Black Kingdoms NPCs

Suntukung (The Shaman)

Medium Kushite (Barbarian 2 / Scholar 7)
Climate/Terrain: Black Kingdoms Jungle

Organization: Cult (several zombies and crocodiles)

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

Senses: See below

Languages: Mandingo (Coastal variant), Kushite

--

Dodge Defence: 15 (+3 level, +2 Dex)

Parry Defence: 17 (+2 level, +1 Str, +4 shield)

Hit Points: 45 (2d10+7d6+9 HD)

Saves: Fort +6, Ref +7, Will +9

Speed: 30 ft.

Melee: Hunting Spear +8 melee (1d8+2/ x2/ AP 2)
Full Attack: Hunting Spear +8/+3 melee

Base Atk+7 Grapple: +8

--

Abilities: Str 13, Dex 15, Con 13, Int 9, Wis 14, Cha 18

Special Attacks: Versatility (-2 penalty), sorcery styles, defensive blast (animal intercessor)

Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell x5, increased maximum power points (triple), track, iron will, defensive blast (animal intercessor)
Feats: Fighting-Madness, Focused Magical Link, Ritual Sacrifice, Hexer, Skill Focus (handle animal), Tortured Sacrifice

Skills: Bluff +7, Craft (blacksmith) +4, Craft (dolls) +4, Craft (herbalism) +4, Handle Animal +10, Hide +6*, Intimidate +8, Knowledge (arcana) +6, Knowledge (nature) +6, Knowledge (religion) +6, Listen +4*, Move Silently +6*, Perform (dance) +6, Perform (ritual) +14, Sense Motive +6, Spot +6*, Survival +6*

Code of Honour: None

Reputation: 13 (villain)

Leadership: –

Allegiances: Crocodiles, Sacred Pool

Base Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum)

Magical Attack: +7/+9 (+3 level, +4 Cha / +2 if using Curses)

Sorcery Styles & Spells Known: Nature Magic: summon beast, animal intercessor, animal ally, spirit of the land; Curses: lesser ill-fortune, greater ill-fortune, ill-fortune; Necromancy: raise corpse
Corruption: 0 Insanity: None

Possessions: Hunting spear with silver head, monstrous, half-bestial mask surmounted by ostrich plumes, shield, loin cloth, feathers, bones, fetish-wand

Suntukung is the shaman of this particular sacred crocodile pool. Suntukung, antisocial at best, utterly believes society is foolish and for fools. He has no understanding of love, but only understands control. Not particularly bright, he is quite colourful and charismatic. He commands others easily. He prefers to be left alone for the most part, but enjoys causing societal problems. To this end, he makes tuyewera for folks who need a stealthy thief or assassin. Several lurk in the crocodile pool, waiting for him to assign them to a master. He often sends zombies against his foes near the shore of the pool, then summons a crocodile (one is his animal ally) and lets the others know dinner is served. If he knows the heroes are coming, he may have several zombies hidden, ready to shove the heroes into the pool where the crocodiles can easily kill them. The shaman has trained the crocodiles in this pool to attack, defend, and guard (as per the Handle Animal skill). Suntukung wields a hunting spear capped with a silver head for fighting demons.
Oji (Crocodile Animal Ally)

Medium Magical Beast
Climate/Terrain: Warm Marshes
Organization: Solitary or colony (6-11)

Initiative: +11 (+2 Dex, +5 Ref, +4 imp. init.)

Senses: Listen +4, Spot +6, low-light vision
--

Dodge Defence: 15 (+4 natural, +1 Dex)

Hit Points: 53 (7 HD +21) DR 6
Saves: Fort +8, Ref +7, Will +6

Speed: 20 ft., swim 30 ft.
Melee: Bite +12/+7 (1d8+8) or tail slap +12/+7 (1d12+8)
Base Atk +6/+1 Grapple: +12
--

Abilities: Str 22, Dex 14, Con 17, Int 1, Wis 12, Cha 2
Special Attacks: Improved grab, savage roll
Special Qualities: Hold breath, low-light vision, link, evasion, tricks (attack, defend, down, guard, seek)
Feats: Alertness, Improved Initiative, Skill Focus (hide)

Skills: Hide +10*, Listen +4, Spot +6, Swim +14
Advancement: Per shaman's scholar levels
Crocodile

Medium Animal
Climate/Terrain: Warm Marshes
Organization: Solitary or colony (6-11)

Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +4, Spot +4, low-light vision
--

Dodge Defence: 13 (+2 natural, +1 Dex)

Hit Points: 22 (3 HD +9) DR 4
Saves: Fort +6, Ref +4, Will +2

Speed: 20 ft., swim 30 ft.
Melee: Bite +6 (1d8+6) or tail slap +6 (1d12+6)
Base Atk +2 Grapple: +6
--

Abilities: Str 19, Dex 12, Con 17, Int 1, Wis 12, Cha 2
Special Attacks: Improved grab, savage roll
Special Qualities: Hold breath, low-light vision
Feats: Alertness, Skill Focus (hide)

Skills: Hide +7*, Listen +4, Spot +4, Swim +12
Advancement: 4-5 HD (Medium), 6-8 HD (Large), 9+ (Huge)
Crocodiles are the second biggest danger in and on the Black Kingdoms waterways (the number one danger are the hippopotami). Crocodiles are aggressive predators 11-12 feet long (although the giant Stygian crocodile grows to 20 feet long). A crocodile has its eyes and nostrils placed on the top of the head so they can see and breathe while the rest of their body lies submerged, hidden in the murk of the river.

Crocodiles swim with large, oar-like tails. Their rear feet are webbed and can help with small manoeuvres but are only rarely used in swimming. Their feet however are used when travelling overland and they can even run in a manner similar to rabbits, planting their front feet, bringing their hind legs around the outsides of the front legs and then pushing off the hind legs to replant the front ones again. They can move up to 29 miles per hour in short bursts.

Crocodiles are the most intelligent of all reptiles, a fact not lost on the natives. Crocodiles can learn by watching the behaviour of animals and men. They know when prey start using the same stretch of water for drinking or cleaning. Natives never do their washing, bathing, fishing or playing in the same places over and over again on the rivers; those who do become meals for the ever-watchful crocodiles. Many foreigners who set up a camp along rivers in the Black Kingdoms often meet that fate because they do not know any better.

Crocodiles also work in teams. Many will form small dams to catch fish, each one taking a turn at eating the fish. For larger prey, one will catch the food and hold onto it while another (or several others) tear the prey apart. They also exhibit their intelligence by trapping prey against underwater logs or rocks to help them tear the prey apart – an almost tool-like usage of natural objects.

Combat

Crocodiles lie mostly submerged in rivers or marshes, with only their eyes and nostrils showing, waiting for prey to come within reach. Once prey is within reach, the crocodile launches out of the water with lightning speed, latches onto the prey, then drags it underneath the water, usually drowning the victim.

Improved Grab (Ex): To use this ability, a crocodile must hit with its bite attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, the crocodile establishes a hold on the opponent with its mouth and drags it into deep water, attempting to pin it to the bottom, often while other crocodiles attack the food. Once prey is held in its mouth it can do a savage roll.

Savage Roll (Ex): Crocodiles cannot chew their food so they roll in the water in an action that tears the prey up in a bloody and brutal manner. Crocodiles doing a savage roll inflict their bite damage and automatically threaten a critical hit; they do not need to roll an attack but only need to roll for a confirmation of critical damage.

Hold Breath (Ex): A crocodile can hold its breath for a number of rounds equal to 4 x its Constitution score before it risks drowning.
Skills: A crocodile has a +8 racial bonus on any Swim check to perform some special action or avoid a hazard. It can always choose to take 10 on a Swim check, even if distracted or endangered. It can use the run action while swimming, provided it swims in a straight line. *A crocodile gains a +4 racial bonus on Hide checks when in the water. Further, a crocodile can lie in the water with only its eyes and nostrils showing, gaining a +10 cover bonus on Hide checks.
Tuyewera (Zombie Assassin)

Small Undead
Climate/Terrain: Any Black Kingdoms

Organization: Solo, Tribe (2-5)

Initiative: +5 (+2 Dex, +3 Ref)

Senses: Listen +13, Spot +13

--

Dodge Defence: 16 (+3 level, +2 Dex, +1 Size)

Hit Points: 68 (9d12 HD +9 Toughness feat)

Saves: Fort +3, Ref +5, Will +8

Speed: 30 ft.

Melee: Slam +10/+5 (1d6+5/ AP 0)
Base Atk+4 Grapple: +8

--

Abilities: Str 20, Dex 15, Con –, Int 9, Wis 14, Cha 10

Special Attacks: Soul Suck, Improved Grab

Special Qualities: Undead, Invulnerable

Feats: Alertness, Stealthy, Track, Toughness

Skills: Hide +9, Listen +13, Move Silently +13, Spot +13

A tuyewera is a horrible monster fashioned by the worst of witches. Different sorcerers and witches build them differently. Some are exhumed corpses, with their legs cut off at the knee, reanimated by dark spirits. Others are built out of corpses (Frankenstein-like) to resemble adults of short stature, but more impish than human in appearance. Still others are fashioned out of the corpses of wild-cats. The animating force is usually an evil spirit, a demon, or an evil ancestor's ghost. Regardless of appearance, these undead constructs are nearly indestructible.

Black Kingdom witches sell these monsters to gather wealth for people, or to serve as assassins. People buy the monsters so they can steal grain, cattle or other wealth. However, the price is high. Eventually the monster will demand souls and the owner must name a person. The monster then goes out and sucks the breath out of the person, taking his soul. Again and again the monster demands a name. If the name is not given, the monster slays his owner. Some tuyewara, when they take a soul, replace the soul with a dark spirit, turning the victim into another tuyewara under the command of the same master as the original tuyewara.

Once all of his relatives are dead, the owner of a tuyewara may return it to its creator, but so long as even one relative is alive (and known to be alive by the owner), the tuyewara refuses to leave.

Combat

The tuyewara prefers to track someone down and wait for the person to sleep in order to steal his soul, but they can also grapple with a person and do the same thing once the person is helpless.

Invulnerable (Su): Tuyewaras can only be harmed by magic (including summoned beasts) and carrion beasts. The fastest and most effective attack against a tuyewera is with the banish outsider spell (from Conan: Scrolls of Skelos). If a banish outsider spell is used to drive the dark spirit from the corpse, the corpse quickly decomposes and is destroyed.

Sire (Su): This Special Attack is optional; not all tuyewaras have it. Those that do, however, can cause any victim it kills by drawing out the breath to rise from the grave as another tuyewara in 1d4 days.

Soul Suck (Su): A tuyewara makes an excellent assassin. It sucks out the souls of its named victim through its breath. It usually does this against sleeping opponents. In combat, it must grapple with its foe to get close enough to its victim's mouth. It must then win an opposed Grapple roll with its victim each round to do the attack. If successful, the victim suffers a loss of 1d4 points of Wisdom and Charisma per attack unless it makes an opposed Will save. Once a victim's Wis or Cha drops to zero, the character dies.

The loss cannot be healed until the tuyewera is killed, when the portion of soul it took is returned. Against a sleeping or unconscious target, the tuyewera need only defeat his opponent's Will save with its own Will save once.

Unfortunately, the tuyewara cannot attack anyone with the Soul Suck special ability unless its master has given it the person’s name. The only exception is the owner; the tuyewara may attack its owner with the Soul Suck power if the owner refuses to give it the name of a victim upon demand. It may attack with its slam or with weapons as it sees fit, however.

Kordafan
Tamba Kamara

Medium Humanoid (3rd / 4th level Kushite barbarian-scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Travelling with three Fofana warriors

Initiative: +6 (+2 Dex, +4 Ref)

Senses: Listen +5, Spot +15

--

Dodge Defence: 15 (+3 level, +2 Dex)

Parry Defence: 18 (+2 level, +2 Str, +4 shield)

Hit Points: 31 (3d10+4d6 HD)

Saves: Fort +4, Ref +6, Will +11 (+14 vs. Corruption)

Speed: 30 ft.

Melee: Hunting Spear +8/+3 (1d8+3/x2/ AP 3, plus poison)

Ranged: Hunting Spear +8 (1d8+3/x2/ AP 1)
Base Atk+6/+1 Grapple: +8

--

Abilities: Str 14, Dex 15, Con 11, Int 14, Wis 16, Cha 9

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), three bonus feats (in lieu of new sorcery styles), scholar, background (acolyte), base power points, knowledge is power, +1 power point, bite sword, crimson mist, +4 skill points (in lieu of advanced spells), trap sense +1, endurance.

Feats: Improved Bull Rush, Negotiator, Power Attack, Run, Skill Focus (appraise), Skill Focus (craft (goldsmith)), Skill Focus (profession (merchant))
Skills: Appraise +15, Bluff +9, Craft (goldsmith) +15, Diplomacy +2, Hide +6, Knowledge (local) +8, Knowledge (religion) +6, Knowledge (history) +6, Listen +5, Move Silently +6, Profession (merchant) +16, Search +9, Spot +15, Sense Motive +15, Survival +7

Code of Honour: Barbaric

Reputation: 8

Allegiance: Village, clan, family

Possessions: Loin cloth, mantle, hunting spear, poison for spears, ox-hide shield

Advancement: By character class (probably barbarian or scholar)

Tamba is from the Kamara clan. He works in precious metals and is an expert in doing so. Tamba loves to create things, but tends to take things to extremes. He always seems serene and content; indeed, he is best in calm, stable environments. He is afraid of chaos and, outside of the status quo, lacks self-confidence. This causes him to be somewhat vengeful, especially against those who brought about chaos in his life. He owns the Amulet of Sam, but it is not with him, as he is afraid if it leaves his village then the village might suffer. His dreams have led him to the Player Characters and he wants to buy any or all of their amulets to better benefit his village. He has gold, grain, and slaves to offer the heroes for their amulet(s).

Mandingo Warriors (Fofana Clan)

Medium Humanoid (2nd /2nd level Kushite barbarian-soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Hunting party (6-10 plus one leader of 5-6th level), war party (20-30 plus one leader of 6th-7th level) or village (200+ with assorted war chiefs and tribal chiefs)

Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +8, Spot +8

--

Dodge Defence: 13 (+2 level, +1 Dex)

Parry Defence: 17 (+1 level, +2 Str, +4 shield)

Hit Points: 22 (4d10 HD)

Saves: Fort +6, Ref +4, Will -1

Speed: 30 ft.

Melee: Hunting Spear +6 (1d8+3/x2/ AP 3, plus poison)

Ranged: Javelin +5 (1d8+3 /x2/ AP 3, plus poison)
Base Atk+4 Grapple: +6

--

Abilities: Str 14, Dex 12, Con 10, Int 11, Wis 9, Cha 8

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist

Feats: Alertness, Power Attack, Run, Investigator, Skill Focus (sense motive)
Skills: Hide +6, Gather Information +1, Jump +7, Knowledge (geography) +1, Knowledge (local) +2, Knowledge (warfare) +1, Listen +8, Move Silently +6, Search +4, Sense Motive +1, Spot +8, Survival +6

Possessions: Loin cloth, hunting spear, three javelins, poison for spears, large ox-hide shield

Advancement: By character class (probably barbarian or soldier)

These three warriors are veteran soldiers from the Fofana clan. There are three of these accompanying Tamba as protection. All three are logical and unemotional. They are not social at all, and tend to overanalyze everything. They are slow decision-makers, as they feel they must have all the facts first. They do not make rash decisions or take obviously foolish actions.

[[[Box Text]]]

The Mandingo Peoples

As stated in Return to the Road of Kings, the Mandingo are fierce warriors who look down upon cattle-based nomads. War chiefs control tribal regiments of infantry, which may be armed with bows, spears, or javelins. Tribal war chiefs usually ride horses despite being commanders of infantry. The cavalry is comprised of mailed nobles, for only the wealthy can afford horses. These nobles arm themselves with swords, lances, and javelins. Many Mandingo warriors poison their spears and javelins as well as their arrows.

Close to the Kordafan border with the interior Mandingo lands lies a loose confederation of Mandingo clans (to the east, the Mandingo clans have been subjugated by the Tombalku). There are 32 major Mandingo clans.

• Sixteen of these clans, known as Djon-Tan-Nor-Woro (Quiver Carriers), are in charge of military matters. These 16 are Dansouba; Diaby; Diakité; Diall; Diawara; Fofana; Kamara; Kamissoko; Koita; Kondé; Koroma; Magassouba; Sako; Sangaré; Sidibé; and Traoré. They are often barbarian-soldier or barbarian-borderer multi-classes.

• Seven of the clans, known as Nyamakala (Wielders of the Occult), are in charge of sorcerous matters and crafted items. These seven are: Diabate; Kanté; Kamara; Kamara; Koroma; Kouyate; and Sylla. The Diabate clan are the chroniclers, the griots, and praise-singers. The Kanté men work iron, the women are potters. The Kamara clan work precious metals. The Koroma are wood-workers. The Sylla clan are leatherworkers and weavers. The Kouyate are shamans, healers, and diviners. They are usually barbarian-scholar multi-classes.

• Five of the clans, known as Mori-Kanda-Lolou (Guardians of the Faith), are in charge of cultural teachings and law. These five clans are Bérété; Cissé; Diané; Koma; and Sylla. They often are counselors to the rulers. They are usually barbarian-scholar (but not sorcerous) multi-classes.

• Four of the clans, known as Maghan (Princely), are in charge of leadership. These four clans are Danhou; Keita; Konaté; and Koulibaly. They are often barbarian-noble multi-classes.

Although the economic heart of these tribes is agriculture, trade is its life-blood, especially the gold, salt, and copper trade. Salt is often cut into chunks and used as currency for it is as good as gold in the south, and two to four times better in the north.

The Mandingo have many superstitions; for example, bad luck falls upon the eater if he is watched by someone not eating; therefore, many invite onlookers to join the meal. Owls are symbols and portents of death, and selling (or buying) soap at night invites ill luck and curses.

[[[End Box]]]

Mandingo Warriors (Diaby Clan)

Medium Humanoid (2nd /1st level Kushite barbarian-soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Hunting party (6-10 plus one leader of 5-6th level), war party (20-30 plus one leader of 6th-7th level) or village (200+ with assorted war chiefs and tribal chiefs)

Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +8, Spot +8

--

Dodge Defence: 12 (+1 level, +1 Dex)

Hit Points: 17 (3d10 HD)

Saves: Fort +5, Ref +4, Will -1

Speed: 30 ft.

Melee: War Spear +5 (1d10+2/x3/ AP 3, plus poison)
Base Atk+3 Grapple: +4

--

Abilities: Str 13, Dex 12, Con 11, Int 8, Wis 9, Cha 10

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist

Feats: Alertness, Run, Self-Sufficient, Weapon Focus (war spear)
Skills: Hide +6, Heal +1, Intimidate +3, Jump +2, Knowledge (local) +1, Listen +8, Move Silently +6, Spot +8, Survival +8

Possessions: Loin cloth, war spear, poison for spears, horse (optional)

Advancement: By character class (probably barbarian or soldier)

These are veteran soldiers forming Chief Nfansu's hunting and/or war parties. There are as many of these as needed to make the encounter challenging for the Player Characters.

Chief Nfansu Diaby

Medium Humanoid (3rd /3rd level Kushite barbarian-soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Leads hunting and war parties, has a 4th level cohort and 8 1st level followers.

Initiative: +6 (+2 Dex, +4 Ref)

Senses: Listen +8, Spot +9

--

Dodge Defence: 15 (+3 level, +2 Dex)

Parry Defence: 16 (+3 level, +3 Str)

Hit Points: 39 (6d10+6 HD)

Saves: Fort +7, Ref +6, Will +3

Speed: 30 ft.

Melee: War Spear +10/+5 (1d10+5/x3/ AP 5)
Base Atk+6/+1 Grapple: +9

--

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

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et. al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist, trap sense +1, endurance, formation combat

Feats: Alertness, Iron Will, Leadership, Power Attack, Run, Weapon Focus (war spear)
Skills: Bluff +6, Hide +5, Intimidate +6, Jump +4, Knowledge (local) +2, Knowledge (warfare) +1, Listen +8, Move Silently +6, Ride +3, Spot +9, Sense Motive +4, Survival +7

Reputation: 10

Leadership: 8 (4th level cohort; 8 1st level followers)

Possessions: Loin cloth, war spear, headdress with lion mane, Amulet of the Vulture, Kushite horse

Advancement: By character class (probably barbarian or soldier)

Nfansu of the Diaby Clan is forceful and confident in demeanour. Aloof, he rarely asks for the opinions of others and makes decisions quickly and easily – although he rarely explains his decisions to others, preferring a stoic face of grim determination. Nfansu Diaby has the Amulet of the Vulture, but he also knows some information about it. He knows the great evil is an Stygian mummy lord, and that this mummy lord is attempting to gather these amulets, which were stolen from his tomb long ago. Nfansu knows that if these amulets are destroyed in accordance to some prophecy (which he has not had the fortune to hear), then the mummy lord loses abilities and supernatural powers. A bit paranoid, he also says someone watches and follows him everywhere now, but he can never catch the person. His cohort is Borabuwa of the Koma clan, who serves as his advisor. His cohort and followers are described next.

Borabuwa Koma, Advisor to Chief Nfansu

Medium Humanoid (2nd /2nd level Kushite barbarian-scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Travels with Chief Nfansu Diaby

Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +13, Spot +11

--

Dodge Defence: 13 (+2 level, +1 Dex)

Hit Points: 14 (2d10+2d6-4 HD)

Saves: Fort +2, Ref +4, Will +7

Speed: 30 ft.

Melee: War Spear +3 (1d10+1/x3/ AP 2, plus poison)
Base Atk+3 Grapple: +3

--

Abilities: Str 10, Dex 12, Con 8, Int 14, Wis 15, Cha 14

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist, scholar, background (acolyte), base power points, knowledge is power, +1 power point, two bonus feats (in lieu of new sorcery styles)

Feats: Alertness, Run, Investigator, Iron Will, Persuasive
Skills: Bluff +9, Craft (herbalism) +7, Diplomacy +4, Gather Information +8, Hide +7, Intimidate +11, Knowledge (local) +6, Knowledge (warfare) +4, Knowledge (nature) +4, Listen +13, Move Silently +5, Perform +4, Search +4, Sense Motive +4, Spot +11, Survival +9

Possessions: Loin cloth, war spear, poison for spears, Kushite horse

Advancement: By character class (probably barbarian or soldier)

Analytical and cautious, Borabuwa influences people via his position of power with the chief. He has well-honed instincts and a lot of will=power to finish his tasks. Persistence is commonly attributed to him. He dislikes being criticised openly and is typically aloof from others, thinking it is better to be thought a fool than to offer proof that he is a fool. He rarely thinks 'outside of the box,' preferring proven methods over risky new methods.

Nfansu's Eight Followers

Medium Humanoid (1st level Kushite barbarians)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Followers (1-8, plus Borabuwa, plus Chief Nfansu)

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

Senses: Listen +5, Spot +5

--

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

Hit Points: 7 (1d10+1 HD)

Saves: Fort +3, Ref +4, Will -1

Speed: 30 ft.

Melee: War Spear +4 (1d10+4/x3/ AP 4, plus poison)
Base Atk+1 Grapple: +3

--

Abilities: Str 15, Dex 14, Con 13, Int 10, Wis 8, Cha 12

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty)

Feats: Run, Weapon Focus (war spear)
Skills: Bluff +3, Hide +6, Intimidate +5, Jump +4, Knowledge (local) +2, Listen +5, Move Silently +4, Spot +5, Survival +5

Possessions: Loin cloth, war spear, poison for spears, horse (optional)

Advancement: By character class (probably barbarian or soldier)

Nfansu's eight followers are young members of the Diaby clan and do not have a lot of battle experience, having just been initiated into adulthood. They are results-focused and quite competitive. Despite their youth, these eight followers are confident in their abilities. They act as Nfansu's personal guard.

Tombalku

Mandingo Mercenaries

Medium Humanoid (2nd /1st level Kushite barbarian-soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Policing party (4-8 plus one leader of 5-6th level), posse (20-30 plus one leader of 6th-7th level) or war infantry (200+ with assorted kings and rulers)

Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +8, Spot +8

--

Dodge Defence: 12 (+1 level, +1 Dex)

Parry Defence:16 (+0 level, +1 Str, +4 shield, +1 parry)

Hit Points: 20 (3d10 HD+3 toughness)

Saves: Fort +5, Ref +4, Will -1

Speed: 30 ft.

Melee: Scimitar +5 (1d8+1/18-20 x2/ AP 3)

Melee/Ranged: Hunting Spear +4 (1d8+2/x2/ AP 2)
Base Atk+3 Grapple: +4

--

Abilities: Str 13, Dex 12, Con 11, Int 8, Wis 9, Cha 10

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist

Feats: Alertness, Parry, Toughness, Weapon Focus (scimitar)
Skills: Hide +6, Intimidate +3, Jump +2, Knowledge (local) +1, Listen +8, Move Silently +6, Spot +8, Survival +6

Possessions: Loin cloth, hunting spear, scimitar, spear, long sleeved shirt and a wide, square-cut sleeveless gown, war-like headdress, oval ox-hide shield

Advancement: By character class (probably barbarian or soldier)

Mandingo Mercenary Leader

Medium Humanoid (3rd/3rd level Kushite barbarian-soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Solitary with policing party (with 4-8 3rd level mercenaries)

Initiative: +10 (+2 Dex, +4 Ref, +4 imp init)

Senses: Listen +3, Spot +9

--

Dodge Defence: 15 (+3 level, +2 Dex)

Parry Defence: 21 (+3 level, +3 Str, +4 shield, +1 parry)

Hit Points: 39 (6d10+6 HD)

Saves: Fort +7, Ref +4, Will +1

Speed: 30 ft.

Melee: Scimitar +10/+5 (1d8+3/18-20 x2/ AP 5)

Melee: Hunting Spear +9/+4 (1d8+4/x2/ AP 4)

Ranged: Hunting Spear +8/+3 (1d8+4/x2/ AP 4)
Base Atk+6/+1 Grapple: +9

--

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

Special Qualities: Kushite racial features (+1 damage with spears, illiterate, et.al.), track, fearless, versatility (-2 penalty), bite sword, crimson mist, trap sense +1, endurance, formation combat (skirmisher)

Feats: Alertness, Improved Initiative, Investigator, Parry, Steely Gaze, Weapon Focus (scimitar)
Skills: Bluff +6, Climb +4, Gather Information +4, Hide +6, Intimidate +11, Jump +9, Knowledge (local) +2, Listen +3, Move Silently +6, Profession (mercenary) +2, Search +3, Spot +9, Survival +3

Possessions: Scimitar, hunting spear, long sleeved shirt and a wide, square-cut sleeveless gown, narrow-ankled trousers, war-like headdress, oval ox-hide shield

Advancement: By character class (probably barbarian or soldier)

This mercenary leader uses his ability to intimidate others to best advantage, using his Steely Gaze feat whenever possible to give him an advantage in combat.

Khayrala Murshid

Medium Undead (augmented humanoid) Aphaki (7th level scholar)
Climate/Terrain: Any Black Kingdoms

Organization: Solitary, family unit (with 1d3 wives), class (with 2d6 students)

Initiative: +8 (+2 Dex, +2 Ref, +4 Imp. Init.)

Languages: Tombalku, Shemitish, Tibu

Senses: Listen +15, Spot +15

--

Dodge Defence: 15 (+2 level, +2 Dex, +1 Dodge)

Hit Points: 46 (7d12 HD); DR: 6

Saves: Fort +2, Ref +4, Will +12

Speed: 30 ft.

Melee (mortal form): Scimitar +9 (1d8+3/18-20 x2/ AP 5)

Melee (tyerkow form): Claws +6/+6 (1d8+3/ AP 4)
Base Atk+5 Grapple: +8

--

Abilities: Str 16, Dex 15, Con –, Int 16, Wis 21, Cha 17

Special Attacks (tyerkow form): Blood Drain, Improved Grab, Frenzied Attack

Special Qualities (mortal form): Aphaki traits, literate, iron will, three new sorcery styles, +2 power points, scholar, background (independent), knowledge is power, base power points, increased maximum power points (triple), defensive blast (not this day)

Additional Special Qualities (tyerkow form only): Undead, Daylight Vulnerability

Feats: Alertness, Diligent, Dodge, Improved Initiative, Investigator, Knowledgeable
Skills: Appraise +10, Bluff +11, Concentration +10, Craft (book binding) +8, Craft (baking) +6, Gather Information +10, Decipher Script +15, Handle Animal +5, Hide +10, Intimidate +11, Knowledge (arcana) +15, Knowledge (history) +15, Knowledge (religion) +10, Knowledge (rumours) +10, Listen +15, Move Silently +10, Perform (ritual) +8, Profession (instructor) +15, Profession (librarian) +15, Ride +4, Search +20, Spot +15, Sense Motive +13, Survival +7 (plus literacy)

Code of Honour: None (pretends to have a barbaric code)

Allegiances: Temple of Jhil

Base Power Points: 11 (4 base, +5 Wis, +2 bonus; 33 maximum)

Magical Attack: +6 (+3 level, +3 Cha)

Sorcery Styles & Spells Known: Divination: astrological prediction, not this day, visions, dream of wisdom; Curses: lesser ill-fortune, doom, ill-fortune, greater ill-fortune; Hypnotism: entrance, domination, hypnotic suggestion
Corruption: 12

Possessions: Scimitar, Amulet of the Pillow, white robes with full, open sleeves and embroidered edges, sash, turban, three wives, Kushite horse

Advancement: By character class (probably scholar)

Relentless is the best word to describe Khayrala Murshid, an Aphaki scholar devoted to studying esoteric lore and teaching his discovered truths to the youths of Tombalku. He is inflexible in his attitudes and opinions, and almost always sticks to his plans whenever he can. For him, the philosophy of "stay the course" is a matter of diligence and honour. Speed is not as important as simply moving toward whatever goal he has set before himself. He is methodical and dogmatic. For all of his "wisdom" he is not given to self reflection.

His aged skin is wrinkled and hangs a bit loose in places, though he shows little skin through his dress. His Corruption manifests itself in his nature as a tyerkow – a horrid vampire loosed at night by shedding his skin. Still his Corruption is such that he can corrupt others who are around him, such as his three wives and his students. Those with Codes of Honour find dealings with him strangely unpleasant, although most of the time they cannot really pin the reason down.

[[[Box Text]]]

Tyerkow

The tyerkow of the Black Kingdoms is a mortal by day and a vampire by night. During the day, the tyerkow is indistinguishable from anyone else, but when night falls, the vampire removes its skin and hides it. Skinless, it slinks through the darkness to drink the blood of the living. It must re-don its mortal skin before daybreak, however, or it dies. A person becomes a tyerkow through delving into forbidden materials, having a Corruption score of 7+, living an impure life, or through curses.

A tyerkow is an acquired template that can be added to any humanoid creature, referred to hereafter as the base creature.

Tyerkows speak any languages they knew in life.

Creating a Tyerkow

‘Tyerkow’ is an acquired template that can be added to any humanoid creature, referred to hereafter as the base creature.

A tyerkow uses all the base creature’s statistics and special abilities except as noted here.

Size and Type: The creature’s type changes to undead (augmented humanoid). Do not recalculate base attack bonus, saves, or skill points. Size is unchanged.

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

Speed: Same as the base creature.

Dodge/Parry Defence: Same as the base creature.

Damage Reduction: 6

Attack: A tyerkow retains all the attacks of the base creature and also gains a claw attack if it did not already have one. If the base creature can use weapons, the tyerkow retains this ability. A creature with natural weapons retains those natural weapons. A tyerkow fighting without weapons uses either its claw attack or its primary natural weapon if it has any. A tyerkow armed with a weapon uses its claw or a weapon, as it desires.

Full Attack: A tyerkow fighting without weapons uses either its claw attack (see above) or its natural weapons if it has any. If armed with a weapon, it usually uses the weapon as its primary attack along with a slam or other natural weapon as a natural secondary attack.

Damage: Tyerkows have claw attacks made with their long nails. If the base creature does not have this attack form, use the appropriate damage value from the table below according to the tyerkow’s size. Creatures that have other kinds of natural weapons retain their old damage values or use the appropriate value from the table below, whichever is better.

	Size
	Damage

	Fine
	1d2

	Diminutive
	1d3

	Tiny
	1d4

	Small
	1d6

	Medium
	1d8

	Large
	2d6

	Huge
	2d8

	Gargantuan
	4d6

	Colossal
	4d8

Special Attacks: A tyerkow retains all the special attacks of the base creature and gains those described below. Saving throws have a DC set by the tyerkow’s magic attack roll unless noted otherwise.

Blood Drain (Su): A tyerkow can suck blood from a living victim with its fangs by making a successful grapple check. If it pins the foe, it drains blood, dealing 1d4 points of Constitution drain each round the pin is maintained. On each such successful attack, the tyerkow gains 5 temporary hit points.

Frenzied Attack (Ex): Tyerkows get one extra attack per round with its claw-like nails. The attack is at its highest base attack bonus but each attack it makes in that round (the extra one and the normal ones) takes a –2 penalty. A tyerkow must use the full attack action to use a frenzied attack.

Special Qualities: A tyerkow retains all the special qualities of the base creature and gains those described below.
Daylight Vulnerability (Su): Tyerkows caught during daylight hours without its mortal skin (even if not in direct sunlight) suffer 2d10 damage per round until they are destroyed. Damage Reduction does not affect this damage. If a tyerkow cannot put its skin on before daylight, it will die.

Abilities: Increase from the base creature as follows: Str +6, Dex +4, Int +2, Wis +4, Cha +2. As an undead creature, a tyerkow has no Constitution score.

Skills: Tyerkows have a +8 racial bonus on Bluff, Hide, Listen, Move Silently, Search, Sense Motive, and Spot checks. Otherwise, skills are the same as those of the base creature.

Feats: Tyerkows gain Alertness, Combat Reflexes, Dodge, Improved Initiative and Lightning Reflexes, assuming the base creature meets the prerequisites and does not already have these feats.

Environment: Any, usually the same as the base creature.

Organization: Solitary

Advancement: By character class.

Corruption: As base creature +4.

Tyerkows and Codes of Honour

Tyerkows may never have codes of honour. A tyerkow who had a code of honour in his previous life immediately loses it on becoming a tyerkow and may never regain it.

[[[End Box]]]

Hetepka the Physician

Medium Humanoid Stygian (13th level scholar)
Climate/Terrain: Tombalku, Stygia

Organization: Solitary

Initiative: +6 (+2 Dex, +4 Ref)

Languages: Stygian, Tombalku, Shemite

Senses: Listen +2, Spot +2

--

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

Hit Points: 38 (10d6+3 HD)

Saves: Fort +5, Ref +6, Will +12 (+7 vs. Corruption)

Speed: 30 ft.

Melee: Dagger +10/+5 (1d4+1/19-20 x2/ AP 2)

Ranged: Alchemical Weapon +11/+6 (varies)

Base Atk+9/+4 Grapple: +10

--

Abilities: Str 12, Dex 14, Con 10, Int 16, Wis 15, Cha 20

Special Qualities: Stygian traits, iron will, five sorcery styles, eleven advanced spells, three bonus spells, +3 power points, scholar, background (lay priest), knowledge is power, base power points, increased maximum power points (quadruple), defensive blast (not this day), defensive blast (chill of the grave)

Feats: Keeper of the Fourth Mystery of Yinepu*, Persuasive, Priest, Ritual Sacrifice, Skill Focus (profession (mummifier)), Stygian Physician*, Surgery*, Tortured Sacrifice
Skills: Bluff +14, Craft (alchemy) +15, Craft (glassworking) +7, Craft (herbalism) +15, Craft (jewellery) +7, Craft (painting) +7, Craft (woodworking & carpentry) +7, Decipher Script +8, Diplomacy +21, Heal +14, Handle Animal +4, Intimidate +13, Knowledge (arcana) +17, Knowledge (engineering) +4, Knowledge (local) +5, Knowledge (mystery: Set) +12, Knowledge (mystery: Djehuty) +12, Knowledge (mystery: Seshet) +9, Knowledge (mystery: Yinepu) +19, Knowledge (nature) +13, Perform (ritual) +20, Profession (mummifier) +20, Profession (scribe) +6, Sense Motive +4, Sleight-of-Hand +4

Code of Honour: None

Reputation: 46

Allegiances: Temple of Yinepu, Temple of Set, Cult of Nebrenenutet

Base Power Points: 9 (4 base, +2 Wis, +3 bonus; 36 maximum)

Magical Attack: +11 (+6 level, +5 Cha)

Sorcery Styles & Spells Known: Divination: astrological prediction, not this day, visions, dream of wisdom; Curses: lesser ill-fortune, doom, ill-fortune, greater ill-fortune; Nature Magic: summon beast, sorcerous garden, spirit of the land; Necromancy: raise dead, chill of the grave, the dead speak, death touch, agonising doom, black plague; Counterspells: warding, ward dwelling

Corruption: 3

Possessions: White linen robe with full, open sleeves and an embroidered pattern on the edge, sash, turban, dagger, the nuh-nun medical papyrus, the nepu henay quesu papyrus, the funeral trappings of Queen Nebrenenutet (a Stygian mummy), 3 doses of lotus blacksmoke, 2 doses of Acheronian demon fire, 4 doses of Stygian tomb-dust

Advancement: By character class (probably scholar)

* feats found in Stygia – Serpent of the South.

An old embalmer from Stygia, Hetepka is a persuasive individual, having risen in rank through the acquisition of important status symbols. An agent of change, Hetepka despises the status quo. He loves to socialise and speak to people, for this is where he is strongest. He is a bit absent-minded, and often inattentive to his surroundings. Although outwardly friendly, he is motivated by prestige and status, something he works to build in Tombalku.

Living now in Tombalku for reasons undisclosed, Hetepka dresses in Aphaki fashion, but the clothing is made from linen. He keeps his head bald (indeed, he shaves off all his bodily hair) even though he has long since retired from Stygian temple life. He keeps a sorcerous garden in the central courtyard of his Tombalku home and still practices as a healer-surgeon. He controls the mummy of a Stygian queen via her funerary trappings. Her new tomb is located beneath Hetepka's home and can be accessed through a secret panel in the floor of his private sanctuary. He teaches a score of acolytes in the methods of surgery and healing he learned in the Temples of Yinepu and Set, and has created a small cult around his mummified queen.

Hetepka's full Stygian title list prior to his retirement was Hetepka, High Priest of the Temple of Yinepu at Khemi, High Priest of the Temple of Yinepu at Luxur, High Priest of Healing in the Temple of Set at Khemi, Overseer of the Priests of Healing in the Temple of Set at Amanopet, Adept Priest of Healing in the Temple of Yinepu at Karnath, Keeper of the Fourth Mystery of Yinepu, Keeper of the Third Mystery of Set, Keeper of the Second Mystery of Seshet, Keeper of the Third Mystery of Djehuty, Guardian of the Seal of Yinepu'em-h'et, Guardian of the Fourth Seal of Hetepka-tifi, Grower of the Garden of Ka'aper, Adept Priest of Agriculture in the Temple of Set at Amanopet.
Kwabena Owusu

Medium Humanoid Tibu (5th level scholar / 4th level nomad)
Climate/Terrain: Sahel-like terrain

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

Languages: Tibu, Tombalku, Ghanatan, Amazon

Senses: Listen +5, Spot +7 (+5 when wearing totem mask)

--

Dodge Defence: 17 (+3 level, +2 Dex, +2 favoured terrain)

Hit Points: 40 (5d6+4d10 HD)

Saves: Fort +5, Ref +7, Will +11

Speed: 30 ft.

Melee: Scimitar +9/+4 (1d8+2/18-20 x2/ AP 3)

Base Atk +7/+2 Grapple: +8

--

Abilities: Str 12, Dex 14, Con 10, Int 15, Wis 13, Cha 16

Special Attacks: Nomad charge +1

Special Qualities: Ghanata traits, iron will, three sorcery styles, three advanced spells, one bonus spell, +1 power points, scholar, background (acolyte), knowledge is power, base power points, defensive blast (animal intercessor), track, favoured terrain +2*, born to the saddle, endurance

Feats: Animal Affinity, Mounted Attack, Ritual Sacrifice, Self-Sufficient, Tortured Sacrifice, Weapon Focus (scimitar)
Skills: Appraise +4, Craft (herbalism) +6, Craft (mask) +14, Gather Information +10, Handle Animal +10, Heal +14, Hide +6, Intimidate +15, Knowledge (arcana) +10, Knowledge (rumours) +10, Knowledge (nature) +14, Knowledge (local) +4, Listen +5, Move Silently +8, Perform (ritual) +7 (+9), Ride +19, Search +4, Sense Motive +8, Spot +7 (+5), Survival +13

Code of Honour: Barbaric

Reputation: 26

Allegiances: Daegan Nkrumah, Kofikumi Family, Dibango Clan

Base Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum)

Magical Attack: +6/+8 (+3 level, +3 Cha; +2 additional when wearing totem mask)

Sorcery Styles & Spells Known: Nature Magic: summon beast, animal intercessor, animal ally, greater summon beast, spirit of the land; Hypnotism: entrance, hypnotic suggestion; Necromancy: raise dead

Corruption: 0

Possessions: White cotton robe, light pants, scarf (worn as a turban), scimitar, dagger, totem mask, Kushite horse (animal ally), spear, fetish wand

Advancement: By character class (probably scholar or nomad)

* all appropriate skills have already been modified for favoured terrain.

Kwabena Owusu of the Dibango clan is a keen pioneer of new techniques and accomplishments. A Tibu sorcerer, he works from behind a grotesque totem mask (which gives him a +2 bonus to Magic Attack and Perform (ritual), and a -2 penalty to Spot. He has high standards (and fears failing to meet them) and holds others to those standards. He does not adjust well to problems or changes in his overall plan. He is the cohort of Daegan Nkrumah. Although not part of this particular adventure, his wife, Yaaedo, is an accomplished sorceress in her own right. He has a young son named Kwesi Ako; he is with Kwabena Owusu's wife.

Daegan Nkrumah

Medium Humanoid Aphaki (6th level noble/ 6th level nomad)
Climate/Terrain: Sahel-like terrain

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

Languages: Shemite, Tombalku, Tibu, Amazon

Senses: Listen +3, Spot +7

--

Dodge Defence: 20 (+5 level, +3 Dex, +2 favoured terrain)

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

Hit Points: 71 (5d10+5d8+20+2+3 HD)

Saves: Fort +9, Ref +10, Will +11

Speed: 30 ft.

Melee: Scimitar +14/+9 (1d8+3/18-20 x2/ AP 4)

Base Atk+10/+5 Grapple: +12

--

Abilities: Str 15, Dex 16, Con 14, Int 12, Wis 12, Cha 18

Special Attacks: Nomad charge +1

Special Qualities: Aphaki traits, illiterate, track, favoured terrain (sahel) +2, born to the saddle, title, rank hath its privileges, wealth, special regional feature +1, endurance, social ability (secret*), mobility, lead by example +2, diehard, enhanced leadership

Feats: Animal Affinity, Combat Reflexes, Leadership, Mounted Combat, Power Attack, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (scimitar), Web of Death
Skills: Bluff +10, Gather Information +6, Handle Animal +15, Heal +5, Hide +5, Intimidate +10, Knowledge (warfare) +7, Knowledge (local) +3, Listen +3, Move Silently +5, Ride +22, Search +7, Spot +7, Sense Motive +7, Survival +12

Code of Honour: Barbaric

Reputation: 52

Leadership: 18 (9th level cohort; 100 1st level, 4 2nd level, 2 3rd level, and 1 4th level follower)

Allegiances: Kings of Tombalku

Possessions: Scimitar, lance, white robes with full, open sleeves and embroidered edges, girdle, turban, Kushite horse

Advancement: By character class (probably scholar)

* from Conan: Hyboria's Finest

NB: All skills reflect favoured terrain bonus.

Amazon

Mwolewe
Medium Amazon (Barbarian 5/Soldier 6)

Climate/Terrain: Amazon and surrounding regions
Organization: War party (with 2-30 3rd level warriors)
Initiative: +9 (+3 Dex, +6 Reflex save)
Senses: Listen +2, Spot +9
Languages: Amazon, Darfari, Keshani, Puntan
--

Dodge Defence: 19 (+6 level, +3 Dex)
Parry Defence: 21 (+5 level, +5 Str, +1 parry)
Hit Points: 78 (10 HD + 20+3) DR 5 (leather breastplates (with bronze plates attached), skirt of studded leather strips)
Saves: Fort +11, Ref +9, Will +5 (+3 vs. Terror)

Speed: 30 ft.

Melee: Bronze labrys +17/+12/+7 (1d10+7/ 19-20 x3/ AP 7) and bronze short sword +16/+11/+6 (1d8+5/ 19-20 x2/ AP 0)
Base Atk +11/+6/+1 Grapple: +16
--

Abilities: Str 20, Dex 16, Con 14, Int 14, Wis 15, Cha 10
Special Attacks: Versatility (-2 penalty), formation combat (heavy infantry), crimson mist
Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, bite sword, trap sense +1, endurance, uncanny dodge, mobility
Feats: Fighting Madness, Improved Critical (labrys), Improved Two-Weapon Combat, Mounted Combat, Parry, Power Attack, Two-Weapon Combat, Two-Weapon Defence, Weapon Focus (labrys), Weapon Specialisation (labrys)

Skills: Handle Animal +5, Hide +10, Jump +8, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +9*, Move Silently +10, Perform (dance) +5, Ride +6, Search +7, Spot +9, Survival +18*, Tumble +5
Reputation: 21

Allegiances: Mwena Abena, Mkulunta Tchami, chastity
Possessions: Leather breastplates (with bronze plates attached), skirt of studded leather strips, soled knee-high boots of leather, feathered headdress, bronze and gold anklets and armlets, bronze short sword, a double-headed bronze labrys, three male slaves, a dagger and a hunting bow. Her horse carries her arrows.

Advancement: Character class (probably soldier or noble)

* includes synergy bonus from ranks in Survival

** includes synergy bonus from ranks in Knowledge (nature); also gains a further +2 in making checks to keep from getting lost or avoiding natural hazards because of ranks in Knowledge (geography); gains another +2 when tracking because of ranks in Search
Mwolewe, a woman of the imusa social class, serves the mkulunta (chief) of her village. Although she is both boastful and stubborn with her opinions, Mwolewe is one of Mkulunta Tchami's most trusted warriors because she stands up for causes and is unafraid to fight to the death in the name of a cause. She is focused on her goals and tends to miss anything not related to her mission – but she is quick to grasp what she must to succeed in her mission. Driven to win at all costs, she can be a bit irrational and even destructive; she would rather kill everyone in her village than see them enslaved. Although she would claim to prefer female friends, she is actually friends with most of the men in the village and few of the women.

Mwolewe considers herself an expert at survival tactics, tracking, and hunting. She loves to be out hunting, experiencing nature first hand than in the village. She prides herself on her self-sufficiency. Indeed, her skills at hunting and finding prey recently permitted her to be elevated out of the ranks of the imbad and made into one of the elite imusa. Although she has not yet taken a level of noble, she is able to do so (and probably will do so when she levels up).

She always protects children and her current mission is just that. Dyese, the daughter of the mkulunta, was dying, but Mtabu, a local akualek (witch-doctor), on the advice of Ipolla the gedra (oracle), went south and, with her war magic, brought back a powerful talisman which now sustains the daughter of the mkulunta. The little girl now dreams of cultists, servitor mummies, and the Player Characters. She announced the coming of the Player Characters, just as she foresaw the coming of the most horrid of Stygians a few weeks ago. The Stygians were all killed. Mwolewe is here to warn off the Player Characters – or kill them.

Combat

In combat, Mwolewe is almost blind with the aggressive fury of her fighting madness, almost always attacking with the full brute force of her power attack – even if this means hitting less often. She is utterly willing to sacrifice herself to reach an enemy and kill him. Quite instinctive in combat, she never feels remorse for the actions she takes on the battlefield.
Attack with Power Attack & Fighting Madness: Bronze labrys +8/+3/–2 (1d10+20/ 19-20 x3/ AP 9) and bronze short sword +7/+2/–3 (1d8+18/ 19-20 x2/ AP 0); Hit Points +20; –2 Dodge Defence

Eight virginal warriors from the imbad social class (vassal warriors) are with Mwolewe. Four (Biya, Daman, Ekianga, & Ibola) fight with spears and crescent-shaped shields, and the other four (Ntheppe, Omari, Raputo, & Sakombi) fight with a sword in the left hand and the labrys in the right. Their statistics follow:

Vassal Warriors (Spear & Shield)

Medium Amazon (Barbarian 1/Soldier 2)

Climate/Terrain: Amazon and surrounding regions
Organization: War party (with 2-30 3rd level warriors, plus one leader)
Initiative: +4 (+2 Dex, +2 Reflex save)
Senses: Listen +1, Spot +5
Languages: Amazon, Darfari, Keshani, Puntan
--

Dodge Defence: 13 (+1 level, +2 Dex)
Parry Defence: 17 (+1 level, +3 Str, +3 targe)
Hit Points: 19 (3 HD +3) DR 5 (leather breastplates (with bronze plates attached), skirt of studded leather strips)
Saves: Fort +6, Ref +4, Will +0 (-2 vs. Terror)

Speed: 30 ft.

Melee: Bronze hunting spear +8 (1d8+3/ x2/ AP 0)
Base Atk +3 Grapple: +6
--

Abilities: Str 17, Dex 14, Con 12, Int 10, Wis 13, Cha 6
Special Attacks: Versatility (-2 penalty)
Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless
Feats: Fighting Madness, Improved Bull Rush, Improved Overrun, Power Attack, Weapon Focus (spear)

Skills: Handle Animal +0, Hide +4, Intimidate +5, Jump +4, Knowledge (local) +2, Move Silently +4, Perform (dance) +3, Ride +6, Spot +5, Survival +5

Reputation: 2

Allegiances: Mwena Abena, Mkulunta Tchami, chastity
Possessions: Leather breastplates (with bronze plates attached), skirt of studded leather strips, soled, knee-high boots of cloth or leather, a crescent shield, a bronze-headed hunting spear, a dagger and a hunting bow.

These statistics can represent any young Amazon warrior wielding a spear and shield in combination. These warriors do not appreciate criticism and are persistent in their tasks. They are not innovative thinkers and tend to stick to the tried and true methods. They are often seen as aloof. The four travelling with Mwolewe are named Biya, Daman, Ekianga, & Ibola.

Attack with Fighting Madness and Power Attack: Bronze hunting spear +7 (1d8+8/ x2/ AP 0); +6 hit points; –2 dodge defence.

Vassal Warriors (Sword & Axe)

Medium Amazon (Barbarian 1/Soldier 2)

Climate/Terrain: Amazon and surrounding regions
Organization: War party (with 2-30 3rd level warriors, plus one leader)
Initiative: +4 (+2 Dex, +2 Reflex save)
Senses: Listen +1, Spot +5
Languages: Amazon, Darfari, Keshani, Puntan
--

Dodge Defence: 13 (+1 level, +2 Dex)
Parry Defence: 15 (+1 level, +3 Str, +1 Parry)
Hit Points: 19 (3 HD +3) DR 5 (leather breastplates (with bronze plates attached), skirt of studded leather strips)
Saves: Fort +6, Ref +4, Will +0 (-2 vs. Terror)

Speed: 30 ft.

Melee: Bronze labrys +7 (1d10+3/ x3/ AP 5) and bronze short sword +6 (1d8+3/ 19-20 x2/ AP 0)
Base Atk +3 Grapple: +6
--

Abilities: Str 17, Dex 14, Con 12, Int 10, Wis 13, Cha 6
Special Attacks: Versatility (-2 penalty)
Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless
Feats: Combat Expertise, Fighting Madness, Parry, Two-Weapon Defence, Weapon Focus (labrys)

Skills: Handle Animal +0, Hide +4, Intimidate +5, Jump +4, Knowledge (local) +2, Move Silently +4, Perform (dance) +3, Ride +6, Spot +5, Survival +5

Reputation: 2

Allegiances: Mwena Abena, Mkulunta Tchami, chastity
Possessions: Leather breastplates (with bronze plates attached), skirt of studded leather strips, soled, knee-high boots of cloth or leather, bronze short sword, a double-headed bronze labrys, a dagger and a hunting bow.

These statistics can represent any young Amazon warrior wielding the traditional labrys and sword. The labrys (a symbol of women) is always carried in the dominant hand and the sword (a symbol of men) is carried in the off hand. These warriors do not appreciate criticism and are persistent in their tasks. They are not innovative thinkers and tend to stick to the tried and true methods. They are often seen as aloof. The four travelling with Mwolewe are named Ntheppe, Omari, Raputo, & Sakombi.

Amazons are expected to bring two-weeks worth of food with them when arriving for war or military duty. This food is carried by the warrior. Warriors wear leather breastplates (with bronze plates attached) and skirts of studded leather strips, along with soled, knee-high boots of cloth or leather, and crescent-shaped shields. A warrior usually owns a bronze short sword, a double-headed bronze labrys, a bronze-headed throwing spear, a dagger and a hunting bow. The dagger may be carried at the warrior's belt, strapped to her thigh, or on her boot. If a shield is not used, the Amazon will fight with a sword in the left hand and the labrys in the right.

Attack with Fighting Madness: Bronze labrys +9 (1d10+5/ x3/ AP 7) and bronze short sword +8 (1d8+5/ 19-20 x2/ AP 0); +6 hit points; –2 Dodge Defence

Mkulunta Tchami
Medium Humanoid (Amazon Barbarian 5/Noble 2)
Climate/Terrain: Amazon and surrounding regions
Organization: War party (with 2-30 3rd level warriors, plus one leader)
Initiative: +5 (+1 Dex, +4 Ref)
Senses: Listen +10, Spot +10
Languages: Amazon, Darfari, Keshani, Puntan
--

Dodge Defence: 15 (+3 level, +1 Dex, +1 Dodge)
Parry Defence: 20 (+2 level, +4 Str, +3 targe, +1 Parry)
Hit Points: 36 (5d10+2d8) DR 5 (leather breastplates (with bronze plates attached), skirt of studded leather strips)
Saves: Fort +4, Ref +5, Will +6 (+4 vs. Terror)

Speed: 30 ft.

Melee: Bronze labrys +11/+6 (1d10+4/ x3/ AP 6)
Base Atk +6/+1 Grapple: +10
--

Abilities: Str 18, Dex 13, Con 11, Int 13, Wis 14, Cha 9
Special Attacks: Versatility (-2 penalty), crimson mist, +1 special regional bonus to attacks with labrys

Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, bite sword, trap sense +1, endurance, uncanny dodge, mobility, title (mkulunta), rank hath its privileges, wealth, special regional feature +1

Feats: Combat Expertise, Dodge, Investigator, Parry, Whirlwind Attack

Skills: Bluff +1, Gather Information +7, Handle Animal +1, Hide +3, Intimidate +7, Knowledge (local) +3, Knowledge (rumours) +6, Listen +10, Move Silently +3, Perform (lotar) +1, Perform (dance) +3, Ride +4, Sense Motive +4, Search +7, Spot +10, Survival +4

Reputation: 15

Allegiances: Mwena Abena, Queen Nzinga
Possessions: Leather breastplates (with bronze plates attached), skirt of studded leather strips, soled, knee-high boots of cloth or leather, a crescent shield, a double-headed bronze labrys, masterwork lotar (a type of lute), six male slaves, a dagger and a hunting bow.

Tchami is the mkulunta of Mwana-onji, a livata near the River Styx and the border of Keshan. Tchami is an analytical woman, and cautious in her actions. She does not have a strong personality, so she throws her position around; in some way she managed to become favoured of both the mwena of the province and of the queen of Amazon. She has strong instincts and is quite persistent. She is driven to help people and is a good listener. Committed to her livata, she is generous to a fault and worries constantly about her people. She wants – needs, really – someone to care for. She does not believe her people can do without her, and performs random acts of kindness just to prove this to herself. Lacking self-confidence, she needs people around her, yet still worries others are trying to cast her aside. She wants respect and obedience for her efforts, and has sacrificed much to be able to care for them.

Tchami's pride and joy is her young daughter, Dyese. Dyese, however, was never a healthy child. Dying at the age of eight, Tchami spoke to Mtabu and Ipolla (the witch-doctor and oracle of the village respectively) and learned of a powerful talisman in the south. Mtabu and Mwolewe were sent south and returned with the talisman, and this talisman sustains Dyese. Several bands of Stygian cultists have tried to take the talisman, but the Amazons, led by Mwolewe, killed these Stygians. Tchami, although a helpful person by nature, will not hesitate to order Mwolewe or Mtabu to kill the Player Characters if they attempt to wrest the amulet from the girl by force. Further, Ipolla knows from her divinations that if the Tashent-hat-hor is destroyed, the magic of the amulet is likewise destroyed, so the Amazons have reason to stop the Player Characters from ever leaving Amazon and pursuing their plan of destroying the mummy.

As the leader of the village, Tchami is expected to decapitate a male as a sacrifice to their goddess, to the spirits and to the ancestors and drink the blood of the sacrifice in front of the assembled people before a planned battle or war. A crude cup catches the blood and it is passed around to all the warriors who are to fight.
Ipolla (Gedra, or Oracle)

Medium Amazon (Barbarian 1/Scholar 8/Temptress 2)
Climate/Terrain: Amazon and surrounding regions
Initiative: +8 (+2 Dex, +6 Reflex save)
Senses: Listen +2, Spot +5
Languages: Amazon, Darfari, Keshani
--

Dodge Defence: 16 (+3 level, +2 Dex, +1 racial)
Parry Defence: 15 (+3 level, +2 Str)
Hit Points: 38 (1d10+9d6+1)
Saves: Fort +4, Ref +8, Will +13 (+11 vs. Terror)

Speed: 30 ft.

Melee: Bronze labrys +11/+6 (1d10+2/19-20 x3/ AP 4)
Base Atk +8/+3 Grapple: +10
--

Abilities: Str 14, Dex 14, Con 10, Int 15, Wis 16, Cha 17
Special Attacks: Versatility (-2 penalty), sorcery

Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery styles x2, scholar, acolyte background, base power points, knowledge is power, +2 power points, advanced spell x5 (+2 skill points in lieu of the 6th spell), bonus spell x2, bonus feat in lieu of sorcery style x2, iron will, increased maximum power points (x3), defensive blast (not this day), comeliness, savoir-faire, seductive art +1, compelling performance 1/day

Feats: Improved Critical (labrys), Negotiator, Power Attack, Performer, Ritual Sacrifice, Skill Focus (perform (dance)), Weapon Focus (labrys)

Skills: Bluff +10, Concentration +4, Craft (herbalism) +9, Diplomacy +6, Gather Information +8, Handle Animal +5, Heal +11, Hide +3, Knowledge (arcana) +14, Knowledge (nature) +10, Knowledge (rumours) +7, Knowledge (local) +9, Move Silently +5, Perform (oratory) +15, Perform (chant) +15, Perform (dance) +20, Perform (imzad) +10, Perform (drums) +10, Perform (ritual) +10, Ride +6, Sense Motive +11, Spot +5, Survival +7

Reputation: 12

Allegiances: Mdetis, Mkulunta Tchami
Magical Attack: +7 (+4 level, +3 Cha)

Power Points: 8 (4 base,+2 Wis, +2 bonus; 24 maximum)

Sorcery Styles & Spells Known: Divination: shamanic ecstasy (or astrological prediction), not this day, dream of wisdom, mind-reading, psychometry, sorcerous news, visions; Counterspells: warding, greater warding, ward dwelling

Corruption: None

Possessions: Indigo robes, silver necklace with yoni emblem, a bronze labrys, masterwork imzad (a type of violin found in Amazon; only women are permitted to play it), a small drum, a dagger and a hunting bow.

Ipolla is a gedra, an oracle devoted to the Amazon goddess Mdetis. As an oracle, she never cuts her hair, but (like Mtabu) she wears it in dreadlocks. She considers her hair to be the source of her powers. She is a powerful story-teller and a compelling dancer. Her shamanic dances are always performed bare-breasted in honour of Mdetis and in honour of the mystic power of womanhood. Her connection with the Divine has given her quite the Messiah complex. She wants people to grow spiritually and considers healing the spirit to be more vital than healing the body. She worries that her people may be led astray by poor leadership.

Ipolla matured early, appearing wise and mature even as a small child. She always stood up for her beliefs, no matter what the cost, always willing to speak the truth even to the point of being brutal about it. Endowed with a strong sense of purpose, she still has personal demons she must fight daily; she is unable to retain her spiritual clarity for long periods of time. She is plagued by self-doubt even though she has a strong sense of who she is. About half the village sees her as a crazed eccentric on a power trip, and the other half see her as judicious and giving, a true font of divine wisdom. The former tend to be jealous of her, and the other half want to just be touched by her.

One of Ipolla's divinations showed a future where Dyese rises to power and expands the Amazon borders into Keshan, Darfar, and Tombalku. Another future she saw was one where Dyese dies because of the actions of white northern adventurers and Ipolla's village is destroyed by a marauding band of Keshani.

Ipolla hates to see people suffer and was glad when Mtabu brought back the amulet which saved Dyese. She is not willing to allow the Player Characters have it and speaks with the voice of Mdetis when she counsels Mkulunta Tchami against any such action. If pressed, she is quite skilled with her labrys (a type of battleaxe).
Mtabu (Akualek Priestess)

Medium Humanoid (Amazon Barbarian 1/Scholar 14)
Climate/Terrain: Amazon and surrounding regions
Initiative: +8 (+2 Dex, +6 Reflex save)
Senses: Listen +3, Spot +3
Languages: Amazon, Darfari, Keshani, Demonic
--

Dodge Defence: 18 (+5 level, +2 Dex, +1 racial)
Parry Defence: 18 (+5 level, +3 Str)
Hit Points: 62 (1d10+9d6+5+20)
Saves: Fort +7, Ref +8, Will +14 (+11 vs. Terror)

Speed: 30 ft.

Melee: Bronze labrys +14/+9/+4 (1d10+3/ x3/ AP 5)
Base Atk +11/+6/+1 Grapple: +14
--

Abilities: Str 16, Dex 15, Con 14, Int 16, Wis 17, Cha 18
Special Attacks: Versatility (-2 penalty), sorcery

Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x5, scholar, lay priest background, base power points, knowledge is power, +4 power points, advanced spell x12, bonus spell x3, iron will, increased maximum power points (quadruple), defensive blast (master, aid me!)

Feats: Fighting Madness, Improved Evil Eye, Menacing Aura, Power Attack, Priest, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice

Skills: Bluff +16, Concentration +9, Craft (herbalism) +16, Gather Information +6, Handle Animal +6, Heal +17, Intimidate +25, Knowledge (arcana) +21, Knowledge (local) +11, Knowledge (nature) +20, Knowledge (rumours) +8, Move Silently +4, Perform (dance) +14, Perform (oporo horn) +14, Perform (ritual) +11, Ride +6, Sense Motive +18, Survival +10

Reputation: 25

Allegiances: Mdetis, Anatha Metis, Mkulunta Tchami
Magical Attack: +11/+12 (+7 level, +4 Cha/+1 evil eye)

Power Points: 11 (4 base, +3 Wis, +4 bonus; 44 maximum)

Sorcery Styles & Spells Known: Summoning: demonic pact, master aid me!, greater demonic pact, summon demon, summon earth elemental; Nature Magic: summon beast, animal ally, greater summon beast, rage from before time*, command weather; Necromancy: raise corpse, plague of flies*; Hypnotism: entrance, domination, dread serpent, dreams of horror*, gaze upon thy death**, hypnotic suggestion; Counterspells: warding, greater warding

Corruption: 7

Possessions: Skins of snakes hanging from a cord wrapped around her hips, snake-skin bracers and armlets, heads of snakes tied into her hair, fetish stick, a bronze labrys, 3 doses of baby ointment (see Conan: Player's Guide to the Hyborian Age), one mummified crocodile from Stygia, healer's bag, oporo horn, a dagger and a hunting bow.

* spell from Conan: the Free Companies
** new spell described in text box on page XX

Extremely competitive, Mtabu is a deadly opponent. Cast out from her position at both the royal court in Gamburu and, later, from the court of the mwena of the Nsunde liwena (province), she is devoted to pushing Tchami to be more than she was. Mtabu would like to overthrow the Queen of Amazon and replace her with Tchami. She hates being taken advantage of, though, and fiercely guards her independence. She manages to have an alluring yet repulsive appearance, moving with sensual grace, yet with disturbing mannerisms reminding one of a serpent. Her hair is kept long in dreadlocks (with snake heads tied into her hair to give her a medusa-like appearance) and typically walking barefooted, even over the most inhospitable of terrains. She is a well-reputed herbalist and healer, however she is antisocial and irresponsible.

Mtabu completely lacks emotional responses other than hateful and violent angers. She never feels remorse, even toward the worst and most horrific things imaginable – many of which she has caused through her reckless actions. She is a dictator and justifies any action she takes on the basis of a fundamental right (as she perceives it) having been violated. Her reactions are totally out of proportion to the offence; once an Amazon from another district did not notice her and failed to greet her, so Mtabu summoned a demon to teach her a lesson in manners. On the other hand, she will do anything to protect her village and the people in it; they have taken her in and she treats them as her children. She does anything for her people, even if the innocent die in her pursuit of their needs. Her quest to bring back the Amulet of Life for Tchami's daughter is legendary; the people say (with truth) she slaughtered an entire Atlaian village to acquire it. Her ability to summon earth elementals has given her a god-like status throughout Amazon.

She began her career with a demonic pact with a gorgon (see page XX for statistics), but after she grew in power, she entered into a greater demonic pact with a gorgon lord named Anatha Metis (see page XX for statistics).

Mtabu wields a horrible fetish stick covered in snake skin with snake heads and skulls dangling from it, along with feathers and other fetish items (including one human baby skull). This fetish stick, per the greater demonic pact spell, comes from her demon lord and she can touch this as a free action once per week to gain a +8 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +8 insight bonus to her Defence for one round. This fetish stick only works for her. She also smears herself with an ointment made from dead babies if she knows she is going into battle (see Conan: Player's Guide to the Hyborian Age for the benefit of this).

Corrupt from her dealings with gorgons and other demons, Mtabu's dreadlocks writhe around as though they were living snakes. The movement is mild at this stage and many assume the effect to be a trick of the light or a result of her sometimes strange movements.

Mtabu has a giant snake named Adero as her animal ally. She has taught the snake the attack, guard, seek, and track tricks. The snake's statistics are found on page XX.

Combat

Mtabu is aggressive when roused and almost always fights with her bronze labrys (a type of battle axe) under a Fighting Madness; her recklessness usually causes her to engage the full brunt of her Power Attack. She does not fight rationally. She is even willing to die to kill her enemy. Her Fighting Madness gives her +20 hit points, but reduces her Dodge Defence by –2 (her Parry Defence is unaffected because the increase in Strength offsets the penalty). She often clutches her fetish stick in the other hand for the luck bonus to her attack (only rarely does she bother with the Defence bonus). Her attack statistics with Fighting Madness and Power Attack are listed below:

Fighting Madness & Power Attack: Bronze labrys +5/+0/–5 melee (1d10+16/ x3/ AP 7)

Adero (Mtabu's Animal Ally)

Huge Animal
Climate/Terrain: Warm forests
Organization: Solitary or with Mtabu
Initiative: +11 (+4 Dex, +7 Ref)
Senses: Listen +10, Spot +10, scent
--

Dodge Defence: 20 (–2 size, +4 Dex, +8 natural)
Hit Points: 95 (13 HD+36); DR 6
Saves: Fort +8, Ref +11, Will +4

Space/Reach: 15 ft./10 ft.
Speed: 20 ft.; climb 20 ft.; swim 20 ft.
Melee: Bite +14/+9 (1d10+11)
Base Atk +8/+3 Grapple: +24
--

Abilities: Str 26, Dex 18, Con 14, Int 1, Wis 12, Cha 2
Special Attacks: Constrict 1d8+11, improved grab
Special Qualities: Scent, link, tricks (attack, guard, seek, track)
Feats: Alertness, Crushing Grip, Endurance, Skill Focus (hide), Toughness

Skills: Balance +12, Climb +18, Hide +11, Listen +10, Spot +10, Swim +17
Advancement: 12–16 HD (Huge); 17–33 HD (Gargantuan)
Adero is a lesser Son of Set (called a pumina in Amazon) and is Mtabu's animal ally. Adero is a huge snake approaching 50 feet in length, and weighing around 380 lbs.

Combat

Adero hunts by grabbing prey with its mouth and then squeezing it with its powerful body.

Constrict (Ex): On a successful grapple check, Adero deals 1d8+11 points of damage. He may chose to inflict some of the damage to a foe's Constitution, Dexterity, or Strength as per the Crushing Grip feat.

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

Gorgon

Medium Outsider (demon)

Climate/Terrain: Any land and underground
Organization: Solitary
Initiative: +11 (+2 Dex, +5 Reflex, +4 Improved Initiative)
Senses: Listen +10, Spot +10, scent
--

Dodge Defence: 17 (+2 Dex, +1 Dodge, +4 natural)
Hit Points: 39 (6 HD+12)
Saves: Fort +7, Ref +7, Will +8

Space/Reach: 5 ft. (1)/5 ft. (1).
Speed: 40 ft..
Melee: Labrys +7/+2 melee (1d10+1/ x3/ AP 3)
Base Atk +6/+1 Grapple: +7
--

Abilities: Str 13, Dex 14, Con 15, Int 18, Wis 17, Cha 29
Special Attacks: Paralysis, petrify
Special Qualities: Immunities, manifest, weakness
Feats: Dodge, Improved Initiative, Steely Gaze

Skills: Bluff +18, Craft (alchemy) +13, Craft (herbalism) +9, Decipher Script +8, Diplomacy +18, Hide +11, Intimidate +18, Knowledge (arcana) +13, Knowledge (religion) +13, Move Silently +11, Perform (ritual) +18, Spot +12, Sense Motive +13
Power Points: 13 (base 10, +3 Wis)

Magic Attack Bonus: +12 (+3 natural, +9 Charisma)
Advancement: By character class (usually scholar)
A gorgon's face, when filled with life vitality, is a mask of inhuman beauty. Her lips, soft and moist, are full and crimson. 'Glossy ebon hair tumbles across shoulders of glowing pearl, to fall in tides of silken night through which thrust the round moons of her breasts. She was beauty incarnate – save for the great dark orb between her brows' (L. Sprague de Camp and Lin Carter, Black Tears). The third eye is totally black – no white, no iris, no other colour.
When manifesting, a gorgon must choose its body shape; it does not change once she manifests on Earth. Her body is covered in fish scales, but the form of her body varies. She can take on a horse body (like a scaly centaur), or she can take on a lion's body (like a scale-covered sphinx), or she can manifest a cobra's body with a fish tail, or she can create a beautiful (but scaled) humanoid woman's body.
The secret to the gorgon's power is that she leaches the life force from others. She can steal energy from plants, animals and people, draining them to dry husks. She needs to feed daily and can spend minutes, days, weeks or even a month to drain a person dry. Her vampiric thirst for energy drains entire lands dry, turning fertile valleys and pastures into the worst of deserts. She is said to the invulnerable and unkillable. Her flesh is composed of matter drawn to her and held together by her own vile will. It is a trifling matter for her to repair her flesh. The life forces she drains from others gives her an incalculable store of energy to make such repairs. Further, she shields herself with dark powers of hellish magic. Any she looks upon is transfixed by paralysis to serve as a human banquet. She maintains the rest of the town as slaves, using magic to keep them from leaving the boundaries.

Most gorgons are also scholars, often of considerable power. They favour the Hypnotism sorcery style, particularly domination. Gorgons speak Demonic, Old Shemitish, Old Stygian, and Acheronian.

A gorgon can be summoned with a summon demon spell. Alternatively, it makes a good subject for a demonic pact spell. Even gorgons who are not themselves scholars will have knowledge of (though not the ability to cast) 1d4+1 sorcery styles and the usual Summoning spells. Gorgon scholars can add the spells they personally know to that.

Combat

Gorgons immobilise their prey and then drain off their vital energies.

Immunities (Su): Gorgons are immune to all physical damage, except that dealt by either fire or objects made from silver or objects striking directly at their black third eye. Silver weapons are not generally manufactured during the Hyborian Age, though improvised weapons made from silver benches, candlesticks, mugs etc. could be used. If a critical hit is struck, presume it struck the third eye.

Manifest (Su): As a standard action, the gorgon can either leave Earth and return to its home place, or appear on Earth. In either case, it manifests at the new location at the end of its action.

Paralysis (Su): Any creature who meets the gaze of its third eye is immobilised unless a Will save (DC set by Magic Attack roll) is made.

Petrify (Su): Creatures paralysed by the gorgon are slowly petrified as she drains away their vital energies.

Weakness (Su): If the third eye is struck, the creature will wither away and either die or return to its home plane.

Anatha Metis

Medium Outsider (demon lord)

Climate/Terrain: Any land and underground
Organization: Solitary
Initiative: +17 (+4 Dex, +9 Reflex, +4 Improved Initiative)
Senses: Listen +10, Spot +10, scent
--

Dodge Defence: 26 (+4 Dex, +1 Dodge, +4 natural, +5 class level)
Hit Points: 156 (6d8+14d6+80) DR 4 (demon lord)

Saves: Fort +13, Ref +13, Will +21

Space/Reach: 5 ft. (1)/5 ft. (1).
Speed: 40 ft.; fly 60 ft.; swim 60 ft.
Melee: Labrys +14/+9/+4 melee (1d10+3/ x3/ AP 5)
Base Atk +11/+6/+1 Grapple: +14
--

Abilities: Str 16, Dex 18, Con 18, Int 23, Wis 21, Cha 34
Special Attacks: Paralysis, petrify
Special Qualities: Immunities, manifest, weakness, iron will, sorcerous blood
Feats: Dodge, Focused Magical Link, Hexer, Improved Evil Eye, Improved Initiative, Improved Sorcerous Sight, Menacing Aura, Opportunistic Sacrifice, Ritual Sacrifice, Steely Gaze

Skills: Bluff +30, Craft (alchemy) +28, Craft (herbalism) +20, Decipher Script +9, Diplomacy +35, Gather Information +29, Heal +21, Hide +13, Intimidate +35, Knowledge (arcana) +28, Knowledge (nature) +19, Knowledge (religion) +28, Move Silently +13, Perform (ritual) +21, Sleight-of-Hand +13, Spot +28, Sense Motive +29, Swim +26
Power Points: 19 (base 10, +5 Wis, +4 bonus; 76 maximum)

Magic Attack Bonus: +22 (+10 natural, +12 Charisma); +1 for curses and +1 for evil eye spells
Advancement: By character class (usually scholar)
Anatha Metis is a powerful gorgon lord, a courtier to the demon goddess Mdetis. She has four great wings which can also serve as fins if she wants to swim. In appearance, she is a gorgon, but far more powerful, wonderful, and awful. She speaks Demonic, Old Shemitish, Old Stygian, and Acheronian. She has all the powers described earlier for the base gorgon (page XX), plus Anatha can cast the following spells, in addition to invocation of Mdetis (a stone variant of Invocation of Xuthalla, but she does not require the prerequisites):

Curses: Lesser ill-fortune, doom of the doll
Hypnotism: Dance of Mdetis (a variant of Dance of Atali from Conan: Scrolls of Skelos), domination, dread serpent, enslave, entrance, gaze upon thy death*, greater gaze upon thy death*, hypnotic suggestion, illusion, improved gaze upon thy death*, torment

Nature: Summon beast
Necromancy: Raise corpse, death touch, agonising doom

Prestidigitation: Conjuring, greater telekinesis, telekinesis
* new spell described in text box on page XX

Anatha can be summoned with a summon demon spell. Alternatively, she makes a good subject for a greater demonic pact spell. Anatha has knowledge of (though not the ability to cast) all the additional sorcery styles and the usual Summoning spells, as well as the spells she can personally cast.

In addition to the powers and abilities of regular gorgons, Anatha Metis has the following Special Quality:

Sorcerous Blood (Su): Anatha Metis's blood has sorcerous qualities. Blood from the left side of her body can be used to heal and cure all wounds, diseases, and poisons instantly in a miraculous manner. Blood from her right side is a deadly poison unless the drinker is a worshipper of Mdetis, when the poison acts as a temporary talisman (see demonic pact for a description of demonic talismans). Blood spilled on the ground creates animals (if from the left) or monsters (if from the right). Any intentional use of her blood for a benefit is cause for a Corruption check. If used as a poison, treat as an Apple of Derketa from Conan the Roleplaying Game, but requiring five saves instead of four.

[[[Box Text]]]
New Spells

These spells are largely modifications of the voice of power spells found in Conan: The Scrolls of Skelos. They are all Hypnotism style spells.

Gaze Upon Thy Death

PP Cost: 10 points

Components: V, S

Casting Time: 1 action

Range: Evil Eye
Target: One living creature

Duration: See text

Saving Throw: None

Prerequisites: Magic attack bonus +7 or higher, Menacing Aura, entrance, master-words and signs or greater demonic pact.
Your evil gaze shows the future death of the subject to that subject, instantly causing that subject to become either stunned (see Conan the Roleplaying Game) or frightened (see Conan the Roleplaying Game), your choice as to which. As a standard action, you may change the state of the affected creature from stunned to frightened or vice versa, at any time during the spell’s duration, without affecting that duration, even if they can no longer see you or meet your gaze.

The duration of the spell depends on the target’s current hit point total. Any creature that currently has 151 or more hit points is unaffected by gaze upon thy death.

	Hit Points
	Duration

	50 or less
	4d4 rounds

	51–100
	2d4 rounds

	101–150
	1d4 rounds

Gaze Upon Thy Death, Improved

PP Cost: 40 points

Components: V, S

Casting Time: 1 action

Range: Evil Eye
Target: Up to one living creature/two scholar levels

Duration: See text

Saving Throw: None

Prerequisites: Magic attack bonus +7 or higher, Menacing Aura, gaze upon thy death, entrance, master-words and signs or greater demonic pact.
As gaze upon thy death, except as noted above.

Gaze Upon Thy Death, Greater

PP Cost: 20+ points

Components: V, S

Casting Time: 1 action

Range: Evil Eye
Target: Up to one living creature/20 power points expended
Duration: See text

Saving Throw: See text
Prerequisites: Magic attack bonus +9 or higher, Menacing Aura, gaze upon thy death, entrance, master-words and signs or greater demonic pact.
Magic Attack Roll: Sets DC for target's saving throw
As gaze upon thy death, except the vision of death is so strong it allows one other choice for the sorceress: she can petrify the victim in addition to stunning or frightening the victim. If petrified, the subject, along with all its carried gear, turns into a mindless, inert statue. If the statue resulting from this spell is broken or damaged, the subject (if ever returned to its original state) has similar damage or deformities. This petrification ability, however, allows the victim a Fort save based on the sorceress' magic attack roll. A successful save means the victim is not petrified, but merely stunned. The sorceress can try again on her next action until the duration runs out.

[[[End Box]]]
Annakiya yar Kura

Medium Humanoid Amazon (3rd level scholar / 2nd level barbarian)
Climate/Terrain: Sahel-like terrain

Initiative: +5 (+1 Dex, +4 Ref)

Languages: Amazon, Tibu, Tombalku, Ghanatan

Senses: Listen +3, Spot +5

--

Dodge Defence: 13/14 (+2 level, +1 Dex/+1 racial when unarmoured)

Parry Defence: 17 (+1 level, +2 Str, +4 shield)

Hit Points: 17 (3d6+2d10 HD–5); DR 6 (breastplate and leather skirt)

Saves: Fort +3, Ref +5, Will +6 (+4 vs. Terror)

Speed: 30 ft.

Melee: Labrys (battleaxe) +7 (1d10+2/ x3/ AP 6)

Base Atk +4 Grapple: +6

--

Abilities: Str 14, Dex 13, Con 8, Int 10, Wis 16, Cha 12

Special Attacks: Crimson mist

Special Qualities: Southern Black Kingdom (Amazon variant) traits, two sorcery styles, one advanced spell, one bonus spell, +1 power points, scholar, background (lay priest), knowledge is power, base power points, defensive blast (desperate ward), track, fearless, versatility (-2 penalty), bite sword

Feats: Negotiator, Self-Sufficient, Weapon Focus (labrys)
Skills: Bluff +3, Craft (herbalism) +8, Diplomacy +3, Gather Information +7, Heal +11, Intimidate +3, Knowledge (arcana) +6, Knowledge (religion) +6, Knowledge (nature) +6, Knowledge (local) +2, Perform (dance) +7, Perform (ritual) +5, Ride +3, Sense Motive +11, Spot +5, Survival +9

Code of Honour: Barbaric

Reputation: 10

Allegiances: Turunku cult, mkulunta of her livata, mwena of Mpembu

Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum)

Magical Attack: +2 (+1 level, +1 Cha)

Sorcery Styles & Spells Known: Warding: warding, desperate ward, ward dwelling, walking dead ward; Divination: shamanic ecstasy*

Corruption: 0

Possessions: Red leather breastplate with bronze plates, studded red leather strips (forming a skirt), ornate headdress, bronze anklets and armlets, crescent-shaped shield, bronze short sword, double-headed bronze labrys, bronze dagger, hunting bow, 20 arrows, fetish wand, fetish bag, two slave girls, Kushite horse, jackal-headed canopic jar (Taumautef)

Advancement: By character class (probably scholar or barbarian)

* from Conan: Faith & Fervour
Annakiya is a leading lay priestess in the Turunku cult and allows herself to be possessed by spirits to cast her powers. She is being groomed to become a fully ordained priestess in the cult. Annakiya is a tall, stunning Amazon woman with dark skin and kinky black hair. She is patient, kind and empathetic. She often mediates disputes in her livata (village). Although she can be somewhat intimidating in appearance, she never uses that skill intentionally unless she is in combat; she much prefers diplomacy and negotiation as a means of solving a dispute. She dislikes causing disturbances or upsetting the status quo. Although she holds her emotions on a tight leash, she can only take so much before she erupts into violence, using her labrys (double-headed battle axe) to resolve the issue festering inside of her.

[[[Box Text]]]

Walking Dead Ward

Power Point Cost: 4

Components: V, S, M

Casting Time: One full round

Range: Touch

Target: 10 x10 area per level

Duration: One hour per level

Prerequisites: Knowledge (arcana) 6 ranks, warding
Magic Attack Roll: Sets the DC for Will save

This spell creates an invisible barrier to keep out physical undead (it has no effect on spirits or ghosts). The undead must make a Will save set by the sorcerer's magic attack roll to pass through it, otherwise it cannot pass the ward while it is active. This spell does not help against non-physical aspects of an undead, such as Terror of the Unknown.

Material Component: Something considered magically powerful against undead in the caster's culture, such as garlic, holy water, salt, certain types of bark, etc. This material is used to make a ring around the area to be protected.

Note: This spell can be cast with ward dwelling to protect entire buildings.

[[[End Box]]]

Isithfuntela

Medium Undead
Climate/Terrain: Any land and underground

Organization: Solitary

Initiative: +1 (–1 Dex, +2 Ref)

Senses: Listen +1, Spot +1

--

Dodge Defence: 11 (+2 level, –1 Dex)

Parry Defence: 15 (+2 level, +3 Str)

Hit Points: 39 (6d12 HD)

Saves: Fort +2, Ref +1, Will +6

Speed: 30 ft.

Melee: Mallet +8 (1d6+3/ x2/ AP 10)

Melee: Claws +7 (1d4+3/ AP 4)

Base Atk+4 Grapple: +7

--

Abilities: Str 17, Dex 8, Con –, Int 10, Wis 12, Cha 16

Special Qualities: Undead, hypnotic stare
Feats: Stealthy, Steely Gaze, Weapon Focus (mallet)
Skills: Hide +1, Intimidate +11, Move Silently +9, Search +8

Possessions: Nails, pegs, and a mallet (or warhammer)

Advancement: 7-10 HD (Medium)

An isithfuntela is a Black Kingdoms zombie, caused by using a Black Kingdoms variant of the raise corpse spell. To create an isithfuntela, the witch cuts out the tongue of a corpse and drives a peg into the corpse's brain while casting the raise dead spell followed immediately by an entrance spell. The resulting risen dead monster attacks people by hypnotizing them and driving pegs or nails into their brains to kill them. Animals instinctively sense their undead nature and flee from them.

Combat

Isithfuntelas usually attack with a mallet or warhammer. They prefer to nail pegs into the heads of those they entrance.

Hypnotic Stare (Su): An isithfuntela hypnotizes its prey to stand still so it can drive pegs or nails into its prey's brains. This power is similar to an dominate spell, except there is no HD limit and it is cast as a free action. The Will save DC is set by the monster's magical attack score (+6 magical attack: +3 level, +3 cha).

Osayande
Idemudia

Medium Humanoid Southern Black Kingdom Tribesman (4th level barbarian/ 5th level scholar)
Climate/Terrain: Hot forests
Initiative: +7 (+2 Dex, +5 Ref)

Languages: Osayande, Jihiji, Bakalah, Bamula, Amazon
Senses: Listen +7, Spot +11
--

Dodge Defence: 17 (+4 level, +2 Dex, +1 racial)
Parry Defence: 11 (+2 level, –1 Str)
Hit Points: 40 (4d10+5d6 HD)

Saves: Fort +5, Ref +7, Will +13 (+11 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +7/+2 (1d8-1/ x2/ AP 0) or

Base Atk +7/+2 Grapple: +6
--

Abilities: Str 9, Dex 14, Con 11, Int 13, Wis 16, Cha 17

Special Attacks: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), base power points, three new sorcery styles, three advanced spells, one bonus spell, knowledge is power, scholar, +1 power point, iron will, defensive blast (not this day), trap sense +1, endurance, uncanny dodge
Feats: Knowledgeable, Negotiator, Priest, Poison-Use, Skill Focus (gather information)
Skills: Bluff +7, Craft (herbalism) +5, Craft (fetish) +5, Diplomacy +17, Gather Information +14, Heal +5, Knowledge (arcana) +11, Knowledge (history) +7, Knowledge (local) +5, Knowledge (nature) +11, Knowledge (rumours) +11, Knowledge (warfare) +7, Listen +7, Perform (dance) +10, Perform (ritual) +12, Spot +11, Sense Motive +13, Survival +5
Code of Honour: Barbaric
Reputation: 22

Allegiances: Osun, Amẹnaghawọn
Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum)

Magical Attack: +6 (+3 level, +3 Cha)

Sorcery Styles & Spells Known: Divination: shamanic ecstasy, not this day, psychometry; Warding: warding, incantation of Amalric's witchman; Nature Magic: summon beast, greater summon beast, spirit of the land
Possessions: Hunting spear, loin cloth, fetish bag, fetish stick

Advancement: By character class (probably scholar or barbarian)

Idemudia is a councillor to the former uzema and a priest of Osun (one of Osayande's devil-gods). A non-intimidating, warm person, Idemudia is good at getting people to do what he wants through sheer charisma. People tend to just like Idemudia and trust him automatically. Often complete strangers unload their problems and burdens on him upon meeting him. He is loyal to Amẹnaghawọn, the former uzema, and wants to see him back in power. He once possessed the Amulet of the Soul, but it was taken from him when Osaze usurped the throne of the Osayande people.
Idemudia says if the heroes agree to help, he intends to take them to the former uzema; otherwise, he leaves. Presuming they agree to help, Idemudia tells the heroes the current uzema is an evil thing, a witch—or worse. He leads the heroes out into the savannah to a copse of trees. There, in a hidden hut, the Player Characters are shown the former uzema. He is an aging warrior named Amẹnaghawọn.

Amẹnaghawọn (Former Uzema)
Medium Humanoid Southern Black Kingdom Tribesman (6th level barbarian/ 7th level noble)
Climate/Terrain: Hot forests
Initiative: +9 (+2 Dex, +7 Ref)

Languages: Osayande, Jihiji, Bakalah, Bamula, Amazon
Senses: Listen +0, Spot +4
--

Dodge Defence: 21 (+6 level, +2 Dex, +1 racial, +2 regional feature)
Parry Defence: 23 (+5 level, +4 Str, +4 shield)
Hit Points: 67 (4d10+6d8+10+6+2 HD)

Saves: Fort +10, Ref +9, Will +10 (+8 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +18/+13/+8 (1d8+4/19-20 x2/ AP 5)
Power Attack Melee: Hunting spear +7/+2/–3 (1d8+15/19-20 x2/ AP 5)

Base Atk +11/+6/+1 Grapple: +15
--

Abilities: Str 18, Dex 15, Con 12, Int 14, Wis 10, Cha 18

Special Attacks: Crimson mist, special regional ability +2 (bonus to hit with spear)
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), title, rank hath its privileges, wealth, special regional feature +2, bite sword, trap sense +2, endurance, uncanny dodge, social ability (savoir-faire), lead by example +2, enhanced leadership, mobility, diehard
Feats: Cleave, Great Fortitude, Horde, Improved Critical (spear), Negotiator, Power Attack, Steely Gaze
Skills: Appraise +11, Diplomacy +22, Gather Information +14, Hide +3, Handle Animal +13, Intimidate +13, Knowledge (history) +9, Knowledge (local) +6, Knowledge (rumours) +9, Knowledge (warfare) +9, Move Silently +4, Perform (dance) +17, Sense Motive +2, Spot +4, Survival +9
Code of Honour: Barbaric
Reputation: 67

Allegiance: Osayande people

Leadership: 24* (12th level cohort; 350 1st level, 14 2nd level, 5 3rd level, 2 4th level, and 1 5th level followers)
Possessions: Hunting spear, club, loin cloth, massive headdress, shield
Advancement: By character class (probably barbarian or noble)
* he lost the +4 bonus to his leadership when he lost the throne.

Amenaghawon is an intensely charming leader with a flair for the dramatic. Although aged now, he still strives to win with style. Unrealistic when looking at himself and his abilities, he sees life equally unrealistically, not seeing shades of grey but only black and white issues – wins and losses. He evaluates everything on the scale of whether he wins or loses – and he hates to lose. Virtually all of his followers (and his cohort) were killed after Osaze usurped his throne, so he is without much of his power base.

Amẹnaghawọn tells the heroes Osaze intends to gain the power of a god by performing a ritual which, when finished, gives him the power to send his soul into up to a hundred animals at once. Instead of flying as one bat, he flies as a hundred bats. Instead of attacking a foe as a leopard, he can attack a hundred enemies as a hundred leopards. Amẹnaghawọn insists Osaze intends to use the Amulet to do this.

Amẹnaghawọn believes there are many in the region still loyal to him, and if he can show he still has power, he may be able to stop all of this. Amẹnaghawọn suggest that if the heroes help him, the great evil can be destroyed and he can be reinstalled on his throne. He says Osaze has too many warriors for the heroes to take him on by themselves, so he thinks if loyal warriors can be roused up, then the heroes stand a better chance of success. Amẹnaghawọn offers to send Idemudia around (possibly with the heroes) to rouse them into action. Meanwhile, he tells the heroes where the sacrifice is to happen tonight.

The sacrifice is to happen at an ancient standing stone not far from the village. The standing stone is a sacred location of the ancestors, where the great hero Ẹkinadoẹse became a stone to escape the wrath of a demon, promising to return one day.

That night, Osaze and his followers assemble with all the prisoners. He intends to kill each, one by one, as he casts his mighty ritual, holding the Amulet of the Soul, a golden Stygian artefact, aloft. Amẹnaghawọn and Idemudia promise that when the sign is given by the heroes, their loyal warriors shall rise and fight.

Uzema Osaze (Obayifo)

Medium Outsider (augmented humanoid) Southern Black Kingdom Tribesman (12th level barbarian)
Climate/Terrain: Hot forests
Initiative: +11 (+3 Dex, +8 Ref)

Languages: Bekoi, Osayande, Jihiji, Bakalah, Bamula, Amazon
Senses: Listen +9, Spot +9
--

Dodge Defence: 23 (+9 level, +3 Dex, +1 racial)
Parry Defence: 27 (+4 level, +7 Str, +4 shield)
Hit Points: 91 (10d12+20+6 HD); DR 1/-
Saves: Fort +10, Ref +11, Will +10* (+8 vs. Terror, +7 vs. Corruption)

Speed: 30 ft.

Melee: Hunting spear +20/+15/+10 (1d8+7/ 19-20 x2/ AP 8) or

Melee: Club +19/+14/+9 (1d8+7/ x2/ AP 8)

Base Atk +12/+7/+2 Grapple: +19
--

Abilities: Str 22, Dex 16, Con 15, Int 12, Wis 16, Cha 18
Special Attacks: Greater crimson mist, psychic drain
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (no penalty), bite sword, trap sense +4, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge, base power points, famine, immunities, new sorcery style, night phosphorescence, usurpation of the soul, improved mobility
Feats: Fighting-madness, Horde, Improved Bull Rush, Improved Overrun, Improved Critical (hunting spear), Knowledgeable, Leadership, No Honour, Persuasive, Power Attack, Steely Gaze
Skills: Bluff +13, Craft (copper-working) +4, Handle Animal +6, Hide +9, Intimidate +23, Knowledge (arcana) +9, Knowledge (local) +5, Listen +9, Move Silently +9, Perform (dance) +10, Perform (ritual) +10, Sense Motive +6, Spot +9, Survival +11
Reputation: 70

Leadership: 16/22 (8th level cohort; 250 1st level, 10 2nd level, 4 3rd level, 2 4th level, 1 5th level followers)
Base Power Points: 7 (4 base, +3 Wis; 14 maximum)

Magical Attack: +10/+11 (+6 level, +4 Cha; +1 additional when wearing totem mask)

Sorcery Styles & Spells Known: Necromancy: raise dead

Corruption: 4
Possessions: Hunting spear, copper mask, club, loin cloth, Amulet of the Soul, fetish bag, fetish stick, mask

Advancement: By character class (probably barbarian)
* Osaze's Will saves increase by +2 when he has the Amulet of the Soul.
Uzema Osaze is an obayifo (see page XX for this monster template). He is a foreigner to the Osayande people he now rules (he is from the Bekoi people), and his birth name is Wukuda Kwame. Uzema Osaze wears a copper mask most of the time to represent his occult power over his people. He often sends his spirit into wild animals to make it appear the beasts do his bidding. Osaze wears the copper mask to hide the comatose state his body falls into when he moves his soul into the animal to cause it to do as he bid. His cohort and his loyal followers make sure his body is undisturbed. His cohort and his followers are described on pages XX to XX.

Uzema Osaze is a commanding, controlling demon among men. He simply must be in charge of a situation or person or he flies into a rage. He is aggressive and hateful. His cohort is a Bekoi ju-ju man, and his followers are Bekoi warriors who have positions of rank in Osaze's regime over the Osayande. The obayifo demon possessing him has taught him a spell which supposedly grants god-like power to the caster.

Mask: Osaze wears an elaborate copper mask which grants +2 to Intimidation rolls (already figured in the above statistics). In addition, it grants him a further +1 bonus to his Magical Attack roll.
Combat

Osaze likes to wield a spear with a shield. He often uses his fighting-madness and power attack in combination when fighting, especially when he loses his temper. He may not hit as often this way, but he hits hard. For your convenience, his statistics while using these feats are listed here.

Melee (Power Attack): Hunting spear +10/+5/+0 (1d8+17/ 19-20 x2/ AP 8)
Melee (Fighting Madness): Hunting spear +22/+17/+12 (1d8+9/ 19-20 x2/ AP 10) (NB. –2 on Dodge Defence, +20 HP)

Melee (Fighting Madness & Power Attack): Hunting spear +12/+7/+2 (1d8+19/ 19-20 x2/ AP 10) (NB. –2 on Dodge Defence, +20 HP)

Note: on Parry Defence while in a Fighting-Madness, because of the +4 Strength increase (+2 to Parry), and the –2 to Defence from the feat, there is a net zero change in a character's Parry Defence.
[[[Box Text]]]
Bekoi People: They are known for their skin-covered masks. They use not only the skins of animals for their repellent yet strangely attractive masks, but also the skin of prisoners and slaves. These horrific masks have from one to three faces on them, plus a smaller headpiece which represents either an entire figure or yet another face. The masks often have metal teeth, curiously inlaid eyes, and human hair. If human hair is lacking, or if the artist simply desires, pegs are pounded into the mask to represent the hair. Some masks represent animals or even grisly skulls. These frightening masks (and almost equally disconcerting costumes) are often decorated with scalps, feathers, strips of human skin, and long grasses. The use of human skin in their magic rituals is to erase the boundary between the living and the dead, to give them direct access to the ancestors and the demonic spirits inhabiting the other side. Gold, a sacred metal, is often stored in the ju-ju huts of Bekoi priests.

In addition to these horrid shamans, a murderous secret society based on leopards exist. The Leopard Society is a powerful and nightmarish force among them, making powerful use of these masks and rituals even beyond that of most Bekoi shamans.
[[[End Box]]]
Kwadwo Adwin Nkrumah (Osaze's Cohort)

Medium Humanoid Southern Black Kingdom Tribesman (1st level barbarian/ 8th level scholar)
Climate/Terrain: Hot forests
Initiative: +6 (+2 Dex, +4 Ref)

Languages: Bekoi, Osayande, Jihiji, Bakalah, Bamula
Senses: Listen +2, Spot +2
--

Dodge Defence: 16 (+3 level, +2 Dex, +1 racial)
Parry Defence: 13 (+3 level, +0 Str)
Hit Points: 52 (1d10+8d6+18 HD)

Saves: Fort +6, Ref +6, Will +8 (+6 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +8/+3 (1d8/ x2/ AP 1) or

Melee: Club +7/+2 (1d8/ x2/ AP 1)

Base Atk +7/+2 Grapple: +7
--

Abilities: Str 11, Dex 14, Con 14, Int 15, Wis 10, Cha 16
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), base power points, four new sorcery styles, six advanced spells, two bonus spells, knowledge is power, scholar, +2 power points, iron will, increased maximum power points (triple), defensive blast (master, aid me!)
Feats: Focused Magical Link, Hexer, Knowledgeable, Ritual Sacrifice, Skill Focus (craft (mask-making))
Skills: Balance +3, Bluff +9, Craft (alchemy) +3, Craft (fetish-doll) +5, Craft (herbalism) +5, Craft (mask-making) +13, Climb +1, Concentration +3, Diplomacy +8, Escape Artist +5, Gather Information +9, Heal +6, Jump +1, Knowledge (arcana) +12, Knowledge (fortifications) +8, Knowledge (geography) +7, Knowledge (history) +8, Knowledge (local) +7, Knowledge (nature) +8, Knowledge (religion) +6, Knowledge (rumours) +8, Knowledge (warfare) +8, Listen +2, Perform (chant) +5, Perform (dance) +8, Perform (drums) +5, Perform (ritual) +9, Search +5, Sense Motive +6, Sleight-of-Hand +4, Spot +2, Survival +2, Tumble +3
Reputation: 31

Allegiances: Uzema Osaze, Nkrumah clan

Base Power Points: 6 (4 base, +0 Wis, +2 bonus; 18 maximum)

Magical Attack: +7/+9 (+4 level, +3 Cha; +2 additional when casting Curses)

Sorcery Styles & Spells Known: Summoning: demonic pact, master aid me!, summon demon; Curses: lesser ill-fortune, doom, ill-fortune; Hypnotism: entrance, domination, hypnotic suggestion, savage beast; Nature Magic: summon beast, greater summon beast, spirit of the land
Corruption: 5
Possessions: Hunting spear, three grotesque human-flesh masks, disconcerting costume, club, loin cloth, fetish bag, fetish stick

Advancement: By character class (probably scholar)

Kwadwo Adwin Nkrumah is Uzema Osaze's cohort and counsellor. A skinny shaman with a black heart, Kwadwo Adwin revels in making fetish masks for his people. He is a logical and social person, anxious that he be seen and acknowledged an expert, although he really is not expert at anything. He does know a lot. Always curious, he is constantly learning new skills; thus, he is knowledgeable about many things but expert at nothing. The thing he is best at, however, is making the grotesque masks of his people. He has a demonic pact with a black fiend named Kamalu Wang'ombe.

Kwadwo Adwin carries a fetish bag as a demonic talisman; this talisman, per the demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +4 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +4 insight bonus to his Defence for one round. This talisman only works for him.

Kwabena Osei Nkrumah (Osaze's Follower)

Medium Humanoid Southern Black Kingdom Tribesman (2nd level barbarian/ 3rd level thief)
Climate/Terrain: Hot forests
Initiative: +13 (+3 Dex, +6 Ref, +4 imp. Init.)

Languages: Bekoi, Osayande, Jihiji, Bakalah, Bamula, Amazon
Senses: Listen +4, Spot +9
--

Dodge Defence: 17 (+2 level, +3 Dex, +1 racial, +1 light-footed)
Parry Defence: 18 (+1 level, +3 Str, +4 shield)
Hit Points: 25 (2d10+3d8 HD)

Saves: Fort +4, Ref +9, Will +2 (+0 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +7 (1d8+3/ x2/ AP 4) or

Ranged: Javelin +9 (1d8+4/ x2/ AP 4) (+1 attack bonus when sneak attacking)
Base Atk +4 Grapple: +7
--

Abilities: Str 16, Dex 16, Con 10, Int 13, Wis 12, Cha 6
Special Attacks: Crimson mist, sneak attack +3d6/+3d8*
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, sneak attack style (javelin), trap disarming, eyes of the cat, trap sense
Feats: Improved Initiative, Light-footed, Point-Blank Shot
Skills: Balance +6, Bluff +3, Climb +6, Hide +12*, Intimidate +0, Knowledge (geography) +2, Knowledge (local) +3, Knowledge (warfare) +3, Listen +4, Move Silently +12*, Perform (dance) +3, Sense Motive +4, Spot +9, Survival +5, Tumble +6
Reputation: 40

Allegiance: Uzema Osaze, Nkrumah clan
Possessions: Hunting spear, three javelins, club, loin cloth, grotesque three-faced mask, shield
Advancement: By character class (probably barbarian or thief)
* includes bonus from Light-Footed feat

Kwabena Osei Nkrumah is an unpopular member of the Nkrumah clan, but he follows Osaze loyally as a harrower – a stealthy assassin of Osaze's enemies. He is a perfectionist and always deliberate in what he does. Unlike most southern black kingdoms tribesmen, he does not allow himself to show emotion, something which diminishes him somewhat in the eyes of many of his clansmen, for they do not think he feels anything – he comes across as somewhat inhuman to them. He often avoids melee combat whenever possible, preferring to strike from a hidden position at range. He prefers the javelin to a bow and arrow; however, he handily uses whatever is available to him. A strategist by nature, he finds melee combat too random. He is an intelligent foe and is not prone to stupid mistakes. He would rather hunt a foe, and lay in wait until the foe is off-guard before attacking than in just aggressively facing his enemy. He is known for striking his foes while they are on calls of nature, for example, or while they are doing anything that takes their attention away from their weapons. He is this way in vengeance as well. Should his master be killed in combat, Kwabena Osei is not likely to just run out and fight in anger – he will withdraw and find his vengeance later. He is somewhat obsessed with the idea of invisibility, and striking from invisible positions. It is unlikely he makes an impression of being present when the Player Characters meet Osaze. People tend to forget he is around or just not notice him. Without his mask, he is so ordinary in appearance that even those who have seen him find they cannot physically describe him. Kwabena Osei has a mutual hatred of Kofi Abena, another of Osaze's followers. Kofi Abena is extremely abusive toward Kwabena Osei when their mutual leader is not around, so Kwabena tends to be as unnoticed as possible around the scout.

N.B. Should a Games Master move this character up in levels, future feats likely should include Stealthy, Skill Focus (hide), Combat Expertise, Improved Feint, and any other feat more likely to make his ability to sneak attack successfully stronger.
Kofi Abena Dibango (Osaze's Follower)

Medium Humanoid Southern Black Kingdom Tribesman (2nd level barbarian/ 2nd level borderer)
Climate/Terrain: Hot forests
Initiative: +9 (+3 Dex, +6 Ref)

Languages: Bekoi, Osayande, Jihiji, Bakalah, Bamula
Senses: Listen +4, Spot +7
--

Dodge Defence: 15 (+2 level, +1 Dex, +1 racial, +1 favoured terrain)
Parry Defence: 19 (+1 level, +4 Str, +4 shield)
Hit Points: 26 (4d10+4 HD)

Saves: Fort +7, Ref +9, Will –1 (–3 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +9 (1d8+4/ x2/ AP 5)

Base Atk +4 Grapple: +8
--

Abilities: Str 18, Dex 12, Con 13, Int 10, Wis 8, Cha 12
Special Attacks: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, skill focus (survival), favoured terrain +1**, combat style (black kingdom shield & spear*)
Feats: Alertness, Fighting-madness, Power Attack
Skills: Climb +9, Hide +4, Intimidate +6, Knowledge (geography) +2, Knowledge (local) +2, Listen +4, Move Silently +6, Perform (dance) +5, Search +1, Spot +7, Survival +10
Reputation: 40

Allegiance: Uzema Osaze, Dibango clan
Possessions: Hunting spear, club, loin cloth, grotesque mask, shield
Advancement: By character class (probably barbarian or borderer)
* from Conan: Hyboria's Fiercest (he retains his shield's bonus to Parry even while trying to disarm an opponent or attack their gear).

** all bonuses from favoured terrain have been added where appropriate.

Kofi Abena Dibango, a Bekoi warrior, is Osaze's lead scout. He takes the point position in any war groups led by Osaze. He is an arrogant aggressive man. Solitary and a loner to the last, Kofi Abena Dibango would rather be discovering new territory than hanging about somewhere doing nothing. He always has to be doing something, even if it is just abusing someone. He treats everyone by Osaze like a servant. He knows best, to his mind, and he expects everyone to defer to him, especially in matters of survival. He hates Uzema Osaze's pet assassin, Kwabena Osei Nkrumah, with a particular passion; he takes any opportunity to abuse the otherwise unobtrusive harrower.

Combat

When using his Power Attack and/or Fighting Madness feats, his attacks are as follows:

Melee (Power Attack): Hunting spear +5 (1d8+8/ x2/ AP 5)
Melee (Fighting Madness): Hunting spear +11 (1d8+6/ x2/ AP 7) (NB. –2 on Dodge Defence, +8 HP)

Melee (Fighting Madness & Power Attack): Hunting spear +7 (1d8+10/ x2/ AP 7) (NB. –2 on Dodge Defence, +8 HP)
Kwadwo Kojo (Osaze's Follower)
Medium Humanoid Southern Black Kingdom Tribesman (4th level barbarian)
Climate/Terrain: Hot forests
Initiative: +5 (+1 Dex, +4 Ref)

Languages: Bekoi, Osayande

Senses: Listen +0, Spot +6
--

Dodge Defence: 15 (+3 level, +1 Dex, +1 racial)
Parry Defence: 18 (+1 level, +3 Str, +4 shield)
Hit Points: 22 (4d10 HD)

Saves: Fort +4, Ref +5, Will +0 (–2 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +8 (1d8+3/ x2/ AP 4)

Base Atk +4 Grapple: +7
--

Abilities: Str 16, Dex 13, Con 11, Int 10, Wis 9, Cha 10

Special Attack: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, trap sense +1, endurance, uncanny dodge
Feats: Improved Bull Rush, Improved Overrun, Power Attack
Skills: Hide +5, Intimidate +7, Knowledge (local) +4, Listen +0, Move Silently +3, Perform (dance) +6, Spot +6, Survival +6
Reputation: 2

Allegiance: Uzema Osaze, various clans
Possessions: Hunting spear, club, loin cloth, grotesque mask, shield
Advancement: By character class (probably barbarian)
Kwadwo Kojo serves as a commander of the guard for Osaze. He is bossy and aggressive.

When using his Power Attack feat, his attack is as follows:

Melee (Power Attack): Hunting spear +4 (1d8+7/ x2/ AP 4)
Osaze's Four 3rd Level Followers
Medium Humanoid Southern Black Kingdom Tribesman (3rd level barbarian)
Climate/Terrain: Hot forests
Initiative: +4 (+1 Dex, +3 Ref)

Languages: Bekoi, Osayande

Senses: Listen –1, Spot +5
--

Dodge Defence: 14 (+2 level, +1 Dex, +1 racial)
Parry Defence: 17 (+1 level, +2 Str, +4 shield)
Hit Points: 17 (3d10 HD)

Saves: Fort +3, Ref +4, Will +0 (–2 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +6 (1d8+2/ x2/ AP 3)

Base Atk +3 Grapple: +5
--

Abilities: Str 15, Dex 12, Con 11, Int 10, Wis 9, Cha 6

Special Attack: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, trap sense +1, endurance
Feats: Improved Bull Rush, Improved Overrun, Power Attack
Skills: Hide +5, Intimidate +4, Knowledge (local) +4, Move Silently +3, Perform (dance) +4, Spot +5, Survival +5
Reputation: 1

Allegiance: Uzema Osaze, Kwadwo Kojo, various clans
Possessions: Hunting spear, club, loin cloth, grotesque mask, shield
Advancement: By character class (probably barbarian)
Their names are Ohini, Badu, Fojor, and Mensa. They serve as body guards for Osaze. They are led by Kwadwo Kojo.

Combat

These three often use their bull rush tactic to shove enemies into groups of warriors, or run them past other warriors (so they get attacks of opportunity on them). When using their Power Attack feat, their attacks are as follows:

Melee (Power Attack): Hunting spear +3 (1d8+5/ x2/ AP 3)
Osaze's Ten 2nd Level Followers
Medium Humanoid Southern Black Kingdom Tribesman (2nd level barbarian)
Climate/Terrain: Hot forests
Initiative: +4 (+1 Dex, +3 Ref)

Languages: Bekoi, Osayande

Senses: Listen –1, Spot +4
--

Dodge Defence: 13 (+1 level, +1 Dex, +1 racial)
Parry Defence: 16 (+0 level, +2 Str, +4 shield)
Hit Points: 11 (2d10 HD)

Saves: Fort +3, Ref +4, Will –1 (–3 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +5 (1d8+2/ x2/ AP 3)

Base Atk +2 Grapple: +4
--

Abilities: Str 15, Dex 12, Con 11, Int 10, Wis 9, Cha 6

Special Attack: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword
Feats: Improved Overrun, Power Attack
Skills: Hide +4, Intimidate +3, Knowledge (local) +4, Move Silently +3, Perform (dance) +4, Spot +4, Survival +4
Reputation: 1

Allegiance: Uzema Osaze, various clans
Possessions: Hunting spear, club, loin cloth, grotesque mask, shield
Advancement: By character class (probably barbarian)
Osaze's 250 1st Level Followers
Medium Humanoid Southern Black Kingdom Tribesman (1st level barbarian)
Climate/Terrain: Hot forests
Initiative: +3 (+1 Dex, +2 Ref)

Languages: Bekoi, Osayande

Senses: Listen –1, Spot +3
--

Dodge Defence: 12 (+0 level, +1 Dex, +1 racial)
Parry Defence: 16 (+0 level, +2 Str, +4 shield)
Hit Points: 6 (1d10 HD)

Saves: Fort +2, Ref +3, Will –1 (–3 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +4 (1d8+2/ x2/ AP 3)

Base Atk +1 Grapple: +3
--

Abilities: Str 15, Dex 12, Con 11, Int 10, Wis 9, Cha 6
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty)
Feats: Improved Overrun, Power Attack
Skills: Hide +3, Intimidate +2, Knowledge (local) +4, Move Silently +3, Perform (dance) +4, Spot +3, Survival +3
Reputation: 1

Allegiance: Uzema Osaze, various clans
Possessions: Hunting spear, club, loin cloth, grotesque mask, shield
Advancement: By character class (probably barbarian)
[[[Box Text]]]

Obayifo (Vampire-Witch)

The obayifo is a vampiric spirit possessing a mortal, often through a demonic pact or through Corruption. They are most often found among the northernmost Southern Black Kingdoms. An obayifo is also known as an asiman. Once the obayifo possesses a mortal, that mortal now has the powers of a sorcerer, but also has an all-consuming hunger. They are also psychic vampires, and are able to drain the life from others from a distance. This attack is usually used on children, as they are less able to defend themselves. The presence of an obayifo also creates famine, as the vampire drains the life out of the crops and the soil.

Creating an Obayifo

The obayifo is an acquired template that can be added to any humanoid creature, referred to hereafter as the base creature.

An obayifo uses all the base creature's statistics and special abilities except as noted here.

Size and Type: Changes to Outsider (augmented humanoid). Do not recalculate skill points, hit points, or anything else based on this alone.

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

Speed: Same as the base creature.

Dodge/Parry Defence: Same as the base creature.

Attack/Damage: Same as the base creature.

Magical Attack: As a scholar of the same Hit Dice.

Special Attacks:
Psychic Drain: An obayifo can deal a psychic drain by making an opposed Will save against his victim. If the obayifo succeeds, he deals1d4 points of ability drain with each attack. The obayifo may choose to drain Wisdom or Charisma as desired. A successfully attacked character is staggered for 1d4 rounds afterwards and is fatigued until the damage is restored (see page 225 of Conan the Roleplaying Game for rules on being staggered and fatigued). On each such successful attack, the obayifo gains 5 temporary hit points. An obayifo is rarely immediately fatal with its psychic drain attack, as fatalities lead people to hunt for them, and deprive them of food.

Special Qualities: An obayifo retains all the special qualities of the base creature and gains those described below.

Base Power Points: The host of an obayifo learns to access his own personal magical energy if he could not already.. This is referred to as Base Power Points, or Base PP. A beginning obayifo has Base PP equal to 4 + Wisdom Modifier, to a minimum of one point. If for some reason a character already has Base Power Points when he becomes an obayifo he does not gain ‘new’ Base Power Points as above. Instead, he receives a one-time bonus of +2 to his already acquired Base Power Points.

Famine: Crops begin to fail in the region surrounding an obayifo. The Games Master determines the actual area this affects. Story considerations should outweigh mechanical rules here.

Immunities: An obayifo only takes half damage from nonmagical attacks. It is immune to poison and disease.

New Sorcery Style: An obayifo is a necromancer by nature, and gains the Necromancy sorcery style and the basic spell which accompanies the style (regardless of prerequisites). If the base creature is already a necromancer, then the base creature increases its Magic Attack Roll by +2 when casting Necromancy spells.

Night Phosphorescence: At night, the obayifo radiates a soft, phosphorescent light from its armpits and anus.

Usurpation of the Soul: To attack humans and deflect suspicion from its human host, the obayifo can transfer its soul into other creatures; to do this, the obayifo gains the advanced spell, usurpation of the soul (from Conan: Hyboria's Finest, reprinted on page XX for those without access to that sourcebook), however he can only use it against animals. He does not need a magic link to cast this spell if the animal is within sight.

Abilities: An obayifo's abilities are changed as follows: Wis +6, Cha +6
Skills: An obayifo has a +6 racial bonus on Knowledge (arcana) and Perform (ritual).

Feats: Obayifos gain Knowledgeable, No Honour, Persuasive, assuming the base creature meets the prerequisites and does not already have these feats.

Environment: Any, usually the same as the base creature. Typically only found in the southern Black Kingdoms, Amazon, and Atlaia.

Advancement: By character class

Corruption: As base creature +4

Obayifos may never have codes of honour. An obayifo who had a code of honour prior to his possession by an obayifo loses it immediately upon possession and may never regain it.
[[[End Box]]]

[[[Box Text]]]

Usurpation of the Soul

Necromancy

PP Cost: 4/HD of victim

Components: V, S, magical link

Casting Time: 2 rounds

Range: Touch or Evil Eye

Target: One creature

Duration: 1 hour/level or until you return to your body

Saving Throw: Will negates; see text

Prerequisites: Raise Corpse, Magical Attack Bonus +6

Magic Attack Roll: Sets DC for target's saving throw

By casting usurpation of the soul, you place your soul in a nearby body, forcing its soul into submission. You may move back to your body (thereby returning the trapped soul to its body), which ends the spell. When you transfer your soul upon casting, your body is, as near as anyone can tell, dead.

Attempting to possess a body is a full-round action. It is blocked by warding or a similar protective spells. You possess the body and force the creature’s soul into submission unless the subject succeeds on a Will save. Failure to take over the host leaves your life force in the in your own body, and the target automatically succeeds on further saving throws if you attempt to possess its body again.

If you are successful, your life force occupies the host body, and the host’s life force is suppressed. You keep your Intelligence, Wisdom, Charisma, level, class, base attack bonus, base save bonuses, defence, and mental abilities. The body retains its Strength, Dexterity, Constitution, hit points, natural abilities, and automatic abilities. A body with extra limbs does not allow you to make more attacks (or more advantageous two-weapon attacks) than normal. You can’t choose to activate the body’s extraordinary or supernatural abilities. The creature’s spells and spell-like abilities do not stay with the body.

As a standard action, you can shift freely from a host to another hose if within range, returning any usurped souls back in control of their bodies. The spell ends when you shift from a host to your own body. If the host body is slain, you return to your body, if within range, and the life force of the host departs (it is dead). If the host body is slain beyond the range of the spell, both you and the host die.

If the spell ends while you are in another body, you return to your body (or die if your body is out of range or destroyed). If the spell ends while you are in a host, you return to your body (or die, if it is out of range of your current position), and the usurped soul in the takes control of its own body, remembering only nightmarish images at best of the experience. Destroying either body ends the spell.

Focus: A magical link to the prospective hosts

[[[End Box]]]

Pygmies
Pygmy (Mókílá Secret Society)
Small Humanoid Southern Black Kingdom Pygmy (3rd level borderer/3rd level scholar)
Climate/Terrain: Hot rainforests
Initiative: +7 (+3 Dex, +4 Ref)

Languages: B'akkah
Senses: Listen +10, Spot +16
--

Dodge Defence: 17 (+2 level, +3 Dex, +1 favoured terrain, +1 size)
Parry Defence: 11 (+2 level, –1 Str)
Hit Points: 39 (3d10+3d6+12 HD)

Saves: Fort +6, Ref +7, Will +6

Speed: 20 ft.

Melee: Hunting bow +9/+9 (1d8–1 plus poison/ x2/ AP 0)

Base Atk +5 Grapple: +4
--

Abilities: Str 9, Dex 16, Con 15, Int 11, Wis 14, Cha 14

Special Qualities: Pygmy traits, track, favoured terrain (rainforest) +1, two sorcery styles, scholar, background (acolyte), base power points, knowledge is power, combat style (archery), +1 power point, defensive blast (animal intercessor), endurance, advanced spell, shape-change
Feats: Alertness, Point Blank Shot, Poison Use, Rapid Shot, Skill Focus (spot), Weapon Focus (bow)
Skills: Climb +5, Craft (herbalism) +9, Heal +5, Hide +10*, Intimidate +5, Knowledge (arcana) +3, Knowledge (geography) +7, Knowledge (nature) +5, Listen +10*, Move Silently +11*, Perform (mimic) +6, Search +1*, Spot +16*, Survival +11*
Reputation: 8

Allegiance: Clan, Family, the Forest
Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum)

Magical Attack: +3/+4 (+1 level, +2 Cha; +1 additional when wearing gorilla mask)

Sorcery Styles & Spells Known: Nature Magic: summon beast, animal intercessor, spirit of the land; Divination: shamanic ecstasy
Possessions: Hunting bow, hunting spear, net, loin cloth, 10 arrows, poison, elaborate gorilla mask
Advancement: By character class (probably borderer or scholar)
* includes bonus from favoured terrain and racial bonus

The best animal hunters among the B'akkah can shape-shift at will into animal forms in order to approach their prey. The best hunters of the B'akkah are initiated into a secret society (Mókílá), then taught the power. These hunters are also gifted with special vision and access to the spirit world. Many believe their power on the hunt is enhanced through cannibalism. Indeed, a hunter who has gone bad begins eating his own family in order to enhance his own hunting skills. These great hunters do not eat the flesh of an animal they have personally killed, leaving it for the rest of the village to feast upon.
These Mókílá members wear elaborate gorilla masks which grants +2 to Intimidation checks (not calculated into the statistics above). In addition, it grants them a further +1 bonus to magic attack rolls.
Shapechange: Mókílá members can take on the shape of a natural animal as a full-round action, as though casting the spell shape-change. They must wear a symbolic fetish mask to make the change.

Pygmy (Wá-Mbú Witch)
Small Humanoid Southern Black Kingdom Pygmy (6th level scholar)
Climate/Terrain: Hot rainforests
Initiative: +3 (+1 Dex, +2 Ref)

Languages: B'akkah
Senses: Listen +11, Spot +16
--

Dodge Defence: 14 (+2 level, +1 Dex, +1 size)
Parry Defence: 11 (+2 level, –1 Str)
Hit Points: 21 (6d6 HD)

Saves: Fort +2, Ref +3, Will +10

Speed: 20 ft.

Melee: Hunting bow +6/+6 (1d8–1 plus poison/ x2/ AP 0)

Base Atk +4 Grapple: +3
--

Abilities: Str 8, Dex 13, Con 11, Int 14, Wis 16, Cha 17

Special Qualities: Pygmy traits, three sorcery styles, scholar, background (acolyte), base power points, knowledge is power, +2 power points, defensive blast (weapon curse), four advanced spells, one bonus spell, iron will, increased maximum power points (triple), shape-change
Feats: Alertness, Hexer, Point Blank Shot, Poison Use, Rapid Shot, Skill Focus (spot), Weapon Focus (bow)
Skills: Bluff +9, Climb +1, Craft (herbalism) +11, Heal +12, Hide +7, Intimidate +12, Knowledge (arcana) +11, Knowledge (geography) +11, Knowledge (nature) +11, Listen +11, Move Silently +4, Perform (ritual) +10, Perform (mimic) +6, Spot +16, Survival +14
Reputation: 12

Allegiance: The Witch King, Secret Society, the Forest
Base Power Points: 9 (4 base, +3 Wis, +2 bonus; 27 maximum)

Magical Attack: +6/+8 (+3 level, +3 Cha; +1 when casting curses, +1 additional when wearing spirit mask)

Sorcery Styles & Spells Known: Curses: lesser ill-fortune, weapon curse, doom, ill-fortune, greater ill-fortune; Divination: shamanic ecstasy, visions; Necromancy: raise corpse, the dead speak
Possessions: Hunting bow, hunting spear, net, loin cloth, 10 arrows, poison, elaborate fetish mask
Advancement: By character class (probably scholar)
A Wá-Mbú is a sorcerer or witch who shapeshifts into various animal forms to hunt down human victims. The power of witchcraft is born into the witch, and its powers are located in the stomach of the witch. Witches often form secret societies where victims are brought in for communal blood-feasts. These witches and sorcerous societies can create zombie slaves. These particular witches statted here are from the Badolu group of B'akkah Pygmies, who are known sorcerers. Their teeth are filed to points.

Shapechange: Mókílá members can take on the shape of a natural animal as a full-round action, as though casting the spell shape-change. They must wear a symbolic fetish mask to make the change.

[[[Box Text]]]
Poison Dart Frog Toxin: The poison produced by these tiny frogs is among the strongest known. A single drop can block vital nerve impulses and stop a victim's heart. When the frog feels threatened, its poison glands produce the toxin. The toxin has a clear smell and bitter, peppery taste that immediately causes vomiting. The frogs live in the rain forests of the Hyborian age, including parts of the Black Kingdoms, Vendhya and Khitai.

	Poison Name
	Type
	Save DC
	Onset Time / Secondary Onset
	Initial Damage
	Secondary Damage
	Craft DC
	Price

	Poison Dart Frog
	Injury
	20
	5 rnds/ 1 min.
	1d10 Dex
	2d10 Dex
	22
	3,000 sp

[[[End Box]]]
Pygmy (Wá-Mbú Witch-King)
Small Humanoid Southern Black Kingdom Pygmy (12th level scholar)
Climate/Terrain: Hot rainforests
Initiative: +6 (+2 Dex, +4 Ref)

Languages: B'akkah
Senses: Listen +11, Spot +16
--

Dodge Defence: 17 (+4 level, +2 Dex, +1 size)
Parry Defence: 13 (+4 level, –1 Str)
Hit Points: 47 (10d6+10+2 HD)

Saves: Fort +4, Ref +6, Will +13

Speed: 20 ft.

Melee: Hunting bow +11/+6/+11 (1d8–1 plus poison/ x2/ AP 0)

Base Atk +9/+4 Grapple: +8
--

Abilities: Str 9, Dex 14, Con 12, Int 15, Wis 17, Cha 20

Special Qualities: Pygmy traits, five sorcery styles, scholar, background (acolyte), base power points, knowledge is power, +3 power points, defensive blast (weapon curse), ten advanced spells, two bonus spells, iron will, increased maximum power points (triple), shape-change
Feats: Alertness, Hexer, Point Blank Shot, Poison Use, Rapid Shot, Ritual Sacrifice, Skill Focus (spot), Steely Gaze, Tortured Sacrifice, Weapon Focus (bow)
Skills: Bluff +17, Climb +1, Craft (herbalism) +17, Gather Information +11, Heal +12, Hide +8, Intimidate +20, Knowledge (arcana) +17, Knowledge (geography) +17, Knowledge (nature) +17, Knowledge (rumours) +8, Listen +11, Move Silently +5, Perform (ritual) +12, Perform (mimic) +6, Sense Motive +15, Spot +16, Survival +14
Reputation: 12

Allegiance: Secret Society, the Forest
Base Power Points: 10 (4 base, +3 Wis, +3 bonus; 30 maximum)

Magical Attack: +11/+13 (+6 level, +5 Cha; +1 when casting curses, +1 additional when wearing spirit mask)

Sorcery Styles & Spells Known: Curses: lesser ill-fortune, weapon curse, awful rite of the werebeast, doom, ill-fortune, greater ill-fortune; Divination: shamanic ecstasy, dream of wisdom, visions; Necromancy: raise corpse, the dead speak, death touch, agonising doom; Nature Magic: Summon beast, spirit of the land, command weather; Summoning: master-words & signs, summon demon
Possessions: Hunting bow, loin cloth, 10 arrows, poison, elaborate fetish mask, headdress, Canopic Jar of Hapi

Advancement: By character class (probably scholar)
The Witch-King is the sorcerous master of this Wá-Mbú secret society. He keeps himself surrounded by zombies and werebeast slaves. He is aggressive and hateful, and prone to keeping secrets, even from his acolytes.

Shapechange: Mókílá members can take on the shape of a natural animal as a full-round action, as though casting the spell shape-change. They must wear a symbolic fetish mask to make the change.

Onga people (part of the overall Mfonga culture)
N'bengu Warriors
Medium Humanoid Southern Black Kingdom Tribesman (3rd level barbarian)
Climate/Terrain: Hot forests
Initiative: +4 (+1 Dex, +3 Ref)

Languages: M'fonga, B'akkah, talking drum
Senses: Listen –1, Spot +5
--

Dodge Defence: 14 (+2 level, +1 Dex, +1 racial)
Parry Defence: 16 (+1 level, +1 Str, +4 shield)
Hit Points: 20 (3d10 +3 HD)

Saves: Fort +4, Ref +4, Will +0 (–2 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +5 (1d8+1/ x2/ AP 2)

Base Atk +3 Grapple: +4
--

Abilities: Str 13, Dex 12, Con 13, Int 10, Wis 9, Cha 6

Special Attack: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, trap sense +1, endurance
Feats: Fighting-madness, Improved Bull Rush, Power Attack
Skills: Hide +8, Knowledge (local) +4, Move Silently +6, Perform (dance) +4, Spot +5, Survival +5
Reputation: 1

Allegiance: N'bengu clan chief, N'bengu shaman, kraal chief
Possessions: Hunting spear, club, loin cloth, shield, Pungo Dibudi Nkizi (a small fetish statue)
Advancement: By character class (probably barbarian)
Combat

When using his Power Attack and/or Fighting Madness feats, his attacks are as follows:

Melee (Power Attack): Hunting spear +2 (1d8+4/ x2/ AP 2)
Melee (Fighting Madness): Hunting spear +7 (1d8+3/ x2/ AP 4) (NB. –2 on Dodge Defence, +6 HP)

Melee (Fighting Madness & Power Attack): Hunting spear +4 (1d8+6/ x2/ AP 4) (NB. –2 on Dodge Defence, +6 HP)
N'bengu Shaman
Medium Humanoid southern Black Kingdom Tribesman (4th level scholar / 2nd level barbarian)
Climate/Terrain: Hot forests
Initiative: +5 (+1 Dex, +4 Ref)

Languages: M'fonga, B'akkah, talking drum
Senses: Listen +3, Spot +5

--

Dodge Defence: 14 (+2 level, +1 Dex, +1 racial when unarmoured)

Parry Defence: 17 (+1 level, +2 Str, +4 shield)

Hit Points: 19 (4d6+2d10 HD–6)

Saves: Fort +3, Ref +5, Will +7 (+5 vs. Terror)

Speed: 30 ft.

Melee: Hunting spear +8 (1d8+2/ x3/ AP 6)

Base Atk +5 Grapple: +7
--

Abilities: Str 14, Dex 13, Con 8, Int 10, Wis 16, Cha 13
Special Attacks: Crimson mist

Special Qualities: Southern Black Kingdom traits, three sorcery styles, two advanced spells, one bonus spell, +1 power points, scholar, background (lay priest), knowledge is power, base power points, defensive blast (not this day), track, fearless, versatility (-2 penalty), bite sword

Feats: Negotiator, Ritual Sacrifice
Skills: Bluff +3, Craft (herbalism) +8, Craft (Nkizi fetish) +6, Diplomacy +3, Gather Information +7, Heal +10, Intimidate +3, Knowledge (arcana) +7, Knowledge (religion) +7, Knowledge (nature) +7, Knowledge (local) +2, Perform (dance) +7, Perform (drumming) +2, Perform (ritual) +6, Ride +3, Sense Motive +6, Spot +5, Survival +7
Code of Honour: Barbaric

Reputation: 10

Allegiances: Djab (demonic master), N'bengu clan chief, kraal chief
Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum)

Magical Attack: +3 (+2 level, +1 Cha)

Sorcery Styles & Spells Known: Divination: shamanic ecstasy*, not this day; Summoning: demonic pact, white darkness*; Nature Magic: summon beast, spirit of the land
Corruption: 4
Possessions: Hunting spear, club, loin cloth, shield, Djab Nkizi (fetish**), bula drum
Advancement: By character class (probably scholar or barbarian)

* from Conan: Faith & Fervour
** This fetish item is a talisman, per the demonic pact spell; he can touch this as a free action once per week to gain a +4 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +4 insight bonus to his Defence for one round. This talisman only works for him.
Agogwe King

Large Monstrous Humanoid
Climate/Terrain: Southern Black Kingdoms

Organization: Solo, Tribe (2-5)

Initiative: +9 (+1 Dex, +8 Ref)

Senses: Listen +9, Spot +11, low-light vision, scent
--

Dodge Defence: 16 (+6 level, +1 Dex, –1 Size)

Hit Points: 98 (13 HD +39); DR 5
Saves: Fort +7, Ref +9, Will +9

Speed: 30 ft., Climb 30 ft.
Melee: 2 Slams +21 (1d8+9/ 19-20 x2/ AP –) and bite +19 (1d10+5/ AP–)
Base Atk+13 Grapple: +26
--

Abilities: Str 28, Dex 13, Con 16, Int 10, Wis 12, Cha 10
Special Qualities: Ill-fortune, improvisational fighter, crimson mist
Feats: Alertness, Fighting-madness, Improved Critical (slam), Multiattack, Power Attack

Skills: Climb +13, Intimidation +8, Knowledge (religion) +2, Listen +9, Perform (drumming) +4, Perform (ritual) +2, Spot +11, Search +2

Advancement: By character class (probably barbarian)

The Agogwe King is far stronger and more intelligent than most Agogwe. The influence of the Amulet of the Heart has given him a cunning unmatched among his kind.

Ill-Fortune (Su): Some claim one might see an agogwe but once in his lifetime. Regardless of frequency, the agogwe are bad luck to see—and worse luck to kill. Anyone who sees the agogwe must make an Terror check or for the remainder of the session suffer as though an ill-fortune spell has been cast on them. Southern Black Kingdom tribesmen who see one have been conditioned through stories to automatically fail this save when encountering the agogwe. Killing an agogwe (and failing another Terror check) causes the killer the same effects as seeing one for the remainder of the game session and the next three sessions as well.

Improvisational Fighter (Ex): Agogwe often pick up sticks, logs, rocks, and other items not necessarily meant for combat and start swinging them around in a fight. They do not suffer the usual penalties for non-proficiency when wielding them.

Cannibal Mbongala

Mbongala Warriors
Medium Humanoid Southern Black Kingdom Tribesman (4th level barbarian)
Climate/Terrain: Hot forests
Initiative: +5 (+1 Dex, +4 Ref)

Languages: Mbongala, Black Coast
Senses: Listen +1, Spot +1
--

Dodge Defence: 15 (+3 level, +1 Dex, +1 racial)
Parry Defence: 19 (+1 level, +4 Str, +4 shield)
Hit Points: 26 (4d10+4 HD)

Saves: Fort +5, Ref +5, Will +0 (–2 vs. Terror)

Speed: 30 ft.

Melee: Stabbing spear +9 (1d10+4/ x2/ AP 6)

Base Atk +4 Grapple: +8
--

Abilities: Str 18, Dex 12, Con 13, Int 10, Wis 8, Cha 12

Special Attack: Crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (–2 penalty), bite sword, trap sense +1, endurance, uncanny dodge
Feats: Fighting-Madness, Improved Bull Rush, Power Attack
Skills: Hide +8, Intimidate +8, Knowledge (local) +2, Listen +1, Move Silently +8, Perform (dance) +3, Spot +1, Survival +6
Reputation: 5

Allegiance: Chief Motsama, various clan Allegiances
Possessions: High quality hunting spear, club, loin cloth, black & white ox-hide shield, sandals, ox-hair leggings, ox-hair armlets, six bracelets, feathered headdress
Advancement: By character class (probably barbarian)
The Mbongala are marauding nomads. They pillage the country side, often just looking for palm wine. Their women are not allowed to give birth; all infants are killed via exposure to the elements. They grow their numbers by capturing youths of other nations and tribes and condition them to serve by forcing them to kill people and then eat them; the shame of cannibalism keeps them from returning to their own people. Once the youth has killed a man in combat, he is considered fully initiated. Their bloodthirsty religion requires human sacrifice, the torture of enemies, and cannibalism; it also rewards witchcraft, selfishness, and greed.

The Mbongala are ruthless in combat. The Mbongala arrive in a nation they wish to pillage near harvest time. They force the rulers to meet them in battle or withdraw to their fortified towns. The Mbongala do not waste time with sieges—they simply harvest the unprotected crops themselves and wait for their enemies to weaken from hunger, at which point they destroy or capture them. If captured, some are eaten and others are sold along the Black Coast to Zingarans or Stygians as slaves—often for weapons, especially metal ones, which give the Mbongala an advantage over their prey (their spears are considered high-quality, giving them a +1 bonus to AP and hardness).

Motsama, Mbongala Chief
Medium Undead (augmented Humanoid) Southern Black Kingdom Tribesman (12th level barbarian)
Climate/Terrain: Hot forests
Initiative: +10 (+2 Dex, +8 Ref)

Languages: Mbongala, Black Coast, Zingaran, Stygian
Senses: Listen +0, Spot +10; Darkvision 60 ft.
--

Dodge Defence: 22 (+9 level, +2 Dex, +1 racial)
Parry Defence: 23 (+4 level, +5 Str, +4 shield)
Hit Points: 81 (10d10+20+6 HD) DR 1/–
Saves: Fort +10, Ref +10, Will +4 (+2 vs. Terror)

Speed: 30 ft.

Melee: Stabbing spear +18/+13/+8 (1d10+5/ x2/ AP 7)

Base Atk +12/+7/+2 Grapple: +17
--

Abilities: Str 20, Dex 15, Con 14, Int 12, Wis 10, Cha 16

Special Attack: Greater crimson mist
Special Qualities: Southern Black Tribesman traits, fearless, track, versatility (no penalty), bite sword, trap sense +4, endurance, uncanny dodge, mobility, die hard, improved uncanny dodge, improved mobility, immunities, darkvision
Feats: Cleave, Fighting-Madness, Greater Sunder, Improved Bull Rush, Improved Sunder, Power Attack, Steely Gaze, Striking Cobra
Skills: Bluff +13, Diplomacy +6, Hide +7, Intimidate +18, Knowledge (local) +3, Move Silently +12, Perform (dance) +5, Spot +10, Sense Motive +2, Survival +10
Reputation: 55

Corruption: 8

Possessions: High quality hunting spear, club, loin cloth, mostly white ox-hide shield (with but two small black splotches), sandals, ox-hair leggings, ox-hair armlets, six bracelets, feathered headdress, necklace of human fingers, necklace of ape fingers, nine ghost gourds, nine slave girls, golden Amulet of the Tet

Advancement: By character class (probably barbarian)
Motsama is a wandering nightmare for the Black Kingdoms south of the central rainforests. He and his growing army of cannibal warriors are a devastating force. He is a forceful chief, confident in his ability to win. Since he acquired the Amulet of the Tet from an undead monster living in some ju-ju hut along the coast, he has enjoyed the surge in power the ghosts bring him. He is inventive in how he slays people now, just to watch the ghosts kill in their unique fashion.

Having possessed the Amulet of the Tet for some time, he has acquired several of the traits of an undead monster. He has darkvision out to 60 feet. He has several of the immunities of an undead monster. He is starting to look more and more like a corpse. He wears the golden Amulet of the Tet around his neck on a leather string.

Combat

He often fights to destroy his enemy's shield before slaughtering him. When using his Power Attack and/or Fighting Madness feats, his attacks are as follows:

Melee (Power Attack): Hunting spear +10/+5/+0 (1d8+13/ x2/ AP 7)
Melee (Fighting Madness): Hunting spear +20/+15/+10 (1d8+7/ x2/ AP 9) (NB. –2 on Dodge Defence, +10 HP)

Melee (Fighting Madness & Power Attack): Hunting spear +10/+5/+0 (1d8+15/ x2/ AP 9) (NB. –2 on Dodge Defence, +10 HP)

Immunities (Su): Immunity to all mind-affecting effects (charms, compulsions, phantasms, patterns, and morale effects). Immunity to poison, sleep effects, paralysis, stunning, disease, and death effects. He is not subject to fatigue or exhaustion. He is not at risk of death from massive damage. He is not subject to critical hits or non-lethal damage. He does not need to eat (although he enjoys eating human flesh) or sleep for up to three days, but he still needs to breathe.
Atlaia

Lupembe (Atlaian) Mkeliani Warrior

Medium Humanoid (Atlaian Barbarian 3)

Climate/Terrain: Atlaia
Organization: Solitary, Tribe (2-20)

Initiative: +4 (+1 Dex, +3 Reflex save)
Languages: Kilupembe, Ki'mweze, Kizambah, Kitandawara, Ki'n'goga
Senses: Listen +0, Spot +5
--

Dodge Defence: 14 (+2 level, +1 Dex, +1 Dodge)
Parry Defence: 17 (+1 level, +3 Str, +3 targe)
Hit Points: 22 (3d10+6)
Saves: Fort +5, Ref +4, Will +1 (-1 vs. Terror)

Speed: 40 ft., Climb 20 ft.
Melee: Hunting Spear +7 melee (1d8+3/ x2/ AP 4)
Base Atk +3 Grapple: +6
--

Abilities: Str 17, Dex 13, Con 14, Int 12, Wis 10, Cha 6
Special Qualities: Southern black kingdom tribesman traits, illiterate, track, fearless, versatility (-2 penalty), bite sword, crimson mist, trap sense +1, endurance
Feats: Cleave, Fighting Madness, Power Attack

Skills: Handle Animal +6, Intimidate +4, Knowledge (local) +3, Move Silently +6, Perform (dance) +4, Spot +5, Survival +6

Allegiance: Mkeliani brothers, ilkidotu warriors, family

Possessions: Lip plug, ostrich plume, lion mane & eagle feather headdress, earlobe plugs, sandals, hunting spear, giraffe-hide shield, 50% chance of carrying 1d4 pet snakes; one has an ishombi board with some seeds.

The Atlaians either resolve conflict through consensus or through war. Both are ordinary, common-place events. War typically is the favoured way to acquire labour and cattle. To wage war, the Atlaian communities need warriors. Each and every Atlaian male who has undergone circumcision at 10 to 14 years old is a warrior until about age 30 when he becomes an elder. These warriors protect the communities, undertake cattle raids, retrieve stolen cattle, or acquire slaves or other resources. Atlaian warriors are fierce and fearless and are known to rise into violent fits when roused to great emotion – a state known as emboshona (otherwise known as Fighting Madness in Conan the Roleplaying Game). Warriors, when entering or leaving their compounds, chant or sing a short verse because words chanted or sung carry magical power.

After a naming ceremony, junior warriors aged 15 to 20 become mkeliani warriors. In this ceremony a oloibon gives the warrior a 'praise name.' Warriors move out of their family homes to live with the other warriors in a manyatta, which is a homestead built by the mothers of the warriors near the village and near water. Warriors share their girlfriends, who live in the manyatta with the warriors in most of the clans. They are taught by war chiefs (Ilkidotu), who are warrior elders.

Atlaian warriors jog in a tight formation, wearing their headdresses of lion mane, shields covered in giraffe hide and spears honed to a sharp point. The strongest warriors are in the centre and the fastest warriors on the wings. Atlaians are utterly ruthless in an all-out war, killing anyone who is in the way without remorse. Even though the bow is used in hunting, it is rarely used in warfare, except by the Mwezi, who poison their arrows. Even the Mwezi prefer to use the spear in war, using bows only against those who flee. At that point, fleeing warriors are considered prey to be hunted like animals. In the end, strength of numbers, unrelenting bravery and ferocious kills win the day for Atlaian military units. Typically an Atlaian warrior will cut open the bodies of anyone he slew in a battle to make sure the ghosts of the dead do not possess him. Outsiders who witness this ritual often accuse the Atlaians of being cruel and mutilating the dead.

Note: if there are any female Player Characters, the Atlaians refuse to eat meat in front of them.

Nyama (Atlaian) Mkeliani Warrior

Medium Humanoid (Atlaian Barbarian 3)

Climate/Terrain: Atlaia
Organization: Solitary, Tribe (2-20)

Initiative: +4 (+1 Dex, +3 Reflex save)
Languages: Kinyama, Ki'mweze, Kizambah, Kitandawara, Ki'n'goga
Senses: Listen +2, Spot +5
--

Dodge Defence: 14 (+2 level, +1 Dex, +1 Dodge)
Parry Defence: 17 (+1 level, +3 Str, +3 targe)
Hit Points: 22 (3d10+6)
Saves: Fort +5, Ref +4, Will +1 (-1 vs. Terror)

Speed: 40 ft., Climb 20 ft.
Melee: Hunting Spear +7 melee (1d8+3/ x2/ AP 4)

Melee: Ebony club +6 (
Base Atk +3 Grapple: +6
--

Abilities: Str 17, Dex 13, Con 14, Int 8, Wis 10, Cha 10

Special Qualities: Southern black kingdom tribesman traits, illiterate, track, fearless, versatility (-2 penalty), bite sword, crimson mist, trap sense +1, endurance
Feats: Alertness, Fighting Madness, Power Attack

Skills: Hide +4, Intimidate +3, Knowledge (local) +1, Listen +2, Move Silently +4, Perform (dance) +6, Spot +5, Survival +6

Allegiance: Mkeliani brothers, ilkidotu warriors, family

Possessions: Ebony club (high quality), ostrich plume, lion mane & eagle feather headdress, earlobe plugs, sandals, hunting spear, giraffe-hide shield.

Nude but for their headdress and arms, these warriors have been ordered to bring back the funerary trappings possessed by the Player Characters by their own oloibon (if the Player Characters find this out, this may provide a hook for the next adventure in this chain).
Mdegella, the Mwanga of Ukujamii
Medium Humanoid Southern Black Tribesman (Zambah Atlaian variant) (10th level scholar/1st level barbarian)
Climate/Terrain: Atlaia
Organization: Solitary
Initiative: +7 (+2 Dex, +5 Ref)

Languages: Kizambah, KinyamaZembabwan
Senses: Listen +4, Spot +4
--

Dodge Defence: 16 (+3 level, +2 Dex, +1 racial)

Parry Defence: 15 (+3 level, +2 Str)

Hit Points: 38 (9d6+1d10+1 HD)
Saves: Fort +5, Ref +7, Will +14 (+12 vs. Terror)

Speed: 30 ft.
Melee: Ebony war club (high-quality, shigongelejo fetish) +11/+6 melee (2d6+3/ x2 / AP 7)

Base Atk +8/+3 Grapple: +10
--

Abilities: Str 14, Dex 15, Con 10, Int 14, Wis 18, Cha 15

Special Qualities: Southern Black Kingdom tribesman traits (Zambah Atlaian variant), fearless, track, versatility (–2 penalty), base power points, sorcery styles x4, advanced spells x8, bonus spells x2, scholar, background (acolyte), knowledge is power, +3 power points, increased maximum power points (triple), iron will, defensive blast (animal intercessor)
Feats: Ritual Sacrifice, Self-Sufficient, Skill Focus (handle animal), Tortured Sacrifice

Skills: Bluff +7, Craft (herbalism) +14, Craft (mask-making) +12, Craft (woodworking) +5, Handle Animal +11, Heal +16, Intimidate +10, Knowledge (arcana) +15, Knowledge (local) +4, Knowledge (nature) +15, Knowledge (religion) +15, Perform (dance) +14, Perform (drumming) +7, Perform (ritual) +10, Sense Motive +10, Survival +8
Code of Honour: None

Reputation: 34

Base Power Points: 11 (4 base, +4 Wisdom, +3 bonus; 33 maximum)

Magical Attack: +9 (+5 level, +2 Cha, +2 bonus from his ndondocha)

Sorcery Styles & Spells Known: Nature Magic: summon beast, animal intercessor, animal ally, entangle*, greater summon beast, sorcerous garden, spirit of the land, command weather; Necromancy: raise corpse, the dead speak, death touch; Divination: shamanic ecstasy, visions; Curses: lesser ill-fortune, greater ill-fortune
Corruption: 2 Insanity: One minor insanity (phobia: Coitophobia)
Possessions: Ebony war club (high-quality, shigongelejo fetish), grass skirt woven with clacking bones, ndondoncha, 3 doses of samba, fetish wand (shigongelejo), 8 foot tall wooden carving of an elephant (immobile shigongelejo), Zambah male helmet mask (shigongelejo), Zambah female helmet mask, Zambah body mask
Advancement: By character class (probably scholar)

* new spell (see page XX, inset)

Mdegella is a relentless mwanga (see inset), who has ritually scarred, decorated and tattooed his face and body in delicate and strange patterns. A devoted cannibal, he often haunts graveyards and battlefields to find food. He demands young children to consume from local villages to keep from sending sorcerous doom in their direction. Utterly unconcerned with speed, he moves always to accomplish his aims surely and methodically; he favours slow but assured success more than quick but risky success. His animal ally is an elite baboon. He also has an mkovu familiar (see page xx). If Mdegella sees a character with funerary trappings or anything which looks powerful, he often sends his baboon ally to fetch it, violently if necessary. He also has created an ndondocha, a monstrous fetish which allows him to maintain his power points at their maximum, instead of slowly draining away. He has maximum power points when the Player Characters arrive in his garden.
In combat, Mdegella uses a high-quality ebony war club. This two-handed fetish weapon has been in his family for seven generations and its power as a shigongelejo gives him a +1 bonus to his attack roll when attacking with it (already figured into his statistics above; see Conan: Player's Guide to the Hyborian Age for information on shigongelejo). Although it confers no particular bonus (outside of its high-quality of construction) to anyone else, it qualifies as a piece of art as well as a weapon to a collector.
He owns three doses of samba (see Conan: Player's Guide to the Hyborian Age), which he can throw into a fire, immerse himself in the smoke, and gain a +2 bonus to all Cha-based checks for 24 hours. Samba includes a Magical Link to Mdegella, so it cannot be used for this purpose by anyone else (but it can be used as a magical link to him by an enemy in the normal way magical links can be used). Mdegella also has several shigongelejo listed in his possessions. This gives him bonuses to his magical attack roll. If he uses his ebony war club, he gains a +2 bonus to his magical attack roll, and he can use it for touch spells (but he has to use both hands). If he uses his fetish wand, he gains a +1 bonus to his magical attack roll, and can also use it one-handed for touch spells. If he wears his male helmet mask, he gains a +2 bonus to magical attack rolls (which can stack with the wand or club bonuses, but the mask hampers his vision so much his actual melee attacks are affected as though his enemies have partial concealment, so he does not wear this in combat). His most powerful shigongelejo is an intricate carving of an elephant in his sorcerous garden; this piece of art gives him a +4 bonus to his magical attack roll if he casts spells within sight of it, plus he can meditate in front of it to regain power points.

He gained the Canopic Jar of Mesthå from a cultist travelling north who wandered into his sorcerous garden. He does not know what it is, but knows it is powerful. He is not going to defend the canopic jar to his death. He may well be willing to part with it if the Player Characters are willing to brave the dangers of his garden should the Player Characters have a chance to negotiate with him. He is far more interested in his own plots and plans than in the canopic jar. He only put it in the garden because his dreams told him others would seek it out – and he saw it as a good opportunity to feed his plants without a lot of effort.
Senubora (Baboon Animal Ally)

Medium Magical Beast
Climate/Terrain: Warm plains & forests
Organization: Solitary
Initiative: +9 (+4 Dex, +5 Ref)
Senses: Listen +10, Spot +10, low-light vision, scent
--

Dodge Defence: 17 (+3 natural, +4 Dex)
Hit Points: 32 (7 HD); DR 4
Saves: Fort +5, Ref +69, Will +8

Speed: 40 ft. (8 squares), climb 30 ft.
Melee: Bite +11/+6 melee (1d6+7)
Base Atk +6/+1 Grapple: +11
--

Abilities: Str 20, Dex 19, Con 10, Int 2, Wis 16, Cha 8
Special Qualities: Low-light vision, scent, nine tricks (attack, come, defend, fetch, guard, heel, seek track, work), link, evasion, devotion
Feats: Alertness

Skills: Climb +13, Listen +10, Spot +10

Advancement: per Mdegella's scholar level
Senubora is the baboon animal ally of Mdegella. Baboons are powerful and aggressive primates adapted to life on the ground. A typical baboon is the size of a big dog, males can be two to four feet long and weigh as much as 90 pounds. Baboons are usually found in groups, though lone males are not unheard of.

Skills: Baboons have a +8 racial bonus on Climb checks and can always choose to take 10 on Climb checks, even if rushed or threatened.

[[[Box Text]]]
Wanga (Witches, Necromancers and Evil Sorcerers)

Wanga are evil sorcerers. Many are reputed to be cannibals who will come to a person's door, ask them to follow them and, if that person does so, he is doomed to be killed and eaten. Other stories claim that those who willingly follow a wanga become the wanga's apprentice. Wanga hold their rituals and dances at the graves of the recently dead. Typically, they dig up and reanimate the corpse so they can kill it again and eat whatever portions of it they do not take for their vile magic. Wanga are also known to reanimate corpses so they can obtain a powerful fetish known as an Ndondocha or an undead familiar known as an Mkovu. Wanga are also known to use baboons as servants and familiars.

Entangle (Nature Magic)

PP Cost: 2+ points

Components: V, S, F

Casting Time: 1 standard action

Range: Long (400 ft. + 40 ft./Power Point beyond the base)

Area: Plants in a 40-ft.-radius spread

Duration: 1 minute, plus 1 minute per Power Point beyond the base

Saving Throw: Reflex partial; see text
Prerequisites: Summon beast, raise corpse
Magic Attack Roll: Sets DC for target's Reflex save

Wanga are known to make grasses entwine a traveller, twist around a person's legs and hold them fast or trip them. Grasses, weeds, bushes, and even trees wrap, twist, and entwine about creatures in the area or those that enter the area, holding them fast and causing them to become entangled. The creature can break free and move half its normal speed by using a full-round action to make a DC 20 Strength check or a DC 20 Escape Artist check. A creature that succeeds on a Reflex save is not entangled but can still move at only half speed through the area. Each round on your turn, the plants once again attempt to entangle all creatures that have avoided or escaped entanglement.

Note: The effects of the spell may be altered somewhat, based on the nature of the entangling plants.

Ndondocha (Wanga Fetish-Item)

To create an ndondocha, a wanga must first create an herbal preparation to be carried in a fetish-horn (Craft (herbalism) DC 16, if the secret recipe is known). If a wanga or necromancer comes to a grave at night with this specially concocted horn of 'medicine,' within three days of a corpse's burial, the wanga may tell the corpse to arise, for his mother summons him. He casts raise corpse, but the herbal concoction in the horn modifies the spell somewhat. The earth in the grave will heave and 'bubble' (appearing as though it were boiling water) and the corpse will emerge without leaving any trace of its passage. The wanga must then carry the corpse on his back to his house and place it in a prepared compartment in his hut. This carrying symbolises pregnancy and must be done. The wanga must not order the raised corpse to walk on its own. Once at the wanga's hut, the necromancer amputates the legs at the knees during a special ritual involving more herbal preparations (Perform (ritual) DC 18 to do correctly). The corpse will begin mewing like a baby kitten, unable to speak. This mewing indicates its hunger, for it cannot speak. It must be fed the herbal preparation or it mews unceasingly.

If fed thrice daily, the ndondocha provides the necromancer with increased supernatural power, allowing the sorcerer to maintain his maximum allowable power points indefinitely (it does not slowly dwindle down to its natural level) and increasing his magical attack bonus by +2. The ndondocha can move if ordered by the wanga, moving with its arms and leg-stumps. If sent to assassinate an enemy, it will crawl to the homestead of the enemy and begin wailing through the night, which will cause a Terror of the Unknown check in everyone who can hear it. For the victim of the assassination, he must make a Will save (DC set by the sorcerer's magic attack roll) or die when the sun rises. If the ndondocha is not fed at least once per day, it will start to decompose like a normal corpse until it is useless. It has the same statistics as a Risen Dead (see Conan the Roleplaying Game), except it cannot move unless ordered and it only has stumps for legs.
[[[End Box]]]
Baboon

Medium Animal
Climate/Terrain: Warm plains & forests
Organization: Solitary or troop (10–40)
Initiative: +4 (+2 Dex, +2 Ref)
Senses: Listen +5, Spot +5,
--

Dodge Defence: 12 (+2 Dex)
Hit Points: 5 (1 HD +1); DR 1
Saves: Fort +3, Ref +4, Will +1

Speed: 40 ft. (8 squares), climb 30 ft.
Melee: Bite +2 melee (1d6+3)
Base Atk+0 Grapple: +2
--

Abilities: Str 15, Dex 14, Con 12, Int 2, Wis 12, Cha 4
Special Qualities: Low-light vision, scent
Feats: Alertness

Skills: Climb +10, Listen +5, Spot +5

Advancement: 2–3 HD (Medium)
Baboons are powerful and aggressive primates adapted to life on the ground. They prefer open spaces but climb trees to find safe places to rest overnight. Throughout the hot plains of Ghanatas, Tombalku, and Atlaia baboons are a fairly common sight. A typical baboon is the size of a big dog, males can be two to four feet long and weigh as much as 90 pounds. Baboons are usually found in groups, though lone males are not unheard of.

Skills: Baboons have a +8 racial bonus on Climb checks and can always choose to take 10 on Climb checks, even if rushed or threatened.

Mkovu

Small Undead

Climate/Terrain: Any land and underground
Organization: Solitary
Initiative: +1 (+0 Dex, +1 Reflex)
Senses: Listen +5, Spot +5, low-light vision, scent
--

Dodge Defence: 11 (-1 Dex, +1 natural, +1 size)
Hit Points: 22 (3 HD +3); DR 1
Saves: Fort +1, Ref +1, Will +3

Speed: 20 ft.
Melee: Unarmed +3 (1d2+1)
Base Atk+1 Grapple: –1
--

Abilities: Str 13, Dex 10, Con -, Int -, Wis 10, Cha 1
Special Qualities: Undead, Death Knell, Limp Stumble
Feats: Diehard, Toughness

Skills: Climb +10, Listen +5, Spot +5

Advancement: 4-5 HD (Small)

The Mkovu is a wanga's familiar, an undead creation who does the necromancer's bidding. By performing a certain dark ceremony (Perform (ritual) DC 22) while casting raise dead, the wanga transforms the corpse into an Mkovu. The Mkovu has the relative dimensions of the corpse, but smaller – the size of child. The ritual involves cutting off the tip of the corpse's tongue and running a red-hot needle up the forehead. Since the tongue is damaged, the Mkovu cannot speak except in a garbled, unintelligible manner.

Combat

Mkovu usually attack unarmed, though they can be ordered to wield weapons if available.

Death Knell (Su): The Mkovu makes an excellent assassin, for if it enters a homestead and is seen by someone in that homestead, anyone suffering from an illness within is far less likely to be healed or cured – any attempts to heal or cure a disease adds the Magic Attack Bonus of the wanga who created the Mkovu to its difficulty class; further, if a character has recently been healed from an illness, the character must save again (with the save DC increased by the same amount) or fall under the illness again. Wanga often send Mkovu on the heels of the black plague spell. The Mkovu must be seen by someone in order for this power to work.

Limp Stumble: Mkovu are highly ineffective in combat and indeed everything else. All that they do is characterised by slowness, clumsiness, and brainlessness. Each round, they may take either a standard action or a move action but not both.

Mngwa, the Strange One

Large Animal
Climate/Terrain: Warm forests
Organization: Solitary
Initiative: +7 (+2 Dex, +5 Ref)
Senses: Listen +5, Spot +5, low-light vision, scent
--

Dodge Defence: 15 (–1 size, +2 Dex, +4 natural)
Hit Points: 45 (6 HD+18); DR 3 (tough hide)
Saves: Fort +8, Ref +7, Will +3

Space/Reach: 10 ft./5 ft.
Speed: 40 ft.
Melee: 2 claws +10 melee (1d8+6) and bite +5 melee (2d6+3)
Base Atk +4 Grapple: +14
--

Abilities: Str 23, Dex 15, Con 17, Int 2, Wis 12, Cha 6
Special Attacks: Improved grab, pounce, rake 1d8+3
Special Qualities: Low-light vision, scent
Feats: Alertness, Stealthy, Multiattack

Skills: Balance +14, Climb +14, Hide +5*, Jump +14, Listen +5, Move Silently +11, Spot +5, Swim +11
Advancement: 7–12 HD (Large); 13–18 HD (Huge)
These jungle cats are about the size of a donkey, with grey brindled fur. From a distance, its fur looks uniformly grey, but up close one can easily see it has peppered fur with indistinct stripes. Male mngwas weigh around 400-670 pounds, measure around three feet at the shoulder and grow to be around 8 to 10 feet long, but specimens as long as 13 feet have been reported. Female mngwas weigh around 220 - 368 pounds and are considerably smaller. It is a ferocious animal and known to kill men. Its tracks are similar to a leopards, but larger. Its kills are often mistaken for a lion's kills. An mngwa is typically larger than a lion, however.

Combat

The mngwa hunts by stalking its prey patiently in the undergrowth, then springs on its prey in ambush. The killing bite is delivered to the nape of the neck if the prey is less than half the mngwa's weight; otherwise, the mngwa goes for the throat. These animals are only known to the clans of Atlaia. Other Black Kingdoms usually consider them mythical.

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

Pounce (Ex): If a mngwa charges a foe, it can make a full attack, including two rake attacks.

Rake (Ex): Attack bonus +6 melee, damage 1d4+1.
Skills: Mngwas have a +8 racial bonus on Jump checks and a +4 racial bonus on Hide and Move Silently checks. Mngwas have a +8 racial bonus on Balance and Climb checks. Mngwas can always choose to take 10 on a Climb check, even if rushed or threatened.

Nshi’mbaua (Lion-Killer Ape)

Large Animal (Primate)
Climate/Terrain: Olu-Igbo rainforest
Organization: Solitary, pair, or company (3–5)
Initiative: +6 (+2 Dex, +4 Ref)
Senses: Listen +6, Spot +6, low-light vision, scent
--

Dodge Defence: 14 (–1 size, +2 Dex, +3 natural)
Hit Points: 29 (4 HD +11); DR 3 (fur)
Saves: Fort +6, Ref +6, Will +2

Space/Reach: 10 ft. (2) /10 ft. (2)
Speed: 30 ft. (6 squares), climb 30 ft.
Melee: 2 Slams +7 melee (1d6+5) and bite +2 melee (1d6+2)
Base Atk +3 Grapple: +12
--

Abilities: Str 21, Dex 15, Con 14, Int 2, Wis 12, Cha 7
Special Qualities: Low-light vision, scent, poison-immunity
Feats: Alertness, Toughness
Skills: Climb +14, Listen +6, Spot +6

Advancement: 5–8 HD (Large)

Nshi’mbaua are a curious type of primate. They behave like a combination of gorilla and chimpanzee – not wholly one nor the other. Its skull is like that of a chimpanzee, but it has the prominent crest of a gorilla. Overall, the Nshi’mbaua looks like a chimpanzee that has grown to be larger than a gorilla. They usually nest on the ground like gorillas, preferring swampy river beds, but their nests are more intricate. Some nest in low branches of trees instead of ground. They are noted for howling at the full moon, especially when it rises or sets. Nshi’mbaua prefer to eat fruits and insects. Their fur turns grey as they mature. A fully mature Nshi’mbaua has a completely grey coat, regardless of the sex of the animal. Their faces are flat with a wide muzzle, with a brow-ridge that hangs over their eyes.

The Nshi’mbaua ape is unafraid of most predators and have been known to kill lions. Typically they will surround newcomers, looking at them with curiosity.

Combat

Nshi’mbaua can be aggressive apes. They make mock charges, screaming to intimidate intruders – or, if angered, they make real charges with intent to kill. A real charge is dead quiet.

Poison Immunity: Most apes hunted in the Olu-Igbo rainforest succumb easily to the poisoned arrows of the hunters, but the Nshi’mbaua is completely immune. Mwezi hunters have yet to find a poison that works on one of these apes, including the Apples of Derketo.

Zembabwei
Chief Nyatsimba Mupuzangutu

Medium Northern Black Kingdom Tribesman (Barbarian 5/Noble 7)
Climate/Terrain: Zembabwei and surrounding regions
Initiative: +9 (+3 Dex, +6 Ref)

Senses: Listen +6*, Spot +4*
Languages: Zembabwan, Puntan, Kiatlaian, Iranistani
--

Dodge Defence: 19 (+5 level, +3 Dex, +1 Dodge)

Parry Defence: 22 (+4 level, +4 Str, +4 shield)

Hit Points: 64 (5d10+5d8+10+4 HD)

Saves: Fort +7, Ref +9, Will +9 (+12 vs. Corruption)

Speed: 30 ft.

Melee: Hunting Spear +16/+11 (1d8+5/ x2/ AP 5) or Scimitar +14/+9 (1d8+4/18-20 x2/ AP 6)

Base Atk +10/+5 Grapple: +14
--

Abilities: Str 18, Dex 16, Con 12, Int 14, Wis 10, Cha 17
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility, title, rank hath its privileges, wealth, special regional feature +2 (bonus to attacks with hunting spear, bonus to Diplomacy and Handle Animal), social ability (smear others), lead by example +2, enhanced leadership
Feats: Combat Expertise, Combat Reflexes, Dodge, Fighting-Madness, Negotiator, Striking Cobra, Whirlwind Attack
Skills: Bluff +13, Diplomacy +10, Gather Information +10, Handle Animal +13, Hide +7*, Intimidate +18, Knowledge (local) +6, Knowledge (nobility) +7, Knowledge (rumours) +7, Knowledge (warfare) +4, Listen +6*, Move Silently +9*, Perform (Zembabwan weapon dance) +11, Sense Motive +12, Spot +4*, Survival +6*

Reputation: 22
Code of Honour: Barbaric

Leadership: 20/22 (10th level cohort; 250 1st level, 10 2nd level, 4 3rd level, 2 4th level, and 1 5th level followers)
Allegiances: Mupuzangutu Clan, Paramount Chief Mthakathi, Twin Kings of Zembabwei
Possessions: Long-pointed hunting spear with mystic symbols carved into the shaft, Shemite scimitar in an ornate Iranistani scabbard, plumed headdress, Shemite-style cotton skirt-wrap, loose floor-length cotton robe with sleeve (striped and embroidered in Iranistani fashion), Iranistani sash, ostrich-plumed headdress, rhinoceros-hide shield, four earrings (gold), seven necklaces, six bracelets, sandals, thirty-six head of cattle

* includes circumstance bonus for being in a hot environment

Chief Nyatsimba Mupuzangutu had humble beginnings. He was a nephew of the Mupuzangutu clan chief and spent much of his days herding the chief's cattle. Nyatsimba was known for his bravery and his ability to win competitions. As a young man he soon had some cattle of his own as rewards for his victories. He became skilled at trading cattle, and after negotiating an amazing deal in favour of a shaman from another clan, that shaman coincidentally named Nyatsimba as the new chief of Kasekotho, a trading fortress in the region. This catapulted Nyatsimba into the ruling elite. Kasekotho prospered under his management. As chief of Kasekotho, Nyatsimba serves the Paramount Chief Mthakathi.

He agreed to marry the daughter of a Puntish priest in hopes of stronger deals with Punt, but when Punt expelled his traders and burnt down his new trading fortress in Punt, Chief Nyatsimba reneged on his deal in regards to the priest's daughter (although it was not the priest's fault the king of Punt expelled the Zembabwans). Further, even before the Puntish expulsion, he was considering reneging because his wife turned out to be quite mad, singularly stupid, and devilishly promiscuous. He has locked his wife away in shame.

His cohort, a shaman named Gamba, recently died. As mentioned earlier, he was actually killed by poison, but Chief Nyatsimba and his people believe it was witchcraft. He is torn between seeking vengeance for the death of Gamba, or just paying the Puntish priest the rest of his debt (which will beggar him if he does this).

Combat

Nyatsimba has several strategies when he goes into combat. He can fight with spear or scimitar. He likes to begin combat with Striking Cobra, and he also has the option to do a Whirlwind Attack. He can also go into a Fighting-Madness. When he goes into a Fighting-Madness, Nyatsimba's attacks are:

Fighting-Madness Melee: Hunting Spear +18/+13 (1d8+7/ x2/ AP 7) or Scimitar +16/+11 (1d8+6/18-20 x2/ AP 8); +20 hit points, –2 to Defence.
Lizwelicha (Follower of Nyatsimba)

Medium Northern Black Kingdom Tribesman (Barbarian 5)
Climate/Terrain: Zembabwei and surrounding regions
Organization: Solitary or Trio (with Banga and Chuma)
Initiative: +5 (+1 Dex, +4 Ref)

Senses: Listen +2*, Spot +8*
Languages: Zembabwean, Puntan, Kiatlaian, Iranistani
--

Dodge Defence: 14 (+3 level, +1 Dex)

Parry Defence: 14 (+1 level, +3 Str)

Hit Points: 38 (5 HD + 10)

Saves: Fort +6, Ref +5, Will +3 (+6 vs. Corruption)

Speed: 30 ft.

Melee: War Spear +8 (1d10+5/ x3/ AP 4)
Base Atk +5 Grapple: +8
--

Abilities: Str 16, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility
Feats: Fighting-Madness, Improved Bull Rush, Improved Sunder, Power Attack
Skills: Hide +11*, Intimidate +8, Knowledge (local) +2, Listen +2*, Move Silently +11*, Spot +8*, Survival +8*

Reputation: 6

Code of Honour: Barbaric
Allegiances: Chief Nyatsimba Mupuzangutu, Paramount Chief Mthakathi, Clan chief
Possessions: Feather-tufted oval-headed war spear, ostrich-plumed headdress, blue cotton wrap around waist, earrings, four necklaces, 2 sheep, 7 goats, and 32 chickens.

* includes circumstance bonus for being in a hot environment

Lizwelicha is a diehard follower of Chief Nyatsimba Mupuzangutu. Nyatsimba's trade negotiations has made his family wealthy.

Combat

Lizwelicha often bull rushes opponents into Banga and Chuma, if possible, to give them attacks of opportunity. His combat statistics vary depending on his tactics, as shown below:

Power Attack melee: War Spear +3 (1d10+10/ x3/ AP 4)
Fighting-Madness melee: War Spear +10 (1d10+8/ x3/ AP 6)
Fighting-Madness & Power Attack melee: War Spear +5 (1d10+13/ x3/ AP 6)
Banga & Chuma (Followers of Chief Nyatsimba)

Medium Northern Black Kingdom Tribesman (Barbarian 4)
Climate/Terrain: Zembabwei and surrounding regions
Organization: Pair or Trio (with Lizwelicha)
Initiative: +5 (+1 Dex, +4 Ref)

Senses: Listen +1*, Spot +7*
Languages: Zembabwean, Puntan, Kiatlaian, Iranistani
--

Dodge Defence: 14 (+3 level, +1 Dex)

Parry Defence: 14 (+1 level, +3 Str)

Hit Points: 30 (4 HD + 8)

Saves: Fort +6, Ref +5, Will +3 (+6 vs. Corruption)

Speed: 30 ft.

Melee: War Spear +7 (1d10+5/ x3/ AP 4)
Base Atk +4 Grapple: +7
--

Abilities: Str 16, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge
Feats: Fighting-Madness, Improved Sunder, Power Attack
Skills: Hide +10*, Intimidate +8, Knowledge (local) +2, Listen +1*, Move Silently +10*, Spot +7*, Survival +8*

Reputation: 5

Code of Honour: Barbaric
Allegiances: Chief Nyatsimba Mupuzangutu, Paramount Chief Mthakathi, Clan chief
Possessions: Feather-tufted oval-headed war spear, ostrich-plumed headdress, green cotton wrap around waist, earrings, two necklaces, 1 sheep, 3 goats, and 6 chickens.

* includes circumstance bonus for being in a hot environment

Banga and Chuma are followers of Chief Nyatsimba Mupuzangutu. Fighting with oval-headed Zembabwan war spears, these two are, according to Gamba, destined for greatness. Banga and Chuma are brothers.

Combat

Banga and Chuma like to bull rush opponents into each other. Sometimes they team up with Lizwelicha so he can sneak around and bull rush opponents to them. Their combat statistics vary depending on their tactics, as shown below:

Power Attack melee: War Spear +3 (1d10+9/ x3/ AP 4)
Fighting-Madness melee: War Spear +9 (1d10+8/ x3/ AP 6)
Fighting-Madness & Power Attack melee: War Spear +5 (1d10+12/ x3/ AP 6)
Hondo, Moyo, Sekayi, & Chamakomo (Nyatsimba's Followers)

Medium Northern Black Kingdom Tribesman (Barbarian 1/Noble 2)
Climate/Terrain: Zembabwei and surrounding regions
Organization: Foursome
Initiative: +1 (–1 Dex, +2 Ref)

Senses: Listen +12*, Spot +12*
Languages: Zembabwean, Puntan, Kiatlaian, Iranistani
--

Dodge Defence: 9 (+0 level, –1 Dex)

Parry Defence: 16 (+1 level, +1 Str, +4 shield)

Hit Points: 30 (4 HD + 8)

Saves: Fort +2, Ref +1, Will +8 (+11 vs. Corruption)

Speed: 30 ft.

Melee: Scimitar +3 (1d8+1/18-20 x2/ AP 3) or Hunting Spear +4 (1d8+2/ x2/ AP 2)
Base Atk +2 Grapple: +3
--

Abilities: Str 13, Dex 8, Con 10, Int 14, Wis 15, Cha 12
Special Attacks: Versatility (-2 penalty)

Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, title, rank hath its privileges, wealth, special regional feature +1
Feats: Alertness, Investigator
Skills: Bluff +3, Diplomacy +4, Gather Information +9, Handle Animal +2, Hide +3*, Intimidate +5, Knowledge (local) +8, Listen +12*, Move Silently +3*, Search +4, Sense Motive +8, Spot +12*, Survival +6*

Reputation: 4

Code of Honour: Barbaric
Allegiances: Chief Nyatsimba Mupuzangutu, Paramount Chief Mthakathi, Clan chief
Possessions: Feather-tufted long-headed hunting spear, Iranistani scimitar, giraffe-skin shield, ostrich-plumed headdress, yellow cotton wrap around waist, loose floor-length cotton robe with sleeve (striped and embroidered in Iranistani fashion), Iranistani sash, earrings, two necklaces, 3 steers, 6 sheep, 5 goats, and 6 chickens.

* includes circumstance bonus for being in a hot environment

Hondo, Moyo, Sekayi, & Chamakomo serve Chief Nyatsimba primarily as investigators, advisors, and statesmen. They typically try to avoid combat, and consider their weapons to be ceremonial at best.

Second Level Followers of Chief Nyatsimba

Medium Northern Black Kingdom Tribesman (Barbarian 1/Soldier 1)
Climate/Terrain: Punt and surrounding regions
Organization: Group of twelve
Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +1*, Spot +6*
Languages: Zembabwan, Puntan
--

Dodge Defence: 11 (+0 level, +1 Dex)

Parry Defence: 16 (+0 level, +2 Str, +4 shield) or 12 (when using war spear)
Hit Points: 15 (2 HD + 4)

Saves: Fort +6, Ref +3, Will –1

Speed: 30 ft.

Melee: Hunting Spear +4 (1d8+3/ x2/ AP 3) or War Spear +5 (1d10+4/ x3/ AP 3)
Base Atk +2 Grapple: +4
--

Abilities: Str 15, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty)

Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track
Feats: Fighting-Madness, Power Attack, Weapon Focus (war spear)
Skills: Hide +7*, Intimidate +5, Knowledge (local) +2, Knowledge (warfare) +1, Listen +1*, Move Silently +7*, Search +1, Spot +6*, Survival +5*

Reputation: 3
Allegiances: Chief Nyatsimba Mupuzangutu, Paramount Chief Mthakathi, Clan chief
Possessions: Oval-headed war spear, long-headed hunting spear, rhino-skin shield, ostrich-plumed headdress, orange cotton wrap around waist, earrings, two necklaces, 1 goat, and 3 chickens.

* includes circumstance bonus for being in a hot environment

Combat

These followers often fight with Power Attack and/or Fighting Madness.

Power Attack Melee: Hunting Spear +2 (1d8+5/ x2/ AP 3) or War Spear +3 (1d10+6/ x3/ AP 3)
Fighting Madness Melee: Hunting Spear +6 (1d8+5/ x2/ AP 5) or War Spear +7 (1d10+6/ x3/ AP 5); +2 hit points, –2 to Dodge Defence

Power Attack & Fighting-Madness Melee: Hunting Spear +4 (1d8+7/ x2/ AP 5) or War Spear +5 (1d10+8/ x3/ AP 5); +2 hit points, –2 to Dodge Defence
Khamsin of the Dead, Priest of Jamankh

Medium Northern Black Kingdom Tribesman (Barbarian 2 / Scholar 14)
Climate/Terrain: Punt and surrounding regions
Organization: Solitary, plus slaves & followers
Initiative: +8 (+1 Dex, +7 Ref)

Senses: Listen +6*, Spot +16*, low-light vision
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 16 (+6 level, +0 Dex)

Parry Defence: 18 (+5 level, +3 Str)

Hit Points: 45 (2d10+8d6+6 HD)

Saves: Fort +7, Ref +8, Will +15

Speed: 30 ft.

Melee: Hunting Spear +12/+7/+2 (1d8+4/ x2/ AP 4) or Claws +12/+7/+2 (1d6+3)
Base Atk +12/+7/+2 Grapple: +15
--

Abilities: Str 16, Dex 11, Con 13, Int 16, Wis 18, Cha 20
Special Attacks: Versatility (-2 penalty), crimson mist, sorcery styles x5, defensive blast (master, aid me!)

Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, bite sword, scholar, lay priest background, base power points, knowledge is power, +4 power points, advanced spell x12, bonus spells x3, increased maximum power points (quadruple), track, iron will
Feats: Eyes of the Cat, Carouser, Debaucher, Leadership, Ritual Sacrifice, Hexer, Priest, Tortured Sacrifice

Skills: Bluff +15, Craft (herbalism) +10, Craft (fetish item) +17, Handle Animal +19, Heal +14, Hide +5*, Intimidate +16, Knowledge (arcana) +18, Knowledge (local) +12, Knowledge (nature) +17, Knowledge (warfare) +10, Listen +6*, Move Silently +7*, Perform (oratory) +15, Perform (ritual) +17, Sense Motive +18, Spot +16*, Sleight-of-Hand +4, Survival +9*

Reputation: 52 (villain)

Leadership: 22/23 (11th level cohort; 300 1st level, 12 2nd level, 4 3rd level, 2 4th level, and 1 5th level followers)
Allegiances: Jamankh
Base Power Points: 12 (4 base, +4 Wis, +4 bonus; 48 maximum)

Magical Attack: +12/+14 (+7 level, +5 Cha / +2 if using Curses)

Sorcery Styles & Spells Known: Summoning: demonic pact, master aid me!, greater demonic pact, summon demon, channel demon; Curses: lesser ill fortune, awful rite of the were-beast, curse of the hyena-god**, draw forth the soul; Nature Magic: summon beast, animal ally; Hypnotism: entrance, domination, hypnotic suggestion, savage beast; Divination: astrological prediction, dream of wisdom, psychometry, mind-reading, visions, visions of torment and enlightenment
Corruption: 12 Insanity: None

Possessions: Hunting Spear, short purple robe with cowl, feathered headdress, loin-cloth, fetish-wand, Amulet of the Serpent's Head, hyena skin cloak, 64 head of cattle, 2 lbs of frankincense, 3 doses of black lotus powder
* includes circumstance bonus for being in a hot environment

** spell from Conan: Faith & Fervour; if this book is not available, substitute spirit of the land in its place.

Khamsin is a priest of Jamankh the Hyena-Demon of Punt. Khamsin is said to be "of the dead" because he lives near the lake where the Puntish throw their dead. He likes to call his enemies by name (especially strangers), so he uses spells such as dream of wisdom, psychometry, and even mind-reading to get that name. Khamsin is served by six were-hyenas, slaves formed from his castings of awful rite of the were-beast (see Conan the Roleplaying Game for statistics on were-hyenas). He also has an elite spotted hyena as an animal ally.

Khamsin is quite corrupt from sitting at the feet of demon instructors as they gibber their secrets long into the night and from long orgies of deviant sexuality. This corruption has given him hyena-like qualities, the most notable of which are claws on his finger-tips and he has started to grow fur in a few places. The front of his face bulges forward a bit, as though he has started to grow a bestial snout.

He is angry because Nyatsimba Mupuzangutu married his daughter and never paid the promised settlement of long-horned cattle, jewellery, and cotton clothing. For this reason, Khamsin has decided to take revenge on his father-in-law. He wants his beloved daughter returned to him – and is willing to offer the Amulet of the Serpent's Head in exchange for her. He also wants to cast the awful rite of the were-beast on Chief Nyatsimba.

Khamsin is having similar dreams as the Player Characters because of the Amulet of the Serpent's Head. He knows they are looking for it, so he knows its value should the subject of an exchange be brought up. He has told Desta to look out for the Player Characters.

Khamsin uses a fetish wand as his demonic talisman; this talisman, per the greater demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +8 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +8 insight bonus to his Defence for one round. This talisman only works for him.
Elite Spotted Hyena (Animal Ally)
Medium Magical Beast
Climate/Terrain: Warm desert and jungle
Organization: Solitary, pair, or pack (40-50)

Initiative: +12 (+6 Dex, +6 Ref)
Senses: Listen +8, Spot +6, low-light vision, scent
--

Dodge Defence: 21 (+6 Dex, +5 natural)
Hit Points: 68 (9 HD+27) DR 5
Saves: Fort +9, Ref +12, Will +7

Speed: 60 ft.
Melee: Bite +16/+11 (1d8+10, AP –)
Base Atk +9/+4 Grapple: +16
--

Abilities: Str 25, Dex 22, Con 17, Int 2, Wis 12, Cha 8
Special Attacks: Trip
Special Qualities: Low-light vision, scent, link, evasion, devotion, tricks (attack, come, defend, down, fetch, guard, heel, seek, track)
Feats: Alertness, Fleet-Footed, Stealthy, Track
Skills: Hide +11, Listen +8, Move Silently +8, Spot +6
Hyenas are pack hunters infamous for their cunning and their unnerving vocalizations. This elite spotted hyena, raised and trained by Khamsin, is nearly five feet long and weighs more than 160 pounds. Spotted hyenas are feared both because they form the largest packs of any predator and because their large jaws are stronger than those of any other creature of similar size and weight. Khamsin has taught the animal the following tricks: attack, come, defend, down, fetch, guard, heel, seek, track.

Combat

A favourite tactic is to send a few individuals against the foe’s front while the rest of the pack circles and attacks from the flanks or rear.

Trip (Ex): A hyena that hits with its bite attack can attempt to trip the opponent (+2 check modifier) as a free action without making a touch attack or provoking an attack of opportunity. If the attempt fails, the opponent cannot react to trip the hyena.

Skills: *Hyenas have a +4 racial bonus on Hide checks in areas of tall grass or heavy undergrowth.

Teodros (Cohort of Khamsin)

Medium Northern Black Kingdom Tribesman (Barbarian 11)
Climate/Terrain: Punt and surrounding regions
Organization: Cohort
Initiative: +10 (+3 Dex, +7 Ref)

Senses: Listen +6*, Spot +12*, low-light vision
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 21 (+8 level, +3 Dex)

Parry Defence: 22 (+4 level, +4 Str, +4 shield)

Hit Points: 78 (10d10+20+3 HD) DR 1/–
Saves: Fort +9, Ref +10, Will +3

Speed: 30 ft.

Melee: Hunting Spear +15/+10/+5 (1d8+5/ x2/ AP 5)
Base Atk +11/+6/+1 Grapple: +15
--

Abilities: Str 19, Dex 16, Con 15, Int 12, Wis 10, Cha 14
Special Attacks: Versatility (no penalty), greater crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +3, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge, improved mobility
Feats: Carouser, Cleave, Eyes of the Cat, Fighting Madness, Improved Sunder, Improved Trip, Power Attack
Skills: Diplomacy +8, Handle Animal +6, Hide +13*, Intimidate +10, Knowledge (local) +3, Listen +6*, Move Silently +19*, Spot +12*, Survival +12*

Reputation: 32 (villain)

Allegiances: Khamsin, Jamankh
Corruption: 9

Possessions: Feather-tufted hunting spear, ostrich-plumed headdress, rhinoceros-hide shield, loin cloth, short robe with cowl, six head of cattle

* includes circumstance bonus for being in a hot environment

Teodros is direct, but intuitively charming. He is interested in command, and he is usually given charge of Khamsin's followers. He fears being perceived as weak. Teodros serves primarily as Khamsin's body guard. Extremely violent, he satisfies many of Khamsin's masochistic tendencies. He has become corrupted through association with Khamsin, and from taking part in Khamsin's debauches. His corruption is causing him to slowly grow claws, but they are not weapon-usable yet. Teodros is attracted to Desta, but does not realise she intends to replace him as Khamsin's favourite.

Combat

Teodros often uses his fighting madness and/or power attack feats in combat.

Power Attack Melee: Hunting Spear +10/+5/+0 (1d8+10/ x2/ AP 5)
Fighting Madness Melee: Hunting Spear +17/+12/+7 (1d8+7/ x2/ AP 7); –2 to Defence, +20 HP.
Power Attack & Fighting Madness Melee: Hunting Spear +10/+5/+0 (1d8+14/ x2/ AP 7); –2 to Defence, +20 HP.
Shukeli (Follower of Khamsin)

Medium Northern Black Kingdom Tribesman (Barbarian 5)
Climate/Terrain: Punt and surrounding regions
Organization: Follower
Initiative: +5 (+1 Dex, +4 Ref)

Senses: Listen +9*, Spot +13*
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 14 (+3 level, +1 Dex)

Parry Defence: 17 (+1 level, +2 Str, +4 shield)

Hit Points: 28 (5 HD)

Saves: Fort +4, Ref +5, Will +2

Speed: 30 ft.

Melee: Hunting Spear +7 (1d8+3/ x2/ AP 3)
Base Atk +5 Grapple: +7
--

Abilities: Str 14, Dex 13, Con 10, Int 16, Wis 12, Cha 8
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility
Feats: Alertness, Craftsman, Dabbler (divination), Skill Focus (craft (blacksmith))
Skills: Appraise +5, Craft (blacksmith) +16, Craft (weaponsmith) +13, Hide +5*, Knowledge (arcana) +9, Knowledge (local) +5, Listen +9*, Move Silently +5*, Perform (ritual) +3, Perform (lyre) +1, Spot +13*, Survival +5*

Reputation: 22 (expert)

Allegiances: Khamsin, Jamankh

Power Points: 3 (2 base +1 Wis; 6 maximum)
Corruption: 3

Possessions: Feather-tufted hunting spear, ostrich-plumed headdress, rhinoceros-hide shield, loin cloth, short robe with cowl, six head of cattle

* includes circumstance bonus for being in a hot environment

Shukeli is a member of the Mesnitu secret society, whose members control the secrets of fire and whose leaders can actually command fire elementals, forging weapons of power. Obviously Shukeli has not risen quite that high in the ranks of the secret society, but this is his goal. Anyone who can raise a fire elemental gains Shukeli's instant respect and awe. He also has a sexual drive which overpowers him at times, which is what drew him to Jamankh's cult and to Khamsin.
Desta (Follower of Khamsin)

Medium Northern Black Kingdom Tribeswoman (Barbarian 1/Temptress 3)
Climate/Terrain: Punt and surrounding regions
Organization: Follower
Initiative: +6 (+1 Dex, +5 Ref)

Senses: Listen +3*, Spot +4*, low-light vision
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 12 (+1 level, +1 Dex)

Parry Defence: 10 (+1 level, –1 Str)

Hit Points: 20 (1d10+3d6+4 HD)

Saves: Fort +4, Ref +6, Will +3

Speed: 30 ft.

Melee: Hunting Spear +3 (1d8 plus poison/ x2/ AP 1)
Base Atk +3 Grapple: +2
--

Abilities: Str 8, Dex 13, Con 12, Int 14, Wis 10, Cha 16
Special Attacks: Versatility (-2 penalty)

Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (politics: entertainer)
Feats: Eyes of the Cat, Negotiator, Performer
Skills: Appraise +6, Bluff +10, Diplomacy +10, Disguise +6, Gather Information +7, Hide +5*, Intimidate +7, Knowledge (local) +6, Knowledge (rumours) +5, Listen +3*, Move Silently +10*, Perform (oratory) +15, Perform (dance) +15, Sense Motive +6, Spot +4*, Survival +4*

Reputation: 9 (expert)

Allegiances: Khamsin, Jamankh

Corruption: 5

Possessions: Feather-tufted hunting spear, short robe with cowl, 2 doses of black lotus juice, 3 doses of purple lotus juice, 1 dose of golden lotus juice, cord belt (holds the doses of poison and a small gourd of water), baggy silken trousers, embroidered vest.

* includes circumstance bonus for being in a hot environment

Desta is a charming woman from Punt, known for her flair in action and thought. When in her native land, other than a short cotton robe, she only wears a corded belt which holds small doses of various poisons. However, when she is with the Zembabwans, she dresses like one of their noblewomen, wearing baggy silken trousers and an embroidered vest; her trousers hide the corded belt with the poisons. Life is black & white for her, pleasure & pain, pro & con, loyalty & disloyalty, right & wrong; there are no shades of grey for her, so to speak. She recently poisoned Gamba, a Zembabwan priest of Dagon, after she seduced him. Desta hopes one day to replace Teodros as cohort and lover. In Zembabwei, she is taking an interest in Derketa's religion of debauched sexuality, a subject that appeals to her.

Currently, she is on a mission in Zembabwei to find Khamsin's sister and return her home, and to cause inconvenience to Chief Nyatsimba. She has brought Khamsin several magical links from Chief Nyatsimba.

Alemu (Follower of Khamsin)

Medium Northern Black Kingdom Tribesman (Barbarian 4)
Climate/Terrain: Punt and surrounding regions
Organization: Follower
Initiative: +5 (+1 Dex, +4 Ref)

Senses: Listen +1*, Spot +7*
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 14 (+3 level, +1 Dex)

Parry Defence: 18 (+1 level, +3 Str, +4 shield)

Hit Points: 30 (4 HD + 8)

Saves: Fort +6, Ref +5, Will +0

Speed: 30 ft.

Melee: Hunting Spear +7 (1d8+4/ x2/ AP 4)
Base Atk +4 Grapple: +7
--

Abilities: Str 16, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge
Feats: Fighting-Madness, Power Attack, Stealthy
Skills: Hide +12*, Intimidate +8, Knowledge (local) +2, Listen +1*, Move Silently +12*, Spot +7*, Survival +8*

Reputation: 5
Allegiances: Khamsin, Jamankh, Desta

Corruption: 2

Possessions: Feather-tufted hunting spear, ostrich-plumed headdress, rhinoceros-hide shield, loin cloth, short robe with cowl, two head of cattle

* includes circumstance bonus for being in a hot environment

Alemu is usually assigned as a body guard for Desta. He does not speak much and tends to blend into the background fairly well. When he goes into a fighting-madness, his attacks are: Hunting Spear +9 (1d8+6/ x2/ AP 6); +8 hit points, –2 on Dodge Defence. Although he can use power attack, he rarely does unless he is sure of a strike (often he uses Power Attack on helpless opponents only).

Third Level Followers of Khamsin

Medium Northern Black Kingdom Tribesman (Barbarian 3)
Climate/Terrain: Punt and surrounding regions
Organization: Group of four
Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +1*, Spot +7*
Languages: Puntan, Keshani
--

Dodge Defence: 13 (+2 level, +1 Dex)

Parry Defence: 17 (+1 level, +2 Str, +4 shield)

Hit Points: 23 (3 HD + 6)

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

Speed: 30 ft.

Melee: Hunting Spear +5 (1d8+3/ x2/ AP 3)
Base Atk +3 Grapple: +5
--

Abilities: Str 15, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance
Feats: Fighting-Madness, Power Attack, Stealthy
Skills: Hide +11*, Intimidate +7, Knowledge (local) +2, Listen +1*, Move Silently +11*, Spot +7*, Survival +7*

Reputation: 5
Allegiances: Khamsin, Jamankh

Corruption: 2
Possessions: Feather-tufted hunting spear, ostrich-plumed headdress, rhinoceros-hide shield, loin cloth, short robe with cowl

* includes circumstance bonus for being in a hot environment

Second Level Followers of Khamsin

Medium Northern Black Kingdom Tribesman (Barbarian 2)
Climate/Terrain: Punt and surrounding regions
Organization: Group of twelve
Initiative: +4 (+1 Dex, +3 Ref)

Senses: Listen +1*, Spot +6*
Languages: Puntan, Keshani
--

Dodge Defence: 12 (+1 level, +1 Dex)

Parry Defence: 16 (+0 level, +2 Str, +4 shield)

Hit Points: 15 (2 HD + 4)

Saves: Fort +5, Ref +4, Will –1

Speed: 30 ft.

Melee: Hunting Spear +4 (1d8+3/ x2/ AP 3)
Base Atk +2 Grapple: +4
--

Abilities: Str 15, Dex 13, Con 14, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword
Feats: Fighting-Madness, Power Attack
Skills: Hide +8*, Intimidate +6, Knowledge (local) +2, Listen +1*, Move Silently +8*, Spot +6*, Survival +6*

Reputation: 3
Allegiances: Khamsin, Jamankh

Corruption: 1

Possessions: Feather-tufted hunting spear, ostrich-plumed headdress, rhinoceros-hide shield, loin cloth, short robe with cowl

* includes circumstance bonus for being in a hot environment

Berhané (Wife of Chief Nyatsimba)

Medium Northern Black Kingdom Tribeswoman (Barbarian 2/Temptress 8)
Climate/Terrain: Punt and surrounding regions
Organization: Solitary
Initiative: +12 (+3 Dex, +9 Ref)

Senses: Listen +7*, Spot +9*
Languages: Puntan, Keshani, Zembabwean, Iranistani
--

Dodge Defence: 18 (+5 level, +3 Dex)

Parry Defence: 16 (+3 level, +3 Str)

Hit Points: 59 (2d10+8d6+20 HD)

Saves: Fort +7, Ref +12, Will +7

Speed: 30 ft.

Melee: Unarmed Strike +11/+6 (1d6+3/ AP–)
Base Atk +8/+3 Grapple: +11
--

Abilities: Str 16, Dex 17, Con 15, Int 8, Wis 12, Cha 18
Special Attacks: Versatility (-2 penalty), crimson mist, sneak attack +2d6
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sneak attack), bite sword, seductive savant, binding contract, improved secret art, admirers, inspire
Feats: Brawl, Crushing Grip, Fighting-Madness, Improved Grapple, Improved Unarmed Strike
Skills: Bluff +17, Diplomacy +6, Escape Artist +11, Gather Information +6, Hide +7*, Intimidate +6, Knowledge (local) +1, Listen +7*, Move Silently +7*, Perform (oratory) +11, Perform (dance) +19, Sense Motive +11, Sleight of Hand +9, Spot +9*, Survival +5*, Tumble +11
Reputation: 14
Allegiances: Khamsin, Jamankh

Corruption: 9 Insanity: Raving lunatic

Possessions: Torn, embroidered vest

* includes circumstance bonus for being in a hot environment

Berhané, the sister of Khamsin and wife of Nyatsimba, is the product of generations of inbreeding, just like her brother. She is quite insane and is constantly working herself into a fighting-madness. Her family worked hard to keep her madness a secret until the marriage with Nyatsimba was complete. She has corruption because she often took part in Khamsin's debaucheries. She has quiet moments where she appears quite lucid and usually figures out escapes and intentions to sate her wild desires – usually sex and/or murder. She may work with characters intending to help her escape, or she may not.

Combat

Her goal in combat is to crush the life out of people. She usually works herself into a fighting madness whenever she suspects people are approaching her – unless she is in one of her sneaky moods. She often escapes her cell, moves quietly, and attempts to assassinate her husband.

Fighting Madness: Unarmed Strike +13/+9 (1d6+5/ AP–); +20 hit points, –2 on Dodge Defence.

Keshan

Ghe'le (Keshani Priest)

Medium Northern Black Kingdom Tribesman (Barbarian 1/Scholar 9)
Climate/Terrain: Keshan and surrounding regions
Organization: Solitary
Initiative: +6 (+1 Dex, +5 Ref)

Senses: Listen +9*, Spot +12*
Languages: Keshani, Puntan, Zembabwan, Amazon, Stygian, Iranistani
--

Dodge Defence: 14 (+3 level, +1 Dex)

Parry Defence: 13 (+3 level, +0 Str)

Hit Points: 27 (1d10+9d6 –10)

Saves: Fort +4, Ref +6, Will +10 (+1 vs. Corruption)

Speed: 30 ft.

Melee: War spear +7/+2 (1d10+1/ x3/ AP 2) or kolbeta +7/+2 (1d10/x3/AP 4)

Base Atk +7/+2 Grapple: +7
--

Abilities: Str 11, Dex 13, Con 9, Int 15, Wis 14, Cha 18
Special Attacks: Versatility (-2 penalty), sorcery
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, scholar, base power points, background (lay priest), knowledge is power, +2 power points, iron will, increased maximum power points (triple), defensive blast (master, aid me!)
Feats: Mounted Combat, Priest, Ride-by Attack
Skills: Bluff +13, Diplomacy +12, Gather Information +13, Handle Animal +9, Heal +11, Hide +5*, Intimidate +12, Knowledge (arcana) +15, Knowledge (local) +4, Knowledge (nature) +11, Knowledge (religion) +11, Listen +9*, Move Silently +5*, Perform (ritual) +17, Ride +8**, Spot +12*, Survival +8*

Reputation: 34

Corruption: 9 Insanities:

Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum)

Magic Attack: +8 (+4 level, +4 Cha)

Sorcery Styles & Spells Known: Summonings: demonic pact, master, aid me!, summon demon, channel demon; Divination: astrological prediction, blessing of fate, dream of wisdom, psychometry, sorcerous news, visions; Curses: lesser ill-fortune; curse of Yizil; Counterspells: warding, incantation of Amalric's witchman, rune of Jhebbal Sag
Possessions: Iron-tipped war spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, leopard-skin tunic, loincloth, ivory rings for nose, ears and/or lips, wife, fetish stick

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Ghe'le is driven to be part of something greater than himself. On the wings of sorcerous news, he knows of the mission of the Player Characters and the coming of the Mummy Lord. He is seen by the other priests as having an extremely strong connection to the Divine, and this causes some jealousy among the other priests.

Ghe'le has a fetish stick as his demonic talisman; this talisman, per the demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +4 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +4 insight bonus to his Defence for one round. This talisman only works for him.

In addition, Ghe'le has a set of sorcerous drums from the Black Coast. The drums are hidden in the hut (Search DC 18 to find). The set includes a manman drum which, when played (DC 10 if trained in drumming; DC 18 if played untrained) destroys elementals, cancelling out summon elemental spells. For their aid, Ghe'le intends offering the manman drum to the Player Characters. The manman drum is a large, 3-foot tall drum beaten by a standing drummer. The drummer uses a small wooden hammer with one hand and his other hand is used bare.

The other sorcerous drums include a segond drum and a bula drum. The segond drum is a 2-foot tall drum that is beaten with bare hands by a seated drummer who holds the segond drum between his knees. With a successful Perform (Drum) check (DC15) a drummer can cause his foes to become shaken. The drummer may attempt to terrify creatures within range of his drumming with Hit Dice totalling his perform check. Creatures with the lowest Hit Dice are affected first. The Will save to avoid this effect is 10 + drummer's Charisma modifier + 1 for every 3 points by which the drummer exceeds 15 on his Perform check. The effect lasts for as long as the creatures hear the drumming and for 3 rounds thereafter. The bula drum is a small drum beaten with two long sticks by a seated drummer. With a successful Perform (Drum) check (DC20) a sorcerer may transfer all or part of his power points (up to your total base Power Points) to another sorcerer within the sound of the drum. The drumming sorcerer must have a Magical Link to the target sorcerer if he does not have line of sight to the target.
Kinfe, Priest of Keshan

Medium Northern Black Kingdom Tribesman (Barbarian 3/Scholar 6)
Climate/Terrain: Keshan and surrounding regions
Organization: Solitary or Temple (1-6 priests)
Initiative: +6 (+1 Dex, +5 Ref)

Senses: Listen +6*, Spot +11*
Languages: Keshani, Puntan, Zembabwan, Amazon, Stygian, Iranistani
--

Dodge Defence: 15 (+4 level, +1 Dex)

Parry Defence: 13 (+3 level, +0 Str)

Hit Points: 21 (3d10+3d6 –6)

Saves: Fort +4, Ref +6, Will +13 (+16 vs. Corruption)

Speed: 30 ft.

Melee: War spear +7/+2 (1d10+1/ x3/ AP 2) or shotel +7/+2 (1d8/19-20 x2/AP 3)***

Fighting Madness Melee: War spear +9/+4 (1d10+3/ x3/ AP 3) or shotel +9/+4 (1d8+2/19-20 x2/AP 5)***

Base Atk +7/+2 Grapple: +7
--

Abilities: Str 11, Dex 13, Con 9, Int 14, Wis 15, Cha 18
Special Attacks: Versatility (-2 penalty), crimson mist, sorcery
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, scholar, base power points, background (lay priest), knowledge is power, +2 power points, iron will, increased maximum power points (triple), defensive blast (not this day)
Feats: Animal Affinity, Fighting-Madness, Mounted Combat, Priest, Ride-by Attack
Skills: Bluff +10, Diplomacy +10, Gather Information +7, Handle Animal +11, Heal +11, Hide +5*, Intimidate +10, Knowledge (arcana) +14, Knowledge (local) +5, Knowledge (nature) +8, Knowledge (religion) +8, Listen +6*, Move Silently +6*, Perform (ritual) +10, Ride +11**, Spot +11*, Survival +6*

Reputation: 34

Code of Honour: Barbaric

Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum)

Magic Attack: +6 (+3 level, +4 Cha)

Sorcery Styles & Spells Known: Divination: astrological prediction, not this day, blessing of fate, dream of wisdom, sorcerous news, visions; Curses: lesser ill-fortune; curse of Yizil; Counterspells: warding, incantation of Amalric's witchman
Possessions: Iron-tipped war spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, leopard-skin tunic, loincloth, ivory rings for nose, ears and/or lips, wife, fetish stick

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

*** a shotel is a sharply curved scimitar which ignores the defence bonus of shields, as it is used to strike around shields.

Keshani Scouts

Medium Northern Black Kingdom Tribesman (Barbarian 2/Borderer 2)
Climate/Terrain: Keshan and surrounding regions
Organization: Hunting party (6-10 plus one leader of 5th level)
Initiative: +8 (+2 Dex, +6 Ref)

Senses: Listen +5*, Spot +9*
Languages: Keshani, Puntan, Amazon
--

Dodge Defence: 15 (+2 level, +2 Dex, +1 favoured bonus)

Parry Defence: 14 (+1 level, +3 Str)

Hit Points: 26 (4 HD + 4)

Saves: Fort +7, Ref +8, Will –1

Speed: 30 ft.

Melee: Hunting Spear +3 (1d8+4/ x2/ AP 4) and kolbeta +3 (1d10+3/x3/AP 7)

Fighting Madness Melee: Hunting Spear +5 (1d8+6/ x2/ AP 6) and kolbeta +5 (1d10+5/x3/AP 9); –2 dodge defence, +8 hit points

Base Atk +4 Grapple: +7
--

Abilities: Str 16, Dex 14, Con 13, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), combat style (two-weapon combat: two weapon defence), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, skill focus (survival), favoured terrain (plains) +1
Feats: Fighting-Madness, Mounted Combat, Two-Weapon Combat
Skills: Handle Animal +6, Hide +12*, Knowledge (local) +2, Listen +5*, Move Silently +12*, Ride +11**, Search +1*, Spot +9*, Survival +7*

Reputation: 5
Possessions: Iron-tipped spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, loincloth, ivory rings for nose, ears and/or lips, wife

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Keshani Scout Chief

Medium Northern Black Kingdom Tribesman (Barbarian 2/Borderer 3)
Climate/Terrain: Keshan and surrounding regions
Organization: Hunting party (plus 6-10 scouts)
Initiative: +8 (+2 Dex, +6 Ref)

Senses: Listen +5*, Spot +10*
Languages: Keshani, Puntan, Amazon
--

Dodge Defence: 15 (+2 level, +2 Dex, +1 favoured bonus)

Parry Defence: 14 (+1 level, +3 Str)

Hit Points: 26 (4 HD + 4)

Saves: Fort +7, Ref +8, Will +0

Speed: 30 ft.

Melee: Hunting Spear +4 (1d8+4/ x2/ AP 4) and kolbeta +4 (1d10+3/x3/AP 7)

Fighting Madness Melee: Hunting Spear +6 (1d8+6/ x2/ AP 6) and kolbeta +6 (1d10+5/x3/AP 9); –2 dodge defence, +8 hit points

Base Atk +5 Grapple: +8
--

Abilities: Str 16, Dex 14, Con 13, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), combat style (two-weapon combat: two weapon defence), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, skill focus (survival), favoured terrain (plains) +1, endurance
Feats: Fighting-Madness, Mounted Combat, Two-Weapon Combat
Skills: Handle Animal +6, Hide +12*, Knowledge (local) +2, Listen +5*, Move Silently +12*, Ride +12**, Search +2*, Spot +10*, Survival +8*

Reputation: 5
Possessions: Iron-tipped spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, loincloth, ivory rings for nose, ears and/or lips, wife

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Keshani Warriors

Medium Northern Black Kingdom Tribesman (Barbarian 3)
Climate/Terrain: Keshan and surrounding regions
Organization: Hunting party (6-10 plus one leader of 4-5th level), war party (20-30 plus one leader of 5th-6th level) or village (200+ with assorted leaders and lieutenants)
Initiative: +5 (+2 Dex, +3 Ref)

Senses: Listen +3*, Spot +5*
Languages: Keshani, Puntan
--

Dodge Defence: 14 (+2 level, +2 Dex)

Parry Defence: 13 (+1 level, +2 Str)

Hit Points: 20 (3 HD + 3)

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

Speed: 30 ft.

Melee: War spear +5 (1d10+4/ x3/ AP 4) or kolbeta +5 (1d10+2/x3/AP 6)

Fighting Madness Melee: War spear +7 (1d10+7/ x3/ AP 6) or kolbeta +7 (1d10+4/x3/AP 8)

Base Atk +3 Grapple: +5
--

Abilities: Str 15, Dex 14, Con 13, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance
Feats: Fighting-Madness, Mounted Combat, Ride-by Attack
Skills: Handle Animal +6, Hide +6*, Intimidate +7, Knowledge (local) +2, Listen +3*, Move Silently +7*, Ride +10**, Spot +5*, Survival +3*

Reputation: 5
Possessions: Iron-tipped war spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, loincloth, ivory rings for nose, ears and/or lips, wife

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Keshani Hunting Chief

Medium Northern Black Kingdom Tribesman (Barbarian 5)
Climate/Terrain: Keshan and surrounding regions
Organization: Hunting party (with 6-10 3rd level warriors)
Initiative: +6 (+2 Dex, +4 Ref)

Senses: Listen +3*, Spot +7*
Languages: Keshani, Puntan
--

Dodge Defence: 15 (+3 level, +2 Dex)

Parry Defence: 14 (+1 level, +3 Str)

Hit Points: 33 (5 HD + 5)

Saves: Fort +5, Ref +6, Will +0

Speed: 30 ft.

Melee: War spear +8 (1d10+5/ x3/ AP 4) or kolbeta +8 (1d10+3/x3/AP 7)

Fighting Madness Melee: War spear +10 (1d10+7/ x3/ AP 6) or kolbeta +10 (1d10+5/x3/AP 9)

Base Atk +5 Grapple: +8
--

Abilities: Str 16, Dex 14, Con 13, Int 10, Wis 8, Cha 12
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility
Feats: Fighting-Madness, Mounted Combat, Ride-by Attack, Trample
Skills: Handle Animal +6, Hide +6*, Intimidate +7, Knowledge (local) +2, Listen +3*, Move Silently +7*, Ride +12**, Spot +7*, Survival +7*

Reputation: 6
Possessions: Iron-tipped war spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, loincloth, ivory rings for nose, ears and/or lips, wife

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Keshani War Chief

Medium Northern Black Kingdom Tribesman (Barbarian 6)
Climate/Terrain: Keshan and surrounding regions
Organization: War party (with 2-30 3rd level warriors)
Initiative: +7 (+2 Dex, +5 Ref)

Senses: Listen +3*, Spot +8*
Languages: Keshani, Puntan
--

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

Parry Defence: 15 (+2 level, +3 Str)

Hit Points: 45 (6 HD + 12)

Saves: Fort +6, Ref +7, Will +1

Speed: 30 ft.

Melee: War spear +9/+4 (1d10+5/ x3/ AP 4) or kolbeta +9/+4 (1d10+3/x3/AP 7)

Fighting Madness Melee: War spear +11/+6 (1d10+7/ x3/ AP 6) or kolbeta +11/+6 (1d10+5/x3/AP 9)

Base Atk +6/+1 Grapple: +9
--

Abilities: Str 17, Dex 15, Con 14, Int 11, Wis 9, Cha 13
Special Attacks: Versatility (-2 penalty), crimson mist
Special Qualities: Northern Black Kingdom tribesman traits, illiterate, fearless, track, bite sword, trap sense +2, endurance, uncanny dodge, mobility, diehard
Feats: Fighting-Madness, Mounted Combat, Ride-by Attack, Spirited Charge, Trample
Skills: Handle Animal +6, Hide +6*, Intimidate +8, Knowledge (local) +2, Listen +3*, Move Silently +8*, Ride +13**, Spot +8*, Survival +7*

Reputation: 7
Possessions: Iron-tipped war spear, kolbeta (sharpened and bladed iron club), Kushite horse, plumed headdress, loincloth, ivory rings for nose, ears and/or lips, wife

* includes circumstance bonus for being in a hot environment and/or favoured terrain bonus

** includes synergy bonus from ranks in Handle Animal

Darfar
Ushindi Nkwa

Medium Darfari (Thief 6/Scholar 14)

Climate/Terrain: Any land
Initiative: +13 (+4 Dex, +9 Reflex save)
Senses: Listen +4, Spot +7, low light vision
Languages: Stygian, Darfari, Amazon, Tibu, Black Coast, Southern Islander, Kiatlian, Zembabwan, et. al.
--

Dodge Defence: 24 (+8 level, +4 Dex, +1 Dodge, +1 light-footed)
Parry Defence: 22 (+8 level, +4 Str)
Hit Points: 81 (6d8+4d6+10+30)
Saves: Fort +9, Ref +13, Will +12

Speed: 30 ft.

Melee: Club +19/+14/+9 (1d8+4/ x2/ AP 6)

Base Atk +14/+9/+4 Grapple: +18/+13/+8
--

Abilities: Str 19, Dex 19, Con 17, Int 16, Wis 12, Cha 18
Special Attacks: Sneak attack style (club), sneak attack +4d6/+4d8, sorcery, bite attack (+1 lethal damage when grappling)

Special Qualities: Darfari traits, illiterate, trap disarming, eyes of the cat, trap sense +2, special ability (sorcerous protection), light-footed, scholar, background (independent), knowledge is power, +4 power points, iron will, increased maximum power points (quadruple), sorcery styles x5, advanced spells x12, bonus spells x3, defensive blast (master aid me!)

Feats: Investigator, Menacing Aura, Opportunistic Sacrifice, Ritual Sacrifice, Sneak Subdual, Steely Gaze, Tormented Sacrifice
Skills: Appraise +13, Craft (herbalism) +10, Craft (fetish) +10, Bluff +14, Disable Device +15, Gather Information +15, Hide +12, Intimidate +24, Knowledge (arcana) +17, Knowledge (local) +5, Knowledge (geography) +10, Knowledge (nature) +13, Knowledge (rumours) +24, Listen +4, Move Silently +5, Open Locks +13, Perform (dance) +6, Perform (drums) +5, perform (sing) +14, Perform (ritual) +18, Search +14, Sleight of Hand +10, Spot +7, Survival +17, Tumble +13

Reputation: 26

Allegiances: Demonic lord
Magic Attack: +12 (+8 level, +4 Cha)

Power Points: 9 (4 base, +1 Wis, +4 bonus; 36 maximum)

Sorcery Styles & Spells Known: Summoning: demonic pact, master aid me!, greater demonic pact, summon demon, summon water elemental; Nature Magic: summon beast, spirit of the land, command weather; Necromancy: raise corpse, death touch, the dead speak, agonising doom, black plague, draw forth the heart, greater black plague; Prestidigitation: conjuring, burst barrier, telekinesis; Weather Witching*: knot wind, call the southern wind, wind's wrath
Corruption: 12

Possessions: Sandals, necklace (of plaited grasses decorated with beads, small animal hoofs, small skulls, and a leather pouch), six ivory bracelets, six ivory anklets, brass wire (worn on both forearms), high quality Stygian cudgel, Amulet of the Shen, biang-nkama war-charm (+2 dodge bonus against arrows; see inset text on page XX), black lotus blossoms.
* Weather Witching spells are from Conan: Pirate Isles. If this volume is unavailable, give him Curses: lesser ill-fortune, doom, draw forth the soul as an alternative.

Over 160 years ago, Ushindi Nkwa was a slave in Stygia as a child, but escaped. He looted Stygian tombs for a while, including the tomb of Tashent-hat-hor. He came away with Tashent-hat-hor's funerary trappings, but now only one remains in his hands – the Amulet of the Shen. Also during his tomb-robbing days, he uncovered a demonic man-serpent and became its servant in exchange for sorcerous training. Ushindi has travelled throughout the Black Kingdoms, teaching his black arts to shamans and witches to any who desired power. His objective, however, has always been the conquest of Darfar, but has always been repelled by witch-doctors and the secretive Ngil cult. He believes it is his destiny to unite and rule over all Darfar, a destiny he insists was foretold to him by a priestess in Stygia.

Ushindi has returned to Darfar and has decided to rule it as its king. He has ordered the surrender of all chiefs and ngangas, and is sending those who have given their allegiance to him to slaughter those who refuse. He recently lost the Amulet of Life to the Amazons and is also planning an invasion south to retrieve it. He is sending plagues, demons and elementals to slay the Ngil cultists and renegade ngangas.

Ushindi is a tall, muscular man with filed teeth common among the cannibal Darfari. His hair is wrapped around twigs and mud into several tornado-like patterns, as though four or five such storms were racing across the top of his head. He is a volatile man, jealous and vindictive about everything. He has no sense of boundaries and the word "no" has no meaning for him – when he wants something, he goes after it with everything he has. He has absolutely no empathy for the suffering of others and no sense of right and wrong. He cannot control his emotions and he seems to be constantly full of rage. He enjoys playing with the minds of others with his unpredictability.

Ushindi also has a tattoo on the back of his left hand as a token from his demon lord; this tattoo, per the greater demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +8 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +8 insight bonus to his Defence for one round. This tattoo only works for him.

Mshangama (Ngil Master)

Medium Darfari (Barbarian 5/Scholar 11)

Climate/Terrain: Darfar and surrounding regions
Initiative: +10 (+3 Dex, +7 Reflex save)
Senses: Listen +6, Spot +6
Languages: Darfari, Amazon, Tibu, Stygian
--

Dodge Defence: 21 (+7 level, +3 Dex, +1 Dodge)
Parry Defence: 18 (+5 level, +3 Str)
Hit Points: 51 (5d10+5d6+6)
Saves: Fort +7, Ref +10, Will +13

Speed: 30 ft.

Melee: Club +17/+12/+7 (1d8+3/ x2/ AP 5)
Base Atk +13/+8/+3 Grapple: +16
--

Abilities: Str 16, Dex 16, Con 11, Int 15, Wis 16, Cha 20
Special Attacks: Versatility (-2 penalty), sorcery, bite attack (+1 lethal damage when grappling)

Special Qualities: Darfari traits, illiterate, track, fearless, bite sword, crimson mist, trap sense +1, uncanny dodge, mobility, sorcery style x4, scholar, background (acolyte), base power points, knowledge is power, +3 power points, advanced spell x9, bonus spell x3, iron will, increased maximum power points (triple), defensive blast (desperate ward)

Feats: Demon Killer, Endurance, Focused Magical Link, Hexer, Menacing Aura, Performer, Ritual Sacrifice, Steely Gaze, Tortured Sacrifice

Skills: Bluff +8, Concentration +5, Craft (blacksmith) +3, Craft (herbalism) +10, Craft (fetish) +8, Craft (mask) +8, Hide +8, Heal +10, Intimidate +21, Knowledge (arcana) +20, Knowledge (local) +4, Knowledge (nature) +13, Knowledge (Mystery: Ngil) +14, Listen +6, Move Silently +10, Perform (chant) +10, Perform (drums) +10, Perform (Ngil dancing) +19, Perform (ritual) +12, Sense Motive +7, Spot +6, Survival +14

Reputation: 26

Allegiances: Ngil cult
Magic Attack: +14 (+6 level, +5 Cha, +1 bonus, +2 totem mask)

Power Points: 13 (4 base, +3 Wis, +3 bonus, +3 for sustaining his Obsession; 39 maximum)

Obsession: Bityi (taboos) (kept)

Sorcery Styles & Spells Known: shamanic ecstasy (learned as a Ngil cult bonus, not as part of a style); Counterspells: warding, desperate ward, greater warding, incantation of Amalric's witchman; Curses: lesser ill-fortune, curse of Yizil, doom of the doll*, greater ill-fortune; Hypnotism: entrance, domination, enslave*, hypnotic suggestion, mass hypnotic suggestion, ranged hypnotism; Summoning: master-words and signs, banish outsider*
Corruption: 0

Possessions: Sandals, necklace (of plaited grasses decorated with beads, small animal hoofs, small skulls, and a leather pouch), two ivory bracelets, three ivory anklets, brass wire (worn on left forearm), high quality cudgel (carved in a skull & spine pattern), body paint, fetishes, fetish-stick***, three Ngil fetish bones** (Skill Focus (Perform (ritual)), Negotiator, Summoner), shaman's mask***, totem mask***.

* see Conan: Scrolls of Skelos
** see Conan: Player's Guide to the Hyborian Age
*** see Conan: Faith & Fervour
Mshangama is a Ngil Master, a member of a Darfari secret society dedicated to combating demons and evil spirits harmful to Darfari society (see Conan: Return to the Road of Kings for more on the Ngil cult and its mechanics). He has a controlling personality and is incredibly intimidating – his need to fight the dark forces always lurks behind his eyes. Indeed, he lives life as though fighting for life every single moment of the day. Seen by others as intense, he lives in the moment and could care less what others think of him. He is motivated by survival and treats every attack (no matter the size) as a threat to his need to live; he does not take kindly to harsh words. Mshangama always wants a new foe, a new challenge, a new charge. He seeks others to protect when he can find no threat to himself; attacks on friends and family are treated as personal attacks. Although intelligent and knowledgeable, he prefers to just fight than to think out a solution. He is one to dive into a problem headfirst and see if a solution presents itself in situ. He lives on the edge, rarely considers the consequences of his actions, and is utterly ruthless when pursing an enemy.

Mshangama is tall and lithely muscular, as is the type for Darfari. His teeth are filed to points and he is a cannibal. As a baby, his mother bound his skull and gave his head an elongated, alien look. He often covers himself in white chalk body paint. He rarely bothers with clothing other than his body paint and his totem mask. He carries his fetish bones and other fetishes in a pouch around his neck. He wears a few ivory bracelets and anklets, and his left forearm is wrapped from wrist to elbow in brass wire. His right arm is heavily tattooed in arcane symbols. He moulds his hair into grotesque shapes with twigs and dried mud. He keeps his taboos (called bityi) and suffers an Obsession penalty if he neglects one. Some of his taboos including never allowing anyone but a Ngil initiate to see his fetish bones, and he cannot eat fish with a woman present. He finds facial hair disgusting and is apt to stare at newcomers with facial hair.

Mshangama wears an elongated Totem Mask which gives him a +2 bonus to Magic Attack, +2 bonus to Perform (ritual) and a –2 penalty to Spot). He carries a grotesque fetish stick topped with a skull and has the vertebrae tied to the stick, along with feathers, beads, and small rat skulls. He also carries a brutal hardwood club carved to look like a skull and spine; this is a high-quality weapon (6 hardness).

Ngil Acolyte

Medium Darfari (Barbarian 5/Scholar 5)

Climate/Terrain: Darfar and surrounding regions
Initiative: +7 (+2 Dex, +5 Reflex save)
Senses: Listen +6, Spot +6
Languages: Darfari, Amazon, Tibu, Stygian
--

Dodge Defence: 17 (+4 level, +2 Dex, +1 Dodge)
Parry Defence: 14 (+2 level, +2 Str)
Hit Points: 45 (5d10+5d6)
Saves: Fort +5, Ref +7, Will +10 (+8 vs. Terror)

Speed: 30 ft.

Melee: Club +11/+6 (1d8+2/ x2/ AP 3)
Base Atk +8/+3 Grapple: +10
--

Abilities: Str 14, Dex 15, Con 10, Int 14, Wis 16, Cha 17
Special Attacks: Versatility (-2 penalty), crimson mist, sorcery, bite attack

Special Qualities: Darfari traits, illiterate, fearless, bite sword, trap sense +1, uncanny dodge, mobility, sorcery style x3, scholar, background (acolyte), base power points, knowledge is power, +1 power points, advanced spell x3, bonus spell, track, iron will, defensive blast (desperate ward)

Feats: Demon Killer, Endurance, Focused Magical Link, Hexer, Performer, Ritual Sacrifice, Tortured Sacrifice

Skills: Bluff +6, Concentration +5, Craft (herbalism) +7, Craft (fetish) +5, Hide +9, Heal +10, Intimidate +10, Knowledge (arcana) +7, Knowledge (local) +4, Knowledge (nature) +7, Knowledge (Mystery: Ngil) +8, Listen +6, Move Silently +9, Perform (chant) +8, Perform (drums) +8, Perform (Ngil dancing) +11, Perform (ritual) +8, Sense Motive +8, Spot +6, Survival +10

Reputation: 15

Allegiances: Ngil master, Ngil cult
Magic Attack: +7 (+3 level, +3 Cha, +1 bonus)

Power Points: 11 (4 base, +3 Wis, +1 bonus, +3 for maintaining Obsession; 22 maximum)

Obsession: Bityi (taboos) (kept)

Sorcery Styles & Spells Known: shamanic ecstasy (learned as a Ngil cult bonus, not as part of a style); Counterspells: warding, desperate ward, incantation of Amalric's witchman; Curses: lesser ill-fortune, curse of Yizil, greater ill-fortune; Hypnotism: entrance, hypnotic suggestion
Corruption: 0

Possessions: Sandals, necklace (of plaited grasses decorated with beads, small animal hoofs, small skulls, and a leather pouch), four ivory bracelets, two ivory anklets, cudgel, body paint, fetishes, fetish-stick**, one Ngil fetish bone* (Skill Focus (Perform (ritual)), torch, biang e soli bundle (see inset on page XX)

* see Conan: Player's Guide to the Hyborian Age
** see Conan: Faith & Fervour
