Shadows in Zamboula

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

Conan the Adventurer

Medium Humanoid (Cimmerian barbarian 10/thief 1/soldier 1/pirate 1)
Hit Dice: 8d10+2d8+40+9 (102 hit points)
Initiative: +16 (+5 Dex, +11 Ref)
Speed: 30 ft.
Dodge Defence: 22 (+7 level, +5 Dex)
Parry Defence: 20 (+3 level, +7 Str)
DR: 1 (+1 natural)
Base Attack Bonus/Grapple: +11/+18
Attack: Broadsword +18 melee
Full Attack: Broadsword +18/+13/+8 melee

Damage: Broadsword 1d10+7 / 19-20 x2 / AP 10

Special Attacks: Ferocious attack, versatility (no penalty), crimson mist, sneak attack +1d6/+1d8, sneak attack style (broadsword)
Special Qualities: Cimmerian traits, fearless, bite sword, trap sense +3, uncanny dodge, mobility, seamanship +1, trap disarming, improved uncanny dodge, improved mobility, damage reduction
Space/Reach: 5 ft./5 ft.
Saves: Fort +15, Ref +16, Will +9 (+12 vs. Corruption)
Abilities: Str 24, Dex 20, Con 19, Int 17, Wis 17, Cha 18
Skills: Balance +10, Bluff +13, Climb +19, Craft (blacksmith) +5, Gather Information +6, Hide +12, Intimidate +12, Jump +17, Knowledge (arcana) +4, Knowledge (geography) +6, Listen +15, Move Silently +19, Profession (sailor) +4, Ride +8, Search +6, Spot +15, Survival +13, Tumble +7
Feats: Brawl, Combat Expertise, Diehard bonus, Endurance bonus, Fighting-Madness, Leadership, Mounted Combat, Navigation, Power Attack, Sleep Mastery, Striking Cobra, Track bonus
Reputation: 17 (Brave)

Leadership: 19 (currently not leading anyone)
Code of Honour: Barbaric

Allegiances: None
Possessions: Broadsword, ragged nomad clothing
After the events chronicled in the Howard story, The People of the Black Circle, a 29 year old Conan gives up his attempt to wield the Afghulis into an army. The price on his head from Turan makes rejoining the kozaki unlikely, even if he could find all of his old nomad-thieves. Finding himself destitute, he decides to travel to Zamboula, hoping to increase his means via gambling. He sold his horse to have a beginning stake, as well as rooms at Aram Baksh's.

Conan is loud and vibrant, despising the ordinary and the dull. The key to his personality is intensity. Even when he appears impassive, turbulent passions are roiling invisibly behind the scenes. He never forgets a kindness and repays it handsomely. He never forgives injuries, either, and can wait years for vengeance. The word ‘vengeance’ is vital here. Conan of Cimmeria does not try to get 'even' – he conquers and destroys utterly those who betray or hurt him – he gets cold revenge. Conan is a dangerous enemy. When he sees a weakness in an opponent he moves in quickly for the kill. Even in his most mirthful moods there is always a hint of an imminent change of heart, a sense that there is, beneath the surface, a lurking and unpredictable violence that can erupt at any time. However, this intense and explosive nature serves Conan well. He is incredibly adaptable, able to channel his unconquerable, intense energies into new paths as needed, without looking back. He embarks regularly on entirely different roads in life almost instantly.

Whenever Conan is confronted with disaster, he will move the entire cosmos if necessary to turn the catastrophe into a success. Conan is formidable in his single-minded determination to win the day. On the other hand, Conan is also subject to obsessive drives that are extremely resistant to reason. He is intensely passionate about everything he does and his primary mode of operation is primal and violent. Conan is ruled by instinct, not logic or reason. He drinks, eats and kills with an intensity few can match. Once a course of action is evident, that action has his unswerving dedication, and all of his legendary energy, drive and endurance are fully engaged to bring that action to a successful conclusion. He tends to accomplish things first – rarely does he announce his plans beforehand.

Conan is fair, and, true to his barbaric heritage, somewhat blunt in his dealings with others. His diplomacy skills are minimal at best; he will attempt to dominate and control anyone who lets him. He is reluctant to trust anyone fully but once he does, that trust is vibrantly intense. He adheres to high principles, his barbaric code of honour, and is a positive force for helping others.

Women are attracted to him quickly, sensing a powerful magnetic sexuality and an aura of strength and violence. He is disturbing, unpredictable and a thoroughly masculine presence. Conan has so much energy and passion women have no problems seducing him, although it is much harder to form a relationship with him. His love affair with Bêlit is a legendary exception, probably because she could deal with the simmering danger lurking just barely beneath the surface. He will never allow a woman to dominate him and he will keep a woman only as long as he wants her. He is direct and forceful in approaching women and there are not too many who can avoid responding to his physical passion, as uncomplicated as it might be, because he brings out the full sensual potential in any woman he is with intimately. He has the uncanny ability to understand a woman's sensual needs and he makes his women feel as though they are at their best while they are with him.

On a religious level, Conan believes in Crom, although he does not pray to that grim god. He also swears by other Cimmerian, Æsir, Zamorian and Shemite gods, although he does not pray or sacrifice to them either.

Nafertari (Alias: Zabibi)
[[[Boxed Text]]]

Conan caught the glimmer of pale limbs writhing in the starlight, even as, with a convulsive wrench, the captive slipped from the grasp of the brutal fingers and came flying up the road, a supple young woman, naked as the day she was born.

“Easy, girl," he grunted. "You're all right. How did they catch you?"

She sobbed something unintelligible. He forgot all about Aram Baksh as he scrutinized her by the light of the stars. She was white, though a very definite brunette, obviously one of Zamboula's many mixed breeds. She was tall, with a slender, supple form, as he was in a good position to observe. Admiration burned in his fierce eyes as he looked down on her splendid bosom and her lithe limbs, which still quivered from fright and exertion. He passed an arm around her flexible waist and said, reassuringly: "Stop shaking, wench; you're safe enough."

His touch seemed to restore her shaken sanity. She tossed back her thick, glossy locks and cast a fearful glance over her shoulder, while she pressed closer to the Cimmerian as if seeking security in the contact.

Robert E. Howard, Man-Eaters of Zamboula

[[[End Box]]]

Medium Humanoid (Zamboulan Temptress 12/ Noble 4)

Hit Dice: 6d6+4d8+6+20 (65 hp)

Initiative: +16 (+5 Dex, +9 Reflex save, +2 Lightning Reflexes)

Speed: 40 ft.

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

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

DR: –

Base Attack Bonus/Grapple: +12/+14

Attack: Dagger +17 melee finesse; or thrown dagger +17 ranged

Full Attack: Dagger +17/+12/+7 melee finesse; or thrown dagger +17 ranged

Damage: Dagger 1d4+2

Special Attacks: Sneak Attack +3d6

Special Qualities: Zamboulan traits, Comeliness, Savoir-Faire, Seductive Art +3, Dance of Desire 3/day, Poison Use, Seductive Savant, Exquisite, Social Ability (entertainer), Wealth, Title (satrap's mistress), Rank Hath Its Privileges, Special Regional Feature +1, Binding Contract, Art of Distraction, Admirers, Inspire, Outrageous Flattery, Above Suspicion

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

Saves: Fort +7, Ref +16, Will +13

Abilities: Str 15, Dex 20, Con 14, Int 13, Wis 12, Cha 24

Skills: Appraise +17, Balance +14, Bluff +16, Diplomacy +21, Disguise +9, Escape Artist +12, Gather Information +27, Handle Animal +11, Intimidate +16, Jump +14, Knowledge (arcana) +7, Knowledge (nobility) +6, Perform (dance) +34, Perform (ritual) +16, Ride +9, Search +5, Sense Motive +9, Sleight-of-Hand +13, Spot +5, Tumble +17
Feats: Acrobatic, Agile, Dodge, Fleet-Footed, Leadership, Lightning Reflexes, Performer, Run, Skill Focus (Perform (dance))

Reputation: 35 (Talented) (She may add a +5 bonus to his Bluff and Profession checks; she suffers a -2 penalty to disguise)

Leadership: 25/27 (12th level cohort; 600 1st level, 24 2nd level, 6 3rd level, 3 4th level, 1 5th level)

Code of Honour: None

Allegiances: Jungir Khan, Zamboula

Possessions: Noble-quality dancing girl outfit (often goes nude, however), dagger

Nafertari is obviously one of Zamboula's many mixed breeds; judging from her name she is descended from ancient Stygian nobility, though her ancestors most certainly also include Shemites and Turanians. Her influence in the city of Zamboula is unparalleled. She has also taken advantage of the city's Turanian rulers by becoming mistress of the satrap, Jungir Khan, which allowed her to take levels in noble. It is widely believed in Zamboula that Nafertari is the true ruler, and that Jungir Khan is no more than her pawn. Given her captivating beauty, this is entirely plausible. She is a shadow of civilisation who uses the power of sexuality in order to ensnare others.

Nafertari is a smouldering siren whose passions run deep. She is described by Howard as white-skinned, again showing she has a lot of ancient Stygian noble, if not royal, blood flowing through her veins. She is also a definite brunette with thick glossy locks. She is tall, with a slender, supple form. She is noted for her splendid bosom and her lithe limbs. She has a beautiful bone structure. She generally does not wear much, and wears nothing at all when she dances. She nude throughout the entire short story, Man-Eaters of Zamboula (also published as Shadows in Zamboula).

Nafertari is the personification of the melding of authority and responsibility strengthened by passionate desires and energetic drive. She is reserved, prudent, patient, acquisitive, disciplined and determined. As seen in Howard's short story, she is quick to seize opportunity and uses cunning instead of force. She seeks security, as can be seen by her desire for the magic ring Conan stole, the ring with the jewel men call the Star of Khorala. She is ambitious. As one of Zamboula's mixed breeds, she was not born into a powerful station in life, but she felt she was marked by destiny, and she pursued her chosen destiny with relentless bloody-mindedness. Her motivation and drive comes from a passionate desire for success, money, status, position, authority and, although she really does not realise it, love. She studied as a dancer and won through her reputation and success an opportunity to dance for the young satrap. The satrap fell in love with the nude dancer and made her his mistress. She managed, through intelligence and cunning, to prove to be a vital advisor to the satrap, and so she successfully entered the political arena of Zamboula.

Her personality is geared toward leadership and power. She will do anything to preserve her social status. She has a powerful sense of the passage and importance of time, making her a superb planner and organiser. She also has learned to wait for the things she wants. She wants the Star of Khorala (to keep her lover from learning how to use it) and laid a detailed plan to steal it from her satrap lover. She is practical and determined, as evidenced by Howard's lines, 'She obviously loved Alafdhal sincerely. Whatever business arrangement she made with Conan would have no bearing on her relationship with Alafdhal. Women are more practical about these things than men.'

She has a sense of purpose and a great deal of poise and self-confidence. This self-confidence lends her an aura of coldness and reservation – but hidden beneath her reserve is a sensitive person, sympathetic to others. Her basic concern is for security, as shown by her desire to steal the Star of Khorala – she was afraid the satrap would learn how to use it and pursue the queens of the world and forget about her. Without the satrap, she would have no power whatsoever. Her goal of security is always first and foremost in her mind. As Howard wrote, she once pressed close to Conan 'as if seeking security in the contact.'

Nafertari will do anything to preserve or improve her social status. She is materialistic and is spiteful toward anyone who stands in her way. She does try to hide her ruthlessness and her relentless climb to the top lest someone pull the ladder out from beneath her. She has a great sense of pride and will not forgive anyone that belittles or insults her. In the same manner, she will go out of her way to repay a favour done for her, much as she offered a lucrative job to Conan toward the end of Howard's Zamboulan short story. Her pride does not allow her to live under any sort of an obligation.

She will often appear aloof when she first meets someone because she is trying to calculate the risks of a new friendship. She will try to mask her feelings because she is afraid of exposing too much of themselves (thus the high ranks in Bluff). Even when she is at her most open she is difficult to really understand. Nafertari is interested in art and music and is drawn to people who are intellectually stimulating and willing to talk about serious subjects. She will not put herself beneath the yoke of any man. Her reserve of inner strength will not allow that. She dominates the relationship with the satrap because she does not want to be in the power of anyone (hence the temptress class). She continually tests the loyalty of those close to her. She wants to be independent but she has a great need to be loved and appreciated by others. The satrap has managed to penetrate her shell of reserve, however, and she protects and cherishes him, sticking with him even when a potion drove him mad.
Nafertari has been trained in the best Zamboulan dancing schools and is accustomed to both nudity and erotic dance, both tools for her to acquire power. She has often danced before Jungir Khan and all the lords and royal ladies of Zamboula. Her main game, though, is politics, at which she is good – but she thinks she is better than perhaps she really is, and relies overmuch on her beauty to get her through most situations. She is so good at hoodwinking others, and so used to be obeyed at once even if said others realise they are being hoodwinked, that a bold and perceptive adventurer could certainly turn the tables and deceive her in return.

Her cohort is a 12th level Wadai tribesman (commoner) who is skilled with matters of healing. She can also call up several hundred loyal followers in Zamboula, a mixture of Stygians, Kushites, Turanians, Shemites and mongrels for the most part. These include 24 Turanian solders (2nd level soldier), a few of the Pelistim city watch (1st level soldier), younger warrior-nobles from the old Stygian families of the city (Stygian noble 1), her three court magicians (Stygian scholar 4, Stygian scholar 4 and Stygian scholar 5), and ordinary folk of the city (Kushite, Shemite or Zamboulan commoner, nomad or barbarian 1).

Cohort: Medium Humanoid (Wadai tribesman Barbarian 2/Commoner 10); Hit Dice: 2d10+10d4+20 (56 hp); Initiative: +9 (+6 Reflex save, +3 Dex); Speed: 40 ft.; Dodge Defence: 20 (+6 level, +3 Dex, +1 racial dodge) ; Parry Defence: 19 (+5 level, +4 Str); DR: –; Base Attack Bonus/Grapple: +7/+11; Attack: Unarmed Strike +11; Full Attack: Unarmed Strike +11/+6; Damage: Unarmed Strike 1d3+4; Special Attacks: +1 attack bonus to all spears or javelins, simple weapon proficiency, versatility (-2), crimson mist; Special Qualities: Southern black tribesman traits, illiterate, fearless, bite sword; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +8, Ref +9, Will +7 (+5 vs. Terror); Abilities: Str 18, Dex 17, Con 15, Int 12, Wis 13, Cha 12; Skills: Craft (herbalism) +6, Heal +11, Listen +18, Move Silently +5, Perform (dance) +6, Profession (sailor) +3, Profession (servant) +5, Spot +15, Survival +8; Feats: Alertness, Endurance, Fleet-footed, Improved Grapple, Improved Unarmed Strike, Self-Sufficient, Skill Focus (heal), Skill Focus (profession (servant)), Track; Reputation: 14 (Honest) (He may add a +2 bonus to his Bluff, Sense Motive and Gather Information checks; he suffers a -1 penalty to disguise); Leadership: –; Code of Honour: Barbaric; Allegiances: Nafertari ; Possessions: None
Note: Another author's version of Nafertari appears in The Road of Kings. That version is more driven by greed than by security, as opposed to this version, who has a high need for security. The previous version had her as a downright thief, wanting to steal the Star of Khorala because she desired it and wanted a collection of magic items. This version makes her more independently spirited, and less traitorous. She only wants to steal the Star because she is desperately afraid of being replaced, a remarkably human fear. The Games Master can use whichever version he wishes.

Baal-Pteor, The Strangler of Yota Pong
[[[Boxed Text]]]

This man was naked except for a loin cloth and high-strapped sandals. He was brown-skinned, with close-cropped black hair and restless black eyes that set off a broad, arrogant face. In girth and breadth he was enormous, with huge limbs on which the great muscles swelled and rippled at each slightest movement. His hands were the largest Conan had ever seen. The assurance of gigantic physical strength coloured his every action and inflection.

Robert E. Howard, Man-Eaters of Zamboula

[[[End Box]]]

Medium Humanoid (Kosalan Scholar 16)

Hit Dice: 10d6+6+30 (71 hp)

Initiative: +6 (+1 Dex, +5 Reflex save)

Speed: 30 ft.

Dodge Defence: 17 (+6 level, +1 Dex)

Parry Defence: 22 (+6 level, +6 Str)

DR: –

Base Attack Bonus/Grapple: +12/+18

Attack: Unarmed Strike +18 melee
Full Attack: Unarmed Strike +18/+13/+8 melee
Damage: Unarmed Strike 1d6+6 /19-20 x2

Special Attacks: Sorcery

Special Qualities: Kosalan traits, scholar, background (lay priest), base power points, knowledge is power
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +8, Ref +6, Will +14

Abilities: Str 22, Dex 13, Con 17, Int 13, Wis 15, Cha 16
Skills***: Bluff +11, Concentration +22, Escape Artist +9, Intimidate +22, Knowledge (arcana) +20, Knowledge (geography) +20, Knowledge (religion) +20, Perform (ritual) +22, Profession (strangler) +22, Sleight-of-Hand +20, Tumble +8
Feats: Adept (hypnotism)*, Brawl*, Crushing Grip, Improved Critical (unarmed strike)*, Improved Grapple, Improved Unarmed Strike, Iron Will, Power Attack, Ritual Sacrifice, Stunning Attack

Reputation: 19 (Cruel) (He may add a +3 bonus to his Bluff and Intimidate checks)

Leadership: –

Code of Honour: None

Allegiances: Totrasmek

Base Power Points: 10 (4 base, +2 Wis, +4 power points); 40 maximum

Magical Attack: +11 (+8 base, +3 Cha)

Sorcery Styles: Hypnotism, Prestidigitation, Oriental Magic

Spells Known: Entrance, illusion**, burst barrier, calm of the adept, conjuring, darting serpent, dread serpent, greater telekinesis, hypnotic suggestion, mass hypnotic suggestion, ranged hypnotic suggestion, savage beast, telekinesis, warrior trance
Corruption: 7 (arms are a little longer than usual)

Insanity: None

Possessions: Loin-cloth, sandals

* = bonus feat taken in lieu of a new sorcery style.

** = spell from Conan: The Scrolls of Skelos.

*** = He chose to gain +8 skill points instead of four advanced spells

Baal-pteor was chosen by the priests of Yajur in his infancy, and throughout childhood, boyhood and youth he was trained in the art of slaying with the naked hands -- for only thus are the sacrifices to Yajur enacted. When he was a child they gave him infants to throttle; when he was a boy he strangled young girls; as a youth, women, old men, and young boys. Not until Baal-pteor reached his full manhood was he given a strong man to slay on the altar of Yota-pong. He strangled hundreds of victims. He was stronger than any other strangler of Yota-pong, an Eastern land, where men are, on average, a bit weaker than in the West, as Conan proved to him. He fled from Yota-pong to become Totrasmek's servant for reasons unknown. He had a different name in Yajur; Totrasmek named him Baal-pteor because the Kosalan has an overly large penis, much as the god is displayed as having in Shem.

Slightly taller than Conan and much heavier, Baal-pteor presents a looming presence, a daunting image of muscular development. His mighty arms are unnaturally long, and his great hands open and close, twitching convulsively, when he prepares for combat.

Baal-Pteor is a master mesmerist, a scholar. He manifests illusions to confuse and demoralise his enemies (see Conan: The Scrolls of Skelos for the Illusion spell). Baal-Pteor mostly uses his mesmerisms to toy with his victims. To actually kill them he strangles them with his bare hands (see the Choke combat manoeuvre in Conan: Hyboria's Fiercest). He has a large metallic table that is magnetised. He tricks warriors into attacking something on this table so that their weapons are stuck fast. The Strength check DC to lift a metal object off of this table is 35.

Baal-pteor is intuitive and mystical. He adapts readily to changing situations and is imaginative. He can also be impractical and tends to overindulge. He has a penchant for choosing the wrong friends. His life tends to become so punctuated with trouble that he often has to flee. He is loyal, unselfish and generous, but he always looks for the easy way. He tends to be envious, gluttonous and slothful. He is not particularly persistent in pursuit of anything and would just rather be told what to do. His lack of steadfastness is why he only bothered to learn three sorcery styles instead of six and why he hasn't learned all the spells he could have. His specialty, though, outside of strangling people, is illusion.

Jungir Khan, Satrap of Zamboula

Medium Humanoid (Turanian Noble 9)

Hit Dice: 9d8-9 (31 hp)

Initiative: +5 (+3 Reflex save, +2 Dex)

Speed: 30 ft.

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

Parry Defence: 20 (+4 level, +2 Str, +4 shield)

DR: 6 (sleeveless mail shirt and gold-spired helmet with turban)

Base Attack Bonus/Grapple: +6/+8
Attack: Akbitanan Scimitar +9 melee; or Light Lance +6 melee; or Hyrkanian bow +9 ranged

Full Attack: Akbitanan Scimitar +9/+4 melee; or Light Lance +6/+1 melee; or Hyrkanian bow +9/+4 ranged

Damage: Akbitanan Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2/x3 /AP 4; or Hyrkanian bow (+2) 1d10+2 /19-20x2 /AP 5
Special Attacks: +2 bonus to all attack rolls with Hyrkanian longbow, scimitar and tulwar, +1 racial bonus to bows
Special Qualities: Turanian traits, title, rank hath its privileges, wealth, special regional feature +2 (+2 bonus to Intimidate and Ride), social ability (family ties, smear others), lead by example +2, enhanced leadership
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +2, Ref +5, Will +8 (+6 vs. hypnotism)
Abilities: Str 14, Dex 15, Con 9, Int 13, Wis 14, Cha 18

Skills: Bluff +12, Craft (bowyer) +3, Diplomacy +18, Gather Information +14, Handle Animal +8, Intimidate +14, Knowledge (nobility) +5, Ride +18, Sense Motive +6, Spot +8, Survival +4
Feats: Animal Affinity, Far Shot, Leadership, Mounted Archery, Mounted Combat
Reputation: 48 (Villain) (He may add a +6 bonus to his Bluff, Intimidate and Gather Information checks; he suffers a -3 penalty to disguise)

Leadership: 16/18 (8th level cohort; 100 1st level, 4 2nd level, 2 3rd level, 1 4th level)

Code of Honour: None

Allegiances: Turan, Zamboula, Nafertari

Possessions: Sash, loose-fitting trousers, shield, gold-spired helmet with turban, white silk shirt over sleeveless mail, tiger-skin cloak, scimitar, Hyrkanian bow (+2), quiver of 40 arrows

Totrasmek, the Priest of Hanuman the Accursed

[[[Boxed Text]]]
'Nay!' The slender arms, strong as pliant steel, were around his corded neck. Her supple body throbbed against his. 'The Hyrkanians have no love for Totrasmek. The priests of Set fear him. He is a mongrel, who rules men by fear and superstition. I worship Set, and the Turanians bow to Erlik, but Totrasmek sacrifices to Hanuman the accursed! The Turanian lords fear his black arts and his power over the hybrid population, and they hate him. Even Jungir Khan and his mistress Nafertari fear and hate him. If he were slain in his temple at night, they would not seek his slayer very closely.'

…across the chamber into which she had come, a man sat on a divan, with his back to a rich black velvet curtain, a broad, fleshy man, with fat white hands and snaky eyes. And her flesh crawled, for this man was Totrasmek, the priest of Hanuman, who for years had spun his slimy webs of power throughout the city of Zamboula.

Robert E. Howard, Man-Eaters of Zamboula

[[[End Box]]]

Medium Humanoid (Zamboulan Scholar 18)

Hit Dice: 10d6+8-10 (33 hp)

Initiative: +7 (+1 Dex, +6 Reflex save)

Speed: 30 ft.

Dodge Defence: 17 (+6 level, +1 Dex)

Parry Defence: 22 (+6 level, +6 Str)

DR: –

Base Attack Bonus/Grapple: +13/+16

Attack: Alchemical weapon +14 ranged
Full Attack: Alchemical weapon +14 ranged
Damage: Varies, depending on type of alchemical weapon used (see possessions).
Special Attacks: Sorcery

Special Qualities: Kosalan traits, scholar, background (lay priest), base power points, knowledge is power, increased maximum power points (quadruple), +5 power points
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +5, Ref +7, Will +15

Abilities: Str 16, Dex 12, Con 8, Int 17, Wis 18, Cha 24
Skills: Appraise +10, Bluff +31, Craft (alchemy) +18, Concentration +1, Diplomacy +14, Gather Information +23, Intimidate +25, Knowledge (arcana) +24, Knowledge (local) +12, Knowledge (nobility) +18, Knowledge (religion) +24, Perform (ritual) +28, Perform (clarinet) +16, Profession (priest) +25, Sense Motive +13, Sleight-of-Hand +7, Spot +8
Feats: Adept (hypnotism)*, Iron Will, Leadership, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice

Reputation: 25 (Cruel) (He may add a +3 bonus to his Bluff and Intimidate checks)

Leadership: 26/29

Code of Honour: None

Allegiances: Hanuman

Base Power Points: 13 (4 base, +4 Wis, +5 power points); 52 maximum

Magical Attack: +16 (+9 base, +7 Cha)

Sorcery Styles: Curses, Divination, Hypnotism, Necromancy, Prestidigitation

Spells Known: Agonising doom, astrological prediction, conjuring, curse of Yizil, dance of the cobras, death touch, domination, draw forth the heart, draw forth the soul, dread serpent, dream of wisdom, enslave**, entrance, greater ill-fortune, hypnotic suggestion, ill-fortune, lesser ill-fortune, mass hypnotic suggestion, raise corpse, ranged hypnotism, savage beast, swell**, telekinesis, visions
Corruption: 8 (He is quickly gaining weight)

Insanity: None

Possessions: Phial containing the juice of the golden lotus, 6 phials of green lotus smoke, 2 glistening spheres of Acheronian demon-fire, 4 orbs of Kothic demon-fire, 5 pinches of Stygian tomb-dust.
* = feat taken in lieu of a new sorcery style

** = spell from Conan: The Scrolls of Skelos
Totrasmek is the high priest of Hanuman the Accursed and holds Zamboula in a grip of power and fear. He is a hybrid Zamboulan, a mixture of many races. He left Zamboula as a young priest and travelled to Ophir, feeling he could do more among the Hyborians than among his native Zamboulans. He grew to great power and lusted after the Queen, not realising her own occult powers. His charisma made the queen of Ophir lust after him and she actually enslaved him via the power of the Star of Khorala. He quickly realised the power of the ring and brought about its theft so he could escape. The Star was lost to the queen and Totrasmek returned to Zamboula. While spinning his web of power in Zamboula over the next few years, he came to lust after Nafertari, the mistress of Jungir Khan. Eventually, the stolen ring made its way to Zamboula and Jungir Khan acquired it. Totrasmek recognised the ring and plans began to form in his mind. Insightful, he realised Nafertari's weakness – she desires security. He made his love known to Nafertari, but his protestations of friendship hid his hate and spite. Now corpulent and fat, he repulsed Nafertari and he hated that she rejected him. She believed in his friendship and came to him to seek a potion to make Jungir Khan fall asleep. He gave her a potion of madness instead.

Totrasmek is strong-willed and authoritative. He is good at organising people and has an instinct toward drawing people toward him. He always has an objective to work toward. He disapproves of the foibles and frivolities of others. He does have a dry sense of humour and tends to see only the dark side of life. His secret fear is appearing mediocre and ordinary, and he hides his feelings of jealousy and envy because he thinks them a weakness. He is driven by strong passions and he completely denies that these are his motivations. Totrasmek can exercise a considerable amount of self-control in hiding his reactions and emotions. He particularly dreads rejection and will kill his emotions if an experience becomes too emotionally painful. He is cold and analytical in his choices of association, although this is often hard to see by casual observers. He is suspicious of compliments and he dislikes excessive displays of affection, feeling such things are little more than acts done by people without self-confidence in themselves. He does try to make a dramatic impression on others because of his secret fear. He continually rises to great heights only to cause his own downfall when he is at the peak of success – yet he will often blame others for the failure. He can also wait years for revenge, able to instantly recall any slight to his pride.

He has a fairly weak Constitution. He is obese and prone to high blood pressure and heart ailments. He worships Hanuman because he has a high need to escape into fantasy and spiritualism. As a priest of Hanuman, he gains a +1 circumstance bonus to all Charisma-based skill checks in Zamboula (already calculated into the skills listed in his statistics). He does possess a sensualism that attracts women, although his corruption is slowly destroying that. He has a fear of being controlled because of his experience with the queen of Ophir. He has a magnetic flair for influencing others.

Totrasmek is an excellent alchemist with the knowledge of a lot of arcane lore. Under mysterious circumstances he gained the services of a strangler of Yota Pong, a large man Totrasmek named Baal-pteor. Totrasmek is feared by all the people of Zamboula, including the rulers and the priests of Set. He accepts bribes and encourages the abuse of power in others. Anyone who rejects him is apt to be sacrificed via the Dance of the Cobras.
Darfari Skulker

Medium Humanoid (Darfari Barbarian 3/Thief 3); Hit Dice: 3d10+3d8+12 (42 hp); Initiative: +8 (+2 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex, +1 Dodge); Parry Defence: 16 (+2 level, +4 Str); DR: – ; Base Attack Bonus/Grapple: +5/+9; Attack: Club +10 melee; Full Attack: Club +10 melee; Damage: Club 1d8+4; Special Attacks: Bite attack, sneak attack +2d6/+2d8, sneak attack style (club), crimson mist; Special Qualities: Darfari traits, illiterate, track, fearless, versatility (-2 penalty), trap disarming, trap sense +2, bite sword; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +8, Will +2 (+0 vs. Terror); Abilities: Str 19, Dex 14, Con 15, Int 13, Wis 11, Cha 7; Skills: Appraise +4, Bluff +5, Hide +10, Intimidate +6, Jump +7, Knowledge (local) +4, Listen +1, Move Silently +10, Perform (drums) +4, Profession (slave) +4, Spot +1, Survival +4, Tumble +5; Feats: Endurance b, Eyes of the Cat b, Fighting Madness, Improved Grapple, Improved Unarmed Strike, Sneak Subdual ; Reputation: 4 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Games Master's Discretion; Possessions: Loin-cloth, sandals, club

Note: Darfar is not a coastal land, so the background skill Profession (sailor) has been switched out for Intimidate, as per the optional rule presented in Conan: Hyboria's Fiercest.

Darfari Slaves

Medium Humanoid (Darfari Barbarian 1); Hit Dice: 1d10+2 (7 hp); Initiative: +3 (+1 Dex, +2 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 Dodge); Parry Defence: 13 (+0 level, +3 Str); DR: – ; Base Attack Bonus/Grapple: +1/+4; Attack: Club +5 melee; Full Attack: Club +5 melee; Damage: Club 1d8+3; Special Attacks: Bite attack; Special Qualities: Darfari traits, illiterate, track, fearless, versatility (-2 penalty); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +3, Will +0 (-2 vs. Terror); Abilities: Str 17, Dex 13, Con 14, Int 12, Wis 10, Cha 6; Skills: Bluff +2, Hide +5, Intimidate +2, Move Silently +5, Perform (drums) +1, Profession (slave) +4, Survival +4; Feats: Fighting Madness, Improved Unarmed Strike ; Reputation: 1 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Games Master's Discretion; Possessions: Loin-cloth, sandals, cudgel

Medium Humanoid (Darfari Barbarian 1/Thief 3); Hit Dice: 1d10+3d8+8 (27 hp); Initiative: +6 (+1 Dex, +5 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 Dodge); Parry Defence: 15 (+1 level, +4 Str); DR: – ; Base Attack Bonus/Grapple: +3/+7; Attack: Club +8 melee; Full Attack: Club +8 melee; Damage: Club 1d8+4; Special Attacks: Bite attack, sneak attack +2d6/+2d8, sneak attack style (club); Special Qualities: Darfari traits, illiterate, track, fearless, versatility (-2 penalty), trap disarming, trap sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +5, Ref +6, Will +1 (-1 vs. Terror); Abilities: Str 18, Dex 13, Con 14, Int 12, Wis 10, Cha 6; Skills: Appraise +4, Bluff +5, Hide +8, Intimidate +5, Jump +7, Knowledge (local) +4, Move Silently +8, Perform (drums) +4, Profession (slave) +4, Survival +4, Tumble +4; Feats: Eyes of the Cat b, Fighting Madness, Improved Unarmed Strike, Sneak Subdual ; Reputation: 2 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Games Master's Discretion; Possessions: Loin-cloth, sandals, club

Medium Humanoid (Darfari Barbarian 3/Thief 3); Hit Dice: 3d10+3d8+12 (42 hp); Initiative: +8 (+2 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex, +1 Dodge); Parry Defence: 16 (+2 level, +4 Str); DR: – ; Base Attack Bonus/Grapple: +5/+9; Attack: Club +10 melee; Full Attack: Club +10 melee; Damage: Club 1d8+4; Special Attacks: Bite attack, sneak attack +2d6/+2d8, sneak attack style (club), crimson mist; Special Qualities: Darfari traits, illiterate, track, fearless, versatility (-2 penalty), trap disarming, trap sense +2, bite sword; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +8, Will +2 (+0 vs. Terror); Abilities: Str 19, Dex 14, Con 15, Int 13, Wis 11, Cha 7; Skills: Appraise +4, Bluff +5, Hide +10, Intimidate +6, Jump +7, Knowledge (local) +4, Listen +1, Move Silently +10, Perform (drums) +4, Profession (slave) +4, Spot +1, Survival +4, Tumble +5; Feats: Endurance b, Eyes of the Cat b, Fighting Madness, Improved Grapple, Improved Unarmed Strike, Sneak Subdual ; Reputation: 4 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Games Master's Discretion; Possessions: Loin-cloth, sandals, club

Note: Darfar is not a coastal land, so the background skill Profession (sailor) has been switched out for Intimidate, as per the optional rule presented in Conan: Hyboria's Fiercest.
Pelishti Asshuri (The City Watch)

[[[Boxed Tex]]]

The watchmen did not accost him but swung on down the street, while the crowd opened a lane for them. They were Pelishtim, squat, hook-nosed, with blue-black beards sweeping their mailed breasts -- mercenaries hired for work the ruling Turanians considered beneath themselves, and no less hated by the mongrel population for that reason.

Robert E. Howard, Man-Eaters of Zamboula
[[[End Box]]]

Medium Humanoid (Pelishtim Soldier 2); Hit Dice: 2d10+2 (13 hp); Initiative: +2 (+2 Dex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 shield); DR: 6 (scale corselet and cylindrical helmet); Base Attack Bonus/Grapple: +2/+4; Attack: Scimitar +4 melee; or Light Lance +4 melee; or Shemite bow +5 ranged (within 30'; -1 otherwise); Full Attack: Scimitar +4 melee; or Light Lance +4 melee; or Shemite bow +5 ranged (within 30'; -1 otherwise); Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; or Shemite bow (+2) 1d10+2 /x3 /AP 6; Special Qualities: Pelishtim traits; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2, Ref +1, Will -1; Abilities: Str 15, Dex 14, Con 12, Int 13, Wis 10, Cha 8; Skills: Handle Animal +4, Intimidate +1, Knowledge (arcana) +5, Knowledge (local) +3, Ride +7, Spot +5; Feats: Mounted Combat, Point Blank Shot, Mounted Archery, Weapon Focus (Shemite bow); Reputation: 1 (Cruel); Leadership: –; Code of Honour: Mercenary; Allegiances: General Yadon, Turan, Zamboula; Possessions: Scale corselet, cylindrical helmet and large shield, scimitar with an iron pommel shaped as a hawk, Shemite bow (+2), quiver of 40 arrows

Medium Humanoid (Pelishtim Soldier 4); Hit Dice: 4d10+4 (26 hp); Initiative: +3 (+2 Dex, +1 Reflex); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 19 (+3 level, +2 Str, +4 shield); DR: 6 (scale corselet and cylindrical helmet); Base Attack Bonus/Grapple: +4/+6; Attack: Scimitar +6 melee; or Light Lance +6 melee; or Shemite bow +7 ranged (within 30'; +6 otherwise); Full Attack: Scimitar +6 melee; or Light Lance +6 melee; or Shemite bow +6 ranged (within 30'; +5 otherwise); Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; or Shemite bow (+2) 1d10+2 /x3 /AP 6; Special Attacks: Formation Combat (heavy cavalry); Special Qualities: Pelishtim traits; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3, Ref +2, Will +0; Abilities: Str 15, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Handle Animal +4, Intimidate +3, Knowledge (arcana) +5, Knowledge (local) +3, Ride +9, Spot +7; Feats: Mounted Combat, Point Blank Shot, Mounted Archery, Ride-by Attack, Spirited Charge, Weapon Focus (Shemite bow); Reputation: 3 (Cruel); Leadership: –; Code of Honour: Mercenary; Allegiances: General Yadon, Turan, Zamboula; Possessions: Scale corselet, cylindrical helmet and large shield, scimitar with a bronze pommel shaped as a hawk, Shemite bow (+2), quiver of 40 arrows

Medium Humanoid (Pelishtim Soldier 8); Hit Dice: 8d10+8 (52 hp); Initiative: +5 (+3 Dex, +2 Ref. save); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 22 (+6 level, +2 Str, +4 shield); DR: 6 (scale corselet and cylindrical helmet); Base Attack Bonus/Grapple: +8/+11; Attack: Scimitar +12 melee; or Light Lance +11 melee; or Shemite bow +12 ranged (within 30'; +11 otherwise); Full Attack: Scimitar +12/+7 melee; or Light Lance +11/+6 melee; or Shemite bow +12/+7 ranged (within 30'; +11/+6 otherwise); Damage: Scimitar 1d8+3 /18-20 x2 /AP 5; Light Lance 1d10+3 /x3 /AP 5; or Shemite bow (+3) 1d10+5 /x3 /AP 7 (within 30', otherwise only 1d10+3); Special Attacks: Formation Combat (heavy cavalry, light cavalry); Special Qualities: Pelishtim traits; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +4, Will +1; Abilities: Str 16, Dex 17, Con 13, Int 14, Wis 11, Cha 9; Skills: Handle Animal +5, Intimidate +7, Knowledge (arcana) +6, Knowledge (local) +6, Ride +14, Search +4, Spot +11; Feats: Mounted Combat, Point Blank Shot, Power Attack, Mounted Archery, Ride-by Attack, Spirited Charge, Trample, Weapon Focus (scimitar), Weapon Focus (Shemite bow), Weapon Specialisation (Shemite bow); Reputation: 7 (Cruel); Leadership: –; Code of Honour: Mercenary; Allegiances: General Yadon, Turan, Zamboula; Possessions: Scale corselet, cylindrical helmet and large shield, scimitar with a silver pommel shaped as a hawk, Shemite bow (+3), quiver of 40 arrows

The soldiers of Shem are considered to be men devoid of compassion or mercy. These cold-blooded killers are inhumanly cruel, fighting with the ferocity and lust of wild beasts. They do not leave fallen foes behind, but kill the wounded and the downed with pitiless intensity. Although some of the Shemitish mercenaries are skilled with swords and spears, their archers are the most in demand. Extremely keen of eye, the Shemites are feared for their deadly archery skills. They are practically born with bows in hand and horses beneath them. Dressed in scale corselets and cylindrical helmets, the sons of Shem are always ready for war.

Their swords have pommels shaped as hawks and the material it is made of displays the prowess of the mercenary. An asshuri with an iron hawk has killed at least ten men in battle. A bronze hawk indicates twenty slayings in war. A silver hawk shows fifty confirmed kills.
Aram Baksh

Medium Humanoid (Zamboulan Thief 8)
Hit Dice: 8d8+8 (44 hp)
Initiative: +10 (+4 Dex, +6 Reflex save)
Speed: 30 ft.
Dodge Defence: 19 (+4 level, +4 Dex)
Parry Defence: 13 (+4 level, -1 Str)
DR: –
Base Attack Bonus/Grapple: +6/+5
Attack: Dagger +5 melee
Full Attack: Dagger +5/+0
Damage: Dagger 1d4-1
Special Attacks: Sneak attack +5d6/+5d8, sneak attack style (dagger, scimitar, sling)
Special Qualities: Zamboulan traits, trap disarming, trap sense +2, special ability (opportunist)
Space/Reach: 5 ft. (1)/5 ft. (1)
Saves: Fort +3, Ref +12, Will +6 (+3 vs. Corruption)
Abilities: Str 9, Dex 18, Con 13, Int 15, Wis 14, Cha 11
Skills: Appraise +13, Bluff +11, Diplomacy +13, Forgery +13, Gather Information +13, Hide +13, Knowledge (local) +13, Move Silently +21, Profession (tavern-keeper) +13, Sense Motive +15, Search +4, Spot +13
Feats: Eyes of the Cat, Investigator, Light-Footed, Negotiator, No Honour, Skill Focus (Move Silently), Stealthy
Reputation: 10 (Trickster) (He may add a +1 bonus to his Intimidate and Gather Information checks and a -1 penalty to Bluff)
Leadership: –
Code of Honour: No Honour
Allegiances: None
Possessions: soft slippers, clothes

Aram Baksh is a portly man, with a black beard that sweeps his breast, a jutting hooknose, and small black eyes which are never still. He always walks quietly. He owns a tavern on the edge of town.

Unnamed Zuagir

Medium Humanoid Shemite Nomad 3
Hit Dice: 3d10+6 (23 hit points)
Initiative: +9 (+2 Dex, +3 Ref, +4 Improved Initiative)
Speed: 30 ft.
Dodge Defence: 14 (+1 level, +2 Dex, +1 favoured terrain)
Parry Defence: 12 (+1 level, +1 Str)
DR: –
Base Attack Bonus/Grapple: +3/+4
Attack: Scimitar +4 melee or Shemite bow +6 ranged
Full Attack: Scimitar +4 melee or Shemite bow +6 ranged
Damage: Scimitar 1d8+1 /18-20 x2/ AP 3 or Shemite bow 1d10+2/ x3/ AP 5
Special Qualities: Meadow Shemite traits, favoured terrain +1, born in the saddle
Space/Reach: 5 ft./5 ft.
Saves: Fort +4, Ref +4, Will +1
Abilities: Str 12, Dex 15, Con 14, Int 10, Wis 13, Cha 8
Skills: Appraise +2, Buff +7, Handle Animal +4, Hide +4, Listen +4, Move Silently +4, Ride +9, Spot +11, Survival +9
Feats: Endurance, Improved Initiative, Mounted Combat, Mounted Archery, Ride-by Attack, Track
Reputation: 12 (brave)
Leadership: –
Code of Honour: Barbaric
Allegiances: Family, clan, guests
Possessions: Desert nomad clothing, scimitar, mount, Shemite bow (+1), 40 arrows

He is a wiry, sun-burnt man with a straggling black beard. He once stole a horse from the satrap's stables and may be recognised by the guards. His escapades of stealing from the satrap are becoming legend in the city.

Turanian Soldiers

Medium Humanoid (Turanian Soldier 3); Hit Dice: 3d10+3 (21 hp); Initiative: +3 (+2 Dex,+1 Reflex); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 18 (+2 level, +2 Str, +4 shield); DR: 6 (sleeveless mail shirt and gold-spired helmet with turban); Base Attack Bonus/Grapple: +3/+5; Attack: Scimitar +5 melee; or Light Lance +5 melee; or Hyrkanian bow +6 ranged ; Full Attack: Scimitar +5 melee; or Light Lance +5 melee; or Hyrkanian bow +6 ranged ; Damage: Scimitar 1d8+2 /18-20 x2 /AP 4; Light Lance 1d10+2 /x3 /AP 4; or Hyrkanian bow (+2) 1d10+2 /19-20 x2 /AP 5; Special Attacks: Formation Combat (Light Cavalry); Special Qualities: Turanian traits; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +3, Will +1; Abilities: Str 14, Dex 15, Con 12, Int 13, Wis 10, Cha 8; Skills: Craft (bowyer) +3, Handle Animal +4, Intimidate +2, Ride +8, Spot +6, Survival +2; Feats: Mounted Combat, Far Shot, Mounted Archery, Weapon Focus (Hyrkanian bow); Reputation: 1 (Cruel); Leadership: –; Code of Honour: None; Allegiances: Jungir Khan, Turan, Zamboula; Possessions: Sash, loose-fitting trousers, gold-spired helmet with turban, white silk shirt over sleeveless mail, tiger-skin cloak, scimitar, Hyrkanian bow (+2), quiver of 40 arrows

Medium Humanoid (Turanian Nomad 2/Soldier 4); Hit Dice: 6d10+6 (42 hp); Initiative: +7 (+3 Dex, +4 Reflex); Speed: 30 ft.; Dodge Defence: 17 (+3 level, +3 Dex, +1 favoured terrain); Parry Defence: 21 (+4 level, +3 Str, +4 shield); DR: 6 (sleeveless mail shirt and gold-spired helmet with turban); Base Attack Bonus/Grapple: +6/+9; Attack: Scimitar +9 melee; or Light Lance +9 melee; or Hyrkanian bow +10 ranged ; Full Attack: Scimitar +9/+4 melee; or Light Lance +9/+4 melee; or Hyrkanian bow +10/+5 ranged; Damage: Scimitar 1d8+3 /18-20 x2 /AP 5; Light Lance 1d10+3 /x3 /AP 5; or Hyrkanian bow (+3) 1d10+5 /19-20 x2 /AP 6; Special Attacks: Formation Combat (Light Cavalry); Special Qualities: Turanian traits, favoured terrain +1, born to the saddle; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +8, Ref +7, Will +1; Abilities: Str 16, Dex 16, Con 13, Int 14, Wis 11, Cha 9; Skills: Craft (bowyer) +4, Handle Animal +5, Intimidate +5, Ride +12, Search +4, Spot +9, Survival +4; Feats: Mounted Combat, Far Shot, Mounted Archery, Point Blank Shot, Precise Shot, Ride-by Attack, Track, Weapon Focus (Hyrkanian bow), Weapon Specialisation (Hyrkanian bow); Reputation: 5 (Cruel); Leadership: –; Code of Honour: None; Allegiances: Jungir Khan, Turan, Zamboula; Possessions: Sash, loose-fitting trousers, gold-spired helmet with turban, white silk shirt over sleeveless mail, tiger-skin cloak, scimitar, Hyrkanian bow (+3), quiver of 40 arrows

