Non-Player Characters
This section provides additional Non-Player Characters for the Games Master to use in his games, either directly or as inspiration.

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.

Cimmerian Savage Scout
	Medium Cimmerian
	Barbarian 1 / Borderer 2
	Barbarian 3 / Borderer 3
	Barbarian 6 / Borderer 4

	Hit Dice:
	3d10+3 (19 hit points)
	6d10+12 (45 hit points)
	10d10+20+10 (85 hit points)

	Initiative:
	+7 (+2 Dex, +5 Ref)
	+9 (+3 Dex, +6 Ref)
	+12 (+3 Dex, +9 Ref)

	Speed:
	30 ft.
	30 ft.
	30 ft.

	DV Dodge:
	13 (+1 level, +2 Dex)
	16 (+3 level, +3 Dex)
	19 (+6 level, +3 Dex)

	DV Parry:
	14 (+1 level, +3 Str)
	16 (+2 level, +4 Str)
	19 (+4 level, +5 Str)

	BAB/Grapple:
	+3/+6
	+6/+10
	+10/+15

	Attack:
	Broadsword +6 melee
	Broadsword +10 melee
	Broadsword +15 melee

	Full Attack:
	Broadsword +6 melee
	Broadsword +10/+5 melee
	Broadsword +15/+10 melee

	Damage:
	Broadsword 1d10+3
	Broadsword 1d10+4
	Broadsword 1d10+5

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

	Special Attacks:
	Combat Style (power attack)
	Combat Style (power attack)
	Combat Style (power attack)

	Special Qualities:
	Cimmerian Traits, Favoured Terrain +1, Fearless, Versatility (-2 penalty)
	Cimmerian Traits, Favoured Terrain +1, Fearless, Versatility (-2 penalty), Bite Sword, Crimson Mist, Trap Sense +1
	Cimmerian Traits, Favoured Terrain +2, Fearless, Versatility (-2 penalty), Bite Sword, Crimson Mist, Trap Sense +2, Uncanny Dodge, Mobility

	Saves:
	Fort +6, Ref +7, Will +4 (+7 vs. corruption)
	Fort +8, Ref +9, Will +6 (+9 vs. corruption)
	Fort +11, Ref +12, Will +8 (+11 vs. corruption)

	Abilities:
	Str 16, Dex 15, Con 13, Int 10, Wis 10, Cha 8
	Str 18, Dex 16, Con 14, Int 11, Wis 11, Cha 9
	Str 20, Dex 17, Con 15, Int 12, Wis 12, Cha 10

	Skills:
	Climb +11*, Hide +5*, Intimidation +3, Jump +7, Knowledge (geography) +2, Listen +1*, Move Silently +8*, Spot +1*, Survival +9*
(* add +2 circumstance bonus in cold hills and mountains)
	Climb +15*, Hide +10*, Intimidation +3, Jump +8, Knowledge (geography) +2, Listen +2*, Move Silently +10*, Spot +2*, Survival +12*

(* add +2 circumstance bonus in cold hills and mountains)
	Climb +20*, Hide +11*, Intimidation +7, Jump +9, Knowledge (geography) +4, Listen +3*, Move Silently +13*, Spot +3*, Survival +17*

(* add +2 circumstance bonus in cold hills and mountains)

	Feats:
	Combat Reflexes, Fighting Madness, Power Attack bonus, Skill Focus (Survival) bonus, Stealthy, Track bonus
	Combat Reflexes, Diehard bonus, Endurance bonus, Fighting Madness, Improved Sunder, Power Attack bonus, Skill Focus (Survival) bonus, Stealthy, Track bonus
	Combat Reflexes, Diehard bonus, Endurance bonus, Fighting Madness, Improved Bull Rush, Improved Overrun, Improved Sunder, Power Attack bonus, Skill Focus (Survival) bonus, Stealthy, Toughness bonus, Track bonus

	Code of Honour:
	Barbaric
	Barbaric
	Barbaric

	Reputation:
	5 (Brave)
	7 (Brave)
	12 (Brave)

	Leadership:
	–
	–
	–

	Allegiances:
	Tribal Chief, Family
	Tribal Chief, Family
	Tribal Chief, Family

Cimmerians are regarded as one of the most fierce and savage peoples in the world yet many in the far south regard them as semi-mythical. Barbarian is the favoured class of the Cimmerians. They are accustomed to slipping quietly through the thick woods blanketing their hilly land and equally at home climbing precarious peaks.

Southern Islander Sea Wolf of the Black Corsairs
	Medium Southern Islander
	Barbarian 1 / Pirate 2
	Barbarian 3 / Pirate 3
	Barbarian 5 / Pirate 5

	Hit Dice:
	1d10+2d8 (14 hit points)
	3d10+3d8+6 (36 hit points)
	5d10+5d8+10 (60 hit points)

	Initiative:
	+6 (+1 Dex, +5 Ref)
	+8 (+2 Dex, +6 Ref)
	+10 (+2 Dex, +8 Ref)

	Speed:
	30 ft.
	30 ft.
	30 ft.

	DV Dodge:
	13 (+1 level, +1 Dex, +1 racial); 14 when on board a ship
	17 (+4 level, +2 Dex, +1 racial); 18 when on board a ship
	19 (+6 level, +2 Dex, +1 racial); 20 when on board a ship

	DV Dodge vs. ranged attacks:
	17 (+1 level, +1 Dex, +1 racial, +4 large shield); 18 when on board a ship
	21 (+4 level, +2 Dex, +1 racial, +4 large shield); 22 when on board a ship
	23 (+6 level, +2 Dex, +1 racial, +4 large shield); 24 when on board a ship

	DV Parry:
	17 (+1 level, +2 Str, +4 large shield); 18 when on board a ship
	19 (+2 level, +3 Str, +4 large shield); 20 when on board a ship
	21 (+3 level, +4 Str, +4 large shield); 22 when on board a ship

	BAB/Grapple:
	+2/+4
	+5/+8
	+8/+12

	Attack:
	Hunting Spear +5 melee or Shemite Bow +1 ranged
	Hunting Spear +9 melee or Shemite Bow +5 ranged
	Hunting Spear +13 melee or Shemite Bow +10 ranged

	Full Attack:
	Hunting Spear +5 melee or Shemite Bow +1 ranged
	Hunting Spear +9 melee or Shemite Bow +5 ranged
	Hunting Spear +13/+8 melee or Shemite Bow +10/+5 ranged

	Damage:
	Hunting Spear 1d8+2/x2, AP 3; or Shemite bow (+2) 1d10+2/x3, AP 6
	Hunting Spear 1d8+3/x2, AP 4; or Shemite bow (+3) 1d10+3/x3, AP 7
	Hunting Spear 1d8+4/x2, AP 5; or Shemite bow (+4) 1d10+4/x3, AP 8

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

	Special Attacks:
	Ferocious Attack, To Sail a Road of Blood and Slaughter
	Ferocious Attack, To Sail a Road of Blood and Slaughter, Sneak Attack +1d6, Sneak Subdual, Crimson Mist
	Ferocious Attack, To Sail a Road of Blood and Slaughter, Sneak Attack +1d6, Sneak Subdual, Crimson Mist

	Special Qualities:
	Southern Islander Traits, Fearless, Versatility (-2 penalty), Seamanship +1, Pirate Code
	Southern Islander Traits, Fearless, Versatility (-2 penalty), Seamanship +1, Pirate Code, Trap Sense +1, Bite Sword
	Southern Islander Traits, Fearless, Versatility (-2 penalty), Seamanship +1, Pirate Code, Trap Sense +1, Bite Sword, Uncanny Dodge, Improved Uncanny Dodge, Mobility, Improved Mobility

	Saves:
	Fort +5, Ref +6, Will -1 (-3 vs. Terror)
	Fort +7, Ref +8, Will +1 (-1 vs. Terror)
	Fort +9, Ref +10, Will +1 (-1 vs. Terror)

	Abilities:
	Str 14, Dex 13, Con 11, Int 10, Wis 9, Cha 6
	Str 16, Dex 14, Con 12, Int 11, Wis 10, Cha 7
	Str 18, Dex 15, Con 13, Int 12, Wis 11, Cha 8

	Skills:
	Balance +3, Climb +5, Intimidate +2, Perform (dance) +6, Profession (sailor) +5, Survival +3, Swim +5, Use Rope +3
	Balance +5, Climb +7, Intimidate +4, Perform (dance) +8, Profession (sailor) +9, Survival +5, Swim +7, Use Rope +5
	Balance +7, Climb +10, Intimidate +9, Perform (dance) +12, Profession (sailor) +13, Survival +5, Swim +8, Use Rope +7

	Feats:
	Black Corsair pi, Brawl, Fighting-Madness, Track bonus
	Black Corsair pi, Blooded Spear pi, Brawl, Endurance bonus, Fighting-Madness, Ocean's Wrath pi, Track bonus
	Black Corsair pi, Blooded Spear pi, Brawl, Endurance bonus, Fighting-Madness, Hard Hands pi, Ocean's Wrath pi, Slash and Burn new, Track bonus

	Code of Honour:
	None
	None
	None

	Reputation:
	1 (Brave)
	4 (Brave)
	9 (Brave)

	Leadership:
	–
	–
	–

	Allegiances:
	Captain, Shaman, War Chief
	Captain, Shaman, War Chief
	Captain, Shaman, War Chief

pi = Feat from Conan: Pirate Isles.
new = new feat introduced in this book. See page XX.

The infamous black corsairs generally confine their raiding to the Black Coast, in part because they lack the skill to navigate over long distances. However, if they find a navigator they will happily go as far as the Pictish Wilderness or the Vendhya coast. Their constant search for blood and slaughter, along with their willingness to kill anyone who resists them and take as slaves those that survive generally cause other's to fear them quite out of proportion with their actual numbers.

Black corsairs generally lack the discipline to fight in close formations, but the tight confines of boarding actions force them to crowd together. They tend to rake the decks of opposing ships with long distance bow fire before closing to engage in melee. Most black corsair captains try to minimize enemy losses, so that they can maximize their profits in the slave trade.

Characters may encounter the black corsairs any time they stay close to the coasts. These corsairs tend to sail just on the edge of coastal waters, avoiding going into deep water where their lack of sea skills might be used against them. They strike hard at coastal villages on the Black Coast, then come north to sell the goods; stopping to plunder anyone who happens to come into view.

Darfari Shaman
	Medium Darfari
	Barbarian 1 / Scholar 2
	Barbarian 3 / Scholar 3
	Barbarian 5 / Scholar 5

	Hit Dice:
	1d10+2d6+3 (15 hit points)
	3d10+3d6+12 (39 hit points)
	5d10+5d6+20 (65 hit points)

	Initiative:
	+4 (+2 Dex, +2 Ref)
	+6 (+2 Dex, +4 Ref)
	+8 (+3 Dex, +5 Ref)

	Speed:
	30 ft.
	30 ft.
	30 ft.

	DV Dodge:
	12 (+0 level, +2 Dex)
	14 (+3 level, +2 Dex)
	17 (+4 level, +3 Dex)

	DV Parry:
	12 (+0 level, +2 Str)
	15 (+2 level, +3 Str)
	15 (+2 level, +3 Str)

	BAB/Grapple:
	+2/+4
	+5/+8
	+8/+11

	Attack:
	Club +5 melee
	Club +9 melee
	Club +12 melee

	Full Attack:
	Club +5 melee
	Club +9 melee
	Club +12/+7 melee

	Damage:
	Club 1d8+2/x2, AP 3
	Club 1d8+3/x2, AP 4
	Club 1d8+3/x2, AP 4

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

	Special Attacks:
	Bite attack, Sorcery styles
	Bite attack, Sorcery styles, Advanced Spells
	Bite attack, Sorcery styles, Advanced Spells

	Special Qualities:
	Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Acolyte Background, Base Power Points, Knowledge is Power, +1 Power Point
	Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Acolyte Background, Base Power Points, Knowledge is Power, +1 Power Point, Bite Sword, Crimson Mist, Trap Sense +1
	Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Acolyte Background, Base Power Points, Knowledge is Power, +1 Power Point, Bite Sword, Crimson Mist, Trap Sense +1, Uncanny Dodge, Mobility

	Saves:
	Fort +3, Ref +4, Will +3
	Fort +6, Ref +6, Will +4
	Fort +7, Ref +8, Will +8

	Abilities:
	Str 15, Dex 14, Con 13, Int 8, Wis 10, Cha 12
	Str 16, Dex 15, Con 14, Int 9, Wis 11, Cha 14
	Str 17, Dex 16, Con 15, Int 10, Wis 12, Cha 16

	Skills:
	Bluff +9, Intimidate +9, Knowledge (arcana) +1, Knowledge (nature) +1, Knowledge (religion) +1, Perform (dance) +5, Perform (drums) +11, Perform (ritual) +3, Survival +2
	Bluff +10, Intimidate +10, Knowledge (arcana) +2, Knowledge (nature) +2, Knowledge (religion) +2, Perform (dance) +6, Perform (drums) +14, Perform (ritual) +10, Survival +4
	Bluff +13, Craft (sculpture) +8, Intimidate +13, Knowledge (arcana) +5, Knowledge (nature) +5, Knowledge (religion) +5, Perform (dance) +8, Perform (drums) +17, Perform (ritual) +13, Survival +6

	Feats:
	Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Track bonus
	Endurance bonus, Hexer, Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Track bonus
	Endurance bonus, Focused Magical Link, Hexer, Iron Will bonus, Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Tortured Sacrifice, Track bonus

	Code of Honour:
	None
	None
	None

	Reputation:
	4 (talented)
	8 (talented)
	4 (talented)

	Leadership:
	–
	–
	–

	Allegiances:
	Tribal Chief, Family
	Tribal Chief, Family
	Tribal Chief, Family

	Base Power Points:
	5 (10 maximum)
	5 (10 maximum)
	6 (12 maximum)

	Magical Attack:
	+2 (+1 level, +1 Cha)
	+3 (+1 level, +2 Cha); +4 with curses
	+6 (+3 level, +3 Cha); +7 with curses

	Sorcery Styles:
	Curses, Nature Magic
	Curses, Nature Magic
	Curses, Divination, Nature Magic

	Spells Known:
	Lesser Ill-Fortune, Summon Beast
	Ill-Fortune, Lesser Ill-Fortune, Summon Beast
	Animal Ally, Astrological Prediction, Greater Ill-Fortune, Ill-Fortune, Lesser Ill-Fortune, Summon Beast

	Corruption:
	0
	0
	1

	Insanity:
	None
	None
	One minor insanity

The ghastly cult of Darfar demands cannibalism. The eating of people is a matter of ritual and symbolism. The Darfari do not worship any one particular god, but have a shamanistic religion based on many disgusting gods, such as Yog, Lord of the Empty Abodes, and numerous dark spirits of nature – animal and jungle spirits that empower the world with magic and life. Witchcraft, sorcery and juju are mainstays of their religious experience, although most of their magic is directed toward mystical entities to bring chosen weather, to encourage a good harvest or to bring about success in war. Their magic isn't usually directed against terrestrial foes. The spear and club are usually far more reliable against flesh and blood. Nature magic, divination and curses are common sorcery styles for a Darfari shaman.

Corinthian Outlaw

	Medium Hyborian
	Borderer 2 / Thief 1
	Borderer 3 / Thief 3
	Borderer 5 / Thief 5

	Hit Dice:
	2d10+1d8 (15 hit points)
	3d10+3d8+6 (36 hit points)
	5d10+5d8+10 (60 hit points)

	Initiative:
	+10 (+1 Dex, +5 Ref, +4 Imp. Init.)
	+14 (+2 Dex, +6 Ref, +4 Imp. Init., +2 Lightning Ref.)
	+17 (+3 Dex, +8 Ref, +4 Imp. Init., +2 Lightning Ref.)

	Speed:
	30 ft.
	30 ft.
	30 ft.

	DV Dodge:
	12 (+1 level, +1 Dex)
	14 (+2 level, +2 Dex)
	18 (+4 level, +3 Dex, +1 light-footed)

	DV Parry:
	12 (+1 level, +1 Str)
	13 (+2 level, +1 Str)
	16 (+4 level, +2 Str)

	BAB/Grapple:
	+2/+3
	+5/+6
	+8/+10

	Attack:
	Hunting Bow +4 ranged
	Hunting Bow +7 ranged
	Hunting Bow +11 ranged

	Full Attack:
	Hunting Bow +2/+2 ranged
	Hunting Bow +5/+5 ranged
	Hunting Bow +9/+4/+9 ranged

	Damage:
	Hunting bow 1d8/x2, AP 1
	Hunting bow 1d8/x2, AP 1
	Hunting bow 1d8/x2, AP 1

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

	Special Attacks:
	Sneak Attack Style (hunting bow), Sneak Attack +1d6/+1d8, Combat Style (archery)
	Sneak Attack Style (hunting bow), Sneak Attack +2d6/+2d8, Combat Style (archery)
	Sneak Attack Style (hunting bow, broadsword), Sneak Attack +4d6/+4d8 (light-footed), Combat Style (archery), Improved Combat Style (archery)

	Special Qualities:
	Hyborian Traits, Background Skills (Hide, Listen, Spot, Survival), Adaptability (Heal, Craft (herbalism)), Trap Disarming, Favoured Terrain +1
	Hyborian Traits, Background Skills (Hide, Listen, Spot, Survival), Adaptability (Heal, Craft (herbalism)), Trap Disarming, Favoured Terrain +1, Trap Sense
	Hyborian Traits, Background Skills (Hide, Listen, Spot, Survival), Adaptability (Heal, Craft (herbalism)), Trap Disarming, Favoured Terrain +2, Trap Sense

	Saves:
	Fort +3, Ref +6, Will -1
	Fort +5, Ref +10, Will +2
	Fort +6, Ref +13, Will +2

	Abilities:
	Str 12, Dex 13, Con 11, Int 10, Wis 9, Cha 8
	Str 13, Dex 15, Con 12, Int 11, Wis 10, Cha 9
	Str 14, Dex 17, Con 13, Int 12, Wis 11, Cha 10

	Skills:
	Bluff +1, Climb +5, Craft (herbalism) +1, Hide +6, Intimidate +0, Knowledge (geography) +4, Listen +3, Move Silently +6, Spot +3, Survival +4, Tumble +2
	Bluff +4, Climb +7, Craft (herbalism) +4, Hide +12, Intimidate +2, Knowledge (geography) +4, Listen +5, Move Silently +11, Spot +5, Survival +6, Tumble +5
	Bluff +7, Climb +8, Craft (herbalism) +7, Hide +18, Intimidate +5, Knowledge (geography) +7, Listen +9, Move Silently +17, Spot +9, Survival +10, Tumble +9

	Feats:
	Improved Initiative, Point Blank Shot, Rapid Shot bonus, Track bonus, Weapon Focus (hunting bow)
	Endurance bonus, Eyes of the Cat bonus, Improved Initiative, Lightning Reflexes, Point Blank Shot, Rapid Shot bonus, Stealthy, Track bonus, Weapon Focus (hunting bow)
	Alertness, Ambush 1, Endurance bonus, Eyes of the Cat bonus, Far Shot, Improved Initiative, Light-Footed bonus, Lightning Reflexes, Point Blank Shot, Rapid Shot bonus, Shot on the Run bonus, Stealthy, Track bonus, Weapon Focus (hunting bow)

	Code of Honour:
	None
	None
	None

	Reputation:
	2 (Brave)
	5 (Brave)
	10 (Brave)

	Leadership:
	–
	–
	–

	Allegiances:
	None
	None
	None

1 = New Feat in this Volume
Pride of the Ghanata

	Medium Ghanata
	Nomad 2 / Barbarian 1
	Nomad 3 / Barbarian 3
	Nomad 5 / Barbarian 5

	Hit Dice:
	3d10+6 (21 hit points)
	6d10+12 (45 hit points)
	10d10+30 (85 hit points)

	Initiative:
	+6 (+1 Dex, +5 Ref.)
	+8 (+2 Dex, +6 Ref.)
	+11 (+3 Dex, +8 Ref.)

	Speed:
	30 ft.
	30 ft.
	30 ft.

	DV Dodge:
	13 (+1 level, +1 Dex, +1 favoured terrain)
	16 (+3 level, +2 Dex, +1 favoured terrain)
	19 (+5 level, +2 Dex, +2 favoured terrain)

	DV Parry:
	13 (+1 level, +2 Str)
	15 (+2 level, +3 Str)
	17 (+3 level, +4 Str)

	BAB/Grapple:
	+3/+5
	+6/+9
	+10/+14

	Attack:
	Tulwar +5 melee or Ghanata Knife +5
	Tulwar +9 melee or Ghanata Knife +9
	Tulwar +14 melee or Ghanata Knife +14

	Full Attack:
	Tulwar +5 melee or Ghanata Knife +5
	Tulwar +9/+4 melee or Ghanata Knife +9/+5
	Tulwar +14/+9 melee or Ghanata Knife +14/+9

	Damage:
	Tulwar 2d8+3/18-20 x2/ AP 5 or Ghanata Knife 1d8+3 / x2/ AP 3
	Tulwar 2d8+4/18-20 x2/ AP 6 or Ghanata Knife 1d8+4 / x2/ AP 4
	Tulwar 2d8+6/18-20 x2/ AP 7 or Ghanata Knife 1d8+5 / x2/ AP 5

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

	Special Attacks:
	+1 racial bonus to damage rolls with all scimitars or Ghanata knives
	+1 racial bonus to damage rolls with all scimitars or Ghanata knives
	+1 racial bonus to damage rolls with all scimitars or Ghanata knives, Nomad Charge +1

	Special Qualities:
	Ghanata Traits, Favoured Terrain (desert) +1, Born in the Saddle, Versatility (-2 penalty)
	Ghanata Traits, Favoured Terrain (desert) +1, Born in the Saddle, Versatility (-2 penalty), Bite Sword, Crimson Mist, Trap Sense +1
	Ghanata Traits, Favoured Terrain (desert) +2, Born in the Saddle, Versatility (-2 penalty), Bite Sword, Crimson Mist, Trap Sense +1, Uncanny Dodge, Mobility, Improved Mobility

	Saves:
	Fort +7, Ref +6, Will -1
	Fort +8, Ref +8, Will +2
	Fort +11, Ref +11, Will +2

	Abilities:
	Str 15, Dex 13, Con 14, Int 10, Wis 9, Cha 12
	Str 17, Dex 14, Con 15, Int 11, Wis 10, Cha 13
	Str 18, Dex 16, Con 16, Int 12, Wis 11, Cha 14

	Skills:
	Handle Animal +8, Heal +3, Hide +2, Intimidate +3, Listen +0, Move Silently +4, Ride +15, Search +2, Spot +5, Survival +9
	Handle Animal +9, Heal +7, Hide +3, Intimidate +3, Listen +2, Move Silently +5, Ride +18, Search +2, Spot +7, Survival +14
	Handle Animal +10, Heal +7, Hide +4, Intimidate +9, Listen +4, Move Silently +6, Ride +23, Search +3, Spot +9, Survival +18

	Feats:
	Animal Affinity, Mounted Combat, Ride-By Attack, Skill Focus (ride), Skill Focus (survival) bonus, Track bonus
	Animal Affinity, Endurance bonus, Diehard bonus, Mounted Combat bonus, Ride-By Attack, Self-Sufficient, Skill Focus (ride), Skill Focus (survival) bonus, Track bonus
	Animal Affinity, Endurance bonus, Diehard bonus, Leadership, Mounted Combat bonus, Power Attack, Ride-By Attack, Self-Sufficient, Skill Focus (ride), Skill Focus (survival) bonus, Track bonus

	Code of Honour:
	None
	None
	None

	Reputation:
	4 (Brave)
	7 (Brave)
	12 (Brave)

	Leadership:
	–
	–
	12 (6th cohort; 32 1st, 1 2nd)

	Allegiances:
	None
	None
	Followers

