruction of men, not the succour of man. Simply put, Conan does not pray to Crom… ever.

Conan is very different from most Cimmerians, despite his doomed moodiness. Most Cimmerians are depressive and dismal all the time and not usually given to wanderlust. Conan’s mirth is as gigantic as his depressions are deep and, as stated earlier, Conan is a wanderer. As one of Conan’s councillors says in The Phoenix on the Sword, 'I never saw another Cimmerian who drank aught but water, or who ever laughed, or ever sang save to chant dismal dirges.' Conan, in many ways, is more like the Æsir than he is like the typical Cimmerian.

Conan's History: Conan was born on a battlefield, according to Robert E. Howard in a letter to P.S. Miller, during a fight between his Cimmerian tribe and a horde of raiding Vanir. The country claimed by and roved over by his clan lay in the northwest of Cimmeria, but Conan was of mixed blood, although a pure-bred Cimmerian. His grandfather was of a southern tribe who had fled from his own people due to a blood feud. The tales of his grandfather, who had taken part in many raids of the southern Hyborian kingdoms, roused Conan's interest in travelling. His father was a blacksmith (hence Conan’s ranks in Craft (blacksmith). Presumably he learned some of the craft from his father). At Venarium, Conan was about 15 years old and was already a formidable barbarian warrior, growing in reputation. He soon encountered The Frost Giant’s Daughter when he fought with the Æsir against the Vanir. Captured by Hyperboreans, he escaped and made his way into Nemedia and encountered The God in the Bowl.
In Arenjun, a 2nd level barbarian/1st level thief, he learned something of thievery and encountered The Tower of the Elephant. Still in Zamora, he investigated The Hall of the Dead and then travelled to the west of Zamora where he had the adventure related by Howard as Rogues in the House. Conan then joined the Free Companions, serving as mercenaries for a rebel prince of eastern Koth. When the prince made peace, the Free Companions plundered Koth, Zamora and Turan impartially. Hunted down as kozaki, the Free Companions were slaughtered at the Ilbars River by Shah Amurath and his Turanians from Akif; Conan survived the massacre and avenged the deaths of his comrades-at-arms by killing Shah Amurath. After Iron Shadows in the Moon, Conan joins the Red Brotherhood of the Vilayet and will take a level of pirate.

Ivanos the Corinthian

Medium Corinthian Soldier 3/ Pirate 3
Hit Dice: 3d10+3d8+12 (46 hp)

Initiative: +6 (+2 Dex, +4 Reflex save)

Speed: 30 ft.

Dodge Defence: 15 (+3 level, +2 Dex); 16 on board ship (seamanship +1)
Parry Defence: 16 (+3 level, +3 Str); 17 on board ship (seamanship +1)
DR: –

Base Attack Bonus/Grapple: +5/+8
Attack: Scimitar +8 melee; or Hyrkanian bow +7 ranged

Damage: Scimitar 1d8+3/ 18-20 x2/ AP 5, or Hyrkanian bow (+3) 1d10+3/ 19-20 x2/ AP 6
Special Attacks: Ferocious Attack, To Sail A Road Of Blood And Slaughter, Sneak Attack +1d6, Sneak Subdual, Formation Combat (skirmisher)

Special Qualities: Hyborian qualities, adaptability (gather information, intimidate), Background Skills (survival, intimidate, knowledge (geography), Spot), Seamanship +1, Pirate Code

Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +6, Ref +4, Will +2
Abilities: Str 17, Dex 15, Con 14, Int 13, Wis 11, Cha 9
Skills: Balance +3*, Bluff +3, Climb +5*, Gather Information +3, Intimidate +8, Jump +5, Knowledge (geography) +2, Knowledge (local) +2, Profession (sailor) +3*, Search +6, Spot +2, Survival +2, Swim +4, Tumble +4, Use Rope +1* (* these skills gain a +1 circumstance bonus when he is aboard a ship)
Feats: Acrobatic, Athletic, Brawl, Exotic Weapon Proficiency (Hyrkanian bow), Improved Bull Rush, Improved Unarmed Strike, Power Attack
Reputation: 5 (Villain)

Leadership: –

Code of Honour: None

Allegiances: The Red Brotherhood, Captain Sergius, Crew

Possessions: Turanian scimitar, Hyrkanian bow

Conan's gaze sought out the blood-stained figure of the Corinthian. 'How, Ivanos!' he challenged. 'You took up my part, once. Will you uphold my claims again?'

'Aye, by Mitra!' The pirate, sensing the trend of feeling, was eager to ingratiate himself with the Cimmerian. 'He's right, lads; he is our lawful captain!'

~Robert E. Howard, Iron Shadows on the Moon
Ivanos the Corinthian was a lieutenant of Captain Sergius of Khrosha. He served for many years as a Corinthian mercenary in foreign lands before finding himself an outlaw in Turan. After escaping Turanian captivity, Ivanos made his way to the Vilayet. His skill at arms soon found him a respected member of a pirate crew and his willingness to work hard found him favour with command. Captain Sergius rewarded Ivanos handsomely for defending his captain and ship during a particularly heated battle with Turan's marines, making Ivanos a lieutenant. He hated his counterpart, Aratus. Later, he supported Conan's bid for the captainship of Sergius' ships and crews. He trains pirate crews to fight in a more orderly fashion to better deal with Turanian marines. In ship-board combat, he often bull rushes opponents over the rail into the ocean. Ivanos is a lean man, given to blood-shedding and looting

Olivia

Medium Female Ophirean Noble 1/Nomad 1
Hit Dice: 1d8+1d10+4 (14 hit points)

Initiative: +4 (+2 Dex, +2 Ref)

Speed: 30 ft.

Dodge Defence: 12 (+0 level, +2 Dex)

Parry Defence: 9 (+0 level, -1 Str)

Base Attack Bonus/Grapple: +1/+0

Attack: Unarmed Strike +2 melee finesse (1d4-1 subdual)

Full Attack: Unarmed Strike +2 melee finesse (1d4-1 subdual)

Space/Reach: 5 ft. / 5 ft.

Special Qualities: Hyborian qualities, adaptability (ride, sense motive), background skills (diplomacy, craft (embroidery), sense motive, knowledge: nobility), title, rank hath its privileges, wealth, favoured terrain (desert) +1, born to the saddle

Saves: Fort +4, Ref +4, Will +7 (+10 vs. Corruption)
Abilities: Str 8, Dex 15, Con 14, Int 13, Wis 10, Cha 12

Skills: Appraise +5, Bluff +3, Craft (embroidery) +5, Diplomacy +5, Handle Animal +4, Knowledge (nobility) +3, Ride +12, Profession (slave girl) +5, Sense Motive +6

Feats: Track b, Skill Focus (Ride), Iron Will

Reputation: 4 (coward)

Code of Honour: Civilised

Allegiances: Conan
Possessions: Girdled tunic, sandals
Olivia, a strangely virile beauty, ever fresh and unsullied, is a daughter of the king of Ophir. Extremely wilful, she refused to marry a prince of Koth, so her father, the king, sold her to a Shemite chief as a slave. She lived as a nomad of Shem for this period. The Shemite chief treated her well, but this chief eventually gave her as a gift to Shah Amurath of Akif of the Purple Gardens. He treated her shamefully. She escaped her captor, but Shah Amurath caught up to her eventually. Fortunately for Olivia, Conan caught up to the shah at the same time. After Conan killed Shah Amurath, she belonged to the Cimmerian, who promised to make her Queen of the Blue Sea when he joined the Red Brotherhood of the Vilayet. It is unknown how long she remained with him, or what eventual fate befell her. She is a slender girl in sandals and a girdled tunic. She has dark hair and pale white skin. She is frightened of barbarians, pirates and storms, but even more frightened of Turanians.
Sergius of Khrosha

Medium Kothian Thief 4/ Soldier 1/Pirate 3
Hit Dice: 7d8+1d10+16 (56 hit points)

Initiative: +11 (+4 Dex, +7 Ref)

Speed: 30 ft.

Dodge Defence: 19 (+4 level, +4 Dex, +1 light-footed); 20 on board ship (+1 seamanship)

Parry Defence: 14 (+1 level, +2 Str, +1 light-footed); 15 on board ship (+1 seamanship)

Base Attack Bonus/Grapple: +6/+8
Attack: Arming Sword +10 melee finesse
Full Attack: Arming Sword +10/+5 melee finesse
Damage: Arming Sword 1d10+3/ 19-20 x2 / AP 4
Space/Reach: 5 ft. / 5 ft.

Special Attacks: Sneak attack style (arming sword, dagger), sneak attack +3d6/+2d8+1d6, sneak subdual, ferocious attack
Special Qualities: Hyborian traits, adaptability (intimidate, bluff), background skills (appraise, bluff, gather information, tumble), seamanship +1, pirate code (Vilayet sea flags), to sail a road of blood and slaughter, trap disarming, trap sense +1

Saves: Fort +8, Ref +11, Will +1
Abilities: Str 15, Dex 18, Con 14, Int 13, Wis 9, Cha 14
Skills: Appraise +8, Balance +7*, Bluff +14, Climb +6*, Gather Information +4, Hide +6, Intimidate +14, Knowledge (geography) +3, Knowledge (nobility) +4, Listen +6, Move Silently +11, Open Lock +11, Profession (sailor) +2*, Search +5, Sense Motive +2, Spot +6, Tumble +9, Use Rope +7* (* these skills gain a +1 circumstance bonus when he is aboard a ship)

Feats: Combat Expertise, Combat Reflexes, Eyes of the Cat, Improved Bull Rush, Improved Feint, Leadership, Light-footed, Power Attack
Reputation: 23 (cruel) (+3 bonus to Bluff and Intimidate checks; may only use the bonus on Intimidate against authority figures; not included in above statistics)
Code of Honour: None
Leadership: 10/12 (5th level cohort; 32 1st level, 1 2nd level)

Allegiances: His pirate crew; the Red Brotherhood
Possessions: Voluminous silken pantaloons, wide sash, green Shemitish slippers with upturned feet, arming sword
Sergius of Khrosha is a chief of the Red Brotherhood, a swaggering giant from Koth. His broad head is shaven except for a scalp-lock, his small black eyes glitter with hate, and his moustaches droop over a rat-trap mouth. His bull-like voice swears by Ishtar and, despite his girth, is as quick on his feet as a giant cat. He is often naked to the waist, wearing a wide sash and voluminous silken pantaloons. Green Shemitish slippers with upturned feet serve as footwear. Captain Sergius never forgets an enemy and, until his death in Robert E. Howard's Iron Shadows on the Moon, was a passionate rival of Conan. It is believed he was imprisoned for a time in Ophir because of Conan. His homeland is landlocked and, since he knew Conan from the past, Sergius was not always a pirate. However, he did become a successful pirate, even capturing a Hyrkanian galley toward the end of his career. He fights with a long straight sword as he hisses curses between clenched teeth. He is vengeful and boastful. His skill with a sword is superlative but he was killed by Conan in a duel. Two of Captain Sergius' lieutenants were Aratus the Brythunian and Ivanos the Corinthian.
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.
