Non-Player Characters

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

Hyperborean Soldiers
Hyperborean soldiers are massive men with great swords who fight for grim nobles and languid scholars safe in their stone keeps and granite castles. Many soldiers leave Hyperborea to become mercenaries in foreign armies. They are slow of speech but are not necessarily dim or foolish. Some are little more than gaunt brutes but others are keen and sharp, always alert, ready for someone to assume they are as slow of movement, reaction and thought as they are of speech. They often wear scale hauberks and fight with techniques similar to the Æsir.

Non-Elite Youth

Medium Humanoid (Hyperborean Soldier 1); Hit Dice: 1d10+2 (8 hp); Initiative: +0 (+0 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 15 (+0 level, +1 Str, +4 shield); DR: 5 (scale corselet); Base Attack Bonus/Grapple: +1/+2; Attack: Battleaxe +3 mêlée (1d10+1/ x3/ AP 4); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +4, Ref +0, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Intimidate +6, Knowledge (local) +2, Knowledge (warfare) +2, Survival +5; Feats: Improved Sunder, Power Attack, Weapon Focus (battleaxe); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, scale corselet, shield.
Elite Youth

Medium Humanoid (Hyperborean Soldier 1); Hit Dice: 1d10+3 (9 hp); Initiative: +1 (+1 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: 6 (scale hauberk); Base Attack Bonus/Grapple: +1/+3; Attack: Broadsword (two-handed) +4 mêlée (1d10+3/ 19-20 x2/ AP 4); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +5, Ref +1, Will -1; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +7, Knowledge (local) +3, Knowledge (warfare) +3, Search +5, Survival +5; Feats: Improved Sunder, Power Attack, Weapon Focus (broadsword); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, scale hauberk.
Non-Elite Young Warrior
Medium Humanoid (Hyperborean Soldier 2); Hit Dice: 2d10+4+2 (17 hp); Initiative: +0 (+0 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 16 (+1 level, +1 Str, +4 shield); DR: 5 (scale corselet); Base Attack Bonus/Grapple: +2/+3; Attack: Battleaxe +4 mêlée (1d10+1/ x3/ AP 4); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +5, Ref +0, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +5, Diplomacy -3, Gather Information -3, Intimidate +7, Knowledge (local) +2, Knowledge (warfare) +3, Survival +6; Feats: Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, scale corselet.
Elite Young Warrior
Medium Humanoid (Hyperborean Soldier 2); Hit Dice: 2d10+6+2 (19 hp); Initiative: +1 (+1 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 13 (+1 level, +2 Str); DR: 6 (scale hauberk); Base Attack Bonus/Grapple: +2/+4; Attack: Broadsword (two-handed) +5 mêlée (1d10+3/ 19-20 x2/ AP 4); Power Attack: Broadsword (two-handed) +3 mêlée (1d10+7/ 19-20 x2/ AP 4); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +6, Ref +1, Will -1; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +6, Diplomacy -2, Gather Information -2, Intimidate +8, Knowledge (local) +3, Knowledge (warfare) +4, Search +6, Survival +6; Feats: Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, scale hauberk.
Non-Elite Young Adult Soldier
Medium Humanoid (Hyperborean Soldier 3); Hit Dice: 3d10+6+3 (26 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 17 (+2 level, +1 Str, +4 shield); DR: 5 (scale corselet); Base Attack Bonus/Grapple: +3/+4; Attack: Battleaxe +5 mêlée (1d10+1/ x3/ AP 4); Power Attack: Battleaxe +2 mêlée (1d10+4/ x3/ AP 4); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +3, Ref +1, Will +0; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +2, Craft (stone) +5, Diplomacy -3, Gather Information -3, Intimidate +8, Knowledge (local) +2, Knowledge (warfare) +3, Search +1, Survival +7; Feats: Cleave, Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, scale corselet, shield.
Elite Young Adult Soldier
Medium Humanoid (Hyperborean Soldier 3); Hit Dice: 3d10+9+3 (29 hp); Initiative: +2 (+1 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 15 (+2 level, +2 Str); DR: 6 (scale hauberk); Base Attack Bonus/Grapple: +3/+5; Attack: Broadsword (two-handed) +6 mêlée (1d10+3/ 19-20 x2/ AP 4); Power Attack: Broadsword (two-handed) +3 mêlée (1d10+9/ 19-20 x2/ AP 4); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +3, Ref +2, Will +0; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +3, Craft (stone) +6, Diplomacy -2, Gather Information -2, Intimidate +9, Knowledge (geography) +2, Knowledge (local) +3, Knowledge (warfare) +4, Search +7, Survival +7; Feats: Cleave, Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword); Reputation: 2 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, scale hauberk.
Non-Elite Veteran Soldier
Medium Humanoid (Hyperborean Soldier 4); Hit Dice: 4d10+8+4 (34 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 15 (+3 level, +2 Str); DR: 5 (scale corselet); Base Attack Bonus/Grapple: +4/+6; Attack: Battleaxe (two-handed) +7 mêlée (1d10+5/ x3/ AP 5); Power Attack: Battleaxe (two-handed) +3 mêlée (1d10+13/ x3/ AP 5); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +6, Ref +1, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +4, Craft (stone) +5, Diplomacy -3, Gather Information -3, Intimidate +9, Knowledge (local) +2, Knowledge (warfare) +3, Search +2, Survival +8; Feats: Cleave, Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe); Reputation: 2 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, scale corselet.
Elite Veteran Soldier
Medium Humanoid (Hyperborean Soldier 4); Hit Dice: 4d10+12+4 (38 hp); Initiative: +2 (+1 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 16 (+3 level, +3 Str); DR: 6 (scale hauberk); Base Attack Bonus/Grapple: +4/+7; Attack: Broadsword (two-handed) +8 mêlée (1d10+6/ 19-20 x2/ AP 5); Power Attack: Broadsword (two-handed) +4 mêlée (1d10+14/ 19-20 x2/ AP 5); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival); Saves: Fort +7, Ref +2, Will +0; Abilities: Str 16, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +5, Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +10, Knowledge (geography) +3, Knowledge (local) +3, Knowledge (nature) +2, Knowledge (warfare) +4, Search +7, Survival +8; Feats: Cleave, Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Specialization (broadsword); Reputation: 3 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, scale hauberk.
Non-Elite Veteran Soldier (officer)
Medium Humanoid (Hyperborean Soldier 5); Hit Dice: 5d10+10+5 (43 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 15 (+3 level, +2 Str); DR: 5 (scale corselet); Base Attack Bonus/Grapple: +5/+7; Attack: Battleaxe (two-handed) +8 mêlée (1d10+5/ x3/ AP 5); Power Attack: Battleaxe (two-handed) +3 mêlée (1d10+15/ x3/ AP 5); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +4, Ref +1, Will +1; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +5, Craft (stone) +5, Diplomacy -3, Gather Information -3, Intimidate +10, Knowledge (geography) +2, Knowledge (local) +2, Knowledge (nature) +2, Knowledge (warfare) +3, Search +6, Survival +9; Feats: Cleave, Endurance, Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe); Reputation: 3 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, scale corselet.
Elite Veteran Soldier (officer)
Medium Humanoid (Hyperborean Soldier 5); Hit Dice: 5d10+15+5 (48 hp); Initiative: +2 (+1 Dex,+1 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 16 (+3 level, +3 Str); DR: 8 (scale hauberk and mail shirt); Base Attack Bonus/Grapple: +5/+8; Attack: Greatsword (two-handed) +9 mêlée (1d10+1d8+4/ 19-20 x2/ AP 6); Power Attack: Greatsword (two-handed) +4 mêlée (1d10+1d8+14/ 19-20 x2/ AP 6); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +4, Ref +1, Will +1; Abilities: Str 16, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +4, Craft (stone) +6, Diplomacy -2, Gather Information -2, Intimidate +10, Knowledge (geography) +3, Knowledge (local) +4, Knowledge (warfare) +5, Search +7, Survival +9; Feats: Cleave, Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword); Reputation: 4 (Cruel); Code of Honour: None; Allegiances: ; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, scale hauberk and mail shirt.
Non-Elite Seasoned Veteran Soldier (officer)
Medium Humanoid (Hyperborean Soldier 6); Hit Dice: 6d10+12+6 (51 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 16 (+4 level, +2 Str); DR: 6 (scale corselet, helmet); Base Attack Bonus/Grapple: +6/+8; Attack: Battleaxe (two-handed) +9/+4 mêlée (1d10+5/ x3/ AP 5) or Broadsword (two-handed) +8/+3 mêlée (1d10+3/ 19-20 x2/ AP 4); Power Attack: Battleaxe (two-handed) +3/-2 mêlée (1d10+17/ x3/ AP 5) or Broadsword (two-handed) +2/-3 mêlée (1d10+15/ 19-20 x2/ AP 4); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +7, Ref +3, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +6, Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +12, Knowledge (geography) +2, Knowledge (local) +2, Knowledge (nature) +2, Knowledge (warfare) +3, Search +7, Survival +10; Feats: Cleave, Greater Sunder, Diehard, Endurance, Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 5 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, scale corselet, helmet.
Elite Seasoned Veteran Soldier (officer)
Medium Humanoid (Hyperborean Soldier 6); Hit Dice: 6d10+18+6 (57 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 17 (+4 level, +3 Str); DR: 9 (scale hauberk and mail shirt, helmet); Base Attack Bonus/Grapple: +6/+9; Attack: Greatsword (two-handed) +10/+5 mêlée (1d10+1d8+6/ 19-20 x2/ AP 6); Power Attack: Greatsword (two-handed) +4/-1 mêlée (1d10+1d8+18/ 19-20 x2/ AP 6); Special Attack: Combat formation (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +8, Ref +3, Will +1; Abilities: Str 17, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +6, Craft (stone) +8, Diplomacy -2, Gather Information -2, Intimidate +11, Knowledge (geography) +5, Knowledge (local) +5, Knowledge (warfare) +7, Search +8, Survival +10; Feats: Cleave, Greater Sunder, Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 5 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, scale hauberk and mail shirt, helmet.
Non-Elite Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 7); Hit Dice: 7d10+14+7 (60 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 17 (+5 level, +2 Str); DR: 7 (scale hauberk, helmet); Base Attack Bonus/Grapple: +7/+9; Attack: Battleaxe (two-handed) +10/+5 mêlée (1d10+5/ x3/ AP 5) or Broadsword (two-handed) +9/+4 mêlée (1d10+3/ 19-20 x2/ AP 4); Power Attack: Battleaxe (two-handed) +3/-2 mêlée (1d10+19/ x3/ AP 5) or Broadsword (two-handed) +2/-3 mêlée (1d10+17/ 19-20 x2/ AP 4); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +7, Ref +3, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +7, Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +13, Knowledge (geography) +2, Knowledge (local) +2, Knowledge (nature) +2, Knowledge (warfare) +4, Search +7, Survival +11; Feats: Cleave, Greater Sunder, Diehard, Endurance, Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 6 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, scale hauberk, helmet.
Elite Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 7); Hit Dice: 7d10+21+7 (67 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 18 (+5 level, +3 Str); DR: 9 (scale hauberk and mail shirt, helmet); Base Attack Bonus/Grapple: +7/+10; Attack: Greatsword (two-handed) +11/+6 mêlée (1d10+1d8+6/ 19-20 x2/ AP 6); Power Attack: Greatsword (two-handed) +4/-1 mêlée (1d10+1d8+20/ 19-20 x2/ AP 6); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +7, Ref +3, Will +1; Abilities: Str 17, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +7, Craft (stone) +8, Diplomacy -2, Gather Information -2, Intimidate +12, Knowledge (geography) +6, Knowledge (local) +5, Knowledge (nature) +3, Knowledge (warfare) +8, Search +8, Survival +11; Feats: Cleave, Greater Sunder, Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 6 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, scale hauberk and mail shirt, helmet.
Non-Elite Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 8); Hit Dice: 8d10+16+8 (68 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 15 (+4 level, +1 Dex); Parry Defence: 19 (+6 level, +3 Str); DR: 7 (scale hauberk, helmet); Base Attack Bonus/Grapple: +8/+11; Attack: Battleaxe (two-handed) +12/+7 mêlée (1d10+6/19-20 x3/ AP 6) or Broadsword (two-handed) +11/+5 mêlée (1d10+4/ 19-20 x2/ AP 5); Power Attack: Battleaxe (two-handed) +4/-1 mêlée (1d10+22/ 19-20 x3/ AP 6) or Broadsword (two-handed) +3/-2 mêlée (1d10+20/ 19-20 x2/ AP 5); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +8, Ref +3, Will +1; Abilities: Str 16, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +9, Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +13, Knowledge (geography) +2, Knowledge (local) +3, Knowledge (nature) +2, Knowledge (warfare) +5, Search +7, Survival +12; Feats: Cleave, Greater Sunder, Diehard, Endurance, Improved Critical (battleaxe), Improved Sunder, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 6 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, scale hauberk, helmet.
Elite Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 8); Hit Dice: 8d10+24+8 (76 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 20 (+6 level, +4 Str); DR: 9 (scale hauberk and mail shirt, helmet); Base Attack Bonus/Grapple: +8/+12; Attack: Greatsword (two-handed) +13/+8 mêlée (1d10+1d8+8/ 17-20 x2/ AP 7); Power Attack: Greatsword (two-handed) +5/+0 mêlée (1d10+1d8+24/ 17-20 x2/ AP 7); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer; Saves: Fort +9, Ref +3, Will +1; Abilities: Str 18, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +8, Craft (stone) +8, Diplomacy -2, Gather Information -2, Intimidate +13, Knowledge (geography) +7, Knowledge (local) +6, Knowledge (nature) +4, Knowledge (warfare) +9, Search +8, Survival +12; Feats: Cleave, Greater Sunder, Improved Critical (greatsword), Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 7 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, scale hauberk, helmet.
Non-Elite Grand Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 9); Hit Dice: 9d10+18+9 (77 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 25 ft.; Dodge Defence: 15 (+4 level, +1 Dex); Parry Defence: 20 (+6 level, +3 Str, +1 Parry); DR: 8 (scale corselet and mail shirt, helmet); Base Attack Bonus/Grapple: +9/+12; Attack: Battleaxe (two-handed) +13/+8 mêlée (1d10+6/19-20 x3/ AP 6) or Broadsword (two-handed) +12/+6 mêlée (1d10+4/ 19-20 x2/ AP 5); Power Attack: Battleaxe (two-handed) +4/-1 mêlée (1d10+24/ 19-20 x3/ AP 6) or Broadsword (two-handed) +4/-1 mêlée (1d10+22/ 19-20 x2/ AP 5); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people); Saves: Fort +8, Ref +4, Will +2; Abilities: Str 16, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +9, Craft (stone) +5, Diplomacy -2, Gather Information -2, Intimidate +13, Knowledge (geography) +2, Knowledge (local) +4, Knowledge (nature) +2, Knowledge (warfare) +6, Search +8, Survival +13; Feats: Cleave, Great Cleave, Greater Sunder, Diehard, Endurance, Improved Critical (battleaxe), Improved Sunder, Parry, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 8 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, scale corselet and mail shirt, helmet.
Elite Grand Master Soldier (officer)
Medium Humanoid (Hyperborean Soldier 9); Hit Dice: 9d10+27+9 (86 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 20 (+6 level, +4 Str); DR: 10 (scale hauberk and mail hauberk, helmet); Base Attack Bonus/Grapple: +9/+13; Attack: Greatsword (two-handed) +15/+10 mêlée (1d10+1d8+8/ 17-20 x2/ AP 7); Power Attack: Greatsword (two-handed) +6/+1 mêlée (1d10+1d8+26/ 17-20 x2/ AP 7); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people); Saves: Fort +9, Ref +4, Will +2; Abilities: Str 18, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff +0/-1 (verbal), Climb +4, Craft (stone) +6, Diplomacy -1, Gather Information -1, Intimidate +15, Knowledge (geography) +5, Knowledge (local) +5, Knowledge (nature) +3, Knowledge (warfare) +8, Search +7, Survival +14; Feats: Cleave, Greater Sunder, Greater Weapon Focus (greatsword), Endurance, Improved Critical (greatsword), Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 8 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, scale hauberk and mail hauberk, helmet.
Non-Elite Hero (officer)
Medium Humanoid (Hyperborean Soldier 10); Hit Dice: 10d10+30+10 (95 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+5 level, +1 Dex); Parry Defence: 21 (+7 level, +3 Str, +1 Parry); DR: 8 (mail shirt and scale corselet, helmet); Base Attack Bonus/Grapple: +10/+13; Attack: Battleaxe (two-handed) +15/+10 mêlée (1d10+6/19-20 x3/ AP 6) or Broadsword (two-handed) +13/+7 mêlée (1d10+4/ 19-20 x2/ AP 5); Power Attack: Battleaxe (two-handed) +5/+0 mêlée (1d10+26/ 19-20 x3/ AP 6) or Broadsword (two-handed) +4/-1 mêlée (1d10+24/ 19-20 x2/ AP 5); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people); Saves: Fort +10, Ref +4, Will +3; Abilities: Str 17, Dex 13, Con 16, Int 12, Wis 10, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +9, Craft (stone) +6, Diplomacy -2, Gather Information -2, Intimidate +14, Knowledge (geography) +3, Knowledge (local) +5, Knowledge (nature) +3, Knowledge (warfare) +9, Search +10, Survival +15; Feats: Cleave, Great Cleave, Greater Sunder, Greater Weapon Focus (battleaxe), Diehard, Endurance, Improved Bull Rush, Improved Critical (battleaxe), Improved Sunder, Parry, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 9 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made battle axe, broadsword, mail shirt and scale corselet, helmet.
Elite Hero (officer)
Medium Humanoid (Hyperborean Soldier 10); Hit Dice: 10d10+40+10 (105 hp); Initiative: +5 (+2 Dex,+3 Reflex); Speed: 25 ft.; Dodge Defence: 15 (+5 level, +0 Dex); Parry Defence: 21 (+7 level, +4 Str); DR: 10 (mail hauberk and scale hauberk, helmet); Base Attack Bonus/Grapple: +10/+14; Attack: Greatsword (two-handed) +16/+11 mêlée (1d10+1d8+8/ 17-20 x2/ AP 7); Power Attack: Greatsword (two-handed) +6/+1 mêlée (1d10+1d8+28/ 17-20 x2/ AP 7); Special Attack: Combat formation (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people); Saves: Fort +11, Ref +5, Will +3; Abilities: Str 19, Dex 14, Con 18, Int 15, Wis 10, Cha 10; Skills: Bluff +0/-1 (verbal), Climb +8, Craft (stone) +8, Diplomacy -1, Gather Information -1, Intimidate +16, Knowledge (geography) +7, Knowledge (local) +7, Knowledge (nature) +7, Knowledge (warfare) +12, Search +9, Survival +15; Feats: Cleave, Great Cleave, Greater Sunder, Greater Weapon Focus (greatsword), Diehard, Endurance, Improved Critical (greatsword), Improved Sunder, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 10 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made greatsword, mail hauberk and scale hauberk, helmet.
Non-Elite Legend (titled officer)
Medium Humanoid (Hyperborean Soldier 10/Noble 3); Hit Dice: 10d10+6+30+10 (101 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 25 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 23 (+8 level, +4 Str, +1 Parry); DR: 10 (mail shirt under scale hauberk, great helm); Base Attack Bonus/Grapple: +12/+16; Attack: Battleaxe (two-handed) +18/+13/+8 mêlée (1d10+8/19-20 x3/ AP 7) or Broadsword (two-handed) +17/+12/+7 mêlée (1d10+6/ 19-20 x2/ AP 6); Power Attack: Æsir battleaxe (two-handed) +6/+1/-4 mêlée (1d10+32/ 19-20 x3/ AP 8) or Æsir broadsword (two-handed) +5/+0/-5 mêlée (1d10+30/ 19-20 x2/ AP 7); Special Attack: Combat formation (heavy infantry, improved heavy infantry), special regional feature +1 (bonus to attack with broadsword, hunting bow, and war spear); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people), title, rank hath its privileges, wealth; Saves: Fort +11, Ref +5, Will +6; Abilities: Str 18, Dex 13, Con 16, Int 12, Wis 10, Cha 9; Skills: Bluff +2/+1 (verbal), Climb +10, Craft (stone) +6, Diplomacy -2, Gather Information -2, Intimidate +17, Knowledge (geography) +3, Knowledge (local) +5, Knowledge (nature) +3, Knowledge (nobility) +4, Knowledge (warfare) +12, Search +10, Spot +3, Survival +15; Feats: Cleave, Great Cleave, Greater Sunder, Greater Weapon Focus (battleaxe), Diehard, Endurance, Improved Bull Rush, Improved Critical (battleaxe), Improved Sunder, Leadership, Parry, Power Attack, Toughness, Weapon Focus (battleaxe), Weapon Specialization (battleaxe) ; Reputation: 14 (Cruel; +2 modifier to skill checks); Code of Honour: None; Leadership: 13 (6th level cohort; 40 1st level, 1 2nd level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Æsir battle axe, mail shirt under scale hauberk, great helm, Æsir broadsword, whip
Elite Legend (titled officer)
Medium Humanoid (Hyperborean Soldier 10/Noble 3); Hit Dice: 10d10+6+40+10 (111 hp); Initiative: +6 (+2 Dex,+4 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+6 level, +0 Dex); Parry Defence: 23 (+8 level, +5 Str); DR: 11 (mail hauberk under scale hauberk, great helm); Base Attack Bonus/Grapple: +12/+17; Attack: Greatsword (two-handed) +19/+14/+9 mêlée (1d10+1d8+9/ 17-20 x2/ AP 9); Power Attack: Greatsword (two-handed) +7/+2/-3 mêlée (1d10+1d8+33/ 17-20 x2/ AP 9); Special Attack: Combat formation (heavy infantry, improved heavy infantry), special regional feature +1 (bonus to attack with broadsword, hunting bow, and war spear); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), officer (+2 people); Saves: Fort +12, Ref +6, Will +6; Abilities: Str 20, Dex 14, Con 18, Int 15, Wis 10, Cha 10; Skills: Bluff +3/+2 (verbal), Climb +10, Craft (stone) +8, Diplomacy -1, Gather Information -1, Intimidate +19, Knowledge (geography) +7, Knowledge (local) +7, Knowledge (nature) +7, Knowledge (nobility) +7, Knowledge (warfare) +15, Search +9, Spot +3, Survival +15; Feats: Cleave, Great Cleave, Greater Sunder, Greater Weapon Focus (greatsword), Diehard, Endurance, Improved Critical (greatsword), Improved Sunder, Leadership, Power Attack, Toughness, Weapon Focus (broadsword), Weapon Focus (greatsword), Weapon Specialization (broadsword), Weapon Specialization (greatsword); Reputation: 15 (Cruel; +2 modifier to skill checks); Code of Honour: None; Leadership: 15 (17th level cohort; 60 1st level, 2 2nd level, 1 3rd level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Æsir greatsword, mail hauberk under scale hauberk, great helm, whip
Hyperborean Barbarians
Barbarians thrive in the ridged hills and dark forests of Hyperborea, eking out a subsistence living. Most are still at the stone-age level of existence, although a few have iron-working skills. These tribes are ruled by clan chiefs for peaceful endeavours and by war chiefs for raids and wars. Grim shamans devoted to Bori and the cold spirits of the dark woods perform their black arts among towering stone pillars and colossal stone statues. Stone carving is a sacred art among the barbarians and the shamans are masters of cave paintings. Great double drums are the instrument of choice for these wicked shamans. The main event of adulthood for barbarian children is their first mammoth hunt.

Non-Elite Youth

Medium Humanoid (Hyperborean Barbarian 1); Hit Dice: 1d10+2 (8 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 11 (+0 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +1/+2; Attack: Stone heavy mace +2 mêlée (1d10+1/ x2/ AP 3); Special Attacks: Versatility (-2 penalty); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track; Saves: Fort +4, Ref +2, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +3, Craft (stone) +2, Diplomacy -3, Gather Information -3, Hide +4, Intimidate +6, Knowledge (local) +2, Listen +3, Spot +5, Survival +5; Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Youth

Medium Humanoid (Hyperborean Barbarian 1); Hit Dice: 1d10+3 (9 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +1/+3; Attack: Stone warhammer (used two handed) +3 mêlée (1d6+3/ x3/ AP 7); Special Attacks: Versatility (-2 penalty); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +4, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +5, Intimidate +7, Knowledge (local) +3, Listen +3, Spot +3, Survival +5; Feats: Power Attack; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Young Warrior
Medium Humanoid (Hyperborean Barbarian 2); Hit Dice: 2d10+4 (15 hp); Initiative: +3 (+0 Dex, +3 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 11 (+0 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +2/+3; Attack: Stone heavy mace +3 mêlée (1d10+1/ x2/ AP 3); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +3, Craft (stone) +2, Diplomacy -3, Gather Information -3, Hide +5, Intimidate +7, Knowledge (local) +2, Listen +3, Spot +6, Survival +6; Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Young Warrior
Medium Humanoid (Hyperborean Barbarian 2); Hit Dice: 2d10+6 (17 hp); Initiative: +4 (+1 Dex, +3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +2/+4; Attack: Stone warhammer (used two handed) +4 mêlée (1d6+3/ x3/ AP 7); Power Attack: Stone warhammer (used two handed) +2 mêlée (1d6+7/ x3/ AP 7); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword; Saves: Fort +6, Ref +4, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +4, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +6, Intimidate +8, Knowledge (local) +3, Listen +4, Spot +4, Survival +6; Feats: Power Attack; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Young Adult Warrior
Medium Humanoid (Hyperborean Barbarian 3); Hit Dice: 3d10+6 (22 hp); Initiative: +3 (+0 Dex, +3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 12 (+1 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +3/+4; Attack: Stone heavy mace +4 mêlée (1d10+1/ x2/ AP 3); Power Attack: Stone heavy mace (used two-handed) +1 mêlée (1d10+7/ x2/ AP 3); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance; Saves: Fort +5, Ref +3, Will +0; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +4, Craft (stone) +2, Diplomacy -3, Gather Information -3, Hide +6, Intimidate +7, Knowledge (local) +2, Listen +3, Spot +7, Survival +7; Feats: Alertness, Power Attack; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Young Adult Warrior
Medium Humanoid (Hyperborean Barbarian 3); Hit Dice: 3d10+9 (25 hp); Initiative: +4 (+1 Dex, +3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 13 (+1 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +3/+5; Attack: Stone warhammer (used two handed) +5 mêlée (1d6+3/ x3/ AP 7); Power Attack: Stone warhammer (used two handed) +2 mêlée (1d6+9/ x3/ AP 7); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +4, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +7, Intimidate +9, Knowledge (local) +3, Listen +5, Spot +5, Survival +7; Feats: Improved Sunder, Power Attack; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Adult Warrior
Medium Humanoid (Hyperborean Barbarian 4); Hit Dice: 4d10+8 (30 hp); Initiative: +4 (+0 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 13 (+1 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +4/+6; Attack: Stone heavy mace (used two-handed) +6 mêlée (1d10+3/ x2/ AP 4); Power Attack: Stone heavy mace (used two-handed) +2 mêlée (1d10+11/ x2/ AP 4); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance, uncanny dodge; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +6, Craft (stone) +2, Diplomacy -3, Gather Information -3, Hide +7, Intimidate +7, Knowledge (local) +2, Listen +3, Spot +8, Survival +8; Feats: Alertness, Power Attack; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Adult Warrior
Medium Humanoid (Hyperborean Barbarian 4); Hit Dice: 4d10+12 (34 hp); Initiative: +5 (+1 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 14 (+1 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +4/+7; Attack: Stone warhammer (used two handed) +7 mêlée (1d6+4/ x3/ AP 8); Power Attack: Stone warhammer (used two handed) +3 mêlée (1d6+12/ x3/ AP 8); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance, uncanny dodge; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +5, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +8, Intimidate +9, Knowledge (local) +3, Listen +6, Spot +6, Survival +8; Feats: Improved Sunder, Power Attack; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Veteran Warrior
Medium Humanoid (Hyperborean Barbarian 5); Hit Dice: 5d10+10 (38 hp); Initiative: +4 (+0 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 13 (+1 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +5/+7; Attack: Stone heavy mace (used two-handed) +7 mêlée (1d10+3/ x2/ AP 4); Power Attack: Stone heavy mace (used two-handed) +2 mêlée (1d10+13/ x2/ AP 4); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Climb +7, Craft (stone) +2, Diplomacy -3, Gather Information -3, Hide +8, Intimidate +7, Knowledge (local) +2, Listen +3, Spot +9, Survival +9; Feats: Alertness, Power Attack; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Veteran Warrior
Medium Humanoid (Hyperborean Barbarian 5); Hit Dice: 5d10+15 (43 hp); Initiative: +5 (+1 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 14 (+1 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +5/+8; Attack: Stone warhammer (used two handed) +8 mêlée (1d6+4/ x3/ AP 8); Power Attack: Stone warhammer (used two handed) +3 mêlée (1d6+14/ x3/ AP 8); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +1, endurance, uncanny dodge, mobility; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +5, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +9, Intimidate +10, Knowledge (local) +3, Knowledge (nature) +2, Listen +6, Spot +7, Survival +9; Feats: Improved Sunder, Power Attack; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Seasoned Veteran Warrior
Medium Humanoid (Hyperborean Barbarian 6); Hit Dice: 6d10+12 (45 hp); Initiative: +6 (+1 Dex, +5 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+4 level, +1 Dex); Parry Defence: 14 (+2 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +6/+8; Attack: Stone heavy mace (used two-handed) +8/+3 mêlée (1d10+3/ x2/ AP 4); Power Attack: Stone heavy mace (used two-handed) +2/-3 mêlée (1d10+15/ x2/ AP 4); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +2, endurance, uncanny dodge, mobility, diehard; Saves: Fort +7, Ref +6, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +7, Craft (stone) +2, Diplomacy -2, Gather Information -2, Heal +1, Hide +10, Intimidate +9, Knowledge (local) +2, Listen +3, Spot +10, Survival +12; Feats: Alertness, Power Attack, Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite Seasoned Veteran Warrior
Medium Humanoid (Hyperborean Barbarian 6); Hit Dice: 6d10+18 (51 hp); Initiative: +7 (+2 Dex, +5 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 15 (+2 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +6/+9; Attack: Stone warhammer (used two handed) +9/+4 mêlée (1d6+4/ x3/ AP 8); Power Attack: Stone warhammer (used two handed) +3/-2 mêlée (1d6+16/ x3/ AP 8); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +2, endurance, uncanny dodge, mobility, diehard; Saves: Fort +8, Ref +7, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +5, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +11, Intimidate +11, Knowledge (local) +3, Knowledge (nature) +3, Listen +6, Spot +8, Survival +10; Feats: Greater Sunder, Improved Sunder, Power Attack; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite War Chief
Medium Humanoid (Hyperborean Barbarian 8); Hit Dice: 8d10+16 (60 hp); Initiative: +7 (+1 Dex, +6 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+6 level, +1 Dex); Parry Defence: 14 (+3 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +8/+11; Attack: Stone heavy mace (used two-handed) +11/+6 mêlée (1d10+4/ x2/ AP 5); Power Attack: Stone heavy mace (used two-handed) +3/-2 mêlée (1d10+20/ x2/ AP 5); Special Attacks: Versatility (no penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +2, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge; Saves: Fort +8, Ref +7, Will +1; Abilities: Str 16, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Climb +8, Craft (stone) +2, Diplomacy -2, Gather Information -2, Heal +1, Hide +12, Intimidate +11, Knowledge (local) +2, Listen +3, Spot +12, Survival +14; Feats: Alertness, Power Attack, Self-Sufficient; Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Tribal Chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace
Elite War Chief
Medium Humanoid (Hyperborean Barbarian 8); Hit Dice: 8d10+24 (68 hp); Initiative: +8 (+2 Dex, +6 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+6 level, +2 Dex); Parry Defence: 16 (+3 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +8/+12; Attack: Stone warhammer (used two handed) +12/+7 mêlée (1d6+6/ x3/ AP 9); Power Attack: Stone warhammer (used two handed) +4/-1 mêlée (1d6+22/ x3/ AP 9); Special Attacks: Versatility (no penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +2, endurance, uncanny dodge, diehard, mobility, improved uncanny dodge; Saves: Fort +9, Ref +8, Will +1; Abilities: Str 18, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +6, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +13, Intimidate +13, Knowledge (local) +4, Knowledge (nature) +4, Listen +6, Spot +10, Survival +12; Feats: Greater Sunder, Improved Sunder, Power Attack; Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Tribal Chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer
Non-Elite Hero
Medium Humanoid (Hyperborean Barbarian 10); Hit Dice: 10d10+30 (85 hp); Initiative: +8 (+1 Dex, +7 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+7 level, +1 Dex); Parry Defence: 16 (+3 level, +3 Str); DR: 1 (natural); Base Attack Bonus/Grapple: +10/+13; Attack: Stone heavy mace (used two-handed) +13/+8 mêlée (1d10+4/ x2/ AP 5); Power Attack: Stone heavy mace (used two-handed) +3/-2 mêlée (1d10+24/ x2/ AP 5); Special Attacks: Versatility (no penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +3, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge, improved mobility; Saves: Fort +10, Ref +8, Will +3; Abilities: Str 17, Dex 13, Con 16, Int 12, Wis 10, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +8, Craft (stone) +3, Diplomacy -2, Gather Information -2, Heal +3, Hide +14, Intimidate +13, Knowledge (local) +3, Listen +4, Spot +15, Survival +17; Feats: Alertness, Cleave, Power Attack, Self-Sufficient; Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Tribal Chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone heavy mace

Elite Hero
Medium Humanoid (Hyperborean Barbarian 10); Hit Dice: 10d10+40 (95 hp); Initiative: +9 (+2 Dex, +7 Reflex); Speed: 30 ft.; Dodge Defence: 19 (+7 level, +2 Dex); Parry Defence: 17 (+3 level, +4 Str); DR: 1 (natural); Base Attack Bonus/Grapple: +10/+14; Attack: Stone warhammer (used two handed) +14/+9 mêlée (1d6+6/ x3/ AP 9); Power Attack: Stone warhammer (used two handed) +4/-1 mêlée (1d6+26/ x3/ AP 9); Special Attacks: Versatility (no penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, bite sword, trap sense +3, endurance, uncanny dodge, mobility, diehard, improved uncanny dodge, improved mobility; Saves: Fort +11, Ref +9, Will +3; Abilities: Str 19, Dex 15, Con 18, Int 14, Wis 10, Cha 10; Skills: Bluff +0/-1 (verbal), Climb +6, Craft (stone) +6, Diplomacy -1, Gather Information -1, Hide +15, Intimidate +16, Knowledge (geography) +3, Knowledge (local) +5, Knowledge (nature) +9, Listen +7, Spot +13, Survival +17; Feats: Cleave, Greater Sunder, Improved Sunder, Power Attack; Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Tribal Chief; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, stone warhammer

Hyperborean Harrowers

Young Harrower
Medium Humanoid (Hyperborean Barbarian 1/Thief 1); Hit Dice: 1d10+1d8+6 (16 hp); Initiative: +10 (+2 Dex,+4 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +2 Dex); Parry Defence: 11 (+0 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +1/+2; Attack: Primitive hunting bow +3 ranged (1d8/ x2/ AP –) ; Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow), sneak attack +1d6/+1d8; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming; Saves: Fort +5, Ref +6, Will -1; Abilities: Str 13, Dex 15, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +4/+3 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +6, Intimidate +8, Knowledge (local) +3, Knowledge (nature) +4, Listen +4, Move Silently +3, Spot +4, Survival +6; Feats: Improved Initiative; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows
Young Adult Harrower
Medium Humanoid (Hyperborean Barbarian 2/Thief 1); Hit Dice:2d10+1d8+9 (25 hp); Initiative: +11 (+2 Dex,+5 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 11 (+0 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +2/+3; Attack: Primitive hunting bow +4 ranged (1d8/ x2/ AP –) (+1 attack and damage within 30'); Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow), sneak attack +1d6/+1d8, crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming, bite sword; Saves: Fort +6, Ref +7, Will -1; Abilities: Str 13, Dex 15, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +4/+3 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +7, Intimidate +9, Knowledge (local) +3, Knowledge (nature) +5, Listen +4, Move Silently +4, Spot +4, Survival +7; Feats: Improved Initiative, Point Blank Shot; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows
Adult Harrower
Medium Humanoid (Hyperborean Barbarian 2/Thief 2); Hit Dice:2d10+2d8+12 (32 hp); Initiative: +13 (+3 Dex,+6 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +3 Dex); Parry Defence: 12 (+1 level, +1 Str); DR: -; Base Attack Bonus/Grapple: +3/+4; Attack: Primitive hunting bow +6 ranged (1d8/ x2/ AP –) (+1 attack and damage within 30'); Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow), sneak attack +1d6/+1d8, crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming, bite sword, eyes of the cat; Saves: Fort +6, Ref +9, Will -1; Abilities: Str 13, Dex 16, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +4/+3 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +8, Intimidate +9, Knowledge (local) +3, Knowledge (nature) +6, Listen +4, Move Silently +6, Spot +4, Survival +7, Tumble +10; Feats: Improved Initiative, Point Blank Range; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows
Seasoned Veteran Harrower
Medium Humanoid (Hyperborean Barbarian 3/Thief 3); Hit Dice:3d10+3d8+18 (58 hp); Initiative: +13 (+3 Dex,+6 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +3 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: -; Base Attack Bonus/Grapple: +5/+7; Attack: Primitive hunting bow +8 ranged (1d8/ x2/ AP –) (+1 attack and damage within 30') or battleaxe +7 mêlée (1d10+2/ x3/ AP 5); Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow), sneak attack +2d6/+2d8, crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming, bite sword, eyes of the cat, trap sense +2, endurance; Saves: Fort +7, Ref +9, Will +1; Abilities: Str 14, Dex 17, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff +9/+8 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +10, Intimidate +9, Knowledge (local) +3, Knowledge (nature) +7, Listen +7, Move Silently +10, Spot +7, Survival +9, Tumble +10; Feats: Alertness, Improved Initiative, Point Blank Range; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows, crude battleaxe, large shield
Harrower Chief
Medium Humanoid (Hyperborean Barbarian 4/Thief 4); Hit Dice:4d10+4d8+24 (64 hp); Initiative: +16 (+4 Dex,+8 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 19 (+5 level, +4 Dex); Parry Defence: 19 (+3 level, +2 Str, +4 shield); DR: -; Base Attack Bonus/Grapple: +7/+9; Attack: Primitive hunting bow +11/+6 ranged (1d8/ x2/ AP –) (+1 attack and damage within 30') or battleaxe +9/+4 mêlée (1d10+2/ x3/ AP 5); Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow, battleaxe), sneak attack +2d6/+2d8, crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming, bite sword, eyes of the cat, trap sense +2, endurance, uncanny dodge, sure-footed (in lieu of light-footed; see page 99 Conan: Hyboria's Fiercest); Saves: Fort +8, Ref +12, Will +1; Abilities: Str 14, Dex 18, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff +10/+9 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +12, Intimidate +10, Knowledge (geography) +2, Knowledge (local) +3, Knowledge (nature) +8, Listen +10, Move Silently +12, Spot +10, Survival +12, Tumble +12; Feats: Alertness, Improved Initiative, Point Blank Range; Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows, crude battleaxe, large shield
Harrower Hero
Medium Humanoid (Hyperborean Barbarian 5/Thief 5); Hit Dice:5d10+5d8+40 (90 hp); Initiative: +16 (+4 Dex,+8 Reflex, +4 imp. Init); Speed: 30 ft.; Dodge Defence: 19 (+5 level, +4 Dex); Parry Defence: 19 (+3 level, +2 Str, +4 shield); DR: 5 (scale corselet, steel cap); Base Attack Bonus/Grapple: +8/+10; Attack: Primitive hunting bow +12/+7 ranged (1d8/ x2/ AP –) (+1 attack and damage within 30') or battleaxe +10/+5 mêlée (1d10+2/ x3/ AP 5); Special Attacks: Versatility (-2 penalty), sneak attack style (hunting bow, battleaxe), sneak attack +3d6/+3d8, crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, survival), fearless, track, trap disarming, bite sword, eyes of the cat, trap sense +2, endurance, uncanny dodge, sure-footed (in lieu of light-footed; see page 99 Conan: Hyboria's Fiercest), mobility; Saves: Fort +9, Ref +12, Will +2; Abilities: Str 15, Dex 19, Con 18, Int 14, Wis 10, Cha 10; Skills: Bluff +11/+10 (verbal), Climb +4, Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +14, Intimidate +11, Knowledge (geography) +4, Knowledge (local) +3, Knowledge (nature) +8, Listen +12, Move Silently +13, Spot +12, Survival +13, Tumble +13; Feats: Alertness, Improved Initiative, Point Blank Range, Combat Expertise; Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Tribal Chief, war chief; Possessions: Simple shirt, long trousers, a jacket or coat, primitive hunting bow & 20 stone-headed arrows, crude battleaxe, large shield, scale corselet, steel cap
Hyperborean Slave Pit Fighters

Other barbarians are not born in the wild among tribesmen but are raised as such in slavery, bred to fight to the death in pits or gladiator rings. Barbarians raised in pit fighting or gladiator pens never really learn to track. Instead, substitute Power Attack for Track at 1st level to indicate this nature of barbarism. Likewise, Survival, Craft, Hide and Move Silently are never really learned by these barbarians and should be removed from their class skills. Substitute instead Bluff, Sense Motive and Tumble. These pit fighters also use variant rules found in Conan: Hyboria's Finest, such as substituting Tough as Nails for Bite Sword.
Youth

Medium Humanoid (Hyperborean Barbarian 1); Hit Dice: 1d10+3 (9 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +1/+3; Attack: Unarmed Strike +3 mêlée (1d4+2); Special Attacks: Versatility (-2 penalty); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +3/+2 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +7, Knowledge (local) +3, Listen +3, Sense Motive +1, Spot +3, Tumble +4; Feats: Improved Unarmed Strike; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Young Pit Brawler
Medium Humanoid (Hyperborean Barbarian 1/Soldier 1); Hit Dice: 2d10+6+2 (19 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +2/+4; Attack: Unarmed Strike +4 mêlée (1d6+2); Power Attack: Unarmed Strike +2 mêlée (1d6+4); Special Attacks: Versatility (-2 penalty); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack; Saves: Fort +7, Ref +3, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +3/+2 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +8, Knowledge (local) +4, Listen +3, Sense Motive +1, Spot +3, Tumble +5; Feats: Brawl, Improved Unarmed Strike, Toughness; Reputation: 1 (Brutal); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Young Adult Professional Iron Man
Medium Humanoid (Hyperborean Barbarian 2/Soldier 1); Hit Dice: 3d10+9+3 (29 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 12 (+0 level, +2 Str); DR: -; Base Attack Bonus/Grapple: +3/+5; Attack: Unarmed Strike +5 mêlée (1d6+2); Power Attack: Unarmed Strike +2 mêlée (1d6+4); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails; Saves: Fort +8, Ref +4, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +4/+3 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +9, Knowledge (local) +4, Listen +3, Profession (pit fighter) +1, Sense Motive +1, Spot +3, Tumble +6; Feats: Brawl, Improved Grapple, Improved Unarmed Strike, Toughness; Reputation: 2 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Adult Professional Iron Man
Medium Humanoid (Hyperborean Barbarian 2/Soldier 2); Hit Dice: 4d10+12+4 (38 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 13 (+1 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +4/+7; Attack: Unarmed Strike +8 mêlée (1d6+3); Power Attack: Unarmed Strike +4 mêlée (1d6+7); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails; Saves: Fort +9, Ref +4, Will -1; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +4/+3 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +10, Knowledge (local) +4, Listen +3, Profession (pit fighter) +2, Sense Motive +1, Spot +3, Tumble +7; Feats: Brawl, Improved Grapple, Improved Unarmed Strike, Toughness, Weapon Focus (unarmed strike); Reputation: 3 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Veteran Professional Iron Man
Medium Humanoid (Hyperborean Barbarian 3/Soldier 2); Hit Dice: 5d10+15+5 (48 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 14 (+2 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +5/+8; Attack: Unarmed Strike +9 mêlée (1d6+3); Power Attack: Unarmed Strike +4 mêlée (1d6+8); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails, trap sense +1, endurance; Saves: Fort +9, Ref +4, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff +5/+4 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +11, Knowledge (local) +4, Listen +3, Profession (pit fighter) +3, Sense Motive +1, Spot +4, Tumble +8; Feats: Brawl, Improved Grapple, Improved Unarmed Strike, Toughness, Weapon Focus (unarmed strike); Reputation: 4 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Seasoned Veteran Professional Iron Man
Medium Humanoid (Hyperborean Barbarian 3/Soldier 3); Hit Dice: 6d10+18+6 (57 hp); Initiative: +6 (+2 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex); Parry Defence: 15 (+3 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +6/+9; Attack: Unarmed Strike +10/+5 mêlée (1d6+3) (may attack with both hands, for a total of four attacks); Power Attack: Unarmed Strike +4/-1 mêlée (1d6+9) (may attack with both hands, for a total of four attacks); Special Attacks: Versatility (-2 penalty), crimson mist, formation combat (fighting spirit); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails, trap sense +1, endurance; Saves: Fort +9, Ref +6, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff +5/+4 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +12, Knowledge (local) +4, Listen +3, Profession (pit fighter) +4, Sense Motive +1, Spot +4, Tumble +10; Feats: Brawl, Improved Grapple, Improved Unarmed Strike, Improved Two-Weapon Combat, Toughness, Weapon Focus (unarmed strike); Reputation: 5 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Master Iron Man
Medium Humanoid (Hyperborean Barbarian 4/Soldier 3); Hit Dice: 7d10+21+7 (67 hp); Initiative: +7 (+2 Dex, +5Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 15 (+3 level, +3 Str); DR: -; Base Attack Bonus/Grapple: +7/+10; Attack: Unarmed Strike +11/+6 mêlée (1d6+3) (may attack with both hands, for a total of four attacks); Power Attack: Unarmed Strike +4/-1 mêlée (1d6+10) (may attack with both hands, for a total of four attacks); Special Attacks: Versatility (-2 penalty), crimson mist, formation combat (fighting spirit); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails, trap sense +1, endurance, uncanny dodge; Saves: Fort +10, Ref +7, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff +6/+5 (verbal), Climb +4, Craft (stone) +2, Diplomacy -2, Gather Information -2, Intimidate +13, Knowledge (local) +4, Listen +3, Profession (pit fighter) +6, Sense Motive +1, Spot +4, Tumble +11; Feats: Brawl, Improved Grapple, Improved Unarmed Strike, Improved Two-Weapon Combat, Toughness, Weapon Focus (unarmed strike); Reputation: 6 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Heroic Iron Man
Medium Humanoid (Hyperborean Barbarian 5/Soldier 5); Hit Dice: 10d10+40+10 (105 hp); Initiative: +7 (+2 Dex, +5Reflex); Speed: 30 ft.; Dodge Defence: 17 (+5 level, +2 Dex); Parry Defence: 18 (+4 level, +4 Str); DR: -; Base Attack Bonus/Grapple: +10/+14; Attack: Unarmed Strike +14/+9 mêlée (1d6+6) (may attack with both hands, for a total of four attacks); Power Attack: Unarmed Strike +5/+0 mêlée (1d6+16) (may attack with both hands, for a total of four attacks); Special Attacks: Versatility (-2 penalty), crimson mist, formation combat (fighting spirit); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), fearless, power attack, tough as nails, trap sense +1, endurance, uncanny dodge, mobility, officer; Saves: Fort +12, Ref +7, Will +2; Abilities: Str 19, Dex 15, Con 18, Int 14, Wis 10, Cha 10; Skills: Bluff +8/+7 (verbal), Climb +5, Craft (stone) +3, Diplomacy -1, Gather Information -1, Intimidate +17, Jump +6, Knowledge (local) +5, Listen +4, Profession (pit fighter) +11, Sense Motive +2, Spot +5, Tumble +13; Feats: Brawl, Combat Expertise, Crushing Grip, Improved Grapple, Improved Unarmed Strike, Improved Two-Weapon Combat, Stunning Attack, Toughness, Weapon Focus (unarmed strike), Weapon Specialization (unarmed strike); Reputation: 10 (Tough); Code of Honour: None; Allegiances: Trainer, teammates; Possessions: Simple shirt, long trousers, a jacket or coat
Hyperborean Borderers

Hyperborea is a vast, untamed wilderness, full of dark mystery and black fears. Borderers are used to extend the known boundaries of the vast stone kingdoms of Hyperborea. Hyperborean borderers are known for their enduring toughness, each of them diehards in the truest sense of the word. Stone axes are common weapons for these borderers. These stone axes are ornate instruments of war and are usually named by the owner or the creator. Hyperborean borderers are usually expert craftsmen and make their own stone or iron weapons.

Note that the borderers include the highest bonus for favoured terrain in their skills. I am presuming they will meet the PCs on their favoured terrain. If they are on terrain other than their favoured terrain, deduct the bonus from Hide, Listen, Move Silently, Search, Spot and Survival, as well as from their Dodge defence. Also, I did not define their favoured terrain. You can set that as you see fit.

Non-Elite Youth

Medium Humanoid (Hyperborean Borderer 1); Hit Dice: 1d10+2 (8 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+0 level, +0 Dex, +1 favoured terrain); Parry Defence: 11 (+0 level, +1 Str); DR: 5 (mail shirt); Base Attack Bonus/Grapple: +1/+2; Attack: Stone battleaxe +2 mêlée (1d10+1/ x3/ AP 4) or primitive hunting bow +1 ranged (1d8/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +1; Saves: Fort +4, Ref +2, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Hide +7, Intimidate +4, Knowledge (geography) +2, Knowledge (local) +2, Listen +2, Move Silently +7, Search +1, Spot +2, Survival +4; Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.
Elite Youth

Medium Humanoid (Hyperborean Borderer 1); Hit Dice: 1d10+3 (9 hp); Initiative: +3 (+1 Dex, +2 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 favoured terrain); Parry Defence: 12 (+0 level, +2 Str); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +1/+3; Attack: Stone battleaxe +3 mêlée (1d10+2/ x3/ AP 5) and stone knife +3 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +2 ranged (1d8/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +1; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +8, Intimidate +3, Knowledge (geography) +5, Knowledge (local) +3, Listen +2, Move Silently +8, Search +2, Spot +6, Survival +4; Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.
Non-Elite Young Stone Warrior
Medium Humanoid (Hyperborean Borderer 2); Hit Dice: 2d10+4 (15 hp); Initiative: +3 (+0 Dex, +3 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+1 level, +0 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +1 Str, +4 shield); DR: 5 (mail shirt); Base Attack Bonus/Grapple: +2/+3; Attack: Stone battleaxe +3 mêlée (1d10+1/ x3/ AP 4) or primitive hunting bow +2 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +1; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Hide +8, Intimidate +4, Knowledge (geography) +3, Knowledge (local) +2, Listen +2, Move Silently +8, Search +1, Spot +2, Survival +5; Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Young Borderer
Medium Humanoid (Hyperborean Borderer 2); Hit Dice: 2d10+6 (17 hp); Initiative: +4 (+1 Dex, +3 Reflex); Speed: 25 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 13/15/16 (+1 level, +2 Str, +2 if using stone knife for defence instead of to attack, +3 if using stone battleaxe for defence instead of attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +2/+4; Attack: Stone battleaxe +4 mêlée (1d10+2/ x3/ AP 5) and stone knife +4 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +3 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence), track, favoured terrain +1; Special Qualities: Hyperborean traits, adaptable (hide, move silently); Saves: Fort +6, Ref +4, Will -1; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Hide +9, Intimidate +3, Knowledge (geography) +6, Knowledge (local) +3, Listen +2, Move Silently +9, Search +2, Spot +6, Survival +5 (+7 in regards to getting lost or avoiding natural hazards); Feats: Alertness; Reputation: 1 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Non-Elite Young Adult Stone Warrior
Medium Humanoid (Hyperborean Borderer 3); Hit Dice: 3d10+6 (23 hp); Initiative: +3 (+0 Dex, +3 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+1 level, +0 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +1 Str, +4 shield); DR: 5 (mail shirt); Base Attack Bonus/Grapple: +3/+4; Attack: Stone battleaxe +4 mêlée (1d10+1/ x3/ AP 4) or primitive hunting bow +3 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +1, diehard; Saves: Fort +5, Ref +3, Will +0; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Heal +1, Hide +8, Intimidate +4, Knowledge (geography) +3, Knowledge (local) +3, Listen +3, Move Silently +8, Search +1, Spot +3, Survival +8; Feats: Alertness, Self-Sufficient; Reputation: 1 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Young Adult Borderer
Medium Humanoid (Hyperborean Borderer 3); Hit Dice: 3d10+9 (26 hp); Initiative: +4 (+1 Dex, +3 Reflex); Speed: 25 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 13/15/16 (+1 level, +2 Str, +2 if using stone knife for defence instead of to attack, +3 if using stone battleaxe for defence instead of attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +3/+5; Attack: Stone battleaxe +5 mêlée (1d10+2/ x3/ AP 5) and stone knife +5 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +4 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +1, endurance; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 15, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Heal +1, Hide +10, Intimidate +3, Knowledge (geography) +6, Knowledge (local) +3, Knowledge (nature) +2, Listen +3, Move Silently +10, Search +2, Spot +6, Survival +8 (+10 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Self-Sufficient; Reputation: 2 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Non-Elite Adult Stone Warrior
Medium Humanoid (Hyperborean Borderer 4); Hit Dice: 4d10+8 (30 hp); Initiative: +4 (+0 Dex, +4 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+2 level, +0 Dex, +2 favoured terrain); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +4/+6; Attack: Stone battleaxe +6 mêlée (1d10+2/ x3/ AP 5) or primitive hunting bow +4 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, diehard; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Heal +1, Hide +9, Intimidate +4, Knowledge (geography) +4, Knowledge (local) +3, Listen +5, Move Silently +9, Search +2, Spot +5, Survival +10; Feats: Alertness, Self-Sufficient; Reputation: 2 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Adult Borderer
Medium Humanoid (Hyperborean Borderer 4); Hit Dice: 4d10+12 (34 hp); Initiative: +5 (+1 Dex, +4 Reflex); Speed: 25 ft.; Dodge Defence: 15 (+2 level, +1 Dex, +2 favoured terrain); Parry Defence: 15/17/18 (+2 level, +3 Str, +2 if using stone knife for defence instead of to attack, +3 if using stone battleaxe for defence instead of attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +4/+7; Attack: Stone battleaxe +7 mêlée (1d10+3/ x3/ AP 6) and stone knife +7 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +5 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, endurance; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Heal +2, Hide +11, Intimidate +3, Knowledge (geography) +6, Knowledge (local) +3, Knowledge (nature) +2, Knowledge (rumours) +2, Listen +5, Move Silently +11, Search +3, Spot +8, Survival +10 (+12 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Self-Sufficient; Reputation: 3 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Non-Elite Veteran Stone Warrior
Medium Humanoid (Hyperborean Borderer 5); Hit Dice: 5d10+10+5 (43 hp); Initiative: +4 (+0 Dex, +4 Reflex); Speed: 25 ft.; Dodge Defence: 14 (+2 level, +0 Dex, +2 favoured terrain); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +5/+7; Attack: Stone battleaxe +7 mêlée (1d10+2/ x3/ AP 5) or primitive hunting bow +5 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance, diehard); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, toughness; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +4, Diplomacy -3, Gather Information -3, Heal +1, Hide +10, Intimidate +4, Knowledge (geography) +5, Knowledge (local) +3, Listen +5, Move Silently +10, Search +2, Spot +5, Survival +11 (+13 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Self-Sufficient; Reputation: 3 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Veteran Borderer
Medium Humanoid (Hyperborean Borderer 5); Hit Dice: 5d10+15 (43 hp); Initiative: +5 (+1 Dex, +4 Reflex); Speed: 25 ft.; Dodge Defence: 15 (+2 level, +1 Dex, +2 favoured terrain); Parry Defence: 15/17/18 (+2 level, +3 Str, +2 if using stone knife for defence instead of to attack, +3 if using stone battleaxe for defence instead of attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +5/+8; Attack: Stone battleaxe +8 mêlée (1d10+3/ x3/ AP 6) and stone knife +8 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +6 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence, improved two weapon combat); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, endurance; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 12, Con 16, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Heal +2, Hide +11, Intimidate +4, Knowledge (geography) +6, Knowledge (local) +3, Knowledge (nature) +3, Knowledge (rumours) +3, Listen +5, Move Silently +11, Search +3, Spot +9, Survival +11 (+13 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Self-Sufficient; Reputation: 4 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 arrows.

Non-Elite Seasoned Veteran Stone Warrior
Medium Humanoid (Hyperborean Borderer 6); Hit Dice: 6d10+12+6 (51 hp); Initiative: +6 (+1 Dex, +5 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+3 level, +1 Dex, +2 favoured terrain); Parry Defence: 19 (+3 level, +2 Str, +4 shield); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +6/+8; Attack: Stone battleaxe +8/+3 mêlée (1d10+2/ x3/ AP 5) or primitive hunting bow +7/+2 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance, diehard); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, toughness, tough as nails; Saves: Fort +7, Ref +6, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +4, Diplomacy -2, Gather Information -2, Heal +1, Hide +11, Intimidate +6, Knowledge (geography) +5, Knowledge (local) +3, Listen +6, Move Silently +11, Search +3, Spot +6, Survival +11 (+13 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Run, Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Seasoned Veteran Borderer
Medium Humanoid (Hyperborean Borderer 6); Hit Dice: 6d10+18 (51 hp); Initiative: +6 (+1 Dex, +5 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+3 level, +1 Dex, +2 favoured terrain); Parry Defence: 16/18/19 (+3 level, +3 Str, +2 if using stone knife for defence instead of highest attack, +3 if using stone battleaxe for defence instead of highest attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +6/+9; Attack: Stone battleaxe +10/+5 mêlée (1d10+3/ x3/ AP 6) and stone knife +9/+4 mêlée (1d4+1/ x2/ AP –) or primitive hunting bow +7 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence, improved two weapon combat); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +2, endurance, diehard; Saves: Fort +8, Ref +6, Will +1; Abilities: Str 17, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +6, Diplomacy -2, Gather Information -2, Heal +3, Hide +11, Intimidate +5, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +5, Knowledge (rumours) +4, Listen +6, Move Silently +11, Search +5, Spot +10, Survival +11 (+13 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Weapon Focus (battleaxe), Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Non-Elite Master Stone Warrior
Medium Humanoid (Hyperborean Borderer 8); Hit Dice: 8d10+24+8 (76 hp); Initiative: +7 (+1 Dex, +6 Reflex); Speed: 25 ft.; Dodge Defence: 18 (+4 level, +1 Dex, +3 favoured terrain); Parry Defence: 20 (+4 level, +2 Str, +4 shield); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +8/+10; Attack: Stone battleaxe +10/+5 mêlée (1d10+2/ x3/ AP 5) or primitive hunting bow +9/+4 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance, diehard); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +3, toughness, tough as nails, 2nd favoured terrain +1, guide; Saves: Fort +9, Ref +7, Will +1; Abilities: Str 15, Dex 12, Con 16, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +4, Diplomacy -2, Gather Information -2, Heal +1, Hide +12, Intimidate +6, Knowledge (geography) +5, Knowledge (local) +3, Knowledge (rumours) +1, Listen +8, Move Silently +12, Search +5, Spot +8, Survival +12 (+14 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Run, Self-Sufficient; Reputation: 7 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.

Elite Master Borderer
Medium Humanoid (Hyperborean Borderer 8); Hit Dice: 8d10+24 (68 hp); Initiative: +7 (+1 Dex, +6 Reflex); Speed: 25 ft.; Dodge Defence: 18 (+4 level, +1 Dex, +3 favoured terrain); Parry Defence: 18/20/21 (+4 level, +4 Str, +2 if using stone knife for defence instead of highest attack, +3 if using stone battleaxe for defence instead of highest attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +8/+12; Attack: Stone battleaxe +13/+8 mêlée (1d10+4/ x3/ AP 7) and stone knife +12/+7 mêlée (1d4+2/ x2/ AP –) or primitive hunting bow +9/+4 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence, improved two weapon combat); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +3, endurance, diehard, 2nd favoured terrain +1, guide; Saves: Fort +9, Ref +7, Will +1; Abilities: Str 18, Dex 13, Con 17, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +6, Diplomacy -2, Gather Information -2, Heal +4, Hide +12, Intimidate +5, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +7, Knowledge (rumours) +5, Listen +8, Move Silently +12, Search +7, Spot +11, Survival +14 (+16 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Self-Sufficient, Weapon Focus (battleaxe); Reputation: 7 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Non-Elite Heroic Stone Warrior
Medium Humanoid (Hyperborean Borderer 11); Hit Dice: 10d10+30+10+3 (98 hp); Initiative: +8 (+1 Dex, +7 Reflex); Speed: 25 ft.; Dodge Defence: 20 (+5 level, +1 Dex, +1 dodge, +3 favoured terrain); Parry Defence: 22 (+5 level, +3 Str, +4 shield); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +11/+14; Attack: Stone battleaxe +14/+9/+4 mêlée (1d10+3/ x3/ AP 6) or primitive hunting bow +12/+7/+2 ranged (1d8/ x2/ AP –) or primitive hunting bow +10/+10/+5/+0 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Hyperborean Stone Warrior Style (endurance, diehard, great fortitude); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +3, toughness, tough as nails, 2nd favoured terrain +1, guide, swift tracker; Saves: Fort +12, Ref +8, Will +3; Abilities: Str 16, Dex 13, Con 17, Int 12, Wis 10, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +5, Diplomacy -2, Gather Information -2, Heal +4, Hide +15, Intimidate +9, Knowledge (geography) +6, Knowledge (local) +4, Knowledge (rumours) +2, Listen +9, Move Silently +15, Search +6, Spot +9, Survival +16 (+18 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Dodge, Rapid Shot, Run, Self-Sufficient; Reputation: 10 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows, shield.
Elite Heroic Borderer
Medium Humanoid (Hyperborean Borderer 11); Hit Dice: 10d10+40+3 (98 hp); Initiative: +9 (+2 Dex, +7 Reflex); Speed: 25 ft.; Dodge Defence: 20 (+5 level, +2 Dex, +3 favoured terrain); Parry Defence [note: can parry if flat-footed]: 19/21/22 (+5 level, +4 Str, +2 if using stone knife for defence instead of highest attack, +3 if using stone battleaxe for defence instead of highest attack); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +11/+15; Attack: Stone battleaxe +16/+11/+6 mêlée (1d10+4/ x3/ AP 7) and stone knife +15/+10/+5 mêlée (1d4+2/ x2/ AP –) or primitive hunting bow +13 ranged (1d8/ x2/ AP –); Special Attacks: Combat Style: Two-Weapon Combat (two-weapon defence, improved two weapon combat, reflexive parry); Special Qualities: Hyperborean traits, adaptable (hide, move silently), track, favoured terrain +3, endurance, diehard, 2nd favoured terrain +1, guide, swift tracker; Saves: Fort +11, Ref +9, Will +3; Abilities: Str 19, Dex 14, Con 18, Int 15, Wis 10, Cha 10; Skills: Bluff +0/-1 (verbal), Craft (stone) +6, Diplomacy -1, Gather Information -1, Heal +8, Hide +16, Intimidate +9, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +7, Knowledge (rumours) +5, Listen +9, Move Silently +16, Search +10, Spot +12, Survival +18 (+20 in regards to getting lost or avoiding natural hazards); Feats: Alertness, Combat Reflexes, Self-Sufficient, Weapon Focus (battleaxe), Web of Death; Reputation: 11 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, mail shirt, steel cap, ornate stone axe (often named), stone knife and club or hunting bow with 20 primitive arrows.

Hyperborean Military Scouts

Young Adult Scout
Medium Humanoid (Hyperborean Soldier 2/Borderer 2); Hit Dice: 4d10+8 (30 hp); Initiative: +6 (+3 Dex,+3 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+2 level, +3 Dex, +1 favoured terrain); Parry Defence: 14 (+2 level, +2 Str); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +4/+6; Attack: Broadsword (two-handed) +6 mêlée (1d10+3/ 19-20 x2/ AP 4) or primitive hunting bow +8 ranged (1d8/ x2/ AP –) or primitive hunting bow +6/+6 ranged (1d8/ x2/ AP –); Power Attack: Broadsword (two-handed) +2 mêlée (1d10+11/ 19-20 x2/ AP 4); Special Attacks: Combat style (archery: rapid shot); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), track, favoured terrain +1; Saves: Fort +8, Ref +6, Will -1; Abilities: Str 15, Dex 16, Con 14, Int 13, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +6, Diplomacy -2, Gather Information -2, Hide +4, Intimidate +8, Knowledge (geography) +3, Knowledge (local) +3, Knowledge (warfare) +4, Listen +3, Move Silently +4, Search +7, Spot +3, Survival +9; Feats: Improved Sunder, Power Attack, Stealthy, Point Blank Shot, Weapon Focus (hunting bow); Reputation: 3 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, mail shirt, steel helmet, primitive hunting bow, 20 arrows.
Veteran Scout
Medium Humanoid (Hyperborean Soldier 3/Borderer 3); Hit Dice: 6d10+12 (42 hp); Initiative: +7 (+3 Dex,+4 Reflex); Speed: 25 ft.; Dodge Defence: 16 (+2 level, +3 Dex, +1 favoured terrain); Parry Defence: 16 (+3 level, +3 Str); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +6/+9; Attack: Broadsword (two-handed) +9/+4 mêlée (1d10+4/ 19-20 x2/ AP 6) or primitive hunting bow +10/+5 ranged (1d8/ x2/ AP –) or primitive hunting bow +8/+8/+3 ranged (1d8/ x2/ AP –); Power Attack: Broadsword (two-handed) +3/-2 mêlée (1d10+16/ 19-20 x2/ AP 5); Special Attacks: Combat style (archery: rapid shot), formation combat (skirmisher); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), track, favoured terrain +1, endurance; Saves: Fort +8, Ref +7, Will +1; Abilities: Str 16, Dex 17, Con 15, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +4, Craft (stone) +7, Diplomacy -2, Gather Information -2, Hide +5, Intimidate +9, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (warfare) +5, Listen +3, Move Silently +5, Search +9, Spot +4, Survival +10 (+12 in regards to getting lost or avoiding natural hazards); Feats: Combat Reflexes, Improved Sunder, Power Attack, Stealthy, Point Blank Shot, Weapon Focus (hunting bow); Reputation: 5 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Æsir broadsword, mail shirt, steel helmet, primitive hunting bow, 20 arrows.
Master Scout
Medium Humanoid (Hyperborean Soldier 4/Borderer 4); Hit Dice: 8d10+16 (60 hp); Initiative: +9 (+4 Dex,+5 Reflex); Speed: 25 ft.; Dodge Defence: 20 (+4 level, +4 Dex, +2 favoured terrain); Parry Defence: 18 (+5 level, +3 Str); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +8/+11; Attack: Broadsword (two-handed) +12/+7 mêlée (1d10+4/ 19-20 x2/ AP 6) or primitive hunting bow +13/+8 ranged (1d8/ x2/ AP –) or primitive hunting bow +11/+11/+6 ranged (1d8/ x2/ AP –); Power Attack: Broadsword (two-handed) +4 mêlée (1d10+20/ 19-20 x2/ AP 5); Special Attacks: Combat style (archery: rapid shot), formation combat (skirmisher); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), track, favoured terrain +2, endurance; Saves: Fort +10, Ref +9, Will +1; Abilities: Str 16, Dex 18, Con 15, Int 14, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Climb +5, Craft (stone) +7, Diplomacy -2, Gather Information -2, Hide +8, Intimidate +10, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +3, Knowledge (rumours) +3, Knowledge (warfare) +6, Listen +5, Move Silently +8, Search +10, Spot +6, Survival +12 (+14 in regards to getting lost or avoiding natural hazards); Feats: Combat Reflexes, Improved Sunder, Power Attack, Stealthy, Point Blank Shot, Weapon Focus (hunting bow), Weapon Focus (broadsword); Reputation: 7 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Æsir broadsword, mail shirt, steel helmet, primitive hunting bow, 20 arrows.
Heroic Scout Officer
Medium Humanoid (Hyperborean Soldier 5/Borderer 5); Hit Dice: 10d10+30 (85 hp); Initiative: +9 (+4 Dex,+5 Reflex); Speed: 25 ft.; Dodge Defence: 20 (+4 level, +4 Dex, +2 favoured terrain); Parry Defence: 18 (+5 level, +3 Str); DR: 6 (mail shirt, steel cap); Base Attack Bonus/Grapple: +10/+13; Attack: Broadsword (two-handed) +14/+9 mêlée (1d10+4/ 19-20 x2/ AP 6) or primitive hunting bow +15/+10 ranged (1d8/ x2/ AP –) or primitive hunting bow +13/+13/+8 ranged (1d8/ x2/ AP –); Power Attack: Broadsword (two-handed) +4 mêlée (1d10+20/ 19-20 x2/ AP 5); Special Attacks: Combat style (archery: rapid shot; shot on the run), formation combat (skirmisher); Special Qualities: Hyperborean traits, adaptable (intimidate, survival), track, favoured terrain +2, endurance, officer; Saves: Fort +11, Ref +9, Will +2; Abilities: Str 17, Dex 19, Con 16, Int 15, Wis 10, Cha 10; Skills: Bluff +0/-1 (verbal), Climb +5, Craft (stone) +7, Diplomacy -1, Gather Information -1, Hide +10, Intimidate +12, Knowledge (geography) +7, Knowledge (local) +4, Knowledge (nature) +4, Knowledge (rumours) +4, Knowledge (warfare) +6, Listen +6, Move Silently +10, Search +10, Spot +8, Survival +15 (+17 in regards to getting lost or avoiding natural hazards); Feats: Combat Reflexes, Improved Sunder, Power Attack, Stealthy, Point Blank Shot, Weapon Focus (hunting bow), Weapon Focus (broadsword), Web of Death; Reputation: 10 (Cruel); Code of Honour: None; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Æsir broadsword, mail shirt, steel helmet, primitive hunting bow, 20 arrows.
Hyperborean Nobles
Gaunt Hyperborean nobles live in great stone castles, aloof and distant from the serfs who live beneath them in stone-walled villages. Most Hyperborean nobles dabble in magic or multi-class into scholar. They tend to be languid and bored, slow of speech and lacking in strength of character. Feats such as Carouser and Debaucher are common among them. The languid noble also surprises people with their strength and ability.
Hyperboreans are given Craft (stone) and Intimidate as background skills, plus the character may choose one other skill. Nobles should choose Bluff. Choose Bluff and Intimidate as their adaptable traits – no matter what class the Hyperborean noble may multiclass into later, he has been trained from birth to be deceptive and to intimidate others. He will always want those to be class skills. Choosing Intimidate for the Hyperborean's Adaptable racial feature also effectively negates the penalty to the skill from the lowered Charisma of the race. The competence bonus also stacks with the Hyperborean racial bonus to Intimidate., making the competence bonus to Bluff make sense.

Non-Elite Noble Youth

Medium Humanoid (Hyperborean Noble 1); Hit Dice: 1d8 (5 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 10 (+0 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +0/+0; Attack: Arming sword +0 mêlée (1d10/ 19-20 x2/ AP 1); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +0, Ref -1, Will +2; Abilities: Str 11, Dex 9, Con 10, Int 13, Wis 10, Cha 10; Skills: Bluff +6/+5 (verbal), Diplomacy +3, Gather Information -1, Intimidate +8, Knowledge (arcana) +5, Knowledge (local) +3, Knowledge (nobility) +5, Knowledge (rumours) +3, Sense Motive +4; Feats: Combat Expertise; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made arming sword, whip; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel.

Elite Noble Youth

Medium Humanoid (Hyperborean Noble 1); Hit Dice: 1d8+2 (7 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 10 (+0 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +0/+0; Attack: Arming sword +0 mêlée (1d10/ 19-20 x2/ AP 2); Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +2, Ref -1, Will +3; Abilities: Str 10, Dex 8, Con 15, Int 14, Wis 12, Cha 13; Skills: Appraise +4, Bluff +7/+6 (verbal), Decipher Script +4, Diplomacy +4, Gather Information +0, Intimidate +9, Knowledge (arcana) +6, Knowledge (local) +4, Knowledge (nobility) +6, Knowledge (rumours) +4, Sense Motive +5; Feats: Combat Expertise; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made arming sword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel, whip.

Non-Elite Young Noble
Medium Humanoid (Hyperborean Noble 2); Hit Dice: 2d8 (9 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: Arming sword +1 mêlée (1d10/ 19-20 x2/ AP 1); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +0, Ref -1, Will +3; Abilities: Str 11, Dex 9, Con 10, Int 13, Wis 10, Cha 10; Skills: Bluff +7/+6 (verbal), Diplomacy +4, Gather Information -1, Intimidate +9, Knowledge (arcana) +6, Knowledge (local) +3, Knowledge (nobility) +5, Knowledge (rumours) +3, Sense Motive +5; Feats: Combat Expertise; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made arming sword, whip; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel, whip.

Elite Young Noble
Medium Humanoid (Hyperborean Noble 2); Hit Dice: 2d8+4 (13 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +1/+1; Attack: Arming sword +1 mêlée (1d10/ 19-20 x2/ AP 2); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +2, Ref -1, Will +4; Abilities: Str 10, Dex 8, Con 15, Int 14, Wis 12, Cha 13; Skills: Appraise +4, Bluff +8/+7 (verbal), Decipher Script +4, Diplomacy +7, Gather Information +0, Intimidate +10, Knowledge (arcana) +7, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +4, Sense Motive +6; Feats: Combat Expertise; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made arming sword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel, whip.

Non-Elite Young Adult Noble
Medium Humanoid (Hyperborean Noble 3); Hit Dice: 3d8 (14 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +2/+2; Attack: Broadsword +3 mêlée (1d10/ 19-20 x2/ AP 2); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +1, Ref +0, Will +3; Abilities: Str 11, Dex 9, Con 10, Int 13, Wis 10, Cha 10; Skills: Bluff +7/+6 (verbal), Diplomacy +7, Gather Information -1, Intimidate +10, Knowledge (arcana) +7, Knowledge (local) +3, Knowledge (nobility) +6, Knowledge (rumours) +3, Sense Motive +6; Feats: Combat Expertise, Improved Disarm; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel, whip.

Elite Young Adult Noble
Medium Humanoid (Hyperborean Noble 3); Hit Dice: 3d8+6 (20 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +2/+2; Attack: Broadsword +3 mêlée (1d10/ 19-20 x2/ AP 3); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth; Saves: Fort +3, Ref +0, Will +4; Abilities: Str 10, Dex 8, Con 15, Int 14, Wis 12, Cha 13; Skills: Appraise +4, Bluff +8/+7 (verbal), Decipher Script +4, Diplomacy +8, Gather Information +0, Intimidate +10, Knowledge (arcana) +8, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +6, Listen +1, Move Silently +0, Sense Motive +6; Feats: Combat Expertise, Improved Disarm; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Silk headband or thin tiara, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt. Aprons are worn as well, as are warm cloaks for outdoor travel, whip.

Non-Elite Adult Noble
Medium Humanoid (Hyperborean Noble 4); Hit Dice: 4d8 (18 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 12 (+2 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +3/+3; Attack: Broadsword +4 mêlée (1d10/ 19-20 x2/ AP 2); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties); Saves: Fort +1, Ref +0, Will +4; Abilities: Str 11, Dex 9, Con 10, Int 13, Wis 10, Cha 11; Skills: Appraise +2, Bluff +7/+6 (verbal), Diplomacy +7, Gather Information -1, Intimidate +11, Knowledge (arcana) +7, Knowledge (local) +3, Knowledge (nobility) +6, Knowledge (rumours) +4, Listen +1, Move Silently +0, Sense Motive +7; Feats: Combat Expertise, Improved Disarm; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.
Elite Adult Noble
Medium Humanoid (Hyperborean Noble 4); Hit Dice: 4d8+8 (26 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 12 (+2 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +3/+3; Attack: Broadsword +4 mêlée (1d10/ 19-20 x2/ AP 3); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties); Saves: Fort +3, Ref +0, Will +5; Abilities: Str 10, Dex 8, Con 15, Int 14, Wis 12, Cha 14; Skills: Appraise +4, Bluff +9/+8 (verbal), Decipher Script +4, Diplomacy +10, Gather Information +3, Intimidate +12, Knowledge (arcana) +9, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +2, Move Silently +1, Sense Motive +6; Feats: Combat Expertise, Improved Disarm; Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.

Non-Elite Veteran Noble ; Medium Humanoid (Hyperborean Noble 5); Hit Dice: 5d8 (23 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 12 (+2 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +3/+3; Attack: Broadsword +4 mêlée (1d10/ 19-20 x2/ AP 2); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2; Saves: Fort +1, Ref +0, Will +4; Abilities: Str 11, Dex 9, Con 10, Int 13, Wis 10, Cha 11; Skills: Appraise +2, Bluff +7/+6 (verbal), Diplomacy +8, Gather Information -1, Intimidate +12, Knowledge (arcana) +8, Knowledge (local) +3, Knowledge (nobility) +6, Knowledge (rumours) +5, Listen +1, Move Silently +0, Sense Motive +8; Feats: Combat Expertise, Improved Disarm; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.
Elite Veteran Noble
Medium Humanoid (Hyperborean Noble 5); Hit Dice: 5d8+10 (33 hp); Initiative: +0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 12 (+2 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +3/+3; Attack: Broadsword +4 mêlée (1d10/ 19-20 x2/ AP 3); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2; Saves: Fort +3, Ref +0, Will +5; Abilities: Str 10, Dex 8, Con 15, Int 14, Wis 12, Cha 14; Skills: Appraise +4, Bluff +9/+8 (verbal), Decipher Script +4, Diplomacy +10, Gather Information +3, Intimidate +12, Knowledge (arcana) +9, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +2, Move Silently +1, Sense Motive +6; Feats: Combat Expertise, Improved Disarm; Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.

Non-Elite Seasoned Veteran Noble
Medium Humanoid (Hyperborean Noble 6); Hit Dice: 6d8 (27 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 14 (+3 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +4/+5; Attack: Broadsword +6 mêlée (1d10+1/ 19-20 x2/ AP 3); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2, enhanced leadership; Saves: Fort +2, Ref +2, Will +5; Abilities: Str 12, Dex 10, Con 11, Int 14, Wis 11, Cha 12; Skills: Appraise +3, Bluff +8/+7 (verbal), Diplomacy +9, Gather Information +3, Intimidate +14, Knowledge (arcana) +9, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +2, Move Silently +2, Sense Motive +9; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 9 (4th level cohort; 12 1st level followers); Power Points: 2 (+2 base, +0 Wis; 4 maximum); Magic Attack: +2 (+1 base, +1 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.
Elite Seasoned Veteran Noble
Medium Humanoid (Hyperborean Noble 6); Hit Dice: 6d8+18 (45 hp); Initiative: +1 (-1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+2 level, -1 Dex); Parry Defence: 13 (+3 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +4/+4; Attack: Broadsword +5 mêlée (1d10/ 19-20 x2/ AP 3); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2, enhanced leadership; Saves: Fort +5, Ref +1, Will +6; Abilities: Str 11, Dex 9, Con 16, Int 15, Wis 13, Cha 15; Skills: Appraise +4, Bluff +9/+8 (verbal), Decipher Script +5, Diplomacy +11, Gather Information +4, Intimidate +13, Knowledge (arcana) +10, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +2, Move Silently +2, Sense Motive +6; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 10 (5th level cohort; 18 1st level followers); Power Points: 3 (+2 base, +1 Wis; 6 maximum); Magic Attack: +3 (+1 base, +2 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.

Non-Elite High Lord Noble
Medium Humanoid (Hyperborean Noble 8); Hit Dice: 8d8 (36 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+3 level, +0 Dex); Parry Defence: 15 (+4 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+7; Attack: Broadsword +9/+4 mêlée (1d10+1/ 19-20 x2/ AP 3); Special Attacks: +2 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2, enhanced leadership; Saves: Fort +2, Ref +2, Will +6; Abilities: Str 12, Dex 10, Con 11, Int 14, Wis 11, Cha 13; Skills: Appraise +5, Bluff +8/+7 (verbal), Diplomacy +11, Gather Information +5, Intimidate +16, Knowledge (arcana) +9, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +4, Move Silently +4, Sense Motive +9; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 11 (5th level cohort; 25 1st level followers); Power Points: 2 (+2 base, +0 Wis; 4 maximum); Magic Attack: +3 (+2 base, +1 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.
Elite High Lord Noble
Medium Humanoid (Hyperborean Noble 8); Hit Dice: 8d8+24 (60 hp); Initiative: +1 (-1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+3 level, -1 Dex); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +6/+6; Attack: Broadsword +8/+3 mêlée (1d10/ 19-20 x2/ AP 3); Special Attacks: +2 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties), lead by example +2, enhanced leadership; Saves: Fort +5, Ref +1, Will +7; Abilities: Str 11, Dex 9, Con 16, Int 15, Wis 13, Cha 16; Skills: Appraise +6, Bluff +9/+8 (verbal), Decipher Script +7, Diplomacy +11, Gather Information +6, Intimidate +15, Knowledge (arcana) +12, Knowledge (local) +4, Knowledge (nobility) +7, Knowledge (rumours) +7, Listen +2, Move Silently +2, Sense Motive +8; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 12 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 12 (6th level cohort; 32 1st level, 1 2nd level followers); Power Points: 3 (+2 base, +1 Wis; 6 maximum); Magic Attack: +5 (+2 base, +3 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.

Non-Elite High Lord Noble Hero
Medium Humanoid (Hyperborean Noble 10); Hit Dice: 10d8+10 (55 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+3 level, +0 Dex); Parry Defence: 16 (+5 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +7/+8; Attack: Broadsword +10/+5 mêlée (1d10+1/ 19-20 x2/ AP 3); Special Attacks: +2 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties, secrets), lead by example +4, enhanced leadership; Saves: Fort +4, Ref +3, Will +8; Abilities: Str 13, Dex 11, Con 12, Int 15, Wis 12, Cha 14; Skills: Appraise +5, Bluff +11/+10 (verbal), Diplomacy +12, Gather Information +8, Intimidate +17, Knowledge (arcana) +11, Knowledge (local) +4, Knowledge (nobility) +8, Knowledge (rumours) +8, Listen +7, Move Silently +6, Sense Motive +10; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 14 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 15 (7th level cohort; 60 1st level, 2 2nd level, 1 3rd level followers); Power Points: 3 (+2 base, +1 Wis; 6 maximum); Magic Attack: +4 (+2 base, +2 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, crudely-made broadsword, whip; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.
Elite High Lord Noble Hero
Medium Humanoid (Hyperborean Noble 10); Hit Dice: 10d8+30 (75 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 16 (+5 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +7/+8; Attack: Broadsword +10/+5 mêlée (1d10+1/ 19-20 x2/ AP 4); Special Attacks: +2 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, bluff), title, rank hath its privileges, wealth, social ability (family ties, secrets), lead by example +4, enhanced leadership; Saves: Fort +6, Ref +3, Will +9; Abilities: Str 12, Dex 10, Con 17, Int 16, Wis 14, Cha 17; Skills: Appraise +7, Bluff +11/+10 (verbal), Decipher Script +10, Diplomacy +11, Gather Information +6, Intimidate +17, Knowledge (arcana) +15, Knowledge (local) +5, Knowledge (nobility) +8, Knowledge (rumours) +8, Listen +5, Move Silently +5, Sense Motive +11; Feats: Combat Expertise, Dabbler (counterspells, curses, or divination), Improved Disarm; Reputation: 15 (Cruel); Code of Honour: None; Allegiances: Ruling noble, family head; Leadership: 16 (8th level cohort; 70 1st level, 3 2nd level, 1 3rd level followers); Power Points: 4 (+2 base, +2 Wis; 8 maximum); Magic Attack: +5 (+2 base, +3 Cha); Possessions (male): Embroidered shirt, long trousers, a long jacket or robe (also embroidered), a hat or cap, and often wears a scarf about the neck during the long, cold winters, foreign-made broadsword (Aquilonian, Nemedian, or Brythunian), whip.; Possessions (female): Horn-shaped cap, a long laced bodice, a hip-length embroidered jacket and an elaborate silk skirt. Warm cloaks and warm, embroidered cloth skirts are worn for outdoor travel, whip.

Although soldier is a favoured class for the grim Hyperboreans, the culture does not support the social mechanisms for true knights, so that character concept is not appropriate for a Hyperborean noble/soldier multiclass unless he has left Hyperborea. Few Hyperborean nobles will ever have the drive to learn to fight as a soldier for an army. That is the purview of the lesser Hyperboreans to their lofty minds. However, some of the border nobles have learned to fight nomad invaders and do call themselves knights. These soldier-nobles wear mail shirts under scale hauberks with helmets stolen from Æsir, Cimmerian, Hyborian or Hyrkanian invaders. They carry lances into battle while crouching behind teardrop shields, using Æsir broadswords when their lances break.

Young Knight (border noble)
Medium Humanoid (Hyperborean Noble 1/Soldier 1); Hit Dice: 1d8+1d10+4 (14 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 16 (+0 level, +2 Str, +4 shield); DR: 10 (scale hauberk and mail shirt, great helm); Base Attack Bonus/Grapple: +1/+3; Attack: Broadsword +4 mêlée (1d10+2/ 19-20 x2/ AP 5) or (when mounted) War Sword +3 mêlée (1d12+2/ 19-20 x2/ AP 5) or heavy lance +3 mêlée (1d10+2/ x3/ AP 5) or heavy lance (charging) +3 mêlée (2d10+4/ x3/ AP 7); Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth; Saves: Fort +4, Ref -1, Will +2; Abilities: Str 14, Dex 8, Con 15, Int 12, Wis 10, Cha 13; Skills: Bluff +1/+0 (verbal), Craft (stone) +3, Diplomacy +0, Gather Information +0, Intimidate +10, Handle Animal +6, Knowledge (local) +4, Knowledge (nobility) +4, Knowledge (rumours) +3, Knowledge (warfare) +7, Ride +6, Spot +2; Feats: Mounted Combat, Ride-by Attack, Weapon Focus (broadsword); Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Aquilonian mail shirt under Æsir scale hauberk, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (trick: heel).
Young Adult Knight (border noble)
Medium Humanoid (Hyperborean Noble 2/Soldier 1); Hit Dice: 2d8+1d10+6 (21 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 shield); DR: 11 (scale hauberk and mail hauberk, great helm); Base Attack Bonus/Grapple: +2/+4; Attack: Broadsword +6 mêlée (1d10+2/ 19-20 x2/ AP 5) or (when mounted) war sword +4 mêlée (1d12+2/ 19-20 x2/ AP 5) or heavy lance +5 mêlée (1d10+2/ x3/ AP 5) or heavy lance (charging) +5 mêlée (2d10+4/ x3/ AP 7); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth; Saves: Fort +4, Ref -1, Will +3; Abilities: Str 14, Dex 8, Con 15, Int 12, Wis 10, Cha 13; Skills: Bluff +1/+0 (verbal), Craft (stone) +3, Diplomacy +0, Gather Information +0, Intimidate +11, Handle Animal +7, Knowledge (local) +4, Knowledge (nobility) +4, Knowledge (rumours) +3, Knowledge (warfare) +8, Ride +7, Spot +3; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Weapon Focus (broadsword); Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Brythunian mail hauberk under Æsir scale hauberk, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (tricks: heel, come).
Adult Knight (border noble)
Medium Humanoid (Hyperborean Noble 2/Soldier 2); Hit Dice: 2d8+2d10+8 (28 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 25 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 11 (scale hauberk and mail hauberk, great helm); Base Attack Bonus/Grapple: +3/+5; Attack: Broadsword +7 mêlée (1d10+2/ 19-20 x2/ AP 5) or (when mounted) war sword +5 mêlée (1d12+2/ 19-20 x2/ AP 5) or heavy lance +6 mêlée (1d10+2/ x3/ AP 5) or heavy lance (charging) +6 mêlée (2d10+4/ x3/ AP 7); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth; Saves: Fort +5, Ref -1, Will +3; Abilities: Str 15, Dex 8, Con 15, Int 12, Wis 10, Cha 13; Skills: Bluff +1/+0 (verbal), Craft (stone) +3, Diplomacy +0, Gather Information +0, Intimidate +12, Handle Animal +7, Knowledge (local) +4, Knowledge (nobility) +4, Knowledge (rumours) +3, Knowledge (warfare) +9, Ride +8, Spot +3; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (broadsword); Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Brythunian mail hauberk under Æsir scale hauberk, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (tricks: heel, come, attack).
Veteran Knight (border noble)
Medium Humanoid (Hyperborean Noble 3/Soldier 2); Hit Dice: 3d8+2d10+10 (34 hp); Initiative: +0 (-1 Dex, +1 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+2 level, -1 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 11 (scale hauberk and mail hauberk, great helm); Base Attack Bonus/Grapple: +4/+6; Attack: Broadsword +8 mêlée (1d10+2/ 19-20 x2/ AP 5) or (when mounted) war sword +6 mêlée (1d12+2/ 19-20 x2/ AP 5) or heavy lance +7 mêlée (1d10+2/ x3/ AP 5) or heavy lance (charging) +7 mêlée (2d10+4/ x3/ AP 7); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear; Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth; Saves: Fort +6, Ref +0, Will +3; Abilities: Str 15, Dex 8, Con 15, Int 12, Wis 10, Cha 13; Skills: Bluff +1/+0 (verbal), Craft (stone) +3, Diplomacy +0, Gather Information +0, Intimidate +13, Handle Animal +8, Knowledge (local) +4, Knowledge (nobility) +4, Knowledge (rumours) +3, Knowledge (warfare) +10, Ride +9, Spot +4; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (broadsword); Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Brythunian mail hauberk under Æsir scale hauberk, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (tricks: heel, come, attack).
Seasoned Veteran Knight (border noble)
Medium Humanoid (Hyperborean Noble 3/Soldier 3); Hit Dice: 3d8+3d10+18 (48 hp); Initiative: +1 (-1 Dex, +2 Reflex); Speed: 25 ft.; Dodge Defence: 11 (+2 level, -1 Dex); Parry Defence: 20 (+3 level, +3 Str, +4 shield); DR: 11 (scale hauberk and mail hauberk, great helm); Base Attack Bonus/Grapple: +5/+8; Attack: Broadsword +10 mêlée (1d10+3/ 19-20 x2/ AP 6) or (when mounted) war sword +8 mêlée (1d12+3/ 19-20 x2/ AP 6) or heavy lance +9 mêlée (1d10+3/ x3/ AP 6) or heavy lance (charging) +9 mêlée (2d10+6/ x3/ AP 8); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear, formation combat (heavy cavalry); Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth; Saves: Fort +7, Ref +1, Will +4; Abilities: Str 16, Dex 9, Con 16, Int 13, Wis 11, Cha 14; Skills: Bluff +2/+1 (verbal), Craft (stone) +3, Diplomacy +1, Gather Information +1, Intimidate +15, Handle Animal +11, Knowledge (local) +4, Knowledge (nobility) +4, Knowledge (rumours) +3, Knowledge (warfare) +10, Ride +12, Spot +5; Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (broadsword); Reputation: 8 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Brythunian mail hauberk under Æsir scale hauberk, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (tricks: heel, come, attack).
Master Knight (border noble)
Medium Humanoid (Hyperborean Noble 4/Soldier 4); Hit Dice: 4d8+4d10+24 (64 hp); Initiative: +1 (-1 Dex, +2 Reflex); Speed: 25 ft.; Dodge Defence: 12 (+3 level, -1 Dex); Parry Defence: 22 (+5 level, +3 Str, +4 shield); DR: 11 (mail hauberk and breastplate, great helm); Base Attack Bonus/Grapple: +7/+10; Attack: Broadsword +12/+7 mêlée (1d10+5/ 19-20 x2/ AP 6) or (when mounted) war sword +10/+5 mêlée (1d12+3/ 19-20 x2/ AP 6) or heavy lance +11/+6 mêlée (1d10+3/ x3/ AP 6) or heavy lance (charging) +11/+6 mêlée (2d10+6/ x3/ AP 8); Special Attacks: +1 bonus to attack rolls with broadsword, hunting bow, heavy lance and war spear, formation combat (heavy cavalry); Special Qualities: Hyperborean traits, adaptable (intimidate, knowledge (warfare)), title, rank hath its privileges, wealth, social ability (family ties); Saves: Fort +8, Ref +1, Will +5; Abilities: Str 17, Dex 9, Con 16, Int 13, Wis 11, Cha 14; Skills: Bluff +2/+1 (verbal), Craft (stone) +3, Diplomacy +1, Gather Information +1, Intimidate +17, Handle Animal +11, Knowledge (local) +5, Knowledge (nobility) +5, Knowledge (rumours) +3, Knowledge (warfare) +10, Ride +14, Spot +7; Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (broadsword), Weapon Specialization (broadsword); Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Liege lord, Noble family; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, Brythunian mail hauberk with Aquilonian breastplate, lances, large shield, Nemedian great helm, Cimmerian broadsword, whip, war horse (tricks: heel, come, attack).
Hyperborean Nomads

Hyperborean nomads ride and herd horses, living in yurt-style homes out of horse-hide. They also herd stunted cattle and reindeer. They are warriors because they protect their families and their herds. They carve tools and weapons out of stone with astonishing alacrity. Most carry small stone talismans and idols they or a family member has carved for luck and other supernatural needs. The people of Hyperborea often wear fur-lined hats and caps that cover the ears, so they tend to rely more on Spot than they do on Listen.
Non-Elite Nomad Youth

Medium Humanoid (Hyperborean Nomad 1); Hit Dice: 1d10+2 (8 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +0 Dex, +1 favoured terrain); Parry Defence: 11 (+0 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +1/+2; Attack: Stone axe +2 mêlée (1d8+1/ x3/ AP 1); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +4, Ref +2, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +2, Diplomacy -3, Gather Information -3, Handle Animal +6, Heal +1, Hide +1, Intimidate +2, Knowledge (local) +2, Listen +0, Move Silently +1, Ride +8, Search +1, Spot +4, Survival +4; Feats: Animal Affinity; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d3 reindeer, stone axe, club, three stone talismans, one stone idol, one horse.
Elite Nomad Youth

Medium Humanoid (Hyperborean Nomad 1); Hit Dice: 1d10+3 (9 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 favoured terrain); Parry Defence: 12 (+0 level, +2 Str); DR: –; Base Attack Bonus/Grapple: +1/+3; Attack: Stone axe +3 mêlée (1d8+2/ x3/ AP 2) ; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +7, Heal +1, Hide +2, Intimidate +3, Knowledge (local) +3, Knowledge (rumours) +3, Listen +0, Move Silently +2, Ride +9, Search +2, Spot +4, Survival +4; Feats: Animal Affinity; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d3 reindeer, stone axe, club, three stone talismans, one stone idol, 1d3 horses.
Non-Elite Young Nomad
Medium Humanoid (Hyperborean Nomad 2); Hit Dice: 2d10+4 (15 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +0 Dex, +1 favoured terrain); Parry Defence: 12 (+1 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +2/+3; Attack: Stone axe +3 mêlée (1d8+1/ x3/ AP 1); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +5, Ref +3, Will -1; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +2, Diplomacy -3, Gather Information -3, Handle Animal +7, Heal +1, Hide +1, Intimidate +2, Knowledge (local) +2, Listen +0, Move Silently +1, Ride +11, Search +1, Spot +5, Survival +5; Feats: Animal Affinity, Mounted Combat; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d4 reindeer, stone axe, club, three stone talismans, one stone idol, one horse.
Elite Young Nomad
Medium Humanoid (Hyperborean Nomad 2); Hit Dice: 2d10+6 (17 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 13 (+1 level, +2 Str); DR: –; Base Attack Bonus/Grapple: +2/+4; Attack: Stone axe +4 mêlée (1d8+2/ x3/ AP 2) ; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +6, Ref +4, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +2, Hide +2, Intimidate +3, Knowledge (local) +3, Knowledge (rumours) +3, Listen +0, Move Silently +2, Ride +12, Search +2, Spot +5, Survival +5; Feats: Animal Affinity, Mounted Combat; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d4 reindeer, stone axe, club, three stone talismans, one stone idol, 1d3 horses.
Non-Elite Young Adult Nomad
Medium Humanoid (Hyperborean Nomad 3); Hit Dice: 3d10+6 (23 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +0 Dex, +1 favoured terrain); Parry Defence: 12 (+1 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +3/+4; Attack: Stone axe +4 mêlée (1d8+1/ x3/ AP 1); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle, endurance; Saves: Fort +5, Ref +3, Will +0; Abilities: Str 13, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +2, Diplomacy -3, Gather Information -3, Handle Animal +7, Heal +4, Hide +1, Intimidate +2, Knowledge (local) +2, Listen +0, Move Silently +1, Ride +12, Search +1, Spot +6, Survival +8; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d4 reindeer, stone axe, club, three stone talismans, one stone idol, 1d3 horses.
Elite Young Adult Nomad
Medium Humanoid (Hyperborean Nomad 3); Hit Dice: 3d10+9 (26 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 13 (+1 level, +2 Str); DR: –; Base Attack Bonus/Grapple: +3/+5; Attack: Stone axe +5 mêlée (1d8+2/ x3/ AP 2) ; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle, endurance; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +4, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +5, Hide +2, Intimidate +3, Knowledge (local) +3, Knowledge (rumours) +3, Listen +0, Move Silently +2, Ride +13, Search +2, Spot +6, Survival +8; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d6 reindeer, stone axe, club, three stone talismans, one stone idol, 1d4 horses.
Non-Elite Adult Nomad
Medium Humanoid (Hyperborean Nomad 4); Hit Dice: 4d10+8 (30 hp); Initiative: +4 (+0 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +0 Dex, +2 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +4/+6; Attack: Stone axe +6 mêlée (1d8+2/ x3/ AP 2); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +2, Craft (herbalism) +1, Diplomacy -3, Gather Information -3, Handle Animal +7, Heal +5, Hide +2, Intimidate +2, Knowledge (local) +2, Listen +1, Move Silently +2, Ride +12, Search +2, Spot +8, Survival +10; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d4 reindeer, stone axe, club, three stone talismans, one stone idol, 1d4 horses, targe.
Elite Adult Nomad
Medium Humanoid (Hyperborean Nomad 4); Hit Dice: 4d10+12 (34 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +1 Dex, +2 favoured terrain); Parry Defence: 18 (+2 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +4/+7; Attack: Stone axe +7 mêlée (1d8+3/ x3/ AP 3) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +7, Hide +3, Intimidate +3, Knowledge (local) +3, Knowledge (rumours) +3, Listen +1, Move Silently +3, Ride +14, Search +3, Spot +8, Survival +10; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer, stone axe, club, three stone talismans, one stone idol, 1d6 horses, targe.
Non-Elite Veteran Nomad
Medium Humanoid (Hyperborean Nomad 5); Hit Dice: 5d10+10 (38 hp); Initiative: +4 (+0 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +0 Dex, +2 favoured terrain); Parry Defence: 17 (+2 level, +2 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +5/+7; Attack: Stone axe +7 mêlée (1d8+2/ x3/ AP 2); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility; Saves: Fort +6, Ref +4, Will +0; Abilities: Str 14, Dex 11, Con 14, Int 10, Wis 8, Cha 7; Skills: Bluff -2/-3 (verbal), Craft (stone) +2, Craft (herbalism) +2, Diplomacy -3, Gather Information -3, Handle Animal +7, Heal +5, Hide +2, Intimidate +2, Knowledge (local) +2, Listen +1, Move Silently +2, Ride +13, Search +2, Spot +9, Survival +11; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer, stone axe, club, three stone talismans, one stone idol, 1d6 horses, targe.
Elite Veteran Nomad
Medium Humanoid (Hyperborean Nomad 5); Hit Dice: 5d10+15 (43 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +1 Dex, +2 favoured terrain); Parry Defence: 18 (+2 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +5/+8; Attack: Stone axe +8 mêlée (1d8+3/ x3/ AP 3) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility; Saves: Fort +7, Ref +5, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +8, Hide +3, Intimidate +4, Knowledge (local) +3, Knowledge (rumours) +3, Listen +1, Move Silently +3, Ride +15, Search +3, Spot +9, Survival +11; Feats: Animal Affinity, Mounted Combat, Self-Sufficient; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d8 reindeer, stone axe, club, three stone talismans, one stone idol, 1d8 horses, targe.
Non-Elite Seasoned Veteran Nomad
Medium Humanoid (Hyperborean Nomad 6); Hit Dice: 6d10+12 (45 hp); Initiative: +6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +1 Dex, +2 favoured terrain); Parry Defence: 18 (+3 level, +2 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +6/+8; Attack: Stone axe +8/+3 mêlée (1d8+2/ x3/ AP 2); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility, diehard; Saves: Fort +7, Ref +6, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +2, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +5, Hide +3, Intimidate +3, Knowledge (local) +2, Listen +1, Move Silently +3, Ride +14, Search +2, Spot +10, Survival +12; Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 1d6 horses (attack trick), targe.
Elite Seasoned Veteran Nomad
Medium Humanoid (Hyperborean Nomad 6); Hit Dice: 6d10+18 (51 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+3 level, +2 Dex, +2 favoured terrain); Parry Defence: 19 (+3 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +6/+9; Attack: Stone axe +9/+4 mêlée (1d8+3/ x3/ AP 3) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility, diehard; Saves: Fort +8, Ref +7, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +8, Hide +4, Intimidate +4, Knowledge (local) +3, Knowledge (rumours) +3, Listen +1, Move Silently +4, Ride +17, Search +4, Spot +10, Survival +12; Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d8 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 1d8 horses (attack trick), targe.
Non-Elite Master Nomad
Medium Humanoid (Hyperborean Nomad 7); Hit Dice: 7d10+14 (53 hp); Initiative: +6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +1 Dex, +2 favoured terrain); Parry Defence: 18 (+3 level, +2 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +7/+9; Attack: Stone axe +9/+4 mêlée (1d8+2/ x3/ AP 2); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility, diehard; Saves: Fort +7, Ref +6, Will +1; Abilities: Str 15, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +2, Craft (herbalism) +4, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +5, Hide +3, Intimidate +3, Knowledge (local) +2, Listen +1, Move Silently +3, Ride +15, Search +2, Spot +11, Survival +13; Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Spirited Charge, Self-Sufficient; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 1d6 horses (attack trick), targe.
Elite Master Nomad (minor chief)
Medium Humanoid (Hyperborean Nomad 7); Hit Dice: 7d10+21 (60 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+3 level, +2 Dex, +2 favoured terrain); Parry Defence: 19 (+3 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +7/+10; Attack: Stone axe +10/+5 mêlée (1d8+3/ x3/ AP 3) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, mobility, diehard; Saves: Fort +8, Ref +7, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +8, Hide +4, Intimidate +4, Knowledge (local) +3, Knowledge (rumours) +3, Listen +1, Move Silently +4, Ride +17, Search +4, Spot +10, Survival +12; Feats: Animal Affinity, Leadership, Mounted Combat, Ride-by Attack, Self-Sufficient; Reputation: 11 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Leadership: 7/4 (3rd level cohort; 1 1st level follower); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d8 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 1d8 horses (attack trick), targe.

Non-Elite Grand Master Nomad
Medium Humanoid (Hyperborean Nomad 9); Hit Dice: 9d10+18 (68 hp); Initiative: +7 (+1 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+4 level, +1 Dex, +3 favoured terrain); Parry Defence: 20 (+4 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +9/+12; Attack: Stone axe +12/+7 mêlée (1d8+3/ x3/ AP 3); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +3, born to the saddle, endurance, mobility, diehard, second favoured terrain; Saves: Fort +8, Ref +7, Will +2; Abilities: Str 16, Dex 12, Con 15, Int 11, Wis 9, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +2, Craft (herbalism) +5, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +7, Hide +4/+2, Intimidate +3, Knowledge (local) +2, Listen +4/+2, Move Silently +5, Ride +15, Search +3/+1, Spot +14/+12, Survival +16/+14 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge, Trample; Reputation: 8 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 1d8 horses (attack trick), targe.
Elite Grand Master Nomad (chief)
Medium Humanoid (Hyperborean Nomad 9); Hit Dice: 9d10+27 (77 hp); Initiative: +8 (+2 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 19/17 (+4 level, +2 Dex, +3/+1 favoured terrain); Parry Defence: 20 (+4 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +9/+12; Attack: Stone axe +12/+7 mêlée (1d8+3/ x3/ AP 3) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +3, born to the saddle, endurance, mobility, diehard, second favoured terrain +1; Saves: Fort +9, Ref +8, Will +2; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 10; Skills: Bluff +0/-1 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -1, Gather Information -1, Handle Animal +10, Heal +8, Hide +5/+3, Intimidate +5, Knowledge (local) +5, Knowledge (rumours) +5, Listen +2/+0, Move Silently +5/+3, Ride +19, Search +5/+3, Spot +13/+11, Survival +15/+13 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Leadership, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge; Reputation: 14 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Leadership: 10/7 (5th level cohort; 5 1st level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 3d8 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 2d8 horses (attack trick), targe.

Non-Elite Nomad Hero
Medium Humanoid (Hyperborean Nomad 10); Hit Dice: 10d10+30 (85 hp); Initiative: +8 (+1 Dex,+7 Reflex); Speed: 30 ft.; Dodge Defence: 19/17 (+5 level, +1 Dex, +3/+1 favoured terrain); Parry Defence: 21 (+5 level, +3 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +10/+13; Attack: Stone axe +13/+8 mêlée (1d8+3/ x3/ AP 3); Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +3, born to the saddle, endurance, mobility, diehard, second favoured terrain +1, improved mobility; Saves: Fort +10, Ref +8, Will +3; Abilities: Str 17, Dex 13, Con 16, Int 12, Wis 10, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +8, Hide +4/+2, Intimidate +4, Knowledge (local) +4, Listen +5/+3, Move Silently +5, Ride +16, Search +5/+3, Spot +16/+14, Survival +17/+15 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge, Trample; Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 3d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 2d6 horses (attack trick), targe.
Elite Nomad Hero (clan chief)
Medium Humanoid (Hyperborean Nomad 10); Hit Dice: 10d10+40 (95 hp); Initiative: +9 (+2 Dex,+7 Reflex); Speed: 30 ft.; Dodge Defence: 20/18 (+5 level, +2 Dex, +3/+1 favoured terrain); Parry Defence: 22 (+5 level, +4 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +10/+14; Attack: Stone axe +14/+9 mêlée (1d8+4/ x3/ AP 4) ; Special Attacks: Nomad charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +3, born to the saddle, endurance, mobility, diehard, second favoured terrain +1, improved mobility; Saves: Fort +11, Ref +9, Will +3; Abilities: Str 18, Dex 15, Con 18, Int 14, Wis 10, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (stone) +4, Craft (herbalism) +7, Diplomacy -1, Gather Information -1, Handle Animal +10, Heal +10, Hide +5/+3, Intimidate +5, Knowledge (geography) +3, Knowledge (local) +6, Knowledge (nature) +3, Knowledge (rumours) +6, Listen +3/+1, Move Silently +5/+3, Ride +19, Search +7/+5, Spot +15/+13, Survival +17/+15 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Leadership, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge; Reputation: 15 (Cruel); Code of Honour: None; Allegiances: Head of the horde; Leadership: 11/8 (5th level cohort; 8 1st level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 4d8 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 3d8 horses (attack trick), targe.

Non-Elite Nomad Legend
Medium Humanoid (Hyperborean Nomad 13); Hit Dice: 10d10+30+3 (88 hp); Initiative: +9 (+1 Dex,+8 Reflex); Speed: 30 ft.; Dodge Defence: 21/18 (+6 level, +1 Dex, +4/+1 favoured terrain); Parry Defence: 23 (+6 level, +4 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +13/+17; Attack: Stone axe +17/+12/+7 mêlée (1d8+4/ x3/ AP 4) or primitive light lance +18/+13/+8 mêlée (1d10+4/x3/ AP 4); Power Attack: Stone axe +4/-1/-6 mêlée (1d8+17/ x3/ AP 4) or primitive light lance +5/+0/-5 mêlée (1d10+17/x3/ AP 4); Special Attacks: Nomad charge +2; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +4, born to the saddle, endurance, mobility, diehard, second favoured terrain +1, improved mobility; Saves: Fort +11, Ref +9, Will +4; Abilities: Str 18, Dex 13, Con 16, Int 12, Wis 10, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -2, Gather Information -2, Handle Animal +9, Heal +8, Hide +5/+2, Intimidate +7, Knowledge (local) +5, Listen +6/+3, Move Silently +8/+5, Ride +19, Search +6/+3, Spot +20/+17, Survival +21/+18 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Mounted Combat, Power Attack, Ride-by Attack, Self-Sufficient, Spirited Charge, Trample, Weapon Focus (light lance); Reputation: 12 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 4d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 3d6 horses (attack trick), targe, primitive light lance.
Elite Nomad Legend (clan chief)
Medium Humanoid (Hyperborean Nomad 13); Hit Dice: 10d10+40+3+10 (108 hp); Initiative: +10 (+2 Dex,+8 Reflex); Speed: 30 ft.; Dodge Defence: 22/19 (+6 level, +2 Dex, +4/+1 favoured terrain); Parry Defence: 23 (+6 level, +4 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +13/+17; Attack: Stone axe +17/+12/+7 mêlée (1d8+4/ x3/ AP 4) ; Special Attacks: Nomad charge +2; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +4, born to the saddle, endurance, mobility, diehard, second favoured terrain +1, improved mobility; Saves: Fort +12, Ref +10, Will +4; Abilities: Str 18, Dex 15, Con 18, Int 14, Wis 10, Cha 12; Skills: Bluff +1/+0 (verbal), Craft (stone) +4, Craft (herbalism) +7, Diplomacy +2, Gather Information +1, Handle Animal +11, Heal +10, Hide +6/+3, Intimidate +6, Knowledge (geography) +7, Knowledge (local) +7, Knowledge (nature) +7, Knowledge (rumours) +6, Listen +4/+1, Move Silently +6/+3, Ride +22, Search +8/+5, Spot +19/+16, Survival +24/+20 (the number after the slash is for his second favoured terrain; gets an additional +2 to avoid getting lost or avoid natural hazards); Feats: Animal Affinity, Leadership, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge, Toughness, Trample; Reputation: 19 (Cruel); Code of Honour: None; Allegiances: Head of the horde; Leadership: 14/10 (7th level cohort; 18 1st level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 4d10 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 3d10 horses (attack trick), targe.

Non-Elite Nomad Earth-Shaker
Medium Humanoid (Hyperborean Nomad 16); Hit Dice: 10d10+30+6 (91 hp); Initiative: +12 (+2 Dex,+10 Reflex); Speed: 30 ft.; Dodge Defence: 25/22 (+8 level, +2 Dex, +5/+2 favoured terrain); Parry Defence: 26 (+8 level, +5 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +16/+21; Attack: Stone axe +21/+16/+11/+6 mêlée (1d8+5/ x3/ AP 5) or primitive light lance +22/+17/+12/+7 mêlée (1d10+5/x3/ AP 5); Power Attack: Stone axe +5/+0/-5/-10 mêlée (1d8+21/ x3/ AP 5) or primitive light lance +6/+1/-4/-9 mêlée (1d10+21/x3/ AP 5); Special Attacks: Nomad charge +2; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +5, born to the saddle, endurance, mobility, diehard, second favoured terrain +2, improved mobility, greater mobility; Saves: Fort +13, Ref +12, Will +5; Abilities: Str 20, Dex 14, Con 17, Int 13, Wis 11, Cha 10; Skills: Bluff +0/-1 (verbal), Craft (stone) +3, Craft (herbalism) +6, Diplomacy -1, Gather Information -1, Handle Animal +10, Heal +8, Hide +7/+4, Intimidate +14, Knowledge (local) +8, Listen +7/+4, Move Silently +10/+7, Ride +23, Search +10/+7, Spot +21/+18, Survival +22/+19 (the number after the slash is for his second favoured terrain); Feats: Animal Affinity, Improved Sunder, Mounted Combat, Power Attack, Ride-by Attack, Self-Sufficient, Spirited Charge, Trample, Weapon Focus (light lance); Reputation: 12 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 5d6 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 4d6 horses (attack trick), targe, primitive light lance.
Elite Nomad Earth-Shaker (Horde Chief)
Medium Humanoid (Hyperborean Nomad 16); Hit Dice: 10d10+40+6+10 (111 hp); Initiative: +13 (+3 Dex,+10 Reflex); Speed: 30 ft.; Dodge Defence: 26/23 (+8 level, +3 Dex, +5/+2 favoured terrain); Parry Defence: 25 (+8 level, +4 Str, +3 shield); DR: –; Base Attack Bonus/Grapple: +16/+20; Attack: Stone axe +20/+15/+10/+5 mêlée (1d8+4/ x3/ AP 4) or primitive light lance +20/+15/+10/+5 mêlée (1d10+4/x3/ AP 4); Special Attacks: Nomad charge +2; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +5, born to the saddle, endurance, mobility, diehard, second favoured terrain +2, improved mobility, greater mobility; Saves: Fort +14, Ref +13, Will +5; Abilities: Str 19, Dex 16, Con 19, Int 15, Wis 11, Cha 14; Skills: Bluff +1/+0 (verbal), Craft (stone) +4, Craft (herbalism) +7, Diplomacy +9, Gather Information +8, Handle Animal +12, Heal +10, Hide +8/+5, Intimidate +13, Knowledge (geography) +7, Knowledge (local) +7, Knowledge (nature) +7, Knowledge (rumours) +6, Listen +5/+2, Move Silently +8/+5, Ride +23, Search +9/+6, Spot +20/+17, Survival +25/+21 (the number after the slash is for his second favoured terrain; gets an additional +2 to avoid getting lost or avoid natural hazards); Feats: Animal Affinity, Horde, Leadership, Mounted Combat, Ride-by Attack, Self-Sufficient, Spirited Charge, Toughness, Trample; Reputation: 23 (Cruel); Code of Honour: None; Allegiances: Head of the horde; Leadership: 19/15 (9th level cohort; 60 1st level, 2 2nd level, 1 3rd level followers); Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 5d12 reindeer (attack trick), stone axe, club, three stone talismans, one stone idol, 4d12 horses (attack trick), targe, primitive light lance.

Hyperborean Warriors of the Horde

Young Warrior of the Horde
Medium Humanoid (Hyperborean Nomad 1/Soldier 1); Hit Dice: 2d10+6 (17 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 favoured terrain); Parry Defence: 15 (+0 level, +2 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +2/+4; Attack: Stone axe +4 mêlée (1d8+2/ x3/ AP 2) or primitive light lance +5 mêlée (1d10+2/x3/ AP 2); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +7, Ref +3, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +5, Heal +1, Hide +2, Intimidate +4, Knowledge (local) +3, Knowledge (rumours) +3, Listen +0, Move Silently +2, Ride +8, Search +2, Spot +5, Survival +4; Feats: Mounted Combat, Ride-by Attack, Weapon Focus (light lance); Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 1d3 reindeer, stone axe, club, three stone talismans, one stone idol, 1d3 horses, primitive light lance, leather jerkin, steel cap, targe.
Young Adult Warrior of the Horde
Medium Humanoid (Hyperborean Nomad 2/Soldier 1); Hit Dice: 3d10+9 (26 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 16 (+1 level, +2 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +3/+5; Attack: Stone axe +5 mêlée (1d8+2/ x3/ AP 2) or primitive light lance +6 mêlée (1d10+2/x3/ AP 2); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +8, Ref +4, Will -1; Abilities: Str 15, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +6, Heal +1, Hide +2, Intimidate +4, Knowledge (local) +3, Knowledge (rumours) +3, Knowledge (warfare) +2, Listen +0, Move Silently +2, Ride +11, Search +2, Spot +6, Survival +5; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (light lance); Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d4 reindeer, stone axe, club, three stone talismans, one stone idol, 2d4 horses, primitive light lance, leather jerkin, steel cap, targe.
Adult Warrior of the Horde
Medium Humanoid (Hyperborean Nomad 2/Soldier 2); Hit Dice: 4d10+12+4 (38 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +1 Dex, +1 favoured terrain); Parry Defence: 18 (+2 level, +3 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +4/+7; Attack: Stone axe +7 mêlée (1d8+3/ x3/ AP 3) or primitive light lance +8 mêlée (1d10+3/x3/ AP 3); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle; Saves: Fort +9, Ref +4, Will -1; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +6, Heal +1, Hide +2, Intimidate +5, Knowledge (local) +3, Knowledge (rumours) +3, Knowledge (warfare) +2, Listen +0, Move Silently +2, Ride +12, Search +2, Spot +7, Survival +5; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance); Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6 reindeer, stone axe, club, three stone talismans, one stone idol, 2d6 horses, primitive light lance, leather jerkin, steel cap, targe.
Veteran Warrior of the Horde
Medium Humanoid (Hyperborean Nomad 3/Soldier 2); Hit Dice: 5d10+15+5 (48 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +1 Dex, +1 favoured terrain); Parry Defence: 18 (+2 level, +3 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +5/+8; Attack: Stone axe +8 mêlée (1d8+3/ x3/ AP 3) or primitive light lance +9 mêlée (1d10+3/x3/ AP 3); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle, endurance; Saves: Fort +9, Ref +4, Will +0; Abilities: Str 16, Dex 13, Con 16, Int 12, Wis 8, Cha 8; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +6, Heal +1, Hide +2, Intimidate +6, Knowledge (local) +3, Knowledge (rumours) +3, Knowledge (warfare) +3, Listen +0, Move Silently +2, Ride +13, Search +2, Spot +8, Survival +6; Feats: Mounted Combat, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance); Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6+1 reindeer, stone axe, club, three stone talismans, one stone idol, 2d6+1 horses, primitive light lance, leather jerkin, steel cap, targe.
Seasoned Veteran Warrior of the Horde
Medium Humanoid (Hyperborean Nomad 3/Soldier 3); Hit Dice: 6d10+18+6 (57 hp); Initiative: +6 (+2 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex, +1 favoured terrain); Parry Defence: 19 (+3 level, +3 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +6/+9; Attack: Stone axe +9/+4 mêlée (1d8+3/ x3/ AP 3) or primitive light lance +10/+5 mêlée (1d10+3/x3/ AP 3); Special Attacks: Formation Combat (light cavalry); Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +1, born to the saddle, endurance; Saves: Fort +9, Ref +6, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +6, Heal +1, Hide +3, Intimidate +7, Knowledge (local) +3, Knowledge (rumours) +3, Knowledge (warfare) +3, Listen +0, Move Silently +3, Ride +15, Search +2, Spot +9, Survival +6; Feats: Combat Reflexes, Mounted Combat, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance); Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 2d6+2 reindeer, stone axe, club, three stone talismans, one stone idol, 2d6+2 horses, primitive light lance, leather jerkin, steel cap, targe.
War Chief of the Horde
Medium Humanoid (Hyperborean Nomad 4/Soldier 3); Hit Dice: 7d10+21+7 (67 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +2 Dex, +2 favoured terrain); Parry Defence: 20 (+4 level, +3 Str, +3 shield); DR: 5 (leather jerkin, steel cap); Base Attack Bonus/Grapple: +7/+10; Attack: Stone axe +10/+5 mêlée (1d8+3/ x3/ AP 3) or primitive light lance +11/+6 mêlée (1d10+3/x3/ AP 3); Special Attacks: Formation Combat (light cavalry), Nomad Charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance; Saves: Fort +10, Ref +7, Will +1; Abilities: Str 17, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +7, Heal +1, Hide +4, Intimidate +7, Knowledge (local) +3, Knowledge (rumours) +4, Knowledge (warfare) +3, Listen +1, Move Silently +4, Ride +16, Search +3, Spot +11, Survival +8; Feats: Combat Reflexes, Mounted Combat, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance); Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 3d6+3 reindeer, stone axe, club, three stone talismans, one stone idol, 2d6+2 horses, primitive light lance, leather jerkin, steel cap, targe.
Veteran War Chief of the Horde
Medium Humanoid (Hyperborean Nomad 4/Soldier 4); Hit Dice: 8d10+24+8 (76 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+4 level, +2 Dex, +2 favoured terrain); Parry Defence: 22 (+5 level, +4 Str, +3 shield); DR: 6 (leather jerkin, great helm); Base Attack Bonus/Grapple: +8/+12; Attack: Stone axe +12/+7 mêlée (1d8+4/ x3/ AP 4) or primitive light lance +13/+8 mêlée (1d10+4/x3/ AP 4); Special Attacks: Formation Combat (light cavalry), Nomad Charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance; Saves: Fort +11, Ref +7, Will +1; Abilities: Str 18, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +1, Hide +4, Intimidate +7, Knowledge (local) +3, Knowledge (rumours) +4, Knowledge (warfare) +3, Listen +1, Move Silently +4, Ride +17, Search +3, Spot +12, Survival +8; Feats: Combat Reflexes, Mounted Combat, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance), Weapon Specialization (light lance); Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 3d6+3 reindeer, stone axe, club, three stone talismans, one stone idol, 3d6+3 horses, primitive light lance, leather jerkin, great helm, targe.
Grand War Chief of the Horde
Medium Humanoid (Hyperborean Nomad 4/Soldier 5); Hit Dice: 9d10+27+9 (86 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+4 level, +2 Dex, +2 favoured terrain); Parry Defence: 22 (+5 level, +4 Str, +3 shield); DR: 6 (leather jerkin, great helm); Base Attack Bonus/Grapple: +9/+13; Attack: Stone axe +13/+8 mêlée (1d8+4/ x3/ AP 4) or primitive light lance +14/+9 mêlée (1d10+6/x3/ AP 4); Power Attack: Stone axe +4/-1 mêlée (1d8+13/ x3/ AP 4) or primitive light lance +5/+0 mêlée (1d10+15/x3/ AP 4); Special Attacks: Formation Combat (light cavalry), Nomad Charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, officer; Saves: Fort +11, Ref +7, Will +1; Abilities: Str 18, Dex 14, Con 17, Int 13, Wis 9, Cha 9; Skills: Bluff -1/-2 (verbal), Craft (stone) +3, Craft (herbalism) +3, Diplomacy -2, Gather Information -2, Handle Animal +8, Heal +1, Hide +4, Intimidate +7, Knowledge (local) +3, Knowledge (rumours) +4, Knowledge (warfare) +4, Listen +1, Move Silently +4, Ride +18, Search +3, Spot +13, Survival +8; Feats: Combat Reflexes, Improved Sunder, Mounted Combat, Power Attack, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance), Weapon Specialization (light lance); Reputation: 8 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 4d6+4 reindeer, stone axe, club, three stone talismans, one stone idol, 3d6+3 horses, primitive light lance, leather jerkin, great helm, targe.
Hero of the Horde
Medium Humanoid (Hyperborean Nomad 5/Soldier 5); Hit Dice: 10d10+40+10 (105 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+4 level, +2 Dex, +2 favoured terrain); Parry Defence: 22 (+5 level, +4 Str, +3 shield); DR: 6 (leather jerkin, great helm); Base Attack Bonus/Grapple: +10/+14; Attack: Stone axe +14/+9 mêlée (1d8+4/ x3/ AP 4) or primitive light lance +15/+10 mêlée (1d10+6/x3/ AP 4); Power Attack: Stone axe +4/-1 mêlée (1d8+14/ x3/ AP 4) or primitive light lance +5/+0 mêlée (1d10+16/x3/ AP 4); Special Attacks: Formation Combat (light cavalry), Nomad Charge +1; Special Qualities: Hyperborean traits, adaptable (handle animal, ride), track, favoured terrain +2, born to the saddle, endurance, officer, mobility; Saves: Fort +12, Ref +7, Will +1; Abilities: Str 19, Dex 15, Con 18, Int 14, Wis 10, Cha 10; Skills: Bluff -0/-1 (verbal), Craft (stone) +4, Craft (herbalism) +4, Diplomacy -1, Gather Information -1, Handle Animal +9, Heal +2, Hide +4, Intimidate +9, Knowledge (local) +4, Knowledge (rumours) +5, Knowledge (warfare) +6, Listen +2, Move Silently +4, Ride +19, Search +4, Spot +15, Survival +10; Feats: Combat Reflexes, Improved Sunder, Mounted Combat, Power Attack, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus (light lance), Weapon Specialization (light lance); Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Head of the clan; Possessions: Simple shirt, long trousers, a jacket or coat, hat or cap, and often wears a scarf about the neck during the long, cold winters, yurt, 4d6+4 reindeer, stone axe, club, three stone talismans, one stone idol, 3d6+3 horses, primitive light lance, leather jerkin, great helm, targe.
Hyperborean Scholars

Hyperborean scholars suffer because of their languid personalities, which leaves them an uncharismatic bunch. The scholars of Hyperborea appear in the stories in various forms. L. Sprague de Camp and Lin Carter introduced the White Hand and the Witchmen of Hyperborea. Kurt Busiek has since introduced immortal, languid sorcerers.

Hyperborean scholars emphasise Prestidigitation, Nature Magic, Summonings, Curses, Weather Witching (see Conan: Pirate Isles) and Immortality (see Conan: The Scrolls of Skelos) in their sorcery style selections. They summon great air elementals to defend their nation, swat at mortals from a distance, alter the nature of humanity and live forever. Many also learn Divination and Necromancy, able to see the past just by holding a skull. Many Hyperborean scholars have the Permanent Sorcery feat (from Conan: The Scrolls of Skelos).

The scholars created by Kurt Busiek are capable of corrupting creatures, remoulding them in the vats of life to create gurnakhi, giant slave soldiers. They live lives of luxury and decadence, dependant upon their slaves for all their basic needs. When one of theses immortal scholars tires of life, after centuries of carousing to the point where they have no desire to carouse further, he walks to a bridge built over a supposedly bottomless chasm and flings himself off.

Undermages brew yellow lotus into a mash to be fed to the slaves to keep them obedient. Others extract the souls of the week, the old and the sick to fuel the spells that control the weather and the spells that extend the lords' lives. The spell selections offered here is just one path they may follow. When Conan attacked one of them in the Dark Horse comic, the sorcerer defended himself with what essentially was blast wave, so I started these scholars off with the prestidigitation style.
Non-Elite Undermage Youth

Medium Humanoid (Hyperborean Scholar 1); Hit Dice: 1d6+1 (5 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +0/-1; Attack: Stone dagger -1 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style, scholar, acolyte background, base power points, knowledge is power; Saves: Fort +1, Ref -1, Will +2; Abilities: Str 8, Dex 9, Con 12, Int 12, Wis 11, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (alchemy) +9, Craft (herbalism) +7, Craft (any mundane) +7, Decipher Script +5, Diplomacy -1, Gather Information -1, Heal +4, Intimidate +6, Knowledge (arcana) +7, Knowledge (local) +5, Knowledge (nature) +5, Knowledge (history) +5, Sleight-of-Hand +3; Feats: Craftsman; Reputation: 1 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 4 (+4 base, +0 Wis; 8 maximum); Magic Attack: +0 (+0 base, +0 Cha); Sorcery Styles Known: Prestidigitation; Spells Known: Blast wave, conjuring; Possessions: Robes and stone dagger, skulls of ancestors, large gem stone (can turn a touch attack spell into a ray spell)
Elite Undermage Youth

Medium Humanoid (Hyperborean Scholar 1); Hit Dice: 1d6+2 (6 hp); Initiative: +0 (+0 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +0/-1; Attack: Stone dagger -1 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style, scholar, acolyte background, base power points, knowledge is power; Saves: Fort +2, Ref +0, Will +3; Abilities: Str 8, Dex 10, Con 14, Int 14, Wis 13, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +10, Craft (herbalism) +8, Craft (any mundane) +8, Decipher Script +6, Diplomacy +0, Gather Information +0, Heal +5, Intimidate +7, Knowledge (arcana) +8, Knowledge (local) +6, Knowledge (nature) +6, Knowledge (history) +6, Sleight-of-Hand +4; Feats: Craftsman; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 5 (+4 base, +1 Wis; 10 maximum); Magic Attack: +1 (+0 base, +1 Cha); Sorcery Styles Known: Prestidigitation; Spells Known: Blast wave, conjuring; Possessions: Robes and stone dagger, skulls of ancestors, large gem stone (can turn a touch attack spell into a ray spell)
Non-Elite Young Undermage
Medium Humanoid (Hyperborean Scholar 2); Hit Dice: 2d6+2 (9 hp); Initiative: -1 (-1 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 9 (+0 level, -1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +1/+0; Attack: Stone dagger +0 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point; Saves: Fort +1, Ref -1, Will +3; Abilities: Str 8, Dex 9, Con 12, Int 12, Wis 11, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (alchemy) +10, Craft (herbalism) +8, Craft (any mundane) +7, Decipher Script +6, Diplomacy -1, Gather Information -1, Heal +5, Intimidate +6, Knowledge (arcana) +8, Knowledge (local) +5, Knowledge (nature) +6, Knowledge (history) +6, Move Silently +0, Sleight-of-Hand +4; Feats: Craftsman; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +1 (+1 base, +0 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic; Spells Known: Blast wave, conjuring, summon beast; Possessions: Robes and stone dagger, skulls of ancestors, large gem stone (can turn a touch attack spell into a ray spell)
Elite Young Undermage
Medium Humanoid (Hyperborean Scholar 2); Hit Dice: 2d6+4 (11 hp); Initiative: +0 (+0 Dex,+0 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +1/+0; Attack: Stone dagger +0 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point; Saves: Fort +2, Ref +0, Will +4; Abilities: Str 8, Dex 10, Con 14, Int 14, Wis 13, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +11, Craft (herbalism) +9, Craft (any mundane) +8, Decipher Script +7, Diplomacy +0, Gather Information +0, Heal +6, Intimidate +7, Knowledge (arcana) +9, Knowledge (local) +6, Knowledge (nature) +7, Knowledge (history) +7, Move Silently +1, Search +1, Sleight-of-Hand +5; Feats: Craftsman; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 6 (+4 base, +1 Wis, +1 bonus; 12 maximum); Magic Attack: +2 (+1 base, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic; Spells Known: Blast wave, conjuring, summon beast; Possessions: Robes and stone dagger, skulls of ancestors, large gem stone (can turn a touch attack spell into a ray spell)
Non-Elite Young Adult Undermage
Medium Humanoid (Hyperborean Scholar 3); Hit Dice: 3d6+3 (14 hp); Initiative:+0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +2/+1; Attack: Stone dagger +1 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +2, Ref +0, Will +3; Abilities: Str 8, Dex 9, Con 12, Int 12, Wis 11, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (alchemy) +11, Craft (herbalism) +9, Craft (any mundane) +7, Decipher Script +6, Diplomacy -1, Gather Information -1, Heal +6, Intimidate +7, Knowledge (arcana) +9, Knowledge (local) +5, Knowledge (nature) +7, Knowledge (history) +7, Move Silently +1, Sleight-of-Hand +5; Feats: Craftsman, Ritual Sacrifice; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +1 (+1 base, +0 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic; Spells Known: Blast wave, conjure item, conjuring, greater summon beast, summon beast; Possessions: Robes and stone dagger, skulls of ancestors, large gem stone (can turn a touch attack spell into a ray spell)
Elite Young Adult Undermage
Medium Humanoid (Hyperborean Scholar 3); Hit Dice: 3d6+6 (17 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +2/+1; Attack: Stone dagger +1 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +3, Ref +1, Will +4; Abilities: Str 8, Dex 10, Con 14, Int 14, Wis 13, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +12, Craft (herbalism) +10, Craft (any mundane) +8, Decipher Script +8, Diplomacy +0, Gather Information +0, Heal +7, Intimidate +7, Knowledge (arcana) +10, Knowledge (architecture and engineering) +3, Knowledge (local) +6, Knowledge (nature) +8, Knowledge (history) +7, Move Silently +2, Search +2, Sleight-of-Hand +6; Feats: Craftsman, Ritual Sacrifice; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 6 (+4 base, +1 Wis, +1 bonus; 12 maximum); Magic Attack: +2 (+1 base, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic; Spells Known: Blast wave, conjure item, conjuring, greater summon beast, summon beast; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Non-Elite Adult Undermage
Medium Humanoid (Hyperborean Scholar 4); Hit Dice: 4d6+4 (18 hp); Initiative:+0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +3/+2; Attack: Stone dagger +2 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell x2, bonus spell; Saves: Fort +2, Ref +0, Will +4; Abilities: Str 8, Dex 9, Con 12, Int 13, Wis 11, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (alchemy) +12, Craft (herbalism) +10, Craft (any mundane) +7, Decipher Script +7, Diplomacy -1, Gather Information -1, Heal +7, Intimidate +7, Knowledge (arcana) +10, Knowledge (history) +8, Knowledge (local) +5, Knowledge (nature) +8, Move Silently +2, Sleight-of-Hand +6; Feats: Craftsman, Ritual Sacrifice; Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +2 (+2 base, +0 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, summon beast, telekinesis; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Elite Adult Undermage
Medium Humanoid (Hyperborean Scholar 4); Hit Dice: 4d6+8 (22 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +3/+2; Attack: Stone dagger +2 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell x2, bonus spell; Saves: Fort +3, Ref +1, Will +5; Abilities: Str 8, Dex 10, Con 14, Int 15, Wis 13, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +13, Craft (herbalism) +11, Craft (any mundane) +8, Decipher Script +9, Diplomacy +0, Gather Information +0, Heal +8, Intimidate +7, Knowledge (arcana) +11, Knowledge (architecture and engineering) +4, Knowledge (history) +7, Knowledge (local) +6, Knowledge (nature) +9, Knowledge (religion) +3, Move Silently +3, Search +2, Sleight-of-Hand +7; Feats: Craftsman, Ritual Sacrifice; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 6 (+4 base, +1 Wis, +1 bonus; 12 maximum); Magic Attack: +3 (+2 base, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, summon beast, telekinesis; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Non-Elite Mage
Medium Humanoid (Hyperborean Scholar 5); Hit Dice: 5d6+5 (23 hp); Initiative:+0 (-1 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +3/+2; Attack: Stone dagger +2 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell, iron will; Saves: Fort +2, Ref +0, Will +6; Abilities: Str 8, Dex 9, Con 12, Int 13, Wis 11, Cha 11; Skills: Bluff +0/-1 (verbal), Craft (alchemy) +13, Craft (herbalism) +11, Craft (any mundane) +7, Decipher Script +8, Diplomacy -1, Gather Information -1, Heal +8, Intimidate +7, Knowledge (arcana) +11, Knowledge (history) +8, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (religion) +2, Move Silently +3, Sleight-of-Hand +7; Feats: Craftsman, Ritual Sacrifice; Reputation: 5 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +2 (+2 base, +0 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, psychometry, summon beast, telekinesis; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Elite Mage
Medium Humanoid (Hyperborean Scholar 5); Hit Dice: 5d6+10 (28 hp); Initiative: +1 (+0 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +3/+2; Attack: Stone dagger +2 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell, iron will; Saves: Fort +3, Ref +1, Will +7; Abilities: Str 8, Dex 10, Con 14, Int 15, Wis 13, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +13, Craft (herbalism) +11, Craft (any mundane) +8, Decipher Script +9, Diplomacy +0, Gather Information +0, Heal +8, Intimidate +7, Knowledge (arcana) +11, Knowledge (architecture and engineering) +4, Knowledge (history) +7, Knowledge (local) +6, Knowledge (nature) +9, Knowledge (religion) +3, Move Silently +3, Search +2, Sleight-of-Hand +7; Feats: Craftsman, Ritual Sacrifice; Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 6 (+4 base, +1 Wis, +1 bonus; 12 maximum); Magic Attack: +3 (+2 base, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, psychometry, summon beast, telekinesis; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Non-Elite Veteran Mage
Medium Humanoid (Hyperborean Scholar 6); Hit Dice: 6d6+6 (27 hp); Initiative:+2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 11 (+2 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +4/+3; Attack: Stone dagger +3 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +2 power point, advanced spell x4, bonus spell, iron will, increased maximum power points (triple); Saves: Fort +3, Ref +2, Will +8; Abilities: Str 9, Dex 10, Con 13, Int 14, Wis 12, Cha 12; Skills: Bluff +1/+0 (verbal), Craft (alchemy) +15, Craft (herbalism) +13, Craft (any mundane) +9, Decipher Script +10, Diplomacy +0, Gather Information +0, Heal +10, Intimidate +8, Knowledge (arcana) +13, Knowledge (history) +9, Knowledge (local) +6, Knowledge (nature) +11, Knowledge (religion) +4, Move Silently +4, Sleight-of-Hand +9; Feats: Craftsman, Ritual Sacrifice, Tortured Sacrifice; Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 21 maximum); Magic Attack: +4 (+3 class, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, psychometry, summon beast, telekinesis, visions; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Elite Veteran Mage
Medium Humanoid (Hyperborean Scholar 6); Hit Dice: 6d6+12 (33 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 11 (+2 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +4/+3; Attack: Stone dagger +3 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +2 power point, advanced spell x4, bonus spell, iron will, increased maximum power points (triple); Saves: Fort +4, Ref +2, Will +9; Abilities: Str 9, Dex 11, Con 15, Int 16, Wis 14, Cha 14; Skills: Bluff +6/+5 (verbal), Craft (alchemy) +15, Craft (herbalism) +13, Craft (any mundane) +10, Decipher Script +10, Diplomacy +1, Gather Information +1, Heal +10, Intimidate +9, Knowledge (arcana) +13, Knowledge (architecture and engineering) +5, Knowledge (history) +8, Knowledge (local) +7, Knowledge (nature) +11, Knowledge (religion) +5, Move Silently +4, Search +4, Sleight-of-Hand +8; Feats: Craftsman, Ritual Sacrifice, Tortured Sacrifice; Reputation: 8 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 8 (+4 base, +2 Wis, +2 bonus; 24 maximum); Magic Attack: +5 (+3 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination; Spells Known: Astrological prediction, blast wave, conjure item, conjuring, greater summon beast, psychometry, summon beast, telekinesis, visions; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)
Non-Elite Master Mage
Medium Humanoid (Hyperborean Scholar 8); Hit Dice: 8d6+8 (36 hp); Initiative:+2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 12 (+3 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +6/+5; Attack: Stone dagger +5/+0 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, +2 power point, advanced spell x6, bonus spell x2, iron will, increased maximum power points (triple); Saves: Fort +3, Ref +2, Will +9; Abilities: Str 9, Dex 10, Con 13, Int 15, Wis 12, Cha 12; Skills: Bluff +1/+0 (verbal), Craft (alchemy) +17, Craft (herbalism) +14, Craft (any mundane) +9, Decipher Script +10, Diplomacy +0, Gather Information +0, Heal +10, Intimidate +8, Knowledge (arcana) +15, Knowledge (history) +9, Knowledge (local) +6, Knowledge (nature) +13, Knowledge (religion) +6, Move Silently +4, Perform (pipe instrument) +11, Sleight-of-Hand +9; Feats: Craftsman, Ritual Sacrifice, Tortured Sacrifice; Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 21 maximum); Magic Attack: +5 (+4 class, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality; Spells Known: Astrological prediction, blast wave, command weather, conjure item, conjuring, greater summon beast, psychometry, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone
Elite Master Mage
Medium Humanoid (Hyperborean Scholar 8); Hit Dice: 8d6+16 (44 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 12 (+3 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +6/+5; Attack: Stone dagger +5/+0 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, +2 power point, advanced spell x6, bonus spell x2, iron will, increased maximum power points (triple); Saves: Fort +4, Ref +2, Will +10; Abilities: Str 9, Dex 11, Con 15, Int 17, Wis 14, Cha 14; Skills: Bluff +6/+5 (verbal), Craft (alchemy) +17, Craft (herbalism) +13, Craft (any mundane) +10, Decipher Script +10, Diplomacy +1, Gather Information +2, Heal +12, Intimidate +9, Knowledge (arcana) +15, Knowledge (architecture and engineering) +6, Knowledge (history) +9, Knowledge (local) +7, Knowledge (nature) +13, Knowledge (religion) +6, Move Silently +4, Perform (pipe instrument) +13, Search +4, Sleight-of-Hand +8; Feats: Craftsman, Ritual Sacrifice, Tortured Sacrifice; Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 8 (+4 base, +2 Wis, +2 bonus; 24 maximum); Magic Attack: +6 (+4 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality; Spells Known: Astrological prediction, blast wave, command weather, conjure item, conjuring, greater summon beast, psychometry, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)
Non-Elite Grand Master Mage
Medium Humanoid (Hyperborean Scholar 10); Hit Dice: 10d6+20 (55 hp); Initiative:+3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 13 (+3 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +7/+7; Attack: Stone dagger +7/+2 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, +3 power point, advanced spell x8, bonus spell x2, iron will, increased maximum power points (triple); Saves: Fort +5, Ref +3, Will +10; Abilities: Str 10, Dex 11, Con 14, Int 16, Wis 13, Cha 13; Skills: Bluff +1/+0 (verbal), Craft (alchemy) +19, Craft (herbalism) +16, Craft (any mundane) +11, Decipher Script +12, Diplomacy +0, Gather Information +0, Heal +12, Intimidate +8, Knowledge (arcana) +17, Knowledge (history) +11, Knowledge (local) +6, Knowledge (nature) +15, Knowledge (religion) +6, Move Silently +6, Perform (pipe instrument) +13, Sleight-of-Hand +11; Feats: Craftsman, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 11 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 8 (+4 base, +1 Wis, +3 bonus; 24 maximum); Magic Attack: +6 (+5 class, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality; Spells Known: Animal ally, astrological prediction, blast wave, command weather, conjure item, conjuring, eternal youth, greater summon beast, psychometry, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves
Elite Grand Master Mage
Medium Humanoid (Hyperborean Scholar 10); Hit Dice: 10d6+30 (65 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 13 (+3 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +7/+7; Attack: Stone dagger +7/+2 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, +3 power point, advanced spell x8, bonus spell x2, iron will, increased maximum power points (triple); Saves: Fort +6, Ref +4, Will +11; Abilities: Str 10, Dex 12, Con 16, Int 18, Wis 15, Cha 15; Skills: Bluff +6/+5 (verbal), Craft (alchemy) +19, Craft (herbalism) +15, Craft (any mundane) +10, Decipher Script +12, Diplomacy +1, Gather Information +2, Heal +14, Intimidate +9, Knowledge (arcana) +17, Knowledge (architecture and engineering) +8, Knowledge (history) +10, Knowledge (local) +8, Knowledge (nature) +15, Knowledge (religion) +6, Move Silently +6, Perform (pipe instrument) +15, Search +6, Sleight-of-Hand +10; Feats: Craftsman, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 10 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 9 (+4 base, +2 Wis, +3 bonus; 27 maximum); Magic Attack: +7 (+5 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality; Spells Known: Animal ally, astrological prediction, blast wave, command weather, conjure item, conjuring, eternal youth, greater summon beast, psychometry, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves
Non-Elite Eternal Mage
Medium Humanoid (Hyperborean Scholar 12); Hit Dice: 10d6+20+2 (57 hp); Initiative:+4 (+0 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +9/+9; Attack: Stone dagger +9/+4 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, +3 power point, advanced spell x10, bonus spell x3, iron will, increased maximum power points (triple); Saves: Fort +6, Ref +4, Will +11; Abilities: Str 10, Dex 11, Con 14, Int 17, Wis 13, Cha 13; Skills: Bluff +3/+2 (verbal), Craft (alchemy) +21, Craft (herbalism) +18, Craft (any mundane) +11, Decipher Script +12, Diplomacy +0, Gather Information +0, Heal +16, Intimidate +10, Knowledge (arcana) +19, Knowledge (history) +11, Knowledge (local) +7, Knowledge (nature) +17, Knowledge (religion) +7, Move Silently +8, Perform (pipe instrument) +15, Sleight-of-Hand +11; Feats: Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 13 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 8 (+4 base, +1 Wis, +3 bonus; 24 maximum); Magic Attack: +7 (+6 class, +1 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, death touch, eternal youth, greater summon beast, life drain, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves
Elite Eternal Mage
Medium Humanoid (Hyperborean Scholar 12); Hit Dice: 10d6+30+2 (67 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+4 level, +1 Dex); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +9/+9; Attack: Stone dagger +9/+4 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, +3 power point, advanced spell x10, bonus spell x3, iron will, increased maximum power points (triple); Saves: Fort +7, Ref +5, Will +12; Abilities: Str 10, Dex 12, Con 16, Int 19, Wis 15, Cha 15; Skills: Bluff +6/+5 (verbal), Craft (alchemy) +19, Craft (herbalism) +15, Craft (any mundane) +10, Decipher Script +12, Diplomacy +1, Gather Information +2, Heal +19, Intimidate +10, Knowledge (arcana) +21, Knowledge (architecture and engineering) +9, Knowledge (history) +10, Knowledge (local) +8, Knowledge (nature) +19, Knowledge (religion) +7, Move Silently +8, Perform (pipe instrument) +15, Search +6, Sleight-of-Hand +10; Feats: Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 14 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 9 (+4 base, +2 Wis, +3 bonus; 27 maximum); Magic Attack: +8 (+6 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, death touch, eternal youth, greater summon beast, life drain, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves

Non-Elite Grand Eternal Mage
Medium Humanoid (Hyperborean Scholar 14); Hit Dice: 10d6+20+4 (59 hp); Initiative:+5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+5 level, +1 Dex); Parry Defence: 15 (+5 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +10/+10; Attack: Stone dagger +10/+5 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, +4 power point, advanced spell x12, bonus spell x3, iron will, increased maximum power points (quadruple); Saves: Fort +6, Ref +5, Will +13; Abilities: Str 11, Dex 12, Con 15, Int 18, Wis 14, Cha 14; Skills: Bluff +4/+3 (verbal), Craft (alchemy) +24, Craft (herbalism) +21, Craft (any mundane) +14, Decipher Script +16, Diplomacy +1, Gather Information +3, Heal +19, Intimidate +13, Knowledge (arcana) +22, Knowledge (history) +14, Knowledge (local) +8, Knowledge (nature) +20, Knowledge (religion) +8, Move Silently +11, Perform (pipe instrument) +18, Sleight-of-Hand +12; Feats: Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 16 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 10 (+4 base, +2 Wis, +4 bonus; 40 maximum); Magic Attack: +9 (+7 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, eternal youth, greater summon beast, life drain, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves

Elite Grand Eternal Mage
Medium Humanoid (Hyperborean Scholar 14); Hit Dice: 10d6+30+4 (69 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+5 level, +1 Dex); Parry Defence: 15 (+5 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +10/+10; Attack: Stone dagger +10/+5 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, +4 power point, advanced spell x12, bonus spell x3, iron will, increased maximum power points (quadruple); Saves: Fort +7, Ref +5, Will +14; Abilities: Str 11, Dex 13, Con 17, Int 20, Wis 16, Cha 16; Skills: Bluff +7/+6 (verbal), Craft (alchemy) +22, Craft (herbalism) +18, Craft (any mundane) +13, Decipher Script +15, Diplomacy +2, Gather Information +5, Heal +20, Intimidate +13, Knowledge (arcana) +24, Knowledge (architecture and engineering) +12, Knowledge (history) +11, Knowledge (local) +9, Knowledge (nature) +22, Knowledge (religion) +10, Move Silently +10, Perform (pipe instrument) +16, Search +9, Sleight-of-Hand +12; Feats: Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 17 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 11 (+4 base, +3 Wis, +4 bonus; 44 maximum); Magic Attack: +10 (+7 class, +3 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, eternal youth, greater summon beast, life drain, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, telekinesis, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves

Non-Elite Master Eternal Mage
Medium Humanoid (Hyperborean Scholar 16); Hit Dice: 10d6+20+6 (61 hp); Initiative:+6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 16 (+6 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +12/+12; Attack: Stone dagger +12/+7/+2 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x6, scholar, acolyte background, base power points, knowledge is power, +4 power point, advanced spell x14, bonus spell x4, iron will, increased maximum power points (quadruple); Saves: Fort +7, Ref +6, Will +14; Abilities: Str 11, Dex 12, Con 15, Int 19, Wis 14, Cha 14; Skills: Bluff +4/+3 (verbal), Concentration +3, Craft (alchemy) +26, Craft (herbalism) +23, Craft (any mundane) +16, Decipher Script +18, Diplomacy +3, Gather Information +5, Heal +21, Intimidate +15, Knowledge (arcana) +24, Knowledge (history) +16, Knowledge (local) +10, Knowledge (nature) +20, Knowledge (religion) +8, Move Silently +11, Perform (pipe instrument) +18, Sleight-of-Hand +12; Feats: Craft Aberration, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 20 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 10 (+4 base, +2 Wis, +4 bonus; 40 maximum); Magic Attack: +10 (+8 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, dream of wisdom, eternal youth, greater summon beast, life drain, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves
Elite Master Eternal Mage
Medium Humanoid (Hyperborean Scholar 16); Hit Dice: 10d6+30+6 (71 hp); Initiative: +6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 16 (+6 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +12/+12; Attack: Stone dagger +12/+7/+2 mêlée (1d4/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x6, scholar, acolyte background, base power points, knowledge is power, +4 power point, advanced spell x14, bonus spell x4, iron will, increased maximum power points (quadruple); Saves: Fort +8, Ref +6, Will +15; Abilities: Str 11, Dex 13, Con 17, Int 20, Wis 16, Cha 17; Skills: Bluff +7/+6 (verbal), Craft (alchemy) +24, Craft (herbalism) +20, Craft (any mundane) +15, Decipher Script +17, Diplomacy +4, Gather Information +7, Heal +22, Intimidate +15, Knowledge (arcana) +26, Knowledge (architecture and engineering) +12, Knowledge (history) +13, Knowledge (local) +9, Knowledge (nature) +24, Knowledge (religion) +12, Move Silently +12, Perform (pipe instrument) +16, Search +9, Sleight-of-Hand +12; Feats: Craft Aberration, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 21 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 11 (+4 base, +3 Wis, +4 bonus; 44 maximum); Magic Attack: +11 (+8 class, +3 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning; Spells Known: Animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, dream of wisdom, eternal youth, greater summon beast, life drain, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves

Non-Elite Archmage
Medium Humanoid (Hyperborean Scholar 18); Hit Dice: 10d6+30+8 (73 hp); Initiative:+7 (+1 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 17 (+6 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +13/+14; Attack: Stone dagger +14/+9/+4 mêlée (1d4+1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x6, scholar, acolyte background, base power points, knowledge is power, +5 power point, advanced spell x16, bonus spell x4, iron will, increased maximum power points (quadruple); Saves: Fort +9, Ref +7, Will +15; Abilities: Str 12, Dex 13, Con 16, Int 20, Wis 15, Cha 15; Skills: Bluff +6/+5 (verbal), Concentration +5, Craft (alchemy) +29, Craft (herbalism) +26, Craft (any mundane) +19, Decipher Script +19, Diplomacy +3, Gather Information +5, Heal +23, Intimidate +15, Knowledge (arcana) +27, Knowledge (history) +19, Knowledge (local) +11, Knowledge (nature) +23, Knowledge (religion) +11, Move Silently +13, Perform (pipe instrument) +20, Sleight-of-Hand +14; Feats: Craft Aberration, Craft New Life, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 22 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 11 (+4 base, +2 Wis, +5 bonus; 44 maximum); Magic Attack: +11 (+9 class, +2 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning; Spells Known: Agonising doom, animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, dream of wisdom, eternal youth, fruit of air, greater summon beast, life drain, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves
Elite Archmage
Medium Humanoid (Hyperborean Scholar 18); Hit Dice: 10d6+40+8 (83 hp); Initiative: +8 (+2 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+6 level, +2 Dex); Parry Defence: 17 (+6 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +13/+14; Attack: Stone dagger +14/+9/+4 mêlée (1d4+1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x6, scholar, acolyte background, base power points, knowledge is power, +5 power point, advanced spell x16, bonus spell x4, iron will, increased maximum power points (quadruple); Saves: Fort +10, Ref +8, Will +16; Abilities: Str 12, Dex 14, Con 18, Int 21, Wis 17, Cha 18; Skills: Bluff +8/+7 (verbal), Craft (alchemy) +27, Craft (herbalism) +25, Craft (any mundane) +18, Decipher Script +20, Diplomacy +5, Gather Information +8, Heal +24, Intimidate +18, Knowledge (arcana) +29, Knowledge (architecture and engineering) +13, Knowledge (history) +14, Knowledge (local) +10, Knowledge (nature) +27, Knowledge (religion) +15, Move Silently +15, Perform (pipe instrument) +19, Search +10, Sleight-of-Hand +15; Feats: Craft Aberration, Craft New Life, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 21 (Cruel); Code of Honour: None; Allegiances: Master Archmage, Master Mage, Master; Power Points: 12 (+4 base, +3 Wis, +5 bonus; 48 maximum); Magic Attack: +13 (+9 class, +4 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning; Spells Known: Agonising doom, animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, dream of wisdom, eternal youth, fruit of air, greater summon beast, life drain, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves

Non-Elite Master Archmage
Medium Humanoid (Hyperborean Scholar 20); Hit Dice: 10d6+30+10 (75 hp); Initiative:+7 (+1 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+7 level, +1 Dex); Parry Defence: 18 (+7 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +15/+16; Attack: Stone dagger +16/+11/+6 mêlée (1d4+1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x7, scholar, acolyte background, base power points, knowledge is power, +5 power point, advanced spell x18, bonus spell x5, iron will, increased maximum power points (quintuple); Saves: Fort +9, Ref +7, Will +16; Abilities: Str 12, Dex 13, Con 16, Int 20, Wis 15, Cha 16; Skills: Bluff +7/+6 (verbal), Concentration +7, Craft (alchemy) +31, Craft (herbalism) +28, Craft (any mundane) +21, Decipher Script +21, Diplomacy +6, Gather Information +8, Heal +23, Intimidate +16, Knowledge (arcana) +29, Knowledge (history) +21, Knowledge (local) +11, Knowledge (nature) +25, Knowledge (religion) +11, Move Silently +15, Perform (pipe instrument) +23, Sleight-of-Hand +16; Feats: Craft Aberration, Craft New Life, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 25 (Cruel); Code of Honour: None; Allegiances: None; Power Points: 11 (+4 base, +2 Wis, +5 bonus; 55 maximum); Magic Attack: +13 (+10 class, +3 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning, Curses; Spells Known: Agonising doom, animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, draw forth the soul, dream of wisdom, eternal youth, fruit of air, greater summon beast, greater telekinesis, lesser ill-fortune, life drain, magic builder, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell)stone, slaves
Elite Master Archmage
Medium Humanoid (Hyperborean Scholar 18); Hit Dice: 10d6+40+10 (85 hp); Initiative: +8 (+2 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 19 (+7 level, +2 Dex); Parry Defence: 18 (+7 level, +1 Str); DR: –; Base Attack Bonus/Grapple: +15/+16; Attack: Stone dagger +16/+11/+6 mêlée (1d4+1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (knowledge (arcana), craft (alchemy)), new sorcery style x7, scholar, acolyte background, base power points, knowledge is power, +5 power point, advanced spell x18, bonus spell x5, iron will, increased maximum power points (quintuple); Saves: Fort +10, Ref +8, Will +18; Abilities: Str 12, Dex 14, Con 18, Int 21, Wis 18, Cha 18; Skills: Bluff +10/+9 (verbal), Craft (alchemy) +30, Craft (herbalism) +27, Craft (any mundane) +21, Decipher Script +20, Diplomacy +9, Gather Information +10, Heal +24, Intimidate +20, Knowledge (arcana) +30, Knowledge (architecture and engineering) +13, Knowledge (history) +16, Knowledge (local) +10, Knowledge (nature) +28, Knowledge (religion) +16, Move Silently +17, Perform (pipe instrument) +19, Search +12, Sense Motive +8, Sleight-of-Hand +17; Feats: Craft Aberration, Craft New Life, Craftsman, Permanent Sorcery, Ritual Sacrifice, Sorcerer's Boon, Tortured Sacrifice; Reputation: 24 (Cruel); Code of Honour: None; Allegiances: None; Power Points: 13 (+4 base, +4 Wis, +5 bonus; 65 maximum); Magic Attack: +14 (+10 class, +4 Cha); Sorcery Styles Known: Prestidigitation, Nature Magic, Divination, Immortality, Necromancy, Summoning, Curses; Spells Known: Agonising doom, animal ally, astrological prediction, blast wave, bones of life, command weather, conjure item, conjuring, control magical beast, control monstrous humanoid, death touch, draw forth the soul, dream of wisdom, eternal youth, fruit of air, greater summon beast, greater telekinesis, lesser ill-fortune, life drain, magic builder, master-words and signs, psychometry, raise corpse, sorcerous garden, spirit of the land, summon beast, summon air elemental, telekinesis, travel beyond, visions, witch's vigour; Possessions: Robes and stone dagger, skulls of ancestors, large gem (can turn a touch attack spell into a ray spell), slaves

Hyperborean Witchmen
Those that practice sorcery, and there are many in this grim land, are known as Witchmen, and they rule from many of the bleak fortresses that squat horribly on the tops of cleared knolls and wooded ridges. They serve sorcerous queens and kings, dressing solemnly in black with white, faceless masks. The Witchmen use wooden rods with rounded, platinum ball-tips as mystical weapons that can shoot pain through their victims with the merest touch without leaving a tell-tale mark. Many of the Witchmen worship a death-goddess, and often choose a powerful sorceress as her living incarnation. The Witchmen are also known as the White Hand, which is their symbol. The White Hand is a weird cult of pale wizard-assassins that holds power in Hyperborea through the terror of their horrible arts. They kill without leaving a mark and fight only with their strange, platinum-tipped rods. Those who serve in the White Hand undergo strange mortifications of body, mind and will. They are accounted the deadliest fighters in the world, immune to fear and pain. In addition to the death goddess, they worship a whole host of devil-gods and avatars. All members of the White Hand are subject to The Rule of the Master (see the Conan the Roleplaying Game for details). The White Hand of Hyperborea as a prestige class is covered in more detail in Signs and Portents #9 and Conan the Compendium; however, some changes are necessary as that article was written with Playtest materials, not the final versions of the books; for example, bonus Feats now include Dodge, Stealthy, Weapon Focus, and Skill Focus.
Witchman Applicant
Medium Humanoid (Hyperborean Scholar 1); Hit Dice: 1d6+2 (6 hp); Initiative: +5 (+1 Dex,+0 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +0/-1; Attack: Stone dagger -1 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style, scholar, acolyte background, base power points, knowledge is power; Saves: Fort +2, Ref +1, Will +2; Abilities: Str 8, Dex 13, Con 14, Int 14, Wis 10, Cha 13; Skills: Bluff +5/+4 (verbal), Craft (alchemy) +8, Craft (herbalism) +6, Decipher Script +6, Diplomacy +0, Gather Information +0, Heal +5, Intimidate +7, Knowledge (arcana) +8, Knowledge (local) +6, Knowledge (nature) +6, Knowledge (history) +6, Perform (ritual) +4/+3 (verbal), Sleight-of-Hand +4; Feats: Improved Initiative; Reputation: 2 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Power Points: 4 (+4 base, +0 Wis; 8 maximum); Magic Attack: +1 (+0 base, +1 Cha); Sorcery Styles Known: Curses; Spells Known: Lesser ill-fortune, weapon curse; Possessions: Robes, stone dagger
Witchman Acolyte

Medium Humanoid (Hyperborean Scholar 2); Hit Dice: 2d6+4 (11 hp); Initiative: +5 (+1 Dex,+0 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +1/+0; Attack: Stone dagger +0 mêlée (1d4-1/ 19-20 x2/ AP –); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power; Saves: Fort +2, Ref +1, Will +3; Abilities: Str 8, Dex 13, Con 14, Int 14, Wis 10, Cha 13; Skills: Bluff +6/+5 (verbal), Craft (alchemy) +9, Craft (herbalism) +7, Decipher Script +6, Diplomacy +0, Gather Information +0, Heal +4, Intimidate +8, Knowledge (arcana) +9, Knowledge (local) +6, Knowledge (nature) +7, Knowledge (history) +7, Move Silently +2, Perform (ritual) +5/+4 (verbal), Sleight-of-Hand +6; Feats: Improved Initiative; Reputation: 3 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 1; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +2 (+1 base, +1 Cha); Sorcery Styles Known: Curses, Prestidigitation; Spells Known: Conjuring, lesser ill-fortune, weapon curse; Possessions: Robes, stone dagger

Witchman Initiate
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 1); Hit Dice: 3d6+6 (17 hp); Initiative: +7 (+1 Dex,+2 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +2/+1; Attack: Rod of the Witchmen +4 mêlée finesse (stun, Fort DC 13); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements; Saves: Fort +2, Ref +3, Will +5; Abilities: Str 8, Dex 13, Con 14, Int 14, Wis 10, Cha 13; Skills: Bluff +7/+6 (verbal), Craft (alchemy) +10, Craft (herbalism) +7, Decipher Script +6, Diplomacy +0, Gather Information +0, Heal +4, Intimidate +9, Knowledge (arcana) +10, Knowledge (local) +5, Knowledge (nature) +8, Knowledge (history) +8, Move Silently +3, Perform (ritual) +6/+5 (verbal), Sleight-of-Hand +7; Feats: Combat Expertise, Improved Feint, Improved Initiative, Weapon Focus (rod of the witchmen); Reputation: 4 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 2; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +3 (+2 base, +1 Cha); Sorcery Styles Known: Curses, Prestidigitation; Spells Known: Conjuring, lesser ill-fortune, weapon curse; Possessions: Rod of the witchmen, the faceless costume
Witchman Intermediate Initiate
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 2); Hit Dice: 4d6+8 (22 hp); Initiative: +8 (+1 Dex,+3 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +3/+2; Attack: Rod of the Witchmen +5 mêlée finesse (stun, Fort DC 17); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x1; Saves: Fort +2, Ref +4, Will +7; Abilities: Str 8, Dex 13, Con 14, Int 14, Wis 10, Cha 14; Skills: Bluff +8/+5 (verbal), Craft (alchemy) +11, Craft (herbalism) +7, Decipher Script +6, Diplomacy +1, Gather Information +1, Heal +4, Intimidate +10, Knowledge (arcana) +11, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +4, Perform (ritual) +7/+6 (verbal), Sleight-of-Hand +8; Feats: Combat Expertise, Improved Disarm, Improved Feint, Improved Initiative, Weapon Focus (rod of the witchmen); Reputation: 6 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 2; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +5 (+3 base, +2 Cha); Sorcery Styles Known: Curses, Prestidigitation; Spells Known: Conjuring, ill-fortune, lesser ill-fortune, weapon curse; Possessions: Rod of the witchmen, the faceless costume
Witchman Advanced Initiate
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 3); Hit Dice: 5d6+10 (28 hp); Initiative: +8 (+1 Dex,+3 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 dodge); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +4/+3; Attack: Rod of the Witchmen +6 mêlée finesse (stun, Fort DC 18); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x1; Saves: Fort +3, Ref +4, Will +6; Abilities: Str 8, Dex 13, Con 14, Int 14, Wis 10, Cha 14; Skills: Bluff +9/+8 (verbal), Craft (alchemy) +12, Craft (herbalism) +8, Decipher Script +6, Diplomacy +1, Gather Information +1, Heal +4, Intimidate +11, Knowledge (arcana) +12, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +5, Perform (ritual) +8/+7 (verbal), Sleight-of-Hand +9; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Weapon Focus (rod of the witchmen); Reputation: 7 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 2; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +6 (+4 base, +2 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy; Spells Known: Conjuring, ill-fortune, lesser ill-fortune, raise corpse, weapon curse; Possessions: Rod of the witchmen, the faceless costume
Witchman Shock Trooper (Body Mortified)
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 4); Hit Dice: 6d6+12 (33 hp); Initiative: +10 (+2 Dex,+4 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 14 (+1 level, +2 Dex, +1 dodge); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +5/+4; Attack: Rod of the Witchmen +8 mêlée finesse (stun, Fort DC 19); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x1, mortification of body; Saves: Fort +3, Ref +6, Will +7; Abilities: Str 9, Dex 14, Con 15, Int 15, Wis 11, Cha 15; Skills: Bluff +13/+12 (verbal), Craft (alchemy) +13, Craft (herbalism) +9, Decipher Script +6, Diplomacy +1, Gather Information +1, Heal +4, Hide +6, Intimidate +12, Knowledge (arcana) +13, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +9, Perform (ritual) +9/+8 (verbal), Sleight-of-Hand +10; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 8 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 3; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +6 (+4 base, +2 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy; Spells Known: Conjuring, ill-fortune, lesser ill-fortune, raise corpse, weapon curse; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire
Witchman Veteran Shock Trooper (Body Mortified)
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 5); Hit Dice: 7d6+14 (39 hp); Initiative: +10 (+2 Dex,+4 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 14 (+1 level, +2 Dex, +1 dodge); Parry Defence: 10 (+1 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +6/+5; Attack: Rod of the Witchmen +9/+4 mêlée finesse (stun, Fort DC 20); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x2, mortification of body; Saves: Fort +3, Ref +6, Will +7; Abilities: Str 9, Dex 14, Con 15, Int 15, Wis 11, Cha 15; Skills: Bluff +14/+13 (verbal), Craft (alchemy) +14, Craft (herbalism) +10, Decipher Script +6, Diplomacy +1, Gather Information +1, Heal +4, Hide +7, Intimidate +16, Knowledge (arcana) +14, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +10, Perform (ritual) +10/+9 (verbal), Sleight-of-Hand +10; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Ritual Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 9 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 3; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +7 (+5 base, +2 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy; Spells Known: Conjuring, deflection, ill-fortune, lesser ill-fortune, raise corpse, weapon curse; Possessions: Rod of the witchmen, the faceless costume
Witchman Veteran Shock Trooper (Mind Mortified)
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 6); Hit Dice: 8d6+16 (44 hp); Initiative: +11 (+2 Dex, +5 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +2 Dex, +1 dodge); Parry Defence: 11 (+2 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +7/+6; Attack: Rod of the Witchmen +10/+5 mêlée finesse (stun, Fort DC 23); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x2, mortification of body, mortification of mind; Saves: Fort +4, Ref +7, Will +8 (+10 vs. Divination or Hypnosis; +6 vs. spells cast by their avatar); Abilities: Str 9, Dex 14, Con 15, Int 15, Wis 11, Cha 16; Skills: Bluff +16/+15 (verbal), Craft (alchemy) +15, Craft (herbalism) +10, Decipher Script +6, Diplomacy +2, Gather Information +3, Heal +4, Hide +8, Intimidate +18, Knowledge (arcana) +15, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +11, Perform (ritual) +12/+11 (verbal), Sleight-of-Hand +11; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Ritual Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 11 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 4; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +9 (+6 base, +3 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality; Spells Known: Conjuring, deflection, ill-fortune, lesser ill-fortune, raise corpse, weapon curse, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire
Witchman Shock Trooper (Officer)
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 7); Hit Dice: 9d6+18 (50 hp); Initiative: +11 (+2 Dex,+5 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 15 (+2 level, +2 Dex, +1 dodge); Parry Defence: 11 (+2 level, -1 Str); DR: –; Base Attack Bonus/Grapple: +7/+6; Attack: Rod of the Witchmen +10/+5 mêlée finesse (stun, Fort DC 24); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x2, mortification of body, mortification of mind; Saves: Fort +4, Ref +7, Will +8 (+10 vs. Divination or Hypnosis; +6 vs. spells cast by their avatar); Abilities: Str 9, Dex 14, Con 15, Int 15, Wis 11, Cha 16; Skills: Bluff +17/+16 (verbal), Craft (alchemy) +16, Craft (herbalism) +10, Decipher Script +6, Diplomacy +2, Gather Information +3, Heal +4, Hide +10, Intimidate +19, Knowledge (arcana) +16, Knowledge (local) +5, Knowledge (nature) +9, Knowledge (history) +9, Move Silently +12, Perform (ritual) +13/+12 (verbal), Sleight-of-Hand +12; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 12 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 4; Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magic Attack: +10 (+7 base, +3 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality; Spells Known: Conjuring, deflection, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, weapon curse, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire
Witchman Shock Trooper (Officer, Soul Mortified)
Medium Humanoid (Hyperborean Scholar 2/Witchman of Hyperborea 8); Hit Dice: 10d6+30 (65 hp); Initiative: +12 (+2 Dex,+6 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +2 Dex, +1 dodge); Parry Defence: 13 (+3 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +8/+8; Attack: Rod of the Witchmen +11/+6 mêlée finesse (stun, Fort DC 25); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x3, mortification of body, mortification of mind, mortification of soul; Saves: Fort +5, Ref +8, Will +10 (+12 vs. Divination or Hypnosis; +8 vs. spells cast by their avatar); Abilities: Str 10, Dex 15, Con 16, Int 16, Wis 12, Cha 17; Skills: Bluff +18/+17 (verbal), Craft (alchemy) +17, Craft (herbalism) +11, Decipher Script +7, Diplomacy +2, Gather Information +3, Heal +4, Hide +11, Intimidate +20, Knowledge (arcana) +17, Knowledge (local) +6, Knowledge (nature) +11, Knowledge (history) +10, Move Silently +13, Perform (ritual) +13/+12 (verbal), Sleight-of-Hand +13; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 13 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 5; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 14 maximum); Magic Attack: +10 (+7 base, +3 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality; Spells Known: Conjuring, death touch, deflection, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, weapon curse, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire
Witchman Shock Trooper (Officer, Soul Mortified)
Medium Humanoid (Hyperborean Scholar 3/Witchman of Hyperborea 8); Hit Dice: 10d6+30+1 (66 hp); Initiative: +13 (+2 Dex,+7 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 17 (+4 level, +2 Dex, +1 dodge); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +9/+9; Attack: Rod of the Witchmen +12/+7 mêlée finesse (stun, Fort DC 25); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x4, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x4, mortification of body, mortification of mind, mortification of soul, bonus spell x1; Saves: Fort +6, Ref +9, Will +10 (+12 vs. Divination or Hypnosis; +8 vs. spells cast by their avatar); Abilities: Str 10, Dex 15, Con 16, Int 16, Wis 12, Cha 17; Skills: Bluff +18/+17 (verbal), Craft (alchemy) +18, Craft (herbalism) +11, Decipher Script +8, Diplomacy +2, Gather Information +4, Heal +4, Hide +12, Intimidate +21, Knowledge (arcana) +18, Knowledge (local) +7, Knowledge (nature) +12, Knowledge (history) +11, Move Silently +14, Perform (ritual) +13/+12 (verbal), Sleight-of-Hand +14; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 14 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 5; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 14 maximum); Magic Attack: +10 (+7 base, +3 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality; Spells Known: Agonising doom, burst barrier, conjuring, death touch, deflection, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, weapon curse, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Witchman Shock Trooper (Officer, Soul Mortified)
Medium Humanoid (Hyperborean Scholar 4/Witchman of Hyperborea 8); Hit Dice: 10d6+30+2 (67 hp); Initiative: +13 (+2 Dex,+7 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 17 (+4 level, +2 Dex, +1 dodge); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +10/+10; Attack: Rod of the Witchmen +13/+8 mêlée finesse (stun, Fort DC 28); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x5, mortification of body, mortification of mind, mortification of soul, bonus spell x1; Saves: Fort +6, Ref +9, Will +11 (+13 vs. Divination or Hypnosis; +9 vs. spells cast by their avatar); Abilities: Str 10, Dex 15, Con 16, Int 16, Wis 12, Cha 18; Skills: Bluff +19/+18 (verbal), Craft (alchemy) +18, Craft (herbalism) +11, Decipher Script +8, Diplomacy +3, Gather Information +5, Heal +4, Hide +12, Intimidate +22, Knowledge (arcana) +18, Knowledge (local) +7, Knowledge (nature) +12, Knowledge (history) +11, Move Silently +14, Perform (ritual) +14/+13 (verbal), Search +7, Sense Motive +5, Sleight-of-Hand +14, Spot +4; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 15 (Cruel); Code of Honour: None; Allegiances: Louhi, the White Hand, Commander; Corruption: 5; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 14 maximum); Magic Attack: +12 (+8 base, +4 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells; Spells Known: Agonising doom, burst barrier, conjuring, curse of Yizil, death touch, deflection, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, weapon curse, warding, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Witchman Commander
Medium Humanoid (Hyperborean Scholar 5/Witchman of Hyperborea 8); Hit Dice: 10d6+30+3 (68 hp); Initiative: +13 (+2 Dex,+7 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 17 (+4 level, +2 Dex, +1 dodge); Parry Defence: 14 (+4 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +10/+10; Attack: Rod of the Witchmen +13/+8 mêlée finesse (stun, Fort DC 28); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x5, mortification of body, mortification of mind, mortification of soul, bonus spell x1, iron will; Saves: Fort +6, Ref +9, Will +13 (+15 vs. Divination or Hypnosis; +11 vs. spells cast by their avatar); Abilities: Str 10, Dex 15, Con 16, Int 16, Wis 12, Cha 18; Skills: Bluff +19/+18 (verbal), Craft (alchemy) +18, Craft (herbalism) +11, Decipher Script +8, Diplomacy +3, Gather Information +5, Heal +4, Hide +12, Intimidate +22, Knowledge (arcana) +19, Knowledge (local) +8, Knowledge (nature) +13, Knowledge (history) +12, Move Silently +14, Perform (ritual) +14/+13 (verbal), Search +10, Sense Motive +5, Sleight-of-Hand +14, Spot +8; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 18 (Cruel); Code of Honour: None; Allegiances: Louhi or other avatar, the White Hand; Corruption: 5; Power Points: 7 (+4 base, +1 Wis, +2 bonus; 14 maximum); Magic Attack: +12 (+8 base, +4 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells; Spells Known: Agonising doom, burst barrier, conjure item, conjuring, curse of Yizil, death touch, deflection, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, weapon curse, warding, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Witchman High Commander
Medium Humanoid (Hyperborean Scholar 6/Witchman of Hyperborea 8); Hit Dice: 10d6+30+4 (69 hp); Initiative: +15 (+3 Dex,+8 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 19 (+5 level, +3 Dex, +1 dodge); Parry Defence: 15 (+5 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +11/+11; Attack: Rod of the Witchmen +14/+9/+4 mêlée finesse (stun, Fort DC 30); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x5, mortification of body, mortification of mind, mortification of soul, bonus spell x1, iron will, +3 power points, increased maximum power points (triple); Saves: Fort +7, Ref +11, Will +14 (+16 vs. Divination or Hypnosis; +12 vs. spells cast by their avatar); Abilities: Str 11, Dex 16, Con 17, Int 17, Wis 13, Cha 19; Skills: Bluff +19/+18 (verbal), Craft (alchemy) +19, Craft (herbalism) +11, Decipher Script +8, Diplomacy +3, Gather Information +5, Heal +4, Hide +14, Intimidate +22, Knowledge (arcana) +20, Knowledge (local) +8, Knowledge (nature) +14, Knowledge (history) +13, Move Silently +16, Perform (ritual) +14/+13 (verbal), Search +10, Sense Motive +10, Sleight-of-Hand +15, Spot +8; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Weapon Focus (rod of the witchmen); Reputation: 19 (Cruel); Code of Honour: None; Allegiances: Louhi or other avatar, the White Hand; Corruption: 5; Power Points: 8 (+4 base, +1 Wis, +3 bonus; 24 maximum); Magic Attack: +13 (+9 base, +4 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells; Spells Known: Agonising doom, burst barrier, conjure item, conjuring, curse of Yizil, death touch, deflection, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, unholy revitalisation, weapon curse, warding, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Witch King (or Queen)
Medium Humanoid (Hyperborean Scholar 6/Witchman of Hyperborea 9); Hit Dice: 10d6+30+5+10 (80 hp); Initiative: +15 (+3 Dex,+8 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 19 (+5 level, +3 Dex, +1 dodge); Parry Defence: 15 (+5 level, +0 Str); DR: –; Base Attack Bonus/Grapple: +12/+12; Attack: Rod of the Witchmen +15/+10/+5 mêlée finesse (stun, Fort DC 31); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x5, mortification of body, mortification of mind, mortification of soul, bonus spell x1, iron will, +3 power points, increased maximum power points (triple), leadership; Saves: Fort +8, Ref +11, Will +14 (+16 vs. Divination or Hypnosis; +12 vs. spells cast by their avatar); Abilities: Str 11, Dex 16, Con 17, Int 17, Wis 13, Cha 19; Skills: Bluff +20/+19 (verbal), Craft (alchemy) +20, Craft (herbalism) +11, Decipher Script +8, Diplomacy +3, Gather Information +5, Heal +4, Hide +15, Intimidate +23, Knowledge (arcana) +21, Knowledge (local) +8, Knowledge (nature) +15, Knowledge (history) +14, Move Silently +17, Perform (ritual) +15/+14 (verbal), Search +11, Sense Motive +11, Sleight-of-Hand +15, Spot +9; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Toughness, Weapon Focus (rod of the witchmen); Reputation: 20 (Cruel); Code of Honour: None; Allegiances: Louhi or other avatar, the White Hand; Leadership: 19/17 (9th level cohort; 85 1st level, 3 2nd level, 1 3rd level followers); Corruption: 5; Power Points: 8 (+4 base, +1 Wis, +3 bonus; 24 maximum); Magic Attack: +14 (+10 base, +4 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells, Divination; Spells Known: Agonising doom, astrological prediction, burst barrier, conjure item, conjuring, curse of Yizil, death touch, deflection, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, unholy revitalisation, weapon curse, warding, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Avatar, the Witch King (or Queen)
Medium Humanoid (Hyperborean Scholar 6/Witchman of Hyperborea 10); Hit Dice: 10d6+30+6+10 (81 hp); Initiative: +16 (+3 Dex,+9 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 19 (+5 level, +3 Dex, +1 dodge); Parry Defence: 15 (+5 level, +0 Str); DR: 5 (avatar); Base Attack Bonus/Grapple: +13/+13; Attack: Rod of the Witchmen +16/+11/+6 mêlée finesse (stun, Fort DC 34); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x5, scholar, acolyte background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x5, mortification of body, mortification of mind, mortification of soul, bonus spell x1, iron will, +3 power points, increased maximum power points (triple), leadership, avatar; Saves: Fort +8, Ref +12, Will +15 (+17 vs. Divination or Hypnosis; +13 vs. spells cast by their avatar); Abilities: Str 11, Dex 16, Con 17, Int 17, Wis 13, Cha 20; Skills: Bluff +21/+20 (verbal), Craft (alchemy) +20, Craft (herbalism) +11, Decipher Script +8, Diplomacy +4, Gather Information +6, Heal +4, Hide +16, Intimidate +25, Knowledge (arcana) +22, Knowledge (local) +8, Knowledge (nature) +16, Knowledge (history) +15, Move Silently +20, Perform (ritual) +16/+15 (verbal), Search +11, Sense Motive +11, Sleight-of-Hand +15, Spot +12; Feats: Combat Expertise, Dodge, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Ritual Sacrifice, Tortured Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Toughness, Weapon Focus (rod of the witchmen) +1; Reputation: 32 (Cruel); Code of Honour: None; Leadership: 22/20 (11th level cohort; 150 1st level, 6 2nd level, 3 3rd level, 1 4th level followers); Corruption: 5; Power Points: 8 (+4 base, +1 Wis, +3 bonus; 24 maximum); Magic Attack: +16 (+11 base, +5 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells, Divination; Spells Known: Agonising doom, astrological prediction, burst barrier, conjure item, conjuring, curse of Yizil, death touch, deflection, eternal youth, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, unholy revitalisation, weapon curse, warding, witch's vigour; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Magical Device

The Rod of the Witchmen

The Rod of the Witchmen, which can be used as a finesse weapon, provides a proficient wielder with ability to stun his opponents with blinding pain. A foe touched by this weapon is forced to make a Fortitude saving throw (DC 10 + one-half attacker's character level + Magical Attack). Armour is no defence against this attack. If the defender fails his saving throw, he is stunned for 1 round. A stunned character may not act and loses any Dodge or Parry bonus to Defence Value. Attackers get a +2 bonus on attack rolls against a stunned opponent.

These rods or batons are over two feet long and made of sleek, gleaming black wood. The ends of each rod are tipped with spherical knobs of platinum slightly smaller than a fowl's eggs.

Purchase Price: 20,000 sp
Unusual Item

The following item is not magical, but may be regarded as magical by the ignorant. It is difficult to buy, as someone has to kill a Witchman in order to have one to sell. This item is only ever offered for sale at the Games Master’s discretion.

The Faceless Costume

The Witchmen of Hyperborea dress in the costume created by Vammatar: a skin-tight black outfit with tight cowl and an ivory mask without features save for two small eye-slits. This costume is frightening to look upon and gives the Witchman a +4 circumstance bonus to Intimidate and Bluff checks. Its overwhelmingly black look gives the Witchman a +1 circumstance bonus to Hide checks in darkness or shadows.

Purchase Price: 2,000 sp (the ivory mask is a work of art in and of itself, and the costume and mask is fitted exactly to its wearer to maximize the impact. The price is high also because of the extremely limited supply).

Louhi, the Witch of the Mists

Medium Humanoid (Hyperborean Scholar 10/Witchman of Hyperborea 10); Hit Dice: 10d6+40+10+10 (95 hp); Initiative: +17 (+3 Dex,+10 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 19 (+6 level, +3 Dex); Parry Defence: 17 (+6 level, +1 Str); DR: 5 (avatar); Base Attack Bonus/Grapple: +16/+17; Attack: Rod of the Witchmen +19/+14/+9/+4 mêlée finesse (stun, Fort DC 36); Special Attacks: Sorcery; Special Qualities: Hyperborean traits, adaptable (intimidate, craft (alchemy)), new sorcery style x6, scholar, lay-priest background, base power points, knowledge is power, scholar levels, exotic weapon proficiency (rod of the witchman), witchman accoutrements, advanced spell x9, mortification of body, mortification of mind, mortification of soul, bonus spell x2, iron will, +3 power points, increased maximum power points (triple), leadership, avatar; Saves: Fort +10, Ref +13, Will +17 (+19 vs. Divination or Hypnosis; +15 vs. spells cast by their avatar); Abilities: Str 12, Dex 17, Con 18, Int 18, Wis 14, Cha 22; Skills: Bluff +22/+21 (verbal), Craft (alchemy) +22, Craft (herbalism) +12, Decipher Script +9, Diplomacy +5, Gather Information +11, Heal +5, Hide +16, Intimidate +30, Knowledge (arcana) +27, Knowledge (local) +9, Knowledge (nature) +21, Knowledge (history) +20, Move Silently +24, Perform (ritual) +21/+20 (verbal), Search +16, Sense Motive +16, Sleight-of-Hand +19, Spot +17; Feats: Combat Expertise, Improved Disarm, Improved Feint, Improved Initiative, Menacing Aura, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Skill Focus (intimidate), Stealthy, Steely Gaze, Tortured Sacrifice, Toughness, Weapon Focus (rod of the witchmen); Reputation: 45 (Cruel); Code of Honour: None; Leadership: 33/31 (16th level cohort; 1500 1st level, 60 2nd level, 15 3rd level, 5 4th level, 2 5th level, 1 6th level followers); Corruption: 10; Power Points: 8 (+4 base, +2 Wis, +3 bonus; 24 maximum); Magic Attack: +19 (+13 base, +6 Cha); Sorcery Styles Known: Curses, Prestidigitation, Necromancy, Immortality, Counterspells, Divination, Oriental Magic; Spells Known: Agonising doom, astrological prediction, burst barrier, calm of the adept, conjure item, conjuring, curse of Yizil, death touch, deflection, draw forth the heart, eternal youth, gelid bones, glance of eternity, greater warding, ill-fortune, legions of the dead, lesser ill-fortune, raise corpse, shape-shifter, telekinesis, unholy revitalisation, weapon curse, warding, witch's vigour ; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire, four globes of Kothic fire

Louhi's background is as a lay-priest in the temple of an unnamed death goddess of Hyperborea. She became an acolyte of Vammatar, a powerful necromancer gifted with eternal youth. Louhi herself eventually became a high priestess, for in Conan's youth, Louhi served Vammatar the Witch-Queen as a high priestess at Castle Haloga. Louhi was notably critical of Vammatar's pursuit of sensual pleasures. After Vammatar's death, she moved her base of operations to Pohiola. As she can change shape into animal forms, she must have either travelled to the Orient, hosted an Oriental sorcerer or bargained with a demon for the Oriental Magic style at some point in her career. She became identified as the avatar of the death-goddess and took control of the White Hand. Seeking more power, she allied herself with Thoth-Amon and several other notable sorcerers of the Hyborian Age. Turning herself into a white stag, she lured King Conan's son into a trap. King Conan arrived at her citadel and, during the course of combat, set her on fire. She was last seen blazing past Conan. She is presumed dead, her corpse buried underneath the rubble of her citadel.

She appears as an incredibly ancient woman. Although her rival, Vammatar, held the guise of eternal youth, such is not the interest of Louhi, although she is more than capable of performing that particular spell, having learned it from Vammatar herself. Louhi's expressionless face is furrowed with a thousand wrinkles and her grey hair dangles in an unkempt manner. She is thin, tall and gaunt. She is curious about things, which ultimately led to her downfall. Thoth-Amon told her to kill Conan on sight, but she wanted to find out for herself why such a powerful wizard feared a mere mortal man.

Adventure Hooks

Howard's The Hyborian Age establishes that many aspects of this age has carried forward to the modern era. Finnish Mythology has a goddess named Louhi who rules the icy realm of Pohjola. Perhaps this is a racial memory. Perhaps she survived Conan's attack and later achieved godhood.

Also, from Finnish Myth, Louhi has several beautiful maiden daughters who sends suitors on impossible tasks – and Louhi, critical of fleshly pleasures, ensures that these suitors fail. These may not be literal daughters, but acolytes.

Hyperborean Borian Priests

Hyperborean scholars are a fearsome lot, gaunt and tall, with white hair and immense endurance. Hyperborean shamans suffer because of their languid personalities, which leaves them an uncharismatic bunch. Sorcery is deemed unmanly, so few priests of Bori will be sorcerous.

Borian Priest
Medium Hyperborean Scholar 4/ Soldier 1; Hit Dice: 4d6+1d10+20 (40 hit points); Initiative: +0 (-1 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 10 (-1 Dex, +1 level); Parry Defence: 17 (+2 Str, +1 level, +4 large shield); Damage Reduction: 11 (+9 mail hauberk and scale hauberk, +2 great helm); BAB/Grapple: +4/+6; Attack: Broadsword +7 melee or Battleaxe +6 melee ; Damage: Broadsword 1d10+2/19-20 x2 /AP 5 or Battleaxe 1d10+2/ x3/ AP 6; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyperborean traits, adaptability (spot, intimidate), background skills (craft (stone), intimidate, survival), 3 bonus feats in lieu of new sorcery styles, base power points, scholar, background (lay priest), knowledge is power, +1 power point, +4 skill points in lieu of advanced spells; Saves: Fort +7, Ref +0, Will +10 (+13 vs. corruption); Abilities: Str 14, Dex 8, Con 18, Int 10, Wis 12, Cha 11; Skills: Craft (herbalism) +3, Craft (stone) +4, Heal +5, Intimidate +12, Knowledge (nature) +7, Knowledge (religion) +7, Knowledge (warfare) +7, Listen +8, Move Silently +3, Perform (ritual) +7, Search +2, Sense Motive +8, Spot +3, Survival +6; Feats: Improved Sunder, Power Attack, Priest, Skill Focus (intimidate), Skill Focus (survival), Track, Weapon Focus (broadsword); Code of Honour: Civilised; Reputation: 5 (any); Leadership: –; Allegiances: Temple, Followers, GM's choice; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +2 (+2 level, +0 Cha); Sorcery Styles: –; Spells Known: None; Corruption: 0; Insanity: –; Possessions: Simple shirt, long trousers, woollen coat, hat, scarf, broadsword, axe, shield, mail hauberk, scale hauberk, great helm

Hyperborean Seidkona

Seidkona Priestess
Medium Female Hyperborean Scholar 4; Hit Dice: 4d6+8 (22 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+0 Dex, +1 level); Parry Defence: 10 (-1 Str, +1 level); Damage Reduction: –; BAB/Grapple: +3/+2; Attack: Dagger +3 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyperborean traits, adaptability (heal, intimidate), background skills (craft (herbalism), craft (stone), Intimidate), 3 sorcery styles, base power points, scholar, background (lay priest), knowledge is power, +1 power point, advanced spells x2, bonus spell; Saves: Fort +3, Ref +1, Will +12 (+15 vs. corruption); Abilities: Str 8, Dex 10, Con 14, Int 13, Wis 16, Cha 12; Skills: Bluff +8 (+7 if verbal-based), Craft (herbalism) +7, Craft (stone) +3, Heal +14, Intimidate +12, Knowledge (arcana) +8, Knowledge (nature) +8, Knowledge (religion) +8, Listen +4, Perform (ritual) +6, Sense Motive +10, Spot +6, Survival +8 ; Feats: Priest, Self-Sufficient; Code of Honour: Civilised; Reputation: 7 (any); Leadership: –; Allegiances: Temple, Followers, GM's choice; Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +3 (+2 level, +1 Cha); Sorcery Styles: Divination, Nature Magic, Curses; Spells Known: Animal ally, greater summon animal, lesser ill-fortune, psychometry, shamanic ecstasy, summon animal; Corruption: 0; Insanity: –; Possessions: Floor-length blue cloak with a hood or cowl, horn-shaped cap, long laced bodice, apron, broadstriped cloth skirt, a knife or dagger.

Hyperborean Temptresses
Dressed in a horn-shaped cap, long-laced bodices, hip-length jackets and broadstriped cloth skirts, Hyperborean temptresses are tenacious and determined. Gaunt and tall, they have to work around their racial penalty to Charisma, but they can use their innate intimidating appearance to good effect. Hyperborean temptresses usually either leave the nation or become sorceresses and witches. Typically a Hyperborean temptress wants to cruelly lord it over others.

The temptress statistics here indicate a relentless character who is methodical and persistent in achieving her goals. Moving with deliberate resolve, the relentless temptress is focused heavily on her accomplishments, fearing lack of progress toward those goals. Highly independent, she tends to be inflexible in both relationships and in personal life situations. She has a plan and he intends to stick to it. So long as she is moving toward his goals, she is happy, no matter how slow the going is. Speed is not an issue – ultimate success is the issue.

Non-Elite Youth

Medium Humanoid (Hyperborean Temptress 1); Hit Dice: 1d6 (4 hp); Initiative: +2 (+0 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 10 (+0 level, +0 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +0/-1; Attack: Stone knife +0 mêlée finesse (1d4-1/ AP –) or Whip +0 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire; Saves: Fort +0, Ref +2, Will +3; Abilities: Str 8, Dex 11, Con 11, Int 10, Wis 12, Cha 11; Skills: Bluff +4/+3 (verbal), Craft (stone) +2, Diplomacy +3, Gather Information +3, Intimidate +8, Jump +1, Knowledge (local) +2, Knowledge (rumours) +4, Perform (dance) +9, Sense Motive +5, Sleight-of-Hand +4, Tumble +2; Feats: Skill Focus (perform (dance)); Reputation: 1 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Youth

Medium Humanoid (Hyperborean Temptress 1); Hit Dice: 1d6+1 (5 hp); Initiative: +3 (+1 Dex,+2 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +0/-1; Attack: Stone knife +1 mêlée finesse (1d4-1/ AP –) or Whip +0 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire; Saves: Fort +1, Ref +3, Will +4; Abilities: Str 8, Dex 13, Con 12, Int 12, Wis 15, Cha 12; Skills: Bluff +5/+4 (verbal), Craft (stone) +3, Diplomacy +4, Gather Information +4, Intimidate +9, Jump +1, Knowledge (local) +3, Knowledge (rumours) +5, Perform (dance) +10, Sense Motive +6, Spot +4, Sleight-of-Hand +5, Tumble +5; Feats: Skill Focus (perform (dance)); Reputation: 2 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Young Temptress
Medium Humanoid (Hyperborean Temptress 2); Hit Dice: 2d6 (7 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+0; Attack: Stone knife +1 mêlée finesse (1d4-1/ AP –) or Whip +1 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day; Saves: Fort +0, Ref +3, Will +4; Abilities: Str 8, Dex 11, Con 11, Int 10, Wis 12, Cha 11; Skills: Bluff +4/+3 (verbal), Craft (stone) +2, Diplomacy +5, Gather Information +4, Intimidate +10, Jump +2, Knowledge (local) +2, Knowledge (rumours) +4, Perform (dance) +11, Profession (torturer) +2, Sense Motive +7, Sleight-of-Hand +5, Tumble +3; Feats: Skill Focus (perform (dance)); Reputation: 2 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Young Temptress
Medium Humanoid (Hyperborean Temptress 2); Hit Dice: 2d6+2 (9 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 9 (+0 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+0; Attack: Stone knife +2 mêlée finesse (1d4-1/ AP –) or Whip +2 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day; Saves: Fort +1, Ref +4, Will +5; Abilities: Str 8, Dex 13, Con 12, Int 12, Wis 15, Cha 12; Skills: Bluff +5/+4 (verbal), Craft (stone) +3, Diplomacy +6, Gather Information +5, Intimidate +11, Jump +2, Knowledge (local) +3, Knowledge (rumours) +5, Listen +3, Perform (dance) +12, Profession (torturer) +3, Sense Motive +8, Spot +5, Sleight-of-Hand +5, Tumble +6; Feats: Skill Focus (perform (dance)); Reputation: 3 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Young Adult Temptress
Medium Humanoid (Hyperborean Temptress 3); Hit Dice: 3d6 (11 hp); Initiative: +3 (+0 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +2/+1; Attack: Stone knife +2 mêlée finesse (1d4-1/ AP –) or Whip +2 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +1d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sneak attack); Saves: Fort +1, Ref +3, Will +4; Abilities: Str 8, Dex 11, Con 11, Int 10, Wis 12, Cha 11; Skills: Bluff +7/+6 (verbal), Craft (stone) +2, Diplomacy +6, Gather Information +4, Intimidate +13, Jump +3, Knowledge (local) +2, Knowledge (rumours) +4, Perform (dance) +12, Profession (torturer) +3, Sense Motive +7, Sleight-of-Hand +5, Spot +2, Tumble +4; Feats: Persuasive, Skill Focus (perform (dance)); Reputation: 3 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Young Adult Temptress
Medium Humanoid (Hyperborean Temptress 3); Hit Dice: 3d6+3 (14 hp); Initiative: +4 (+1 Dex,+3 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +2/+1; Attack: Stone knife +3 mêlée finesse (1d4-1/ AP –) or Whip +3 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sorcery: hypnotism); Saves: Fort +2, Ref +4, Will +5; Abilities: Str 8, Dex 13, Con 12, Int 12, Wis 15, Cha 12; Skills: Bluff +8/+7 (verbal), Craft (stone) +3, Diplomacy +7, Gather Information +5, Intimidate +14, Jump +6, Knowledge (local) +3, Knowledge (rumours) +5, Listen +3, Perform (dance) +13, Profession (torturer) +4, Sense Motive +9, Spot +6, Sleight-of-Hand +5, Tumble +8; Feats: Skill Focus (perform (dance)), Persuasive; Reputation: 4 (Cruel); Code of Honour: None; Magic Attack Bonus: +2 (+0 level, +1 seductive art, +1 Cha); Base Power Points: 4 (2 base, +2 Wis); Spells Known: Entrance; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Adult Temptress
Medium Humanoid (Hyperborean Temptress 4); Hit Dice: 4d6 (14 hp); Initiative: +4 (+0 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: Stone knife +3 mêlée finesse (1d4-1/ AP –) or Whip +3 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +1d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sneak attack), seductive savant (intimidate); Saves: Fort +1, Ref +4, Will +5; Abilities: Str 8, Dex 11, Con 11, Int 10, Wis 12, Cha 12; Skills: Bluff +8/+7 (verbal), Craft (stone) +2, Diplomacy +7, Gather Information +7, Hide +1, Intimidate +16, Jump +6, Knowledge (local) +2, Knowledge (rumours) +5, Perform (dance) +14, Profession (torturer) +4, Sense Motive +7, Sleight-of-Hand +5, Spot +3, Tumble +7; Feats: Persuasive, Skill Focus (perform (dance)); Reputation: 5 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Adult Temptress
Medium Humanoid (Hyperborean Temptress 4); Hit Dice: 4d6+4 (18 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: Stone knife +4 mêlée finesse (1d4-1/ AP –) or Whip +4 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)); Saves: Fort +2, Ref +5, Will +6; Abilities: Str 8, Dex 13, Con 12, Int 12, Wis 15, Cha 13; Skills: Bluff +9/+8 (verbal), Craft (stone) +3, Diplomacy +7, Gather Information +7, Hide +3, Intimidate +14, Jump +6, Knowledge (local) +3, Knowledge (rumours) +6, Listen +4, Perform (dance) +15, Profession (torturer) +5, Sense Motive +10, Spot +7, Sleight-of-Hand +5, Tumble +8; Feats: Persuasive, Skill Focus (perform (dance)); Reputation: 5 (Cruel); Code of Honour: None; Magic Attack Bonus: +3 (+1 level, +1 seductive art, +1 Cha); Base Power Points: 4 (2 base, +2 Wis); Spells Known: Entrance; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Veteran Temptress
Medium Humanoid (Hyperborean Temptress 5); Hit Dice: 5d6 (18 hp); Initiative: +4 (+0 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: Stone knife +3 mêlée finesse (1d4-1/ AP –) or Whip +3 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +1d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sneak attack), seductive savant (intimidate), binding contract; Saves: Fort +1, Ref +4, Will +5; Abilities: Str 8, Dex 11, Con 11, Int 10, Wis 12, Cha 12; Skills: Bluff +9/+8 (verbal), Craft (stone) +2, Diplomacy +7, Gather Information +8, Hide +2, Intimidate +17, Jump +6, Knowledge (local) +3, Knowledge (rumours) +5, Perform (dance) +14, Profession (torturer) +5, Sense Motive +8, Sleight-of-Hand +5, Spot +4, Tumble +7; Feats: Persuasive, Skill Focus (perform (dance)); Reputation: 6 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Veteran Temptress
Medium Humanoid (Hyperborean Temptress 5); Hit Dice: 5d6+5 (23 hp); Initiative: +5 (+1 Dex,+4 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +3/+2; Attack: Stone knife +4 mêlée finesse (1d4-1/ AP –) or Whip +4 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +1, compelling performance 1/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract; Saves: Fort +2, Ref +5, Will +6; Abilities: Str 8, Dex 13, Con 12, Int 12, Wis 15, Cha 13; Skills: Balance +2, Bluff +10/+9 (verbal), Craft (stone) +3, Diplomacy +7, Gather Information +7, Hide +4, Intimidate +15, Jump +6, Knowledge (local) +3, Knowledge (rumours) +6, Listen +5, Perform (dance) +16, Profession (torturer) +7, Sense Motive +10, Spot +8, Sleight-of-Hand +6, Tumble +8; Feats: Persuasive, Skill Focus (perform (dance)); Reputation: 5 (Cruel); Code of Honour: None; Magic Attack Bonus: +3 (+1 level, +1 seductive art, +1 Cha); Base Power Points: 4 (2 base, +2 Wis); Spells Known: Entrance; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Seasoned Veteran Temptress
Medium Humanoid (Hyperborean Temptress 6); Hit Dice: 6d6+6 (27 hp); Initiative: +6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +1 Dex, +1 dodge); Parry Defence: 11 (+2 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +4/+3; Attack: Stone knife +5 mêlée finesse (1d4-1/ AP –) or Whip +5 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +2d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sneak attack), seductive savant (intimidate), binding contract; Saves: Fort +3, Ref +6, Will +6; Abilities: Str 9, Dex 12, Con 12, Int 11, Wis 13, Cha 13; Skills: Bluff +10/+9 (verbal), Craft (stone) +2, Diplomacy +8, Gather Information +9, Hide +5, Intimidate +19, Jump +6, Knowledge (local) +4, Knowledge (rumours) +5, Move Silently +4, Perform (dance) +16, Profession (torturer) +6, Sense Motive +9, Sleight-of-Hand +6, Spot +4, Tumble +8; Feats: Light-footed, Persuasive, Skill Focus (perform (dance)); Reputation: 7 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Seasoned Veteran Temptress
Medium Humanoid (Hyperborean Temptress 6); Hit Dice: 6d6+6 (27 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex); Parry Defence: 11 (+2 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +4/+3; Attack: Stone knife +6 mêlée finesse (1d4-1/ AP –) or Whip +6 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract; Saves: Fort +3, Ref +7, Will +8; Abilities: Str 9, Dex 14, Con 13, Int 13, Wis 16, Cha 14; Skills: Balance +4, Bluff +12/+11 (verbal), Craft (stone) +3, Diplomacy +9, Gather Information +10, Hide +6, Intimidate +17, Jump +6, Knowledge (local) +4, Knowledge (rumours) +6, Listen +6, Move Silently +3, Perform (dance) +21, Perform (ritual) +8, Profession (torturer) +9, Sense Motive +12, Spot +9, Sleight-of-Hand +7, Tumble +9; Feats: Performer, Persuasive, Skill Focus (perform (dance)); Reputation: 8 (Cruel); Code of Honour: None; Magic Attack Bonus: +5 (+1 level, +2 seductive art, +2 Cha); Base Power Points: 5 (2 base, +3 Wis; 10 maximum); Spells Known: Entrance; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Mistress
Medium Humanoid (Hyperborean Temptress 7); Hit Dice: 7d6+7 (32 hp); Initiative: +6 (+1 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +1 Dex, +1 dodge); Parry Defence: 11 (+2 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +5/+4; Attack: Stone knife +6 mêlée finesse (1d4-1/ AP –) or Whip +6 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +3d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers; Saves: Fort +3, Ref +6, Will +6; Abilities: Str 9, Dex 12, Con 12, Int 11, Wis 13, Cha 13; Skills: Balance +2, Bluff +11/+10 (verbal), Craft (stone) +2, Diplomacy +8, Gather Information +10, Hide +6, Intimidate +20, Jump +6, Knowledge (local) +4, Knowledge (rumours) +5, Move Silently +5, Perform (dance) +16, Profession (torturer) +7, Sense Motive +10, Sleight-of-Hand +6, Spot +4, Tumble +8; Feats: Light-footed, Persuasive, Skill Focus (perform (dance)); Reputation: 8 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Mistress
Medium Humanoid (Hyperborean Temptress 7); Hit Dice: 7d6+7 (32 hp); Initiative: +7 (+2 Dex,+5 Reflex); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex); Parry Defence: 11 (+2 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +5/+4; Attack: Stone knife +7 mêlée finesse (1d4-1/ AP –) or Whip +7 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers; Saves: Fort +3, Ref +7, Will +8; Abilities: Str 9, Dex 14, Con 13, Int 13, Wis 16, Cha 14; Skills: Balance +5, Bluff +13/+12 (verbal), Craft (stone) +3, Diplomacy +9, Gather Information +10, Hide +7, Intimidate +17, Jump +6, Knowledge (arcana) +2, Knowledge (local) +4, Knowledge (rumours) +6, Listen +6, Move Silently +4, Perform (dance) +22, Perform (percussion) +7, Perform (ritual) +8, Profession (torturer) +10, Sense Motive +13, Spot +9, Sleight-of-Hand +7, Tumble +9; Feats: Performer, Persuasive, Skill Focus (perform (dance)); Reputation: 9 (Cruel); Code of Honour: None; Magic Attack Bonus: +5 (+1 level, +2 seductive art, +2 Cha); Base Power Points: 5 (2 base, +3 Wis; 10 maximum); Spells Known: Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Mistress
Medium Humanoid (Hyperborean Temptress 8); Hit Dice: 8d6+8 (36 hp); Initiative: +7 (+1 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +1 Dex, +1 dodge); Parry Defence: 12 (+3 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+5; Attack: Stone knife +7/+2 mêlée finesse (1d4-1/ AP –) or Whip +7/+2 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +3d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire; Saves: Fort +3, Ref +7, Will +8; Abilities: Str 9, Dex 12, Con 12, Int 11, Wis 14, Cha 13; Skills: Balance +3, Bluff +11/+10 (verbal), Craft (stone) +2, Diplomacy +8, Gather Information +10, Hide +7, Intimidate +21, Jump +7, Knowledge (local) +4, Knowledge (rumours) +5, Move Silently +6, Perform (dance) +16, Profession (torturer) +9, Sense Motive +11, Sleight-of-Hand +7, Spot +6, Tumble +8; Feats: Light-footed, Persuasive, Skill Focus (perform (dance)); Reputation: 9 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Mistress
Medium Humanoid (Hyperborean Temptress 8); Hit Dice: 8d6+8 (36 hp); Initiative: +8 (+2 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 12 (+3 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+5; Attack: Stone knife +8/+3 mêlée finesse (1d4-1/ AP –) or Whip +8/+3 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire; Saves: Fort +3, Ref +8, Will +9; Abilities: Str 9, Dex 14, Con 13, Int 13, Wis 16, Cha 15; Skills: Balance +6, Bluff +14/+13 (verbal), Craft (stone) +3, Diplomacy +9, Gather Information +10, Hide +8, Intimidate +18, Jump +6, Knowledge (arcana) +3, Knowledge (local) +4, Knowledge (rumours) +6, Listen +7, Move Silently +5, Perform (dance) +23, Perform (percussion) +7, Perform (ritual) +8, Profession (torturer) +10, Sense Motive +13, Spot +10, Sleight-of-Hand +7, Tumble +9; Feats: Performer, Persuasive, Skill Focus (perform (dance)); Reputation: 10 (Cruel); Code of Honour: None; Magic Attack Bonus: +6 (+2 level, +2 seductive art, +2 Cha); Base Power Points: 5 (2 base, +3 Wis; 10 maximum); Spells Known: Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Grand Mistress
Medium Humanoid (Hyperborean Temptress 9); Hit Dice: 9d6+9 (41 hp); Initiative: +7 (+1 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +1 Dex, +1 dodge); Parry Defence: 12 (+3 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+5; Attack: Stone knife +7/+2 mêlée finesse (1d4-1/ AP –) or Whip +7/+2 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +3d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery; Saves: Fort +4, Ref +7, Will +8; Abilities: Str 9, Dex 12, Con 12, Int 11, Wis 14, Cha 13; Skills: Balance +8, Bluff +11/+10 (verbal), Craft (stone) +2, Diplomacy +8, Gather Information +10, Hide +10, Intimidate +22, Jump +7, Knowledge (local) +4, Knowledge (rumours) +5, Move Silently +9, Perform (dance) +16, Profession (torturer) +9, Sense Motive +12, Sleight-of-Hand +7, Spot +6, Tumble +9; Feats: Light-footed, Persuasive, Skill Focus (perform (dance)) Stealthy; Reputation: 10 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Grand Mistress
Medium Humanoid (Hyperborean Temptress 9); Hit Dice: 9d6+9 (41 hp); Initiative: +8 (+2 Dex,+6 Reflex); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 12 (+3 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +6/+5; Attack: Stone knife +8/+3 mêlée finesse (1d4-1/ AP –) or Whip +8/+3 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +2, compelling performance 2/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery; Saves: Fort +4, Ref +8, Will +9; Abilities: Str 9, Dex 14, Con 13, Int 13, Wis 16, Cha 15; Skills: Balance +8, Bluff +15/+14 (verbal), Craft (stone) +3, Diplomacy +9, Gather Information +10, Hide +9, Intimidate +18, Jump +7, Knowledge (arcana) +4, Knowledge (local) +4, Knowledge (rumours) +6, Listen +8, Move Silently +6, Perform (dance) +24, Perform (percussion) +7, Perform (ritual) +8, Profession (torturer) +10, Sense Motive +14, Spot +10, Sleight-of-Hand +7, Tumble +10; Feats: Carouser, Performer, Persuasive, Skill Focus (perform (dance)); Reputation: 11 (Cruel); Code of Honour: None; Magic Attack Bonus: +6 (+2 level, +2 seductive art, +2 Cha); Base Power Points: 5 (2 base, +3 Wis; 10 maximum); Spells Known: Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Heroine
Medium Humanoid (Hyperborean Temptress 10); Hit Dice: 10d6+10 (45 hp); Initiative: +8 (+1 Dex,+7 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+5 level, +1 Dex, +1 dodge); Parry Defence: 13 (+3 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +7/+7; Attack: Stone knife +8/+3 mêlée finesse (1d4/ AP –) or Whip +8/+3 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +3d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +3, compelling performance 3/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery; Saves: Fort +4, Ref +8, Will +9; Abilities: Str 10, Dex 13, Con 13, Int 12, Wis 15, Cha 14; Skills: Balance +8, Bluff +12/+11 (verbal), Craft (stone) +2, Diplomacy +10, Gather Information +12, Hide +11, Intimidate +25, Jump +8, Knowledge (local) +6, Knowledge (rumours) +7, Move Silently +10, Perform (dance) +18, Profession (torturer) +10, Sense Motive +14, Sleight-of-Hand +7, Spot +7, Tumble +10; Feats: Light-footed, Persuasive, Skill Focus (perform (dance)), Stealthy; Reputation: 12 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Heroine
Medium Humanoid (Hyperborean Temptress 10); Hit Dice: 10d6+20 (55 hp); Initiative: +9 (+2 Dex,+7 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+5 level, +2 Dex); Parry Defence: 13 (+3 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +7/+7; Attack: Stone knife +9/+4 mêlée finesse (1d4/ AP –) or Whip +9/+4 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +3, compelling performance 3/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery; Saves: Fort +5, Ref +9, Will +10; Abilities: Str 10, Dex 15, Con 14, Int 14, Wis 17, Cha 16; Skills: Balance +9, Bluff +17/+16 (verbal), Craft (stone) +3, Diplomacy +11, Gather Information +12, Hide +10, Intimidate +20, Jump +8, Knowledge (arcana) +5, Knowledge (local) +5, Knowledge (rumours) +8, Listen +8, Move Silently +9, Perform (dance) +27, Perform (percussion) +10, Perform (ritual) +10, Profession (torturer) +10, Sense Motive +15, Spot +10, Sleight-of-Hand +8, Tumble +10; Feats: Carouser, Performer, Persuasive, Skill Focus (perform (dance)); Reputation: 13 (Cruel); Code of Honour: None; Magic Attack Bonus: +8 (+2 level, +3 seductive art, +3 Cha); Base Power Points: 5 (2 base, +3 Wis; 10 maximum); Spells Known: Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Exquisite Temptress
Medium Humanoid (Hyperborean Temptress 12); Hit Dice: 10d6+10+2 (47 hp); Initiative: +10 (+2 Dex,+8 Reflex); Speed: 30 ft.; Dodge Defence: 19 (+6 level, +2 Dex, +1 dodge); Parry Defence: 14 (+4 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +9/+9; Attack: Stone knife +11/+6 mêlée finesse (1d4/ AP –) or Whip +11/+6 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +4d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +3, compelling performance 3/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite; Saves: Fort +5, Ref +10, Will +10; Abilities: Str 10, Dex 14, Con 13, Int 12, Wis 15, Cha 14; Skills: Balance +10, Bluff +16/+11 (verbal), Craft (stone) +2, Diplomacy +14/10, Gather Information +17/13, Hide +14, Intimidate +31/+27, Jump +9, Knowledge (local) +7, Knowledge (rumours) +9, Move Silently +13, Perform (dance) +22/+18, Profession (torturer) +12, Sense Motive +14, Sleight-of-Hand +13/+9, Spot +9, Tumble +12 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Light-footed, Persuasive, Skill Focus (perform (dance)), Stealthy, Steely Gaze; Reputation: 16 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Exquisite Temptress
Medium Humanoid (Hyperborean Temptress 12); Hit Dice: 10d6+20+2 (57 hp); Initiative: +10 (+2 Dex,+8 Reflex); Speed: 30 ft.; Dodge Defence: 18 (+6 level, +2 Dex); Parry Defence: 14 (+4 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +9/+9; Attack: Stone knife +11/+6 mêlée finesse (1d4/ AP –) or Whip +11/+6 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +3, compelling performance 3/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite; Saves: Fort +6, Ref +10, Will +12; Abilities: Str 10, Dex 15, Con 14, Int 14, Wis 18, Cha 16; Skills: Balance +10, Bluff +22/+17 (verbal), Craft (stone) +3, Diplomacy +15/+11, Gather Information +16/+12, Hide +12, Intimidate +24/+20, Jump +8, Knowledge (arcana) +6, Knowledge (local) +7, Knowledge (rumours) +9, Listen +11, Move Silently +11, Perform (dance) +33/+29, Perform (percussion) +15/+11, Perform (ritual) +10, Profession (torturer) +11, Sense Motive +18, Spot +13, Sleight-of-Hand +12/+8, Tumble +11 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Carouser, Performer, Persuasive, Skill Focus (perform (dance)), Striking Cobra; Reputation: 17 (Cruel); Code of Honour: None; Magic Attack Bonus: +9 (+3 level, +3 seductive art, +3 Cha); Base Power Points: 8 (2 base, +4 Wis, +2 bonus; 16 maximum); Spells Known: Domination, Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Legendary Temptress
Medium Humanoid (Hyperborean Temptress 14); Hit Dice: 10d6+20+4 (59 hp); Initiative: +11 (+2 Dex,+9 Reflex); Speed: 30 ft.; Dodge Defence: 20 (+7 level, +2 Dex, +1 dodge); Parry Defence: 15 (+5 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +10/+10; Attack: Stone knife +12/+7 mêlée finesse (1d4/ AP –) or Whip +12/+7 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +4d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +4, compelling performance 4/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength; Saves: Fort +6, Ref +11, Will +12; Abilities: Str 11, Dex 15, Con 14, Int 13, Wis 16, Cha 15; Skills: Balance +10, Bluff +16/+11 (verbal), Craft (stone) +3, Diplomacy +15/11, Gather Information +19/15, Hide +15, Intimidate +35/+31, Jump +10, Knowledge (local) +10, Knowledge (rumours) +12, Listen +4, Move Silently +15, Perform (dance) +23/+19, Profession (torturer) +16, Sense Motive +16, Sleight-of-Hand +13/+9, Spot +12, Tumble +14 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Light-footed, Persuasive, Skill Focus (perform (dance)), Stealthy, Steely Gaze; Reputation: 18 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Legendary Temptress
Medium Humanoid (Hyperborean Temptress 14); Hit Dice: 10d6+20+4 (59 hp); Initiative: +12 (+3 Dex,+9 Reflex); Speed: 30 ft.; Dodge Defence: 20 (+7 level, +3 Dex); Parry Defence: 15 (+5 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +10/+10; Attack: Stone knife +13/+8 mêlée finesse (1d4/ AP –) or Whip +13/+8 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +4, compelling performance 4/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength; Saves: Fort +6, Ref +12, Will +13; Abilities: Str 11, Dex 16, Con 15, Int 15, Wis 19, Cha 17; Skills: Balance +10, Bluff +25/+20 (verbal), Craft (stone) +3, Diplomacy +16/+12, Gather Information +17/+13, Hide +14, Intimidate +25/+21, Jump +10, Knowledge (arcana) +6, Knowledge (local) +10, Knowledge (nobility) +3, Knowledge (rumours) +12, Listen +13, Move Silently +14, Perform (dance) +37/+33, Perform (percussion) +18/+14, Perform (ritual) +11, Profession (torturer) +11, Sense Motive +22, Spot +15, Sleight-of-Hand +12/+8, Tumble +11, Use Rope +4 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Carouser, Performer, Persuasive, Skill Focus (perform (dance)), Striking Cobra; Reputation: 19 (Cruel); Code of Honour: None; Magic Attack Bonus: +10 (+3 level, +4 seductive art, +3 Cha); Base Power Points: 8 (2 base, +4 Wis, +2 bonus; 16 maximum); Spells Known: Domination, Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Earth-Shaker Temptress
Medium Humanoid (Hyperborean Temptress 16); Hit Dice: 10d6+20+6 (61 hp); Initiative: +13 (+3 Dex,+10 Reflex); Speed: 30 ft.; Dodge Defence: 22 (+8 level, +3 Dex, +1 dodge); Parry Defence: 16 (+6 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +12/+12; Attack: Stone knife +15/+10/+5 mêlée finesse (1d4/ AP –) or Whip +15/+10/+5 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +4d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +4, compelling performance 4/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness; Saves: Fort +7, Ref +13, Will +13; Abilities: Str 11, Dex 16, Con 14, Int 13, Wis 16, Cha 15; Skills: Balance +11, Bluff +18/+13 (verbal), Craft (stone) +3, Diplomacy +15/11, Gather Information +19/15, Hide +18, Intimidate +37/+33, Jump +10, Knowledge (local) +10, Knowledge (rumours) +12, Listen +8, Move Silently +20, Perform (dance) +23/+19, Profession (torturer) +16, Sense Motive +18, Sleight-of-Hand +14/+10, Spot +12, Tumble +17 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Light-footed, Menacing Aura, Persuasive, Skill Focus (perform (dance)), Stealthy, Steely Gaze; Reputation: 20 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Earth-Shaker Temptress
Medium Humanoid (Hyperborean Temptress 16); Hit Dice: 10d6+20+6 (61 hp); Initiative: +13 (+3 Dex,+10 Reflex); Speed: 30 ft.; Dodge Defence: 21 (+8 level, +3 Dex); Parry Defence: 16 (+6 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +12/+12; Attack: Stone knife +15/+10/+5 mêlée finesse (1d4/ AP –) or Whip +15/+10/+5 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +4, compelling performance 4/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness; Saves: Fort +7, Ref +13, Will +14; Abilities: Str 11, Dex 16, Con 15, Int 15, Wis 19, Cha 18; Skills: Balance +12, Bluff +28/+23 (verbal), Craft (stone) +3, Diplomacy +17/+13, Gather Information +18/+14, Hide +14, Intimidate +26/+22, Jump +12, Knowledge (arcana) +8, Knowledge (local) +10, Knowledge (nobility) +5, Knowledge (rumours) +12, Listen +13, Move Silently +14, Perform (dance) +40/+36, Perform (percussion) +21/+17, Perform (ritual) +12, Profession (torturer) +11, Sense Motive +24, Spot +17, Sleight-of-Hand +12/+8, Tumble +11, Use Rope +6 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Carouser, Performer, Persuasive, Skill Focus (perform (dance)), Sleep Mastery, Striking Cobra; Reputation: 22 (Cruel); Code of Honour: None; Magic Attack Bonus: +12 (+4 level, +4 seductive art, +4 Cha); Base Power Points: 8 (2 base, +4 Wis, +2 bonus; 16 maximum); Spells Known: Domination, Entrance, Hypnotic Suggestion; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Nearly Mythical Temptress
Medium Humanoid (Hyperborean Temptress 18); Hit Dice: 10d6+20+8 (63 hp); Initiative: +18 (+3 Dex,+11 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 23 (+9 level, +3 Dex, +1 dodge); Parry Defence: 17 (+6 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +13/+14; Attack: Stone knife +16/+11/+6 mêlée finesse (1d4+1/ AP –) or Whip +16/+11/+6 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +5d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +5, compelling performance 4/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness, perfected secret art; Saves: Fort +8, Ref +14, Will +14; Abilities: Str 12, Dex 17, Con 15, Int 14, Wis 17, Cha 16; Skills: Balance +12, Bluff +21/+16 (verbal), Craft (stone) +4, Diplomacy +17/13, Gather Information +21/17, Hide +22, Intimidate +41/+38, Jump +12, Knowledge (local) +11, Knowledge (rumours) +13, Listen +8, Move Silently +22, Perform (dance) +25/+21, Profession (torturer) +16, Sense Motive +21, Sleight-of-Hand +16/+12, Spot +12, Tumble +18 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Improved Initiative, Light-footed, Menacing Aura, Persuasive, Skill Focus (perform (dance)), Stealthy, Steely Gaze; Reputation: 23 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Nearly Mythical Temptress
Medium Humanoid (Hyperborean Temptress 18); Hit Dice: 10d6+30+8 (73 hp); Initiative: +14 (+3 Dex,+11 Reflex); Speed: 30 ft.; Dodge Defence: 22 (+9 level, +3 Dex); Parry Defence: 17 (+6 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +13/+14; Attack: Stone knife +16/+11/+6 mêlée finesse (1d4+1/ AP –) or Whip +16/+11/+6 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +5, compelling performance 4/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness, perfected secret art; Saves: Fort +9, Ref +14, Will +16; Abilities: Str 12, Dex 17, Con 16, Int 16, Wis 20, Cha 19; Skills: Balance +14, Bluff +30/+25 (verbal), Craft (stone) +4, Diplomacy +18/+14, Gather Information +19/+15, Hide +16, Intimidate +27/+23, Jump +14, Knowledge (arcana) +9, Knowledge (local) +11, Knowledge (nobility) +6, Knowledge (rumours) +13, Listen +16, Move Silently +16, Perform (dance) +43/+39, Perform (percussion) +22/+18, Perform (ritual) +13, Profession (torturer) +12, Sense Motive +28, Spot +20, Sleight-of-Hand +12/+8, Tumble +11, Use Rope +10 (note: she gets a +4 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Carouser, Performer, Persuasive, Ritual Sacrifice, Skill Focus (perform (dance)), Sleep Mastery, Striking Cobra; Reputation: 24 (Cruel); Code of Honour: None; Magic Attack Bonus: +13 (+4 level, +5 seductive art, +4 Cha); Base Power Points: 11 (2 base, +5 Wis, +4 bonus; 22 maximum); Spells Known: Domination, Entrance, Hypnotic Suggestion, Terrible Fascination; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Non-Elite Glorious Temptress
Medium Humanoid (Hyperborean Temptress 20); Hit Dice: 10d6+20+10 (65 hp); Initiative: +20 (+4 Dex,+12 Reflex, +4 imp. Init.); Speed: 30 ft.; Dodge Defence: 25 (+10 level, +4 Dex, +1 dodge); Parry Defence: 18 (+7 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +15/+16; Attack: Stone knife +19/+14/+9 mêlée finesse (1d4+1/ AP –) or Whip +19/+14/+9 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak attack +5d6; Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +5, compelling performance 5/day, secret art (sneak attack), seductive savant (intimidate), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness, perfected secret art, glorious; Saves: Fort +8, Ref +16, Will +15; Abilities: Str 12, Dex 18, Con 15, Int 14, Wis 17, Cha 16; Skills: Balance +15, Bluff +25/+18 (verbal), Craft (stone) +4, Diplomacy +19/13, Gather Information +23/17, Hide +25, Intimidate +45/+40, Jump +15, Knowledge (local) +11, Knowledge (rumours) +13, Listen +10, Move Silently +25, Perform (dance) +27/+21, Profession (torturer) +18, Sense Motive +23, Sleight-of-Hand +20/+14, Spot +12, Tumble +19 (note: she gets a +6 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Improved Initiative, Light-footed, Menacing Aura, Persuasive, Skill Focus (perform (dance)), Stealthy, Steely Gaze; Reputation: 27 (Cruel); Code of Honour: None; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Elite Glorious Temptress
Medium Humanoid (Hyperborean Temptress 20); Hit Dice: 10d6+30+10 (75 hp); Initiative: +15 (+3 Dex,+12 Reflex); Speed: 30 ft.; Dodge Defence: 23 (+10 level, +3 Dex); Parry Defence: 18 (+7 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +15/+16; Attack: Stone knife +18/+13/+8 mêlée finesse (1d4+1/ AP –) or Whip +18/+13/+8 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, perform (dance)), comeliness, savoir-faire, seductive art +5, compelling performance 5/day, secret art (sorcery: hypnotism), seductive savant (perform (dance)), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite, use weakness as strength, veiled in darkness, perfected secret art, glorious; Saves: Fort +9, Ref +15, Will +17; Abilities: Str 12, Dex 17, Con 16, Int 16, Wis 20, Cha 20; Skills: Balance +16, Bluff +35/+28 (verbal), Craft (stone) +4, Diplomacy +21/+15, Gather Information +22/+16, Hide +18, Intimidate +30/+24, Jump +16, Knowledge (arcana) +10, Knowledge (local) +12, Knowledge (nobility) +11, Knowledge (rumours) +14, Listen +18, Move Silently +18, Perform (dance) +48/+42, Perform (percussion) +25/+19, Perform (ritual) +14, Profession (torturer) +12, Sense Motive +30, Spot +20, Sleight-of-Hand +16/+10, Tumble +11, Use Rope +10 (note: she gets a +6 bonus on all skills where her appearance plays a part; this is indicated by the number before the slash); Feats: Carouser, Performer, Persuasive, Ritual Sacrifice, Skill Focus (perform (dance)), Sleep Mastery, Striking Cobra; Reputation: 24 (Cruel); Code of Honour: None; Magic Attack Bonus: +15 (+5 level, +5 seductive art, +5 Cha); Base Power Points: 11 (2 base, +5 Wis, +4 bonus; 22 maximum); Spells Known: Domination, Entrance, Hypnotic Suggestion, Terrible Fascination; Possessions: Horn-shaped cap, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, stone knife, whip.
Hyperborean Shield Maidens

The Hyperborean shield maiden, hired to protect nobles, use the variant rules found in Hyboria's Fallen. See page 104 of that supplement for these variants.

Young Shield Maiden
Medium Humanoid (Hyperborean Temptress 1/Soldier 1); Hit Dice: 1d6+1d10+6 (15 hp); Initiative: +7 (+1 Dex,+2 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 16 (+0 level, +2 Str, +4 shield); DR: 6 (scale hauberk) ; Base Attack Bonus/Grapple: +1/+3; Attack: Broadsword +3 mêlée (1d10+2/ 19-20 x2/ AP 4) or Whip +2 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire; Saves: Fort +5, Ref +3, Will +2; Abilities: Str 14, Dex 12, Con 17, Int 8, Wis 10, Cha 11; Skills: Bluff +4/+3 (verbal), Craft (stone) +1, Diplomacy -1, Gather Information -1, Heal +4, Intimidate +9, Knowledge (local) +1, Listen +6, Search +3, Sense Motive +4, Spot +8, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes; Reputation: 2 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk, shield.
Young Adult Professional Shield Maiden
Medium Humanoid (Hyperborean Temptress 2/Soldier 1); Hit Dice: 2d6+1d10+9+3 (25 hp); Initiative: +8 (+1 Dex,+3 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 16 (+0 level, +2 Str, +4 shield); DR: 6 (scale hauberk) ; Base Attack Bonus/Grapple: +2/+4; Attack: Broadsword +4 mêlée (1d10+2/ 19-20 x2/ AP 4) or Whip +3 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day; Saves: Fort +5, Ref +4, Will +5; Abilities: Str 14, Dex 12, Con 17, Int 8, Wis 10, Cha 11; Skills: Bluff +4/+3 (verbal), Craft (stone) +1, Diplomacy -1, Gather Information -1, Heal +4, Intimidate +12, Knowledge (local) +1, Listen +7, Perform (chant) +0, Perform (oratory) +0, Profession (shield maiden) +1, Search +3, Sense Motive +5, Spot +9, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness; Reputation: 3 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk, shield.

Adult Professional Shield Maiden
Medium Humanoid (Hyperborean Temptress 2/Soldier 2); Hit Dice: 2d6+2d10+12+4 (34 hp); Initiative: +8 (+1 Dex,+3 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 shield); DR: 7 (scale hauberk, steel cap) ; Base Attack Bonus/Grapple: +3/+5; Attack: Broadsword +6 mêlée (1d10+2/ 19-20 x2/ AP 4) or Whip +4 mêlée finesse (1d4/ x2/ AP –); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day; Saves: Fort +6, Ref +4, Will +5; Abilities: Str 15, Dex 12, Con 17, Int 8, Wis 10, Cha 11; Skills: Bluff +4/+3 (verbal), Craft (stone) +1, Diplomacy -1, Gather Information -1, Heal +4, Intimidate +13, Knowledge (local) +1, Listen +7, Perform (chant) +0, Perform (oratory) +0, Profession (shield maiden) +1, Search +3, Sense Motive +5, Spot +9, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness, Weapon Focus (broadsword); Reputation: 4 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk, shield, steel cap.

Veteran Shield Maiden
Medium Humanoid (Hyperborean Temptress 3/Soldier 2); Hit Dice: 3d6+2d10+15+5 (42 hp); Initiative: +8 (+1 Dex,+3 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 9 (scale hauberk and mail shirt, steel cap) ; Base Attack Bonus/Grapple: +4/+6; Attack: Broadsword +7 mêlée (1d10+2/ 19-20 x2/ AP 4) or Whip +5 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6; Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack); Saves: Fort +7, Ref +4, Will +5; Abilities: Str 15, Dex 12, Con 17, Int 8, Wis 10, Cha 11; Skills: Bluff +5/+4 (verbal), Craft (stone) +1, Diplomacy -1, Gather Information -1, Heal +5, Intimidate +14, Knowledge (local) +1, Listen +8, Perform (chant) +1, Perform (oratory) +1, Profession (shield maiden) +2, Search +3, Sense Motive +5, Spot +10, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness, Weapon Focus (broadsword); Reputation: 5 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail shirt, shield, steel cap.

Seasoned Veteran Shield Maiden
Medium Humanoid (Hyperborean Temptress 3/Soldier 3); Hit Dice: 3d6+3d10+24+6 (57 hp); Initiative: +9 (+1 Dex,+4 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 20 (+3 level, +3 Str, +4 shield); DR: 10 (scale hauberk and mail shirt, great helm) ; Base Attack Bonus/Grapple: +5/+8; Attack: Broadsword +9 mêlée (1d10+3/ 19-20 x2/ AP 5) or Whip +6 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack); Saves: Fort +7, Ref +5, Will +6; Abilities: Str 16, Dex 13, Con 18, Int 9, Wis 11, Cha 12; Skills: Bluff +6/+5 (verbal), Craft (stone) +1, Diplomacy +0, Gather Information +0, Heal +5, Intimidate +16, Knowledge (local) +1, Listen +8, Perform (chant) +2, Perform (oratory) +2, Profession (shield maiden) +2, Search +3, Sense Motive +5, Spot +10, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness, Weapon Focus (broadsword), Web of Death; Reputation: 7 (Cruel); Code of Honour: None; Possessions: Linen headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail shirt, shield, great helm.

High Shield Maiden
Medium Humanoid (Hyperborean Temptress 4/Soldier 3); Hit Dice: 4d6+3d10+28+7 (66 hp); Initiative: +10 (+1 Dex,+5 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 20 (+3 level, +3 Str, +4 shield); DR: 10 (scale hauberk and mail shirt, great helm) ; Base Attack Bonus/Grapple: +6/+9; Attack: Broadsword +10/+5 mêlée (1d10+3/ 19-20 x2/ AP 5) or Whip +7/+2 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack), spurn seduction; Saves: Fort +7, Ref +6, Will +7; Abilities: Str 16, Dex 13, Con 18, Int 9, Wis 11, Cha 12; Skills: Bluff +6/+5 (verbal), Craft (stone) +1, Diplomacy +0, Gather Information +0, Heal +6, Intimidate +17, Knowledge (local) +1, Listen +8, Perform (chant) +3, Perform (oratory) +3, Profession (shield maiden) +3, Search +3, Sense Motive +6, Spot +11, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness, Weapon Focus (broadsword), Web of Death; Reputation: 8 (Cruel); Code of Honour: None; Possessions: Silk headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail shirt, shield, great helm.

Grand Shield Maiden
Medium Humanoid (Hyperborean Temptress 4/Soldier 4); Hit Dice: 4d6+4d10+32+8 (76 hp); Initiative: +10 (+1 Dex,+5 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 21 (+4 level, +3 Str, +4 shield); DR: 10 (scale hauberk and mail shirt, great helm) ; Base Attack Bonus/Grapple: +7/+10; Attack: Broadsword +11/+6 mêlée (1d10+5/ 19-20 x2/ AP 5) or Whip +8/+3 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack), spurn seduction; Saves: Fort +8, Ref +6, Will +7; Abilities: Str 17, Dex 13, Con 18, Int 9, Wis 11, Cha 12; Skills: Bluff +6/+5 (verbal), Craft (stone) +1, Diplomacy +0, Gather Information +0, Heal +6, Intimidate +18, Knowledge (local) +1, Listen +8, Perform (chant) +3, Perform (oratory) +3, Profession (shield maiden) +3, Search +3, Sense Motive +6, Spot +11, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Toughness, Weapon Focus (broadsword), Weapon Specialization (broadsword), Web of Death; Reputation: 9 (Cruel); Code of Honour: None; Possessions: Silk headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail shirt, shield, great helm.

Stone Valkyrie Shield Maiden
Medium Humanoid (Hyperborean Temptress 5/Soldier 4); Hit Dice: 5d6+4d10+36+9 (85 hp); Initiative: +10 (+1 Dex,+5 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 22 (+4 level, +3 Str, +4 shield, +1 parry); DR: 10 (scale hauberk and mail shirt, great helm) ; Base Attack Bonus/Grapple: +7/+10; Attack: Broadsword +11/+6 mêlée (1d10+5/ 19-20 x2/ AP 5) or Whip +8/+3 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack), spurn seduction, binding contract; Saves: Fort +8, Ref +6, Will +7; Abilities: Str 17, Dex 13, Con 18, Int 9, Wis 11, Cha 12; Skills: Bluff +7/+6 (verbal), Craft (stone) +1, Diplomacy +0, Gather Information +0, Heal +6, Intimidate +19, Knowledge (local) +1, Listen +8, Perform (chant) +4, Perform (oratory) +3, Perform (weapon prowess display) +2, Profession (shield maiden) +4, Search +3, Sense Motive +7, Spot +12, Tumble +5; Feats: Alertness, Improved Initiative, Combat Reflexes, Parry, Toughness, Weapon Focus (broadsword), Weapon Specialization (broadsword), Web of Death; Reputation: 10 (Cruel); Code of Honour: None; Possessions: Silk headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail shirt, shield, great helm.

Vigilant Shield Maiden (officer)
Medium Humanoid (Hyperborean Temptress 5/Soldier 5); Hit Dice: 5d6+5d10+40+10 (95 hp); Initiative: +11 (+2 Dex,+5 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 14 (+4 level, +0 Dex); Parry Defence: 23 (+4 level, +4 Str, +4 shield, +1 parry); DR: 11 (scale hauberk and mail hauberk, great helm) ; Base Attack Bonus/Grapple: +8/+12; Attack: Broadsword +13/+8 mêlée (1d10+6/ 19-20 x2/ AP 6) or Whip +10/+5 mêlée finesse (1d4/ x2/ AP –); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack), spurn seduction, binding contract, vigilance, officer; Saves: Fort +8, Ref +7, Will +8; Abilities: Str 18, Dex 14, Con 19, Int 10, Wis 12, Cha 13; Skills: Bluff +7/+6 (verbal), Craft (stone) +2, Diplomacy +0, Gather Information +0, Heal +7, Intimidate +20, Knowledge (local) +2, Listen +19, Perform (chant) +4, Perform (oratory) +3, Perform (weapon prowess display) +2, Profession (shield maiden) +5, Search +4, Sense Motive +8, Spot +23, Tumble +6; Feats: Alertness, Improved Initiative, Combat Reflexes, Parry, Steely Gaze, Toughness, Weapon Focus (broadsword), Weapon Specialization (broadsword), Web of Death; Reputation: 12 (Cruel); Code of Honour: None; Possessions: Silk headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail hauberk, shield, great helm.

Legendary Shield Maiden (officer)
Medium Humanoid (Hyperborean Temptress 5/Soldier 8); Hit Dice: 5d6+5d10+50+10+9 (114 hp); Initiative: +12 (+2 Dex,+6 Reflex, +4 imp. Init.); Speed: 25 ft.; Dodge Defence: 16 (+6 level, +0 Dex); Parry Defence: 26/28 (+7 level, +4 Str, +4 shield, +1 parry) (+2 parry when accompanied by two other legendary shield maidens); DR: 11 (scale hauberk and mail hauberk, great helm) ; Base Attack Bonus/Grapple: +11/+15; Attack: Broadsword +16/+11/+6 mêlée (1d10+6/ 17-20 x2/ AP 6) or Whip +13/+8/+3 mêlée finesse (1d4/ x2/ AP –); Power Attack: Broadsword +5/+0/-5 mêlée (1d10+17/ 17-20 x2/ AP 6); Special Attacks: Sneak Attack +1d6, formation combat (heavy infantry, improved heavy infantry); Special Qualities: Hyperborean traits, adaptable (intimidate, spot), comeliness, savoir-faire, aura of authority +2, compelling performance 1/day, secret art (sneak attack), spurn seduction, binding contract, vigilance, officer; Saves: Fort +11, Ref +8, Will +9; Abilities: Str 18, Dex 14, Con 20, Int 10, Wis 12, Cha 13; Skills: Bluff +7/+6 (verbal), Craft (stone) +2, Diplomacy +0, Gather Information +0, Heal +7, Intimidate +20, Knowledge (local) +2, Listen +19, Perform (chant) +4, Perform (oratory) +3, Perform (weapon prowess display) +2, Profession (shield maiden) +5, Search +4, Sense Motive +8, Spot +23, Tumble +6; Feats: Alertness, Improved Initiative, Combat Reflexes, Improved Critical (broadsword), Improved Sunder, Parry, Power Attack, Steely Gaze, Toughness, Weapon Focus (broadsword), Weapon Specialization (broadsword), Web of Death; Reputation: 16 (Cruel); Code of Honour: None; Possessions: Silk headband, a long laced bodice, a hip-length jacket and a broadstriped cloth skirt, apron and a warm cloak for outdoor travel, whip, crudely-made broadsword, scale hauberk and mail hauberk, shield, great helm.
