Heretics & Priests

Non-Player Characters of Stygia
With so many people living and working in Stygia, it is impossible to create every person in a city a Player Character may decide to interact with, so this section provides additional Non-Player Characters for the Games Master to use in his games, either directly or as inspiration. This section also provides statistics for such notables as Conan at the time of Red Nails, Akivasha the Vampire Princess and Thoth-amon.
The Non-Player Characters used in this sourcebook are not given fate points or languages. There are several reasons for this omission. First, if Non-Player Characters' use fate points as much as Player Characters, no one would ever get killed and the Player Characters' jobs will be that much harder. Fate Points exist primarily as an opportunity for players to influence the game in a favourable direction. Games Masters do not need that particular contrivance. Second, who knows what a Non-Player character has been through in his life? In both cases, the Games Master's discretion is required. If the Games Master wants to give the Non-Player Characters described throughout this book Fate Points, he is at leave to do so. Languages function in a similar manner. If the Games Master wants a character to speak a given language or not, then the character speaks or does not speak the given language. The needs of the game is paramount here, not a whimsical choice of mine. Thus, both Fate Points and Languages are left off the stat blocks of the characters throughout this text.

Conan, Mercenary of Sukhmet

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

Damage: Broadsword 1d10+8

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

Leadership: 23
Code of Honour: Barbaric

Allegiances: None
Possessions: Aquilonian broadsword, poniard, broad leather belt, short wide-legged silk breeches, flaring-topped boots, low-necked, wide-collared, wide-sleeved silk shirt

He was almost a giant in stature, muscles rippling smoothly under his skin which the sun had burned brown. His garb was similar to hers, except that he wore a broad leather belt instead of a girdle. Broadsword and poniard hung from this belt.

Robert E. Howard, Red Nails
Conan the Cimmerian, in his late thirties, is a member of Zarallo's Free Companions and is stationed in the Stygian city of Sukhmet. Conan is described by Howard as a tall man with mighty shoulders and a deep chest, with a massive corded neck and heavily muscled limbs. His brow is low and broad, his eyes a volcanic blue that smoulders as if with some inner fire. His dark, scarred, almost sinister face is that of a fighting-man, and his garments can not conceal the hard, dangerous lines of his limbs.

Conan is loud and vibrant, despising the ordinary and the dull. The key to his personality is intensity. Even when he appears impassive, turbulent passions are roiling invisibly behind the scenes. He never forgets a kindness and repays it handsomely. He never forgives injuries, either, and can wait years for vengeance. The word ‘vengeance’ is vital here. Conan of Cimmeria does not try to get 'even' – he conquers and destroys utterly those who betray or hurt him – he gets cold revenge. Conan is a dangerous enemy. When he sees a weakness in an opponent he moves in quickly for the kill. Even in his most mirthful moods there is always a hint of an imminent change of heart, a sense that there is, beneath the surface, a lurking and unpredictable violence that can erupt at any time. However, this intense and explosive nature serves Conan well. He is incredibly adaptable, able to channel his unconquerable, intense energies into new paths as needed, without looking back. He embarks regularly on entirely different roads in life almost instantly, thus is explained his wide range of character classes, moving from barbarian to thief to pirate to soldier and, ultimately, to noble. As Conan himself once said, in Robert Howard’s The People of the Black Circle, ‘I was born in the Cimmerian hills where the people are all barbarians. I have been a mercenary soldier, a corsair, a kozak, and a hundred other things. What king has roamed the countries, fought the battles, loved the women, and won the plunder that I have?’

Whenever Conan is confronted with disaster, he will move the entire cosmos if necessary to turn the catastrophe into a success. Conan is formidable in his single-minded determination to win the day. On the other hand, Conan is also subject to obsessive drives that are extremely resistant to reason. He is intensely passionate about everything he does and his primary mode of operation is primal and violent. Conan is ruled by instinct, not logic or reason. He drinks, eats and kills with an intensity few can match.

Conan needs action or his feelings turn inward and he becomes brooding, jealous, resentful and vengeful. There is an underlying grimness to Conan. However, once a course of action is evident, that action has his unswerving dedication, and all of his legendary energy, drive and endurance are fully engaged to bring that action to a successful conclusion. He tends to accomplish things first – rarely does he announce his plans beforehand. More than once has an enemy become aware of his violently vigorous progress too late to do anything about it. His need for action gives rise to his wanderlust. He is a consummate wanderer, even as king.

Conan is fair, and, true to his barbaric heritage, somewhat blunt in his dealings with others. His diplomacy skills are minimal at best; he will attempt to dominate and control anyone who lets him. He tries to be just but will do what is necessary for the good of his kingdom. He cares about the people of his kingdom and is intensely loyal to them, but he is suspicious and wary of others at first. He is reluctant to trust anyone fully but once he does, that trust is vibrantly intense. He adheres to high principles, his barbaric code of honour, and is a positive force for helping others. Even as king, Conan is still very much a man of action. If he discovers a threat to his rule, he will tend to ride out and meet it head-on – though these days he may ride out at the head of many thousands of armoured knights. He has learnt a certain degree of caution, and will certainly act in a manner befitting his high Intelligence; but given no other options, he would sooner be acting than sitting about in a council meeting.

Women are attracted to him, 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 understands a woman's sensual needs and 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 him. He also swears by other Cimmerian, Æsir, Zamorian and Shemite gods, although he does not pray or sacrifice to them either. Crom and his race of gods despise weaklings who call on them for aid and would likely make the situation worse for the petitioner. The Cimmerians value individuality and self-worth; their gods expect them to take care of life themselves. Indeed, Crom only took pride in a Cimmerian if that Cimmerian never called upon him for aid in his life. Cimmerians are supposed to take what they want from life, not ask a god for blessings, wealth, health or anything else. Conan does not want to attract Crom's attention, or any god's, for Conan once said he would not want to walk on their shadow even. As Conan said, 'What use to call on him? Little he cares if men live or die. Better to be silent than to call his attention to you; he will send you dooms, not fortune! He is grim and loveless…' In Conan’s experience, the actions of Crom, of any real supernatural entity, usually bring about the destruction of men, not the succour of man. Simply put, Conan does not pray to Crom… ever.

Conan is very different from most Cimmerians, despite his doomed moodiness. Most Cimmerians are depressive and dismal all the time and not usually given to wanderlust. Conan’s mirth is as gigantic as his depressions are deep and, as stated earlier, Conan is a wanderer. As one of Conan’s councillors says in The Phoenix on the Sword, 'I never saw another Cimmerian who drank aught but water, or who ever laughed, or ever sang save to chant dismal dirges.' Conan, in many ways, is more like the Æsir than he is like the typical Cimmerian.

[[[Boxed Tex]]]

'The Zingaran sank my last ship off the Shemite shore – that's why I joined Zarallo's Free Companions. But I saw I'd been stung when we marched to the Darfar border. The pay was poor and the wine was sour, and I don't like black women. And that's the only kind that came to our camp at Sukhmet – rings in their noses and their teeth filed – bah!'

Robert E. Howard, Red Nails
[[[End Box]]]

Conan's History to This Point: Conan was born on a battlefield, according to Robert E. Howard in a letter to P.S. Miller, during a fight between his Cimmerian tribe and a horde of raiding Vanir. The country claimed by and roved over by his clan lay in the northwest of Cimmeria, but Conan was of mixed blood, although a pure-bred Cimmerian. His grandfather was of a southern tribe who had fled from his own people due to a blood feud. The tales of his grandfather, who had taken part in many raids of the southern Hyborian kingdoms, roused Conan's interest in travelling. His father was a blacksmith (hence Conan’s ranks in Craft (blacksmith). Presumably he learned some of the craft from his father). At Venarium, Conan was about 15 years old and was already a formidable barbarian warrior, growing in reputation. He soon encountered The Frost Giant’s Daughter when he fought with the Æsir against the Vanir. Captured by Hyperboreans, he escaped and made his way into Zamora.

In Arenjun, a 2nd level barbarian/1st level thief, he learned something of thievery and encountered The Tower of the Elephant. Still in Zamora, he investigated The Hall of the Dead and then travelled to the west of Zamora where he had the adventure related by Howard as Rogues in the House. Later still, he tried thievery again in Nemedia and encountered The God in the Bowl.
As a 5th level barbarian/1st level thief, Conan travelled to Argos and joined with Bêlit, The Queen of the Black Coast. He sailed with her for nearly three years and ended up on foot in the Black Kingdoms. He raised a small kingdom of black tribesmen just before The Vale of Lost Women, lost his kingdom and made his way to Kush in The Snout in the Dark. He becomes a mercenary, earning the name Conan the Throat-Slitter, and ends up in Khoraja in time to battle Natohk's horde in Black Colossus. His stint as a mercenary adds soldier levels to his total. He is now a barbarian 9/thief 1/soldier 1/pirate 1. He continues as mercenary, making his way to Khauran for the events told in A Witch Shall Be Born. Conan then becomes a Zuagir chieftain, then a kozak. His horde is slaughtered at the Ilbars River. After Shadows in the Moonlight, Conan joins the Red Brotherhood of the Vilayet. He is now a barbarian 10/thief 1/soldier 1/pirate 1.
After Yezdigerd is crowned king of Turan, replacing his father, Yildiz, Conan finds himself in Zamboula. After Shadows in Zamboula, Conan heads toward Ophir. Conan is next seen as part of a rebel uprising in Koth, travelling through Shem and Stygia to Kush and beyond. After he encounters Xuthal of the Dusk, Conan returns as a kozak for The Devil in Iron. He is next seen as a hetman among the Himelian tribesmen in The People of the Black Circle. He rescues the Devi of Vendhya from the Black Circle. Later, Argos and Koth attacked Stygia, then Koth switched sides. He became a barbarian 11/thief 1/soldier 1/pirate 1. Conan fought in a mercenary army for Argos and ended up, again, in the Black Kingdoms for Drums of Tombalku. In the black kingdoms he learned to dabble in the occult and learned the sign of Jhebbal Sag.
After King Numedides replaced King Vilerus as King of Aquilonia, Conan was in Pictland for the events of Beyond the Black River and The Black Stranger. Conan then embarked on career as a Barachan Pirate, taking a second level in the pirate class. He became a Cimmerian barbarian 12/thief 1/soldier 1/pirate 2. In The Pool of the Black One, Conan is forced to leave Tortage on a sinking boat. Conan continued his pirate activities. When his ships were sunk by the Zingarans, he became a mercenary. He travelled to Sukhmet on the Darfar border, where raids came up like a red wave, as a Free Companion, leaving them for the adventure narrated in Red Nails, wherein Conan travels from Stygia back into the Black Kingdoms.
Princess Akivasha - the Queen of Eternal Life

[[[Box Text]]]
'I am Akivasha! I am the woman who never died, who never grew old! Who fools say was lifted from the earth by the gods, in the full bloom of her youth and beauty, to queen it forever in some celestial clime! Nay, it is in the shadows that mortals find immortality! Ten thousand years ago I died to live for ever! Give me your lips, strong man!'
Robert E. Howard, The Hour of the Dragon

[[[End Box]]]
Medium Undead (Augmented Humanoid) (Stygian (noble caste) Noble 8 / Scholar 12)

Hit Dice: 10d12+10 (75 hp)
Initiative: +16 (+4 Dex, +6 Reflex save, +2 Lightning Reflexes, +4 Improved Initiative)

Speed: 30 ft.

Dodge Defence: 22 (+7 level, +4 Dex, +1 dodge)

Parry Defence: 21 (+8 level, +3 Str)

DR: 6 (+6 vampire)

Base Attack Bonus/Grapple: +15/+18
Attack: Slam +18 melee or Stygian bow +22 ranged
Full Attack: Slam +18/+13/+8 melee or Stygian bow +22/+17/+12 ranged
Damage: Slam 1d8+3 or Stygian bow 1d12+3/19-20 x2/ AP 5

Special Attacks: Blood drain, children of the night, dominate, +2 regional bonus to all attacks with Stygian longbow, +1 racial bonus to all attacks with Stygian longbow

Special Qualities: Stygian qualities, title, rank hath its privileges, wealth, special regional feature +2, social ability (family ties), lead by example +2, enhanced leadership, sorcery style x5, advanced spells x10, bonus spells x3 (used for +6 skill points instead), increased maximum power points (triple), +3 power points, fast healing, immunities

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

Saves: Fort +6, Ref +12, Will +21 (+7 vs. Corruption)
Abilities: Str 17, Dex 19, Con -, Int 19, Wis 21, Cha 29

Skills: Appraise +15, Bluff +23, Craft (alchemy) +21, Craft (herbalism) +19, Decipher Script +15, Diplomacy +15, Gather Information +18, Handle Animal +13, Hide +12, Intimidate +32, Knowledge (arcana) +19, Knowledge (nobility) +9, Knowledge (mystery: Set) +15, Knowledge (religion) +15, Listen +26, Move Silently +12, Perform (ritual) +34, Profession (scribe) +16, Search +23, Sense Motive +18, Spot +26
Feats: Alertness, Bleed Dry, Carouser, Combat Reflexes , Debauched, Dodge, Iron Will, Improved Initiative, Knowledgeable, Leadership, Lightning Reflexes, Menacing Aura, Permanent Sorcery, Priest, Ritual Sacrifice, Steely Gaze, Tortured Sacrifice
Reputation: 105 (Villain) (She may add a +10 bonus to her Bluff, Intimidate and Gather Information checks)

Leadership: 27 (13th level cohort; 600 1st, 24 2nd, 6 3rd, 3 4th, 1 5th)

Code of Honour: None
Allegiances: 'Darkness'
Power Points: 12 (+4 base, +5 Wis, +3 bonus; 36 maximum)

Magic Attack: +19 (+8 level, +9 Cha, +2 regional bonus)

Sorcery Styles Known: Curses, Divination, Immortality, Necromancy, Summonings
Spells Known: Astrological prediction, demonic pact, dream of wisdom, eternal youth, greater demonic-pact, greater ill-fortune, ill-fortune, lesser ill-fortune, mind-reading, raise corpse, sorcerous news, summon demon, vampire transformation, visions, witches vigour
Corruption: 18
Possessions: velvet sandals, broad jewel-encrusted girdle

A girl stood at the mouth of the smaller tunnel, staring fixedly at him. Her ivory skin showed her to be Stygian of some ancient noble family, and like all such women she was tall, lithe, voluptuously figured, her hair a great pile of black foam, among which gleamed a sparkling ruby. But for her velvet sandals and broad jewel-crusted girdle about her supple waist she was quite nude.

~Robert E. Howard, The Hour of the Dragon
The name of this ancient, evil, beautiful princess, the daughter of Tuthamon, who revelled in purple feasts amid the black halls of ancient Luxur, still is heard throughout the Hyborian lands in song and legend as a beautiful symbol of eternal life. Ten thousand years ago, she loved life and all the meanings of life, and to win life she courted death. She could not bear to think of growing old and shrivelled and worn, and dying at last as hags die. Using dark rites, she 'wooed Darkness like a lover' and his gift was eternal life. Although the world believes she ascended into the heavens to live as a goddess of youth, in truth she descended into the tombs of her ancient land as a vampire. She is not truly Stygian, as she lived before the founding of Stygia. She is of the ancient race of giant-kings that founded Stygia, the remnants of whom still live as the nobility of Stygia.

She has ivory skin, and is tall, lithe, voluptuously figured, with thick tresses of black hair. She wears nothing but velvet sandals and a broad jewel-crusted girdle about her waist. Her flesh is cold, and her eyes glow in the darkness like golden fire. She survives her encounter with Conan, so she still makes for a formidable foe in a Hyborian campaign, or she could serve as a teacher of the black arts. She is a keeper of Set's Third Mystery and an ordained priestess of Set. If someone recognises her name, her ability to use Menacing Aura or Steely Gaze is almost unmatched because of her Reputation bonus.
Blood Drain (Ex): Akivasha can suck blood from a living victim with its fangs by making a successful grapple check. If it pins the foe, it drains blood, dealing 1d4 points of Constitution drain each round the pin is maintained. On each such successful attack, the vampire gains 5 temporary hit points.

Children of the Night (Su): Akivasha can command the lesser creatures of the world and once per day can call forth 1d6+1 rat swarms, 1d4+1 bat swarms, or a pack of 3d6 wolves as a standard action. (If the base creature is not terrestrial, this power might summon other creatures of similar power.) These creatures arrive in 2d6 rounds and serve the vampire for up to 1 hour.

Dominate (Su): Akivasha can crush an opponent’s will just by looking onto his or her eyes. This is similar to an evil eye spell, except that the vampire must use a standard action, and those merely looking at it are not affected. Anyone the vampire targets must succeed on a Will save or fall instantly under the vampire’s influence as though by a domination spell. The ability has a range of 30 feet.

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

Fast Healing (Ex): Akivasha heals 5 points of damage each round so long as it has at least 1 hit point.

Immunities (Ex): Akivasha is completely immune to cold.

Note: Akivasha was first presented in Conan: The Road of Kings and in Khemi: Ancient Spiritual Home to the Priesthood of Set (Signs and Portents #21). She is presented here as an alternate version, making use of spells from Conan: The Scrolls of Skelos, which were not available when her statistics were first created. This one does not necessarily supersede the previous version; Games Masters should feel free to use whichever version is preferred.
Thoth-Amon, Lord of the Black Ring
High Priest of Set, Speaker of Set, Keeper of All Set's Mysteries, Keeper of All Djehuty's Mysteries, First Prophet
[[[Box Text]]]
‘Listen, my lord. I was a great sorcerer in the south. Men spoke of Thoth​-amon as they spoke of Rammon. King Ctesphon of Stygia gave me great honor, casting down the magicians from the high places to exalt me above them. They hated me, but they feared me, for I controlled beings from outside which came at my call and did my bidding. By Set, mine enemy knew not the hour when he might awake at midnight to feel the taloned fingers of a nameless horror at his throat! I did dark and terrible magic with the Serpent Ring of Set, which I found in a nighted tomb a league beneath the earth, forgotten before the first man crawled out of the slimy sea.’
Robert E. Howard, The Phoenix on the Sword

[[[End Box]]]
Medium Humanoid (Stygian Scholar 20)

Hit Dice: 10d6+20+10 (65 hp)
Initiative: +9 (+3 Dex, +6 Reflex save)

Speed: 30 ft.

Dodge Defence: 20 (+7 level, +3 Dex)

Parry Defence: 19 (+7 level, +2 Str)

DR: –
Base Attack Bonus/Grapple: +15/+17
Attack: +19 Akbitanan dagger finesse; or +18 thrown alchemical weapon
Full Attack: +19/+14/+9 Akbitanan dagger finesse; or +18 thrown alchemical weapon
Damage: Akbitanan dagger 1d4+2/ 19-20 x2/ AP 5; or Acheronian demon fire 1d6 fire plus incapacitation; or Kothic demon-fire 5d6 plus stun; or Stygian tomb-dust (blind); or black lotus smoke (sleep); or grey lotus smoke (madness); or green lotus smoke (poison)
Special Attacks: Sorcery
Special Qualities: Stygian qualities, scholar, lay priest background, base power points, knowledge is power, sorcery style x7, advanced spells x18, bonus spells x4, +5 power points, increased maximum power points (quintuple)
Space/Reach: 5 ft. (1)/5 ft. (1)

Saves: Fort +8, Ref +9, Will +17 (+3 vs. Corruption)
Abilities: Str 14, Dex 16, Con 14, Int 19, Wis 17, Cha 21
Skills: Bluff +20, Concentration +19, Craft (alchemy) +29, Craft (herbalism) +27, Decipher Script +25, Handle Animal +7, Intimidate +28, Knowledge (arcana) +29, Knowledge (mystery: Set) +27, Knowledge (mystery: Djehuty) +14, Knowledge (nobility) +17, Perform (ritual) +30, Perform (drums) +18, Sense Motive +18 (+20 to see if someone is lying), Sleight-of-Hand +9
Feats: Adept (necromancy), Adept (curses), Adept (summoning), Augment Summoning, Hexer, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Summoner, Tortured Sacrifice
Reputation: 125 (Villain) (He may add a +10 bonus to his Bluff, Intimidate and Gather Information checks)

Leadership: –
Code of Honour: None
Allegiances: Set, Serpent Ring of Set
Magic Attack: +15 (+10 level, +5 Cha); +17 with curses (+2 Hexer)
Power Points: 25 (4 base, +3 Wis, +5 bonus, +3 obsession bonus for regaining Serpent Ring of Set, +10 enhancement; 125 maximum)

Sorcery Styles Known: Counterspells, Curses, Divinations, Hypnotism, Necromancy, Prestidigitation, Summonings

Spells Known: Astrological prediction, agonising doom, awful rite of the were-beast, black plague, burst barrier, conjuring, curse of Yizil, death touch, demonic pact, draw forth the heart, draw forth the soul, dread serpent, domination, entrance, greater black plague, greater demonic pact, greater ill-fortune, greater telekinesis, greater warding, hypnotic suggestion, lesser ill-fortune, mind-reading, raise corpse, ranged hypnotism, sorcerous news, summon demon, summon elemental, telekinesis, visions, warding
Corruption: 12

Obsession: The Ring of Set (currently possessed, so no negative effects)

Possessions: Silk robes, Akbitanan dagger, serpent ring of Set, 1 dose of Acheronian demon fire, 1 dose of Kothic demon-fire, 2 doses of Stygian tomb-dust, 1 dose of black lotus smoke, 1 dose of grey lotus smoke, 2 doses of green lotus smoke.
Thoth-amon is widely regarded as the greatest living sorcerer in Stygia, if not the world. For this reason, he is alternately revered and hated in Stygia, depending on just how powerful he is at the time. One mistake, one revealed weakness, and his rivals among the sorcerous society of the Black Ring and the priesthood of Set will be quick to exile or attack him.

Thoth-amon is a sombre giant with dusky skin, larger than most men, with malevolent eyes that burn red as a vampire's in the gloom. He is a man of iron-will, who keeps his emotions under lock and key. In all ways and at all times, Thoth-amon knows he is the superior person. He has a tendency to inflate his own importance and to pretend to be an expert on any given subject. He is a chilly, detached loner whose heart is little more than a shard of ice. Thoth-amon is highly vengeful and vicious. He does not suffer fools gladly or any other way. He does not get red-faced with shouting, either. He just coldly obliterates the offender from existence. Whenever he is under another's power, whether through sorcery or blackmail, he is always careful to gain leverage and gather magical links to one day turn the tables on his oppressor. When he makes an enemy, he is unlikely to rest until that enemy is painfully dead.

Thoth-amon does not care about the consequences of his words or actions. He is, at best, a heartless observer of the human condition, a condition he wants no part of but constantly catalogues and notates. His journals are filled with such observations and he finds his own reactions to stimuli coldly fascinating. It is not that Thoth-amon finds humanity dull; far from it. He is endlessly fascinated by humanity and is always watching from afar, aloof and observant. Thoth-amon is eccentric and he has little regard for convention. His schemes, usually revolving around an element of reform, are convoluted and filled with dead ends, red herrings and false scents. His work spaces and living spaces are littered with books, alchemical equipment and mystical peripherals. He actually pretends to be absent-minded in order to get out of social engagements and tedious work, but he forgets nothing. Pride is one of Thoth-amon's downfalls. He is a power-crazed monomaniac. If life was a stage, then Thoth-amon would stand just upstage of the bright lights, knowing full well he casts a more intimidating and imposing shadow from there over everyone in the lights, such as the king of Stygia. He hates routine and hates ethics even more. Thoth-amon is never on time according to anyone else's schedule and he hates being overseen. Everyone knows he can make life Hell for anyone and that he will be watching them, ready to unleash that Hell.

At various times in his life, Thoth-amon has had access to an artefact known as the Serpent Ring of Set in addition to the equipment listed here. Full statistics for the serpent ring of Set can be found on page XX or in Conan: The Scrolls of Skelos. While he possesses this ring, his power is nearly omnipotent. He commands a large portion of the magical power in Stygia from his home in Kheshatta, the city of magicians. When he does not have this ring, his obsession for it is so great that he suffers a -3 penalty to his base power point total, plus he will lose the 3 permanent points he regained at the end of Phoenix on the Sword when he regained his ring. The ring also increases his power points by +10 while wearing it and allows him to re-roll one die roll per day. He can also rub the blood of victims on the serpent's eyes to increase his magical attack bonus (+5 enhancement for 10 minutes for every 1 hit point's worth of blood used).
Thoth-amon acquired the ring when he was 10th level, so if the ring is lost or not worn, he drops down to 10th level, losing 2 of his bonus power points and the sorcery styles of Divinations, Hypnotism and Necromancy, along with any related advanced spells. He will also lose several of his ability increases and feats. He will actually forget most of the Mysteries of Set and Djehuty. Listed below is Thoth-amon without his Serpent Ring of Set:
Thoth-amon (without the Serpent Ring of Set): Medium Humanoid (Stygian Scholar 10); Hit Dice: 10d6 (35 hp); Initiative: +5 (+2 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex); Parry Defence: 14 (+3 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +7/+8; Attack: +9 dagger finesse; or +9 thrown alchemical weapon; Full Attack: +9/+4 dagger finesse; or +9 thrown alchemical weapon; Damage: Dagger 1d4+1/ 19-20 x2/ AP 2; or Acheronian demon fire 1d6 fire plus incapacitation; or Kothic demon-fire 5d6 plus stun; or Stygian tomb-dust (blind); or black lotus smoke (sleep); or grey lotus smoke (madness); or green lotus smoke (poison); Special Attacks: Sorcery; Special Qualities: Stygian qualities, scholar, lay priest background, base power points, knowledge is power, sorcery style x4, advanced spells x8, bonus spells x2, +3 power points, increased maximum power points (triple); Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3, Ref +5, Will +9 (-5 vs. Corruption); Abilities: Str 12, Dex 14, Con 11, Int 16, Wis 15, Cha 18; Skills: Bluff +9, Concentration +7, Craft (alchemy) +18, Craft (herbalism) +16, Decipher Script +14, Handle Animal +6, Intimidate +17, Knowledge (arcana) +16, Knowledge (mystery: Set) +16, Knowledge (mystery: Djehuty) +6, Knowledge (nobility) +9, Perform (ritual) +19, Perform (drums) +17, Sense Motive +7, Sleight-of-Hand +8; Feats: Augment Summoning, Hexer, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Summoner, Tortured Sacrifice; Reputation: 114 (Villain) (He may add a +10 bonus to his Bluff, Intimidate and Gather Information checks); Leadership: –; Code of Honour: None ; Allegiances: Set, Serpent Ring of Set ; Magic Attack: +9 (+5 level, +4 Cha); +11 with curses (+2 Hexer); Power Points: 6 (4 base, +2 Wis, +3 bonus, -3 obsession; 18 maximum) ; Sorcery Styles Known: Counterspells, Curses, Prestidigitation, Summonings; Spells Known: Burst barrier, conjuring, curse of Yizil, demonic pact, dread serpent, greater ill-fortune, greater telekinesis, greater warding, lesser ill-fortune, mind-reading, sorcerous news, summon demon, telekinesis, visions, warding; Corruption: 12; Obsession: The Ring of Set; Possessions: Silk robes, dagger, 1d4-1 doses of an alchemical weapon (0 minimum)
Note: Thoth-amon was first presented in Conan: The Scrolls of Skelos. He is presented here as an alternate version, making use of new rules which were not available when his statistics were first created. This one does not necessarily supersede the previous version; Games Masters should feel free to use whichever version is preferred.
Acolytes of the Black Ring

The Black Ring is the main sorcerous coven in Stygia. It is made up of former or current priests of Set, formerly independent sorcerers whose infamy and power draws the attention of the senior wizards of the Black Ring, and acolytes of the Black Ring. Sorcerers join the Black Ring because they seek raw magical power. An excellent way to customise these acolytes is to take their Knowledge (any other) skill and give it the Mysteries of various cults and gods.
Medium Humanoid Stygian Scholar 3rd level; Acolyte; Hit Dice: 3d6-3 (7 hit points); Initiative: +6 (+1 Dex, +1 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 12 (+1 level, +1 Dex); Parry defence: 11 (+1 level, +0 Str); BAB/Grapple: +2/+2; Attack: Dagger +3 melee finesse or Stygian Bow +4 ranged ; Full Attack: Dagger +3 melee finesse or Stygian Bow +4 ranged; Damage: Dagger 1d4/ 19-20 x2 / AP 1 or Stygian Bow 1d12 / 19-20 x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, sorcery style x2, base power points, scholar, background (acolyte), knowledge is power, advanced spell, bonus spell; Saves: Fort +0, Ref +2, Will +5 (+2 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 13, Wis 14, Cha 15; Skills: Bluff +6, Concentration +3, Craft (alchemy) +9, Decipher Script +7, Gather Information +4, Handle Animal +4, Intimidate +11, Knowledge (arcana) +9, Knowledge (any other) +7, Knowledge (religion) +7, Perform (ritual) +10, Profession (scribe) +4, Sleight-of-Hand +7; Feats: Improved Initiative, Persuasive, Ritual Sacrifice; Code of Honour: None; Reputation: 5 (Villain); Leadership: –; Allegiances: Lords of the Black Ring, Father Set, Master; Base Power Points: 6 (4 base, +2 Wisdom) (12 maximum); Magical Attack: +3 (+1 level, +2 Cha); Sorcery Styles: Curses, Prestidigitation; Spells Known: Conjuring, Ill-Fortune, Lesser Ill-Fortune, Telekinesis; Corruption: 1; Insanity: –;

Medium Humanoid Stygian Scholar 6th level; Acolyte Adept; Hit Dice: 6d6-6 (15 hit points); Initiative: +7 (+1 Dex, +2 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 13 (+2 level, +1 Dex); Parry defence: 12 (+2 level, +0 Str); BAB/Grapple: +4/+4; Attack: Dagger +5 melee finesse or Stygian Bow +6 ranged ; Full Attack: Dagger +5 melee finesse or Stygian Bow +6 ranged; Damage: Dagger 1d4/ 19-20 x2 / AP 1 or Stygian Bow 1d12 / 19-20 x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x3, advanced spells x4, bonus spells x1, scholar, background (acolyte), knowledge is power, +2 power point, increased maximum power points (triple); Saves: Fort +1, Ref +3, Will +9 (+5 vs. corruption); Abilities: Str 11, Dex 13, Con 9, Int 14, Wis 15, Cha 17; Skills: Bluff +9, Concentration +3, Craft (alchemy) +12, Craft (herbalism) +5, Decipher Script +11, Gather Information +9, Handle Animal +5, Intimidate +16, Knowledge (arcana) +13, Knowledge (any other) +11, Knowledge (religion) +11, Perform (ritual) +14, Profession (scribe) +4, Sleight-of-Hand +7; Feats: Hexer, Improved Initiative, Iron Will bonus, Persuasive, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 9 (Villain); Leadership: –; Allegiances: Lords of the Black Ring, Father Set, Master; Base Power Points: 8 (4 base, +2 Wisdom, +2 bonus) (24 maximum); Magical Attack: +6 (+3 level, +3 Cha) or +8 (+3 level, +3 Cha, +2 hexer) with curses; Sorcery Styles: Counterspells, Curses, Prestidigitation; Spells Known: Animate Swords, Conjuring, Greater Ill-Fortune, Greater Telekinesis, Ill-Fortune, Lesser Ill-Fortune, Telekinesis, Warding; Corruption: 2; Insanity: –;

Medium Humanoid Stygian Scholar 10th level; Adept; Hit Dice: 10d6 (35 hit points); Initiative: +9 (+2 Dex, +3 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 15 (+3 level, +2 Dex); Parry defence: 14 (+3 level, +1 Str); BAB/Grapple: +7/+8; Attack: Dagger +9 melee finesse or Stygian Bow +10 ranged ; Full Attack: Dagger +9/+4 melee finesse or Stygian Bow +10/+5 ranged; Damage: Dagger 1d4+1/19-20 x2/ AP 2 or Stygian Bow (+1) 1d12+1/ 19-20 x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x4, advanced spells x8, bonus spells x2, scholar, background (acolyte), knowledge is power, +3 power point, increased maximum power points (triple); Saves: Fort +3, Ref +5, Will +12 (+7 vs. corruption); Abilities: Str 12, Dex 14, Con 10, Int 15, Wis 16, Cha 19; Skills: Bluff +12, Concentration +4, Craft (alchemy) +16, Craft (herbalism) +9, Decipher Script +15, Gather Information +11, Handle Animal +6, Intimidate +22, Knowledge (arcana) +17, Knowledge (any other) +15, Knowledge (religion) +15, Perform (ritual) +19, Profession (scribe) +5, Sleight-of-Hand +12; Feats: Bleed Dry, Hexer, Improved Initiative, Iron Will bonus, Opportunistic Sacrifice, Persuasive, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 20 (Villain); Leadership: –; Allegiances: Father Set, Lords of the Black Ring, Demonic Patron; Base Power Points: 10 (4 base, +3 Wisdom, +3 bonus) (30 maximum); Magical Attack: +9 (+5 level, +4 Cha) or +11 (+5 level, +4 Cha, +2 hexer) with curses; Sorcery Styles: Counterspells, Curses, Prestidigitation, Summonings; Spells Known: Animate Swords, Burst Barrier, Conjuring, Curse of Yizil, Demonic Pact, Greater Demonic Pact, Greater Ill-Fortune, Greater Telekinesis, Greater Warding, Ill-Fortune, Incantation of Amalric's Witchman, Lesser Ill-Fortune, Summon Demon, Telekinesis, Warding; Corruption: 3; Insanity: One minor insanity (delusion, phobia or sleeplessness);

Lords of the Black Ring

Lords of the Black Ring are among the highest ranking sorcerers of their cult, capable of commanding the loyalty of both their lower grade acolytes and great numbers of Stygian warriors and nobles. Most also have an official position within the cult of Set, though almost as many pay no more than lip service to the Old Serpent. There is a certain rivalry between those who are priests of Set and those who are not. This rivalry often degenerates into power struggles and even open magical warfare. There is no honour among lords of the Black Ring, just a naked desire for control over others and sorcerous knowledge.

Sorcerers join the Black Ring because they seek raw magical power, and indeed lords of the Black Ring tend to have more Base Power Points and more advanced spells than independent sorcerers or those who belong to other magical societies. Lords of the Black Ring are feared wherever they go, even in Stygia itself. Even the threat of their wrath is generally enough to bring their cowering inferiors back into line.

Note: The Lords of the Black Ring use a prestige class and spells presented in the Conan: The Scrolls of Skelos sourcebook as well as those in this supplement.

Medium Humanoid Stygian Scholar 10 / Lord of the Black Ring 1; Hit Dice: 10d6+1 (36 hit points); Initiative: +9 (+2 Dex, +3 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 15 (+3 level, +2 Dex); Parry defence: 14 (+3 level, +1 Str); BAB/Grapple: +7/+8; Attack: Dagger +9 melee finesse or Stygian Bow +10 ranged ; Full Attack: Dagger +9/+4 melee finesse or Stygian Bow +10/+5 ranged; Damage: Dagger 1d4+1/19-20 x2/ AP 2 or Stygian Bow (+1) 1d12+1/ 19-20 x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x4, advanced spells x9, bonus spells x2, scholar, background (acolyte), knowledge is power, +4 power point, increased maximum power points (triple), scholar levels, demonologist; Saves: Fort +3, Ref +5, Will +14 (+8 vs. corruption); Abilities: Str 12, Dex 14, Con 10, Int 15, Wis 16, Cha 19; Skills: Bluff +12, Concentration +4, Craft (alchemy) +16, Craft (herbalism) +9, Decipher Script +15, Gather Information +11, Handle Animal +6, Intimidate +23, Knowledge (arcana) +17, Knowledge (any other) +15, Knowledge (religion) +15, Perform (ritual) +19, Perform (musical instrument) +12, Profession (scribe) +5, Sleight-of-Hand +12; Feats: Bleed Dry, Hexer, Improved Initiative, Iron Will bonus, Opportunistic Sacrifice, Persuasive, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 21 (Villain); Leadership: –; Allegiances: Father Set, Lords of the Black Ring, Demonic Patron; Base Power Points: 11 (4 base, +3 Wisdom, +4 bonus) (33 maximum); Magical Attack: +9 (+5 level, +4 Cha) or +11 (+5 level, +4 Cha, +2 hexer) with curses; Sorcery Styles: Counterspells, Curses, Prestidigitation, Summonings; Spells Known: Animate Statue, Animate Swords, Burst Barrier, Conjuring, Curse of Yizil, Demonic Pact, Greater Demonic Pact, Greater Ill-Fortune, Greater Telekinesis, Greater Warding, Ill-Fortune, Incantation of Amalric's Witchman, Lesser Ill-Fortune, Summon Demon, Telekinesis, Warding; Corruption: 4; Insanity: One minor insanity (delusion, phobia or sleeplessness), one major insanity (paranoia, voices or hallucinations);

Medium Humanoid Stygian Scholar 10 / Lord of the Black Ring 5; Hit Dice: 10d6+5 (40 hit points); Initiative: +10 (+2 Dex, +4 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 16 (+4 level, +2 Dex); Parry defence: 15 (+4 level, +1 Str); BAB/Grapple: +9/+10; Attack: Dagger +11 melee finesse or Stygian Bow +12 ranged ; Full Attack: Dagger +11/+6 melee finesse or Stygian Bow +12/+7 ranged; Damage: Dagger 1d4+1/19-20 x2/ AP 2 or Stygian Bow (+1) 1d12+1/ 19-20 x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x4, advanced spells x12, bonus spells x3, scholar, background (acolyte), knowledge is power, +5 power point, increased maximum power points (triple), scholar levels, demonologist; Saves: Fort +4, Ref +6, Will +17 (+10 vs. corruption); Abilities: Str 13, Dex 15, Con 11, Int 16, Wis 18, Cha 20; Skills: Bluff +14, Concentration +4, Craft (alchemy) +21, Craft (herbalism) +16, Decipher Script +16, Gather Information +12, Handle Animal +7, Intimidate +28, Knowledge (arcana) +22, Knowledge (any other) +18, Knowledge (religion) +18, Perform (ritual) +24, Perform (musical instrument) +20, Profession (scribe) +6, Sleight-of-Hand +12; Feats: Adept (curses), Adept (necromancy), Bleed Dry, Hexer, Improved Initiative, Iron Will bonus, Opportunistic Sacrifice, Persuasive, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 27 (Villain); Leadership: –; Allegiances: Father Set, Lords of the Black Ring, Demonic Patron; Base Power Points: 13 (4 base, +4 Wisdom, +5 bonus) (39 maximum); Magical Attack: +13 (+8 level, +5 Cha) or +15 (+8 level, +5 Cha, +2 hexer) with curses; Sorcery Styles: Counterspells, Curses, Necromancy, Prestidigitation, Summonings; Spells Known: Agonising Doom, Animate Statue, Animate Swords, Burst Barrier, Conjuring, Curse of Yizil, Death Touch, Demonic Pact, Draw Forth the Heart, Greater Demonic Pact, Greater Ill-Fortune, Greater Telekinesis, Greater Warding, Ill-Fortune, Incantation of Amalric's Witchman, Lesser Ill-Fortune, Raise Dead, Summon Demon, Summon Elemental, Telekinesis, Warding; Corruption: 5; Insanity: One minor insanity (delusion, phobia or sleeplessness), one or two major insanities (paranoia, voices or hallucinations);

Medium Humanoid Stygian Scholar 10 / Lord of the Black Ring 10; Hit Dice: 10d6+10+10 (50 hit points); Initiative: +13 (+3 Dex, +6 Ref, +4 imp. initiative); Speed: 30 ft.; Dodge defence: 19 (+6 level, +3 Dex); Parry defence: 18 (+6 level, +2 Str); BAB/Grapple: +12/+14; Attack: Dagger +15 melee finesse or Stygian Bow +16 ranged ; Full Attack: Dagger +15/+10/+5 melee finesse or Stygian Bow +16/+11/+6 ranged; Damage: Dagger 1d4+2/19-20 x2/ AP 3 or Stygian Bow (+2) 1d12+2/ 19-20 x2/ AP 4; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x6, advanced spells x15, bonus spells x4, scholar, background (acolyte), knowledge is power, +7 power point, increased maximum power points (triple), scholar levels, demonologist; Saves: Fort +7, Ref +9, Will +20 (+12 vs. corruption); Abilities: Str 14, Dex 16, Con 12, Int 18, Wis 19, Cha 22; Skills: Bluff +20, Concentration +10, Craft (alchemy) +27, Craft (herbalism) +19, Decipher Script +20, Gather Information +22, Handle Animal +8, Intimidate +24, Knowledge (arcana) +28, Knowledge (any other) +24, Knowledge (religion) +24, Perform (ritual) +30, Perform (musical instrument) +21, Profession (scribe) +6, Sense Motive +7, Sleight-of-Hand +13; Feats: Adept (curses), Adept (necromancy), Bleed Dry, Hexer, Improved Initiative, Iron Will bonus, Opportunistic Sacrifice, Permanent Sorcery, Persuasive, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 33 (Villain); Leadership: –; Allegiances: Father Set, Lords of the Black Ring, Demonic Patron; Base Power Points: 15 (4 base, +4 Wisdom, +7 bonus) (45 maximum); Magical Attack: +18 (+12 level, +6 Cha) or +20 (+12 level, +6 Cha, +2 hexer) with curses; Sorcery Styles: Cosmic Sorcery, Counterspells, Curses, Hypnotism, Necromancy, Prestidigitation, Summonings; Spells Known: Agonising Doom, Animate Statue, Animate Swords, Bind Demon, Black Plague, Burst Barrier, Conjuring, Curse of Yizil, Death Touch, Demonic Pact, Draw Forth the Heart, Entrance, Form Demon, Greater Demonic Pact, Greater Ill-Fortune, Greater Telekinesis, Greater Warding, Ill-Fortune, Incantation of Amalric's Witchman, Lesser Ill-Fortune, Raise Dead, Summon Demon, Telekinesis, The Stars are Right, The Time is Right, Warding; Corruption: 6; Insanity: One minor insanity (delusion, phobia or sleeplessness), two major insanities (paranoia, voices or hallucinations)
Scribes & Priests

Phyle Priests

Medium Humanoid (Stygian (Hybrid) Commoner 3/Scholar 1); Hit Dice: 3d4+1d6+4 (16 hp); Initiative: +1 (+0 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 12 (+1 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+2; Attack: Primitive flint dagger +2 melee; Damage: Primitive flint dagger 1d4+1/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, farmer background skills, illiteracy, scholar, background (lay priest), base power points, knowledge is power; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2, Ref +1, Will +3; Abilities: Str 12, Dex 11, Con 13, Int 10, Wis 10, Cha 8; Skills: Bluff +0, Handle Animal +9, Intimidate +0, Knowledge (arcane) +1, Knowledge (mystery: Set) +1, Knowledge (any other) +1, Listen +4, Perform (ritual) +0, Profession (farmer) +11, Profession (priest) +1, Spot +3, Survival +2, Swim +2, Use Rope +6; Feats: Alertness, Endurance, Priest, Skill Focus (profession (farmer)); Reputation: 5 (Talented) ; Leadership: –; Code of Honour: Civilised ; Allegiances: Family, Temple, Stygia; Power Points: 4 (+4 base, +0 Wis); 8 maximum; Possessions: Priest's mantle, loincloth (or nude), wig, alchemical weapon (Games Master's choice)
Phyle priests are part-time priests drawn from the local people. They serve one month out of every three in a rotating fashion. This particular sample phyle priest has been culled from a list of farmers and does not yet have any real rank or standing in the temple and has only received minimal training in the care of the statues of the gods. He will move up in Commoner levels if he earns experience during the two months he is at home working his craft or land or he will move up in Scholar levels if he earns experience during the month he is at the temple. This particular phyle may be put in a position of overseeing labour on temple farms or he may be required to tend to the statues. The priests of Set will put him in whatever temple and whatever position they need filled. It is unlikely this farmer will ever be taught sorcery; he will take the priest feat in lieu of a new sorcery style at 1st level of scholar if he otherwise qualifies. He will take ranks in Profession (priest) to show his new level of income. Later, if he performs well, he might be permitted training as a scribe. He will usually be given some sort of alchemical device to use if needed to make even him seem sorcerous to others. He is even given rudimentary instructions in Bluff to help him pull off the deceit.
Scribes

Medium Humanoid Stygian Scholar 1st level; Hit Dice: 1d6-1 (2 hit points); Initiative: +1 (+1 Dex, +0 Ref); Speed: 30 ft.; Dodge defence: 11 (+0 level, +1 Dex); Parry defence: 10 (+0 level, +0 Str); BAB/Grapple: +0/+0; Attack: Dagger +1 melee finesse or Stygian Bow +2 ranged ; Full Attack: Dagger +1 melee finesse or Stygian Bow +2 ranged; Damage: Dagger 1d4/ 19-20 x2 / AP 1 or Stygian Bow 1d12 / 19-20 x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Stygian traits, sorcery style, base power points, scholar, background (lay priest), knowledge is power; Saves: Fort -1, Ref +1, Will +5 (+2 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 14, Wis 14, Cha 13; Skills: Appraise +4, Concentration +3, Craft (alchemy) +8, Decipher Script +8, Gather Information +5, Handle Animal +3, Intimidate +3, Knowledge (arcana) +10, Knowledge (engineering and architecture) +8, Knowledge (religion) +8, Perform (ritual) +7, Profession (scribe) +9, Sleight-of-Hand +7; Feats: Diligent, Knowledgeable, Skill Focus (profession (scribe)); Code of Honour: None; Reputation: 7 (Talented); Leadership: –; Allegiances: Father Set, High Priest; Base Power Points: 6 (4 base, +2 Wisdom) (12 maximum); Magical Attack: +2 (+0 level, +2 Cha); Possessions: Kilt, stylus, quill, wig
Scribes are an ever-present force in the lives of Stygians, collecting their taxes, recording their deeds and running much of the government. They are the labouring arm of the priesthood. Many become ordained priests and may even go on to join the House of the Black Ring, becoming sorcerers. However, they are not sorcerous to begin with, so they take a bonus feat in lieu of a new sorcery style.
Non-Sorcerous Priests of Set

Medium Humanoid Stygian Scholar 1st level Acolyte; Hit Dice: 1d6-1 (2 hit points); Initiative: +1 (+1 Dex, +0 Ref); Speed: 30 ft.; Dodge defence: 11 (+0 level, +1 Dex); Parry defence: 10 (+0 level, +0 Str); BAB/Grapple: +0/+0; Attack: Alchemical weapon +1 ranged ; Full Attack: Alchemical weapon +1 ranged; Damage: Alchemical weapon (varies); Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Stygian traits, sorcery style, base power points, scholar, background (lay priest), knowledge is power; Saves: Fort -1, Ref +1, Will +4 (+2 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 15, Wis 14, Cha 13; Skills: Appraise +4, Bluff +3, Concentration +3, Craft (alchemy) +8, Craft (herbalism) +4, Decipher Script +6, Handle Animal +3, Heal +4, Intimidate +3, Knowledge (arcana) +10, Knowledge (mystery: Set) +8, Knowledge (any) +8, Perform (ritual) +7, Profession (priest) +4, Profession (scribe) +4, Sense Motive +4, Sleight-of-Hand +7; Feats: Diligent, Knowledgeable, Skill Focus (craft (alchemy)); Code of Honour: None; Reputation: 7 (Talented); Leadership: –; Allegiances: Father Set, High Priest; Base Power Points: 6 (4 base, +2 Wisdom) (12 maximum); Magical Attack: +1 (+0 level, +1 Cha); Possessions: Kilt, priest's mantle, alchemical weapon (Games Master's choice)
Most of the priests of Stygia are non-sorcerous, just using alchemy, Bluff and Sleight-of-Hand to appear sorcerous. Since Thoth-amon's ascension to power, King Ctesphon has thrown down the magicians from their places of power and many of the actual sorcerers have gone into hiding. Any new acolytes into the House of the Black Ring requires Thoth-amon's personal approval. Those who do not earn that approval must remain non-sorcerous or find a way to learn sorcery on their own – and hope Thoth-amon is impressed enough to seek them out.
Physician/Surgeon, Keeper of Djehuty's First Mystery
Medium Humanoid Stygian Scholar 3rd level; Hit Dice: 3d6-3 (6 hit points); Initiative: +2 (+1 Dex, +1 Ref); Speed: 30 ft.; Dodge defence: 12 (+1 level, +1 Dex); Parry defence: 11 (+1 level, +0 Str); BAB/Grapple: +2/+2; Attack: Alchemical weapon +3 ranged ; Full Attack: Alchemical weapon +3 ranged; Damage: Alchemical weapon (varies); Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Stygian traits, sorcery style, base power points, scholar, background (lay priest), knowledge is power, 2 bonus feats (instead of sorcery styles), +4 skill points (instead of advanced spells and bonus spells); Saves: Fort +0, Ref +2, Will +4 (+2 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 15, Wis 14, Cha 13; Skills: Bluff +6, Craft (alchemy) +15, Craft (herbalism) +13, Gather Information +5, Handle Animal +3, Knowledge (arcana) +10, Knowledge (nature) +7, Knowledge (mystery: Djehuty) +7, Knowledge (mystery: Set) +4, Heal +15, Perform (ritual) +9, Profession (physician/surgeon) +6, Profession (priest) +4, Profession (scribe) +4, Sense Motive +7, Sleight-of-Hand +5; Feats: Stygian Physician, Surgery, Skill Focus (Heal), Skill Focus (craft (alchemy)), Skill Focus (craft (herbalism)); Code of Honour: None; Reputation: 8 (Talented); Leadership: –; Allegiances: Father Set, High Priest; Base Power Points: 7 (4 base, +2 Wisdom, +1 bonus) (14 maximum); Magical Attack: +1 (+0 level, +1 Cha); Possessions: Kilt, priest's mantle, surgeon's kit, alchemical weapon (Games Master's choice)

The physicians of Stygia are typically scholarly priests without sorcerous training. They take bonus feats in lieu of new sorcery styles and extra skill points instead of advanced spells. They can perform rituals and most learn the mysteries of Djehuty (or at least the first mystery) in order to gain the insight to healing and alchemy. Those dealing with childbirth or funerary duties may then enter those temples to learn the mysteries of the gods most related to their field, possibly including the mysteries of Set. After reaching 4th level, many opt to become ordained but non-sorcerous priests. Some of the best are invited to join the House of the Black Ring for sorcerous training.
Sorcerous Priests of Set

Priests of Set terrify their subjects almost as much as they do their enemies. Many are corrupt, mad, or both – and even the relatively sane ones are usually quite willing to sacrifice their own followers. The priests of Set form the entire government of Stygia. An excellent way to customise these acolytes is to take their Knowledge (any other) skill and give it the Mysteries of various cults and gods. Technically speaking, these priests are part of the Black Ring, although they have more to do with temple affairs than the recluses discussed elsewhere in this chapter. These are priests whose family and background warrant almost immediate entry into the House of the Black Ring.
Medium Humanoid Stygian Scholar 1st level; Acolyte; Hit Dice: 1d6-1 (2 hit points); Initiative: +1 (+1 Dex, +0 Ref); Speed: 30 ft.; Dodge defence: 11 (+0 level, +1 Dex); Parry defence: 10 (+0 level, +0 Str); BAB/Grapple: +0/+0; Attack: Dagger +1 melee finesse or Stygian Bow +2 ranged ; Full Attack: Dagger +1 melee finesse or Stygian Bow +2 ranged; Damage: Dagger 1d4/ 19-20 x2 / AP 1 or Stygian Bow 1d12 / 19-20 x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, sorcery style, base power points, scholar, background (lay priest), knowledge is power; Saves: Fort -1, Ref +1, Will +4 (+2 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 13, Wis 14, Cha 15; Skills: Bluff +6, Concentration +3, Craft (alchemy) +5, Decipher Script +5, Handle Animal +4, Intimidate +8, Knowledge (arcana) +7, Knowledge (any) +5, Knowledge (religion) +5, Perform (ritual) +8, Profession (scribe) +4, Sleight-of-Hand +5; Feats: Persuasive, Ritual Sacrifice; Code of Honour: None; Reputation: 5 (Villain); Leadership: –; Allegiances: Father Set, High Priest; Base Power Points: 6 (4 base, +2 Wisdom) (12 maximum); Magical Attack: +2 (+0 level, +2 Cha); Sorcery Styles: Prestidigitation; Spells Known: Conjuring; Corruption: 0; Insanity: –

Medium Humanoid Stygian Scholar 6th level; Priest; Hit Dice: 6d6-6 (15 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge defence: 13 (+2 level, +1 Dex); Parry defence: 12 (+2 level, +0 Str); BAB/Grapple: +4/+4; Attack: Dagger +5 melee finesse or Stygian Bow +6 ranged ; Full Attack: Dagger +5 melee finesse or Stygian Bow +6 ranged; Damage: Dagger 1d4/ 19-20 x2 / AP 1 or Stygian Bow 1d12 / 19-20 x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x3, advanced spells x4, bonus spells x1, scholar, background (lay priest), knowledge is power, +2 power point, increased maximum power points (triple); Saves: Fort +1, Ref +3, Will +9 (+5 vs. corruption); Abilities: Str 11, Dex 13, Con 9, Int 14, Wis 15, Cha 17; Skills: Bluff +9, Concentration +5, Craft (alchemy) +12, Decipher Script +11, Gather Information +7, Handle Animal +5, Intimidate +13, Knowledge (arcana) +13, Knowledge (any) +11, Knowledge (religion) +11, Perform (ritual) +14, Profession (scribe) +5, Sleight-of-Hand +7; Feats: Iron Will bonus, Leadership, Persuasive, Priest, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 9 (Villain); Leadership: 9/13 (4th cohort; 40 1st, 1 2nd level); Allegiances: Father Set, High Priest or Lords of the Black Ring; Base Power Points: 8 (4 base, +2 Wisdom, +2 bonus) (24 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles: Counterspells, Curses, Prestidigitation; Spells Known: Animate Swords, Conjuring, Greater Ill-Fortune, Greater Telekinesis, Ill-Fortune, Lesser Ill-Fortune, Telekinesis, Warding; Corruption: 2; Insanity: One minor insanity (delusion, phobia or sleeplessness)

Medium Humanoid Stygian Scholar 10th level; High Priest; Hit Dice: 10d6 (35 hit points); Initiative: +5 (+2 Dex, +3 Ref); Speed: 30 ft.; Dodge defence: 15 (+3 level, +2 Dex); Parry defence: 14 (+3 level, +1 Str); BAB/Grapple: +7/+8; Attack: Dagger +9 melee finesse or Stygian Bow +10 ranged ; Full Attack: Dagger +9/+4 melee finesse or Stygian Bow +10/+5 ranged; Damage: Dagger 1d4+1/19-20 x2/ AP 2 or Stygian Bow (+1) 1d12+1/ 19-20 x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Spells; Special Qualities: Stygian traits, base power points, sorcery styles x4, advanced spells x8, bonus spells x2, scholar, background (lay priest), knowledge is power, +3 power point, increased maximum power points (triple); Saves: Fort +3, Ref +5, Will +12 (+7 vs. corruption); Abilities: Str 12, Dex 14, Con 10, Int 15, Wis 16, Cha 19; Skills: Bluff +12, Concentration +6, Craft (alchemy) +16, Decipher Script +15, Gather Information +9, Handle Animal +6, Intimidate +19, Knowledge (arcana) +17, Knowledge (any) +15, Knowledge (religion) +15, Perform (ritual) +19, Profession (scribe) +9, Sleight-of-Hand +12; Feats: Bleed Dry, Iron Will bonus, Leadership, Opportunistic Sacrifice, Persuasive, Priest, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 20 (Villain); Leadership: 14/18 (7th cohort; 100 1st, 4 2nd, 2 3rd, 1 4th level); Allegiances: Father Set, Lords of the Black Ring ; Base Power Points: 10 (4 base, +3 Wisdom, +3 bonus) (30 maximum); Magical Attack: +9 (+5 level, +4 Cha); Sorcery Styles: Counterspells, Curses, Necromancy, Prestidigitation; Spells Known: Animate Statue, Animate Swords, Burst Barrier, Conjuring, Curse of Yizil, Death Touch, Greater Ill-Fortune, Greater Telekinesis, Greater Warding, Ill-Fortune, Incantation of Amalric's Witchman, Lesser Ill-Fortune, Raise Corpse, Telekinesis, Warding; Corruption: 3; Insanity: One minor insanity (delusion, phobia or sleeplessness)
Temple Harlots of Idris

[[[Box Text]]]

Master Tito gave that dreamy, glass floored bay a wide berth, even when a serpent-prowed gondola shot from behind a castellated point of land, and naked dusky women, with great red blossoms in their hair, stood and called to his sailors, and posed and postured brazenly.

Robert E. Howard, Queen of the Black Coast

[[[End Box]]]

Medium Humanoid (Stygian scholar 5); Hit Dice: 5d6+10 (27 hit points); Initiative: +3 (+2 Dex, +1 Ref) ; Speed: 30 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +3/+3; Attack: Unarmed Strike +5 melee finesse; Full Attack: Unarmed Strike +5 melee finesse; Damage: Unarmed Strike 1d4 plus lotus resin; Special Attacks: Spells, lotus resin; Special Qualities: Stygian traits, new sorcery style x3, scholar, background (acolyte), base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell; Space/Reach: 5 ft./5 ft.; Saves: Fort +3, Ref +3, Will +7 (+2 vs. corruption); Abilities: Str 10, Dex 14, Con 15, Int 13, Wis 12, Cha 18; Skills: Bluff+12, Concentration +6, Craft (alchemy) +7, Escape Artist +10, Gather Information +12, Handle Animal +6, Knowledge (arcana) +11, Knowledge (local) +9, Knowledge (religion) +9, Perform (ritual) +8, Profession (temple harlot) +9; Feats: Carouser, Debaucher, Improved Grapple, Improved Unarmed Strike, Iron Will bonus ; Reputation: 9 (Any) ; Leadership: – ; Code of Honour: None; Allegiances: Temple of Idris, Khemi, Stygia; Base Power Points: 6 (4 base, + 1 Wis, +1 bonus); 12 maximum; Magical Attack: +6 (+2 level, +4 Cha); Sorcery Styles: Counterspells, Divination, Hypnotism; Spells Known: Astrological Prediction, Domination, Entrance, Hypnotic Suggestion, Torment, Visions, Warding; Corruption: 3; Insanity: None; Possessions: Red lotus blossoms

Aiding the soldiers are temple harlots dedicated to Idris the asp goddess and are also called the granddaughters of Set. These temple harlots, trained in combat, are naked women with red lotus blossoms in their dark hair and lotus resin caked beneath their long pointed nails. They essay forth on serpent-prowed gondolas to lure men to their naked bodies. With a few caresses they can stupefy a man, allowing the man to be enslaved by the Stygians. If these dusky temple harlots are attacked, the doomed attacker will draw the ire of the priests of Set. The perfume from the red lotus blossoms keeps the harlots in a drugged, sexual haze and can be smelled at a considerable distance.

Red Lotus Blossoms: The temple harlots of Idris wear only red lotus blossoms in their hair. This has the effect of rendering men and women stupefied. Any one other than a temple harlot, who have a limited immunity, who smells the blossom's perfume at close range (within 10 feet) must make a Will saving throw (DC 25) or be unable to take any non-sexual actions. Anyone under the influence of Red Lotus is considered entranced for the purposes of other spells.

Red Lotus Residue: The temple harlots keep red lotus residue under their long, sharp fingernails to dig into the men and women who kiss them. If a harlot inflicts at least 4 hit points of damage with her unarmed strike, a character must make a Fort saving throw (DC 20) or be unable to take any non-sexual actions. Anyone under the influence of Red Lotus is considered entranced for the purposes of other spells.

Commoners
Artisans

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4-3 (5 hp); Initiative: +2 (+1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: Primitive artisan tool -3 melee; Damage: Primitive artisan tool 1d2/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, artisan background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +0, Ref +2, Will +3; Abilities: Str 11, Dex 13, Con 9, Int 10, Wis 12, Cha 8; Skills: Concentration +2, Craft (any) +13, Perform (ritual) +4, Spot +10, Swim +3, Use Rope +4; Feats: Craftsman, Skill Focus (craft (any)), Skill Focus (spot); Reputation: 2 (Talented); Leadership: –; Code of Honour: Civilised; Allegiances: Family, City, Stygia ; Possessions: Artisan's mantle, loincloth (or nude), artisan's tools
This artisan can be a potter, a painter, an implement maker, a weaponsmith, a chariot-builder or any other sort of craftsman desired. Simply define his Craft (any) skill. Artisans are non-combatants (they have a -1 racial penalty to their Base Attack Bonus and they suffer a -4 penalty for not being proficient with any weapons). They are usually pretty good at spotting problems with their work. They often perform small rituals over their work and as they do their work in hopes that the gods will help them perform well.
Farmers

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4+3 (11 hp); Initiative: +1 (+0 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 12 (+1 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: primitive hoe -3 melee or primitive bronze sickle -3 melee or primitive wooden pitchfork -3 melee; Damage: Primitive farm implement 1d4+1/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, farmer background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2, Ref +1, Will +0; Abilities: Str 12, Dex 11, Con 13, Int 10, Wis 9, Cha 8; Skills: Handle Animal +9, Listen +3, Profession (farmer) +10, Spot +2, Survival +1, Swim +2, Use Rope +6; Feats: Alertness, Endurance, Skill Focus (profession (farmer)); Reputation: 2 (Talented) ; Leadership: –; Code of Honour: Civilised ; Allegiances: Family, City, Stygia; Possessions: Farmer's mantle, loincloth (or nude), farmer implement
Farmers farm the land around the River Styx. They are basically non-combatants (they have a -1 racial penalty to their Base Attack Bonus and they suffer a -4 penalty for not being proficient with any weapons). Their farm implements are primitive, made of wood, plant-fibre, flint and bronze. They are skilled at handling oxen, who do the ploughing. Farmers do not have access to weaponry.
Fisherman

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4 (8 hp); Initiative: +0 (-1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 12 (+1 level, +1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: Bronze knife -3 melee; Damage: Bronze knife 1d4/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, fisherman background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1, Ref +0, Will +2; Abilities: Str 13, Dex 9, Con 11, Int 10, Wis 12, Cha 8; Skills: Perform (dance) +1, Profession (fisherman) +10, Sleight-of-Hand +2, Survival +8, Swim +5, Use Rope +7; Feats: Deft Hands, Skill Focus (survival), Skill Focus (profession (fisherman)); Reputation: 2 (Talented) ; Leadership: –; Code of Honour: Civilised; Allegiances: Family, City, Boat; Possessions: Fisherman's mantle, silk breeches, sandals, primitive bronze knife

Herdsman

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4 (8 hp); Initiative: +0 (-1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+0; Attack: Bronze knife -4 melee; Damage: Bronze knife 1d4-2/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, herder background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1, Ref +0, Will +2; Abilities: Str 8, Dex 9, Con 10, Int 11, Wis 12, Cha 13; Skills: Handle Animal +12, Listen +3, Profession (herder) +9, Spot +10, Survival +4, Use Rope +1; Feats: Alertness, Skill Focus (handle animal), Skill Focus (profession (herder)); Reputation: 4 (Talented) ; Leadership: –; Code of Honour: Barbaric; Allegiances: Herd, Family, City ; Possessions: Herder's mantle, kilt, sandals, primitive bronze knife

Merchant

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4 (8 hp); Initiative: +0 (-1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 10 (+1 level, -1 Dex); Parry Defence: 10 (+1 level, -1 Str); DR: – ; Base Attack Bonus/Grapple: +1/+0; Attack: Bronze knife -4 melee; Damage: Bronze knife 1d4-2/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, merchant background skills, literacy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1, Ref +0, Will +2; Abilities: Str 8, Dex 9, Con 10, Int 11, Wis 12, Cha 13; Skills: Bluff +8, Diplomacy +3, Intimidate +3, Profession (merchant) +10, Sense Motive +8; Feats: Negotiator, Persuasive, Skill Focus (profession (merchant)); Reputation: 4 (Talented) ; Leadership: –; Code of Honour: None ; Allegiances: Family, City, Wealth ; Possessions: Merchant's mantle, kilt, sandals, primitive bronze knife
Merchants are usually somewhat literate in the common script, although they cannot read actual hieroglyphs unless they have had training as a scribe. Merchants are non-combatants (they have a -1 racial penalty to their Base Attack Bonus and they suffer a -4 penalty for not being proficient with any weapons).

Performers (musicians & singers)
Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4 (8 hp); Initiative: +2 (+1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: Unarmed strike -2 melee finesse; Damage: Unarmed strike 1d4/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, performer background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1, Ref +2, Will +0; Abilities: Str 11, Dex 12, Con 10, Int 9, Wis 8, Cha 13; Skills: Concentration +5, Listen +5, Perform (any) +14, Perform (any other) +8, Perform (drums) +10; Feats: Performer, Skill Focus (perform (any)), Skill Focus (perform (any other)); Reputation: 4 (Talented); Leadership: –; Code of Honour: Civilised ; Allegiances: Family, Performing troupe, City; Possessions: None – performers are generally nude or just wear a jewelled belt
Performers (acrobats & dancers)

Medium Humanoid (Stygian (Hybrid) Commoner 3); Hit Dice: 3d4 (8 hp); Initiative: +2 (+1 Dex, +1 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 11 (+1 level, +0 Str); DR: – ; Base Attack Bonus/Grapple: +1/+1; Attack: Unarmed strike -2 melee finesse; Damage: Unarmed strike 1d4/ 20 x2/ AP 0; Special Qualities: Stygian (hybrid) qualities, performer background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +1, Ref +2, Will +0; Abilities: Str 11, Dex 12, Con 10, Int 9, Wis 8, Cha 13; Skills: Balance +3, Concentration +2, Jump +8, Perform (any) +14, Perform (drums) +7, Tumble +6; Feats: Acrobatic, Performer, Skill Focus (Perform (any)); Reputation: 4 (Talented) ; Leadership: –; Code of Honour: Civilised ; Allegiances: Family, Performing troupe, City ; Possessions: None – performers are generally nude or just wear a jewelled belt

This performer can be a singer, a musician, a dancer, an acrobat or any other sort of performer desired. Simply define his Perform (any) skill. Performers are non-combatants (they have a -1 racial penalty to their Base Attack Bonus and they suffer a -4 penalty for not being proficient with any weapons).

Armies of Stygia

Kushite Spearmen

Medium Humanoid (Kushite barbarian 3); Hit Dice: 3d10+3 (19 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft. (x5 run feat); Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 shield bonus); DR: 0; Base Attack Bonus/Grapple: +3/+5; Attack: Hunting Spear +5 melee; Full Attack: Hunting Spear +5 melee; Damage: Hunting Spear 1d8+3/ x2 / AP 3; Special Attacks: Crimson Mist, Versatility (-2 penalty); Special Qualities: Kushite qualities, Illiterate, Fearless, Bite Sword, Trap Sense +1; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +4, Ref +4, Will +0 ; Abilities: Str 14, Dex 12, Con 12, Int 10, Wis 8, Cha 9; Skills: Hide +10, Intimidate +1, Listen +7, Move Silently +10, Spot +7, Survival +7 (Note: skills presume a hot climate, taking advantage of all racial benefits); Feats: Endurance bonus, Fighting-Madness, Run, Stealthy, Track bonus; Reputation: 2 (Brave); Leadership: –; Code of Honour: None; Allegiances: Tribal Chief, Stygian commander; Possessions: headdresses with ear guards made of monkey-skin, hunting spear, large black shield.

The priests of Stygia employ units of Kushite spearmen. These poorly trained warriors serve the priest's needs nicely. They are tough enough to take a few charges without breaking, die quickly enough to be useful sacrifices, and obey without question.

Stygian Archers

Medium Humanoid (Stygian soldier 3); Hit Dice: 3d10 (16 hp); Initiative: +2 (+1 Dex, +1 Ref.); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 13 (+2 level, +1 Str); DR: 0; Base Attack Bonus/Grapple: +3/+5; Attack: Stygian bow +6 ranged or bronze dagger +5 melee; Full Attack: Stygian bow +4/+4 ranged or bronze dagger +5 melee; Damage: Stygian bow 1d12+2/ 19-20 x2 / AP 4; or bronze dagger 1d4+1/ 19-20 x2/ AP 1; Special Attacks: Formation Combat (skirmisher); Special Qualities: Stygian qualities; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3, Ref +2, Will +0 (-2 vs. Corruption); Abilities: Str 14, Dex 13, Con 11, Int 10, Wis 8, Cha 7; Skills: Climb +5, Handle Animal +0, Jump +5, Knowledge (arcane) +4, Knowledge (local) +3, Perform (ritual) +2, Search +3; Feats: Disciple of Archery*, Point Blank Shot, Rapid Shot, Weapon Focus (Stygian bow); Reputation: 1 (Brave); Leadership: –; Code of Honour: None; Allegiances: Unit Commander, Set, King of Stygia; Possessions: Linen kilt, daggers, sheaf of 30 arrows, Stygian bow
*feat from Conan: The Free Companies. If this volume is not available, substitute Improved Initiative

The numerous Stygian archers might once commanded great fear from armies and nations. Their powerful bows can launch waves of steel-tipped death into the air, blasting though flesh and bone. Then the Hyborians came, with heavy armour, massive shields, and cavalry that could cover the ground long before the archers could destroy them. Now, these unarmoured archers are considered something of a joke by the world's great powers. However, they can still inflict incredible punishment on those foolish enough to underestimate them.

Stygian Chariot Driver
Medium Humanoid (Stygian soldier 3); Hit Dice: 3d10-3 (13 hp); Initiative: +1 (+0 Dex, +1 Ref.); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 16 (+2 level, +1 Str, +3 shield when using it to defend noble archer); DR: 0; Base Attack Bonus/Grapple: +3/+5; Attack: Unarmed Strike +5 melee; Full Attack: Unarmed Strike +5 melee; Damage: Unarmed Strike 1d4+2/ x2/ AP 0; Special Attacks: Formation Combat (heavy cavalry); Special Qualities: Stygian qualities; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +2, Ref +1, Will +0 (-2 vs. Corruption); Abilities: Str 12, Dex 11, Con 9, Int 10, Wis 8, Cha 13; Skills: Handle Animal +10, Knowledge (arcane) +4, Knowledge (local) +2, Perform (ritual) +5, Profession (chariot driver) +5; Feats: Chariot Combat, Disciple of Chariots, Improved Chariot Overrun, Skill Focus (handle animal); Reputation: 4 (Brave); Leadership: –; Code of Honour: None; Allegiances: Unit Commander, Set, Chariot Archer; Possessions: Linen kilt, shield
Those soldiers chosen to be chariot drivers train for agonising hours to mount mass charges, to learn how to manoeuvre the chariot and the two-horse team, how to drive his horse team at a full gallop over uneven terrain, how to keep up with other chariots and drive in formation and how to position his shield to protect himself and the nobleman firing arrows even while driving the chariot at full speed. Other than the shield, the chariot's driver is unarmoured and unarmed.
Stygian Chariot Archer

Medium Humanoid (Stygian noble 3); Hit Dice: 3d8+3 (16 hp); Initiative: +3 (+2 Dex, +1 Ref.); Speed: 25 ft.; Dodge Defence: 13 (+1 level, +2 Dex); Parry Defence: 16 (+1 level, +2 Str, +3 driver's shield); DR: 6 (Bronze scale hauberk and helmet); Base Attack Bonus/Grapple: +2/+4; Attack: Stygian bow +7 ranged or bronze axe +4 melee or bronze khopesh +4 melee; Full Attack: Stygian bow +7 ranged or bronze axe +4 melee or bronze khopesh +4 melee; Damage: Stygian bow 1d12+2/ 19-20 x2 / AP 4 or bronze axe 1d10+1/ 19-20 x2/ AP 4 or bronze khopesh 2d4+1/ 18-20 x2/ AP 4; Special Attacks: +1 regional bonus to all attack rolls with a Stygian bow; Special Qualities: Stygian qualities, +1 regional feature, title, rank hath its privileges, wealth; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +3, Ref +3, Will +2 (+0 vs. Corruption); Abilities: Str 14, Dex 15, Con 12, Int 10, Wis 8, Cha 13; Skills: Appraise +2, Bluff +3, Diplomacy +4, Handle Animal +5, Intimidate +2, Knowledge (arcane) +5, Knowledge (nobility) +1, Perform (ritual) +6, Profession (government) +2, Spot +0; Feats: Chariot Combat, Mounted Archery (chariot use only), Weapon Focus (Stygian bow); Reputation: 4 (Brave); Leadership: –; Code of Honour: None; Allegiances: Unit Commander, Set, King of Stygia; Possessions: Linen kilt, bronze scale hauberk, helmet, bronze battle axe or bronze khopesh, sheaf of 30 arrows, Stygian bow

Stygia maintains almost 3,000 chariot teams, each consisting of a chariot driver, a noble-born soldier/archer, and a two horse team. These ponderous devices require relatively level surfaces, have a wide turning radius, and are notoriously vulnerable at the wheels. Nobles primarily use them for racing and demonstrations of martial skill rather than real fighting.

The noble typically wears an archaic mail hauberk, overlaid with plates of strange pattern and design. This armour comes from patterns laid down from before the temple records, and may be of even more ancient origin. It is not particularly effective, but does present an imposing sight on the battlefield. Each noble is also expected to sling a battleaxe of curious design from his belt. Most ignore it in battle, but a few have been known to pull it out when in dire straights.

Stygian Infantry

Medium Humanoid (Stygian (hybrid) commoner 3/soldier 3); Hit Dice: 3d4+3d10+12 (36 hp); Initiative: +3 (+1 Dex, +2 Reflex save); Speed: 25 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 19 (+3 level, +1 Str, +4 shield bonus, +1 parry); DR: – ; Base Attack Bonus/Grapple: +4/+6; Attack: Bronze Khopesh +7 melee; Damage: Bronze Khopesh 2d4+1/ 18-20 x2/ AP 4; Special Attacks: Formation Combat (skirmisher); Special Qualities: Stygian (hybrid) qualities, farmer background skills, illiteracy; Space/Reach: 5 ft. (1)/5 ft. (1); Saves: Fort +6, Ref +3, Will +2; Abilities: Str 14, Dex 12, Con 14, Int 11, Wis 10, Cha 9; Skills: Climb +4, Handle Animal +9, Intimidate +2, Listen +4, Profession (farmer) +11, Search +3, Spot +3, Survival +2, Swim +5, Use Rope +7; Feats: Alertness, Athletic, Endurance, Parry, Skill Focus (profession (farmer)), Weapon Focus (khopesh); Reputation: 2 (Talented) ; Leadership: –; Code of Honour: None; Allegiances: Stygian priesthood, Stygian nobility, unit commander; Possessions: Bronze dagger, bronze khopesh, steel cap, antique large shield

The basic unit of the Stygian military are the conscripted infantry forces, drawn from farmers and labourers. Infantry are organised around the types of weapons they wield. Common weapons for infantry units include spears, axes, slings, khopeshes, swords and clubs. The above sample wields a khopesh and represents a soldier drawn from a farmer and given some training. To simulate another type of unit, simply replace the weapon with another primitive (bronze) weapon and change the Weapon Focus feat. Soldiers can be made from any of the sample commoners listed in this chapter by adding one to three levels of soldier to them, removing penalties to attack. Given enough time, Stygians prefer to train their soldiers until they have their first Formation Combat ability (i.e. 3rd level soldier) but they will not hesitate to send barely-trained units when needed. Their training usually adds the Parry and Weapon Focus feats, and if the character's level grants the new soldier another feat, then his endurance training either gives him the Endurance or Athletic feat.
Setem-h'et, High Priest of the Temple of Tashent-hat-hor

Medium Stygian (9th level Scholar /1st level Lord of the Black Ring)
Climate/Terrain: Stygia, the Black Kingdoms

Organization: Cult

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

Senses: Listen +3, Spot +3

Languages: Stygian, Kushite, Shemite, demonic
--

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

Hit Points: 45 (10d6+10 HD)

Saves: Fort +4, Ref +5, Will +13 (+4 vs. Corruption)

Speed: 30 ft.

Melee: Bronze short sword +6/+1 melee (1d8/ 19-20 x2/ AP 0)

Ranged: Stygian bow +9/+4 (1d12/ 19-20 x2/ AP2)

Ranged: Alchemical weapon +8/+3 (damage depends on weapon used)
Base Atk+6/+1 Grapple: +6

--

Abilities: Str 10, Dex 14, Con 12, Int 16, Wis 16, Cha 18

Special Qualities: Stygian traits, scholar, background (lay priest), base power points, knowledge is power, +3 power points, iron will, increased maximum power points (triple), scholar levels, demonologist, defensive blast (master, aid me!)

Feats: Leadership, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Steely Gaze, Summoner, Tortured Sacrifice
Skills: Bluff +13*, Concentration +10, Craft (alchemy) +10, Craft (herbalism) +5, Decipher Script +15, Handle Animal +9, Intimidate +17*, Knowledge (arcana) +18, Knowledge (local) +5, Knowledge (Mystery: Set) +16, Knowledge (Mystery: Sobek) +9, Knowledge (rumours) +10, Perform (Ritual) +18*, Profession (priest) +16, Search +7, Sleight-of-Hand +10 (* may add +7 when using these skills against NPCs due to his Corruption)

Reputation: 54 (Brave)

Leadership: 15 (7th level cohort; 60 1st level, 2 2nd level, 1 3rd level follower)

Allegiances: Temple of Set, Temple of Sobek, Temple of Tashent-hat-hor

Base Power Points: 10 (4 base, +3 Wis, +3 bonus; 30 maximum)

Magical Attack: +8 (+4 level, +4 Cha)

Sorcery Styles & Spells Known: Summoning: demonic pact, master – aid me!, summon demon; Necromancy: raise corpse, death touch, black plague, agonizing doom; Divination: astrological prediction, visions, sorcerous news, visions of torment and enlightenment; Hypnotism: entrance, domination, hypnotic suggestion, mass hypnotic suggestion
Corruption: 6 Insanity: None

Possessions: Bronze short sword, Stygian bow with 20 arrows, bronze knife, priestly mantle (silk), linen half-pleated kilt, 2 doses of Stygian tomb dust, papyrus sandals, transparent linen over-kilt, 2 doses of Acheronian demon-fire, 2 doses of lotus greensmoke, 1 dose of lotus blacksmoke, 1 demonic ankh talisman.

Advancement: By character class (probably scholar or lord of the black ring prestige class)

Setem-h'et full title is High Priest of the Temple of Tashent-hat-hor, Overseer of the Priests of Astrology in the House of the Black Ring, Keeper of Set's 4th Mystery, Overseer of the Unnu Priests in the Temple of Sobek, Keeper of Sobek's Second Mystery, and Acolyte Årit Priest in the House of the Black Ring, Sorcerer of the Black Ring.

Setem-h'et, a sorcerer of the Black Ring, is always concerned with purity; he washes daily and has his body hair entirely removed. He is tall and skinny – almost skeletal. He is dusky skinned and has a pronounced hawk-like nose. Setem-h'et must always be in charge; he fears losing control and despises boredom. He is demanding and unfriendly. He is brave and always willing to go into unknown territories and explore new concepts – often because if he is there first he is in charge. He does not work well with others unless the others are taking his orders. However, he is well known and respected throughout the ranks of clergy in Stygia for his ability to get things done and for achieving new results when the old ways fail.

Setem-h'et is usually accompanied by his cohort, Key-nebu, a scribe. Most of Setem-h'et's followers are temple servants and phyle priests spread throughout several temple complexes as spies. He is not travelling with 60 1st level followers. He does travel with a 3rd level soldier follower named Shesmutifi and a pair of 2nd level soldiers named Djeho and Tanenmose. He is also likely to be accompanied by several cultists of the Temple of Tashent-hat-hor (the Mummy Lord) as needed for the adventure. A servitor mummy is also with him. If Setem-h'et (or his cohort and/or followers) survives this adventure, he may show up in later adventures leading groups of cultists; likewise, if he survives, he shows up again at the final confrontation at the cult's temple.

Setem-h'et always carries with him an ankh talisman; this talisman, per the demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +4 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +4 insight bonus to his Defence for one round. This talisman only works for him.
Key-nebu (Cohort)

Medium Humanoid (7th level Stygian scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cohort (usually accompanies Setem-h'et)

Initiative: +3 (+1 Dex, +2 Ref)

Senses: Listen +7, Spot +6

--

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

Parry Defence: 11 (+2 level, –1 Str)

Hit Points: 25 (7d6 HD)

Saves: Fort +2, Ref +3, Will +9

Speed: 30 ft.

Melee: Bronze shortsword +4 (1d8-1/ 19-20 x2/ AP 0)

Ranged: Stygian bow +6/+6 or +8 (1d12/ 19-20 x2/ AP 2)
Base Atk+5 Grapple: +4

--

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

Special Qualities: Stygian racial features, bonus feats x3 (in lieu of new sorcery styles), scholar, background (acolyte), base power points, knowledge is power, +2 power points, +10 skill points (in lieu of advanced spells), iron will, increased maximum power points (triple)

Feats: Diligent, Far Shot, Investigator, Knowledgeable, Point Blank Shot, Rapid Shot, Skill Focus (profession (scribe)), Weapon Focus (Stygian bow)
Skills: Appraise +10, Craft (alchemy) +10, Craft (herbalism) +8, Decipher Script +15, Gather Information +17, Forgery +8, Handle Animal +4, Knowledge (arcane) +15, Knowledge (architecture and engineering) +10, Knowledge (geography) +10, Knowledge (local) +9, Knowledge (Mystery: Set) +7, Knowledge (rumours) +10, Knowledge (warfare) +10, Listen +7, Perform (ritual) +11, Profession (scribe) +15, Search +15, Sense Motive +12, Spot +6

Allegiances: Setem-h'et, Temple of Set, Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, scribe's mantle, bronze short sword, 5 doses of Acheronian demon-fire

Advancement: By character class (probably scholar)

Key-nebu is a scribe, and an extremely analytical and logical scribe at that. He is an incredible planner and organizer. His friends and colleagues typically describe him as steadfast and reliable. Information and efficiency are vital to him. Although not personable or friendly, he is a noted observer of human behaviour and loves to lecture on people's actions. He is notoriously slow to act, as he never moves rashly. He always researches everything, gathering every bit of data possible, and then weighing all the evidence to come to a conclusion. Only when that sound conclusion is reached does he act. And once he acts, he is relentless until he achieves his goal. It takes a lot to move him and even more to stop him. His main concern is with security and material comforts. He is prideful and never forgives a slight. Likewise, he always repays favours and never forgets when he owes someone something. He does not like to live under an obligation, so he pays his debts promptly. Key-nebu does not believe in idle pleasures. He is skinny and eats little.

Shesmutifi (Follower)

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

Organization: Bodyguard (himself plus two other followers)

Initiative: +3 (+2 Dex, +1 Ref)

Senses: Listen –1, Spot –1

--

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

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

Hit Points: 22 (3d10+3 HD)

Damage Reduction: 1 (helmet)

Saves: Fort +4, Ref +3, Will +0

Speed: 30 ft.

Melee: Bronze khopesh +5 (2d4+1/18-20 x2/ AP 4)

Ranged: Stygian bow +7 (1d12+2/ 19-20 x2/ AP 4)
Base Atk+3 Grapple: +5

--

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

Special Qualities: Stygian racial features, formation combat (skirmisher)

Feats: Endurance, Far Shot, Point Blank Shot, Weapon Focus (Stygian bow)
Skills: Handle Animal +3, Intimidate +4, Knowledge (arcane) +4, Knowledge (local) +2, Perform (ritual) +5, Profession (temple guard) +3, Search +3

Allegiances: Setem-h'et, Temple of Set, Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), bronze khopesh, 1 dose of Acheronian demon-fire

Advancement: By character class (probably soldier)

A lithe warrior, Shesmutifi is a direct man, in terms of action. He does not waste time nor action. He is daring but charming, despite having little compassion for others. He takes underlings and subordinates for granted and is always looking to move himself upward socially. Disorganized in habit, and impatient with delay, Shesmutifi always seeks to increase his authority and personal power. Currently he follows Setem-h'et and commands Djeho and Tanenmose.

Djeho and Tanenmose (Followers)

Medium Humanoid (2nd level Stygian soldiers)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Pair

Initiative: +2 (+2 Dex, +0 Ref)

Senses: Listen –1, Spot –1

--

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

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

Hit Points: 13 (2d10+2 HD)

Damage Reduction: 1 (helmet)

Saves: Fort +4, Ref +2, Will –1

Speed: 30 ft.

Melee: Bronze khopesh +4 (2d4+1/18-20 x2/ AP 4)

Ranged: Stygian bow +6 (1d12+2/ 19-20 x2/ AP 4)
Base Atk+2 Grapple: +4

--

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

Special Qualities: Stygian racial features

Feats: Point Blank Shot, Weapon Focus (Stygian bow), Endurance
Skills: Handle Animal +3, Intimidate +3, Knowledge (arcane) +4, Knowledge (local) +2, Perform (ritual) +5, Profession (temple guard) +3, Search +2

Allegiances: Setem-h'et, Shesmutifi

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), bronze khopesh, 1 dose of Acheronian demon-fire

Advancement: By character class (probably soldier)

The brothers Djeho and Tanenmose are known for their flair, for their actions tend to be on the flamboyant side. Everything they try to do, they do with style. Insensitive toward others, they are horrible losers, and fear looking stupid – but they both overestimate their actual abilities constantly.

When off-duty, Shesmutifi, Djeho and Tanenmose give their weapons to Key-nebu (other than their bronze daggers, which are not considered weapons by the Stygians). If they break or lose their weapons, they must make up the loss, unless they can justify the abuse as necessary for the job (such as using the dose of demon-fire each of them carry).

Hetepka the Physician

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

Organization: Solitary

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

Languages: Stygian, Tombalku, Shemite

Senses: Listen +2, Spot +2

--

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

Hit Points: 38 (10d6+3 HD)

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

Speed: 30 ft.

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

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

Base Atk+9/+4 Grapple: +10

--

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

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

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

Code of Honour: None

Reputation: 46

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

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

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

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

Corruption: 3

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

Advancement: By character class (probably scholar)

* feats found in Stygia – Serpent of the South.

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

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

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

Teti-sheri, Right Eye of Tashent-hat-hor

Medium Stygian (11th level temptress)
Climate/Terrain: Stygia, the Black Kingdoms

Organization: Cult

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

Languages: Stygian, Kushite, Keshani, Shemite, Hyrkanian, Old Stygian, Demonic
Senses: Listen +2, Spot +2
--

Dodge Defence: 17 (+5 level, +3 Dex)

Hit Points: 46 (10d6+1+10 HD)

Saves: Fort +4, Ref +10, Will +9 (+1 vs. Corruption)

Speed: 30 ft.

Ranged: Alchemical weapon +12/+7 (damage depends on weapon used)
Melee: Bronze dagger +11 finesse (1d4-1 plus poison / 19-20 x2/ AP 1)
Base Atk +8/+3 Grapple: +8
--

Abilities: Str 10, Dex 16, Con 13, Int 16, Wis 14, Cha 18
Special Qualities: Stygian traits, comeliness, savoir-faire, seductive art +3, compelling performance 3/day, secret art (sorcery), seductive savant (diplomacy), binding contract, improved secret art, admirers, inspire, outrageous flattery, advanced secret art, exquisite
Feats: Carouser, Dabbler (curses), Debaucher, Point Blank Shot, Performer, Poison Use, Striking Cobra
Skills: Bluff +14*, Craft (alchemy) +7, Diplomacy +25, Gather Information +22, Handle Animal +6 (+8 with snakes), Intimidate +24*, Knowledge (arcana) +11, Knowledge (local) +5, Knowledge (nature) +7, Knowledge (Mystery: Derketo) +17, Knowledge (Mystery: Set) +17, Knowledge (rumours) +7, Move Silently +5, Perform (Ritual) +28*, Perform (dance) +25, Perform (sing) +17, Profession (priest) +7, Profession (scribe) +6, Sense Motive +8, Sleight-of-Hand +14, Tumble +9 (* may add +6 when using these skills against NPCs due to her Corruption)

Reputation: 19

Allegiances: Derketo, Temple of Derketo, Temple of Tashent-hat-hor

Base Power Points: 8 (2 base, +2 Wis, +2 advanced secret art, +2 dabbler; 16 maximum)

Magical Attack: +9 (+2 level, +4 Cha, +3 seductive art)

Sorcery Styles & Spells Known: Hypnotism: entrance, domination, hypnotic suggestion
Corruption: 6 Insanity: None

Possessions: Bronze dagger, priestly mantle (transparent linen), half-pleated kilt, string of beads worn about the hips, kohl, papyrus sandals, belt with two pouches (for alchemical weapons), 2 doses of Stygian tomb dust, 2 doses of Acheronian demon-fire, 1 dose of lotus greensmoke, 1 dose of lotus blacksmoke, 5 doses of black lotus blossoms, 2 doses of black lotus juice, 1 dose of purple lotus juice. (Note, all of these possessions have been thrown aside by the Agogwe)
Advancement: By character class (probably temptress or scholar)

Teti-sheri's full title is Right Eye of Tashent-hat-hor, High Tcheseru Priestess of the Cult of Tashent-hat-hor, Mistress of the Secrets of Tashent-hat-hor's Tomb, Keeper of Derketo's 4th Mystery, Keeper of Set's 4th Mystery, Third Seducer of Yig in the Temple of Set at Luxur, Judge of Derketo's Acolytes, Judge of Derketo's Umet Priestesses, Overseer of Derketo's Dancers in Luxur, High Priestess of Set's Dancers in Luxur, Chooser of Prostitutes in Derketo's Temple in Luxur, and Acolyte Tcheseru Priestess in Derketo's Temple in Luxur.
Teti-sheri is a charming cultist from Luxur, often described by those who know her as daring and enthusiastic. Her goals usually have to do with gaining the upper hand on those around her so she can influence and/or control them. She never wants to appear in a weak position. Always wanting to be the centre of attention, Teti-sheri lives in the moment and fall in and out of love quickly and easily. Teti-sheri is impatient and somewhat disorganized. She loves herself, her body, and her sexuality. She adores sex. She often encourages other women to be more assertive in their sexuality. In her usual Stygian circles, she generally only wears paint and a string of beads around her waist, but here in the jungle she has chosen to wear a kilt with a belt to hold some weapons. Her bronze dagger, an ornate affair featuring an image of Derketo as the handle with some gemstones, is usually poisoned with either black lotus or purple lotus juice. The bottom of her dagger's scabbard holds a dose of poison so it is poisoned when she draws it.

She joined Tashent-hat-hor's cult to learn the Immortality style of sorcery. She intends to learn some levels of scholar to achieve this. She has been promised this training if she can secure three of Tashent-hat-hor's funerary trappings. She had the Amulet of the Heart prior to her capture by the Agogwe King. She does know Tashent-hat-hor's defences at his black temple. She also knows the true-name of the little girl demon in the first sacred shrine of Tashent-hat-hor's black temple (see page XX for the effects of true-names).
As a Keeper of the Fourth Mystery of Derketo, Teti-sheri can add +4 to any Bluff and Diplomacy checks that she is able to add some component of sexuality to, including seductions, flirtations, or otherwise using her sexuality to get her way. This has not been reflected in the skill statistics included with the character. For those who have Stygia – Serpent of the South, she also has the power of touch as described under the third mystery of Derketo. All other modifiers described in Stygia – Serpent of the South for her knowledge of Derketo's and Set's mysteries have been added to the statistics already.
Herakhtemhet, Am-asi Priest of Tashent-hat-hor

Medium Humanoid Stygian (6th level scholar)
Climate/Terrain: Atlaia
Organization: Solitary, Tribe (2-20)

Initiative: +3 (+1 Dex, +2 Ref)

Languages: Stygian, Kiatlian, Zembabwan, Keshani, Kushite, Black Coast
Senses: Listen +4, Spot +6
--

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

Parry Defence: 12 (+2 level, +0 Str)

Hit Points: 15 (6d6-6 HD)
Saves: Fort +1, Ref +3, Will +9 (+5 vs. corruption)

Speed: 30 ft.
Melee: Bronze dagger +5 melee finesse (1d4/ 19-20 x2 / AP 1)

Ranged: Stygian Bow +6 ranged (1d12 / 19-20 x2/ AP 2)
Base Atk +4 Grapple: +4
--

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

Special Qualities: Stygian traits, base power points, sorcery styles x3, advanced spells x4, bonus spells x1, scholar, background (lay priest), knowledge is power, +2 power point, increased maximum power points (triple), iron will, defensive blast (blast wave)
Feats: Leadership, Persuasive, Priest, Ritual Sacrifice, Tortured Sacrifice

Skills: Bluff +9, Concentration +5, Craft (alchemy) +10, Decipher Script +11, Gather Information +7, Handle Animal +5, Intimidate +13, Knowledge (arcana) +13, Knowledge (Mystery: Harakht) +11, Knowledge (Mystery: Set) +11, Listen +4, Perform (ritual) +14, Profession (scribe) +5, Sleight-of-Hand +7, Spot +6

Code of Honour: None

Reputation: 9

Allegiances: Temple of Set, Temple of Harakht, Temple of Tashent-hat-hor
Leadership: 10/13 (5th level cohort; 40 1st level, 1 2nd level follower)
Base Power Points: 10 (4 base, +2 Wisdom, +2 bonus, +2 Amulet of the Buckle; 30 maximum)

Magical Attack: +7 (+3 level, +3 Cha, +1 Amulet of the Buckle)

Sorcery Styles & Spells Known: Prestidigitation: animate swords, conjuring, greater telekinesis, telekinesis; Counterspells: warding; Curses: greater ill-fortune, ill-fortune, lesser ill-fortune,
Corruption: 2 Insanity: One minor insanity (phobia: enclosed spaces)
Possessions: Bronze dagger, Stygian bow (+0), 20 arrows, priestly mantle (silk), linen half-pleated kilt, 2 doses of Stygian tomb dust, papyrus sandals, transparent linen over-kilt, 4 doses of Acheronian demon-fire, 3 doses of lotus greensmoke, 2 doses of lotus blacksmoke. The Amulet of the Buckle
Advancement: By character class (probably scholar)

Herakhtemhet found the Amulet of the Buckle in northern Atlaia; the amulet allows him to try and cast any spell he desires as if he were a Dabbler. Herakhtemhet is fascinated by leaders and concepts of leadership. Although he is eligible for a 5th level cohort, his cohort is a 3rd level scholar named The’uti-maatka. This cohort travels with Herakhtemhet. His other followers are scribes travelling in small groups throughout Atlaia making notes on interesting cultural facets of leadership; they intend to rendezvous with Herakhtemhet in two weeks in a certain Chama village near the border of Zembabwei.

Herakhtemhet's full title is Am-asi Priest of the Temple of Tashent-hat-hor, Keeper of Set's 2nd Mystery, Keeper of Harakht's Second Mystery, Guardian of the Seventh Seal of Hetepka-tifi, Acolyte Priest of Texts in the Labourers of Set's Temple, and Novice Priest of Texts in the Labourers of Harakht's Temple.
Teh’uti-maatka, Physician/Surgeon

Medium Humanoid Stygian (3rd level scholar)
Climate/Terrain: Atlaia
Organization: Solitary, Tribe (2-20)

Initiative: +2 (+1 Dex, +1 Ref)

Languages: Stygian, Kiatlian, Shemite, Hyrkanian, Kushite
Senses: Listen +7, Spot +6
--

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

Hit Points: 6 (3d6-3 HD)
Saves: Fort +0, Ref +2, Will +4 (+2 vs. corruption)

Speed: 30 ft.
Melee: Bronze dagger +3 melee finesse (1d4/ 19-20 x2 / AP 1)

Ranged: Alchemical weapon +3 ranged (damage varies)
Base Atk +2 Grapple: +2
--

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

Special Qualities: Stygian traits, sorcery style, base power points, scholar, background (lay priest), knowledge is power, 2 bonus feats (instead of sorcery styles), +4 skill points (instead of advanced spells and bonus spells)
Feats: Stygian Physician, Surgery, Skill Focus (Heal), Skill Focus (craft (alchemy)), Skill Focus (craft (herbalism))

Skills: Bluff +6, Craft (alchemy) +11, Craft (herbalism) +10, Gather Information +4, Handle Animal +3, Heal +15, Knowledge (arcana) +6, Knowledge (nature) +7, Knowledge (local) +4, Knowledge (mystery: Djehuty) +7, Knowledge (mystery: Set) +5, Listen +7, Perform (ritual) +9, Profession (physician/surgeon) +6, Profession (priest) +4, Profession (scribe) +4, Search +3, Sense Motive +7, Spot +6, Sleight-of-Hand +5

Code of Honour: None

Reputation: 8 (Talented)

Allegiances: Herakhtemhet, Temple of Set, King of Stygia

Base Power Points: 7 (4 base, +2 Wisdom, +1 bonus) (14 maximum)

Magical Attack: +1 (+0 level, +1 Cha)

Corruption: 0
Possessions: Kilt, priest's mantle, surgeon's kit, bronze dagger, 2 doses of Stygian tomb dust, papyrus sandals, transparent linen over-kilt, 2 doses of Acheronian demon-fire, 4 doses of lotus greensmoke, 1 dose of lotus blacksmoke, the Hefau-Peseh papyrus (physician’s text), the Nespu Henay Qesu papyrus (physician’s text), 6 papyrus scrolls with his own notes on sleeping sickness and other diseases of the Black Kingdoms, and 8 more blank papyrus sheets.
Advancement: By character class (probably scholar)

Teh’uti-maatka is a surgeon/physician and the cohort of Herakhtemhet. He is a logical man and not particularly social. He is slow to come to a decision, but he usually comes to the right conclusion because he is methodical about gathering his information. He is a keeper of the First Mystery of Djehuty and, although now qualified to learn the first mystery of

Set, he has not yet been initiated. He intends to do that as soon as he can when he returns to Stygia. He is studying the sleeping sickness while accompanying his sponsor into the Black Kingdoms. He is making voluminous notes and speaking with native healers as often as he can to find out their cures for the disease. His actual title is Novice Priest of Healing in the Temple of Harakht and Keeper of the First Mystery of Djehuty.

The Sorcerous Cult of Tashent-hat-hor
Requirements of Membership: Swearing allegiance to Tashent-hat-hor

Benefits of Membership: Sorcerous training, aid in learning within other cults

Requirements for Priesthood: Must pass initiations, must be at least 4th level scholar.

Benefits of Priesthood: Sorcerous training by Tashent-hat-hor or a demon

Typical Punishments for Disloyal Members: Death at the hands of Tashent-hat-hor

Influence: 1; Reach: 1; Wealth: 2; Fanaticism: 4; Sorcerous Power: 4; Military Strength: 3; Secrecy: 4

Cultists & Mummies

This section lists statistics for generic cultists. However, Tashent-hat-hor does not have an unlimited supply, so Games Masters are advised to keep track of how many are killed throughout the adventure. A number follows the name to indicate how many of these are available. At the end of this section are the servitor mummies. The cult has access to many old tombs and can replenish the servitor mummies faster than they can replenish cultists.

Cult Priest (10)
Medium Stygian (7th level Scholar)
Climate/Terrain: Stygia, the Black Kingdoms

Organization: Cult

Initiative: +3 (+1 Dex, +2 Ref)

Senses: Varies (see text)
Languages: Stygian, Kushite, Shemite

--

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

Hit Points: 18 (7d6-7 HD)

Saves: Fort +1, Ref +3, Will +9 (+5 vs. Corruption)

Speed: 30 ft.

Melee: Bronze dagger +6 finesse (1d4/ 19-20 x2/ AP 0)

Ranged: Stygian bow +7 (1d12/ 19-20 x2/ AP2)

Ranged: Alchemical weapon +7 (damage depends on weapon used)
Base Atk+5 Grapple: +5
--

Abilities: Str 11, Dex 13, Con 9, Int 16, Wis 14, Cha 16
Special Qualities: Stygian traits, scholar, background (lay priest), base power points, knowledge is power, +1 power points, iron will, increased maximum power points (triple), +10 skill points (in lieu of advanced spells)
Feats: Priest, Skill Focus (Bluff), Weapon Focus (thrown alchemical weapons), plus 3 as listed in the following statistics

Skills: Varies (see lists immediately following this stat block)
Reputation: 9
Allegiances: Temple of Set, Temple of Tashent-hat-hor

Base Power Points: 6 (4 base, +1 Wis, +1 bonus; 18 maximum)

Corruption: 2 Insanity: None

Possessions: Bronze dagger, Stygian bow with 20 arrows, bronze knife, priestly mantle (silk), linen half-pleated kilt, papyrus sandals, transparent linen over-kilt, 2 doses of Stygian tomb dust, 4 doses of Acheronian demon-fire, 3 doses of lotus greensmoke, 1 globe of the amber serpent, 3 doses of blue devil's-flames, 2 globes of distillate of black lotus (see Conan: Secrets of Skelos for the latter three items).

Advancement: By character class (probably scholar)

There are ten of these priests; they are non-sorcerous. They pretend, however, their alchemical weapons are spells, and pronounce prayers to their gods as they hurl the weapons. The only differences between them are in their feat and skill sets, as listed below:

High Priest of Horology (1) or Astrology (1)

Feats: Knowledgeable, Negotiator, Skill Focus (Knowledge (astrology) or Knowledge (seasons & cycles))
Skills: Bluff +16*, Craft (alchemy) +15, Diplomacy +15, Gather Information +13, Handle Animal +5, Intimidate +3*, Knowledge (arcana) +17, Knowledge (astrology) +15 (or +18)**, Knowledge (local) +7, Knowledge (Mystery: Set) +15, Knowledge (Seasons & Cycles) +15 (or +18), Perform (Ritual) +15*, Profession (priest) +6, Profession (scribe) +4, Search +5, Sense Motive +14, Sleight-of-Hand +11 (* may add +2 when using these skills against NPCs due to his Corruption; ** see Shem – Gateway to the South)
High Umet Priestess (1)

Feats: Deft Hands, Skill Focus (craft (seamstress)), Skill Focus (search)
Skills: Bluff +13*, Craft (alchemy) +5, Craft (seamstress) +16, Diplomacy +13, Handle Animal +5, Intimidate +3*, Knowledge (arcana) +15, Knowledge (local) +13, Knowledge (Mystery: Set) +13, Knowledge (rumours) +5, Perform (Ritual) +15*, Profession (umet priest) +12, Profession (laundress) +12, Profession (scribe) +6, Search +16, Sense Motive +7, Sleight-of-Hand +13, Spot +12, Use Rope +3 (* may add +2 when using these skills against NPCs due to his Corruption)
High Menhu Priest (1)
Feats: Skill Focus (handle animal), Skill Focus (craft (butcher)), Stygian Physician
Skills: Bluff +11*, Craft (alchemy) +7, Craft (herbalism) +15, Craft (butcher) +16, Handle Animal +16, Heal +14, Intimidate +3*, Knowledge (arcana) +15, Knowledge (local) +9, Knowledge (Mystery: Set) +13, Knowledge (nature) +13, Perform (Ritual) +15*, Profession (priest) +12, Profession (scribe) +4, Search +5, Sleight-of-Hand +6, Spot +12 (* may add +2 when using these skills against NPCs due to his Corruption)
High Am-khent Priest (1)

Feats: Alertness, Craftsman, Skill Focus (Craft (cooking)),
Skills: Bluff +16*, Craft (alchemy) +17, Craft (herbalism) +15, Craft (cooking) +18, Handle Animal +5, Heal +7, Intimidate +3*, Knowledge (arcana) +12, Knowledge (local) +13, Knowledge (Mystery: Set) +8, Knowledge (rumours) +13, Listen +4, Perform (Ritual) +15*, Profession (priest) +12, Profession (scribe) +4, Search +8, Sleight-of-Hand +3, Spot +14 (* may add +2 when using these skills against NPCs due to his Corruption)
High Priest of Agriculture (1)

Feats: Skill Focus (handle animal), Skill Focus (Knowledge (nature)), Skill Focus (Profession (farmer))
Skills: Bluff +9*, Craft (alchemy) +15, Craft (herbalism) +13, Handle Animal +16, Intimidate +3*, Knowledge (arcana) +15, Knowledge (local) +11, Knowledge (Mystery: Set) +9, Knowledge (nature) +16, Perform (Ritual) +15*, Profession (priest) +12, Profession (farmer) +15, Profession (scribe) +8, Search +7, Sleight-of-Hand +4, Spot +12 (* may add +2 when using these skills against NPCs due to his Corruption)
High Unnu Priest (1)

Feats: Negotiator, Skill Focus (Profession (barber)), Skill Focus (sleight-of-hand)
Skills: Bluff +11*, Craft (alchemy) +7, Craft (herbalism) +13, Diplomacy +15, Handle Animal +5, Heal +12, Intimidate +3*, Knowledge (arcana) +15, Knowledge (local) +13, Knowledge (Mystery: Set) +13, Knowledge (rumours) +8, Perform (Ritual) +15*, Profession (priest) +12, Profession (barber) +15, Profession (scribe) +6, Search +5, Sense Motive +4, Sleight-of-Hand +14 (* may add +2 when using these skills against NPCs due to his Corruption)
High Priest of Acolytes (1)

Feats: Persuasive, Negotiator, Steely Gaze
Skills: Bluff +18*, Craft (alchemy) +7, Diplomacy +15, Handle Animal +5, Heal +4, Intimidate +15*, Knowledge (arcana) +15, Knowledge (local) +5, Knowledge (Mystery: Set) +13, Knowledge (nobility) +13, Perform (Ritual) +15*, Profession (priest) +12, Profession (scribe) +6, Search +8, Sense Motive +14, Sleight-of-Hand +6, Spot +12 (* may add +2 when using these skills against NPCs due to his Corruption)
High Priestess of Musicians (1)

Feats: Performer, Skill Focus (Listen), Skill Focus (Perform (sesheset))
Skills: Bluff +16*, Craft (alchemy) +7, Handle Animal +5, Intimidate +3*, Knowledge (arcana) +15, Knowledge (local) +10, Knowledge (Mystery: Set) +13, Knowledge (Mystery: Hathor) +13, Knowledge (rumours) +5, Listen +15, Perform (Ritual) +17*, Perform (sesheset) +18, Perform (drum) +15, Perform (sing) +15, Profession (priest) +12, Profession (scribe) +6, Sleight-of-Hand +6 (* may add +2 when using these skills against NPCs due to his Corruption)
High Priestess of Dancers (1)
Feats: Acrobatic, Agile, Skill Focus (Perform (dance)),
Skills: Bluff +6*, Balance +13, Craft (alchemy) +7, Escape Artist +5, Handle Animal +5, Intimidate +3*, Jump +12, Knowledge (arcana) +15, Knowledge (local) +5, Knowledge (Mystery: Set) +13, Knowledge (Mystery: Hathor) +13, Perform (Ritual) +15*, Perform (dance) +16, Profession (priest) +12, Profession (scribe) +6, Sleight-of-Hand +11, Spot +12, Tumble +13 (* may add +2 when using these skills against NPCs due to his Corruption)
Cultists (Soldier Initiates)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 1st level soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: –1 (–1 Dex, +0 Ref)

Senses: Listen +3, Spot +7
--

Dodge Defence: 10 (+1 level, –1 Dex)

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

Hit Points: 14 (2d4+1d10+3 HD); DR 1 (helmet)

Saves: Fort +3, Ref –1, Will –1

Speed: 30 ft.

Melee: Bronze khopesh +4 (2d4/18-20 x2/ AP 3)

Ranged: Stygian bow +3 (1d12+1/ 19-20 x2/ AP 4)
Base Atk+2 Grapple: +3
--

Abilities: Str 13, Dex 9, Con 12, Int 10, Wis 8, Cha 11
Special Qualities: Stygian (Shemite hybrid) racial features, illiteracy
Feats: Alertness, Parry, Weapon Focus (Khopesh), Weapon Focus (Stygian bow)
Skills: Handle Animal +4, Intimidate +1, Knowledge (local) +2, Listen +3, Profession (temple guard) +4, Search +1, Spot +7, Survival +3
Allegiances: Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), bronze khopesh, 1 potion of strength (see Conan: Secrets of Skelos), 1 purgative potion (to get the potion out the system quickly).
Advancement: By character class (probably soldier or scholar)

Cultists (Soldier Acolytes) (100)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 2nd level soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: –1 (–1 Dex, +0 Ref)

Senses: Listen +3, Spot +7
--

Dodge Defence: 11 (+2 level, –1 Dex)

Parry Defence: 19 (+2 level, +2 Str, +4 shield, +1 parry)

Hit Points: 20 (2d4+2d10+4 HD); DR 1 (helmet)

Saves: Fort +4, Ref –1, Will –1

Speed: 30 ft.

Melee: Bronze khopesh +6 (2d4+2/18-20 x2/ AP 4)

Ranged: Stygian bow +4 (1d12+2/ 19-20 x2/ AP 5)
Base Atk+3 Grapple: +5
--

Abilities: Str 14, Dex 9, Con 12, Int 10, Wis 8, Cha 11
Special Qualities: Stygian (Shemite hybrid) racial features, illiteracy
Feats: Alertness, Parry, Power Attack, Weapon Focus (Khopesh), Weapon Focus (Stygian bow)
Skills: Handle Animal +4, Intimidate +2, Knowledge (local) +2, Listen +3, Profession (temple guard) +5, Search +1, Spot +7, Survival +3
Allegiances: Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), bronze khopesh, 1 potion of strength (see Conan: Secrets of Skelos), 1 purgative potion (to get the potion out the system quickly).
Advancement: By character class (probably soldier or scholar)

Cultists (Soldier Platoon Leader Acolytes) (10)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 3rd level soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +0 (–1 Dex, +1 Ref)

Senses: Listen +3, Spot +7
--

Dodge Defence: 11 (+2 level, –1 Dex)

Parry Defence: 20 (+3 level, +2 Str, +4 shield, +1 parry)

Hit Points: 27 (2d4+3d10+5 HD); DR 1 (helmet)

Saves: Fort +4, Ref +0, Will +0

Speed: 30 ft.

Melee: Bronze khopesh +7 (2d4+1/18-20 x2/ AP 4)

Ranged: Stygian bow +5 (1d12+2/ 19-20 x2/ AP 5)
Base Atk+4 Grapple: +6
--

Abilities: Str 14, Dex 9, Con 12, Int 10, Wis 8, Cha 11
Special Qualities: Stygian (Shemite hybrid) racial features, illiteracy, formation combat (skirmisher)
Feats: Alertness, Parry, Power Attack, Weapon Focus (Khopesh), Weapon Focus (Stygian bow)
Skills: Handle Animal +4, Intimidate +3, Knowledge (local) +2, Listen +3, Profession (temple guard) +6, Search +1, Spot +7, Survival +3
Allegiances: Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), bronze khopesh, 1 potion of strength (see Conan: Secrets of Skelos), 1 purgative potion (to get the potion out the system quickly).
Advancement: By character class (probably soldier or scholar)

Cultists (Soldier Officers) (2)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 5th level soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +1 (+0 Dex, +1 Ref)

Senses: Listen +3, Spot +7
--

Dodge Defence: 13 (+3 level, +0 Dex)

Parry Defence: 21 (+4 level, +2 Str, +4 shield, +1 parry)

Hit Points: 40 (2d4+5d10+7 HD); DR 1 (helmet)

Saves: Fort +5, Ref +1, Will +0

Speed: 30 ft.

Melee: Khopesh +9/+4 (2d4+4/18-20 x2/ AP 6)

Ranged: Stygian bow +7/+2 (1d12+2/ 19-20 x2/ AP 5)
Base Atk+6/+1 Grapple: +8
--

Abilities: Str 15, Dex 10, Con 13, Int 11, Wis 9, Cha 12
Special Qualities: Stygian (Shemite hybrid) racial features, illiteracy, formation combat (skirmisher), officer
Feats: Alertness, Improved Sunder, Parry, Power Attack, Weapon Focus (Khopesh), Weapon Focus (Stygian bow), Weapon Specialisation (Khopesh)
Skills: Handle Animal +5, Intimidate +6, Knowledge (local) +2, Listen +3, Profession (temple guard) +7, Search +2, Spot +7, Survival +3
Allegiances: Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), khopesh, 1 potion of strength (see Conan: Secrets of Skelos), 1 purgative potion (to get the potion out the system quickly).
Advancement: By character class (probably soldier or scholar)

Cultist (Soldier Commander) (1)

Medium Humanoid Stygian (9th level soldier)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +3 (+0 Dex, +3 Ref)

Senses: Listen +1, Spot +1
--

Dodge Defence: 14 (+4 level, +0 Dex)

Parry Defence: 23 (+6 level, +2 Str, +4 shield, +1 parry)

Hit Points: 59 (9d10+9 HD); DR 6 (helmet, hauberk)

Saves: Fort +7, Ref +3, Will +2

Speed: 30 ft.

Melee: Akbitanan khopesh +15/+10 (2d4+5/15-20 x2/ AP 8)

Ranged: Stygian bow +11/+6 (1d12+3/ 19-20 x2/ AP 6)
Base Atk+9/+4 Grapple: +12
--

Abilities: Str 16, Dex 10, Con 13, Int 11, Wis 9, Cha 12
Special Qualities: Stygian racial features, illiteracy, formation combat (skirmisher), officer
Feats: Alertness, Greater Weapon Focus (Khopesh), Improved Critical (Khopesh), Improved Sunder, Parry, Power Attack, Weapon Focus (Khopesh), Weapon Focus (Stygian bow), Weapon Specialisation (Khopesh)
Skills: Handle Animal +3, Intimidate +7, Knowledge (arcane) +4, Knowledge (local) +2, Knowledge (warfare) +6, Listen +1, Perform (ritual) +3, Profession (temple guard) +8, Search +3, Spot +1
Allegiances: Temple of Tashent-hat-hor

Possessions: Stygian bow, 30 arrows, bronze dagger, linen kilt, soldier's mantle, bronze helmet with crescent supporting a ball (treat as steel cap), wood & hide shield (strapped to back when firing arrows), Akbitanan khopesh, bronze scale hauberk, 1 potion of strength (see Conan: Secrets of Skelos), 1 purgative potion (to get the potion out the system quickly).
Advancement: By character class (probably soldier or scholar)

Cultists (Initiates of the Labourers of the Temple) (50)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 1st level scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +0 (+0 Dex, +0 Ref)

Senses: Listen +0, Spot +0
--

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

Parry Defence: 10 (+1 level, –1 Str)

Hit Points: 6 (2d4+1d6–3 HD)

Saves: Fort –1, Ref +0, Will +2

Speed: 30 ft.

Melee Finesse: Bronze short sword +1 (1d8–1/19-20 x2/ AP 0)

Ranged: Alchemical weapon +2 (varies by type)
Base Atk+1 Grapple: +0
--

Abilities: Str 9, Dex 10, Con 8, Int 12, Wis 11, Cha 13
Special Qualities: Stygian (Kushite hybrid) racial features, bonus feat in lieu of new sorcery style, scholar, background (lay priest), base power points, knowledge is power
Feats: Martial Weapon Proficiency (short sword), Persuasive, Skill Focus (perform (ritual)), Weapon Focus (thrown alchemical weapon)
Skills: Bluff +7, Craft (alchemy) +2, Craft (varies, any mundane) +3, Diplomacy +2, Handle Animal +8, Intimidate +4, Knowledge (arcana) +2, Knowledge (local) +4, Knowledge (Mystery: Set) +2, Perform (ritual) +5, Profession (farmer) +7, Profession (scribe) +2, Survival +2, Use Rope +2 (spent 2 points for literacy)
Allegiances: Temple of Tashent-hat-hor

Possessions: Bronze dagger, bronze short sword, linen kilt, initiate's mantle, 1 dose of flame-powder, 1 dose of Stygian tomb-dust.
Advancement: By character class (probably scholar)
Cultists (Acolytes of the Labourers of the Temple) (18)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 2nd level scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +0 (+0 Dex, +0 Ref)

Senses: Listen +0, Spot +0
--

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

Parry Defence: 10 (+1 level, –1 Str)

Hit Points: 8 (2d4+2d6–4 HD)

Saves: Fort –1, Ref +0, Will +3

Speed: 30 ft.

Melee Finesse: Bronze short sword +2 (1d8–1/19-20 x2/ AP 0)

Ranged: Alchemical weapon +3 (varies by type)
Base Atk+2 Grapple: +1
--

Abilities: Str 9, Dex 10, Con 8, Int 12, Wis 11, Cha 14
Special Qualities: Stygian (Kushite hybrid) racial features, two bonus feats in lieu of new sorcery style, scholar, background (lay priest), base power points, knowledge is power, +1 power point
Feats: Martial Weapon Proficiency (short sword), Persuasive, Skill Focus (craft), Skill Focus (perform (ritual)), Weapon Focus (thrown alchemical weapon)
Skills: Bluff +9, Craft (alchemy) +2, Craft (varies, any mundane) +7, Diplomacy +4, Handle Animal +9, Intimidate +5, Knowledge (arcana) +3, Knowledge (local) +5, Knowledge (Mystery: Set) +4, Perform (ritual) +6, Profession (farmer) +7, Profession (scribe) +2, Profession (priest) +1, Sleight-of-hand +1, Survival +2, Use Rope +2 (spent 2 points for literacy)
Allegiances: Temple of Tashent-hat-hor

Possessions: Bronze dagger, bronze short sword, linen kilt, acolyte's mantle, 2 doses of flame-powder, 2 doses of Stygian tomb-dust.
Advancement: By character class (probably scholar)
Cultists (Acolytes of the Labourers of the Temple) (5)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 3rd level scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +1 (+0 Dex, +1 Ref)

Senses: Listen +0, Spot +0
--

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

Parry Defence: 11 (+2 level, –1 Str)

Hit Points: 10 (2d4+3d6–5 HD)

Saves: Fort +0, Ref +1, Will +3

Speed: 30 ft.

Melee Finesse: Bronze short sword +3 (1d8–1/19-20 x2/ AP 0)

Ranged: Alchemical weapon +4 (varies by type)
Base Atk+3 Grapple: +2
--

Abilities: Str 9, Dex 10, Con 8, Int 12, Wis 11, Cha 14
Special Qualities: Stygian (Kushite hybrid) racial features, two bonus feats in lieu of new sorcery style, scholar, background (lay priest), base power points, knowledge is power, +1 power point, +2 skill points in lieu of an advanced spell
Feats: Martial Weapon Proficiency (short sword), Persuasive, Skill Focus (craft), Skill Focus (perform (ritual)), Weapon Focus (thrown alchemical weapon)
Skills: Bluff +10, Craft (alchemy) +4, Craft (varies, any mundane) +8, Diplomacy +4, Handle Animal +9, Intimidate +6, Knowledge (arcana) +4, Knowledge (local) +5, Knowledge (Mystery: Set) +5, Knowledge (any) +2, Perform (ritual) +7, Profession (farmer) +7, Profession (scribe) +2, Profession (priest) +2, Sleight-of-hand +2, Survival +2, Use Rope +2 (spent 2 points for literacy)
Allegiances: Temple of Tashent-hat-hor

Possessions: Bronze dagger, bronze short sword, linen kilt, acolyte's mantle, 2 doses of flame-powder, 2 doses of Stygian tomb-dust.
Advancement: By character class (probably scholar)
Cult Priests (Acolytes in the House of the Black Ring) (3)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 4th level scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +2 (+1 Dex, +1 Ref)

Senses: Listen +2, Spot +2
--

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

Parry Defence: 12 (+2 level, +0 Str)

Hit Points: 13 (2d4+4d6–6 HD)

Saves: Fort +0, Ref +2, Will +6

Speed: 30 ft.

Melee Finesse: Bronze short sword +5 (1d8/19-20 x2/ AP 1)

Ranged: Alchemical weapon +6 (varies by type)
Base Atk+4 Grapple: +4
--

Abilities: Str 11, Dex 13, Con 9, Int 15, Wis 14, Cha 17
Special Qualities: Stygian (Kushite hybrid) racial features, two bonus feats in lieu of new sorcery style, scholar, background (lay priest), base power points, knowledge is power, +1 power point, +2 skill points in lieu of an advanced spell, new sorcery style, advanced spell, bonus spell, defensive blast (blast wave)
Feats: Martial Weapon Proficiency (short sword), Persuasive, Ritual Sacrifice, Skill Focus (craft (alchemy)), Skill Focus (perform (ritual)), Weapon Focus (thrown alchemical weapon)
Skills: Bluff +12, Craft (alchemy) +9, Craft (varies, any mundane) +6, Decipher Script +3, Diplomacy +5, Handle Animal +8, Intimidate +10, Knowledge (arcana) +11, Knowledge (local) +4, Knowledge (Mystery: Set) +9, Knowledge (any) +5, Perform (ritual) +11, Profession (farmer) +7, Profession (scribe) +4, Profession (priest) +5, Sleight-of-hand +6, Survival +4, Use Rope +3 (spent 2 points for literacy)
Allegiances: Temple of Tashent-hat-hor
Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum)

Magical Attack: +5 (+2 level, +3 Cha)

Sorcery Styles & Spells Known: Prestidigitation: conjuring, blast wave, conjure item, telekinesis
Possessions: Bronze dagger, bronze short sword, linen kilt, acolyte's mantle, 2 doses of flame-powder, 2 doses of Stygian tomb-dust, 4 doses of Acheronian demon-fire, 2 doses lotus greensmoke, 1 dose lotus greysmoke
Advancement: By character class (probably scholar)
Cultists (Initiates in the Harem of the Gods) (10)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 1st level temptress)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +2 (+0 Dex, +2 Ref)

Senses: Listen +0, Spot +0
--

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

Parry Defence: 10 (+1 level, –1 Str)

Hit Points: 9 (2d4+1d6 HD)

Saves: Fort +0, Ref +2, Will +1

Speed: 30 ft.

Melee Finesse: Bronze stiletto +1 (1d4–1/x4/ AP 0)

Base Atk+1 Grapple: +0
--

Abilities: Str 9, Dex 11, Con 10, Int 12, Wis 8, Cha 13
Special Qualities: Stygian (Darfari hybrid) racial features, illiteracy, comeliness, savoir-faire
Feats: Acrobatic, Endurance, Performer
Skills: Bluff +2, Balance +1, Concentration +2, Jump +6, Knowledge (local) +3, Listen +0, Move Silently +1, Perform (dance) +9, Perform (drums) +7, Perform (ritual) +4, Perform (sesheset) +4, Sleight-of-hand +1, Spot +0, Tumble +8
Allegiances: Temple of Tashent-hat-hor

Possessions: Bronze stiletto, linen kilt, initiate's mantle, 1 dose of flame-powder, 1 dose of Stygian tomb-dust.
Advancement: By character class (probably temptress or scholar)

Cultists (Acolytes in the Harem of the Gods) (5)

Medium Humanoid Stygian (hybrid) (2nd level commoner/ 2nd level temptress)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +3 (+0 Dex, +3 Ref)

Senses: Listen +0, Spot +0
--

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

Parry Defence: 10 (+1 level, –1 Str)

Hit Points: 12 (2d4+2d6 HD)

Saves: Fort +0, Ref +3, Will +2

Speed: 30 ft.

Melee Finesse: Bronze stiletto +2 (1d4–1/x4/ AP 0)

Base Atk+2 Grapple: +1
--

Abilities: Str 9, Dex 11, Con 10, Int 12, Wis 8, Cha 14
Special Qualities: Stygian (Darfari hybrid) racial features, illiteracy, comeliness, savoir-faire, seductive art +1, compelling performance 1/day
Feats: Acrobatic, Endurance, Performer
Skills: Bluff +4, Balance +3, Concentration +2, Diplomacy +3*, Gather Information +3*, Intimidate +3*, Jump +6, Knowledge (local) +3, Listen +0, Move Silently +2, Perform (dance) +12*, Perform (drums) +8, Perform (ritual) +6, Perform (sesheset) +6*, Sense Motive +0*, Sleight-of-hand +2, Spot +0, Tumble +9 (* includes seductive art bonus)
Allegiances: Temple of Tashent-hat-hor

Possessions: Bronze stiletto, linen kilt, acolyte's mantle, 1 dose of flame-powder, 1 dose of Stygian tomb-dust.
Advancement: By character class (probably temptress or scholar)
Servitor Mummy

Medium Undead (augmented humanoid) Stygian (hybrid) (2nd level commoner/ 4th level scholar)
Climate/Terrain: Hot environments (desert, plains, jungle)

Organization: Cult

Initiative: +0 (–1 Dex, +1 Ref)

Senses: Listen +6, Spot +6
--

Dodge Defence: 11 (+2 level, –1 Dex)

Parry Defence: 14 (+2 level, +1 Str, +1 parry)

Hit Points: 39 (6d12 HD) DR 2
Saves: Fort +0, Ref +0, Will +6

Speed: 30 ft.

Melee: Bronze khopesh +5 (2d4/18-20 x2/ AP 3)

Ranged: Alchemical weapon +4 (varies by type)
Base Atk+4 Grapple: +4
--

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

Special Attacks: Dominate
Special Qualities: Stygian (Kushite hybrid) racial features, two bonus feats in lieu of new sorcery style, scholar, background (lay priest), base power points, knowledge is power, +1 power point, +2 skill points in lieu of an advanced spell, new sorcery style, advanced spell, bonus spell, defensive blast (blast wave), cold immunity, fire vulnerability
Feats: Martial Weapon Proficiency (khopesh), Parry, Persuasive, Ritual Sacrifice, Skill Focus (perform (ritual)), Weapon Focus (thrown alchemical weapon)
Skills: Bluff +12, Craft (alchemy) +6, Craft (varies, any mundane) +6, Decipher Script +3, Diplomacy +5, Handle Animal +8, Hide +3, Intimidate +10, Knowledge (arcana) +11, Knowledge (local) +4, Knowledge (Mystery: Set) +9, Knowledge (any) +5, Listen +6, Move Silently +3, Perform (ritual) +11, Profession (farmer) +7, Profession (scribe) +4, Profession (priest) +5, Search +6, Sleight-of-hand +6, Spot +6, Survival +4, Use Rope +3 (spent 2 points for literacy)
Allegiances: Temple of Tashent-hat-hor
Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum)

Magical Attack: +5 (+2 level, +3 Cha)

Sorcery Styles & Spells Known: Prestidigitation: conjuring, blast wave, conjure item, telekinesis
Possessions: Bronze dagger, bronze khopesh, white, girdled khilat, a robe with full open sleeves, linen, cotton or silken breeches and a flowing head-dress that falls to the shoulders, 2 doses of flame-powder, 2 doses of Stygian tomb-dust, 4 doses of Acheronian demon-fire, 2 doses lotus greensmoke, 1 dose lotus greysmoke

Cold Immunity: Servitor mummies are immune to cold damage.
Dominate (Su): A servitor mummy can crush an opponent's will just by looking into his eyes. This works just like the domination spell from the Hypnotism style, but does not cost the mummy any Power Points.

Fire Vulnerability: Mummies take double damage from any fire-based attacks.

Beket-Åusår, Cult Sem Priest
Medium Stygian (9th level Scholar)
Climate/Terrain: Stygia, the Black Kingdoms
Organization: Cult
Initiative: +4 (+1 Dex, +3 Ref)
Senses: Listen +4, Spot +4
Languages: Stygian, Kushite, Shemite, demonic
--
Dodge Defence: 14 (+3 level, +1 Dex)
Hit Points: 32 (9d6 HD)
Saves: Fort +3, Ref +4, Will +12 (+3 vs. Corruption)

Speed: 30 ft.
Melee: Bronze dagger +6/+1 melee (1d4/ 19-20 x2/ AP 0)
Ranged: Stygian bow +9/+4 (1d12/ 19-20 x2/ AP2)
Ranged: Alchemical weapon +8/+3 (damage depends on weapon used)
Base Atk+6/+1 Grapple: +6
--
Abilities: Str 10, Dex 12, Con 11, Int 15, Wis 18, Cha 14
Special Qualities: Stygian traits, scholar, background (lay priest), base power points, knowledge is power, +2 power points, iron will, increased maximum power points (triple), defensive blast (master, aid me!)
Feats: Keeper of the Fourth Mystery of Yinepu, Priest, Ritual Sacrifice, Stygian Physician, Surgery, Tortured Sacrifice
Skills: Bluff +10*, Concentration +4, Craft (alchemy) +14, Craft (herbalism) +12, Decipher Script +6, Handle Animal +4, Heal +18, Intimidate +8*, Knowledge (arcana) +14, Knowledge (local) +6, Knowledge (Mystery: Set) +14, Knowledge (Mystery: Yinepu) +14, Knowledge (rumours) +6, Perform (Ritual) +18*, Profession (priest) +12, Profession (mummifier) +18, Profession (scribe) +6, Search +6, Sleight-of-Hand +7 (* may add +6 when using these skills against NPCs due to his Corruption)
Reputation: 14
Allegiances: Temple of Set, Temple of Yinepu, Temple of Tashent-hat-hor
Base Power Points: 10 (4 base, +4 Wis, +2 bonus; 30 maximum)
Magical Attack: +6 (+4 level, +2 Cha)
Sorcery Styles & Spells Known: Summoning: demonic pact, master – aid me!, summon demon, form demon; Necromancy: raise corpse, the dead speak, black plague, agonizing doom, legions of the dead; Divination: astrological prediction, visions, sorcerous news, visions of torment and enlightenment; Hypnotism: entrance
Corruption: 6 Insanity: None
Possessions: Bronze dagger, Stygian bow with 3 arrows, bronze knife, priestly mantle (leopard skin), linen half-pleated kilt, jackal-headed mask, 2 doses of Stygian tomb dust, papyrus sandals, leopard-skin over-kilt, 2 doses of Acheronian demon-fire, 2 doses of lotus greensmoke, 1 dose of lotus blacksmoke, 1 demonic scarab talisman (+4 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +4 insight bonus to his Defence for one round).
Advancement: By character class (probably scholar)

Tashent-hat-hor (Ka-Possessed Mummy)
Medium Undead (augmented humanoid) Stygian (18th level scholar)
Climate/Terrain: Any or underground
Organization: Cult

Initiative: +8 (+2 Dex, +6 Ref)

Senses: Listen +12, Spot +12, darkvision 60'
Languages: Stygian, Old Stygian, Acheronian, Demonic, Kushite, Shemite
--

Dodge Defence: 19 (+6 level, +2 Dex, +1 dodge)

Parry Defence: 21 (+6 level, +5 Str)

Hit Points: 107 (10 HD+32+10) DR 8
Saves: Fort +8, Ref +8, Will +19 (+5 vs. Corruption)

Speed: 30 ft.
Melee: Slam +18/+13/+8 (1d8+5) (plus poison if wearing scarab ring)
Ranged: Alchemical weapon +15/+10/+5 (damage varies)

Ranged: Stygian bow +16/+11/+6 (1d12+5 plus poison/19-20 x2/ AP 7)
Base Atk+13/+8/+3 Grapple: +18
--

Abilities: Str 20, Dex 14, Con –, Int 20, Wis 22, Cha 28
Special Attacks: Six sorcery styles, defensive blast (blast wave), defensive blast (master, save me!), animate ushabtiu figurines

Special Qualities: Stygian traits, undead traits, scholar, lay priest background, base power points, knowledge is power, +5 power points, advanced spell x16, four bonus spells, increased maximum power points (quadruple), iron will, fast healing, cold immunity, open the invisible door, darkvision, resistant to blows, qebsneuef's sight, vulnerability to fire, funerary trappings, greater demonic tattoo
Feats: Alertness, Augment Summoning, Dodge, Great Fortitude, Leadership, Menacing Aura, Opportunistic Sacrifice, Persuasive, Priest, Ritual Sacrifice, Steely Gaze, Summoner, Tortured Sacrifice, Toughness
Skills: Bluff +24, Concentration +10, Craft (alchemy) +18, Decipher Script +15, Diplomacy +18, Handle Animal +11, Hide +6, Intimidate +32, Knowledge (arcana) +28, Knowledge (engineering) +26, Knowledge (local) +7, Knowledge (mystery: Set) +26, Listen +12, Move Silently +6, Perform (ritual) +32, Perform (arched harp) +20, Perform (double oboe) +19, Perform (animal horn) +19, Profession (priest) +16, Profession (scribe) +11, Search +10, Sense Motive +14, Spot +12, Sleight-of-Hand +12
Code of Honour: None

Reputation: 93
Leadership: 25/28 (12th level cohort; 800 1st level, 32 2nd level, 8 3rd level, 4 4th level, 2 5th level, 1 6th level followers)
Allegiances: Father Set, Sent'set'eb (demon lord master), his own followers
Base Power Points: 15 (4 base, +6 Wis, +5 bonus; 60 maximum)

Magical Attack: +18 (+9 level, +9 Cha)

Sorcery Styles & Spells Known: Prestidigitation: conjuring, blast wave, conjure item, telekinesis, greater telekinesis, deflection; Summoning: demonic pact, greater demonic pact, summon demon, summon elemental, master save me!; Necromancy: raise corpse, the dead speak, death touch, agonising doom, draw forth the heart; Hypnotism: entrance, domination, hypnotic suggestion, mass hypnotic suggestion, ranged hypnotism; Divination: astrological prediction, visions, sorcerous news, greater sorcerous news; Warding: warding, greater warding
Corruption: 12 Insanity: None

Possessions: Stygian bow (+5), 17 arrows (poisoned with black lotus juice), silk priest's mantle, 8 doses of Stygian tomb dust, 7 doses of green lotus smoke, 7 doses of grey lotus smoke, papyrus sandals, half pleated kilt, gold band with rearing serpent on head, bronze dagger, bronze short sword, 112 ushabtiu figures, scarab ring poisoned with Stygian black scorpion venom, collar of gold (funerary trapping), the canopic jar of Qebsneuef (funerary trapping), blue glazed porcelain amulet of the steps, bronze amulet of the Menat, amulet of the ladder, obsidian amulet of the two fingers, plus any funerary trappings the Player Characters failed to retrieve and/or destroy.

Advancement: By character class

The Ka is a person's genius (Charisma), often talked about as an invisible double of a person. Certain dark spells have resurrected the Ka as an undead spirit bound to obey the sorcerer. The living ka can function as a disembodied spirit or it can possess its mummy. A ka functioning as a spirit functions as a ghost as described in Conan the Roleplaying Game. A living ka that has possessed a mummy becomes a ka-possessed mummy. Such is the case with the ka of the ancient sorcerer known as Tashent-hat-hor.

Tashent-hat-hor is a persuasive man, and as a mummy, even more so. Less controlling than he was in life, he still dominates all those around him, but more subtly. He enjoys getting others to do his bidding and his dirty work. Indeed, anyone coming to confront Tashent-hat-hor is likely to face up to 36 HD of demons (from his greater demonic pact with Sent'set'eb, a demon lord), then a series of elementals (he can summon fire, air, and/or earth elementals with his summon elemental spell). Once past these, he sends out his followers (cultist soldiers), keeping the four 4th level followers as a personal body guard. As the enemy closes with him, he animates his ushabtiu figurines to attack.

Tashent-hat-hor also has a tattoo on his arm as a token from his demon lord; this tattoo, per the greater demonic pact spell, comes from his demon lord and he can touch this as a free action once per week to gain a +8 luck bonus on any skill check, ability check, attack roll or magic attack roll, or to gain a +8 insight bonus to his Defence for one round. This tattoo only works for him.

The true-name of Tashent-hat-hor is Merirenenutet, a secret name whispered in his ear as a baby by his father. Knowledge of this name gives a sorcerer power over the that person. Knowledge of this name gives the possessor the ability to add his Knowledge (arcana) bonus to all saves against spells cast by Tashent-hat-hor. Further, if a sorcerer knows this name, his magical attack roll is double what it normally is against Tashent-hat-hor.

Animate Ushabtiu Figurines (Su): The ka-possessed mummy can animate the funerary figures and statues buried with him as if he had cast an animate statue spell from Conan: The Scrolls of Skelos. He does not need to meet the prerequisites for the spell, nor does he use power points to activate the power, although it takes 3 power points per minute after the first ten per day (thus a ka-possessed mummy without power points cannot do this for more than ten minutes per day). He can activate twice as many Small statues as his Hit Dice.

Fast Healing (Su): A ka-possessed mummy heals 2 points of damage each round so long as he has his amulets of the tet and the pillow (see Funerary Trappings below).

Cold Immunity (Ex): A ka-possessed mummy is completely immune to cold.
Open the Invisible Door (Su): The ka can create an invisible passage through wooden, plaster, or stone walls, but not other materials. The open door is invisible and inaccessible to all creatures except the living ka, and only the living ka can use the passage. It disappears when it enters the open door and appears when it exits. If it desires, the living ka can take one other creature (Medium-sized or smaller) through the door. The door does not allow light, sound, or spell effects through it, nor can you see through it without using it. Thus, the spell can provide an escape route, usually used to enter and leave tombs and sarcophagi. The living ka can do this once per day per two hit dice. Taking someone through the open door counts as two uses of the power. The open door cannot be longer than 50 feet.

Darkvision (Su): A ka-possessed mummy can see in the dark as well as it can see during the day. It does not use physical light to see.
Resistant to Blows (Ex): Ka-possessed mummies are incredibly resistant to physical attacks. Physical attacks only do half damage, applied before damage reduction.
Qebsneuef's Sight (Su): A ka-possessed mummy always knows where its belongings are; they can track down tomb robbers with meticulous precision.
Vulnerability to Fire (Ex): Ka-possessed mummies are flammable and take double damage from fire.

Funerary Trappings (Su): The Ka-Mummy requires its funerary trappings to functions. If these trappings are destroyed, the living ka loses its powers. The amulets are usually concealed in its wrappings. These items also function as Magical Links to the ka-possessed mummy. Its powers are tied into the following:

	Funerary Item
	Power Controlled by Funerary Item

	The collar of gold in the shape of a hawk spreading its wings
	Ability to appear human, in human clothing

	Carnelian amulet of the heart
	Ability to think. Intelligence drops to two if this is destroyed. Becomes a mindless, killing automaton

	Green marble amulet of the scarab, set in gold
	Animate ushabtiu figurines

	Red jasper amulet of the buckle
	If a scholar, this gives him the ability to cast spells as an undead. If lost, he cannot cast sorcery spells.

	Gold amulet of the Tet
	Fast Healing (half of it); if this is destroyed he also cannot make saving throws against curses and he loses his Damage Resistance.

	Hematite amulet of the pillow
	Fast Healing (half of it); if this is destroyed, the mummy becomes subject to critical hits.

	Gold amulet of the vulture clutching a pair of ankhs
	Hit Dice. The number of hit dice he has is halved if this is destroyed. Current damage stays with him.

	Blue porcelain amulet of the papyrus sceptre
	Renewed youth. His strength drops to 4 if destroyed.

	Gold amulet of the soul
	Enables the soul to unite with the mummified body and the spirit and the spiritual body at will. Destruction of this drops his Wisdom to 3 at the rate of 1 point per hour; he experiences increasing and somewhat random bouts of memory loss. The ka alternates between possessing the mummy and functioning as a ghost when this is destroyed – essentially the corpse rejects the spirit.

	Jasper amulet of the Eye of Harakht
	The ability to see in the dark; also he loses the ability to apply his Wis bonus to Spot and his Int to Search.

	The amulet of life (Ankh)
	If destroyed, the mummy's hit dice becomes a d6 instead of d12 (damage already taken does not change; basically he loses 54 hit points automatically)

	Red porcelain amulet of Nefer
	This amulet empowers the mummy to his saving throws. If it is destroyed, the mummy saves on natural 20s only.

	Red jasper amulet of the Serpent's Head
	The destruction of this amulet will end the mummy's ability to use skill ranks (all skills drop down to ability modifiers only, and he is considered untrained in all skills)

	Bronze amulet of the Menat
	Allows the mummy to have sex and children

	Lapis lazuli amulet of the Shen
	The mummy will begin to decay if this is destroyed. It will lose 1HD per month.

	Gold amulet of the Frog
	Allows the mummy to uses special class abilities it had in life (retains his power points and spells, however, but loses power point bonuses, increased maximum power points, iron will, knowledge is power, class skills, weapon proficiencies, and so on).

	Blue Glazed Porcelain Amulet of the Steps
	This amulet controls sovereignty; if destroyed, the mummy loses his Leadership feat – and his cohort and followers.

	Mesthå (canopic jar with human head)
	If this is destroyed, the mummy's loses all bonuses to Dodge Defence and is continually flat-footed

	Obsidian amulet of the two fingers
	Ability to walk at a normal speed; if destroyed, the mummy can only shuffle along at a rate of 5.

	The amulet of the ladder
	Controls the mummy's "Open the Invisible Door" power.

	Hapi (dog headed jar)
	Allows the mummy his slam attack.

	Tuamautef (jackal headed jar)
	This grants the power of its ability increases and bonus feats (he loses 6 points of Str, 2 points of Int, 4 pts of Wis, and 6 points of Cha). His bonus feats lost are Alertness, Dodge, Toughness, and Great Fortitude.

	Qebsneuef (canopic jar, hawk headed)
	This grants the mummy the ability to track its belongings.

