Non-Player Characters
Xuchotl: Characters from Red Nails

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 are 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.

Xuchotl is the ancient ruin encountered by Conan and Valeria in Robert E. Howard's final Conan story, Red Nails. Note that many of the spells used by Tascela come from the Conan: The Scrolls of Skelos sourcebook. Also presented is a corrected version of Valeria.
Conan the Free Companion

(Red Nails, Jewels of Gwahlur)

Medium Humanoid Cimmerian barbarian 14/thief 1/soldier 1/pirate 2
Hit Dice: 8d10+2d8+50+21+2 (126 hit points)
Initiative: +20 (+6 Dex, +14 Ref)
Speed: 30 ft.
Dodge Defence: 27 (+11 level, +6 Dex)
Parry Defence: 24 (+6 level, +8 Str)
DR: 2 (+2 natural)
Base Attack Bonus/Grapple: +16/+24
Attack: Broadsword +24 melee
Full Attack: Broadsword +24/+19/+14/+9 melee

Damage: Broadsword 1d10+8/ 19-20 x2 /AP 11
Special Attacks: Ferocious attack, versatility (no penalty, double threat range), crimson mist, sneak attack +1d6/+1d8, sneak attack style (broadsword), greater crimson mist, to sail a road of blood and slaughter
Special Qualities: Cimmerian traits, fearless, bite sword, trap sense +4, uncanny dodge, mobility, seamanship +1, trap disarming, improved uncanny dodge, improved mobility, damage reduction, pirate code (Barachan rockets and smoke)
Space/Reach: 5 ft./5 ft.
Saves: Fort +18, Ref +20, Will +11 (+14 vs. Corruption)
Abilities: Str 26, Dex 22, Con 21, Int 20, Wis 19, Cha 20
Skills: Balance +12, Bluff +16, Climb +20, Craft (blacksmith) +7, Decipher Script +8, Gather Information +7, Hide +13, Intimidate +14, Jump +18, Knowledge (arcana) +11, Knowledge (geography) +15, Listen +16, Move Silently +20, Perform (song) +7, Profession (sailor) +12, Ride +11, Search +8, Spot +18, Survival +14, Swim +13, Tumble +10
Feats: Brawl, Combat Expertise, Dabbler (counterspells), Diehard bonus, Endurance bonus, Fighting-Madness, Improved Sunder, Leadership, Mounted Combat, Navigation, Power Attack, Sleep Mastery, Striking Cobra, Track bonus
Code of Honour: Barbaric
Reputation: 24 (Brave)

Leadership: 23/22 (11th level cohort; 250 1st level, 10 2nd level, 4 3rd level, 2 4th level, 1 5th level) (Note: Cohort and followers dead)
Allegiances: None
Possessions: Aquilonian broadsword, poniard, broad leather belt, short wide-legged silk breeches, flaring-topped boots, low-necked, wide-collared, wide-sleeved silk shirt

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. He is dressed in short wide-legged silk breeches, flaring-topped boots, low-necked, wide-collared, wide-sleeved silk shirt and a broad leather belt with a broadsword and poniard. 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.

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. He continues as mercenary, making his way to Khauran for the events told in A Witch Shall Be Born. He is now a barbarian 9/thief 1/soldier 1/pirate 1.
After Yezdigerd is crowned king of Turan, replacing his father, Yildiz, Conan finds himself in Zamboula. After Shadows in Zamboula, Conan heads toward Ophir. 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 kozak for The Devil in Iron. He is next seen as a hetman among the Himelian tribesmen in The People of the Black Circle. He rescues the Devi of Vendhya from the Black Circle. Later, Argos and Koth attacked Stygia, then Koth switched sides. He is a barbarian 11/thief 1/soldier 1/pirate 1. Conan fought in a mercenary army for Argos and ended up, again, in the Black Kingdoms for Drums of Tombalku. In the black kingdoms he learned to dabble in the occult and learned the sign of Jhebbal Sag. He raised a small kingdom of black tribesmen just before The Vale of Lost Women, lost his kingdom and made his way to Kush in The Snout in the Dark.
After King Numedides replaced King Vilerus as King of Aquilonia, Conan was in Pictland for the events of Beyond the Black River and The Black Stranger. Conan then embarks on career as a Barachan Pirate, taking a second level in the pirate class. He is now a Cimmerian barbarian 12/thief 1/soldier 1/pirate 2. In The Pool of the Black One, Conan is forced to leave Tortage on a sinking boat. Conan continued his pirate activities. When his ships were sunk by the Zingarans, he became a mercenary. He travelled to Sukhmet on the Darfar border as a Free Companion, leaving them for the adventure narrated in Red Nails, wherein Conan travels from Stygia back into the Black Kingdoms.
Master of the Crawler

Medium Tlazitlan Scholar 3/ Barbarian 4
Hit Dice: 3d6+4d10+7 (40 hit points)

Initiative: +7 (+2 Dex, +5 Ref)

Speed: 30 ft.

Dodge Defence: 17 (+2 Dex, +4 level, +1 dodge)

Parry Defence: 15 (+3 Str, +2 level)
BAB/Grapple: +6/+9
Attack: Wide-bladed sword +9 melee

Full Attack: Wide-bladed sword +9/+4 melee

Damage: Wide-bladed sword 1d10+3 /19-20 x2 /AP 6
Space/Reach: 5 ft (1)/5 ft (1)
Special Attacks: Sorcery, versatility (-2 penalty), crimson mist
Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +1, new sorcery style x2, scholar, independent background, base power points, knowledge is power, advanced spells x1, bonus spells x1, +1 power point
Saves: Fort +6, Ref +7, Will +4 (+3 vs. Corruption; +3 vs. Terror)
Abilities: Str 17, Dex 14, Con 13, Int 12, Wis 11, Cha 15
Skills: Handle Animal +12, Hide +10, Intimidate +14, Knowledge (arcana) +7, Knowledge (nature) +11, Knowledge (local) +7, Listen +6, Move Silently +10, Perform (pipes) +12, Perform (ritual) +8, Profession (torturer) +4, Spot +6
Feats: Alertness, Dodge, Endurance, Ritual Sacrifice, Stealthy, Track
Code of Honour: None

Reputation: 11 (cruel)

Leadership: –

Allegiances: Xotalanc
Base Power Points: 5 (4 base, +0 Wis, +1 bonus; 10 maximum)

Magical Attack: +4 (+2 level, +2 Cha)

Sorcery Styles: Nature Magic, Counterspells
Spells Known: Animal ally, control magical beast, summon beast, warding
Corruption: 1 (troubled)
Insanity: Voices from the deep
Possessions: Loincloth, feathered head-dress, wide-bladed sword, pipes of madness

The master of the crawler is a Xotalanc sorcerer who ultimately brought about the doom of his people when he spearheaded an attempt to kill all of Tecuhltli, using the pipes of madness to gain entry into the western end of Xuchotl. He once controlled the Crawler of Xuchotl until the crawler was slain by Conan the Cimmerian during the events of Red Nails.
Prince Olmec of Tecuhltli
Medium Tlazitlan Barbarian 10/Noble 8
Hit Dice: 5d10+5d8+40+15+6 (111 hit points)

Initiative: +13 (+4 Dex, +9 Ref)

Speed: 30 ft.

Dodge Defence: 25 (+4 Dex, +10 level, +1 dodge)

Parry Defence: 22 (+5 Str, +7 level)
Damage Reduction: 1 (natural)
BAB/Grapple: +16/+21
Attack: Unarmed Strike +21 melee
Full Attack: Unarmed Strike +21/+16/+11/+6 melee
Damage: Unarmed Strike 1d6+5
Space/Reach: 5 ft (1)/5 ft (1)
Special Attacks: Versatility (no penalty), crimson mist
Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +3, uncanny dodge, improved uncanny dodge, title, rank hath its privileges, wealth, special regional feature +2, social ability (refuge), lead by example +2, enhanced leadership
Saves: Fort +15, Ref +13, Will +12 (+11 vs. Corruption; +11 vs. Terror)
Abilities: Str 20, Dex 18, Con 18, Int 14, Wis 16, Cha 14
Skills: Bluff +14, Climb +18, Diplomacy +10, Gather Information +5, Hide +17, Intimidate +25, Jump +18, Knowledge (history) +6, Knowledge (local) +8, Listen +16, Move Silently +17, Profession (torturer) +6, Sense Motive +11, Spot +16, Survival +12, Tumble +5
Feats: Alertness, Brawl, Cleave, Combat Reflexes, Diehard, Dodge, Endurance, Fighting Madness, Improved Grapple, Improved Mobility, Improved Unarmed Strike, Leadership, Mobility, Power Attack, Stealthy, Track
Code of Honour: None

Reputation: 22 (villain)

Leadership: 22/28 (11th level cohort; 8 3rd level, 4 4th level, 2 5th level, 1 6th level followers) (Note: There are not any 1st and 2nd level Tlazitlans available in Xuchotl to serve as followers).
Allegiances: Tecuhltli
Corruption: 1 (troubled)
Insanity: Paranoia
Possessions: Loincloth, purple silk robe with wide sleeves, jewelled headband, broad girdle
On a wide ivory seat on a jade dais sat a man and a woman who differed subtly from the others. He was a giant, with an enormous sweep of breast and shoulders of a bull. Unlike the others, he was bearded, with a thick, blue-black beard which fell almost to his broad girdle. He wore a robe of purple silk which reflected changing sheens of colour with his every movement, and one wide sleeve, drawn back to his elbow, revealed a forearm massive with corded muscles. The band which confined his blue-black locks was set with glittering jewels.
~ Robert E. Howard, Red Nails
Prince Olmec ruled the Tecuhltli people until their extinction. He is a massive giant with powerful muscles. He has weird black eyes and a sardonic smile. His blue-black beard hangs down to his girdle. He fights with brutal strength and will even use his thick beard as a weapon if in a grapple (dealing 1d4 points of non-lethal unarmed damage with it – no Str bonus or Power Attack bonus damage). He will almost always use Power Attack with his mighty unarmed strikes.
He died grappling with Conan when the pair fell down a long flight of stairs. Conan crushed the life out of Olmec as they tumbled.
Techotl of Tecuhltli
Medium Tlazitlan Barbarian 10
Hit Dice: 10d10+30 (65 hit points)

Initiative: +10 (+3 Dex, +7 Ref)

Speed: 30 ft.

Dodge Defence: 21 (+3 Dex, +7 level, +1 dodge)

Parry Defence: 17 (+4 Str, +3 level)

Damage Reduction: 1 (natural)
BAB/Grapple: +10/+14
Attack: Wide-bladed sword +14 melee

Full Attack: Wide-bladed sword +14/+9 melee

Damage: Wide-bladed sword 1d10+4 /19-20 x2 /AP 7
Space/Reach: 5 ft (1)/5 ft (1)
Special Attacks: Versatility (no penalty), crimson mist
Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +3, uncanny dodge, improved uncanny dodge
Saves: Fort +12, Ref +10, Will +5 (+4 vs. Corruption; +4 vs. Terror)
Abilities: Str 18, Dex 16, Con 16, Int 12, Wis 14, Cha 10
Skills: Bluff +4, Climb +17, Hide +18, Intimidate +15, Jump +17, Knowledge (local) +3, Listen +17, Move Silently +18, Profession (torturer) +6, Spot +17, Survival +11, Tumble +4
Feats: Alertness, Combat Reflexes, Diehard, Dodge, Endurance, Fighting-Madness, Great Fortitude, Improved Mobility, Mobility, Power Attack, Stealthy, Track
Code of Honour: None

Reputation: 10 (brave)

Leadership: –

Allegiances: Tecuhltli, Olmec
Corruption: 1 (troubled)
Insanity: Sleeplessness
Possessions: Loincloth, wide-bladed sword

Techotl has a repellent face and grotesquely muscular body. He wears a scanty silk clout that only partly covers his muscular hips and a leather girdle, about a hand's breadth wide, around his lean waist. He has long black hair that hangs in lank strands about his shoulders. He is gaunt with cords and knots of muscles without any of the fleshy padding that presents a pleasing symmetry of contour. The economy of his build is repellent and wild. His eyes blaze with madness. He befriended Conan and Valeria during the events covered in Red Nails.
Tascela

Medium Female Tlazitlan Scholar 17/ Temptress 2
Hit Dice: 10d6+20+9 (64 hit points)

Initiative: +13 (+5 Dex, +8 Ref)

Speed: 30 ft.

Dodge Defence: 23 (+5 Dex, +7 level, +1 dodge)

Parry Defence: 17 (+1 Str, +6 level) or 20 (+4 Str*, +6 level)
BAB/Grapple: +13/+14 (+17*)
Attack: Dagger +18 melee finesse

Full Attack: Dagger +18/+13/+8 melee finesse

Damage: Dagger 1d4+1 (+4*)/19-20 x2 /AP 2 (5*)
Space/Reach: 5 ft (1)/5 ft (1)
Special Attacks: Sorcery
Special Qualities: Tlazitlan traits, feud, comeliness, savoir-faire, seductive art +1, dance of desire 1/day, new sorcery style x6, scholar, background, base power points, knowledge is power, advanced spells x15, bonus spells x3, increased maximum power points (quadruple), +4 power points
Saves: Fort +7, Ref +13, Will +19 (+18 vs. Corruption; +18 vs. Terror)
Abilities: Str 12 (18*), Dex 21, Con 14, Int 17, Wis 18, Cha 23
Skills: Appraise +8, Bluff +14, Craft (alchemy) +20, Craft (herbalism) +20, Decipher Script +10, Diplomacy +19, Gather Information +11, Intimidate +30, Knowledge (arcana) +23, Knowledge (nature) +23, Knowledge (nobility) +13, Knowledge (local) +10, Move Silently +7, Perform (dance) +11, Perform (ritual) +23, Profession (torturer) +28, Sense Motive +12, Tumble +9, Use Rope +20
Feats: Dodge, Improved Grapple, Improved Unarmed Strike, Iron Will, Menacing Aura, Permanent Sorcery, Ritual Sacrifice, Steely Gaze, Tortured Sacrifice
Code of Honour: None

Reputation: 23 (villain)

Leadership: –

Allegiances: None
Base Power Points: 12 (4 base, +4 Wis, +4 bonus; 48 maximum)

Magical Attack: +14 (+8 level, +6 Cha)

Sorcery Styles: Hypnotism, Curses, Counterspells, Divination, Immortality, Nature Magic
Spells Known: Astrological prediction, curse of Yizil, domination, draw forth the soul, dream of wisdom, enslave, entrance, eternal youth, fruit of air, greater ill-fortune, greater warding, hypnotic suggestion, ill-fortune, incantation of Amalric's witchman, lesser ill-fortune, ranged hypnotism, savage beast, sorcerous garden, summon beast, torment, unnatural strength, visions, visions of torment and enlightenment, warding, witch's vigour
Corruption: 5 (detached)
Insanity: None
Possessions: Narrow jewelled girdle (from which depends gilt-work purple cloth strips in front and back), jewelled breast-plate, jewelled circlet, thin gold-hilted dagger
* Tascela is usually under the influence of the unnatural strength spell; she renews the spell every 15 months or so.

She was tall and lithe, by far the most beautiful woman in the room. She was clad more scantily even than the others; for instead of a skirt she wore merely a broad strip of gilt-worked purple cloth fastened in the middle of her girdle which fell below her knees. Another strip at the back of her girdle completed that part of her costume, which she wore with cynical indifference. Her breast-plates and the circlet about her temples were adorned with gems. In her eyes alone of all the dark-skinned people there lurked no brooding gleam of madness.

~ Robert E. Howard, Red Nails
Tascela is tall and lithe, the most beautiful woman among the Tlazitlans. She moves with a languid grace. She is said to possess the secret of perpetual youth and she claims to performed her eternal youth ritual nearly a thousand times. Olmec claims she is centuries old. A priest of Stygia taught her the art of Hypnotism. Olmec was a target of her enslave spell (from Conan: The Scrolls of Skelos).
She began her life as a temptress but when a Stygian priest taught her Hypnotism centuries ago, her life changed dramatically. The Nature Magic style was the last style she learned, when Tolkemec showed her how to cultivate fruit of air.

Tascela is an immoral, evil sorceress who does not allow women prettier than her to live long.

Tolkemec

Medium Tlazitlan Barbarian 10/ Scholar 10
Hit Dice: 10d10+30 (65 hit points)

Initiative: +14 (+4 Dex, +10 Ref)

Speed: 30 ft.

Dodge Defence: 24 (+3 Dex, +10 level, +1 dodge)

Parry Defence: 20 (+4 Str, +6 level)

Damage Reduction: 2 (+1 natural (from Corruption), +1 barbarian)
BAB/Grapple: +17/+21
Attack: Unarmed Strike +21 melee

Full Attack: Unarmed Strike +21/+16/+11/+6 melee

Damage: Unarmed Strike 1d4+4 non-lethal
Space/Reach: 5 ft (1)/5 ft (1)
Special Attacks: Versatility (no penalty), crimson mist
Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +3, uncanny dodge, improved uncanny dodge, new sorcery style x4, scholar, independent background, base power points, knowledge is power, +3 power points, advanced spells x8, bonus spells x2, increased maximum power points (triple), obsession (revenge against Tecuhltli)
Saves: Fort +16, Ref +14, Will +15 (+14 vs. Corruption; +14 vs. Terror)
Abilities: Str 18, Dex 18, Con 18, Int 14, Wis 16, Cha 17
Skills: Bluff +7, Climb +14, Craft (alchemy) +9, Craft (herbalism) +22, Decipher Script +5, Handle Animal +13, Hide +24, Intimidate +18, Knowledge (arcana) +15, Knowledge (local) +15, Knowledge (nature) +22, Listen +16, Move Silently +24, Perform (ritual) +7, Profession (torturer) +9, Search +16, Survival +13
Feats: Alertness, Bleed Dry, Combat Reflexes, Diehard, Dodge, Endurance, Fighting-Madness, Great Fortitude, Improved Mobility, Iron Will, Mobility, Power Attack, Ritual Sacrifice, Stealthy, Tortured Sacrifice, Track
Code of Honour: None

Reputation: 23 (villain)

Leadership: –

Allegiances: None
Base Power Points: 7 (4 base, +3 Wis, +3 bonus, -3 obsession; 21 maximum)

Magical Attack: +10 (+7 level, +3 Cha)

Sorcery Styles: Nature Magic, Counterspells, Necromancy, Summonings
Spells Known: Agonising doom, animal ally, children of the night, control magical beast, death touch, demonic pact, fruit of air, greater summon beast, greater warding, incantation of Amalric's witchman, raise corpse, sorcerous garden, summon beast, warding
Corruption: 12 (corrupt)
Insanity: All of them
Possessions: Rags, wand of crimson fire
Framed in the door to the left of the dais stood a nightmare figure. It was a man, with a tangle of white hair and a matted white beard that fell over his breast. Rags only partly covered his gaunt frame, revealing half-naked limbs strangely unnatural in appearance. The skin was not like that of a normal human. There was a suggestion of scaliness about it, as if the owner had dwelt long under conditions almost antithetical to those conditions under which human life ordinarily thrives. And there was nothing at all human about the eyes that blazed from the tangle of white hair. They were great gleaming disks that stared unwinkingly, luminous, whitish and without a hint of normal emotion or sanity. The mouth gaped, but no coherent words issued – only a high-pitched tittering.

~Robert E. Howard, Red Nails
Tolkemec arrived at Xuchotl as a youth, the only survivor of a doomed expedition from Lake Zuad. Enslaved by the Old Kosalans, he managed to start learning some of their ancient sorcery. When another expedition from Lake Zuad arrived at Xuchotl, he talked the brother rulers into slaughtering his enslavers, giving him any captives. After the Old Kosalans were killed, a hundred captives were given to Tolkemec to torture. Later, after the feud between the brothers broke out, Tolkemec worked both sides, betraying both repeatedly. When the Tecuhltli people broke into his southern citadel, his people were put to the sword and he was tortured and thrown into the catacombs of Tecuhltli where it was believed he perished.
Instead of perishing, Tolkemec, driven by an obsession for revenge, flourished upon the grisly fare he found in the catacombs. He sought out a powerful weapon and, years later, found it. Driven insane and no longer human, Tolkemec resurfaced at the end of Red Nails to slaughter his enemies. Conan slew him with a thrown knife.

Tolkemec cannot speak any longer and can only titter insanely.
Typical Tlazitlan Warriors of Xuchotl
Medium Tlazitlan Barbarian 3; Hit Dice: 3d10+3 (20 hit points); Initiative: +5 (+2 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 15 (+2 Dex, +2 level, +1 dodge); Parry Defence: 13 (+2 Str, +1 level) ; BAB/Grapple: +3/+5; Attack: Wide-bladed sword +5 melee ; Damage: Wide-bladed sword 1d10+2 /19-20 x2 /AP 5; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +1; Saves: Fort +4, Ref +5, Will +2 (+1 vs. Corruption; +1 vs. Terror); Abilities: Str 15, Dex 14, Con 13, Int 10, Wis 12, Cha 8; Skills: Bluff +2, Climb +9, Hide +10, Intimidate +8, Jump +9, Listen +8, Move Silently +10, Profession (torturer) +5, Spot +8, Survival +5; Feats: Dodge, Endurance, Fighting-Madness, Stealthy, Track; Code of Honour: None; Reputation: 2 (cruel); Leadership: –; Allegiances: Tecuhltli or Xotalanc; Corruption: 1 (troubled) ; Insanity: Any 1 insanity; Possessions: Loincloth or skirt, wide-bladed sword (women wear golden-breast plates and gem-crusted girdles).

Medium Tlazitlan Barbarian 4; Hit Dice: 4d10+4 (26 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 16 (+2 Dex, +3 level, +1 dodge); Parry Defence: 14 (+3 Str, +1 level) ; BAB/Grapple: +4/+7; Attack: Wide-bladed sword +7 melee ; Damage: Wide-bladed sword 1d10+3 /19-20 x2 /AP 6; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +1, uncanny dodge; Saves: Fort +5, Ref +6, Will +2 (+1 vs. Corruption; +1 vs. Terror); Abilities: Str 16, Dex 14, Con 13, Int 10, Wis 12, Cha 8; Skills: Bluff +3, Climb +10, Hide +11, Intimidate +9, Jump +10, Knowledge (local) +1, Listen +8, Move Silently +11, Profession (torturer) +5, Spot +8, Survival +5; Feats: Dodge, Endurance, Fighting-Madness, Stealthy, Track; Code of Honour: None; Reputation: 3 (cruel); Leadership: –; Allegiances: Tecuhltli or Xotalanc; Corruption: 1 (troubled) ; Insanity: Any 1 insanity; Possessions: Loincloth or skirt, wide-bladed sword (women wear golden-breast plates and gem-crusted girdles).

Medium Tlazitlan Barbarian 5; Hit Dice: 5d10+5 (33 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 16 (+2 Dex, +3 level, +1 dodge); Parry Defence: 14 (+3 Str, +1 level) ; BAB/Grapple: +5/+8; Attack: Wide-bladed sword +8 melee ; Damage: Wide-bladed sword 1d10+3 /19-20 x2 /AP 6; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +1, uncanny dodge; Saves: Fort +5, Ref +6, Will +2 (+1 vs. Corruption; +1 vs. Terror); Abilities: Str 16, Dex 14, Con 13, Int 10, Wis 12, Cha 8; Skills: Bluff +3, Climb +11, Hide +12, Intimidate +9, Jump +11, Knowledge (local) +2, Listen +11, Move Silently +12, Profession (torturer) +5, Spot +11, Survival +5; Feats: Alertness, Dodge, Endurance, Fighting-Madness, Mobility, Stealthy, Track; Code of Honour: None; Reputation: 4 (cruel); Leadership: –; Allegiances: Tecuhltli or Xotalanc; Corruption: 1 (troubled) ; Insanity: Any 1d2 insanities; Possessions: Loincloth or skirt, wide-bladed sword (women wear golden-breast plates and gem-crusted girdles).

Medium Tlazitlan Barbarian 6; Hit Dice: 6d10+12 (45 hit points); Initiative: +7 (+2 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 17 (+2 Dex, +4 level, +1 dodge); Parry Defence: 15 (+3 Str, +2 level) ; BAB/Grapple: +6/+9; Attack: Wide-bladed sword +9 melee ; Full Attack: Wide-bladed sword +9/+4 melee ; Damage: Wide-bladed sword 1d10+3 /19-20 x2 /AP 6; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Tlazitlan traits, feud, fearless, bite sword, trap sense +2, uncanny dodge; Saves: Fort +7, Ref +7, Will +3 (+2 vs. Corruption; +2 vs. Terror); Abilities: Str 17, Dex 15, Con 14, Int 11, Wis 13, Cha 9; Skills: Bluff +3, Climb +12, Hide +13, Intimidate +10, Jump +12, Knowledge (local) +2, Listen +12, Move Silently +13, Profession (torturer) +5, Spot +12, Survival +6; Feats: Alertness, Combat Reflexes, Diehard, Dodge, Endurance, Fighting-Madness, Mobility, Stealthy, Track; Code of Honour: None; Reputation: 5 (cruel); Leadership: –; Allegiances: Tecuhltli or Xotalanc; Corruption: 1 (troubled) ; Insanity: Any 1d2 insanities; Possessions: Loincloth or skirt, wide-bladed sword (women wear golden-breast plates and gem-crusted girdles).
The Tlazitlan warriors of Xuchotl are dark-skinned but not Negroid. They are grotesquely muscled, with their body having a bare minimum of body fat (probably contributing to the childlessness of the women for the past 15 years). These statistics are for males and females, as both are bred to a world of war and have no sexually defined roles as might be found in a normal society. The women are strange-eyed and weirdly beautiful. The men wear a silk loincloth and have black, lanky hair. The women wear sandals, golden breast-plates and scanty silk skirts supported by gem-crusted girdles. The hair of the women, cut square at their naked shoulders, are bound with silver circlets. The Tlazitlan warriors of Xotalanc paint white skulls on their chests.
Valeria of the Red Brotherhood
Medium Aquilonian Pirate 7/ Soldier 2
Hit Dice: 7d8+2d10+18 (64 hit points)
Initiative: +14 (+5 Dex, +5 Ref, +4 Improved Initiative)
Speed: 30 ft.
Dodge Defence: 22/24 (+6 level, +5 Dex, +1 dodge; +2 seamanship if on ship)
Parry Defence: 17/19 (+4 level, +3 Str; +2 seamanship if on ship)
DR: –
Base Attack Bonus/Grapple: +7/+10
Attack: Arming sword +13 melee finesse or thrown dagger +12 ranged
Full Attack: Arming sword +13/+8 melee or Arming sword & Dagger +13/+8/+12 melee finesse
Damage: Arming sword 1d10+3/ 19-20 x2/ AP 5 or Dagger 1d4+3/ 19-20 x2/ AP 4
Special Attacks: Ferocious attack (additional attack), sneak attack +2d6, to sail a road of blood and slaughter, sneak subdual
Special Qualities: Hyborian traits, background skills (appraise, intimidate, sense motive, tumble), adaptable (bluff, tumble), seamanship +2, pirate code (Barachan rockets and smoke), bite sword, uncanny dodge
Space/Reach: 5 ft./5 ft.
Saves: Fort +10, Ref +10, Will +3
Abilities: Str 16, Dex 20, Con 14, Int 13, Wis 12, Cha 15
Skills: Appraise +5, Balance +7*, Bluff +16, Climb +6*, Intimidate +7, Move Silently +15, Profession (sailor) +8*, Ride +6, Sense Motive +7, Spot +6, Tumble +15, Use Rope +6* (*Valeria gains a +2 bonus to these skills due to her seamanship quality when on a ship; these bonuses are not included in the previous values.)
Feats: Combat Expertise, Combat Reflexes, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Leadership, Mobility, Weapon Focus (arming sword)
Code of Honour: None
Reputation: 33 (Brave)

Leadership: 11 (5th level cohort; 25 1st level followers) (Note: all followers and cohort dead currently)
Allegiances: None
Possessions: Arming sword, silk breeks, silken sash, leather boots, blouse, dagger
Valeria is a tall, full-bosomed, large-limbed Aquilonian woman with compact shoulders, reflecting unusual strength in her feminine appearance. Although she dresses and stands like a man, she is undoubtedly all woman. She wears short, wide-legged silk breeches, which cease a hand's breadth short of her knees. A wide silken sash is worn as a girdle. Flaring-topped boots of soft leather come almost to her knees. She also wears a low-necked, wide-collared, wide-sleeved silk shirt. She carries a straight, double-edged sword on one hip and a long dirk on the other. Her unruly hair is golden and cut square at the shoulders. She confines her hair in a crimson satin band.

Valeria is one of the most infamous pirates of the Red Brotherhood of the Barachan Isles. She has commanded ships and led raiding parties all over the Argossean and Zingaran coast and beyond, up and down the Black Coast. She has also worked as a mercenary soldier, assisting the Stygians with the defence of the border city of Sukhmet.

Valeria is a brutal woman in a brutal world. When a slave wrongs her, she will whip that slave horribly.

Valeria's only real weaknesses are that men do not always take her seriously due to her beauty and that she is relatively inexperienced when it comes to land-based adventuring, though she is a real demon once aboard a ship. More than once she has had to leave a bad situation because of the desire of men who would not take 'no' for an answer – often killing them before she goes, but unwilling to wait around for the revenge of their comrades. She is extremely wary of male attention. Though she enjoys it and finds it flattering, she will not give in to it and thus give the man power over her. Any who try to take her by force will find themselves rapidly skewered on the end of a sword moving faster than they can see.

During the events of Red Nails, Valeria and Conan work together for a time, though she is gone before his next adventure. It is presumed thought that she still lives and can be found working as a mercenary or captaining a pirate ship almost anywhere in the known world.

