DragonSpawn: The Catalog of Dangerous Creatures
Table of Contents
vi
[image: image1.png]

The Catalog of Dangerous Creatures
By Jeffrey R. Naujok
[image: image2.png]DragenSpawn

[image: image3.png]DragenSpawn

Copyright © 1996-1997, Jeffrey R. Naujok and BlackStar Enterprises. All Rights Reserved under law.

In the spirit of the Internet, this document may be copied freely as long as it is not altered from its original form in any way. No fee may be charged for the distribution of this product. A fee may be charged to distribute this document on magnetic or optical media, but no fee in excess of the actual cost of manufacture may be charged without the express written permission of the author of this work.

Copyright & Legal Notices:

This book is a work of fiction. It is held in Copyright © 1997, by Jeffrey R. Naujok, All Rights Reserved. The following usage rights are granted with no exceptions. This book may be copied freely so long as no modifications are made to it, and so long as no fee is charged for duplication above and beyond the cost of materials involved in the duplication. All materials herein are declared copyright © 1997 by Jeffrey R. Naujok. Any further use of this publication requires written authorization by Jeffrey R. Naujok. Any other use will be prosecuted to the full extent of the law.

This book is for entertainment purposes, and the author disavows knowledge of any other use for this work. Further, the author shall be held blameless for any damages, civil or otherwise that arise from the use of this work of fiction. This work should not be seen as an endorsement or slander of any product, person or other item that is not directly related to the DragonSpawn Role-playing System. The author and publisher shall not be held liable in any case for any damages or criminal acts arising from the use of this book.

This book is published under the auspices of BlackStar Publishing, a division of BlackStar Enterprises. BlackStar Publishing is a not-for-profit group for the electronic distribution of works of fiction.

This book is printed using the Microsoft Sherwood font for headings, and the Microsoft Times New Roman font for body text. Text fonts above eight points are automatically kerned using embedded True TypeTM font data.

This book was composed using Microsoft Word 7.0 and 8.0. The images were scanned in and developed using Paint Shop Pro 5.x.

Any and all trademarks used in this book remain the property of their respective owners, and no use of those trademarks within this book should be construed as an attempt to claim ownership or belittle the owner’s trademark rights.

Prefacexe "Preface"
In the world, there are many creatures that men fear. Some of them are real, and some aren’t. In the world of DragonSpawn, however, all of the creatures that men fear can come to life. This is the world of fantasy, where anything can happen, and usually does. This is a world of goblins and ghosts, wraiths and wyvernes, and most importantly of all, dragons.

This is a world of magic, where evil experiments have risen zombies from the grave, and given a form of life to the stone gargoyles that sit on building tops. This compendium is but a small listing of the myriad creatures that make men fear the creak of the floorboards at night. Like any listing of creatures, this catalog is not complete, as more creatures are discovered every day. What this manual provides you with is the creative spark to add to the DragonSpawn world. There are as many monsters out there as there are people who trembled at the shadows when they were a child. If you can find your own monsters, then you can put them on paper.

Enjoy!

Acknowledgmentsxe "Acknowledgments"
In addition to the people who I normally thank for allowing me the time and resources to complete this work, I need to thank the other people who have helped me to complete this book. In November of 1997, I created the Monster of the Month contest on the DragonSpawn web site. Those people who contributed to the monster of the month have had those monsters included in this source book. Of course, I had editorial control, and I often expanded or made changes to their creations, but they usually appear in nearly their original form. In deference to those people, the following list are those who contributed to this book.

Azrael (azzzzzzzzz@hotmail.com) – Armor, Haunted

Jesse C. R. (Nigel.Scott.baker@miller-folse.com) – Dæmon, Sapphire, Dæmonling, Genocide

Foreword

Table of Contentsxe "Contents"
iiCopyright & Legal Notices:

Preface
iii
Acknowledgments
iv
Foreword
v
Table of Contents
vi
Introduction
1
Monsters A:
2
Armor, Haunted
2
Monsters: D
4
Dæmon, Sapphire
4
Dæmonling
6
Dragon, Hatchling
7
Monsters: G
11
Genocide
11
Ghost, Restless
12
Monsters: O
14
Ork
14
Index
16

Introductionxe "Introduction"

 TC "Introduction" /l0

What follows is a listing of many of the various creatures that inhabit the realms of DragonSpawn. It is by no means complete. The listing that follows is simply meant to be an inkling of what is out there, waiting to be faced. The Earth supports on the order of 4 billion species, and the Earth has very few magical creatures around, so there is no way that this book can ever be complete.

Monsters A: XE "Monsters, A"

 XE "A, Monsters"
Armor, Haunted XE "Armor, Haunted"

 XE "Haunted Armor"
Brawn: 15 to 20
Knowledge: 1 to 3
Character: 5 to 10

Stamina: 10 to 20
Thought: 1 to 5
Beauty: 5 to 15 (by armor type)

Agility: 6 to 9
Wisdom: 1 to 5
Social: 0

Manual Dexterity: 1 to 6
Willpower: 10 to 20
Leadership: 0

Scores may vary, at the GM’s discretion, based on individual suits of armor or spirits

Armor Rating: By armor type

Health:
By armor value X2

Attacks:
Hand Bash 2/turn 1d6 damage + Brawn

Punch 1/turn 1d8 damage + Brawn

Kick 2/turn 1d10 damage + Brawn

Defense: May carry shield in addition to armor ranking.

Regeneration, see below.

Immunity to many spells.

Movement: Walking - 50

Size:
3’ tall to 7’ tall

Group of: 1 - 95%, 2 - 4%, 3 - 1%

Accompanied by: None

Created By: Azrael (azzzzzzzzz@hotmail.com)

Haunted armor is a suit of armor that is inhabited by the vengeful spirit of its previous owner. This previous owner is usually bent on revenge for against the creature or creatures that are responsible for their death. As a form of undead, they do not need to eat, breathe, or otherwise rest and are mindlessly bent on this revenge.

Haunted armor does not possess much intelligence, so they tend to rely on brute force rather then strategy. However, their undead state tends to make this method rather effective. They pursue their quarry fearlessly, without regard to danger or comfort. If their quarry takes a ship across a lake, they will simply walk across the bottom of the lake to reach them. Although the armor can rust, the spirit that possesses it causes the armor to regenerate damage at a rate of one point per day.

Their mindless obsession does not include the innocent, so unless someone is actually preventing them from reaching their quarry, they will not attack, although they will walk directly through a party of adventurers, pushing them aside if need be. If they are losing a battle that is not with their pursued quarry, they will abandon the battle. In any case, if they enjoin a battle with anyone but their final quarries, they will simply leave the battle at the first opportunity and will not pursue anyone who attacked them.

Should the suit of armor be defeated in combat, it will fall to the ground in pieces. However, one week later, the armor will rise again and rejoin its pursuit. Only when it has killed the last creature it is pursuing will the armor kneel down quietly and crumble to dust in a single turn.

If someone takes a defeated armor and wears it, then when the one-week time has expired, the owner will be possessed by the spirit of the armor, unless they make a hard willpower feat. If they make their willpower feat, they can communicate with the spirit of the previous owner. If they agree to pursue the armor’s quarry, then the armor will release them without harm, only to reform without anyone within it.

Otherwise the armor will constrict, causing 4d10 points of damage before releasing the wearer. It will then flee from the presence of the wearer as quickly as possible.

If the wearer is possessed by the spirit of the armor, then the wearer becomes a helpless observer as the spirit that possesses him, now with all the abilities of the original owner, takes his body into quite possibly perilous danger. If the spirit succeeds in defeating all of his foes, then the spirit will release the possessed body, and the armor, rather then crumbling to dust, will remain with the possession victim as a “gift” from the spirit.

Haunted Armor is susceptible to exorcism divinations. If the spirit is exorcised from the armor, it has the same effect as if the armor is “slain”. Only if the exorcism is followed by the utter destruction of the armor by melting, burning, or disintegration is the spirit prevented from returning.

The armor is immune to spells that would not normally affect the materials that they are made from. Fire and cold will scarcely effect metal armors. Cold will stiffen leather and reduce its movement rate by 25%. It is up to the GM to decide how other spells will affect the armor.

Monsters: D TC "Monsters: D" /l1

xe "D, Monsters"

 XE "Monsters, D"
Dæmon, Sapphire TC "Dæmon, Sapphire" /l1

xe "Dæmon, Sapphire"

xe "Sapphire Dæmon"
Brawn: 35
Knowledge: 15
Character: 3

Stamina: 25
Thought: 18
Beauty: 4

Agility: 9
Wisdom: 16
Social: 1

Manual Dexterity: 6
Willpower: 14
Leadership: 4

(Scores may vary at the GM’s discretion)

Armor Rating: 15

Health:
100

Attacks:
Electric Shock 1/ 3 turns 6d8 + Brawn

Dæmonic Breath 1/ 4 turns 7d10

Claws 2/turn 1d8 + Brawn

Back Spikes (rear attack only) 3d8 + brawn

Magecraft skills, see below.

Defense:
Doom shield, see below.

Movement: Walking – 25, Flying -- 50

Size:
10’ tall

Group of: 1 - 5%, 4 - 80%, 13 - 10%, 14+ - 5%

Accompanied by: None

Created By: Jesse C. R. (Nigel.Scott.baker@miller-folse.com)

Description:

The sapphire dæmon is a creature of the deepest and darkest levels of the realms of the Dæmons. The personal lieutenants of the dæmon lords, these creatures appear as huge bipeds with smooth sapphire blue skins. This thick hide offers an awesome level of protection against physical attack, equivalent to a good set of scale-mail armor. A row of spikes decorates the creature’s backs, with vast, leathery wings on either side. Their heads are human in appearance, with downturned horns sprouting from their forehead, and a lack of any body hair.

Sapphire dæmons are rarely found alone, as they usually travel in a group of four known as a fist. Three fists and an overlord form their most common combat unit, known as a Shock. In a battle situation, sapphire dæmons will always move in a shock. Overlord sapphire dæmons will have a higher leadership score perhaps a 10.

Sapphire dæmons are vicious fighters that use their massive brawn and natural attacks to do stunning damage. However, they rarely work as a team. A single fist will fight as four individuals without exception. If a full Shock is encountered, the Overlord will attempt to gain altitude and direct the battle from on high. Even in this case, the level of cooperation is somewhat limited.

In addition to their natural weaponry, sapphire daemons, like all dæmons, possess a modicum of skill in magecraft. In the case of the sapphire dæmon, this comes in the form of the magecraft skill of elemental fire at a level of two. Any spell that fits within this level is available for them to cast.

The sapphire dæmons also possess two other natural weapons, the electric shock, and their dæmonic breath weapon. The dæmon’s electric shock attack requires a successful hit, but is not wasted if the attack misses. To use this attack, the dæmon sacrifices their claw attacks for the turn. If the hit succeeds, the attack delivers a massive electrical shock to the target along with damage from the claws of the creature. Metallic armor is effective only against the claw attack and the brawn bonus. The electrical damage is affected only at ½ the normal rate for metallic armor.

These dæmons also have a breath weapon of some potency, although the dæmon must sacrifice all of its other attacks for the turn to use it. When used, the breath of the dæmon boils forth in a rapidly expanding cone, one foot wide at the beast’s mouth, and expanding to ten feet at twenty feet of distance. The breath weapon is a mixture of gasses which burst aflame upon being expelled by the creature. The flames thus caused do 7-70 (7d10) points of damage to anyone within the cone, subtracting their armor rating. However, the remaining cloud of putrid smoke causes coughing and hacking, and without a hard stamina feat, the character will be unable to attack for the next turn. The reason that sapphire dæmons always travel in fists is because it allows them to each use their breath weapon one turn and then attack for three yet have a breath weapon used once each turn. Of course, a fist will only fight this way when under the direction of an Overlord dæmon.

The sapphire dæmons have one method of last-resort for defense. If they feel that they are threatened with death, then they will generate their Doom Shield, a field around themselves composed of fire and electricity which protects them from any fire or energy based magical attacks. Any missile attack against this shield will result in the immediate destruction of any non-magical weapon. Anyone who attacks the shield with close combat weapons will be struck by the electrical field of the Doom Shield for 3-24 (3d8) points of damage. Anyone foolhardy enough to try to pass through the shield will receive 6-48 (6d8) points of electrical damage along with 5-30 (5d6) points of fire damage. The Doom Shield will remain in place for eight turns, during which time, the dæmon will attempt to either gate in more of his brethren (60% 1-4 sapphire dæmons), or to gate himself back to the dæmon realm (40%). While the Doom Shield is active, the dæmon will take 1d6 points of damage per turn from the presence of the shield. It will take the dæmon 1-8 turns (1d8) to open the gate successfully.

These dæmons can also detect the presence of those whose hearts are purely evil, and they will not molest those people.

Rumors abound of a group of sapphire dæmons which broke from their masters and turned to an existence of good. Should one of these dæmons appear near a regular sapphire dæmon, the two will combat each other to the ignorance of all other things.

Dæmonling TC "Dæmonling" /l1

xe "Dæmon, Dæmonling"

xe "Dæmonling"
Brawn: 10 – 20
Knowledge: 1 – 3
Character: 1 – 4

Stamina: 10 – 20
Thought: 1 – 5
Beauty: 1 – 3

Agility: 10 – 20
Wisdom: 1 – 4
Social: 10

Manual Dexterity: 10 – 20
Willpower: 20 – 25
Leadership: 1- 2 (Leaders 15 – 17)

(Scores may vary at the GM’s discretion)

Armor Rating: 6

Health:
50

Attacks:
Giant Claws 2d6

Tornado Claws 3d12

Flaming Visage 7d10

Bite 2d12

Defense:
Regeneration, see below.

Movement: Walking – 25

Size:
3 ½’ tall

Group of: 1 - 1%, 2 to 10 - 24%, 10 to 50 - 50%, 51+ - 25%

Accompanied by: Other dæmons, especially other types of dæmons as leaders.

Created By: Jesse C. R. (Nigel.Scott.baker@miller-folse.com)

Description:

Comprising the bulk of the population of the twisted dimension from which all dæmons arise, the dæmonlings are used by the greater dæmons as their “cannon fodder”. Usually appearing in hordes, these small dæmons are vicious and brutal. Less then four feet tall, they have long, sharp claws at the end s of their overlong arms. The combination is so lengthy that most dæmonling’s claws drag on the ground when they walk. They have spiral horns on each side of their head that are a deep red in color, in contrast to the corpse gray of their skin. Their mouths seem too large for their head and are filled with a row of jagged, crooked teeth.

They attack as a horde, hoping to overbear any opponent and, once the opponent is down, to use their teeth and claws to rend the victim to bits. If they are forced to attack a standing foe, they will use their tornado claw attack. Planting one foot, they use the other to spin themselves incredibly fast, flailing their long arms, their claws will strike any opponent who closes, doing tremendous damage.

As a last resort, they can assume the Flaming Visage, which allows the dæmonling to engulf itself in flames from head to toe. The dæmonling can only maintain the Flaming Visage for three turns. This ability can only be used once per day.

Dæemonlings also have the ability to regenerate from damage they’ve taken. Each turn, they can regenerate up to three points of health. However, if they regenerate a total of 50 points, their regenerative ability shuts down and they will be unable to regenerate again until they have rested for a full twenty-four hours.

Because dæmonlings are not especially bright, they will not always conduct combat in an intelligent manner. Often they will swarm and overbear the nearest member of a party, totally ignoring one that may be far more dangerous. They will almost never surprise anyone, as laying traps is beyond their means. In addition, the characteristic scraping of their claws on the ground is often a dead giveaway as to their position.

In certain hordes, there will be a few dæmonlings of the leader caste. These creatures may have mental attributes twice that of the common dæmonling. If leaders are present, they will attempt to direct a battle to the dæmonling’s best advantage.

Most major dæmons will be accompanied by a horde of these creatures. The more powerful the dæmon, the larger the horde.

Dragon, Hatchling TC "Dragon, Hatchling" /l1

xe "Dragon, Hatchling"

xe "Hatchling Dragon"
Brawn: 19 to 25
Knowledge: 1 to 10
Character: 10 to 15

Stamina: 20 to 28
Thought: 8 to 22
Beauty: 8 to 10 [20 Dragons]

Agility: 14 to 18
Wisdom: 4 to 8
Social: 4 to 8

Manual Dexterity: 5 to 14
Willpower: 15 to 17
Leadership: 6 to 8

(Scores are from newborn to five years old)

Health:
10d12 to 18d12

Armor:
Dragon Scales: Armor of 18 - 23 (depending on age)
Attacks:
Front claw rake: 2/turn 1d8 damage each + Brawn

Rear claw tear: 4/turn 3d8 damage + Brawn

Bite: 1/turn 1d12 damage

Tail whip: 2/turn 1d6 damage each

or

Tail crush: 1/turn 1d12 damage + Brawn

Wing buffet: 2/turn 1d6 damage

Breath weapon: 1/3 turns 6d12 damage

Defense:
Fear aura: Normal Willpower feat to avoid

Movement: Walking - 150

Running - 360

Flying - 1200

Size:
12’ long - Newborn

25’ long - 5 year old

(Sizes include the tail, but not the wingspan)

Group of: 1 - 15%, 2 - 45%, 3 - 30%, 4 - 10%

Accompanied by: Parental Dragons [always] (See text)

A hatchling dragon is a dragon in the first five years of its life. These young dragons hatch at about the size of a full-grown horse (about 500-700 pounds). During these first years, they are somewhat awkward for a dragon, although still graceful compared to most humans. They quickly learn to use their wings to balance in difficult maneuvers, and, therefore, are extremely nimble covering rough terrain. Over the first five years, a dragon will gain about 1000 pounds of body mass, so that it approximately triples in size.

Dragons are phenomenally strong. A hatchling dragon can easily carry as much as five horses. It can fly at speed of 1200 feet per turn, even carrying a fully equipped packhorse in its grasp. The wingspan of one of these dragons is 30 feet as a newborn, and 60’ as an old hatchling, meaning anyone within that range of the dragon is vulnerable to its wing buffet attack.

Hatchling dragons are extremely unsure of how to conduct combat, and thus aren’t as formidable an opponent as an older dragon would be. However, by the time they reach five years of age, they are more than cunning in their attack selection. One drawback to this lack of ability is that the first reaction of a hatchling will usually be to wing buffet and back away from any threat, so that in the following turn it can use its breath weapon to more or less incinerate everything in front of it.

Dragons -- not surprisingly -- are born with a hide of dragon scales. Dragon scale offers awesome resistance to physical attack, and makes a dragon impervious to fires, even those that are magical in origin. These scales become thicker with each year of age, until an armor rating of 23 is reached in the fifth year.

Front claw rakes are available to anyone standing within 15’ of the front of the dragon. In this mode of attack, the dragon is rearing up and leaping forward with its front claws to rip and tear at the person in front of them. The same is true of the bite.

If an opponent has been hit with two front claw attacks in the same turn of combat, then the dragon has also grasped the victim, and in the next turn will leap into the air with its wings, and use its back legs to shred the victim in its grasp. This is similar to what a cat will do with a larger captured animal. It will lift the creature away from its body, swing its back legs up and start pounding and shredding with its back claws. This causes massive damage, and requires no attack roll, as the victim is immobile. Armor rating does subtract from the damage of this attack, but the attack will also be heavily damaging to the armor. A successful Brawn save will allow the character to pry their way out of the dragon’s grasp, although that may mean plummeting quite some distance to the ground, as this attack is usually employed high in the air, away from other attackers.

While the dragon is grasping a character in this way, it can give up two of its rear claw attacks to use one of its tail whip attacks against other characters still on the ground or in the air. It can give up all four back claw attacks to use both tail whip attacks. Not all four rear claw attacks can be used if the dragon uses its breath weapon on a given combat turn.

In normal combat, the hatchling dragon can use its tail in two ways, either as a whip, like a scorpion, or as a sweeping, crushing blow. The whip can be used in any direction around the dragon, while the tail blow can only be used in a 90-degree area behind the dragon. The tail crush also does structural damage to wood or stone construction.

Last of all is the dreaded breath weapon. The breath weapon of all dragons is a cone of fire that blasts out of the mouth and nose of the dragon. The breath weapon of a hatchling dragon is two feet wide at the mouth of the dragon, and expands to be thirty feet wide sixty feet from the mouth of the dragon. It will dissipate from that point on, until it disappears entirely at a width of 45 feet at 90 feet of distance. If someone is unlucky enough to be within the first ten feet of the dragon, they will suffer double the normal damage. If they are outside the first sixty feet, they will suffer only ½ the normal damage from the breath weapon.

 Only a newborn hatchling in the first few days of its life is without a breath weapon. After one week has passed, they can use their breath weapon once per day, and for every sustained day thereafter in which they do not use their breath weapon, they can use it once more per day, up to a maximum of ten times per day. Hatchling dragons regenerate one breath weapon use per day. However, a hatchling dragon can only use their breath weapon once every three turns. It takes a lot out of a dragon to breathe fire, and they need a short recovery time between these attacks.

Hatchling dragons are always found in groups of one to four, with a group of two hatchling dragons being the most common. They will always be in the dragon nest; a cave that has been smoothed out, with various bits of food around, some living, some dead. The older the dragon, the more likely it is that the food will be alive. In this case, food is anything a dragon would eat: cattle, horses, sheep, damsels, virgins, previous intruders, and so on.

Also, wherever hatchlings can be found, there will also be at least one of the parents of the hatchlings. A parent must have reached at least the age of a Mature Dragon, and most will be Adult Dragons. There is a good chance that the male dragon will be one age category older then the female, and a slight chance that he will be two age categories higher. It is very rare for the female to be the older dragon. There is also a good chance that the second parent will be within hearing distance, and will come if either the hatchlings or their mate is attacked. In either case, the parent dragon will be in an enraged state when it arrives, and will immediately use its breath weapon to begin its attack. See the listings for the mature and adult dragons to see why an enraged dragon is not something you want to meet up with.

Note that the nest is rarely within the parent dragon’s lair. Only good dragons will ever let their children see their lair. An evil dragon would be too worried about their own offspring stealing their long amassed treasure.

A hatchling dragon becomes a young dragon after five years.

Dragon, Young TC "Dragon, Young" /l1

xe "Dragon, Young"

xe "Young Dragon"
Brawn: 23 to 30
Knowledge: 7 to 16
Character: 14 to 20

Stamina: 25 to 30
Thought: 18 to 30
Beauty: 8 to 14 [20 Dragons]

Agility: 16 to 22
Wisdom: 6 to 16
Social: 6 to 12

Manual Dexterity: 12 to 20
Willpower: 16 to 21
Leadership: 8 to 14

(Scores are from five years old to 50 years old)

Health:
18d12 to 30d12

Armor:
Dragon Scales: Armor of 23 - 35 (depending on age)
Attacks:
Front claw rake: 2/turn 1d10 damage each + Brawn

Rear claw tear: 4/turn 3d10 damage + Brawn

Bite: 1/turn 2d12 damage

Tail whip: 2/turn 2d6 damage each

or

Tail crush: 1/turn 2d12 damage + Brawn

Wing buffet: 2/turn 3d6 damage

Breath weapon: 1/3 turns 12d12 damage

Defense:
Fear aura: Hard Willpower feat to avoid

Movement: Walking - 180

Running - 450

Flying - 1800

Size:
25’ long – 5 year old

45’ long - 50 year old

(Sizes include the tail, but not the wingspan)

Group of: 1 - 75%, 2 - 15%, 3 - 5%, 4 - 5%

Accompanied by: none.

Description:

A hatchling dragon, having grown to an age of five years, will leave its parent’s dragon nest to seek out their own fortunes in the world. The young dragon is a dragon in the range of five to fifty years old. These young dragons typically shun the company of other dragons, although they will sometimes be accompanied by a sibling from the same brood. Different dragon broods will never mix, and male dragons, even from the same brood, will fight each other after leaving their parents.

Young dragons continue to grow over this period, and this rapid growth requires that they consume massive quantities of food. As such, it is the young dragons that often scourge the countryside snapping up livestock or citizens as their appetite takes them. A young dragon can carry an entire cow off with ease, and the older ones can carry off a cow in each hind paw.

Where hatchling dragons are unsure in combat, the young dragon is wily and cunning. Usually if threatened on the ground, it will immediately take to the air. From its aerial view, it will survey the threatening party carefully, attempting to determine its most powerful members. It will then attempt to maneuver to get the largest number of party members into a straight line and make a sweeping pass, blasting fiery death down with its breath weapon. It will then climb to altitude again, and wait to see how many survive, then it will make a second pass at the remaining party members, again breathing fire. It will continue this pattern until it becomes bored, or is somehow forced down to engage in combat. If restrained to the ground, it will attempt to wing buffet and tail lash its opponents into a confined area and then use its breath weapon to attack the grouped threat.

During its later life, the dragon’s scales become thicker and thicker, offering better and better protection. These scales also provide complete protection from fire, and even some protection from acid at this age (acid attacks lose 25% of effectiveness.)

 Front claw rakes are available to anyone standing within 20’ of the front of the dragon. In this mode of attack, the dragon is rearing up and leaping forward with its front claws to rip and tear at the person in front of them. The same is true of the bite.

If an opponent has been hit with two front claw attacks in the same turn of combat, then the dragon has also grasped the victim, and in the next turn will leap into the air with its wings, and use its back legs to shred the victim in its grasp. This is similar to what a cat will do with a larger captured animal. It will lift the creature away from its body, swing its back legs up and start pounding and shredding with its back claws. This causes massive damage, and requires no attack roll, as the victim is immobile. Armor rating does subtract from the damage of this attack, but the attack will also be heavily damaging to the armor. A successful hard Brawn feat will allow the character to pry their way out of the dragon’s grasp, although that may mean plummeting quite some distance to the ground, as this attack is usually employed high in the air, away from other attackers.

While the dragon is grasping a character in this way, it can give up two of its rear claw attacks to use one of its tail whip attacks against other characters still on the ground or in the air. It can give up all four back claw attacks to use both tail whip attacks. Not all four rear claw attacks can be used if the dragon uses its breath weapon on a given combat turn.

Last of all is the dreaded breath weapon. The breath weapon of all dragons is a cone of fire that blasts out of the mouth and nose of the dragon. The breath weapon of a young dragon is three feet wide at the mouth of the dragon, and expands to be forty feet wide ninety feet from the mouth of the dragon. It will dissipate from that point on, until it disappears entirely at a width of sixty feet at 120 feet of distance. If someone is unlucky enough to be within the first fifteen feet of the dragon, they will suffer double the normal damage. If they are outside the first ninety feet, they will suffer only ½ the normal damage from the breath weapon.

Young dragons at five years of age can use their breath weapon up to ten times a day, while fifty year old dragons can use it a total of fifteen times per day. Young dragons regenerate two breath weapon uses per day. However, a young dragon can only use their breath weapon once every three turns. It takes a lot out of a dragon to breathe fire, and they need a short recovery time between these attacks.

Young dragons between 5 and 15 years old are very unlikely to have a lair of their own, and also unlikely to have amassed any real amounts of treasure. Perhaps a bauble here or there, but nothing of substance. These dragons are likely to simply have found a clearing in a woods, or a rocky outcropping to live under, which is where any treasure is likely to be found.

Sometime between 15 and thirty years old, the dragon will usually find a suitable place to make its lair, either a cave, a secluded forest, or an abandoned castle. Here it will spend time smoothing out rocks (usually by melting them with dragon-fire), and generally making a good, comfortable home. This process will take the dragon anywhere from three to five years.

From that point on, the dragon will venture out on a nearly daily basis to ravage the countryside for its needs and desires. For evil dragons, this is the time that the lust for gold and gems strikes them, and they will destroy towns and cities to get them. Good dragons will attempt to recover lost treasures and the like, for the lust for gold lives in all dragons. Any treasures such as these will be taken back to their new lairs.

Although older dragons treasure magical items above all, young dragons are as likely to discard a magical wand as a stick as they are to take it back to their lair. It is not until the dragon grows to a young adult that its sensitivity to magic becomes acute.

Monsters: G TC "Monsters: G" /l1

xe "G, Monsters"

 XE "Monsters, G"
Genocide TC "Genocide" /l1

xe "Genocide"
Brawn: 45
Knowledge: 15
Character: 15

Stamina: 40
Thought: 20
Beauty: 7

Agility: 15
Wisdom: 20
Social: 3

Manual Dexterity: 5
Willpower: 30
Leadership: 25

The scores given do not vary, as this creature is unique.

Health:
5000

Armor:
35

Defense:
Reflective Scales

Regeneration

Attacks:
2 Claw 5d8

3 Bite 6d12

Wing buffet 3d6

2 Tail Lash 5d8

Breath Weapon (single) 10d12

Breath Weapon (combined) 25d12

Movement: Walking-50

Flying-800

Size:
50'tall, 120’ long

Group of:
1 – 100% (Unique)

Accompanied By: Rocs or Dragons

Created By: Jesse C. R. (Nigel.Scott.baker@miller-folse.com)

Description:

The creature known only as Genocide is a true terror. Like some vile magical experiment gone wrong, this creature appears as a mix of two of the most vicious creatures known to mankind. Created by an evil god long in the past, the Genocide has passed down through the ages, undefeated. Thankfully this creature has chosen to roam barren wastelands, and now rarely bothers society.

Appearing as a mix of the legendary Roc and a Dragon, the genocide is a massive creature. Standing fifty feet tall at the shoulder and one hundred and twenty feet long, the creature can blot out the sun over a whole village. The genocide has three heads, two dragon’s heads flanking a central roc head. Each dragon head rests on a long sinuous neck. The body is that of a dragon, thick scales and all. The front legs are those of a roc, bird-like with long claws. From the creatures back sprout two wings, those of the roc, coated with golden feathers. The wingspan of this creature is over two hundred feet. The hind legs are those of a dragon, powerful and reptillian. Finally, two long dragon tails stretch from the hind quarters of the creature, each tail an additional one hundred and fifty feet in length.

It’s thick dragon scales have a golden appearance in sunlight, due to the roc background. These scales not only provide the same awesome protection that regular dragon scales do, but also provide an immunity to electrical and fire based attacks.

When on the ground, it uses its two front feet for attacking, and will bite with any of its three heads. It can also buffet opponents with its wings, and strike, scorpion style, with either of its two tails. It’s most vicious attack, however, are its breath weapons. Usable once every other turn, it can either use its breath weapons separately, or in combination. When used separately, each breath weapon extends as a cone of fire eight feet wide at its base and expanding to thirty feet wide at its maximum distance of two hundred feet. When used together, the genocide’s breath weapons combine, forming a cone of intense fire two hundred and fifty feet long, ten feet wide at the base, and fifty feet wide at the maximum range. The combined breath weapon can only be used once every other turn, and replaces the single breath attack.

When damaged, the genocide recovers health at a rate of fifteen points per turn, in accordance with its stamina.

The genocide is reasonably intelligent, and will not walk into ambushes or traps unless they are meticulously planned and well hidden. Extremely persuasive, the creature can often use its leadership skills to sway opponents away from attacking it, or at least get them off their guard before destroying them. The Roc’s head is always the one which does the talking. The two dragon heads will maintain a constant vigil at all times, making it almost impossible to surprise the genocide.

In truth, with its evil master long since gone, the genocide has become quite bored with its existence, and treats most threats with disdain. It’s usual attack method is to leap into the air immediately, and open with a combined breath weapon. Then it will climb out of missile range to see what happens for the next turn. If anyone survives the initial attack, it will begin making passes once per turn, raking the most powerful looking threat with his front claws and then blasting everyone else with one of its breath weapons. If it does more then 30 points of damage on a claw attack, it has picked the character up and taken it airborne. At the beginning of the next round it will carry the character up to 400 feet and release them, allowing them to plummet to the ground below, and doing 20d6 points of damage.

The genocide will continue this until all of its attackers are dead, or it has been reduced by 500 health. At that time, it will withdraw and order any companion creatures with it to attack. If the characters somehow defeat these companion creatures, the genocide will return, using its combined breath weapon every other round and trying to drop boulders or other things on the characters in each intervening round. If the characters reduce the genocide to half its health or less, it will flee the area.

Destroying the genocide utterly will undoubtedly bring great fame and praise to the characters. Nations will hail them as conquering heroes and the gods themselves are likely to provide boon to the characters for the destruction of this ancient menace.

Ghost, Restless TC "Ghost, Restless" /l1

xe "Ghost, Restless"

xe "Restless Ghost"
Brawn: 15
Knowledge: 15
Character: 10

Stamina: 20
Thought: 12
Beauty: Varies

Agility: 12
Wisdom: 10
Social: 7

Manual Dexterity: 10
Willpower: 15
Leadership: Varies

Scores may vary, at the GM’s discretion, based on individual ghosts

Health:
5d10

Armor:
15

Attacks:
Chilling Touch: 2/turn -- 1d10

Lasting Chill: 1 / 2 turns – special damage (see below)

Defense:
Incorporeal: magical weapons required to hit

Fear aura: Save vs. Willpower or run in fear

Wail: Save vs. Willpower or run in fear (once / 5 turns)

Movement: Walking - 80

Size:
6’ tall for human ghosts, by race otherwise

Group of: 1 - 85%, 2 - 10%, 3 - 5%

Accompanied by: None

A restless ghost is the spirit presence of a deceased humanoid. However, the spirit did not complete some mission in its life that it felt it had to complete, and so is now doomed to walk the world as a shadowy image of their former self. Ghosts usually appear as a wispy, willowy, semi-transparent apparition of vaguely human form. Sometimes (25% of the time) a ghost will appear as a corporeal figure almost indistinguishable from a normal human. These kinds of ghosts are often the most dangerous, because they are the ghosts which do not believe they are dead. Anyone challenging that notion will often be attacked immediately and with vicious fury.

Although a ghost may appear to carry a weapon of some sort, such as a sword, that weapon is not real, and the ghost always does damage using its chilling touch attack. This moment of freezing cold causes from 1 to 10 points of damage. In addition, only enchanted armor will absorb this attack. Wearing armor made of silver or cold-wrought iron will absorb half of the attack, but not all. In addition, non-magical weapons have no effect against the ghost. Those weapons simply pass through the ghost doing no harm at all.

The ghost exudes an aura of fear, causing anyone who sees the ghost to make a save against their willpower or run in terror from the ghost until the character feels they are safely away. In addition, if a restless ghost wails, the terrifying sound requires another check against willpower, or the terror will overtake the character again.

However, by far the most terrifying attack of the ghost is its Lasting Chill. If the ghost successfully strikes with its chilling touch, it can inflict this Lasting Chill. A character so effected feels as if he is coated in ice water. He is slow to move and tires quickly. The effect is that his fatigue increases at three times the normal rate, and he must rest often. This effect will last until he can be seen by a healer and a Remove Curse enchantment can be cast upon him.

Slaying a restless ghost does not destroy them; they will simply reform again within twenty-four hours, to continue their undead quest. The only way to permanently destroy a restless ghost is to find out what its quest is, whether by communications with the ghost, or through research. If the characters complete that quest, then the ghost will be disbanded peacefully, the spirit finally achieving rest.

Ghosts will sometimes respond to holy men, but are immune to most of the Exorcism skills.

Monsters: O TC "Monsters: O" /l1

xe "O, Monsters"

 XE "Monsters, O"
Ork TC "Ork" /l1

xe "Ork"
Brawn: 6-18
Knowledge: 6-18
Character: 6-18

Stamina: 6-18
Thought: 6-18
Beauty: 4-16

Agility: 6-18
Wisdom: 6-18
Social: 6-18

Manual Dexterity: 6-18
Willpower: 6-18
Leadership: 6-18

Scores vary by individual, much like characters

Health:
7-18 (d12 + 6)

Armor:
2-15

Attacks:
Punch 2/turn (1d4)

or by weapon type
Defense:
Thick skin Armor rank 2.

Movement: Walking - 100

Size:
4’ – 7’ by individual

Group of: 1 - 15%, 2 - 20%, 3 - 25%, 4 – 30%, 5 or more 10%

Accompanied by: Other Orks, rarely Ogres

Description:

The ork is a humanoid creature with leathery skin which ranges from a khaki green to a sandy tan depending on the tribe and location of the orks. Orks are vaguely humanoid in appearance with sharply sloping brows and prominent eye ridges, similar to Cro-Magnon man. Their hair is always black and wiry. Ork society as a whole is divided into tribal groups. Each group will have a leader, referred to as the Kha’vesh (which roughly translates to “Strong One”). Most tribes also have a healer or shaman. Orks have a sharp, guttural language which they use. Tribes will have their own dialect, and distant tribes may have drifted so far apart as to be incomprehensible to each other.

Although their society is often considered somewhat primitive, they have good family order and will group together to protect other tribal members. They have full knowledge of metal working and usually carry weapons of orkish design which include viciously serrated swords and barbed spears and axes.

Orks believe that they are the chosen people of their god, Kuvak. As such, they feel that all the other races are put on Kroth as a test for them, only when all the other races have been wiped out will Kuvak allow them to enter paradise. They also feel that since paradise awaits, they can destroy whatever they want of this world, since it really doesn’t matter to their future. Ecology is a foreign term to them, as is farming or livestock. What they need, they take. If they need wood, they cut down trees. If they need meat they kill an animal. If that animal happens to be a human, so what? They are not the chosen race, they are simply creatures that must be destroyed. If they happen to be tasty with ketchup, so be it.

In fact, orks consider elves a delicacy, and will go out of their way to slaughter them for food stocks.

It is this want for racial genocide which tends to make the orks hated and shunned by all the other races. Although at times they will work with ogres, who feel much the same about the other races as the orks, they feel that they are simply using the ogres as one would use a plow horse to till a field, or drag a log.

Although most ogres realize that orks feel this way about them, they simply don’t consider orks as much of a threat to the ogre race.

Orkish Kha’vesh (leaders) are chosen once a year at the last month of summer. All of the challengers for the leader fight each other until only one is left standing. These opening round combats are only to the knockdown, although death is considered a knockdown. The final challenger faces the current Kha’vesh in a duel to the death. The winner is Kha’vesh for one more year.

Orkish shaman practice herbalism and a form of hedge magic which allows them a form of healing and magic. Rarely, a shaman will learn a few actual spells and magecraft skills. Shaman will choose a new born ork child from the community as his new apprentice, and will train the child from birth to be a shaman. Shaman will never reveal their secrets to anyone outside of this apprentice, and the penalty for an apprentice revealing secrets is death.

If a tribe loses its shaman through disease or accident, it must barter with a different tribe to get a new shaman. This usually involves the trading of some of the female orks of the tribe to the new tribe. In return, the other tribe’s shaman will teach a new apprentice for the tribe, and after about twelve years, the new shaman will go to the other tribe. In cases where there are too few women to trade to the other tribe, the tribe without the shaman is often absorbed by the other tribe, and the first tribe’s Kha’vesh is killed for his poor tribal management.

Shaman are the only orks that may move freely between tribes, all other orks must travel under a yellow flag of trade, or a white flag of truce to pass though the territory of opposing tribes. The ork shaman meet once every four years to negotiate the matters of the ork “nation”.

In combat, orks prefer to attack with close combat weapons, although if the tribe has a strong, smart Kha’vesh, he may have convinced them to use a combination of ranged and close combat weapons to better attack an opponent. Orks will fight to the death, or until their Kha’vesh orders them to retreat. A single ork may retreat if it feels the odds are impossible, but the ork sense that they are superior will keep even a group of two orks in a hopeless battle.

Orks who question the ideals of the society are immediately branded heretics and burned alive.

Indexxe "Index"

A
A, Monsters
2

Acknowledgments
iv

Armor, Haunted
2

C
Contents
vi

D
D, Monsters
3

Dæmon, Sapphire
3

Dragon, Hatchling
5

G
G, Monsters
7

Genocide
7

Ghost, Restless
8

H
Hatchling Dragon
5

Haunted Armor
2

I
Index
10

Introduction
1

M
Monsters, A
2

Monsters, D
3

Monsters, G
7

Monsters, O
9

O
O, Monsters
9

Ork
9

P
Preface
iii

R
Restless Ghost
8

S
Sapphire Dæmon
3

8
9

