Non-Player Characters

Characters from The People of the Black Circle
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.

Conan of Ghor
[image: image1.jpg]

Medium Humanoid (Cimmerian barbarian 10/thief 1/soldier 1/pirate 1)
Hit Dice: 8d10+2d8+40+9 (102 hit points)
Initiative: +16 (+5 Dex, +11 Ref)
Speed: 30 ft.
Dodge Defence: 22 (+7 level, +5 Dex)
Parry Defence: 20 (+3 level, +7 Str)
DR: 6 (+1 natural, +5 Turanian mail shirt)
Base Attack Bonus/Grapple: +11/+18
Full Attack: Zhaibar Knife +18/+13/+8 melee (1d12+7 / x2 / AP 8)
Special Attacks: Ferocious attack, versatility (no penalty), crimson mist, sneak attack +1d6/+1d8, sneak attack style (broadsword)
Special Qualities: Cimmerian traits, fearless, bite sword, trap sense +3, uncanny dodge, mobility, seamanship +1, trap disarming, improved uncanny dodge, improved mobility, damage reduction
Space/Reach: 5 ft./5 ft.
Saves: Fort +15, Ref +16, Will +9 (+12 vs. Corruption)
Abilities: Str 24, Dex 20, Con 19, Int 17, Wis 17, Cha 18
Skills: Balance +10, Bluff +13, Climb +19, Craft (blacksmith) +5, Gather Information +6, Hide +12, Intimidate +12, Jump +17, Knowledge (arcana) +4, Knowledge (geography) +6, Listen +15, Move Silently +19, Profession (sailor) +4, Ride +8, Search +6, Spot +15, Survival +13, Tumble +7
Feats: Brawl, Combat Expertise, Diehard bonus, Endurance bonus, Fighting-Madness, Leadership, Mounted Combat, Navigation, Power Attack, Sleep Mastery, Striking Cobra, Track bonus
Reputation: 71 (Brave)

Leadership: 27 (13th level cohort; 600 1st level, 24 2nd level, 6 3rd level, 3 4th level, and 1 5th level hillmen followers)
Code of Honour: Barbaric

Allegiances: None
Possessions: Zhaibar knife in an ornamented scabbard, Afghuli Hillman clothing, Bakhariot girdle, Turanian mail
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 velvet 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. Even as king, Conan is still very much a man of action. If he discovers a threat to his rule, he will tend to ride out and meet it head-on – though these days he may ride out at the head of many thousands of armoured knights. He has learnt a certain degree of caution, and will certainly act in a manner befitting his high Intelligence; but given no other options, he would sooner be acting than sitting about in a council meeting.

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. His love affair with Bêlit is a legendary exception, probably because she could deal with the simmering danger lurking just barely beneath the surface. 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 self-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.

[image: image2.jpg]

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 Shadows in the Moonlight, Conan joins the Red Brotherhood of the Vilayet. He is now a barbarian 5/thief 1/soldier 1/pirate 1.
He becomes a mercenary, earning the name Conan the Throat-Slitter, and ends up in Khoraja in time to battle Natohk's horde in Black Colossus. His stint as a mercenary adds soldier levels to his total. Conan travelled to Argos and joined with Bêlit, The Queen of the Black Coast. He sailed with her for nearly three years and ended up on foot in the Black Kingdoms.
After Yezdigerd is crowned king of Turan, replacing his father, Yildiz, Conan finds himself in Zamboula. Conan is next seen as part of a rebel uprising in Koth, travelling through Shem and Stygia to Kush and beyond. He encounters Xuthal of the Dusk before returning as a mercenary, making his way to Khauran for the events told in A Witch Shall Be Born. Joining the Zuagirs, he learns a thing or two about leadership, which serves him well as a kozak for The Devil in Iron.

The local Turanian authorities are unable to stop Conan’s wholesale plunder; presumably, it is his sack of Khawarizm gains the attention of their Grand Monarch, Yezdigerd. The Turanian emperor sends Kerim Shah, his most trusted spy, to infiltrate Conan’s camp and gather intelligence. He poses as a Hyrkanian renegade and manages to quickly rise as one of Conan’s lieutenants. His intelligence reports prove to be an invaluable aid in the destruction of Conan’s schemes. Like all great spies, Kerim Shah manages to drop out of sight before the Cimmerian figures out who betrayed him. Conan escapes whatever happens and heads out east into the wilds of Hyrkania. In an uninhabited mountain range he happens across an archaic symbol carved in the rock of a cave. He finally decides to head south toward the Himelian Mountains and the nation of Vendhya.

While crossing the northernmost Vendhyan province of Ghulistan, Conan falls in with the war-like Afghuli hillclans, and in a show of resilience, quickly rises to chieftainship. He manages to wield at least seven of the fractious clans together into a makeshift army of hillmen, held together primarily by his own will and the lure of plunder. As war-chief, he manages to seriously annoy both the Vendhyans and Yezdigerd’s Turanians, who are busy expanding southeastward into Afghulistan. Fate intervenes when seven headmen of his Afghulis are captured by the Vendhyans.
Conan kidnaps Yasmina, the Devi of Vendhya, in an attempt to ransom the release of his Afghulis. He loses her to the sorceries of the Black Seers of Mount Yimsha and is compelled to join forces with his old enemy, Kerim Shah, to attempt a rescue.
The Devi Yasmina
[image: image3.jpg]

Medium Humanoid Vendhyan (Kshatriya Caste) Noble 8
Hit Dice: 8d8 (36 hp)
Initiative: +3 (+1 Dex, +2 Reflex save)

Speed: 30 ft.

Dodge Defence: 14 (+3 level, +1 Dex) (+4 when fighting defensively; +6 when using total defence)
Parry Defence: 14 (+4 level, +0 Str) (+4 when fighting defensively; +6 when using total defence)
DR: ​-

Base Attack Bonus/Grapple: +6/+5
Attack: kukri +5/+0 mêlée (1d6-1/ x2/ AP 1)

unarmed strike +7/+2 mêlée finesse (1d4-1)

Special Attacks: +2 bonus to attack with scimitar; +3 to attack and +1 damage with light lance
Special Qualities: Vendhyan qualities, title, rank hath its privileges, wealth, special regional feature +2, social ability (comeliness), lead by example +2, enhanced leadership

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

Saves: Fort +2, Ref +3, Will +13 (+16 vs. Corruption; +12 vs. hypnotism)
Abilities: Str 8, Dex 12, Con 10, Int 14, Wis 16, Cha 18
Skills: Bluff +18, Diplomacy +24, Gather Information +16, Intimidate +8, Knowledge (arcana) +5, Knowledge (history) +4, Knowledge (local) +4, Knowledge (nobility) +9, Knowledge (religion) +4, Ride +3, Search +4, Sense Motive +16, Spot +5
Feats: Defensive Martial Arts, Improved Unarmed Strike, Negotiator, Persuasive, Skill Focus (diplomacy)
Reputation: 72 (Beautiful) (She may add a +8 bonus to her Bluff, Intimidate, Perform and Gather Information checks)

Leadership: 24/30 (6th level cohort; 1250 1st level, 50 2nd level, 13 3rd level, 5 4th level, 2 5th level, 1 6th level followers)

Code of Honour: Civilised
Allegiances: Vendhya
Possessions:. Gossamer robes, flowing head-dress bound about with a triple gold braid and adorned with a golden crescent supporting a filmy veil falling below her breasts, dhoti (unstitched length of filmy cloth wrapped around the lower part of the body, similar to a skirt), cloth-of-gold choli (a loose fitting blouse), cloth-of-gold slippers, jewellery. (Later in the story, she wore a sleeveless embroidered vest, wide trousers, wide-sleeved shirt and sandals, the garb of a Galzai hill woman)
The Devi Yasmina, sister of the late king, rules Vendhya as a goddess-queen. Although she is a mortal woman, the people of Vendhya consider her a reincarnation of a goddess, one of Asura's consorts. Her power is upheld both by the noble warrior caste and the Priests of Asura. She is prim, proper and queenly in manner. She is supple and beautiful, with a tall, slender figure and pale white skin. She is a woman of deep passions and these passions make themselves incarnate within her more often than they probably should. She can be as perilous as a blind cobra when in these emotional moments. Her personality can shift based on who she is with or what she is wearing. She is curious about things and must be part of everything going on around her. She is not content to sit back and watch the scenery go by. She is a born communicator and persuader. She seems to know a little about everything, although she can be a bit superficial; for example, she did not bother to notice much about Conan until the next morning after her abduction. She likes to write and speak. She has a brooding side, but rarely lets it out, preferring to enjoy life. She is charming in nearly any situation she finds herself in. She is not above using seduction to gain her ends. She is also quite capable of some bloodthirsty and vengeful behaviour.
At the time of her brother's death, she vowed find the slayers and her searches led her to the occult. She has read The Book of Skelos and made other arcane researches, so this gives her some skill in the Knowledge (arcane) category. She went to the borders of her kingdom to find Conan, the chief of the Afghulis, so that she could force him to kill the Black Seers of Yimsha, who killed her brother. The governor of the border kingdom had captured several Afghuli sub-chiefs, and she was going to ransom them back to Conan in return for the heads of the Black Seers. Unfortunately for her plans, Conan arrived earlier than expected and kidnapped the Devi, hoping to use her to ransom some of his captured sub-chiefs.

Yasmina played a cat-and-mouse game of intrigue with Conan, but the feelings that rose within her concerning the ferocious hill chief's carnal attentions confused her. In the end, they parted, despite a growing fondness between them. Conan returned to his wild hillmen, Yasmina went back to her throne.

[image: image4.jpg]

Note: Another version of Yasmina appears in The Road of Kings. That version is the version of Yasmina as she might be during Conan's reign as king of Aquilonia. At the time of King Conan's reign, Yasmina is in her mid-forties. She has grown even more powerful with age and she is still not above using seduction to achieve her aims. Her courtiers continue to pressure her to marry and bear an heir to the throne, but thus far she has resisted their entreaties.
[image: image5.jpg]

The Master of Yimsha
Medium Humanoid Vendhyan (Philosopher Caste) Scholar 16/Master of the Black Circle 5
Hit Dice: 10d6+20+11 (66 hp)
[image: image6.jpg]

Initiative: +9 (+3 Dex, +6 Reflex save)

Speed: 30 ft.

Dodge Defence: 22 (+9 level, +3 Dex)

Parry Defence: 18 (+7 level, +1 Str)

DR: –

Base Attack Bonus/Grapple: +15/+16
Attack: unarmed strike +18/+13/+8 mêlée finesse (1d4+1)

alchemical weapon +18/+13/+8 ranged (damage varies)
Special Attacks: Sorcery
Special Qualities: Vendhyan (philosopher caste) qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x7, advanced spells x18, bonus spells x4, +9 power points, increased maximum power points (quadruple), iron will, summon lords of the black circle, scholar levels, master mesmerist, spellcraft
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +11*, Ref +9, Will +20 (+19 vs. Hypnotism)
Abilities: Str 13, Dex 16, Con 14, Int 20, Wis 19, Cha 27
Skills: Bluff +31, Craft (alchemy) +27, Craft (herbalism) +27, Diplomacy +31, Hide +8, Intimidate +29, Knowledge (arcana) +29, Knowledge (local) +7, Knowledge (nobility) +29, Knowledge (religion) +29, Move Silently +8, Perform (horn) +28, Perform (ritual) +28, Perform (song) +31, Sense Motive +27, Sleight-of-Hand +21
Feats: Adept (Hypnotism), Craft Magic Item, Craft Major Magic Item, Improved Evil Eye, Improved Unarmed Strike, Leadership, Opportune Sacrifice, Permanent Sorcery, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice
Reputation: 125 (Villain) (He may add a +10 bonus to his Bluff, Intimidate and Gather Information checks)

Leadership: 39/45 (17th level cohort; 4000 1st level, 160 2nd level, 40 3rd level, 10 4th level, 4 5th level, 2 6th level followers)
Code of Honour: None
Allegiances: None
Magic Attack: +18/+21 (+10 level, +8 Cha) (+3 master mesmerist when casting Hypnotism style spells)
Power Points: 19 (4 base, +4 Wis, +9 bonus, +2 obsession bonus for taking control of the priests of Tarim in Turan, +2 obsession for drawing the soul of the King of Vendhya, -2 obsession penalty for not ruling the world; 76 maximum)

Sorcery Styles Known: Summonings, Cosmic Magic, Curses, Oriental Magic, Necromancy, Hypnotism, Prestidigitation, Divination
Spells Known: Agonising Doom, Astrological Prediction, Boundary, Burst Barrier, Calm of the Adept, Conjuring, Death Touch, Demonic Pact, Domination, Draw Forth the Heart, Draw Forth the Soul, Dread Serpent, Dream of Wisdom, Entrance, Greater Demonic Pact, Hypnotic Suggestion, Illusion, Lesser Ill-Fortune, Master-Aid Me!, Mind-Reading, Projection, Raise Corpse, Shape-shifter, The Stars are Right, Summon Demon, Summon Elemental, Telekinesis, The Time is Right, Vanish, Visions, Visions of Torment and Enlightenment, Yimsha's Carpet
Corruption: 8
Obsession: To rule the world! Muwahahahaha! (-2 obsession penalty)
Possessions:. Long black velvet robe embroidered with gold thread, velvet cap, pomegranate altar of the black circle, 20 doses of flame-powder, 3-stringed harp, potion of hibernation, dust of forgetfulness.

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

The Master of Yimsha, also known as the Master of the Black Circle, is one of the most dangerous sorcerers alive during the Hyborian age – perhaps even more dangerous than the dreaded Thoth-amon, although he lacks the powerful Stygian religious might backing up the Stygian wizard. The Master of Yimsha runs the coven known as the Black Circle, and though he teaches his rakhsha adepts competently enough he is careful to ensure they never gain sufficient power and knowledge to rival himself. Khemsa, is best and most advanced student, is no real threat to the Master.
The Master of Yimsha dresses in a long black velvet robe embroidered with gold thread and a gold cap. His face is normally calm and placid, with lambent, slightly oblique eyes. His voice is rich and resonant. His body gives the impression of frailty, but is actually reasonably durable. He was born long ago, and served as an adept in his cult for eons before rising to his current position. He commands the Lords of the Black Circle and has known the kisses of the Queens of Hell. His motives are dark and mysterious, and he deals with rebellion quickly and decisively.

The Master of Yimsha has a masterful personality, direct and charming, as well as daring and enthusiastic in his endeavours. His goal is control of the world's rulers. He takes those he sees beneath him for granted and his force of personality is nearly irresistible. He plans in the long term and his motivations are utterly corrupt and evil. He is politically adept and willing to make alliances of expedience with rulers of various countries, appearing to work for mutual ends though he eventually plans to destroy them too.
There is some doubt whether he died in the story or not. Although the final wizard attacking Conan and Yasmina in the form of a giant vulture was killed, and may well be the Master of Yimsha, the story does not explicitly say as much. It could have been an underling adept. If the GM wants him alive, he has grounds to work with.

[image: image7.jpg]

Do not doubt the Master of Yimsha's loyalty – he is unswervingly devoted to himself. He is surrounded by self-assurance. He has never had to look for a role to play in life; he has always known he was the monarch of all he surveyed. He has a flair for drama and he despises the ordinary things of life. If life does not provide him with enough entertainment, he creates his own. He never accepts second best. He wants what he wants when he wants it… and he'll get it no matter what the cost. His image is important to him, so one never catches him throwing a tantrum or behaving in a manner he believes beneath his reputation. Pride is his Achilles heel, and flattery gets a person everywhere with the Master of Yimsha, for his ego demands adoration and flattery.

He has an active mind and is inclined toward intellectual pursuits. The Master of Yimsha can rapidly sift through information to make intellectually informed snap decisions which are rarely emotional in nature. He is a fast learner, capable of analysis and to verbalise that analysis. He tends toward loquaciousness and has an enchanting vivacity. His high mentality combines with his passion to give him superior leadership ability. The process of thinking logically gives him deep satisfaction. He sometimes has a hard time putting things into perspective, and can magnify the importance of a petty detail and resent it when others do not see its significance. Control, both of himself and others, makes him feel secure. He is not easy to know intimately, as he is quite aloof. It's hard for him to show his feelings. He suffered from poor health as a child, but his health improved as he grew older… and continues to improve.

In The People of the Black Circle, the Master of Yimsha casts Draw Forth the Soul and steals the soul of Bhunda Chand, the king of Vendhya, as the story opens. Khemsa explains that the stars had to be right to perform the necromancy. This confirms the Cosmic Sorcery and Necromancy styles for the Master of Yimsha. Later he says, "And I read in your childish mind an intention to seduce…" confirming his ability to read minds. He captures the Devi Yasmina and intends to make her his slave. He casts Visions of Torment and Enlightenment on her so she can see all her previous incarnations. He brags about the demons he can summon, and draws forth the heart of Kerim Shah. He projects himself (or vanishes) and creates illusions. He shape-changes into a giant serpent and possibly even a giant vulture.
Note: The Master of Yimsha was first presented in Scrolls of Skelos by Ian Sturrock. It was reprinted in Secrets of Skelos by Gareth Hanrahan. One problem with that presentation is that the character does not meet the prerequisites for his prestige class in terms of feats. Another problem is that in the story, The People of the Black Circle, the Master of Yimsha draws forth the heart of Kerim Shah… but Ian and Gareth's presentation of the character does not give him the prerequisites for that particular spell. Also, Ian and Gareth's version can't even cast Yimsha's Carpet, which seems counter-intuitive. This version uses the Vendhyan variant racial template offered in Player's Guide to the Hyborian Age (which gives him an extra feat because it makes scholar a favoured class), plus he meets the prerequisites for his prestige class and the spell draw forth the heart. Khemsa did a lot of prestidigitation-type spells, so it follows that his teacher can also cast those spells.
Note on Master of the Black Circle: I had to take this character above 20th level to allow for an eighth sorcery style. Basically, there was no way to recreate this character within the rules. He plainly uses Draw Forth the Soul (curses), Draw Forth the Heart (necromancy, with prestidigitation pre-requisites), reads minds (divination), talks about the stars being right (cosmic sorcery), shape-changes (oriental magic), summons demons (summonings) and hypnotises people (hypnotism) – eight sorcery styles! So, to accomplish this, I either had to make the 5th level of Master of the Black Circle also allow for a new sorcery style… or take him past 20th level. I chose the latter for this version (he gained an 8th feat (stunning attack) for his 21st level). Also, in regards to the prestidigitation pre-requisite, Khemsa plainly uses the prestidigitation style, so it makes sense that the Master have that style also.
Khemsa the Rakhsha
[image: image8.jpg]

Medium Humanoid Vendhyan (Philosopher Caste) Scholar 17

Hit Dice: 10d6+10+7 (52 hp)
Initiative: +9 (+4 Dex, +5 Reflex save)

Speed: 30 ft.

Dodge Defence: 20 (+6 level, +4 Dex)

Parry Defence: 18 (+6 level, +2 Str)

DR: –

Base Attack Bonus/Grapple: +12/+14
Attack: unarmed strike +16/+11/+6 mêlée finesse (1d4+2)
Special Attacks: Sorcery
Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x6, advanced spells x15, bonus spells x4, +4 power points, increased maximum power points (quadruple)

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

Saves: Fort +6*, Ref +9, Will +13 (+6 vs. Corruption, +12 vs. Hypnotism)
Abilities: Str 15, Dex 18, Con 12, Int 17, Wis 14, Cha 18
Skills: Bluff +24, Craft (alchemy) +13, Craft (herbalism) +12, Diplomacy +16, Hide +9, Intimidate +19, Knowledge (arcana) +23, Knowledge (local) +5, Knowledge (nobility) +23, Knowledge (religion) +25, Move Silently +12, Perform (horn) +14, Perform (ritual) +19, Perform (song) +14, Sense Motive +10, Sleight-of-Hand +24, Tumble +14
Feats: Adept (Hypnotism), Adept (Oriental Magic), Defensive Martial Arts, Improved Evil Eye, Improved Unarmed Strike, Opportunistic Sacrifice, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice
Reputation: 72 (Villain) (He may add a +9 bonus to his Bluff, Intimidate and Gather Information checks)

Leadership: –

Code of Honour: None
Allegiances: The Master of Yimsha, the Black Seers of the Black Circle, Gitara
Magic Attack: +12 (+8 level, +4 Cha)

Power Points: 13 (4 base, +2 Wis, +4 bonus, +3 obsession bonus for gaining the love of Gitara; 52 maximum)

Sorcery Styles Known: Counterspells, Curses, Hypnotism, Oriental Magic, Prestidigitation, Necromancy
Spells Known: Agonising Doom, Astrological Prediction, Blast Wave, Burst Barrier, Calm of the Adept, Conjure Item, Conjuring, Curse of Yizil, Darting Serpent, Death Touch, Domination, Draw Forth the Heart, Draw Forth the Soul, Dread Serpent, Entrance, Gelid Bones, Greater Telekinesis, Hypnotic Suggestion, Lesser Ill-Fortune, Mind-Reading, Raise Dead, Telekinesis, Visions, Warding, Warrior Trance (+6 attack, damage and dodge), Willow Dance, Yimsha's Carpet
Corruption: 7
Obsession: Gitara

Possessions:. Brown camel-hair robe and sandals, a green turban, Stygian girdle of protection, globe of Yezud, 20 doses of flame-powder,

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Khemsa is an adept of the Black Circle of Yimsha. He has risen in power that nearly rivals the Master of the Black Seers. Khemsa loved a girl named Gitara, who was one of Yasmina's servants, who convinced Khemsa to break with his masters and use his considerable magical powers for his own goals. He dresses in a brown camel-hair robe and sandals, and wears a green turban on his head. He has long, stained fingernails. His lambent eyes shine surprisingly in the lurid glow of low light. His expression is tranquil, his gaze impersonal. He rarely shows emotion. He is not one of the Black Circle, so only by the command of the masters does he dare to use the knowledge they have taught him… until Gitara convinces him otherwise. His love for her already broke one of their laws, and she uses that leverage to get him to break his allegiance to them.
Khemsa's sorcery is based on hypnotism, as is the case with most Eastern magic. The way has been prepared for the hypnotist for untold centuries of generations who have lived and died in the firm conviction of the reality and power of hypnotism, building up, by mass thought and practice, a colossal though intangible atmosphere against which the individual, steeped in the traditions of the land, finds himself helpless. Khemsa even has the strength to command someone to fall upon their spear. But hypnotism is not all of Khemsa's magic. He is quite skilled in Eastern martial arts, able to fell Conan with but a brush of his palm against the Cimmerian's bull-neck. He was able to parry a spear with his bare hands, and break a guard's neck (his death touch spell breaks necks). He also used agonizing doom to kill the seven Afghuli chiefs in their cell. He also used burst barrier to destroy a heavy door and used hypnotism throughout the story, "The People of the Black Circle." He also uses the curse of Yizil against his former masters, indicating (unfortunately) that he has the counterspells style, a prerequisite of the curse of Yizil.

Khemsa is ambitious, and he believes he has a destiny. Khemsa is fairly young, and susceptible to feelings of love. He is a superb organizer and planner, and he has an incredible amount of patience. He has learned to wait for the things he wants. He is practical and determined. He seems cold, but he is merely self-sufficient for the most part. He has a great sense of pride – and this leads to his downfall. Gitara was able to use that pride to get Khemsa to break from his masters. H does have a romantic emotionalism he keeps well hidden, another aspect which leads to his downfall. He was killed by the Seers of Yimsha, and he gave his Stygian girdle of protection to Conan in hopes that Conan would make it through to the Master of Yimsha and kill him.

Note: In the story, Khemsa casts a spell which summons a horse-of-air to transport himself and Gitara quickly to the mountains. Whether this is the same as Yimsha's Carpet or if it indicates his ability to summon an elemental, I am not sure. I gave him all the spells he definitely used in the story except perhaps that one because, like with the Master of Yimsha, I simply ran out of legal sorcery styles to give him. Perhaps I should have bumped him up to 20th level (and the Master of Yimsha to 25th level) and given him the Summonings style, and the ability to summon elementals. Something to consider, I guess. Originally I gave him the Summonings style, until I realized that the Counterspells style was a prerequisite for the curse of Yizil, a spell Khemsa definitely knew about and cast.
Stygian Girdle of Protection

Khemsa's Stygian girdle is woven of the thick black tresses of a woman. Set in the thick mesh are tiny jewels such as most men (including Conan) had never seen before. The buckle is strangely made, in the form of a golden serpent-head, flat, wedge-shaped and scaled with curious art.

This powerful magical belt renders the wearer invulnerable to many sorcerous attacks. Its first property is that any spell-like or supernatural effect that has a random variation which is used to select the victim it strikes will never strike him, but will always affect someone else instead. This is always at the Games Master’s discretion, but could include such things as Hellfire Puffballs (from Conan: The Scrolls of Skelos) being bounced down a hill at the girdle’s wearer and always striking someone else, or a creature affected by the savage beast spell running right past the girdle’s wearer to attack one of his allies. An effect or spell which is targeted specifically at the owner will not be blocked by this benefit of the girdle.

Furthermore, up to once per round, if touched as a free action, the Stygian girdle of protection grants a new saving throw against any spell, spell-like ability or supernatural ability that is affecting the wearer. This new saving throw is made at a +4 resistance bonus. Even a character who is affected by a mind-affecting spell such as one of the Hypnosis spells may touch the girdle to attempt a new saving throw – he always has just sufficient instinct to know he is hypnotised, even if, without the girdle, he might be unable to do anything about it.

Manufacturing Costs: 160,000 sp; 16,000 xp; caster level 17th; spells required warding, greater warding.

Globe of Yezud

The globe of Yezud entraps a highly venomous spider, of no more than around two inches across in size, within a ball of black, shiny, polished jade.

This globe is activated just before use with a quick ritual requiring one round and a Perform (ritual) check (DC 15). During this ritual, the sorcerer using the globe of Yezud names the target of the globe. The sorcerer using the globe of Yezud need not be the same sorcerer who created it, but he must be a sorcerer (that is, any character with Power Points). The target can be anyone known by name to the sorcerer using the globe. From that point onwards, the globe will be completely inert until it touches the flesh of the named creature for at least one round. At that point it will transform back into the spider for one final time, and immediately bite the creature, hitting automatically. This bite is so minor it does not deal any damage, but it is sufficient to subject the target to the spider venom. This deals 1d6 Con primary damage and 2d8 Con secondary damage, with a DC 20 saving throw to halve the damage.

Once a globe of Yezud has been activated by naming a target, its target may not be altered by any means.

Cost: 2,000 sp. Requirements: Craft (alchemy) 10 ranks, Knowledge (nature) 10 ranks, priest of Zath (must have the Priest feat and worship Zath, and be in good standing with the main cult of Zath in Yezud – see the Conan RPG).

[image: image9.jpg]

Gitara

Medium Humanoid Vendhyan (Shudras Caste) Temptress 8
Hit Dice: 8d6+16 (44 hp)
Initiative: +8 (+2 Dex, +6 Reflex save)

Speed: 30 ft.

Dodge Defence: 16 (+4 level, +2 Dex)

Parry Defence: 12 (+3 level, -1 Str)
DR: ​-

Base Attack Bonus/Grapple: +6/+5
Attack: unarmed strike +8/+3 mêlée finesse (1d4-1)

Special Qualities: Vendhyan qualities, comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (ally), seductive savant, binding contract, improved secret art (secrets), admirers, inspire
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +4*, Ref +8, Will +7 (+6 vs. hypnotism)
Abilities: Str 9, Dex 15, Con 14, Int 13, Wis 11, Cha 17
Skills: Bluff +14, Diplomacy +20, Gather Information +15, Hide +10, Intimidate +5, Jump +12, Knowledge (local) +5, Knowledge (nobility) +8, Knowledge (religion) +3, Listen +5, Perform (dance) +10, Profession (servant) +11, Sense Motive +13, Tumble +13
Feats: Acrobatic, Eyes of the Cat, Run
Reputation: 13 (Inspiring)

Code of Honour: None
Allegiances: Khemsa, Yasmina
Possessions:. Silk trousers and a jeweled breast-band

* +1 racial bonus against poisons, except black lotus (which she always fails) and black lotus juice (which she receives a +4 bonus against).

Gitara is a slim, dark girl dressed in silk trousers and a jeweled breast-band. She is the maid to the Devi Yasmina, but she betrays the princess for the sake of her love. She is described as being able to run like a trained masculine runner, and can navigate around or jump over obstacles in the night as though it were broad daylight (thus the feat choices I gave her).
Gitara is manipulative and in love with Khemsa, whom she believes can rise to supplant the Master of Yimsha and be just as mighty as he. She told Khemsa (and, inadvertently, Kerim Shah) of the Devi's abduction by Conan. She planned to go into the mountains with Khemsa, take the Devi, ransom her for the treasures of Vendhya, then betray the Vendhyans and sell her to the king of Turan anyway. With the wealth of Vendhya and Turan, she wanted to buy warriors and take Khorbhul to start her own empire with Khemsa as king and herself as queen. She made sure Khemsa killed the seven Afghulis so Conan couldn't trade the Devi for their lives – and hopefully to ensure the Afghulis killed Conan for failing to rescue their headmen.
Gitara was killed by the four Black Seers of Yimsha when they realized that Khemsa's love for her was grounding him, and making him strong in their War of Souls. The Black Seers forced her magically to walk to the edge of a precipice, and, upon gaining consciousness again, she overcorrected and fell headlong to her death.
Kerim Shah
Medium Humanoid Turanian Noble 7/Nomad 7/Thief 1
Hit Dice: 7d10+3d8+20+10 (68 hp)
Initiative: +14 (+5 Dex, +9 Reflex save)

Speed: 30 ft.

Dodge Defence: 20/22 (+5 level, +5 Dex) (+2 dodge in favoured terrain)
Parry Defence: 19 (+6 level, +3 Str)
DR: ​7 (+6 mail hauberk, +1 helmet)
Base Attack Bonus/Grapple: +12/+15
Attack: Scimitar +17/ +12 mêlée (1d8+3/ 18-20x2/ AP 5)

Hyrkanian bow +20/+15 ranged (1d10+3/ 17-20 x2/ AP 6) (+1 attack and damage within 30 feet)
Special Attacks: +2 bonus to attack with Hyrkanian longbow, scimitar and tulwar, sneak attack style (Hyrkanian bow), sneak attack +1d6/+1d8
Special Qualities: Turanian qualities, track, favoured terrain +2, endurance, nomad charge +1, mobility, diehard, title, rank hath its privileges, wealth, special regional feature +2, social ability (smear others), lead by example +2, enhanced leadership, trap disarming
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +9, Ref +14, Will +7 (+5 vs. Hypnotism)
Abilities: Str 17, Dex 21, Con 15, Int 15, Wis 11, Cha 17
Skills: Bluff +13, Diplomacy +8*, Disguise +18, Forgery +8, Gather Information +10*, Handle Animal +8, Intimidate +13*, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Ride +20, Sense Motive +8, Spot +9, Survival +5
Feats: Deceitful, Far Shot, Improved Critical (Hyrkanian bow), Improved Precise Shot, Mounted Archery, Mounted Combat, Point Blank Shot, Precise Shot, Ride-by Attack, Weapon Focus (Hyrkanian bow)
Reputation: 72 (Spy) (He may add a +8 bonus to his Bluff, Intimidate, Perform and Gather Information checks)

Leadership:

Code of Honour: None
Allegiances: King Yezdigerd of Turan
Possessions:. Helmet, scimitar, cloak, Turanian mail, rich Iranistani clothing, Hyrkanian bow (+3)
* these skills have a +2 circumstance bonus added when Kerim Shah has a weapon displayed and is in regions east of Zamora, west of Khitai, and north of Vendhya.

Kerim Shah, which is not his real name, is a tall man, compactly built with broad shoulders, and richly clad. In "The People of the Black Circle," he is posing as Kerim Shah, a prince from Iranistan. In reality he is a Turanian spy. His real name is never given in the story. Kerim Shah is focused on results. He is forceful and confident. He rarely asks for another's opinions and almost never explains the reasons behind his decisions. He makes his decisions easily; no one can accuse him of being indecisive. He seeks dominance and independence, but he knows whom he serves and what he is doing. He is more apt to bluff or intimidate his way through a situation, but can call upon his more diplomatic side when the situation calls for it.
Kerim Shah met Conan previously. When Conan sacked Khawarizm, the Turanian emperor Yezdigerd sent Kerim Shah to pose as a Hyrkanian to infiltrate Conan's camp. Kerim Shah became one of Conan's lieutenants and gave damaging intelligence to Turan, which stopped Conan cold – and sent Conan into Hyrkanian, and then south into the Himelian Mountains. Conan wasn't able to figure out who betrayed him before he had to flee. Kerim Shah contracted with the Master of Yimsha to slay the king of Vendhya. Khemsa was the intermediary between himself and the Black Seers. Kerim Shah also wanted to capture the Devi Yasmina so Yezdigerd could add her to his seraglio and add Vendhya to the empire of Turan. Kerim Shah has been giving bribes to the Irakzai and other border tribes to ensure an army willing to work with him. The Afghuli tribes believe him to be a kinsman from Iranistan.
Kerim Shah is a fantastic shot with the bow and arrow, shooting dead several acolytes of Yimsha from extreme distances. He was killed by the Master of Yimsha when the Master magically yanked out Kerim Shah's heart with a Draw Forth the Heart spell.
Note: Range increments of Hyrkanian bow with far shot and modifiers to attack: Point Blank Range 30 ft (+1 attack & damage). 1st range increment 150 feet (no penalty), 2nd range up to 300 ft (-2 attack), 3rd range up to 450 ft (-4 attack), 4th range up to 600 ft (-5 attack), 5th range up to 750 ft (-7 attack), 6th range up to 900 ft (-8 attack), 7th range up to 1050 ft. (-10 attack), 8th range up to 1200 ft. (-12 attack) 9th range up to 1350 ft. (-14 attack), and 10th range up to 1500 ft. (-16 attack)
Yar Afzal

Medium Humanoid Himelian Tribesman (Wazuli) Barbarian 14
[image: image10.jpg]

Hit Dice: 10d10+12+30+2 (99 hp)
Initiative: +12 (+3 Dex, +9 Reflex save)

Speed: 30 ft.

Dodge Defence: 23/21 (+10 level, +3 Dex) (even when flat-footed) (-2 fighting madness)
Parry Defence: 20/18 (+5 level, +5 Str) (-2 fighting madness)
DR: 2 (natural)
Base Attack Bonus/Grapple: +14/+19
Attack: Tulwar +19/+14/+9 mêlée (2d8+7/ 15-20x2/ AP 8)

 Full Power Attack: Tulwar +5/+0/-5 mêlée (2d8+35/ 15-20x2/ AP 8)

 Partial Power Attack: Tulwar +12/+7/+2 mêlée (2d8+21/ 15-20x2/ AP 8)

 Fighting-Madness: Tulwar +21/+16/+11 mêlée (2d8+10/ 15-20x2/ AP 10)

 Fighting-Madness & Power Attack: Tulwar +7/+2/-3 mêlée

(2d8+38/ 15-20x2/ AP 10)
 Note: -1 moral penalty to all attack rolls made during daylight

Special Attacks: Versatility (no penalty, double threat range), greater crimson mist
Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +4, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge, improved mobility
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +12, Ref +12, Will +8 (+6 vs. Hypnotism; +11 vs. Corruption)
Abilities: Str 20, Dex 17, Con 16, Int 13, Wis 12, Cha 15
Skills: Bluff +7, Climb +17, Hide +15/+17, Intimidate +22, Knowledge (geography) +6, Knowledge (local) +6, Listen +3, Move Silently +15, Ride +8, Search +2/+4, Spot +10/+12, Survival +14
 Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions
Feats: Brawl, Fighting-Madness, Horde, Improved Grapple, Improved Unarmed Strike, Leadership, Persuasive, Power Attack
Reputation: 74 (Reaver) (He may add a +8 bonus to his Bluff, Intimidate, Perform and Gather Information checks)

Leadership: 24/20 (12th level cohort; 150 1st level hillmen, 6 2nd level hillmen, 3 3rd level hillmen, 1 4th level hillman followers)
Code of Honour: Barbaric
Allegiances: The Wazulis
Possessions:. Tulwar, bag full of stones, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.
Yar Afzal is a Wazuli chief with a bull-like, bellowing voice. He is as tall as Conan, and of greater girth, but looked fat and slow compared to the hard compactness of the Cimmerian – although he really isn't fat or slow in relation to most people. His beard is red-stained. Conan saved his life once, and Yar Afzal considers Conan a friend. He is chief of the Khurum Wazulis. His people consider him invincible. He is brutally demanding of others, and relies on his intimidate skills almost exclusively to force behaviour he desires.
Yar Afzal died after Khemsa hypnotised one of the hillmen and gave that hillman a globe of Yezud. The hillman then gave the black marble to Yar Afzal, which then turned into a poisonous spider, which killed the Wazuli chief.
Wazuli Tribesmen

Young Adult Wazuli Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 3); Hit Dice: 3d10+3+2 (22 hp); Initiative: +3 (+0 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 12/10 (+2 level, +0 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +3/+4; Attack: Zhaibar knife +4 mêlée (1d12+1 / x2 / AP 2) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +3, Will +0 (-2 vs. Hypnotism)
Abilities: Str 12, Dex 11, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +7, Hide +9/+11, Knowledge (local) +2, Listen +1, Move Silently +8, Ride +1, Search +5/+7, Spot +6/+8, Survival +5; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 2 (Reaver) ; Code of Honour: None; Allegiances: Yar Afzal; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+4 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +6 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+6 / x2 / AP 4)
Elite Young Adult Wazuli Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 3); Hit Dice: 3d10+6+2 (25 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 13 (+1 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +3/+5; Attack: Zhaibar knife +5 mêlée (1d12+2 / x2 / AP 3); +4 Javelin ranged (1d8+2/ x2/ AP 3) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +4, Will +3 (+1 vs. Hypnotism); Abilities: Str 15, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +8, Hide +10/+12, Jump +5, Knowledge (local) +3, Listen +4, Move Silently +9, Ride +2, Search +6/+8, Spot +6/+8, Survival +5; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 3 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. Three javelins, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +2 mêlée (1d12+5 / x2 / AP 3)

 Fighting-Madness: Zhaibar knife +7 mêlée (1d12+4 / x2 / AP 6)

 Fighting-Madness & Power Attack: Zhaibar knife +4 mêlée (1d12+7 / x2 / AP 6)
Veteran Wazuli Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 5); Hit Dice: 5d10+5+2 (35 hp); Initiative: +5 (+1 Dex, +4 Reflex save); Speed: 30 ft.; Dodge Defence: 14/12 (+3 level, +1 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +5, Will +1 (-1 vs. Hypnotism)
Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +8, Hide +11/+13, Knowledge (local) +2, Listen +3, Move Silently +10, Ride +2, Search +5/+7, Spot +7/+9, Survival +7; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Mounted Combat, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: None; Allegiances: Yar Afzal; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Veteran Wazuli Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 5); Hit Dice: 5d10+10+2 (40 hp); Initiative: +5 (+1 Dex, +4 Reflex save); Speed: 30 ft.; Dodge Defence: 14/12 (+3 level, +1 Dex) (-2 fighting madness); Parry Defence: 14 (+1 level, +3 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+8; Attack: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4); Javelin +6 ranged (1d8+3/ x2/ AP 4) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +5, Will +3 (+1 vs. Hypnotism); Abilities: Str 16, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +10, Hide +10/+12, Jump +7, Knowledge (local) +3, Listen +4, Move Silently +10, Ride +3, Search +6/+8, Spot +6/+8, Survival +6; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Mounted Combat, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)

 Fighting-Madness: Zhaibar knife +10 mêlée (1d12+5 / x2 / AP 7)

 Fighting-Madness & Power Attack: Zhaibar knife +5 mêlée (1d12+10 / x2 / AP 7)
Veteran Wazuli Scout Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 3/Borderer 2); Hit Dice: 5d10+5+2 (35 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 15/13 (+3 level, +1 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 13 (+2 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2); Hyrkanian bow +6 or +4/+4 (1d10+1/ 19-20 x2/ AP 4) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +7, Ref +7, Will +1 (-1 vs. Hypnotism); Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +8, Hide +11/+13, Knowledge (local) +2, Listen +3, Move Silently +11, Ride +5, Search +6/+8, Spot +10/+12, Survival +10; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. Hyrkanian bow (+1), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Veteran Wazuli Scout Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 3/Borderer 2); Hit Dice: 5d10+10+2 (40 hp); Initiative: +9 (+3 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 17/15 (+3 level, +3 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 13 (+2 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2); Hyrkanian bow +8 or +6/+6 (1d10+1/ 19-20 x2/ AP 4) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +8, Ref +9, Will +4 (+2 vs. Hypnotism); Abilities: Str 13, Dex 16, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +8, Hide +10/+12, Jump +6, Knowledge (local) +2, Listen +6, Move Silently +10, Ride +5, Search +6/+8, Spot +8/+10, Survival +12; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. Hyrkanian bow (+1), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Master Wazuli Scout Chief Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 4/Borderer 3); Hit Dice: 7d10+14+2 (55 hp); Initiative: +10 (+3 Dex, +7 Reflex save); Speed: 30 ft.; Dodge Defence: 18/16 (+4 level, +3 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 14 (+2 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +7/+9; Attack: Zhaibar knife +9/+4 mêlée (1d12+2 / x2 / AP 3); Hyrkanian bow +10 or +8/+3/+8 (1d10+2/ 19-20 x2/ AP 5) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1, uncanny dodge, diehard; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +9, Ref +10, Will +4 (+2 vs. Hypnotism); Abilities: Str 14, Dex 17, Con 15, Int 13, Wis 9, Cha 11; Skills: Climb +11, Hide +14/+16, Jump +7, Knowledge (local) +4, Listen +6, Move Silently +14, Ride +5, Search +6/+8, Spot +8/+10, Survival +14; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack, Stealthy; Reputation: 7 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. Hyrkanian bow (+2), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +2/-3 mêlée (1d12+9 / x2 / AP 3)

 Fighting-Madness: Zhaibar knife +11/+6 mêlée (1d12+4 / x2 / AP 5)

 Fighting-Madness & Power Attack: Zhaibar knife +4/-1 mêlée (1d12+11 / x2 / AP 5)
Elite Wazuli War Chief Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 3/Soldier 3); Hit Dice: 6d10+18+2 (53 hp); Initiative: +10 (+2 Dex, +4 Reflex save, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 15/13 (+3 level, +2 Dex) (-2 fighting madness); Parry Defence: 16 (+3 level, +3 Str) ; DR: – ; Base Attack Bonus/Grapple: +6/+9; Attack: Zhaibar knife +9/+4 mêlée (1d12+3 / x2 / AP 4); scimitar +9/+4 (1d8+3/ 18-20 x2/ AP 5) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, formation combat (skirmisher); Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +9, Ref +6, Will +6 (+4 vs. Hypnotism); Abilities: Str 16, Dex 14, Con 16, Int 12, Wis 9, Cha 12; Skills: Climb +10, Hide +10/+12, Jump +4, Knowledge (local) +2, Knowledge (warfare) +4, Listen +5, Move Silently +10, Ride +5, Search +5/+7, Spot +7/+9, Survival +6; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Initiative, Improved Sunder, Iron Will, Leadership, Mounted Combat, Power Attack ; Reputation: 7 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. Scimitar, a yard-long Zhaibar knife, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +3/-2 mêlée (1d12+9 / x2 / AP 4); scimitar +3/-2 (1d8+9/ 18-20 x2/ AP 5)

 Fighting-Madness: Zhaibar knife +11/+6 mêlée (1d12+5 / x2 / AP 6); scimitar +11/+6 (1d8+5/ 18-20 x2/ AP 7)

 Fighting-Madness & Power Attack: Zhaibar knife +5/+0 mêlée (1d12+11 / x2 / AP 6); scimitar +5/+0 (1d8+11/ 18-20 x2/ AP 7)
Veteran Wazuli Harrower Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 2/Thief 3); Hit Dice: 2d10+3d8+5+2 (32 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +4/+5; Attack: +5 Zhaibar knife mêlée (1d12+1 / x2 / AP 2) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack style (Zhaibar knife), sneak attack +2d6/+2d8; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, alertness, trap disarming, trap sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +7, Will +0 (-2 vs. Hypnotism); Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Balance +4, Bluff +2, Climb +8, Hide +12/+14, Knowledge (local) +2, Listen +6, Move Silently +12, Search +5/+7, Spot +12/+14, Survival +5, Tumble +4; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: None ; Allegiances: Yar Afzal; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: +1 Zhaibar knife mêlée (1d12+5 / x2 / AP 2)

 Fighting-Madness: +7 Zhaibar knife mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: +3 Zhaibar knife mêlée (1d12+7 / x2 / AP 4)

Elite Veteran Wazuli Harrower Medium Humanoid (Himelian Tribesman (Wazuli) Barbarian 2/Thief 3); Hit Dice: 2d10+3d8+10+2 (37 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 13 (+1 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +4/+7; Attack: +7 Zhaibar knife mêlée (1d12+3 / x2 / AP 4) Note: -1 moral penalty to all attack rolls made during daylight; Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack style (Zhaibar knife), sneak attack +2d6/+2d8; Special Qualities: Wazuli qualities, eyes of the cat, fearless, track, bite sword, alertness, trap disarming, trap sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +6, Will +0 (-2 vs. Hypnotism); Abilities: Str 16, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Bluff +6, Balance +4, Climb +10, Hide +11/+13, Jump +7, Knowledge (local) +5, Listen +7, Move Silently +11, Search +5/+7, Spot +9/+11, Survival +6, Tumble +7; Note: -1 moral penalty to all skill checks made during daylight; second number includes circumstance bonus when under low-light conditions; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Yar Afzal; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: +3 Zhaibar knife mêlée (1d12+7 / x2 / AP 4)

 Fighting-Madness: +9 Zhaibar knife mêlée (1d12+5 / x2 / AP 6)

 Fighting-Madness & Power Attack: +5 Zhaibar knife mêlée (1d12+9 / x2 / AP 6)
Chunder Shan

Medium Humanoid Vendhyan (Kshatriya Caste) Noble 14
Hit Dice: 10d8+8+20 (73 hp)
Initiative: +5 (+1 Dex, +4 Reflex save)

Speed: 30 ft.

Dodge Defence: 16 (+5 level, +1 Dex) (+4 when fighting defensively; +6 when using total defence)

Parry Defence: 17 (+7 level, +0 Str) (+4 when fighting defensively; +6 when using total defence)

DR: ​-

Base Attack Bonus/Grapple: +10/+10
Attack: Scimitar +14/+9 mêlée (1d8/ 18-20 x2/ AP 2)

Special Attacks: +3 bonus to attack with scimitar; +4 to attack and +1 damage with light lance
Special Qualities: Vendhyan qualities, title, rank hath its privileges, wealth, special regional feature +3, social ability (Etiquette, Family Ties, Savoir-Faire), lead by example +4, enhanced leadership, do you know who I am?
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +6, Ref +5, Will +17 (+20 vs. Corruption; +16 vs. hypnotism)
Abilities: Str 11, Dex 13, Con 15, Int 18, Wis 20, Cha 16
Skills: Appraise +9, Bluff +13, Diplomacy +10, Gather Information +20, Intimidate +15, Knowledge (history) +6, Knowledge (local) +9, Knowledge (nobility) +12, Knowledge (religion) +6, Knowledge (rumours) +11, Knowledge (warfare) +6, Listen +22, Ride +8, Search +16, Sense Motive +20, Spot +17
Feats: Defensive Martial Arts, Improved Unarmed Strike, Investigator, Iron Will, Mounted Combat, Ride-by Attack, Negotiator, Weapon Focus (scimitar)
Reputation: 72 (Cautious) (He may add a +8 bonus to his Bluff, Intimidate, Perform and Gather Information checks)

Leadership: 28/34 (12th level cohort; 3000 1st level, 120 2nd level, 30 3rd level, 8 4th level, 4 5th level, 2 6th level followers)

Code of Honour: Civilised
Allegiances: Devi Yasmina
Possessions:. White dhoti, vest, fitted shirt, large turban with feathers, rings and other jewellery, scimitar.
Chunder Shan is the governor of Peshkhauri. He has ruled Peshkhauri for a long time because he weighs his every word, spoken or written. A cautious man is Chunder Shan, for he rules a region of Vendhya where the hot plains meet the crags of the Himelians. An hour to the north or to the west, and one is where violent hillmen live by the law of the knife. He lives in a fortress outside of Peshkhauri. He is an aloof man, and not given for thinking outside the norm – if it normally works, he sticks with it. He managed to capture seven Afghuli headmen, which sends Conan to him – and chance allows Conan to kidnap the Devi.
Lancers of Vendhya

Young Adult Lancer Medium Humanoid (Vendhyan Noble 2/Soldier 1); Hit Dice: 2d8+1d10-3 (12 hit points); Initiative: +1 (+1 Dex, +0 Ref); Speed: 25 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 large shield); DR: 6 (+5 scale corselet, +1 steel cap); Base Attack Bonus/Grapple: +2/+4; Attack: Scimitar +6 melee*; or Light Lance +6 melee*; or Kukri +4 melee; or hunting bow +3 ranged; Damage: Scimitar 1d8+2 / 18-20 x2 /AP 4; Light Lance 1d10+2/ x3/ AP 4; Kukri 1d6+2/ x3/ AP 4; Hunting bow 1d8/ x2/ AP 1; Special Attacks: +1 bonus to attack with light lance and scimitar; Special Qualities: Vendhyan traits, title, rank hath its privileges, wealth, special regional feature +1; Space/Reach: 5 ft./5 ft.; Saves: Fort +1, Ref +1, Will +9 (+12 vs. Corruption, +8 vs. hypnotism); Abilities: Str 14, Dex 13, Con 8, Int 10, Wis 12, Cha 15; Skills: Bluff +3, Diplomacy +10*, Gather Information +7*, Handle Animal +7, Knowledge (nobility) +7*, Knowledge (local) +1, Knowledge (history) +1, Ride +9**, Search +1, Sense Motive +8*; Feats: Mounted Combat, Ride-by Attack, Weapon Focus (light lance), Weapon Focus (scimitar); Reputation: 7 (Brave) (+1 bonus to Bluff and Intimidate Checks); Leadership: –; Code of Honour: Civilised; Allegiances: The Devi; Social Attack: +9 (+4 Diplomacy, +2 Cha, +1 regional feature, +2 racial bonus); Social Defence: 20 (10 base, +5 Sense Motive ranks, +1 Wis, +1 Social Status, +1 regional feature, +2 racial bonus); Social Power (Kshatriya): 8 (+2 Cha, +5 legitimate, +1 Reputation); Position Strength: 9 (+4 Diplomacy, +2 Cha, +0 Int, +1 regional feature, +2 racial bonus); Social Initiative: +1 (+1 Knowledge (local) ranks, +0 Int); Possessions: Dhoti, vest, fitted shirt, turban, jewellery (rings, anklets, bracelets), feather for turban, scimitar, scale corselet, steel helmet, light lance, horse, Vendhyan bow (must dismount to use), 20 arrows

* includes bonus from special regional feature

** includes synergy bonus from Handle Animal

Experienced Lancer Medium Humanoid (Vendhyan Noble 3/Soldier 2); Hit Dice: 3d8+2d10-5 (20 hit points); Initiative: +2 (+1 Dex, +1 Ref); Speed: 25 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 large shield); DR: 7 (+6 Chahar-aina, +1 steel cap); Base Attack Bonus/Grapple: +4/+6; Attack: Scimitar +8 melee*; or Light Lance +8 melee*; or Kukri +6 melee; or hunting bow +5 ranged; Damage: Scimitar 1d8+2 / 18-20 x2 /AP 4; Light Lance 1d10+2/ x3/ AP 4; Kukri 1d6+2/ x3/ AP 4; Hunting bow 1d8/ x2/ AP 1; Special Attacks: +1 bonus to attack with light lance and scimitar; Special Qualities: Vendhyan traits, title, rank hath its privileges, wealth, special regional feature +1; Space/Reach: 5 ft./5 ft.; Saves: Fort +3, Ref +2, Will +9 (+12 vs. Corruption, +8 vs. hypnotism); Abilities: Str 14, Dex 13, Con 8, Int 10, Wis 12, Cha 16; Skills: Bluff +4, Diplomacy +11*, Gather Information +9*, Handle Animal +8, Knowledge (nobility) +7*, Knowledge (local) +2, Knowledge (history) +1, Ride +11**, Search +1, Sense Motive +9*; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (light lance), Weapon Focus (scimitar); Reputation: 12 (Brave) (+2 bonus to Bluff and Intimidate Checks); Leadership: –; Code of Honour: Civilised; Allegiances: The Devi; Social Attack: +11 (+5 Diplomacy, +3 Cha, +1 regional feature, +2 racial bonus); Social Defence: 21 (10 base, +6 Sense Motive ranks, +1 Wis, +1 Social Status, +1 regional feature, +2 racial bonus); Social Power (Kshatriya): 11 (+3 Cha, +7 legitimate, +2 Reputation); Position Strength: 11 (+5 Diplomacy, +3 Cha, +0 Int, +1 regional feature, +2 racial bonus); Social Initiative: +2 (+2 Knowledge (local) ranks, +0 Int); Possessions: Dhoti, vest, fitted shirt, turban, jewellery (rings, anklets, bracelets), feather for turban, scimitar, chahar-aina, steel helmet, light lance, horse, Vendhyan bow (must dismount to use), 20 arrows

* includes bonus from special regional feature

** includes synergy bonus from Handle Animal

Sardar Medium Humanoid (Vendhyan Noble 4/Soldier 3); Hit Dice: 4d8+3d10-7 (28 hit points); Initiative: +4 (+2 Dex, +2 Ref); Speed: 25 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 20 (+4 level, +2 Str, +4 large shield); DR: 10 (+9 Chahar-aina with mail hauberk, +1 steel cap); Base Attack Bonus/Grapple: +6/+8; Attack: Scimitar +10 melee*; or Light Lance +10 melee*; or Kukri +8 melee; or hunting bow +8 ranged; Full Attack: Scimitar +10/+5 melee*; or Light Lance +10/+5 melee*; or Kukri +8/+3 melee; or hunting bow +8/+3 ranged; Damage: Scimitar 1d8+2 / 18-20 x2 /AP 4; Light Lance 1d10+2/ x3/ AP 4; Kukri 1d6+2/ x3/ AP 4; Hunting bow 1d8/ x2/ AP 1; Special Attacks: +1 bonus to attack with light lance and scimitar, formation combat (heavy cavalry); Special Qualities: Vendhyan traits, title, rank hath its privileges, wealth, special regional feature +1, social ability (ally); Space/Reach: 5 ft./5 ft.; Saves: Fort +3, Ref +4, Will +10 (+13 vs. Corruption, +9 vs. hypnotism); Abilities: Str 15, Dex 14, Con 9, Int 11, Wis 13, Cha 17; Skills: Bluff +4, Diplomacy +12*, Gather Information +10*, Handle Animal +8, Intimidate +5, Knowledge (nobility) +7*, Knowledge (local) +2, Knowledge (history) +1, Ride +12**, Search +2, Sense Motive +10*; Feats: Leadership, Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (light lance), Weapon Focus (scimitar); Reputation: 20 (Brave) (+3 bonus to Bluff and Intimidate Checks); Leadership: 10 (5th level cohort; 18 1st level followers); Code of Honour: Civilised; Allegiances: The Devi; Social Attack: +12 (+6 Diplomacy, +3 Cha, +1 regional feature, +2 racial bonus); Social Defence: 23 (10 base, +6 Sense Motive ranks, +1 Wis, +3 Social Status, +1 regional feature, +2 racial bonus); Social Power (Kshatriya): 21 (+3 Cha, +15 legitimate, +3 Reputation); Position Strength: 12 (+6 Diplomacy, +3 Cha, +0 Int, +1 regional feature, +2 racial bonus); Social Initiative: +2 (+2 Knowledge (local) ranks, +0 Int); Possessions: Dhoti, vest, fitted shirt, turban, jewellery (rings, anklets, bracelets), feather for turban, scimitar, chahar-aina with mail hauberk, steel helmet, light lance, horse, Vendhyan bow (must dismount to use), 20 arrows

* includes bonus from special regional feature

** includes synergy bonus from Handle Animal

Acolytes of the Black Circle

The Acolytes of Yimsha live in a tower lower down the slope than the main citadel. This tower is stocked with Hellfire Puffballs, and has a Horn of the Earthquake is mounted on it. The initiates and acolytes hurl the Hellfire Puffballs at intruders coming up the slope. These are all elite acolytes, as I am presuming the Master of Yimsha would only accept the best. The Master of Yimsha has a magical link to all of his acolytes.

Initiates Medium Humanoid Vendhyan (Philosopher Caste) Scholar 1; Hit Dice: 1d6+1 (5 hp); Initiative: +0 (+0 Dex, +0 Reflex save); Speed: 30 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +0/-1; Attack: +0 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1*, Ref +0, Will +4 (+3 vs. Hypnotism)
Abilities: Str 8, Dex 10, Con 12, Int 14, Wis 13, Cha 15; Skills: Appraise +6, Bluff +6, Concentration +3, Craft (alchemy) +8, Craft (herbalism) +8, Decipher Script +6, Intimidate +6, Knowledge (arcana) +6, Knowledge (religion) +8, Knowledge (any) +6, Perform (horn) +6, Perform (ritual) +6, Sleight-of-Hand +4; Feats: Defensive Martial Arts, Improved Unarmed Strike; Reputation: 3 (Villain); Code of Honour: None ; Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +2 (+0 level, +2 Cha); Power Points: 5 (4 base, +1 Wis; 10 maximum); Sorcery Styles Known: Hypnotism; Spells Known: Entrance, Terrible Fascination; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 3; Hit Dice: 3d6+3 (14 hp); Initiative: +1 (+0 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +2/+1; Attack: +2 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x2, +1 power point, advanced spell, bonus spell; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2*, Ref +1, Will +4 (+3 vs. Hypnotism); Abilities: Str 8, Dex 10, Con 12, Int 14, Wis 13, Cha 15; Skills: Appraise +6, Bluff +6, Concentration +3, Craft (alchemy) +10, Craft (herbalism) +10, Decipher Script +8, Intimidate +8, Knowledge (arcana) +8, Knowledge (religion) +10, Knowledge (any) +8, Perform (horn) +8, Perform (ritual) +8, Sleight-of-Hand +6; Feats: Defensive Martial Arts, Improved Unarmed Strike, Ritual Sacrifice ; Reputation: 5 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +3 (+1 level, +2 Cha); Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic; Spells Known: Calm of the Adept, Darting Serpent, Entrance, Terrible Fascination, Warrior Trance; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 4; Hit Dice: 4d6+4 (18 hp); Initiative: +1 (+0 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: +3 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x3, +1 power point, advanced spells x2, bonus spell x1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2*, Ref +1, Will +5 (+4 vs. Hypnotism); Abilities: Str 8, Dex 10, Con 12, Int 14, Wis 13, Cha 16; Skills: Appraise +6, Bluff +8, Concentration +3, Craft (alchemy) +11, Craft (herbalism) +11, Decipher Script +7, Intimidate +12, Knowledge (arcana) +9, Knowledge (religion) +11, Knowledge (any) +9, Perform (horn) +10, Perform (ritual) +10, Sleight-of-Hand +8; Feats: Defensive Martial Arts, Improved Unarmed Strike, Ritual Sacrifice ; Reputation: 5 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +5 (+2 level, +3 Cha); Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation; Spells Known: Calm of the Adept, Conjuring, Darting Serpent, Entrance, Hypnotic Suggestion, Terrible Fascination, Warrior Trance ; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 5; Hit Dice: 5d6+5 (23 hp); Initiative: +1 (+0 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: +3 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x3, +1 power point, advanced spells x3, bonus spell x1, iron will; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1*, Ref +1, Will +7 (+6 vs. Hypnotism); Abilities: Str 8, Dex 10, Con 12, Int 14, Wis 13, Cha 16; Skills: Appraise +4, Bluff +6, Concentration +2, Craft (alchemy) +10, Craft (herbalism) +10, Decipher Script +6, Intimidate +10, Knowledge (arcana) +8, Knowledge (religion) +10, Knowledge (any) +8, Perform (horn) +8, Perform (ritual) +8, Sleight-of-Hand +8; Feats: Defensive Martial Arts, Improved Unarmed Strike, Ritual Sacrifice, Steely Gaze ; Reputation: 8 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +5 (+2 level, +3 Cha); Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation; Spells Known: Calm of the Adept, Conjuring, Darting Serpent, Domination, Entrance, Hypnotic Suggestion, Terrible Fascination, Warrior Trance; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 6; Hit Dice: 6d6+6 (27 hp); Initiative: +2 (+0 Dex, +2 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 11 (+2 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +4/+3; Attack: +4 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x3, +2 power point, advanced spells x4, bonus spell x1, iron will, increased maximum power points (triple); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3*, Ref +2, Will +10 (+9 vs. Hypnotism)
Abilities: Str 9, Dex 11, Con 13, Int 15, Wis 14, Cha 17; Skills: Appraise +6, Bluff +10, Concentration +3, Craft (alchemy) +13, Craft (herbalism) +12, Decipher Script +8, Intimidate +14, Knowledge (arcana) +11, Knowledge (religion) +13, Knowledge (nature) +3, Knowledge (any) +11, Perform (horn) +12, Perform (ritual) +12, Sleight-of-Hand +9; Feats: Defensive Martial Arts, Improved Evil Eye, Improved Unarmed Strike, Ritual Sacrifice, Steely Gaze; Reputation: 9 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +6 (+3 level, +3 Cha); Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation; Spells Known: Burst Barrier, Calm of the Adept, Conjuration, Darting Serpent, Domination, Entrance, Hypnotic Suggestion, Terrible Fascination, Warrior Trance ; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger;

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 8; Hit Dice: 8d6+8 (36 hp); Initiative: +2 (+0 Dex, +2 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 12 (+3 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+5; Attack: +6/+1 knife mêlée finesse (1d4-1/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x4, +2 power point, advanced spells x6, bonus spell x2, iron will, increased maximum power points (triple); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3*, Ref +2, Will +11 (+10 vs. Hypnotism)
Abilities: Str 9, Dex 11, Con 13, Int 15, Wis 14, Cha 18; Skills: Appraise +6, Bluff +12, Concentration +3, Craft (alchemy) +15, Craft (herbalism) +12, Decipher Script +8, Hide +1, Intimidate +15, Knowledge (arcana) +15, Knowledge (religion) +15, Knowledge (nature) +5, Knowledge (any) +13, Move Silently +1, Perform (horn) +15, Perform (ritual) +15, Sleight-of-Hand +10; Feats: Defensive Martial Arts, Improved Evil Eye, Improved Unarmed Strike, Ritual Sacrifice, Steely Gaze ; Reputation: 12 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +8 (+4 level, +4 Cha); Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation, Necromancy; Spells Known: Burst Barrier, Calm of the Adept, Conjuration, Conjure Item, Darting Serpent, Deflection, Domination, Entrance, Hypnotic Suggestion, Raise Dead, Telekinesis, Terrible Fascination, Warrior Trance; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against)

Acolytes Medium Humanoid Vendhyan (Philosopher Caste) Scholar 10; Hit Dice: 10d6+20 (55 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +1 Dex); Parry Defence: 12 (+3 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +7/+7; Attack: +8/+3 knife mêlée finesse (1d4/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x4, +3 power point, advanced spells x8, bonus spell x2, iron will, increased maximum power points (triple); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5*, Ref +4, Will +12 (+11 vs. Hypnotism)
Abilities: Str 10, Dex 12, Con 14, Int 16, Wis 15, Cha 19; Skills: Appraise +7, Bluff +12, Concentration +4, Craft (alchemy) +18, Craft (herbalism) +13, Decipher Script +9, Hide +4, Intimidate +17, Knowledge (arcana) +18, Knowledge (religion) +18, Knowledge (nature) +8, Knowledge (any) +16, Move Silently +4, Perform (horn) +17, Perform (ritual) +17, Sleight-of-Hand +13; Feats: Defensive Martial Arts, Improved Evil Eye, Improved Unarmed Strike, Opportunistic Sacrifice, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice; Reputation: 14 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +9 (+5 level, +4 Cha); Power Points: 9 (4 base, +2 Wis, +3 bonus; 27 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation, Necromancy; Spells Known: Burst Barrier, Calm of the Adept, Conjuration, Conjure Item, Darting Serpent, Death Touch, Deflection, Domination, Entrance, Hypnotic Suggestion, Mass Hypnotic Suggestion, Raise Dead, Telekinesis, Terrible Fascination, Warrior Trance; Corruption: 0; Obsession: None; Possessions:. Green camel-hair robe and sandals.

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against)

Keepers of the Horn of the Earthquake (2) Medium Humanoid Vendhyan (Philosopher Caste) Scholar 10; Hit Dice: 10d6+20 (55 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +1 Dex); Parry Defence: 12 (+3 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +7/+7; Attack: +8/+3 knife mêlée finesse (1d4/ x2/ AP -); Special Attacks: Sorcery; Special Qualities: Vendhyan qualities, scholar, acolyte background, base power points, knowledge is power, sorcery style x4, +3 power point, advanced spells x8, bonus spell x2, iron will, increased maximum power points (triple); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5*, Ref +4, Will +12 (+11 vs. Hypnotism)
Abilities: Str 10, Dex 12, Con 14, Int 16, Wis 15, Cha 19; Skills: Appraise +7, Bluff +12, Concentration +4, Craft (alchemy) +18, Craft (herbalism) +13, Decipher Script +9, Hide +4, Intimidate +17, Knowledge (arcana) +18, Knowledge (religion) +18, Knowledge (nature) +8, Knowledge (any) +16, Move Silently +4, Perform (horn) +17, Perform (ritual) +17, Sleight-of-Hand +13; Feats: Defensive Martial Arts, Improved Evil Eye, Improved Unarmed Strike, Opportunistic Sacrifice, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice; Reputation: 14 (Villain); Allegiances: The Master of Yimsha, the Black Seers of the Black Circle ; Magic Attack: +9 (+5 level, +4 Cha); Power Points: 10 (4 base, +2 Wis, +3 bonus; +1 obsession bonus; 30 maximum); Sorcery Styles Known: Hypnotism, Oriental Magic, Prestidigitation, Necromancy; Spells Known: Burst Barrier, Calm of the Adept, Conjuration, Conjure Item, Darting Serpent, Death Touch, Deflection, Domination, Entrance, Hypnotic Suggestion, Mass Hypnotic Suggestion, Raise Dead, Telekinesis, Terrible Fascination, Warrior Trance; Corruption: 0; Obsession: Horn of the Earthquake (+1 obsession bonus when at the castle of the Black Seers); Possessions:. Green camel-hair robe and sandals, a green turban, dagger

* +1 racial bonus against poisons, except black lotus (which he always fails) and black lotus juice (which he receives a +4 bonus against).
Horn of the Earthquake
The horn of the earthquake is a ten-foot bronze horn. Its strident bellow roars out across the echoing slopes, like the blare of trumpets on Judgment Day, and it is always fearfully answered. The ground trembles under the feet of invaders, and rumblings and grindings well up from subterranean depths.

This horn allows whoever blows on it to cast summon elemental, with respect to earth elementals only, even if he does not know the spell or meet its prerequisites. A scholar of 10th level or above casts the spell normally, and so can summon an earth elemental of up to 2 HD in size per scholar level as usual, so long as he pays the requisite PP cost.

A scholar of below 10th level can use the horn only to summon the most minor of elementals. In any case, the sorcerer using the horn of the earthquake must have a minimum of 1 PP and a minimum Perform (horn) skill of 4 ranks to gain any benefit from the horn whatsoever.

Manufacturing Costs: 60,000 sp; 6,000 xp; caster level 20th; spell required summon elemental.

Hellfire Puffball

A hellfire puffball is a white puffball of smoke that tumbles over the tower-rim and comes drifting and rolling down the slope toward enemies. They seem harmless, mere woolly globes of cloudy foam, but when touched off by steel, a burst of blinding flame and the vanishing of the puffball reduces any too-curious warriors to only a heap of charred and blackened bones. Even the metal of the sword held by the victim is melted and destroyed by that awful heat. Yet men standing almost within reach of the victim do not suffer except to be dazzled and half blinded by the sudden flare.
Hellfire puffballs are dreadful bombs, giving off extreme heat and flames in a very localised area. They also tend to dazzle those nearby. A hellfire puffball will only be set off by the touch of steel or iron, but any steel or iron will do.

Each puffball covers one 5-foot square completely to a height of five feet, and will roll drift and roll downhill at a speed of 30 feet (6 squares) per round. Any time it passes through a square containing any iron or steel, or any time some iron or steel contacts it, it will instantly explode, affecting all creatures within the 15 feet by 15 feet area centred on the puffball’s position at the time. Affected creatures are dealt 10d6 fire damage, with a Reflex save (DC 20 if in one of the outer 5-foot squares, or DC 30 if in the central 5-square with the puffball itself) for half damage.

Furthermore, any creature within 30 feet of the puffball when it explodes, and looking in the direction of the puffball, must make a Fortitude save (DC 15) or be dazed for one round (unable to take any actions) and dazzled for 1 minute thereafter (-1 penalty to attack rolls, Search checks, and Spot checks). A creature that succeeds in its Fortitude save is unaffected by the dazing, and the duration of his bedazzlement is reduced to 1 round. Sightless creatures, as well as creatures already dazed or dazzled, are not affected by blue devil’s flame.

The only drawback with the puffballs from a sorcerer’s point of view is their rather nebulous nature. It is not possible to guide them in any way once they are released – even a Prestidigitation spell or minor gust of wind will disperse a puffball rather than guide it. Each puffball simply rolls downhill, continuing in the same direction it was initially pushed in, unless some other factor alters things such as terrain (puffballs always take the downhill route where possible). If sufficient numbers of puffballs are rolled simultaneously, they will tend to form a great mass, with the individual puffballs bouncing off one another to some extent but generally covering a large area between them.

Hellfire puffballs are rather bulky, with each one being typically confined in a large sack. Though this sack seems to weigh almost nothing, it will be very bulky, and carrying more than one or two hellfire puffballs is difficult. For this reason these devices are most commonly used in defensive sieges, so that the sacks can be stored ahead of time in great arsenals away from anything iron, then each sack simply upended over the walls so as to roll downhill straight into the attacking army. No army worthy of the name ever lacks iron and steel in its arms and armour.

Note that once characters realise that it is ferrous metals that set off the puffballs, a number of strategies present themselves for dealing safely with them. The easiest is perhaps that used by Conan in The People of the Black Circle, where his forces simply shoot the puffballs with arrows. The puffballs should be classed as Defence Value 10 if in motion, with range modifiers applying as usual. Any hit with a steel-tipped arrow will set the puffball off, though there is never any ‘chain reaction’ effect – each puffball must be set off individually.

Cost: 2,500 sp. Requirements: Craft (alchemy) 15 ranks.
Pomegranate Altar of the Black Circle

This great altar has one use and one use only, and that is to contain the magical essence of the four lords of the Black Circle. It must be constructed as one of the requirements for taking the Master of the Black Circle prestige class (see Secrets of Skelos or Scrolls of Skelos).

The four serpents act as the magical guardians of the central crystal ball. Each serpent can be treated as a medium viper (see the Conan RPG, p. XX). Their type is altered to magical beast, but their other statistics remain unaffected by this change. The serpents themselves are closely linked to the four lords of the Black Circle, and this grants them a degree of magical protection – they may use the Will saving throws of the lords of the Black Circle, rather than their own. The four vipers remain in a statue-like form of pure gold until anyone approaches within 5 feet of the altar, at which point they come to life and attack him viciously. If slain, each reverts to its solid gold form, and would be valued at around 350,000 golden lunas each, though each weighs some 70,000 pounds.

The crystal ball at the centre has Defence Value 9 (base 10, -5 Dex, +4 size) and Hardness 8, but only 1 hit point. If reduced to 0 hit points, it shatters instantly, releasing the four magical pomegranates and reducing the four lords of the Black Circle to -1 hit points, wherever they are. A lord of the Black Circle whose pomegranate has been released in this way cannot be healed or restored to health by any means.

There can only be one pomegranate altar of the Black Circle in existence at a time. Only if this altar is destroyed can another be manufactured.

Manufacturing Costs: 1,400,000 gl + 50,000 sp; 5,000 xp; caster level 12th; spells required demonic pact, summon demon, greater demonic pact. Note that the 1,400,000 gl cost is for crafting the golden vipers, before enchanting them – in effect this is a jewellery cost and so does not increase the XP cost.

Afghuli Tribesmen

Young Adult Afghuli Medium Humanoid (Himelian Tribesman Barbarian 3); Hit Dice: 3d10+3+2 (22 hp); Initiative: +3 (+0 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 12/10 (+2 level, +0 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +3/+4; Attack: Zhaibar knife +4 mêlée (1d12+1 / x2 / AP 2) Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +3, Will +0 (-2 vs. Hypnotism); Abilities: Str 12, Dex 11, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +7, Hide +9/+11, Knowledge (local) +2, Listen +1, Move Silently +8, Ride +1, Search +5/+7, Spot +6/+8, Survival +5; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 2 (Reaver) ; Code of Honour: None; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+4 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +6 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+6 / x2 / AP 4)
Elite Young Adult Afghuli Medium Humanoid (Himelian Tribesman Barbarian 3); Hit Dice: 3d10+6+2 (25 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 13 (+1 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +3/+5; Attack: Zhaibar knife +5 mêlée (1d12+2 / x2 / AP 3); +4 Javelin ranged (1d8+2/ x2/ AP 3) Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +4, Will +3 (+1 vs. Hypnotism); Abilities: Str 15, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +8, Hide +10/+12, Jump +5, Knowledge (local) +3, Listen +4, Move Silently +9, Ride +2, Search +6/+8, Spot +6/+8, Survival +5; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 3 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. Three javelins, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +2 mêlée (1d12+5 / x2 / AP 3)

 Fighting-Madness: Zhaibar knife +7 mêlée (1d12+4 / x2 / AP 6)

 Fighting-Madness & Power Attack: Zhaibar knife +4 mêlée (1d12+7 / x2 / AP 6)
Veteran Afghuli Medium Humanoid (Himelian Tribesman Barbarian 5); Hit Dice: 5d10+5+2 (35 hp); Initiative: +5 (+1 Dex, +4 Reflex save); Speed: 30 ft.; Dodge Defence: 14/12 (+3 level, +1 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2) Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +5, Will +1 (-1 vs. Hypnotism)
Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +8, Hide +11/+13, Knowledge (local) +2, Listen +3, Move Silently +10, Ride +2, Search +5/+7, Spot +7/+9, Survival +7; Feats: Fighting-Madness, Improved Sunder, Mounted Combat, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: None; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Veteran Afghuli Medium Humanoid (Himelian Tribesman Barbarian 5); Hit Dice: 5d10+10+2 (40 hp); Initiative: +5 (+1 Dex, +4 Reflex save); Speed: 30 ft.; Dodge Defence: 14/12 (+3 level, +1 Dex) (-2 fighting madness); Parry Defence: 14 (+1 level, +3 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+8; Attack: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4); Javelin +6 ranged (1d8+3/ x2/ AP 4) Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +5, Will +3 (+1 vs. Hypnotism); Abilities: Str 16, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +10, Hide +10/+12, Jump +7, Knowledge (local) +3, Listen +4, Move Silently +10, Ride +3, Search +6/+8, Spot +6/+8, Survival +6; Feats: Fighting-Madness, Improved Sunder, Mounted Combat, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)

 Fighting-Madness: Zhaibar knife +10 mêlée (1d12+5 / x2 / AP 7)

 Fighting-Madness & Power Attack: Zhaibar knife +5 mêlée (1d12+10 / x2 / AP 7)
Veteran Afghuli Scout Medium Humanoid (Himelian Tribesman Barbarian 3/Borderer 2); Hit Dice: 5d10+5+2 (35 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 15/13 (+3 level, +1 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 13 (+2 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2); Hyrkanian bow +6 or +4/+4 (1d10+1/ 19-20 x2/ AP 4) Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +7, Ref +7, Will +1 (-1 vs. Hypnotism); Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Climb +8, Hide +11/+13, Knowledge (local) +2, Listen +3, Move Silently +11, Ride +5, Search +6/+8, Spot +10/+12, Survival +10; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. Hyrkanian bow (+1), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Veteran Afghuli Scout Medium Humanoid (Himelian Tribesman Barbarian 3/Borderer 2); Hit Dice: 5d10+10+2 (40 hp); Initiative: +9 (+3 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 17/15 (+3 level, +3 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 13 (+2 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +5/+6; Attack: Zhaibar knife +6 mêlée (1d12+1 / x2 / AP 2); Hyrkanian bow +8 or +6/+6 (1d10+1/ 19-20 x2/ AP 4) Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +8, Ref +9, Will +4 (+2 vs. Hypnotism); Abilities: Str 13, Dex 16, Con 14, Int 12, Wis 8, Cha 10; Skills: Climb +8, Hide +10/+12, Jump +6, Knowledge (local) +2, Listen +6, Move Silently +10, Ride +5, Search +6/+8, Spot +8/+10, Survival +12; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. Hyrkanian bow (+1), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +1 mêlée (1d12+6 / x2 / AP 2)

 Fighting-Madness: Zhaibar knife +8 mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: Zhaibar knife +3 mêlée (1d12+8 / x2 / AP 4)
Elite Master Afghuli Scout Chief Medium Humanoid (Himelian Tribesman Barbarian 4/Borderer 3); Hit Dice: 7d10+14+2 (55 hp); Initiative: +10 (+3 Dex, +7 Reflex save); Speed: 30 ft.; Dodge Defence: 18/16 (+4 level, +3 Dex, +1 favoured terrain) (-2 fighting madness); Parry Defence: 14 (+2 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +7/+9; Attack: Zhaibar knife +9/+4 mêlée (1d12+2 / x2 / AP 3); Hyrkanian bow +10 or +8/+3/+8 (1d10+2/ 19-20 x2/ AP 5) Special Attacks: Versatility (-2 penalty), crimson mist, combat style (archery: rapid shot); Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance, skill focus (survival), favoured terrain +1, uncanny dodge, diehard; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +9, Ref +10, Will +4 (+2 vs. Hypnotism); Abilities: Str 14, Dex 17, Con 15, Int 13, Wis 9, Cha 11; Skills: Climb +11, Hide +14/+16, Jump +7, Knowledge (local) +4, Listen +6, Move Silently +14, Ride +5, Search +6/+8, Spot +8/+10, Survival +14; Feats: Fighting-Madness, Improved Sunder, Power Attack, Stealthy; Reputation: 7 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. Hyrkanian bow (+2), 20 arrows, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +2/-3 mêlée (1d12+9 / x2 / AP 3)

 Fighting-Madness: Zhaibar knife +11/+6 mêlée (1d12+4 / x2 / AP 5)

 Fighting-Madness & Power Attack: Zhaibar knife +4/-1 mêlée (1d12+11 / x2 / AP 5)
Elite Afghuli War Chief Medium Humanoid (Himelian Tribesman Barbarian 3/Soldier 3); Hit Dice: 6d10+18+2 (53 hp); Initiative: +10 (+2 Dex, +4 Reflex save, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 15/13 (+3 level, +2 Dex) (-2 fighting madness); Parry Defence: 16 (+3 level, +3 Str) ; DR: – ; Base Attack Bonus/Grapple: +6/+9; Attack: Zhaibar knife +9/+4 mêlée (1d12+3 / x2 / AP 4); scimitar +9/+4 (1d8+3/ 18-20 x2/ AP 5) Special Attacks: Versatility (-2 penalty), crimson mist, formation combat (skirmisher); Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, trap sense +1, endurance; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +9, Ref +6, Will +6 (+4 vs. Hypnotism); Abilities: Str 16, Dex 14, Con 16, Int 12, Wis 9, Cha 12; Skills: Climb +10, Hide +10/+12, Jump +4, Knowledge (local) +2, Knowledge (warfare) +4, Listen +5, Move Silently +10, Ride +5, Search +5/+7, Spot +7/+9, Survival +6; Feats: Fighting-Madness, Improved Initiative, Improved Sunder, Iron Will, Leadership, Mounted Combat, Power Attack ; Reputation: 7 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. Scimitar, a yard-long Zhaibar knife, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: Zhaibar knife +3/-2 mêlée (1d12+9 / x2 / AP 4); scimitar +3/-2 (1d8+9/ 18-20 x2/ AP 5)

 Fighting-Madness: Zhaibar knife +11/+6 mêlée (1d12+5 / x2 / AP 6); scimitar +11/+6 (1d8+5/ 18-20 x2/ AP 7)

 Fighting-Madness & Power Attack: Zhaibar knife +5/+0 mêlée (1d12+11 / x2 / AP 6); scimitar +5/+0 (1d8+11/ 18-20 x2/ AP 7)
Veteran Afghuli Harrower Medium Humanoid (Himelian Tribesman Barbarian 2/Thief 3); Hit Dice: 2d10+3d8+5+2 (32 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 12 (+1 level, +1 Str) ; DR: – ; Base Attack Bonus/Grapple: +4/+5; Attack: +5 Zhaibar knife mêlée (1d12+1 / x2 / AP 2) Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack style (Zhaibar knife), sneak attack +2d6/+2d8; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, eyes of the cat, trap disarming, trap sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +7, Will +0 (-2 vs. Hypnotism); Abilities: Str 12, Dex 12, Con 13, Int 10, Wis 8, Cha 9; Skills: Balance +4, Bluff +2, Climb +8, Hide +12/+14, Knowledge (local) +2, Listen +4, Move Silently +12, Search +5/+7, Spot +10/+12, Survival +5, Tumble +4; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 4 (Reaver) ; Code of Honour: None ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: +1 Zhaibar knife mêlée (1d12+5 / x2 / AP 2)

 Fighting-Madness: +7 Zhaibar knife mêlée (1d12+3 / x2 / AP 4)

 Fighting-Madness & Power Attack: +3 Zhaibar knife mêlée (1d12+7 / x2 / AP 4)

Elite Veteran Afghuli Harrower Medium Humanoid (Himelian Tribesman Barbarian 2/Thief 3); Hit Dice: 2d10+3d8+10+2 (37 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 13/11 (+2 level, +1 Dex) (-2 fighting madness); Parry Defence: 13 (+1 level, +2 Str) ; DR: – ; Base Attack Bonus/Grapple: +4/+7; Attack: +7 Zhaibar knife mêlée (1d12+3 / x2 / AP 4) Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack style (Zhaibar knife), sneak attack +2d6/+2d8; Special Qualities: Himelian tribesman qualities, fearless, track, bite sword, eyes of the cat, trap disarming, trap sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +6, Will +0 (-2 vs. Hypnotism); Abilities: Str 16, Dex 13, Con 14, Int 12, Wis 8, Cha 10; Skills: Bluff +6, Balance +4, Climb +10, Hide +11/+13, Jump +7, Knowledge (local) +5, Listen +5, Move Silently +11, Search +5/+7, Spot +7/+9, Survival +6, Tumble +7; Feats: Fighting-Madness, Improved Sunder, Power Attack; Reputation: 5 (Reaver) ; Code of Honour: Barbaric ; Allegiances: Afghuli Headman, Conan of Ghor; Possessions:. A bag full of stones, a yard-long Zhaibar knife, and a curved dagger, wide turban, sturdy yak-skin tunic, belted cloak, soft leather boots, Bakhariot belt, baggy, wide trousers.

 Full Power Attack: +3 Zhaibar knife mêlée (1d12+7 / x2 / AP 4)

 Fighting-Madness: +9 Zhaibar knife mêlée (1d12+5 / x2 / AP 6)

 Fighting-Madness & Power Attack: +5 Zhaibar knife mêlée (1d12+9 / x2 / AP 6)
Turanian Soldiers from Secunderam

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: Emir of Secunderam, Turan; 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: Emir of Secunderam, Turan; 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
Emir of Secunderam

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: King Yezdigerd, Secunderam; Possessions: Superior mail hauberk, dome-shaped and gold-chased helmet, sabre;
