Hyborian Age Priests

An Enhancement for Faith & Fervour
Sample Amazon Priestesses

Gedra (Oracle)
Young Apprentice: Medium Humanoid (Amazon Barbarian 1/Scholar 2); Hit Dice: 1d10+2d6-3 (9 hp); Initiative: +3 (+1 Dex, +2 Reflex save); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +1 Dex, +1 racial); Parry Defence: 11 (+0 level, +1 Str); DR:  –; Base Attack Bonus/Grapple: +2/+3; Attack: Bronze hunting spear +4 melee; Damage: Bronze hunting spear 1d8+1/ x2/ AP 0; Special Attacks: Versatility (-2 penalty); Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x2, scholar, lay priest background, base power points, knowledge is power, +1 power point; Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +1, Ref +3, Will +5 (+3 vs. Terror); Abilities: Str 12, Dex 12, Con 8,  Int 13, Wis 14, Cha 13; Skills:  Bluff +3, Concentration +1, Craft (herbalism) +3, Handle Animal +3, Heal +4, Hide +2, Intimidate +7, Knowledge (arcana) +3, Knowledge (nature) +3, Knowledge (local) +3, Move Silently +3, Perform (dance) +5, Perform (any drum) +5, Perform (ritual) +3, Ride +5, Survival +6; Feats: Fighting Madness, Power Attack, Ritual Sacrifice; Reputation: 4 (Talented); Leadership: – ; Code of Honour: None; Allegiances: Mdetis, Games Master's Choice; Magical Attack: +2 (+1 level, +1 Cha); Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Sorcery Styles Known:  Divination, Curses; Spells Known: Lesser ill-fortune, shamanic ecstasy (or astrological prediction); Corruption: None; Obsession: Games Master's choice; Possessions: Indigo robes, silver necklace with yoni emblem, a bronze-headed hunting spear, a dagger and a hunting bow.

Hit Points under Fighting Madness: 1d10+2d6+3 (15 hp)
Dodge Defence under Fighting Madness: 10 (+0 level, +1 Dex, +1 racial, –2 penalty)
Attack with Fighting Madness & Power Attack: Bronze hunting spear +3 melee

Damage with Fighting Madness & Power Attack: Bronze hunting spear 1d8+5/ x2/ AP 0

Oracle: Medium Humanoid (Amazon Barbarian 1/Scholar 5); Hit Dice: 1d10+5d6-6 (17 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 racial); Parry Defence: 12 (+1 level, +1 Str); DR:  –; Base Attack Bonus/Grapple: +4/+5; Attack: Bronze labrys +5 melee; Damage: Bronze labrys 1d10+1/ x3/ AP 3; Special Attacks: Versatility (-2 penalty); Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x2, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell, bonus feat in lieu of sorcery style, iron will; Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +2, Ref +4, Will +8 (+6 vs. Terror); Abilities: Str 13, Dex 13, Con 9,  Int 14, Wis 15, Cha 15; Skills:  Bluff +6, Concentration +3, Craft (herbalism) +6, Handle Animal +4, Heal +7, Hide +2, Intimidate +14, Knowledge (arcana) +11, Knowledge (nature) +7, Knowledge (local) +6, Move Silently +3, Perform (dance) +8, Perform (any drum) +8, Perform (ritual) +4, Ride +5, Survival +6; Feats: Fighting Madness, Power Attack, Ritual Sacrifice, Skill Focus (intimidate), Steely Gaze; Reputation: 8 (Talented); Leadership: – ; Code of Honour: None; Allegiances: Mdetis, Games Master's Choice; Magical Attack: +4 (+2 level, +2 Cha); Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Sorcery Styles Known:  Divination, Curses; Spells Known: Greater ill fortune, lesser ill-fortune, mind-reading, psychometry, shamanic ecstasy (or astrological prediction), visions; Corruption: None; Obsession: Games Master's choice; Possessions: Indigo robes, silver necklace with yoni emblem, a bronze labrys, a dagger and a hunting bow.

Hit Points under Fighting Madness: 1d10+5d6+6 (29 hp)
Dodge Defence under Fighting Madness: 11 (+1 level, +1 Dex, +1 racial, –2 penalty)
Attack with Fighting Madness & Power Attack: Bronze labrys +3 melee

Damage with Fighting Madness & Power Attack: Bronze labrys 1d10+7/ x3/ AP 5

Oracle Priestess: Medium Humanoid (Amazon Barbarian 1/Scholar 8); Hit Dice: 1d10+8d6-9 (17 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +1 Dex, +1 racial); Parry Defence: 14 (+3 level, +1 Str); DR:  –; Base Attack Bonus/Grapple: +7/+8; Attack: Bronze labrys +8 melee; Full Attack: Bronze labrys +8/+3 melee; Damage: Bronze labrys 1d10+1/ x3/ AP 3; Special Attacks: Versatility (-2 penalty); Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +2 power points, advanced spell x5 (+2 skill points in lieu of the 6th spell), bonus spell x2, bonus feat in lieu of sorcery style x2, iron will, increased maximum power points (x3); Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +3, Ref +5, Will +10 (+8 vs. Terror); Abilities: Str 13, Dex 13, Con 9,  Int 14, Wis 15, Cha 16; Skills:  Bluff +10, Concentration +3, Craft (herbalism) +9, Handle Animal +5, Heal +10, Hide +2, Intimidate +18, Knowledge (arcana) +14, Knowledge (nature) +10, Knowledge (local) +9, Move Silently +3, Perform (dance) +12, Perform (any drum) +12, Perform (ritual) +5, Ride +5, Sense Motive +7, Survival +6; Feats: Fighting Madness, Menacing Aura, Power Attack, Priest, Ritual Sacrifice, Skill Focus (intimidate), Steely Gaze; Reputation: 12 (Talented); Leadership: – ; Code of Honour: None; Allegiances: Mdetis, Games Master's Choice; Magical Attack: +7 (+4 level, +3 Cha); Power Points: 8 (4 base,+2 Wis, +2 bonus; 24 maximum); Sorcery Styles Known:  Divination, Curses; Spells Known: Dream of wisdom, greater ill fortune, ill-fortune, lesser ill-fortune, mind-reading, psychometry, shamanic ecstasy (or astrological prediction), sorcerous news, visions; Corruption: None; Obsession: Games Master's choice; Possessions: Indigo robes, silver necklace with yoni emblem, a bronze labrys, a dagger and a hunting bow.

Hit Points under Fighting Madness: 1d10+8d6+9 (35 hp)
Dodge Defence under Fighting Madness: 13 (+3 level, +1 Dex, +1 racial, -2 penalty)
Attack with Fighting Madness & Power Attack: Bronze labrys +3 melee

Damage with Fighting Madness & Power Attack: Bronze labrys 1d10+10/ x3/ AP 5

Akualek (Witch Doctor)

Akualek: Medium Humanoid (Amazon Barbarian 1/Scholar 5); Hit Dice: 1d10+5d6-6 (17 hp); Initiative: +4 (+1 Dex, +3 Reflex save); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 racial); Parry Defence: 12 (+1 level, +1 Str); DR:  –; Base Attack Bonus/Grapple: +4/+5; Attack: Bronze labrys +5 melee; Damage: Bronze labrys 1d10+1/ x3/ AP 3; Special Attacks: Versatility (-2 penalty); Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell, iron will; Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +2, Ref +4, Will +8 (+6 vs. Terror); Abilities: Str 13, Dex 13, Con 9,  Int 14, Wis 15, Cha 15; Skills:  Bluff +6, Concentration +3, Craft (herbalism) +6, Handle Animal +4, Heal +7, Intimidate +14, Knowledge (arcana) +11, Knowledge (nature) +10, Knowledge (local) +6, Move Silently +3, Perform (dance) +8, Perform (any drum) +8, Perform (ritual) +4, Ride +5, Survival +5; Feats: Fighting Madness, Power Attack, Ritual Sacrifice, Steely Gaze; Reputation: 8 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Mdetis, Gorgon demon (see Conan: Shem – Gateway to the South); Magical Attack: +4 (+2 level, +2 Cha); Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Sorcery Styles Known:  Summoning, Nature Magic, Necromancy; Spells Known: Animal ally, children of the night, demonic pact, greater summon beast, raise corpse, summon beast; Corruption: None; Obsession: Games Master's choice; Possessions:  Skins of snakes hanging from a cord wrapped around her hips, snake skin bracers and armlets, heads of snakes tied into her hair, fetish stick, a bronze labrys, a dagger and a hunting bow.

Hit Points under Fighting Madness: 1d10+5d6+6 (29 hp)
Dodge Defence under Fighting Madness: 11 (+1 level, +1 Dex, +1 racial, –2 penalty)
Attack with Fighting Madness & Power Attack: Bronze labrys +3 melee

Damage with Fighting Madness & Power Attack: Bronze labrys 1d10+7/ x3/ AP 5

Akualek Priestess: Medium Humanoid (Amazon Barbarian 1/Scholar 9); Hit Dice: 1d10+9d6 (37 hp); Initiative: +7 (+2 Dex, +5 Reflex save); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +2 Dex, +1 racial); Parry Defence: 15 (+3 level, +2 Str); DR:  –; Base Attack Bonus/Grapple: +7/+9; Attack: Bronze labrys +9 melee; Full Attack: Bronze labrys +9/+4 melee; Damage: Bronze labrys 1d10+2/ x3/ AP 4; Special Attacks: Versatility (-2 penalty), sorcery; Special Qualities: Southern black kingdom tribesman (Amazon variant) traits, illiterate, track, fearless, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell x4, bonus spell x2, iron will, increased maximum power points (triple); Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +5, Ref +7, Will +11 (+9 vs. Terror); Abilities: Str 14, Dex 14, Con 10,  Int 15, Wis 16, Cha 17; Skills:  Bluff +11, Concentration +8, Craft (herbalism) +10, Handle Animal +5, Heal +12, Intimidate +19, Knowledge (arcana) +15, Knowledge (nature) +14, Knowledge (local) +10, Move Silently +4, Perform (dance) +13, Perform (any drum) +13, Perform (ritual) +5, Ride +6, Survival +6; Feats: Fighting Madness, Improved Evil Eye, Power Attack, Priest, Ritual Sacrifice, Steely Gaze; Reputation: 13 (Cruel); Leadership: – ; Code of Honour: None; Allegiances: Mdetis, Gorgon demon (see Conan: Shem – Gateway to the South); Magical Attack: +7/+8 (+4 level, +3 Cha/+1 evil eye); Power Points: 9 (4 base, +3 Wis, +2 bonus; 27 maximum); Sorcery Styles Known:  Summoning, Nature Magic, Necromancy, Hypnotism; Spells Known: Animal ally, children of the night, demonic pact, domination, dread serpent, entrance, greater summon beast, hypnotic suggestion, raise corpse, savage beast, summon beast, summon demon; Corruption: None; Obsession: Games Master's choice; Possessions:  Skins of snakes hanging from a cord wrapped around her hips, snake skin bracers and armlets, heads of snakes tied into her hair, fetish stick, a bronze labrys, a dagger and a hunting bow.

Hit Points under Fighting Madness: 1d10+9d6+20 (57 hp)
Dodge Defence under Fighting Madness: 14 (+3 level, +2 Dex, +1 racial, –2 penalty)
Full Attack with Fighting Madness & Power Attack: Bronze labrys +4/-1 melee

Damage with Fighting Madness & Power Attack: Bronze labrys 1d10+11/ x3/ AP 6
Spell Variations Found in Amazon

Hypnotism is a well-regarded sorcery style in Amazon, and they even have a version of Dance of Atali (see Conan: The Scrolls of Skelos) called Dance of Mdetis (identical in all ways to the dance of Atali except the prerequisite of being a worshipper of the Nordheimir pantheon is altered to being an ordained priestess of Mdetis).  The spell invocation of Xuthalla found in Conan: The Scrolls of Skelos becomes the invocation of Mdetis and changes the subjects into stone statues instead of iron ones, but otherwise the spell is the same.

New Spells

These spells are largely modifications of the voice of power spells found in Conan: The Scrolls of Skelos.  They are all Hypnotism style spells. 

Gaze Upon Thy Death

PP Cost:  10 points

Components:  V, S

Casting Time:  1 action

Range:  Evil Eye
Target:  One living creature

Duration:  See text

Saving Throw:  None

Prerequisites:  Magic attack bonus +7 or higher, Menacing Aura, entrance, master-words and signs or greater demonic pact.
Your evil gaze shows the future death of the subject to that subject, instantly causing that subject to become either stunned (see Conan the Roleplaying Game) or frightened (see Conan the Roleplaying Game), your choice as to which.  As a standard action, you may change the state of the affected creature from stunned to frightened or vice versa, at any time during the spell’s duration, without affecting that duration, even if they can no longer see you or meet your gaze.  

The duration of the spell depends on the target’s current hit point total.  Any creature that currently has 151 or more hit points is unaffected by gaze upon thy death.

	Hit Points
	Duration

	50 or less
	4d4 rounds

	51–100
	2d4 rounds

	101–150
	1d4 rounds


Gaze Upon Thy Death, Improved

PP Cost:  40 points

Components:  V, S

Casting Time:  1 action

Range:  Evil Eye
Target:  Up to one living creature/two scholar levels

Duration:  See text

Saving Throw:  None

Prerequisites:  Magic attack bonus +7 or higher, Menacing Aura, gaze upon thy death, entrance, master-words and signs or greater demonic pact.
As gaze upon thy death, except as noted above.   

Gaze Upon Thy Death, Greater

PP Cost:  20+ points

Components:  V, S

Casting Time:  1 action

Range:  Evil Eye
Target:  Up to one living creature/20 power points expended
Duration:  See text

Saving Throw:  See text
Prerequisites:  Magic attack bonus +9 or higher, Menacing Aura, gaze upon thy death, entrance, master-words and signs or greater demonic pact.
Magic Attack Roll: Sets DC for target's saving throw
As gaze upon thy death, except the vision of death is so strong it allows one other choice for the sorceress: she can petrify the victim in addition to stunning or frightening the victim.  If petrified, the subject, along with all its carried gear, turns into a mindless, inert statue. If the statue resulting from this spell is broken or damaged, the subject (if ever returned to its original state) has similar damage or deformities.  This petrification ability, however, allows the victim a Fort save based on the sorceress' magic attack roll.  A successful save means the victim is not petrified, but merely stunned.  The sorceress can try again on her next action until the duration runs out.

Unusual Items in Amazon

The following items are not strictly magical, but may be regarded as magical by the ignorant.  Some of them are useful either for sorcerers or for those battling sorcerous creatures.  All will be difficult to buy, and are likely to be available only in a few communities that specialise in their manufacture.  Unusual items are only ever offered for sale at the Games Master’s discretion.  Amazon sorcerers also use fetish sticks as described in Conan: Faith & Fervour.

Baby Ointment: Infant males captured in battle are sacrificed for the sake of sorcery; the babies are pounded into mortars, mixed with certain sorcerous and rare herbs and roots, and slowly turned into ointment for sorcerous use.  This ointment is usually smeared over the body of an akualek before she enters into combat. This ointment is believed to make the sorceress invulnerable.  This belief transfers into a +2 bonus to Dodge and Parry Defence until the ointment is washed off.  The ointment is not actually magical, but the belief in it causes the bonus.  Further, it protects the wearer against sorcerous attacks.  Like the Stygian girdle of protection, any sorcerous effect not specifically targeted at the wearer of this ointment will not strike the wearer.  Also, it gives a +4 resistance bonus to any saving throws against spells or supernatural attacks.

Manufacturing Costs: 100,000 sp and a male baby; 10,000 xp; caster level 12th; spells required: warding, greater warding.

Amulets: The Amazon believe power can be stored in amulets.  An amulet is made for a specific customer (i.e. stealing someone's amulet nullifies it for the thief) by a craftsman or sorcerer, but it can be transferred as a gift to someone who believes in the power of the amulet.  The Amazons believe the amulet has power, so an amulet offers a +2 bonus to an appropriate skill or saving throw, or a +1 bonus to two skills.  For example, if Ntheppe, a young Amazon warrior, knows she must climb a mountain, she might have an akualek make her an amulet for climbing, offering either a +2 bonus to Climb checks, or a +1 bonus to Climb and Balance.  If Ntheppe is worried about the archery of the enemy, she might purchase an amulet that gives her a +2 bonus to her Dodge Defence.  Sometimes an amulet may have an effect on others; for example, if Ntheppe has challenged another Amazon to a climbing contest and proclaims that she has an amulet, the other Amazon may lose heart and suffer a –2 penalty to her Climb (Ntheppe still gains her bonus).  Some amulets are only effective for a period of time, others are permanent, as desired by the Games Master.  Ultimately, it is the belief of the wearer and those around her that provides the 'power' of the amulet, as they are not actually magical.  Amulets cannot be made for oneself – part of the power is the belief that the akualek can activate the amulets, and the akualek often are too aware that the amulets are not actually magical.  The akualek needs to make a Bluff check against the customer's Sense Motive to successfully sell an amulet that has an effect.

Sample Mitraic Priests

Lay Priest Medium Aquilonian 3rd level; Hit Dice: 3d6 (10 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 12 (+1 Dex, +1 level); Parry Defence: 10 (-1 Str, +1 level); BAB/Grapple: +2/+1; Attack: Dagger +3 melee finesse ; Full Attack: Dagger +3 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (decipher script, profession (priest)), background skills (craft (illumination), Knowledge (mystery: Mitra), perform (ritual), profession (priest)), 2 bonus feats, base power points, scholar, background (lay priest), knowledge is power, +1 power point, +2 skill points; Saves: Fort +1, Ref +2, Will +7 (+10 vs. corruption); Abilities: Str 8, Dex 12, Con 10, Int 15, Wis 13, Cha 14; Skills:  Appraise +4, Bluff +8, Craft (herbalism) +8, Craft (illumination) +8, Decipher Script +10, Gather Information +6, Heal +7, Knowledge (arcana) +10, Knowledge (mystery: Mitra) +13, Knowledge (local) +10, Perform (ritual) +8, Profession (priest) +12, Sense Motive +9 ; Feats: Diligent b, Knowledgeable, Noble Blood, Skill Focus (Knowledge (mystery: Mitra)) b, Skill Focus (profession (priest)); Code of Honour: Civilised; Reputation: 7 (any); Leadership: –; Allegiances: Temple, Followers, GM's choice; Base Power Points: 6 (12 maximum); Magical Attack: +3 (+1 level, +2 Cha); Sorcery Styles: –; Spells Known: None; Corruption: 0; Insanity: –; Possessions: Knee-length robes with a hood or cowl, tunic worn over the robe, heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger.

Priest Medium Aquilonian 6th level; Hit Dice: 6d6 (21 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 Dex, +2 level); Parry Defence: 11 (-1 Str,+2 level); BAB/Grapple: +4/+3; Attack: Dagger +5 melee finesse ; Full Attack: Dagger +5 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (decipher script, profession (priest)), background skills (craft (illumination), Knowledge (mystery: Mitra), perform (ritual), profession (priest)), 3 bonus feats, base power points, scholar, background (lay priest), knowledge is power, +2 power point, +8 skill points, increased maximum power points (triple); Saves: Fort +2, Ref +3, Will +12 (+15 vs. corruption); Abilities: Str 9, Dex 13, Con 11, Int 17, Wis 14, Cha 15; Skills:  Appraise +8, Bluff +11, Craft (herbalism) +7, Craft (illumination) +7, Decipher Script +16, Diplomacy +4, Gather Information +11, Heal +11, Knowledge (arcana) +14, Knowledge (mystery: Mitra) +14, Knowledge (local) +14, Perform (ritual) +11, Profession (priest) +16, Sense Motive +13 ; Feats: Diligent b, Iron Will bonus, Knowledgeable, Leadership, Negotiator, Noble Blood, Priest b, Skill Focus (Knowledge (mystery: Mitra)) b, Skill Focus (profession (priest)); Code of Honour: Civilised; Reputation: 10 (any); Leadership: 8/11  (1 4th level cohort; up to 25 1st level followers); Allegiances: Temple, Followers, GM's choice; Base Power Points: 8 (24 maximum); Magical Attack: +5 (+3 level, +2 Cha); Sorcery Styles: –; Spells Known: None; Corruption: 0; Insanity: –; Possessions: Knee-length robes with a hood or cowl, tunic worn over the robe, heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger.

Oracle Medium Aquilonian  10th level; Hit Dice: 10d6+10 (45 hit points); Initiative: +5 (+2 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 15 (+2 Dex, +3 level); Parry Defence: 13 (+0 Str, +3 level); BAB/Grapple: +7/+7; Attack: Dagger +9 melee finesse ; Full Attack: Dagger +9/+4 melee finesse ; Damage: Dagger 1d4/ 19-20 x2 /AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (decipher script, profession (priest)), background skills (craft (illumination), Knowledge (mystery: Mitra), perform (ritual), profession (priest)), 3 bonus feats, base power points, scholar, background (lay priest), knowledge is power, +3 power point, +10 skill points, increased maximum power points (triple); Saves: Fort +4, Ref +5, Will +14 (+17 vs. corruption); Abilities: Str 10, Dex 14, Con 12, Int 18, Wis 15, Cha 17; Skills:  Appraise +9, Bluff +16, Concentration +3, Craft (herbalism) +8, Craft (illumination) +11, Decipher Script +21, Diplomacy +5, Gather Information +16, Heal +18, Knowledge (arcana) +19, Knowledge (mystery: Mitra) +19, Knowledge (local) +19, Knowledge (nobility) +10, Perform (ritual) +14, Profession (priest) +20, Sense Motive +17 ; Feats: Diligent b, Iron Will bonus, Knowledgeable, Leadership, Negotiator, Noble Blood, Priest b, Skill Focus (heal), Skill Focus (craft (illumination)), Skill Focus (Knowledge (mystery: Mitra)) b, Skill Focus (profession (priest)); Code of Honour: Civilised; Reputation: 22 (any); Leadership: 13/16 (1 6th level cohort; up to 70 1st level followers, 3 2nd level and 1 3rd level); Allegiances: Temple, Followers, GM's choice; Base Power Points: 9 (27 maximum); Magical Attack: +8 (+5 level, +3 Cha); Sorcery Styles: Divination; Spells Known: Astrological Prediction, Psychometry, Sorcerous News, Visions; Corruption: 1; Insanity: One minor insanity (delusion, phobia or sleeplessness)

Aquilonian Asuran Priests

Asuran priests often put their highest stats in Wisdom in order to better spot deceit.   The priests listed below include the +2 bonus to Will saves from their faith.

Acolyte Medium Aquilonian 4th level; Hit Dice: 4d6-4 (10 hit points); Initiative: +2 (+1 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 12 (+1 Dex, +1 level); Parry Defence: 11 (+0 Str, +1 level); BAB/Grapple: +3/+3; Attack: Dagger +4 melee finesse ; Full Attack: Dagger +4 melee finesse ; Damage: Dagger 1d4/19-20 x2 /AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (disguise, hide), background skills (craft (illumination), sense motive, perform (ritual), disguise), sorcery styles x3, base power points, scholar, background (lay priest), knowledge is power, +1 power point, advanced spells x2, bonus spell; Saves: Fort +0, Ref +2, Will +12 (+15 vs. corruption); Abilities: Str 10, Dex 12, Con 8, Int 14, Wis 16, Cha 13; Skills:  Appraise +6, Bluff +4, Craft (herbalism) +5, Craft (illumination) +4, Disguise +10, Forgery +4, Heal +5, Hide +12, Intimidate +8, Knowledge (arcana) +9, Knowledge (local) +9, Knowledge (religion) +9, Listen +5, Move Silently +5, Perform (ritual) +5, Sense Motive +10, Sleight-of-Hand +3, Spot +10; Feats:  Alertness, Quick Draw, Stealthy; Code of Honour: Civilised; Reputation: 5 (honest); Leadership: –; Allegiances: Asura, Hadrathus, GM's choice; Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +3 (+2 level, +1 Cha); Sorcery Styles: Oriental Magic, Divination, Counterspells; Spells Known: Astrological prediction, calm of the adept, darting serpent, psychometry, warding, warrior trance; Corruption: 0; Insanity: –; Possessions: Dark knee-length robes with a hood or cowl, dark tunic worn over the robe, dark heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger.

Priest Medium Aquilonian 6th level; Hit Dice: 6d6-6 (15 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 Dex, +2 level); Parry Defence: 12 (+0 Str, +2 level); BAB/Grapple: +4/+4; Attack: Dagger +5 melee finesse ; Full Attack: Dagger +5 melee finesse ; Damage: Dagger 1d4/19-20 x2 /AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (disguise, hide), background skills (craft (illumination), sense motive, perform (ritual), disguise), sorcery styles x3, base power points, scholar, background (lay priest), knowledge is power, +2 power points, advanced spells x4, bonus spell, increased maximum power points (triple); Saves: Fort +1, Ref +3, Will +15 (+18 vs. corruption); Abilities: Str 11, Dex 13, Con 9, Int 15, Wis 17, Cha 14; Skills:  Appraise +6, Bluff +5, Craft (alchemy) +4, Craft (herbalism) +7, Craft (illumination) +4, Disguise +11, Forgery +4, Gather Information +4, Heal +5, Hide +10, Intimidate +11, Knowledge (arcana) +11, Knowledge (local) +11, Knowledge (religion) +11, Listen +5, Move Silently +7, Perform (ritual) +8, Search +4, Sense Motive +10, Sleight-of-Hand +5, Spot +10; Feats:  Alertness, Investigator, Iron Will, Priest, Quick Draw, Stealthy; Code of Honour: Civilised; Reputation: 8 (honest); Leadership: –; Allegiances: Asura, Hadrathus, GM's choice; Base Power Points: 9 (4 base, +3 Wis, +2 bonus; 27 maximum); Magical Attack: +5 (+3 level, +2 Cha); Sorcery Styles: Oriental Magic, Divination, Counterspells; Spells Known: Astrological prediction, calm of the adept, darting serpent, incantation of Amalric's witchman, psychometry, visions, warding, warrior trance; Corruption: 0; Insanity: –; Possessions: Dark knee-length robes with a hood or cowl, dark tunic worn over the robe, dark heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger.

Black Kingdom Priests

Aphaki Priest: Medium Aphaki Scholar 6; Hit Dice: 6d6 (21 hit points); Initiative: +1 (-1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 11 (+2 level, -1 Dex); Parry Defence: 13 (+2 level, +1 Str); BAB/Grapple: +4/+5; Attack: Scimitar +6 melee; Full Attack: Scimitar +6 melee ; Damage: Scimitar  1d8+2/ 18-20 x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Aphaki traits, illiteracy, new sorcery style x2, one bonus feat in lieu of a sorcery style, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spells x4, bonus spell, increased maximum power points (triple); Saves: Fort +1, Ref +0, Will +6; Abilities: Str 13, Dex 9, Con 11, Int 14, Wis 15, Cha 17; Skills: Appraise +11, Bluff +14, Diplomacy +12, Gather Information +4, Handle Animal +5, Heal +7, Hide +1*, Intimidate +12, Knowledge (arcana) +10, Knowledge (local) +6, Knowledge (noble) +6, Knowledge (religion) +10, Listen +4*, Move Silently +1*, Perform (ritual) +12, Ride +1, Sense Motive +7, Spot +6*, Survival +6*; Feats: Hexer, Iron Will, Priest, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 11 (any); Leadership: – ; Allegiances: Ruler of Tombalku, elder priest; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles: Divination, Curses (took a feat in lieu of one style); Spells Known: Astrological prediction, greater ill-fortune, ill-fortune, lesser ill-fortune, mind-reading, psychometry, visions ; Corruption: 0; Insanity: None; Possessions: Scimitar, priest's robes, dice

* includes +2 circumstance bonus for being in a desert climate

Witch-Finder: Medium Kushite Barbarian 2 / Scholar 5; Hit Dice: 2d10+5d6 (29 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 16 (+1 level, +1 Str, +4 shield); BAB/Grapple: +5/+6; Attack: Hunting Spear +6 melee ; Full Attack: Hunting Spear +6 melee ; Damage: Hunting Spear 1d8+2/ x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell x3; Saves: Fort +4, Ref +6, Will +8 ; Abilities: Str 13, Dex 15, Con 11, Int 11, Wis 14, Cha 17; Skills: Bluff +7, Craft (blacksmith) +4, Craft (dolls) +4, Craft (herbalism) +6, Hide +6*, Intimidate +11,  Knowledge (arcana) +7, Knowledge (nature) +7, Knowledge (religion) +7, Listen +4*, Move Silently +6*, Perform (dance) +5, Perform (ritual) +11, Sense Motive +4, Spot +6*, Survival +6*; Feats: Fighting-Madness, Ritual Sacrifice, Hexer, Iron Will, Persuasive, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 10 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Counterspells, Curses,; Spells Known: Astrological Prediction, Incantation of Amalric’s Witchman, lesser ill-fortune, Psychometry, Rune of Jhebbal Sag, Warding ; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand
Young Jullah Cultist: Medium Kushite Barbarian 3; Hit Dice: 3d10+3 (19 hit points); Initiative: +5 (+2 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 17 (+1 level, +2 Str, +4 shield); BAB/Grapple: +3/+4; Attack: Hunting Spear +4 melee or Unarmed Strike +4 melee; Full Attack: Hunting Spear +4 melee or Unarmed Strike +4 melee; Damage: Hunting Spear 1d8+3/ x2/ AP 3 or Unarmed Strike 1d6+2/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Kushite traits, illiteracy, fearless, bite sword, performed magic +1; Saves: Fort +4, Ref +5, Will +1 ; Abilities: Str 15, Dex 14, Con 13, Int 8, Wis 10, Cha 12; Skills: Bluff +7, Hide +8*, Intimidate +7, Listen +2*, Move Silently +8*, Spot +2*, Survival +6*; Feats: Brawl, Endurance, Fighting-Madness, Improved Unarmed Strike, Track; Code of Honour: None; Reputation: 5 (villain); Leadership: – ; Allegiances: Cult Leader, Tribal Chief, Family; Possessions: Hunting Spear, shield, loin cloth

Jullah Elder: Medium Kushite Barbarian 5/Scholar 2; Hit Dice: 5d10+2d6+14 (48 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +2 Dex); Parry Defence: 18 (+1 level, +3 Str, +4 shield); BAB/Grapple: +6/+9; Attack: Hunting Spear +9 melee or Unarmed Strike +9 melee; Full Attack: Hunting Spear +9/+4 melee or Unarmed Strike +9/+4 melee; Damage: Hunting Spear 1d8+4/ x2/ AP 4 or Unarmed Strike 1d6+3/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Kushite traits, illiteracy, fearless, bite sword, performed magic +1, uncanny dodge, scholar, lay priest background, knowledge is power; Saves: Fort +6, Ref +6, Will +4 ; Abilities: Str 16, Dex 15, Con 14, Int 9, Wis 11, Cha 13; Skills: Bluff +7, Craft (herbalism) +1, Hide +8*, Intimidate +11, Knowledge (arcana) +1, Knowledge (mystery: Jullah) +3, Knowledge (nature) +1, Listen +4*, Move Silently +8*, Perform (ritual) +3, Spot +4*, Survival +6*; Feats: Brawl, Endurance, Fighting-Madness, Improved Grapple, Improved Unarmed Strike, Mobility, Ritual Sacrifice, Track; Code of Honour: None; Reputation: 8 (villain); Leadership: – ; Allegiances: Cult Leader, Tribal Chief, Family; Base Power Points: 5 (+4 base, +0 Wis, +1 bonus; 10 maximum); Magical Attack: +3 (+2 level, +1 Cha); Sorcery Styles: Nature Magic, Summonings; Spells Known: Demonic Pact, Summon Beast; Corruption: 1; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Jullah Priest: Medium Kushite Barbarian 5/Scholar 6; Hit Dice: 5d10+5d6+20+1 (66 hit points); Initiative: +9 (+3 Dex, +6 Ref); Speed: 30 ft.; Dodge Defence: 18 (+5 level, +3 Dex); Parry Defence: 20 (+3 level, +3 Str, +4 shield); BAB/Grapple: +9/+12; Attack: Hunting Spear +12 melee or Unarmed Strike +12 melee; Full Attack: Hunting Spear +11/+6 melee or Unarmed Strike +12/+7 melee; Damage: Hunting Spear 1d8+4/ x2/ AP 4 or Unarmed Strike 1d6+3/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Kushite traits, illiteracy, fearless, bite sword, performed magic +1, uncanny dodge, scholar, lay priest background, knowledge is power, one feat in lieu of a sorcery style, increased maximum power points (triple), +2 power points; Saves: Fort +8, Ref +9, Will +10 ; Abilities: Str 17, Dex 16, Con 15, Int 10, Wis 12, Cha 15; Skills: Bluff +8, Craft (herbalism) +5, Heal +7, Hide +9*, Intimidate +12, Knowledge (arcana) +6, Knowledge (mystery: Jullah) +8, Knowledge (nature) +8, Listen +5*, Move Silently +9*, Perform (ritual) +8, Sense Motive +4, Spot +5*, Survival +7*; Feats: Brawl, Endurance, Fighting-Madness, Improved Grapple, Improved Unarmed Strike, Iron Will, Mobility, Priest, Ritual Sacrifice, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 14 (villain); Leadership: – ; Allegiances: Cult Leader, Tribal Chief, Demonic Patron; Base Power Points: 7 (+4 base, +1 Wis, +2 bonus; 21 maximum); Magical Attack: +6 (+4 level, +2 Cha); Sorcery Styles: Nature Magic, Summonings (took a feat instead of a third sorcery style); Spells Known: Animal ally, children of the night, demonic pact, greater summon beast, summon beast, summon demon; Corruption: 3; Insanity: Any minor insanity; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Jullah High Priest: Medium Kushite Barbarian 5/Scholar 10; Hit Dice: 5d10+5d6+20+5 (71 hit points); Initiative: +10 (+3 Dex, +7 Ref); Speed: 30 ft.; Dodge Defence: 19 (+6 level, +3 Dex); Parry Defence: 22 (+4 level, +4 Str, +4 shield); BAB/Grapple: +11/+15; Attack: Hunting Spear +15 melee or Unarmed Strike +15 melee; Full Attack: Hunting Spear +15/+10/+5 melee or Unarmed Strike +15/+10/+5 melee; Damage: Hunting Spear 1d8+5/ x2/ AP 5 or Unarmed Strike 1d6+4/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Kushite traits, illiteracy, fearless, bite sword, performed magic +1, uncanny dodge, scholar, lay priest background, knowledge is power, one feat in lieu of a sorcery style, increased maximum power points (triple), +3 power points; Saves: Fort +10, Ref +10, Will +13 ; Abilities: Str 18, Dex 17, Con 16, Int 11, Wis 14, Cha 16; Skills: Bluff +9, Craft (herbalism) +9, Heal +12, Hide +9*, Intimidate +16, Knowledge (arcana) +10, Knowledge (mystery: Jullah) +12, Knowledge (nature) +12, Listen +6*, Move Silently +9*, Perform (ritual) +13, Sense Motive +9, Spot +6*, Survival +8*; Feats: Brawl, Crushing Grip, Endurance, Fighting-Madness, Improved Grapple, Improved Unarmed Strike, Iron Will, Mobility, Priest, Ritual Sacrifice, Stunning Attack, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 14 (villain); Leadership: – ; Allegiances: Cult Leader, Tribal Chief, Demonic Patron; Base Power Points: 9 (+4 base, +2 Wis, +3 bonus; 27 maximum); Magical Attack: +9 (+6 level, +3 Cha); Sorcery Styles: Nature Magic, Summonings, (took a feat instead of a third sorcery style), Curses; Spells Known: Animal ally, awful rite of the were-beast, children of the night, demonic pact, greater ill-fortune, greater summon beast, ill-fortune, lesser ill-fortune, summon beast, summon demon (one additional spell slot available); Corruption: 5; Insanity: Any minor insanity; one major insanity; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

* includes +2 circumstance bonus for being in a hot environment

Kushite Tribal priest

Young Tribal priest: Medium Kushite Barbarian 1 / Scholar 2; Hit Dice: 1d10+2d6 (13 hit points); Initiative: +4 (+2 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 12 (+0 level, +2 Dex); Parry Defence: 15 (+0 level, +1 Str, +4 shield); BAB/Grapple: +2/+3; Attack: Hunting Spear +3 melee ; Full Attack: Hunting Spear +3 melee ; Damage: Hunting Spear 1d8+2/ x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point; Saves: Fort +2, Ref +4, Will +4 ; Abilities: Str 12, Dex 14, Con 10, Int 8, Wis 13, Cha 15; Skills: Bluff +4, Craft (blacksmith) +1, Hide +6*, Intimidate +8,  Knowledge (arcana) +1, Knowledge (nature) +1, Knowledge (religion) +1, Listen +3*, Move Silently +6*, Perform (dance) +4, Perform (ritual) +6, Sense Motive +3, Spot +5*, Survival +5*; Feats: Fighting-Madness, Ritual Sacrifice, Hexer, Track; Code of Honour: None; Reputation: 4 (talented); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum); Magical Attack: +3/+5 (+1 level, +2 Cha / +2 if using Curses); Sorcery Styles: Curses, Hypnotism; Spells Known: Entrance, Lesser Ill-Fortune; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Experienced Tribal priest: Medium Kushite Barbarian 2 / Scholar 3; Hit Dice: 2d10+3d6 (22 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 16 (+1 level, +1 Str, +4 shield); BAB/Grapple: +4/+5; Attack: Hunting Spear +5 melee ; Full Attack: Hunting Spear +5 melee ; Damage: Hunting Spear 1d8+2/ x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell; Saves: Fort +4, Ref +6, Will +4 ; Abilities: Str 12, Dex 14, Con 10, Int 8, Wis 13, Cha 16; Skills: Bluff +7, Craft (blacksmith) +2, Craft (dolls) +1, Craft (herbalism) +1, Hide +6*, Intimidate +11,  Knowledge (arcana) +2, Knowledge (nature) +2, Knowledge (religion) +2, Listen +3*, Move Silently +6*, Perform (dance) +5, Perform (ritual) +9, Sense Motive +5, Spot +7*, Survival +7*; Feats: Fighting-Madness, Ritual Sacrifice, Hexer, Persuasive, Track; Code of Honour: None; Reputation: 9 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 6 (4 base, +1 Wis, +1 bonus; 12 maximum); Magical Attack: +4/+6 (+1 level, +3 Cha / +2 if using Curses); Sorcery Styles: Curses, Hypnotism; Spells Known: Entrance, Ill-Fortune Lesser, Ill-Fortune; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Accomplished Tribal priest: Medium Kushite Barbarian 2 / Scholar 5; Hit Dice: 2d10+5d6 (29 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +2 Dex); Parry Defence: 16 (+1 level, +1 Str, +4 shield); BAB/Grapple: +5/+6; Attack: Hunting Spear +6 melee ; Full Attack: Hunting Spear +6 melee ; Damage: Hunting Spear 1d8+2/ x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell x3; Saves: Fort +4, Ref +6, Will +8 ; Abilities: Str 13, Dex 15, Con 11, Int 9, Wis 14, Cha 17; Skills: Bluff +7, Craft (blacksmith) +4, Craft (dolls) +3, Craft (herbalism) +3, Hide +6*, Intimidate +11,  Knowledge (arcana) +4, Knowledge (nature) +4, Knowledge (religion) +4, Listen +4*, Move Silently +6*, Perform (dance) +5, Perform (ritual) +11, Sense Motive +4, Spot +6*, Survival +6*; Feats: Fighting-Madness, Ritual Sacrifice, Hexer, Iron Will, Persuasive, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 10 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5/+7 (+2 level, +3 Cha / +2 if using Curses); Sorcery Styles: Curses, Hypnotism, Divination; Spells Known: Astrological Prediction, Entrance, Hypnotic Suggestion, Ill-Fortune, Lesser Ill-Fortune, Psychometry ; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Master Tribal priest: Medium Kushite Barbarian 2 / Scholar 7; Hit Dice: 2d10+7d6 (36 hit points); Initiative: +7 (+2 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex); Parry Defence: 17 (+2 level, +1 Str, +4 shield); BAB/Grapple: +7/+8; Attack: Hunting Spear +8 melee ; Full Attack: Hunting Spear +8/+3 melee ; Damage: Hunting Spear 1d8+2/ x2/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell x5, increased maximum power points (triple); Saves: Fort +5, Ref +7, Will +9 ; Abilities: Str 13, Dex 15, Con 11, Int 9, Wis 14, Cha 18; Skills: Bluff +9, Craft (blacksmith) +4, Craft (dolls) +4, Craft (herbalism) +4, Hide +6*, Intimidate +13,  Knowledge (arcana) +6, Knowledge (nature) +6, Knowledge (religion) +6, Listen +4*, Move Silently +6*, Perform (dance) +6, Perform (ritual) +14, Sense Motive +6, Spot +6*, Survival +6*; Feats: Fighting-Madness, Focused Magical Link, Ritual Sacrifice, Hexer, Iron Will, Persuasive, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 13 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +7/+9 (+3 level, +4 Cha / +2 if using Curses); Sorcery Styles: Curses, Hypnotism, Divination; Spells Known: Astrological Prediction, Entrance, Greater Ill-Fortune, Hypnotic Suggestion, Ill-Fortune, Lesser Ill-Fortune, Psychometry, Savage Beast ; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

Legendary Tribal priest: Medium Kushite Barbarian 2 / Scholar 9; Hit Dice: 2d10+8d6+10+2 (51 hit points); Initiative: +8 (+3 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 17 (+4 level, +3 Dex); Parry Defence: 19 (+3 level, +2 Str, +4 shield); BAB/Grapple: +8/+10; Attack: Hunting Spear +10 melee ; Full Attack: Hunting Spear +10/+5 melee ; Damage: Hunting Spear 1d8+3/ x2/ AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Kushite traits, illiteracy, fearless, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell x7, increased maximum power points (triple); Saves: Fort +7, Ref +9, Will +10 ; Abilities: Str 14, Dex 16, Con 12, Int 10, Wis 15, Cha 19; Skills: Bluff +11, Craft (blacksmith) +7, Craft (dolls) +7, Craft (herbalism) +7, Hide +7*, Intimidate +13,  Knowledge (arcana) +9, Knowledge (nature) +9, Knowledge (religion) +9, Listen +4*, Move Silently +7*, Perform (dance) +6, Perform (ritual) +14, Sense Motive +8, Spot +6*, Survival +6*; Feats: Fighting-Madness, Focused Magical Link, Ritual Sacrifice, Hexer, Iron Will, Persuasive, Priest, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 13 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +8/+10 (+4 level, +4 Cha / +2 if using Curses); Sorcery Styles: Curses, Hypnotism, Divination, Nature Magic; Spells Known: Astrological Prediction, Entrance, Greater Ill-Fortune, Domination, Hypnotic Suggestion, Ill-Fortune, Lesser Ill-Fortune, Psychometry, Savage Beast, Summon Beast, Torment** ; Corruption: 0; Insanity: None; Possessions: Hunting Spear, shield, loin cloth, feathers, bones, fetish-wand

* includes +2 circumstance bonus for being in a hot environment

** spell from Conan: The Scrolls of Skelos
Darfari Tribal priest

Young Tribal Priest Medium Darfari Barbarian 1 / Scholar 2; Hit Dice: 1d10+2d6+3 (15 hit points); Initiative: +4 (+2 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 13 (+0 level, +2 Dex, +1 racial dodge); Parry Defence: 13 (+0 level, +3 Str); BAB/Grapple: +2/+5; Attack: Club +6 melee ; Full Attack: Club +6 melee ; Damage: Club 1d8+3/x2, AP 4; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Bite attack, Sorcery styles; Special Qualities: Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Lay priest Background, Base Power Points, Knowledge is Power, +1 Power Point; Saves: Fort +3, Ref +4, Will +3 ; Abilities: Str 17, Dex 14, Con 13, Int 8, Wis 10, Cha 10; Skills: Bluff +8, Intimidate +8,  Knowledge (arcana) +1, Knowledge (nature) +1, Knowledge (religion) +1, Perform (dance) +4, Perform (drums) +10, Perform (ritual) +2, Survival +2; Feats: Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Track  bonus; Code of Honour: None; Reputation: 4 (talented); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 5 (4 base, +1 bonus, 10 maximum); Magical Attack: +1 (+1 level, +0 Cha); Sorcery Styles: Curses, Nature Magic; Spells Known: Lesser Ill-Fortune, Summon Beast; Corruption: 0; Insanity: None; Possessions: Rings of ivory in nose, club

Experienced Tribal priest: Medium Darfari Barbarian 3 /  Scholar 3; Hit Dice: 3d10+3d6+12 (39 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +2 Dex, +1 racial dodge); Parry Defence: 16 (+2 level, +4 Str); BAB/Grapple: +5/+9; Attack: Club +10 melee ; Full Attack: Club +10 melee ; Damage: Club 1d8+4/x2, AP 5; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Bite attack, Sorcery styles, Advanced Spells; Special Qualities: Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Lay priest Background, Base Power Points, Knowledge is Power, +1 Power Point, Bite Sword, Crimson Mist, Performed magic +1 ; Saves: Fort +6, Ref +6, Will +4 ; Abilities: Str 18, Dex 15, Con 14, Int 9, Wis 11, Cha 12; Skills: Bluff +9, Intimidate +9,  Knowledge (arcana) +2, Knowledge (nature) +2, Knowledge (religion) +2, Perform (dance) +5, Perform (drums) +13, Perform (ritual) +9, Survival +4; Feats: Endurance  bonus, Hexer, Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Track  bonus; Code of Honour: None; Reputation: 8 (talented); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 5 (10 maximum); Magical Attack: +2 (+1 level, +1 Cha); +4 with curses; Sorcery Styles: Curses, Nature Magic; Spells Known: Ill-Fortune, Lesser Ill-Fortune, Summon Beast; Corruption: 0; Insanity: None; Possessions: Rings of ivory in nose, club

Powerful Tribal priest: Medium Darfari Barbarian 5 / Scholar 5; Hit Dice: 5d10+5d6+20 (65 hit points); Initiative: +8 (+3 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 18 (+4 level, +3 Dex, +1 racial dodge); Parry Defence: 16 (+2 level, +4 Str); BAB/Grapple: +8/+12; Attack: Club +13 melee ; Full Attack: Club +13/+8 melee ; Damage: Club 1d8+4/x2, AP 5; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Bite attack, Sorcery styles, Advanced Spells; Special Qualities: Darfari Traits, Fearless, Versatility (-2 penalty), Scholar, Lay priest Background, Base Power Points, Knowledge is Power, +1 Power Point, Bite Sword, Crimson Mist, Performed magic +1, Uncanny Dodge, Mobility ; Saves: Fort +7, Ref +8, Will +8 ; Abilities: Str 19, Dex 16, Con 15, Int 10, Wis 12, Cha 14; Skills: Bluff +12, Craft (sculpture) +8, Intimidate +12,  Knowledge (arcana) +5, Knowledge (nature) +5, Knowledge (religion) +5, Perform (dance) +7, Perform (drums) +16, Perform (ritual) +12, Survival +6; Feats: Endurance  bonus, Focused Magical Link, Hexer, Iron Will  bonus, Persuasive, Ritual Sacrifice, Skill Focus (perform (drums)), Tortured Sacrifice, Track  bonus; Code of Honour: None; Reputation: 13 (talented); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 6 (12 maximum); Magical Attack: +5 (+3 level, +2 Cha); +7 with curses; Sorcery Styles: Curses, Divination, Nature Magic; Spells Known: Animal Ally, Astrological Prediction, Greater Ill-Fortune, Ill-Fortune, Lesser Ill-Fortune, Summon Beast; Corruption: 0; Insanity: None; Possessions: Rings of ivory in nose, club

Priest of Keshan

Medium Kushite (Keshan) Scholar 4; Hit Dice:  4d6+4 (18 hp); Initiative:  +2 (+1 Dex, +1 Reflex save); Speed:  30 ft. (6 squares); Dodge Defence:  12 (+1 Dex, +1 level); Parry Defence:  12 (+1 Dex, +1 level); Damage Reduction:  -; Base Attack/Grapple:  +3/+3; Attack:  Knife +3 melee (1d4); or unarmed +3 melee (1d4 nonlethal); Full Attack:  Knife +3 melee (1d4); or unarmed +3 melee (1d4 nonlethal); Space/Reach:  5 ft./5 ft.; Special Attacks:  None; Special Qualities:  Background (lay priest), Knowledge is power, special regional feature +2, +1 racial bonus to damage rolls with spears of all types; Saves:  Fort +2, Ref +2, Will +5; Abilities:  Str 11, Dex 12, Con 12, Int 11, Wis 12, Cha 12; Skills:  Appraise +2, Bluff +3, Concentration +7, Craft (herbalism) +2, Decipher Script +5, Diplomacy +3, Gather Information +3, Heal +4, Hide +5, Intimidate +3, Knowledge (arcana) +4, Knowledge (history) +6, Knowledge (local) +4, Knowledge (nobility) +2, Knowledge (religion) +7, Listen +3, Move Silently +5, Perform (ritual) +11, Ride +3, Sense Motive +2, Spot +3, Survival +5 ; Feats:  Diligent, Priest, Ritual Sacrifice, Skill Focus (Perform (ritual)); Code of Honour: None; Reputation: 10 (villain); Leadership: – ; Allegiances: Yelaya and the gods of Alkmeenon and to Keshan; Base Power Points: 6 (base 4, +1 Wis, +1 bonus; 12 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: None, character took feats in lieu of sorcery styles; Spells Known: None ; Corruption: 0; Insanity: None; Possessions:  Average-quality ostrich feather head-dress, average-quality leopard skin tunic, torch, knife

Black Coast/Southern Islander Witch Doctor
Coastal Witch Doctor: Medium Male Southern Black Kingdom tribesman Scholar 6; Hit Dice: 6d6 (21 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +1 Dex, +1 racial dodge); Parry Defence: 12 (+2 level, +0 Str, +4 shield); BAB/Grapple: +4/+4; Attack: Club +4 melee; Full Attack: Club +4 melee ; Damage: Club 1d8/ x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Southern Black Kingdom tribesman traits, illiteracy, new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spells x4, bonus spell; Saves: Fort +2, Ref +3, Will +9 (+7 vs. Terror); Abilities: Str 11, Dex 13, Con 11, Int 14, Wis 15, Cha 15; Skills: Bluff +7, Craft (alchemy) +8, Craft (doll) +4, Craft (fetish) +8, Craft (herbalism) +9, Heal +10, Intimidate +6, Knowledge (arcana) +11, Knowledge (nature) +11, Knowledge (religion) +11, Listen +0, Perform (dance) +8, Perform (drums) +4, Perform (ritual) +6, Sense Motive +8, Search +7, Sleight-of-Hand +5, Spot +5, Survival +9; Feats: Hexer, Iron Will, Ritual Sacrifice, Tortured Sacrifice; Code of Honour: None; Reputation: 10 (any); Leadership: – ; Allegiances: Tribal chief, ancestral spirits; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 16 maximum); Magical Attack: +5/+7 (+3 level, +2 Cha; +2 with Curses); Sorcery Styles: Summonings, Curses, Hypnotism; Spells Known: Entrance, demonic pact, greater ill-fortune, hypnotic suggestion, ill-fortune,  lesser ill-fortune, white darkness; Corruption: 2; Insanity: Hears voices; Possessions: Club, loin cloth, shield, fetish stick

[[[ Boxed Tex ]]]

Rules Variant

The rules call for Southern Black Kingdom tribesmen to have Profession (sailor) as a background skill, which does not make a lot of sense for a landlocked area.  This can be replaced by Perform (drums).  The sample characters in this chapter utilise this variant.

[[[ End Box ]]]

Young Isangoma: Medium Female Southern Black Kingdom tribesman Scholar 3; Hit Dice: 3d6 (10 hit points); Initiative: +2 (+1 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 racial dodge); Parry Defence: 11 (+1 level, +0 Str); BAB/Grapple: +2/+2; Attack: Club +2 melee; Full Attack: Club +2 melee ; Damage: Club 1d8/ x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Southern Black Kingdom tribesman traits, illiteracy, new sorcery style x2, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +1, Ref +2, Will +5 (+3 vs. Terror); Abilities: Str 10, Dex 12, Con 10, Int 13, Wis 14, Cha 13; Skills: Bluff +7, Craft (doll) +3, Craft (fetish) +7, Craft (herbalism) +5, Heal +4, Intimidate +5, Knowledge (arcana) +7, Knowledge (nature) +7, Knowledge (religion) +7, Perform (dance) +7, Perform (drums) +3, Perform (ritual) +7, Sense Motive +6, Sleight-of-Hand +5, Survival +4; Feats: Persuasive, Ritual Sacrifice; Code of Honour: None; Reputation: 4 (any); Leadership: – ; Allegiances: Elder isangoma, tribal chief, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +2 (+1 level, +1 Cha); Sorcery Styles: Divination, Counterspells; Spells Known: Astrological prediction, psychometry, rune of Jhebbal Sag, warding ; Corruption: 0; Insanity: None; Possessions: Club, loin cloth, skirt, fetish stick

Elder Isangoma: Medium Female Southern Black Kingdom tribesman Scholar 9; Hit Dice: 9d6 (31 hit points); Initiative: +4 (+1 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 15 (+3 level, +1 Dex, +1 racial dodge); Parry Defence: 13 (+3 level, +0 Str); BAB/Grapple: +6/+6; Attack: Club +6 melee; Full Attack: Club +6/+1 melee ; Damage: Club 1d8/ x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Southern Black Kingdom tribesman traits, illiteracy, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +2 power points, advanced spell x7, bonus spell x2, increased maximum power points (triple); Saves: Fort +3, Ref +4, Will +10 (+8 vs. Terror); Abilities: Str 11, Dex 13, Con 11, Int 14, Wis 15, Cha 16; Skills: Bluff +12, Craft (doll) +4, Craft (fetish) +14, Craft (herbalism) +12, Diplomacy +7, Heal +10, Intimidate +13, Knowledge (arcana) +14, Knowledge (nature) +14, Knowledge (religion) +14, Perform (dance) +9, Perform (drums) +5, Perform (ritual) +15, Sense Motive +9, Sleight-of-Hand +5, Survival +4; Feats: Focused Magical Link, Hexer, Iron Will, Persuasive, Ritual Sacrifice; Code of Honour: None; Reputation: 12 (any); Leadership: – ; Allegiances: Ancestral spirits, tribal chief, tribe; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +7/+9 (+4 level, +3 Cha; +2 Hexer with Curses); Sorcery Styles: Divination, Counterspells, Curses, Nature Magic; Spells Known: Animal ally, astrological prediction, children of the night, curse of Yizil, greater ill-fortune, ill-fortune, incantation of Amalric's Witchman,  lesser ill-fortune, mind-reading, psychometry, rune of Jhebbal Sag, summon beast, visions, warding ; Corruption: 0; Insanity: None; Possessions: Club, loin cloth, skirt, fetish stick

Inyanga: Medium Male Southern Black Kingdom tribesman Scholar 6; Hit Dice: 6d6 (21 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 14 (+2 level, +1 Dex, +1 racial dodge); Parry Defence: 12 (+2 level, +0 Str, +4 shield); BAB/Grapple: +4/+4; Attack: Club +4 melee; Full Attack: Club +4 melee ; Damage: Club 1d8/ x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Southern Black Kingdom tribesman traits, illiteracy, new sorcery style x3, scholar, acolyte background, base power points, knowledge is power, +1 power point, +4 skill points in lieu of advanced spells, bonus spell; Saves: Fort +2, Ref +3, Will +9 (+7 vs. Terror); Abilities: Str 11, Dex 13, Con 11, Int 14, Wis 15, Cha 15; Skills: Bluff +7, Craft (alchemy) +10, Craft (doll) +6, Craft (fetish) +10, Craft (herbalism) +14, Heal +12, Intimidate +6, Knowledge (arcana) +11, Knowledge (nature) +11, Knowledge (religion) +11, Listen +2, Perform (dance) +8, Perform (drums) +4, Perform (ritual) +6, Sense Motive +8, Search +8, Sleight-of-Hand +5, Spot +8, Survival +11; Feats: Craftsman, Iron Will, Self-Sufficient, Skill Focus (craft (herbalism)), Skill Focus (search), Skill Focus (spot); Code of Honour: None; Reputation: 10 (any); Leadership: – ; Allegiances: Tribal chief, ancestral spirits; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 16 maximum); Magical Attack: +5 (+3 level, +2 Cha); Sorcery Styles: Nature Magic (bonus feats taken instead 2 styles); Spells Known: Animal ally, children of the night, greater summon beast, summon beast (bonus skill points taken instead 2 spells); Corruption: 0; Insanity: None; Possessions: Club, loin cloth, shield, fetish stick

Ghanata Tribal Priest: Medium Ghanata Nomad 1/ Scholar 5; Hit Dice: 1d10+5d6 (23 hit points); Initiative: +4 (+1 Dex, +32 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +4/+3; Attack: Ghanata knife +5 melee finesse or Scimitar +5 melee; Full Attack: Ghanata knife +5 melee finesse or Scimitar +5 melee ; Damage: Ghanata knife 1d8/ x2/ AP 0 or Scimitar  1d8/ 18-20 x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Ghanata traits, illiteracy, favoured terrain +1, born to the saddle, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spells x3, bonus spell; Saves: Fort +3, Ref +4, Will +8 ; Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Bluff +6, Craft (fetish) +5, Craft (herbalism) +11, Craft (mask) +14, Handle Animal +7, Heal +10, Hide +3*, Intimidate +4, Knowledge (arcana) +10, Knowledge (nature) +8, Knowledge (religion) +7, Listen +4*, Move Silently +5*, Perform (ritual) +8, Ride +8, Sense Motive +4, Spot +4*, Survival +8*; Feats: Iron Will, Mounted Combat, Priest, Self-Sufficient, Skill Focus (craft (mask)), Track; Code of Honour: None; Reputation: 11 (any); Leadership: – ; Allegiances: Demonic patron, tribal chief, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Nature Magic, Curses; Spells Known: Animal ally, astrological prediction, greater summon beast, lesser ill-fortune, mind reading, summon beast, visions; Corruption: 2; Insanity: None; Possessions: Ghanata knife, scimitar, rags, horse

Tibu Tribal Priest: Medium Ghanata Nomad 1/ Scholar 5; Hit Dice: 1d10+5d6 (23 hit points); Initiative: +4 (+1 Dex, +32 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +4/+3; Attack: Ghanata knife +5 melee finesse or Scimitar +3 melee; Full Attack: Ghanata knife +5 melee finesse or Scimitar +3 melee ; Damage: Ghanata knife 1d8/ x2/ AP 0 or Scimitar  1d8/ 18-20 x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Ghanata traits, illiteracy, favoured terrain +1, born to the saddle, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spells x3, bonus spell; Saves: Fort +3, Ref +4, Will +8 ; Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Bluff +6, Craft (fetish) +5, Craft (herbalism) +11, Craft (mask) +14, Handle Animal +7, Heal +10, Hide +3*, Intimidate +4, Knowledge (arcana) +10, Knowledge (nature) +8, Knowledge (religion) +7, Listen +4*, Move Silently +5*, Perform (ritual) +8, Ride +8, Sense Motive +4, Spot +4*, Survival +8*; Feats: Iron Will, Mounted Combat, Priest, Self-Sufficient, Skill Focus (craft (mask)), Track; Code of Honour: None; Reputation: 11 (any); Leadership: – ; Allegiances: Demonic patron, tribal chief, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5/+7 (+2 level, +3 Cha; note: gains additional +2 circ. bonus if wearing mask); Sorcery Styles: Divination, Nature Magic, Summonings; Spells Known: Animal ally, astrological prediction, demonic pact, greater summon beast, mind reading, summon beast, visions ; Corruption: 2; Insanity: None; Possessions: Ghanata knife, scimitar, rags, horse, totem mask (+2 Magic Attack, +2 perform(ritual), -2 Spot; not reflected in above statistics)

* includes +2 circumstance bonus for being in a hot climate

Wiccana Acolyte Medium Female Brythunian Scholar 4; Hit Dice: 4d6+4 (18 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+0 Dex, +1 level); Parry Defence: 10 (-1 Str, +1 level); Damage Reduction: –; BAB/Grapple: +3/+2; Attack: Dagger +3 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (heal, perform (ritual)), background skills (craft (herbalism), knowledge (mystery: Wiccana), move silently, perform (ritual)), 3 sorcery styles, base power points, scholar, background (lay priest), knowledge is power, +1 power point, advanced spells x2, bonus spell; Saves: Fort +2, Ref +1, Will +10 (+13 vs. corruption); Abilities: Str 8, Dex 10, Con 12, Int 13, Wis 16, Cha 14; Skills:  Bluff +9, Craft (herbalism) +10, Heal +14, Hide +4, Knowledge (arcana) +8, Knowledge (local) +3, Knowledge (nature) +8, Knowledge (mystery: Wiccana) +8, Listen +4, Move Silently +5, Perform (ritual) +9, Sense Motive +10, Spot +6, Survival +8 ; Feats: Ritual Sacrifice, Self-Sufficient, Skill Focus (craft (herbalism)); Code of Honour: Civilised; Reputation: 7 (any); Leadership: –; Allegiances: Coven, coven members, GM's choice; Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +4 (+2 level, +2 Cha); Sorcery Styles: Divination, Nature Magic, Curses; Spells Known: Animal ally, astrological prediction, greater summon animal, lesser ill-fortune, psychometry, summon animal; Corruption: 0; Insanity: –; Possessions:  Dagger, sickle, knee-length green tunic with overlong sleeves belted around the hips with a belt of linked metal shapes

Wiccana Priestess Medium Female Brythunian Scholar 6; Hit Dice: 6d6+6 (27 hit points); Initiative: +2 (+0 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 12 (+0 Dex, +2 level); Parry Defence: 11 (-1 Str, +2 level); Damage Reduction: –; BAB/Grapple: +4/+3; Attack: Dagger +4 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Hyborian traits, adaptability (heal, perform (ritual)), background skills (craft (herbalism), knowledge (mystery: Wiccana), move silently, perform (ritual)), 3 sorcery styles, base power points, scholar, background (lay priest), knowledge is power, +1 power point, advanced spells x4, bonus spell, increased maximum power points (triple); Saves: Fort +3, Ref +2, Will +13 (+16 vs. corruption); Abilities: Str 9, Dex 11, Con 13, Int 14, Wis 17, Cha 15; Skills:  Bluff +9, Craft (herbalism) +13, Heal +16, Hide +6, Knowledge (arcana) +11, Knowledge (local) +4, Knowledge (nature) +11, Knowledge (mystery: Wiccana) +11, Listen +6, Move Silently +7, Perform (ritual) +9, Sense Motive +10, Spot +7, Survival +10 ; Feats: Hexer, Iron Will, Priest, Ritual Sacrifice, Self-Sufficient, Skill Focus (craft (herbalism)); Code of Honour: Civilised; Reputation: 10 (any); Leadership: –; Allegiances: Coven, coven members, GM's choice; Base Power Points: 9 (4 base, +3 Wis, +2 bonus; 27 maximum); Magical Attack: +5/+7 (+3 level, +2 Cha/ +2 Hexer); Sorcery Styles: Divination, Nature Magic, Curses; Spells Known: Animal ally, astrological prediction, children of the night, greater summon animal, lesser ill-fortune, psychometry, summon animal, visions; Corruption: 0; Insanity: –; Possessions:  Dagger, sickle, knee-length green tunic with overlong sleeves belted around the hips with a belt of linked metal shapes

Cimmerian Oracle

Oracle: Medium Cimmerian Barbarian 3/ Scholar 3; Hit Dice: 3d10+3d6-6 (21 hit points); Initiative: +4 (+0 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 14 (+2 level, +2 Str); BAB/Grapple: +5/+7; Attack: Broadsword +7 melee; Full Attack: Broadsword +7 melee ; Damage: Broadsword 1d10+2/ 19-20 x2/ AP 5; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Cimmerian traits, fearless, new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell, bite sword, trap sense +1; Saves: Fort +3, Ref +4, Will +11 (+14 vs. Corruption); Abilities: Str 15, Dex 11, Con 9, Int 12, Wis 16, Cha 16; Skills: Bluff +6 (+4 if verbal-based), Climb +10, Craft (herbalism) +3, Diplomacy +3, Gather Information +6, Heal +6, Hide +2*, Knowledge (arcana) +9, Knowledge (nature) +6, Knowledge (local) +4, Intimidate +13, Listen +5*, Move Silently +4*, Perform (ritual) +5, Sense Motive +9, Spot +8*, Survival +13*; Feats: Endurance, Persuasive, Power Attack, Self-Sufficient, Skill Focus (sense motive), Steely Gaze, Track; Code of Honour: Barbaric; Reputation: 9 (any); Leadership: – ; Allegiances: Tribal chief, ancestral spirits; Base Power Points: 8 (base 4, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +4 (+1 level, +3 Cha); Sorcery Styles: Divination (skill focus (sense motive) taken in lieu of second style); Spells Known: Astrological prediction, psychometry, visions; Corruption: 0; Insanity: –; Possessions: Broadsword, léine, inar, woollen mantle, knee high boots

* includes +2 circumstance bonus made in temperate or cold hills and mountains

Cimmerian Blind Bard

Blind Bard: Medium Cimmerian Barbarian 3/ Scholar 3; Hit Dice: 3d10+3d6-6 (21 hit points); Initiative: +4 (+0 Dex, +4 Ref); Speed: 22 ft.; Dodge Defence: 13 (+3 level, +0 Dex); Parry Defence: 14 (+2 level, +2 Str); BAB/Grapple: +5/+7; Attack: Broadsword +7 melee; Full Attack: Broadsword +7 melee ; Damage: Broadsword 1d10+2/ 19-20 x2/ AP 5; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Cimmerian traits, blind, fearless, feat in lieu of a new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point, +2 skill points in lieu of an advanced spell, +2 skill points in lieu of a bonus spell, bite sword, trap sense +1; Saves: Fort +3, Ref +4, Will +11 (+14 vs. Corruption); Abilities: Str 15, Dex 11, Con 9, Int 12, Wis 16, Cha 16; Skills: Bluff +5 (+3 if verbal-based), Climb +10, Gather Information +4, Hide +2*, Intimidate +9, Knowledge (arcana) +4, Knowledge (history) +11, Knowledge (nature) +6, Knowledge (local) +6, Knowledge (religion) +5, Listen +16*, Move Silently +4*, Perform (epic) +8, Perform (story-telling) +13, Perform (sing) +10, Spot +7* (touch or scent only), Survival +11*; Feats: Alertness, Blind-fight, Endurance, Knowledgeable, Performer, Skill Focus (knowledge (history)), Skill Focus (perform (story-telling)), Track; Code of Honour: Barbaric; Reputation: 10 (any); Leadership: – ; Allegiances: Tribal chief, ancestral spirits; Base Power Points: 8 (base 4, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +4 (+1 level, +3 Cha); Sorcery Styles: None (feats taken instead); Spells Known: None (skill points taken instead); Corruption: 0; Insanity: –; Possessions: Broadsword, léine, inar, mantle, knee high boots

* includes +2 circumstance bonus made in temperate or cold hills and mountains

Gunderman and Hyperborean Priests of Bori

All NPCs in this section include the +2 faith bonus to Will saves.

Gunderland Borian Priests

Unshakable in their faith, the Gunderland priests of Bori officiate over Borian ceremonies and rituals but otherwise are simply members of Gunderland society.  Some Gunderland lay priests are soldiers with ranks in Perform (ritual).  Few take more than the four levels of scholar required for ordination, moving into soldier after making that requisite.  Sorcery is deemed unmanly, so few priests of Bori will be sorcerous.

Borian Priest Medium Gunderman Scholar 4/Soldier 1; Hit Dice: 4d6+1d10+5 (24 hit points); Initiative: +0 (-1 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 10 (-1 Dex, +1 level); 14 vs. ranged (+4 shield); Parry Defence: 16 (+2 Str, +1 level, +3 shield); Damage Reduction: 7 (+6 mail hauberk, +1 steel cap); BAB/Grapple: +4/+6; Attack: Pike +7 melee; Damage: Pike2d6+4/x3 /AP 3; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Gunderman traits, adaptability (decipher script, profession (priest)), background skills (craft (weaponsmith), Knowledge (religion), perform (ritual)), 3 bonus feats, base power points, scholar, background (lay priest), knowledge is power, +1 power point, +4 skill points; Saves: Fort +4, Ref +0, Will +12 (+15 vs. corruption); Abilities: Str 15, Dex 8, Con 13, Int 10, Wis 14, Cha 13; Skills:  Craft (weaponsmith) +7, Decipher Script +9, Diplomacy +8, Intimidate +9, Knowledge (nature) +7, Knowledge (religion) +7, Knowledge (warfare) +7, Perform (ritual) +7, Profession (priest) +9, Search +3, Sense Motive +12 ; Feats: Gunderland Pike-and-Shield Fighting, Noble Blood, Endurance, Priest, Skill Focus (profession (priest)), Skill Focus (sense motive), Steely Gaze; Code of Honour: Civilised; Reputation: 7 (any); Leadership: –; Allegiances: Temple, Followers, GM's choice; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +3 (+2 level, +1 Cha); Sorcery Styles: –; Spells Known: None; Corruption: 0; Insanity: –; Possessions: Knee-length robes with a hood or cowl, tunic worn over the robe, heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger, pike, large shield, mail hauberk, steel cap.

Gunderland Seidkona
Seidkona Priestess Medium Female Gunderman Scholar 4; Hit Dice: 4d6+4 (18 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+0 Dex, +1 level); Parry Defence: 10 (-1 Str, +1 level); Damage Reduction: –; BAB/Grapple: +3/+2; Attack: Dagger +3 melee finesse ; Damage: Dagger 1d4-1/19-20 x2 /AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Qualities: Gunderman traits, adaptability (heal, intimidate), background skills (craft (herbalism), Knowledge (religion), perform (ritual)), 3 sorcery styles, base power points, scholar, background (lay priest), knowledge is power, +1 power point, advanced spells x2, bonus spell; Saves: Fort +2, Ref +1, Will +13 (+16 vs. corruption); Abilities: Str 8, Dex 10, Con 12, Int 13, Wis 16, Cha 14; Skills:  Bluff +9, Craft (herbalism) +7, Heal +14, Intimidate +11, Knowledge (arcana) +8, Knowledge (local) +3, Knowledge (nature) +8, Knowledge (religion) +8, Listen +4, Perform (ritual) +7, Sense Motive +10, Spot +6, Survival +8 ; Feats: Priest, Self-Sufficient; Code of Honour: Civilised; Reputation: 7 (any); Leadership: –; Allegiances: Temple, Followers, GM's choice; Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +4 (+2 level, +2 Cha); Sorcery Styles: Divination, Nature Magic, Curses; Spells Known: Animal ally, greater summon animal, lesser ill-fortune, psychometry, shamanic ecstasy, summon animal; Corruption: 0; Insanity: –; Possessions: Floor-length blue cloak with a hood or cowl, tunic, heavy woollen pants (in winter), a belt, a pair of shoes or sandals, a knife or dagger.

Hyperborean Borian Priests

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

Hyperboreans are given Craft (stone) and Intimidate as background skills, plus the character may choose one other skill.  Scholars should choose Perform (ritual).  Choose Intimidate as one of their two adaptable traits – no matter what class the Hyperborean scholar may multiclass into later, he has been trained from birth to intimidate others.  He will always want those to be class skills.  Choosing Intimidate for the Hyperborean's Adaptable racial feature also effectively negates the penalty to the skill from the lowered Charisma of the race.  The competence bonus also stacks with the Hyperborean racial bonus to Intimidate.

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

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

Hyperborean Witchmen

Witchman of Hyperborea (Commander) Medium Hyperborean Scholar 5/ Witchman of Hyperborea 8; Hit Dice: 10d6+10+3 (48 hit points); Initiative: +17 (+4 Dex, +7 Ref, +4 Imp. Init., +2 Lightning Ref.); Speed: 30 ft.; DV (dodge): 18 (+4 base, +4 Dex); DV (parry): 15 (+4 base, +1 Str); BAB/Grapple: +10/+11; Attack: Rod of the Witchmen +14 finesse (stun, Fort DC 23) or Acheronian Demon-Fire +14 ranged touch (1d6 fire plus incapacitation 1d6 hrs, DC 25); Full Attack: Rod of the Witchmen +14/+9 finesse (stun, Fort DC 23) or Acheronian Demon-Fire +14/+9 ranged touch (1d6 fire plus incapacitation 1d6 hrs, DC 25); Space/Reach: 5 ft. / 5 ft.; Special Attacks: Magic; Special Qualities: New sorcery style x4, scholar, background: acolyte, base power points, knowledge is power, advanced spell x4, scholar levels, Witchman accoutrements, exotic weapon proficiency, mortification of body, mortification of mind, mortification of soul, +2 power points; Saves: Fort +4, Ref +13, Will +15 (+2 vs. hypnotism and divination); Abilities: Str 12, Dex 18, Con 12, Int 16, Wis 16, Cha 13; Skills: Bluff +29 (28 if verbal bluff)*, Concentration +17, Craft (alchemy) +11, Craft (stone) +5, Hide +16**, Intimidate +21*, Knowledge (arcana) +19, Knowledge (religion) +19, Knowledge (geography) +8, Move Silently +20, Perform (ritual) +18 (17 if verbal), Search +11, Sleight-of-Hand +14, Spot +8 ; (* gains an additional +4 circumstance bonus if wearing the faceless costume; ** gains a +1 circumstance bonus if in darkness or shadows and wearing faceless costume); Feats: Improved Initiative, Combat Expertise, Improved Disarm, Improved Feint, Striking Cobra, Weapon Finesse, Iron Will, Ritual Sacrifice, Tortured Sacrifice, Leadership, Steely Gaze, Lightning Reflexes c, Permanent Sorcery ; Reputation: 14 (Villain) (+2 bonus to Bluff, Intimidate, and Gather Information, included in above skills); Leadership: 12 (6th level cohort; 23 1st level followers, 1 2nd level follower) ; Magical Attack: +10 (+9 base, +1 Cha); Power Points: 9 (+4 base, +3 Wis, +2 bonus, +1 soul mortification, -1 obsession) (18 maximum); Sorcery Styles: Curses, Immortality, Necromancy, Hypnotism, Counterspells; Spells Known: Lesser Ill-fortune, witch's vigour, ill-fortune, raise corpse, death touch, entrance, awful rite of the Werebeast, black plague, agonising doom, greater ill-fortune, warding, torment, domination, curse of Yizil; Corruption: 3; Insanities: Voices (believes a ghost has been calling to him, promising him power); delusion (He is a death god incarnate); paranoia (the Witch Queen is on to his potential treachery, as are the witchmen sent with him).; Possessions: Rod of the witchmen, the faceless costume, four globes of Acheronian demon-fire

Witchmen of Hyperborea (Shock Troops) Medium Hyperborean Scholar 2/ Witchman of Hyperborea 4; Hit Dice: 6d6 (21 hit points); Initiative: +11 (+3 Dex, +4 Ref, +4 Imp. Init.); Speed: 30 ft.; Dodge Defence: 14 (+1 base, +3 Dex); Parry Defence: 11 (+1 base, +0 Str); BAB/Grapple: +4/+5; Attack: Rod of the Witchmen +8 finesse (stun, Fort DC 23) or Acheronian Demon-Fire +8 ranged touch (1d6 fire plus incapacitation 1d6 hrs, DC 25); Full Attack: Rod of the Witchmen +8 finesse (stun, Fort DC 23) or Acheronian Demon-Fire +8 ranged touch (1d6 fire plus incapacitation 1d6 hrs, DC 25); Space/Reach: 5 ft. / 5 ft.; Special Attacks: Magic; Special Qualities: Hyperborean qualities, new sorcery style x3, scholar, background: acolyte, base power points, knowledge is power, advanced spell x1, scholar levels, Witchman accoutrements, exotic weapon proficiency, mortification of body, +1 power point; Saves: Fort +1, Ref +7, Will +9 ; Abilities: Str 11, Dex 16, Con 11, Int 15, Wis 15, Cha 11; Skills: Bluff +14 (13 if verbal bluff)*, Concentration +9, Craft (alchemy) +7, Craft (stone) +4, Hide +7**, Intimidate +7*, Knowledge (arcana) +11, Knowledge (religion) +7, Knowledge (geography) +7, Move Silently +12, Perform (ritual) +11 (10 if verbal), Sleight-of-Hand +5, Spot +4 ; (* gains an additional +4 circumstance bonus if wearing the faceless costume; ** gains a +1 circumstance bonus if in darkness or shadows and wearing faceless costume); Feats: Improved Initiative, Combat Expertise, Improved Disarm, Improved Feint, Weapon Finesse, Ritual Sacrifice, Weapon Focus (rod of the witchmen), Steely Gaze; Reputation: 6 (Villain) (+1 bonus to Bluff, Intimidate, and Gather Information checks, included in skills above); Allegiance: Louhi, the White Hand, Commander ; Magical Attack: +4 (+4 base, +0 Cha); Power Points: 7 (+4 base, +2 Wis, +1 bonus) (14 maximum); Sorcery Styles: Hypnotism, Immortality, Necromancy; Spells Known: Entrance, witch's vigour, torment, raise corpse; Corruption: 1; Insanity: Any one; Possessions: Rod of the witchmen, the faceless costume, two globes of Acheronian demon-fire

Hyrkanian Shaman
Shaman: Medium Hyrkanian Nomad 1/ Scholar 5; Hit Dice: 1d10+5d6 (23 hit points); Initiative: +4 (+1 Dex, +32 Ref); Speed: 30 ft.; Dodge Defence: 13 (+1 level, +1 Dex, +1 favoured terrain); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +4/+3; Attack: Scimitar +3 melee or Hyrkanian bow +5 ranged; Damage: Scimitar  1d8-1/ 18-20 x2/ AP 1 or Hyrkanian bow 1d10/ 19-20 x2/ 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Ghanata traits, illiteracy, favoured terrain +1, born to the saddle, new sorcery style x3 (one feat taken in lieu of a style), scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spells x3, bonus spell; Saves: Fort +3, Ref +4, Will +8 (+6 vs. hypnotism); Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Bluff +6, Craft (herbalism) +11, Craft (blacksmith) +14, Craft (bowyer) +4, Handle Animal +7, Heal +10, Intimidate +4, Knowledge (arcana) +10, Knowledge (nature) +8, Knowledge (religion) +7, Perform (drum) +6, Perform (ritual) +8, Ride +8, Sense Motive +4, Survival +6; Feats: Iron Will, Far Shot, Mounted Combat, Priest, Self-Sufficient, Skill Focus (craft (blacksmith)), Track; Code of Honour: None; Reputation: 11 (any); Leadership: – ; Allegiances: Erlik, tribal chief, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Nature Magic; Spells Known: Animal ally, shamanic ecstasy, greater summon beast, mind reading, summon beast, visions ; Corruption: 0; Insanity: None; Possessions: Scimitar, desert robes, horse, drum, drumsticks

Khitan Priests

Shaman: Medium Khitan Scholar 5; Hit Dice: 5d6-5 (12 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 12 (+1 level, +1 Str); BAB/Grapple: +3/+4; Attack: Staff +5 melee or unarmed strike +4 melee; Damage: Staff  2d4+1/ x2/ AP 2 or unarmed strike 1d6+1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Khitan traits, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +0, Ref +1, Will +7 (+5 vs. Hypnotism); Abilities: Str 12, Dex 10, Con 8, Int 14, Wis 13, Cha 16; Skills:  Bluff +9, Concentration +5, Craft (alchemy) +6, Craft (herbalism) +8, Decipher Script +7, Diplomacy +9, Intimidate +9, Knowledge (arcana) +11, Knowledge (religion) +11, Knowledge (history) +11, Move Silently +4, Perform (bells) +11, Perform (ritual) +11, Sense Motive +7; Feats: Brawl, Improved Unarmed Strike, Iron Will, Priest, Ritual Sacrifice, Weapon Focus (staff); Code of Honour: None; Reputation: 10 (honest); Leadership: – ; Allegiances: Family, demonic patron, ancestral spirits; Base Power Points: 6 (base 4, +1 Wis, +1 bonus; 12 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Oriental Magic, Summonings; Spells Known: Astrological prediction, calm of the adept, darting serpent, demonic pact, psychometry, visions, warrior trance ; Corruption: 1; Insanity: None; Possessions: Staff, dagger, robes, silk jacket, embroidered trousers, wide-sleeved robe with hood

Shaman: Medium Khitan Scholar 7; Hit Dice: 7d6-7 (17 hit points); Initiative: +2 (+0 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 12 (+2 level, +0 Dex); Parry Defence: 13 (+2 level, +1 Str); BAB/Grapple: +5/+6; Attack: Staff +7 melee or unarmed strike +6 melee; Damage: Staff  2d4+1/ x2/ AP 2 or unarmed strike 1d6+1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Khitan traits, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell (took +2 skill points instead of one spell), bonus spell, increased maximum power points (triple); Saves: Fort +1, Ref +2, Will +9 (+7 vs. Hypnotism); Abilities: Str 13, Dex 11, Con 9, Int 15, Wis 14, Cha 17; Skills:  Bluff +9, Concentration +7, Craft (alchemy) +8, Craft (herbalism) +10, Decipher Script +8, Diplomacy +11, Intimidate +9, Knowledge (arcana) +13, Knowledge (religion) +13, Knowledge (history) +13, Move Silently +6, Perform (bells) +11, Perform (ritual) +13, Sense Motive +10; Feats: Brawl, Defensive Martial Arts, Improved Unarmed Strike, Iron Will, Priest, Ritual Sacrifice, Weapon Focus (staff); Code of Honour: None; Reputation: 12 (honest); Leadership: – ; Allegiances: Family, demonic patron, ancestral spirits; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles: Divination, Oriental Magic, Summonings; Spells Known: Astrological prediction, calm of the adept, darting serpent, demonic pact, dream of wisdom, mind-reading, psychometry, visions, warrior trance ; Corruption: 2; Insanity: Any; Possessions: Staff, dagger, robes, silk jacket, embroidered trousers, wide-sleeved robe with hood

Shaman: Medium Khitan Scholar 10; Hit Dice: 10d6 (35 hit points); Initiative: +4 (+1 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 15 (+3 level, +2 Str); BAB/Grapple: +7/+9; Attack: Staff +10 melee or unarmed strike +9 melee; Full Attack: Staff +10/+5 melee or unarmed strike +9/+4 melee; Damage: Staff  2d4+2/ x2/ AP 3 or unarmed strike 1d6+2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Khitan traits, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spell (took +2 skill points instead of one spell), bonus spell x2, increased maximum power points (triple); Saves: Fort +3, Ref +4, Will +12 (+10 vs. Hypnotism); Abilities: Str 14, Dex 12, Con 10, Int 16, Wis 16, Cha 18; Skills:  Bluff +10, Concentration +9, Craft (alchemy) +9, Craft (herbalism) +11, Decipher Script +12, Diplomacy +15, Heal +9, Intimidate +10, Knowledge (arcana) +17, Knowledge (religion) +17, Knowledge (history) +17, Move Silently +7, Perform (bells) +15, Perform (ritual) +17, Sense Motive +14; Feats: Brawl, Crushing Grip, Improved Grapple, Improved Unarmed Strike, Iron Will, Priest, Ritual Sacrifice, Weapon Focus (staff); Code of Honour: None; Reputation: 12 (honest); Leadership: – ; Allegiances: Family, demonic patron, ancestral spirits; Base Power Points: 10 (base 4, +3 Wis, +3 bonus; 30 maximum); Magical Attack: +9 (+5 level, +4 Cha); Sorcery Styles: Divination, Oriental Magic, Summonings, Hypnotism; Spells Known: Astrological prediction, calm of the adept, darting serpent, demonic pact, domination, dream of wisdom, entrance, hypnotic suggestion, mind-reading, psychometry, summon demon, visions, warrior trance ; Corruption: 4; Insanity: Any; Possessions: Staff, dagger, robes, silk jacket, embroidered trousers, wide-sleeved robe with hood

Nordheimir Priests

Godi/Godar: Medium Nordheimir Barbarian 5/ Borderer 5/ Scholar 3; Hit Dice: 10d10+3+40 (Con) +10 (toughness) (108 hit points); Initiative: +8 (-1 Dex, +9 Ref); Speed: 25 ft.; Dodge Defence: 17 (+6 level, -1 Dex, +2 favoured terrain); Parry Defence: 22 (+4 level, +4 Str, +4 round shield); DR: 7 (+6 scale hauberk, +1 steel cap with horns); BAB/Grapple: +12/+16; Attack: War sword +16 melee; Full Attack: War sword +16/+11/+6 melee ; Damage: War sword 1d12+5/ 17-20 x2/ AP 8; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), crimson mist; Special Qualities: Nordheimir traits, fearless, favoured terrain +2, improved Nordheimir combat style (+1 AP with swords & axes, Improved Sunder feat), bite sword, trap sense +1, uncanny dodge, new sorcery style x2, scholar, acolyte background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +13, Ref +8, Will +10 (+13 vs. Corruption); Abilities: Str 18, Dex 9, Con 18, Int 12, Wis 14, Cha 16; Skills:  Bluff +4, Climb +12, Craft (weaponsmithing) +7, Heal +5, Intimidate +12, Jump +9, Knowledge (arcana) +9, Knowledge (geography) +4, Knowledge (history) +4, Knowledge (local) +6, Knowledge (nature) +7, Perform (ritual) +4, Sense Motive +4, Spot +15, Survival +15; Feats: Diehard, Endurance, Fighting-Madness, Greater Sunder, Improved Bull Rush, Improved Critical, Improved Sunder, Mobility, Power Attack, Priest, Skill Focus (survival), Steely Gaze, Toughness, Track; Code of Honour: Barbaric; Reputation: 16 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles: Divination, Nature Magic (note: 90% sorcery failure if wearing armour); Spells Known: Psychometry, shamanic ecstasy, summon animal, visions ; Corruption: 0; Insanity: –; Possessions: War sword, knee high boots, scale hauberk with coins sewn into it, large shield, fur mantle, steel cap with horns and coins decorating the rim, gold armlets, hack-silver armlet, three gold rings

* includes +1 circumstance bonus made in temperate or cold hills and mountains
Nordheimir Völvas

Acolyte: Medium Female Nordheimir Scholar 3; Hit Dice: 3d6+3 (13 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +2/+1; Attack: Seidstaff +2 melee finesse; Damage: Seidstaff 2d4-1/  x2/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x2, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell, bonus spell; Saves: Fort +2, Ref +1, Will +8 (+11 vs. Corruption); Abilities: Str 8, Dex 11, Con 12, Int 12, Wis 14, Cha 15; Skills:  Bluff +5, Craft (herbalism) +7, Heal +10, Hide +1*, Intimidate +8, Knowledge (arcana) +7, Knowledge (nature) +7, Knowledge (religion) +7, Listen +3*, Move Silently +1*, Perform (chant) +5, Perform (sing) +5, Perform (ritual) +8, Sense Motive +5, Spot +3*, Survival +11*; Feats: Ritual Sacrifice, Self-Sufficient; Code of Honour: Barbaric; Reputation: 5 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +3 (+1 level, +2 Cha); Sorcery Styles: Divination, Hypnotism ; Spells Known: Entrance, shamanic ecstasy, psychometry, torment ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude beneath), seidstaff 

Initiate: Medium Female Nordheimir Scholar 5; Hit Dice: 5d6+5 (22 hit points); Initiative: +1 (+0 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 11 (+1 level, +0 Dex); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +3/+2; Attack: Seidstaff +3 melee finesse; Damage: Seidstaff 2d4-1/  x2/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spell x3, bonus spell; Saves: Fort +2, Ref +1, Will +11 (+14 vs. Corruption); Abilities: Str 8, Dex 11, Con 12, Int 12, Wis 14, Cha 16; Skills:  Bluff +7, Craft (herbalism) +7, Heal +12, Hide +2*, Intimidate +9, Knowledge (arcana) +9, Knowledge (nature) +9, Knowledge (religion) +9, Listen +5*, Move Silently +2*, Perform (chant) +7, Perform (sing) +7, Perform (ritual) +11, Sense Motive +6, Spot +3*, Survival +11*; Feats: Iron Will, Ritual Sacrifice, Self-Sufficient; Code of Honour: Barbaric; Reputation: 8 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Divination, Hypnotism, Curses ; Spells Known: Entrance, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, torment, visions ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

Völva: Medium Female Nordheimir Scholar 7; Hit Dice: 7d6+7 (31 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 11 (+2 level, -1 Str); BAB/Grapple: +5/+4; Attack: Seidstaff +6 melee finesse; Damage: Seidstaff 2d4-1/  x2/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +2 power points, advanced spell x5, bonus spell x1, improved maximum power points (triple); Saves: Fort +3, Ref +3, Will +12 (+15 vs. Corruption); Abilities: Str 9, Dex 12, Con 13, Int 13, Wis 15, Cha 17; Skills:  Bluff +8, Craft (herbalism) +9, Heal +14, Hide +3*, Intimidate +11, Knowledge (arcana) +11, Knowledge (nature) +11, Knowledge (religion) +11, Listen +6*, Move Silently +3*, Perform (chant) +8, Perform (sing) +8, Perform (ritual) +13, Sense Motive +7, Spot +3*, Survival +11*; Feats: Iron Will, Priest, Ritual Sacrifice, Self-Sufficient; Code of Honour: Barbaric; Reputation: 10 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles: Divination, Hypnotism, Curses ; Spells Known: Domination, dream of wisdom, entrance, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, torment, visions ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

Revered Völva: Medium Female Nordheimir Scholar 9; Hit Dice: 9d6+9 (40 hit points); Initiative: +4 (+1 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 12 (+3 level, -1 Str); BAB/Grapple: +6/+5; Attack: Seidstaff +7 melee finesse; Full Attack: Seidstaff +7/+2 melee finesse; Damage: Seidstaff 2d4-1/  x2/ AP 0; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +2 power points, advanced spell x7, bonus spell x1, improved maximum power points (triple); Saves: Fort +4, Ref +4, Will +13 (+16 vs. Corruption); Abilities: Str 9, Dex 12, Con 13, Int 13, Wis 15, Cha 18; Skills:  Bluff +10, Craft (herbalism) +11, Heal +16, Hide +4*, Intimidate +13, Knowledge (arcana) +13, Knowledge (nature) +13, Knowledge (religion) +13, Listen +6*, Move Silently +4*, Perform (chant) +9, Perform (sing) +9, Perform (ritual) +14, Sense Motive +8, Spot +4*, Survival +12*; Feats: Iron Will, Priest, Ritual Sacrifice, Self-Sufficient, Steely Gaze; Code of Honour: Barbaric; Reputation: 13 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +8 (+4 level, +4 Cha); Sorcery Styles: Divination, Hypnotism, Curses, Nature Magic ; Spells Known: Domination, dream of wisdom, entrance, greater ill-fortune, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, savage beast, summon animal, torment, visions ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

Legendary Völva: Medium Female Nordheimir Scholar 11; Hit Dice: 10d6+20+1 (56 hit points); Initiative: +4 (+1 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 15 (+4 level, +1 Dex); Parry Defence: 14 (+4 level, +0 Str); BAB/Grapple: +8/+8; Attack: Seidstaff +9 melee finesse; Full Attack: Seidstaff +9/+4 melee finesse; Damage: Seidstaff 2d4/  x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +3 power points, advanced spell x9, bonus spell x2, improved maximum power points (triple); Saves: Fort +5, Ref +4, Will +15 (+18 vs. Corruption); Abilities: Str 10, Dex 13, Con 14, Int 14, Wis 16, Cha 19; Skills:  Bluff +11, Craft (herbalism) +14, Heal +19, Hide +5*, Intimidate +14, Knowledge (arcana) +16, Knowledge (nature) +16, Knowledge (religion) +16, Listen +8*, Move Silently +6*, Perform (chant) +10, Perform (sing) +10, Perform (ritual) +16, Sense Motive +10, Spot +6*, Survival +13*; Feats: Iron Will, Priest, Ritual Sacrifice, Self-Sufficient, Steely Gaze; Code of Honour: Barbaric; Reputation: 17 (any); Leadership: – ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 10 (base 4, +3 Wis, +3 bonus; 30 maximum); Magical Attack: +9 (+5 level, +4 Cha); Sorcery Styles: Divination, Hypnotism, Curses, Nature Magic ; Spells Known: Domination, dream of wisdom, enslave, entrance, greater ill-fortune, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, ranged hypnotism, savage beast, summon animal, torment, visions, visions of torment and delight ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

Völva (Daughter of Ymir): Medium Female Nordheimir Scholar 14; Hit Dice: 10d6+20+4 (59 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 17 (+5 level, +2 Dex); Parry Defence: 15 (+5 level, +0 Str); BAB/Grapple: +10/+10; Attack: Seidstaff +12 melee finesse; Full Attack: Seidstaff +12/+7 melee finesse; Damage: Seidstaff 2d4/  x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x5, scholar, lay priest background, base power points, knowledge is power, +4 power points, advanced spell x12, bonus spell x2, improved maximum power points (quadruple); Saves: Fort +6, Ref +6, Will +18 (+21 vs. Corruption); Abilities: Str 11, Dex 14, Con 15, Int 15, Wis 18, Cha 20; Skills:  Bluff +12, Craft (herbalism) +17, Heal +20, Hide +6*, Intimidate +18, Knowledge (arcana) +19, Knowledge (nature) +19, Knowledge (religion) +19, Listen +12*, Move Silently +10*, Perform (chant) +11, Perform (dance) +8, Perform (sing) +11, Perform (ritual) +20, Sense Motive +14, Spot +7*, Survival +14*; Feats: Iron Will, Leadership, Priest, Ritual Sacrifice, Self-Sufficient, Steely Gaze; Code of Honour: Barbaric; Reputation: 21 (any); Leadership: 20 (10th cohort; 150 1st level, 6 2nd level, 3 3rd level, 1 4th level followers) ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 12 (base 4, +4 Wis, +4 bonus; 48 maximum); Magical Attack: +12 (+7 level, +5 Cha); Sorcery Styles: Divination, Hypnotism, Curses, Nature Magic, Counterspells ; Spells Known: Curse of Yizil, dance of Atali, domination, dream of wisdom, enslave, entrance, greater ill-fortune, greater warding, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, ranged hypnotism, savage beast, sorcerous news, summon animal, torment, visions, visions of torment and delight, warding ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

Angel of Death: Medium Female Nordheimir Scholar 16; Hit Dice: 10d6+20+6 (61 hit points); Initiative: +7 (+2 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 18 (+6 level, +2 Dex); Parry Defence: 16 (+6 level, +0 Str); BAB/Grapple: +12/+12; Attack: Seidstaff +14 melee finesse; Full Attack: Seidstaff +14/+9/+4 melee finesse; Damage: Seidstaff 2d4/  x2/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Nordheimir traits, new sorcery style x6, scholar, lay priest background, base power points, knowledge is power, +4 power points, advanced spell x14, bonus spell x3, improved maximum power points (quadruple); Saves: Fort +7, Ref +7, Will +19 (+22 vs. Corruption); Abilities: Str 11, Dex 14, Con 15, Int 16, Wis 18, Cha 20; Skills:  Bluff +14, Craft (alchemy) +4, Craft (herbalism) +18, Heal +20, Hide +6*, Intimidate +20, Knowledge (arcana) +22, Knowledge (nature) +22, Knowledge (religion) +22, Listen +14*, Move Silently +10*, Perform (chant) +13, Perform (dance) +10, Perform (sing) +11, Perform (ritual) +22, Sense Motive +14, Spot +9*, Survival +14*; Feats: Iron Will, Leadership, Menacing Aura, Priest, Ritual Sacrifice, Self-Sufficient, Steely Gaze; Code of Honour: Barbaric; Reputation: 23 (any); Leadership: 22 (11th cohort; 250 1st level, 10 2nd level, 4 3rd level, 2 4th level, 1 5th level followers) ; Allegiances: Tribal chief, Ymir, ancestral spirits; Base Power Points: 12 (base 4, +4 Wis, +4 bonus; 48 maximum); Magical Attack: +13 (+8 level, +5 Cha); Sorcery Styles: Divination, Hypnotism, Curses, Nature Magic, Counterspells, Necromancy ; Spells Known: Children of the night, curse of Yizil, dance of Atali, domination, death touch, draw forth the soul, dream of wisdom, enslave, entrance, greater ill-fortune, greater warding, hypnotic suggestion, lesser ill-fortune, shamanic ecstasy, psychometry, raise dead, ranged hypnotism, savage beast, sorcerous news, summon animal, torment, visions, visions of torment and delight, warding ; Corruption: 0; Insanity: –; Possessions: Black cloak with woollen hood (nude or clothing beneath), seidstaff 

* includes +1 circumstance bonus made in temperate or cold hills and mountains

Pictish Witch-Doctors and Shamans

Acolyte: Medium Pictish Barbarian 1/ Scholar 2; Hit Dice: 1d10+2d6-3 (9 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 11 (+0 level, +1 Dex); Parry Defence: 11 (+0 level, +1 Str); BAB/Grapple: +2/+3; Attack: Club +3 melee ; Full Attack: Club +3 melee ; Damage: Club 1d8+1/x2, AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Pictish traits, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point, new sorcery style x2; Saves: Fort +1, Ref +3, Will +5; Abilities: Str 12, Dex 12, Con 8, Int 11, Wis 14, Cha 15; Skills:  Bluff +6, Craft (herbalism) +6, Hide +5*, Intimidate +8, Jump +4, Knowledge (arcana) +2, Knowledge (nature) +4, Knowledge (religion) +2, Listen +4*, Move Silently +3*, Perform (ritual) +8, Sense Motive +4, Spot +4*, Survival +8*, Tumble +4; Feats: Fighting Madness, Persuasive, Ritual Sacrifice, Track; Code of Honour: None; Reputation: 4 (talented); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +3 (+1 level, +2 Cha); Sorcery Styles: Curses, Nature Magic; Spells Known: Lesser ill-fortune, summon beast; Corruption: 0; Insanity: None; Possessions:  Ostrich feather head-dress, loin-cloth, club

Shaman: Medium Pictish Barbarian 1/ Scholar 5; Hit Dice: 1d10+5d6-6 (17 hit points); Initiative: +4 (+1 Dex, +3 Ref); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 12 (+1 level, +1 Str); BAB/Grapple: +4/+5; Attack: Club +5 melee ; Full Attack: Club +5 melee ; Damage: Club 1d8+1/x2, AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Pictish traits, fearless, scholar, lay priest background, base power points, knowledge is power, +1 power point, new sorcery style x3, advanced spell x3, bonus spell; Saves: Fort +2, Ref +4, Will +8; Abilities: Str 13, Dex 13, Con 9, Int 12, Wis 15, Cha 17; Skills:  Bluff +7, Craft (herbalism) +10, Craft (mask) +5, Hide +5*, Intimidate +12, Jump +4, Knowledge (arcana) +6, Knowledge (nature) +8, Knowledge (religion) +6, Listen +4*, Move Silently +3*, Perform (ritual) +12, Sense Motive +7, Spot +4*, Survival +8*, Tumble +3; Feats: Fighting Madness, Iron Will, Persuasive, Ritual Sacrifice, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 11 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 7 (4 base, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +5 (+2 level, +3 Cha); Sorcery Styles: Curses, Nature Magic, Counterspells; Spells Known: Greater summon beast, ill-fortune, lesser ill-fortune, rune of Jhebbal Sag,  summon beast, warding; Corruption: 0; Insanity: None; Possessions:  Average-quality ostrich feather head-dress, loin-cloth, club, shaman mask (+2 perform (ritual), -2 spot; not reflected in above stats)

Chief Shaman: Medium Pictish Barbarian 1/ Scholar 8; Hit Dice: 1d10+8d6-9 (24 hit points); Initiative: +5 (+1 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 14 (+3 level, +1 Str); BAB/Grapple: +7/+8; Attack: Club +8 melee ; Full Attack: Club +8/+3 melee ; Damage: Club 1d8+1/x2, AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Versatility (-2 penalty), sorcery styles; Special Qualities: Pictish traits, fearless, scholar, lay priest background, base power points, knowledge is power, +2 power point, new sorcery style x3, bonus feat in lieu of sorcery style, advanced spell x6, bonus spell x2, increased maximum power points (triple); Saves: Fort +3, Ref +5, Will +10 ; Abilities: Str 13, Dex 13, Con 9, Int 12, Wis 15, Cha 18; Skills:  Bluff +11, Craft (herbalism) +13, Craft (mask) +8, Hide +5*, Intimidate +16, Jump +4, Knowledge (arcana) +9, Knowledge (nature) +11, Knowledge (religion) +9, Listen +4*, Move Silently +3*, Perform (ritual) +16, Sense Motive +10, Spot +4*, Survival +8*, Tumble +4; Feats: Fighting Madness, Hexer, Iron Will, Persuasive, Priest, Ritual Sacrifice, Tortured Sacrifice, Track; Code of Honour: None; Reputation: 20 (villain); Leadership: – ; Allegiances: Tribal Chief, Family; Base Power Points: 8 (4 base, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +8/+10 (+4 level, +4 Cha; +2 when casting Curses); Sorcery Styles: Curses, Nature Magic, Counterspells (Priest feat taken in lieu of fourth style); Spells Known: Animal ally, dance of the changing serpent, greater ill-fortune, greater summon beast, greater warding, ill-fortune, lesser ill-fortune, rune of Jhebbal Sag,  summon beast, warding; Corruption: 0; Insanity: None; Possessions:  Ostrich feather head-dress, loin-cloth, club, shaman mask (+2 perform (ritual), -2 spot; not reflected in above stats)

* includes +2 circumstance bonus made in temperate or warm forest.

Ligurean Druid

Druid: Medium Pictish  Borderer 5/ Scholar 5; Hit Dice: 5d10+5d6 (45 hit points); Initiative: +7 (+2 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 16 (+3 level, +2 Dex, +2 favoured terrain); Parry Defence: 15 (+3 level, +2 Str); BAB/Grapple: +8/+10; Attack: Staff +11 melee ; Full Attack: Staff +11/+6 melee ; Damage: Staff 2d4+2/ x2/ AP 3 (plus stunning attack); Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery styles, Improved Ligurean Staff Fighting Combat Style (weapon focus (staff), stunning attack with staff); Special Qualities: Ligurean traits, scholar, lay priest background, base power points, knowledge is power, +1 power point, new sorcery style x3, advanced spell x3, bonus spell, favoured terrain +2; Saves: Fort +5, Ref +7, Will +13; Abilities: Str 14, Dex 14, Con 11, Int 13, Wis 16, Cha 18; Skills:  Craft (herbalism) +9, Craft (alchemy) +9, Craft (woodworking) +11, Diplomacy +14, Gather Information +6, Heal +6, Hide +9, Knowledge (arcana) +9, Knowledge (geography) +5, Knowledge (nature) +11, Knowledge (religion) +9, Listen +10, Move Silently +9, Perform (ritual) +12, Sense Motive +5, Spot +7, Survival +11; Feats: Alertness, Endurance, Iron Will, Negotiator, Priest, Ritual Sacrifice, Self-Sufficient, Stealthy, Track; Code of Honour: None; Reputation: 11 (villain); Leadership: – ; Allegiances:  Lords of Creation, Diviatix, Tribal Chief; Base Power Points: 8 (4 base, +3 Wis, +1 bonus; 16 maximum); Magical Attack: +7 (+3 level, +4 Cha); Sorcery Styles: Nature Magic, Counterspells, Divination; Spells Known: Animal Ally, shamanic ecstasy, greater summon beast, rune of Jhebbal Sag,  summon beast, warding, visions; Corruption: 0; Insanity: None; Possessions:  White robes, staff, golden sickle, belt
Meadow Shemite Healers

The healers are presented first as the more commonly found non-sorcerous variety as well as a sorcerer version perfect for villains.

Asu Healer

Medium Humanoid Meadow Shemite Scholar 3; Hit Dice: 3d6 (11 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 12 (+1 Dex, +1 Level); Parry Defence: 10 (-1 Str, +1Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +2/+1; Attack: Dagger +3 melee finesse; Full Attack: Dagger +3 melee finesse; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0; Face/Reach: 5 ft/5ft; Special Qualities: Meadow Shemite traits, scholar, background (lay priest), base power points, knowledge is power, +1 power point; Saves: Fort +0, Ref +1, Will +4 (+7 vs. Corruption); Abilities: Str 8, Dex 12, Con 10, Int 14, Wis 15, Cha 13; Skills: Appraise +4, Bluff +9, Craft (alchemy) +11, Craft (herbalism) +11, Diplomacy +9, Gather Information +8, Handle Animal +3, Heal +11, Knowledge (arcana) +8, Knowledge (nature) +8, Knowledge (religion) +8, Perform (ritual) +7, Ride +3, Search +4, Sense Motive +4, Spot +4; Feats: Investigator, Skill Focus (craft (alchemy)), Skill Focus (craft (herbalism)), Skill Focus (heal)* (* feat taken in lieu of a new sorcery style); Reputation: 4 (talented); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +2 (+1 base, +1 Cha); Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, 2 black lotus blossoms

Asu Healer (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 3; Hit Dice: 3d6 (11 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 12 (+1 Dex, +1 Level); Parry Defence: 10 (-1 Str, +1Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +2/+1; Attack: Dagger +3 melee finesse; Full Attack: Dagger +3 melee finesse; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 1 sorcery style, scholar, background (lay priest), base power points, knowledge is power, +1 power point, 1 advanced spell, 1 bonus spell; Saves: Fort +0, Ref +1, Will +4 (+7 vs. Corruption); Abilities: Str 8, Dex 12, Con 10, Int 14, Wis 15, Cha 13; Skills: Appraise +4, Bluff +9, Craft (alchemy) +8, Craft (herbalism) +11, Diplomacy +9, Gather Information +6, Handle Animal +3, Heal +11, Knowledge (arcana) +8, Knowledge (nature) +8, Knowledge (religion) +8, Perform (ritual) +7, Ride +3, Search +4, Sense Motive +4, Spot +4; Feats: Investigator, Skill Focus (craft (herbalism)), Skill Focus (heal)* (* feat taken in lieu of a new sorcery style); Reputation: 4 (talented); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +2 (+1 base, +1 Cha); Sorcery Styles: Divination; Spells Known: Astrological prediction,  psychometry; Corruption: 0; Insanity: None; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, 2 black lotus blossoms

The Asu healers prepare herbal remedies and set broken bones.  Most Asu healers are non-sorcerous.  Regardless of sorcery, they keep their herbal recipes a complete secret.  Instead of taking a new sorcery style at 2nd level, even the sorcerous Asu healers are often taught the Investigator feat instead by the schools to help them diagnose illnesses. Of the Meadow Shemites, the Pelishtim are the most accomplished Asu healers because scholar is a favoured class; Pelishtim healers often take the Self-Sufficient feat for having a favoured class to further boost their Heal score.

Baru Healer

Medium Humanoid Meadow Shemite Scholar 7; Hit Dice: 7d6 (11 Hit Points); Initiative: +3 (+1 Dex, +2 Reflex); Speed: 30 ft; Dodge Defence: 13 (+1 Dex, +2 Level); Parry Defence: 11 (-1 Str, +2Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +5/+4; Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Full Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Qualities: Meadow Shemite traits, scholar, background (lay priest), base power points, knowledge is power, +2 power point, increased maximum power points (triple); Saves: Fort +1, Ref +2, Will +9 (+12 vs. Corruption; +11 vs. Terror); Abilities: Str 9, Dex 13, Con 11, Int 15, Wis 17, Cha 14; Skills: Appraise +4, Bluff +14, Craft (alchemy) +12, Craft (herbalism) +12, Diplomacy +14, Gather Information +16, Handle Animal +4, Heal +16, Knowledge (arcana) +12, Knowledge (nature) +12, Knowledge (religion) +12, Perform (ritual) +12, Profession (baru healer) +9, Ride +3, Search +4, Sense Motive +15, Spot +7; Feats: Demon Killer, Negotiator, Investigator, Iron Will, Skill Focus (Gather Information), Skill Focus (heal)*, Skill Focus (Sense Motive)* (* feat taken in lieu of a new sorcery style); Reputation: 12 (talented) (may add +2 to Bluff and Profession checks; -1 penalty to disguise); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 9 (base 4, +3 Wis, +2 bonus) (27 maximum); Magical Attack: +5 (+3 base, +2 Cha); Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, heavy mace with ram's head, dagger, 6 doses of Kothic demon-fire, 3 doses of Stygian tomb-dust, 2 doses of lotus greensmoke, 2 doses of lotus greysmoke, 5 black lotus blossoms

Baru Healer (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 7; Hit Dice: 7d6 (11 Hit Points); Initiative: +3 (+1 Dex, +2 Reflex); Speed: 30 ft; Dodge Defence: 13 (+1 Dex, +2 Level); Parry Defence: 11 (-1 Str, +2Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +5/+4; Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Full Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 2 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +2 power point, 5 advanced spells, 2 bonus spells, increased maximum power points (triple); Saves: Fort +1, Ref +2, Will +9 (+12 vs. Corruption; +11 vs. Terror); Abilities: Str 9, Dex 13, Con 11, Int 15, Wis 17, Cha 14; Skills: Appraise +4, Bluff +14, Craft (alchemy) +12, Craft (herbalism) +10, Diplomacy +14, Gather Information +9, Handle Animal +4, Heal +14, Knowledge (arcana) +12, Knowledge (nature) +12, Knowledge (religion) +12, Perform (ritual) +12, Profession (baru healer) +7, Ride +3, Search +4, Sense Motive +12, Spot +5; Feats: Demon Killer, Negotiator, Investigator, Iron Will, Skill Focus (heal) (* feat taken in lieu of a new sorcery style); Reputation: 12 (talented) (may add +2 to Bluff and Profession checks; -1 penalty to disguise); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 9 (base 4, +3 Wis, +2 bonus) (27 maximum); Magical Attack: +5 (+3 base, +2 Cha); Sorcery Styles: Divination, Counterspells; Spells Known: Astrological prediction, dream of wisdom, greater warding,  incantation of Amalric's witchman, mind-reading, psychometry, rune of Jhebbal Sag, visions, warding; Corruption: 0; Insanity: None; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, heavy mace with ram's head, dagger, 6 doses of Kothic demon-fire, 3 doses of Stygian tomb-dust, 2 doses of lotus greensmoke, 2 doses of lotus greysmoke, 5 black lotus blossoms

Baru healers are diviners who can determine what sin or violation caused the creation of the demon what brought about the illness.  Baru healers practice hepatoscopy, using animal livers to read the intent of the gods.  The baru healers believe that if they can decipher the signs and portents from the gods, then humans can act wisely when the preordained events come to pass.  The baru healers also develop occult arts and ritualistic formulas to influence the gods whose decisions determine human fate and to ward off demons.  The baru healers learn the divination sorcery style as well as the counterspells style.  Instead of learning a third sorcery style at 4th level, they are trained in negotiation techniques by the temples, so they take Negotiator as a feat to reflect that training.  Part of their training is to kill a demon summoned by an Ashipu healer in order to keep them from falling prey to fear when encountering the demons of illness, so they are taught to have the Demon Killer feat.  If a baru healer progresses to 8th level, he is taught the Cosmic Sorcery style from Conan: The Scrolls of Skelos.  Pelishtim baru healers have scholar as a favoured class, so they have two additional feats: Knowledgeable and Skill Focus (perform (ritual)).

Ashipu Healer (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 15; Hit Dice: 10d6+10+5 (50 Hit Points); Initiative: +7 (+2 Dex, +5 Reflex); Speed: 30 ft; Dodge Defence: 17 (+2 Dex, +5 Level); Parry Defence: 15 (+0 Str, +5 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +11/+11; Attack: Dagger +13 melee finesse or Heavy Mace +11 melee or Alchemical Weapon +13 ranged; Full Attack: Dagger +13/+8/+3 melee finesse or Heavy Mace +11/+6/+1 melee or Alchemical Weapon +13/+8/+3 ranged; Damage: Dagger 1d4/ 19-20 x2/ AP 1 or Heavy Mace 1d10/ x2/ AP 4 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 3 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +4 power points, 13 advanced spells, 3 bonus spells, increased maximum power points (quadruple); Saves: Fort +5, Ref +6, Will +15 (+18 vs. Corruption; +17 vs. Terror); Abilities: Str 11, Dex 15, Con 13, Int 17, Wis 19, Cha 18; Skills: Appraise +5, Bluff +20, Craft (alchemy) +19, Craft (herbalism) +15, Diplomacy +22, Gather Information +19, Handle Animal +6, Heal +23, Knowledge (arcana) +22, Knowledge (nature) +22, Knowledge (religion) +22, Perform (ritual) +22, Perform (drums) +14, Profession (ashipu healer) +16, Ride +4, Search +5, Sense Motive +11, Spot +6 (note: this character exchanged a few Advanced Spells for skill points); Feats: Demon Killer, Investigator, Iron Will, Quick Draw, Ritual Sacrifice, Skill Focus (heal), Summoner, Tortured Sacrifice* (* feat taken in lieu of a new sorcery style); Reputation: 24 (talented) (may add +3 to Bluff and Profession checks; takes -1 penalty to Disguise checks); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 12 (base 4, +4 Wis, +4 bonus) (48 maximum); Magical Attack: +11 (+7 base, +4 Cha) (+13 when using a Summoning spell); Sorcery Styles: Divination, Cosmic Sorcery, Counterspells, Summonings; Spells Known: Astrological prediction, banish outsider**, bind demon**, dream of wisdom, greater sorcerous news, greater warding,  incantation of Amalric's witchman, master warding**, master-words and signs, mind-reading, psychometry, rune of Jhebbal Sag, sorcerous news, summon demon, summon water elemental,  the time is right**, visions, warding (** spell from Conan: The Scrolls of Skelos); Corruption: 1; Insanity: Sees omens everywhere; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with demon head, 8 doses of Kothic demon-fire, 6 doses of Stygian tomb-dust, 4 doses of lotus greensmoke, 4 doses of lotus greysmoke, 10 black lotus blossoms

Meadow Shemite Priests & Priestesses

The priests here are presented first as the more commonly found non-sorcerous variety as well as a sorcerer version perfect for villains.  Not every city-state has a sorcerer – such would make Robert E. Howard's sword-and-sorcery milieu transform into something more high-fantasy.  Further, even the sorcerous city-states, the priests do not use their sorcery to solve minor crimes for the asshuri.  All the priests, however, pretend to have access to magic and the gods and, with alchemy, it is often hard to distinguish between a non-sorcerous priest and a true sorcerer.

Lay Priest 

Medium Humanoid Meadow Shemite Scholar 3; Hit Dice: 3d6 (11 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 12 (+1 Dex, +1 Level); Parry Defence: 10 (-1 Str, +1 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +2/+1; Attack: Dagger +3 melee finesse or Heavy Mace +1 melee or Alchemical Weapon +3 ranged; Full Attack: Dagger +3 melee finesse or Heavy Mace +1 melee or Alchemical Weapon +3 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Qualities: Meadow Shemite traits, scholar, background (lay priest), base power points, knowledge is power, +1 power points; Saves: Fort +0, Ref +1, Will +4 (+7 vs. Corruption); Abilities: Str 8, Dex 12, Con 10, Int 13, Wis 14, Cha 15; Skills: Appraise +3, Bluff +12, Craft (alchemy) +12, Craft (herbalism) +5, Diplomacy +10, Gather Information +6, Handle Animal +4, Heal +12, Intimidate +4, Knowledge (arcana) +7, Knowledge (religion) +7, Knowledge (history) +4, Knowledge (nature) +4, Perform (ritual) +8, Perform (instrument or song) +3, Profession (priest) +6, Ride +3, Spot +4; Feats: Craftsman, Persuasive, Skill Focus (Craft (alchemy)), Skill Focus (heal); Reputation: 5 (talented) (+1 to Bluff and Profession checks); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +3 (+1 base, +2 Cha); Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 2 doses of Kothic demon-fire, 2 doses of Stygian tomb-dust, 1 dose of lotus greensmoke, 1 dose of lotus greysmoke, 2 black lotus blossoms

Lay Priest (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 3; Hit Dice: 3d6 (11 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 12 (+1 Dex, +1 Level); Parry Defence: 10 (-1 Str, +1 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +2/+1; Attack: Dagger +3 melee finesse or Heavy Mace +1 melee or Alchemical Weapon +3 ranged; Full Attack: Dagger +3 melee finesse or Heavy Mace +1 melee or Alchemical Weapon +3 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 2 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +1 power points, 1 advanced spell, 1 bonus spell; Saves: Fort +0, Ref +1, Will +4 (+7 vs. Corruption); Abilities: Str 8, Dex 12, Con 10, Int 13, Wis 14, Cha 15; Skills: Appraise +3, Bluff +12, Craft (alchemy) +3, Craft (herbalism) +3, Diplomacy +10, Gather Information +6, Handle Animal +4, Heal +8, Intimidate +4, Knowledge (arcana) +7, Knowledge (religion) +7, Knowledge (history) +4, Knowledge (nature) +4, Perform (ritual) +8, Perform (instrument or song) +4, Profession (priest) +6, Ride +3, Spot +4; Feats: Ritual Sacrifice, Persuasive; Reputation: 5 (talented) (+1 to Bluff and Profession checks); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +3 (+1 base, +2 Cha) ; Sorcery Styles: Divination, Counterspells; Spells Known: Astrological prediction, incantation of Amalric's witchman, rune of Jhebbal Sag, warding ; Corruption: 0; Insanity: –; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 2 doses of Kothic demon-fire, 2 doses of Stygian tomb-dust, 1 dose of lotus greensmoke, 1 dose of lotus greysmoke, 2 black lotus blossoms

Ordained Priest 

Medium Humanoid Meadow Shemite Scholar 4/Soldier 2; Hit Dice: 4d6+2d10 (25 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 14 (+1 Dex, +2 Level, +1 Dodge); Parry Defence: 11 (-1 Str, +2 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +5/+4; Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Full Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Qualities: Meadow Shemite traits, scholar, background (lay priest), base power points, knowledge is power, +1 power points; Saves: Fort +3, Ref +1, Will +5 (+8 vs. Corruption); Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Appraise +6, Bluff +14, Craft (alchemy) +14, Craft (herbalism) +7, Decipher Script +5, Diplomacy +12, Gather Information +7, Handle Animal +5, Heal +13, Intimidate +7, Knowledge (arcana) +9, Knowledge (geography) +4, Knowledge (religion) +9, Knowledge (history) +6, Knowledge (nature) +5, Perform (ritual) +10, Perform (instrument or song) +4, Profession (priest) +6, Ride +3, Search +4, Sense Motive +3, Spot +4; Feats: Diligent, Dodge, Mounted Combat, Craftsman, Persuasive, Priest, Skill Focus (Craft (alchemy)), Skill Focus (heal); Reputation: 9 (talented) (+1 to Bluff and Profession checks); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +5 (+2 base, +3 Cha); Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 4 doses of Kothic demon-fire, 3 doses of Stygian tomb-dust, 2 dose of lotus greensmoke, 1 dose of lotus greysmoke, 4 black lotus blossoms

Ordained Priest (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 4/Soldier 2; Hit Dice: 4d6+2d10 (25 Hit Points); Initiative: +2 (+1 Dex, +1 Reflex); Speed: 30 ft; Dodge Defence: 14 (+1 Dex, +2 Level, +1 Dodge); Parry Defence: 11 (-1 Str, +2 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +5/+4; Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Full Attack: Dagger +6 melee finesse or Heavy Mace +4 melee or Alchemical Weapon +6 ranged; Damage: Dagger 1d4-1/ 19-20 x2/ AP 0 or Heavy Mace 1d10-1/ x2/ AP 3 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 3 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +1 power points, 1 advanced spell, 1 bonus spell; Saves: Fort +3, Ref +1, Will +5 (+8 vs. Corruption); Abilities: Str 9, Dex 13, Con 11, Int 14, Wis 15, Cha 17; Skills: Appraise +6, Bluff +14, Craft (alchemy) +5, Craft (herbalism) +5, Decipher Script +5, Diplomacy +12, Gather Information +7, Handle Animal +5, Heal +8, Intimidate +7, Knowledge (arcana) +9, Knowledge (geography) +4, Knowledge (religion) +9, Knowledge (history) +6, Knowledge (nature) +5, Perform (ritual) +10, Perform (instrument or song) +6, Profession (priest) +6, Ride +3, Search +4, Sense Motive +3, Spot +4; Feats: Diligent, Dodge, Mounted Combat, Ritual Sacrifice, Persuasive, Priest; Reputation: 9 (talented) (+1 to Bluff and Profession checks); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 7 (base 4, +2 Wis, +1 bonus) (14 maximum); Magical Attack: +5 (+2 base, +3 Cha) ; Sorcery Styles: Divination, Counterspells, Curses; Spells Known: Astrological prediction, incantation of Amalric's witchman, lesser ill-fortune, rune of Jhebbal Sag, warding ; Corruption: 0; Insanity: –; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 4 doses of Kothic demon-fire, 3 doses of Stygian tomb-dust, 2 dose of lotus greensmoke, 1 dose of lotus greysmoke, 4 black lotus blossoms

Officiate Priest 

Medium Humanoid Meadow Shemite Scholar 8/Soldier 2; Hit Dice: 8d6+2d10+10 (49 Hit Points); Initiative: +4 (+2 Dex, +2 Reflex); Speed: 30 ft; Dodge Defence: 17 (+2 Dex, +4 Level, +1 Dodge); Parry Defence: 14 (+0 Str, +4 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +8/+8; Attack: Dagger +10 melee finesse or Heavy Mace +8 melee or Alchemical Weapon +10 ranged; Full Attack: Dagger +10/+5 melee finesse or Heavy Mace +8/+3 melee or Alchemical Weapon +10 ranged; Damage: Dagger 1d4/ 19-20 x2/ AP 1 or Heavy Mace 1d10/ x2/ AP 4 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Qualities: Meadow Shemite traits, 4 bonus feats, scholar, background (lay priest), base power points, knowledge is power, +2 power points, +16 skill points, increased maximum power points (triple) ; Saves: Fort +5, Ref +3, Will +10 (+13 vs. Corruption); Abilities: Str 10, Dex 14, Con 12, Int 15, Wis 16, Cha 19; Skills: Appraise +6, Bluff +19, Craft (alchemy) +20, Craft (herbalism) +17, Decipher Script +9, Diplomacy +15, Gather Information +10, Handle Animal +6, Heal +12, Intimidate +8, Knowledge (arcana) +15, Knowledge (geography) +6, Knowledge (religion) +15, Knowledge (history) +8, Knowledge (nature) +11, Leadership, Perform (ritual) +15, Perform (instrument or song) +7, Profession (priest) +14, Ride +4, Search +6, Sense Motive +11, Spot +5; Feats: Diligent, Dodge, Craftsman, Investigator, Iron Will, Knowledgeable,  Mounted Combat, Negotiator, Persuasive, Priest, Skill Focus (craft (alchemy)), Skill Focus (heal); Reputation: 14 (talented) (+2 to Bluff and Profession checks; -1 penalty to Disguise); Leadership: 15/18 (7th level cohort; 100 1st level, 4 2nd level, 2 3rd level, 1 4th level); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 9 (base 4, +3 Wis, +2 bonus) (27 maximum); Magical Attack: +8 (+4 base, +4 Cha) ; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 6 doses of Kothic demon-fire, 6 doses of Stygian tomb-dust, 3 doses of lotus greensmoke, 2 doses of lotus greysmoke, 8 black lotus

Officiate Priest (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 8/Soldier 2; Hit Dice: 8d6+2d10+10 (49 Hit Points); Initiative: +4 (+2 Dex, +2 Reflex); Speed: 30 ft; Dodge Defence: 17 (+2 Dex, +4 Level, +1 Dodge); Parry Defence: 14 (+0 Str, +4 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +8/+8; Attack: Dagger +10 melee finesse or Heavy Mace +8 melee or Alchemical Weapon +10 ranged; Full Attack: Dagger +10/+5 melee finesse or Heavy Mace +8/+3 melee or Alchemical Weapon +10 ranged; Damage: Dagger 1d4/ 19-20 x2/ AP 1 or Heavy Mace 1d10/ x2/ AP 4 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 4 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +2 power points, 6 advanced spells, 2 bonus spell, increased maximum power points (triple) ; Saves: Fort +5, Ref +3, Will +10 (+13 vs. Corruption); Abilities: Str 10, Dex 14, Con 12, Int 15, Wis 16, Cha 19; Skills: Appraise +6, Bluff +19, Craft (alchemy) +13, Craft (herbalism) +13, Decipher Script +9, Diplomacy +13, Gather Information +8, Handle Animal +6, Heal +9, Intimidate +8, Knowledge (arcana) +13, Knowledge (geography) +4, Knowledge (religion) +13, Knowledge (history) +6, Knowledge (nature) +9, Perform (ritual) +15, Perform (instrument or song) +7, Profession (priest) +7, Ride +4, Search +4, Sense Motive +4, Spot +5; Feats: Diligent, Dodge, Iron Will, Mounted Combat, Ritual Sacrifice, Persuasive, Priest, Tortured Sacrifice; Reputation: 14 (talented) (+2 to Bluff and Profession checks; -1 penalty to Disguise); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 9 (base 4, +3 Wis, +2 bonus) (27 maximum); Magical Attack: +8 (+4 base, +4 Cha) ; Sorcery Styles: Divination, Cosmic Sorcery, Counterspells, Curses; Spells Known: Astrological prediction, greater ill-fortune, greater warding, ill-fortune, incantation of Amalric's witchman, lesser ill-fortune, master warding*, mind-reading,  rune of Jhebbal Sag, the time is right*, visions, warding  (* spell from Conan: The Scrolls of Skelos); Corruption: 0; Insanity: –; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 6 doses of Kothic demon-fire, 6 doses of Stygian tomb-dust, 3 doses of lotus greensmoke, 2 doses of lotus greysmoke, 8 black lotus blossoms

High Priest 

Medium Humanoid Meadow Shemite Scholar 14/Soldier 2; Hit Dice: 8d6+2d10+10+6 (55 Hit Points); Initiative: +6 (+2 Dex, +4 Reflex); Speed: 30 ft; Dodge Defence: 19 (+2 Dex, +6 Level, +1 Dodge); Parry Defence: 16 (+0 Str, +6 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +12/+12; Attack: Dagger +14 melee finesse or Heavy Mace +12 melee or Alchemical Weapon +14 ranged; Full Attack: Dagger +14/+9/+4 melee finesse or Heavy Mace +12/+7/+2 melee or Alchemical Weapon +14 ranged; Damage: Dagger 1d4/ 19-20 x2/ AP 1 or Heavy Mace 1d10/ x2/ AP 4 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 5 bonus feats, scholar, background (lay priest), base power points, knowledge is power, +4 power points, +30 skill points, increased maximum power points (quadruple) ; Saves: Fort +7, Ref +5, Will +15 (+18 vs. Corruption); Abilities: Str 11, Dex 15, Con 13, Int 16, Wis 19, Cha 20; Skills: Appraise +7, Bluff +22, Craft (alchemy) +25, Craft (herbalism) +16, Decipher Script +16, Diplomacy +19, Gather Information +20, Handle Animal +7, Heal +26, Intimidate +23, Knowledge (arcana) +22, Knowledge (geography) +10, Knowledge (religion) +22, Knowledge (history) +9, Knowledge (nature) +15, Perform (ritual) +22, Perform (instrument or song) +8, Profession (priest) +14, Ride +4, Search +12, Sense Motive +13, Spot +14; Feats: Diligent, Dodge, Craftsman, Investigator, Iron Will, Knowledgeable,  Menacing Aura, Mounted Combat, Negotiator, Persuasive, Priest, Skill Focus (craft (alchemy)), Skill Focus (diplomacy), Skill Focus (heal), Steely Gaze; Reputation: 21 (talented) (+3 to Bluff and Profession checks; -1 penalty to Disguise); Leadership: 15/18 (7th level cohort; 100 1st level, 4 2nd level, 2 3rd level, 1 4th level); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 12 (base 4, +4 Wis, +4 bonus) (48 maximum); Magical Attack: +12 (+7 base, +5 Cha) ; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 8 doses of Kothic demon-fire, 6 doses of Stygian tomb-dust, 4 doses of lotus greensmoke, 4 doses of lotus greysmoke, 12 black lotus blossoms

High Priest (Sorcerer)

Medium Humanoid Meadow Shemite Scholar 14/Soldier 2; Hit Dice: 8d6+2d10+10+6 (55 Hit Points); Initiative: +6 (+2 Dex, +4 Reflex); Speed: 30 ft; Dodge Defence: 19 (+2 Dex, +6 Level, +1 Dodge); Parry Defence: 16 (+0 Str, +6 Level); Damage Reduction:  –; Base Attack Bonus/Grapple: +12/+12; Attack: Dagger +14 melee finesse or Heavy Mace +12 melee or Alchemical Weapon +14 ranged; Full Attack: Dagger +14/+9/+4 melee finesse or Heavy Mace +12/+7/+2 melee or Alchemical Weapon +14 ranged; Damage: Dagger 1d4/ 19-20 x2/ AP 1 or Heavy Mace 1d10/ x2/ AP 4 or Kothic Demon-Fire 5d6 and stun or by lotus smoke type; Face/Reach: 5 ft/5ft; Special Attacks: Sorcery; Special Qualities: Meadow Shemite traits, 5 sorcery styles, scholar, background (lay priest), base power points, knowledge is power, +4 power points, 12 advanced spells, 3 bonus spells, increased maximum power points (quadruple) ; Saves: Fort +7, Ref +5, Will +14 (+17 vs. Corruption); Abilities: Str 11, Dex 15, Con 13, Int 16, Wis 17, Cha 22; Skills: Appraise +7, Bluff +21, Craft (alchemy) +20, Craft (herbalism) +14, Decipher Script +16, Diplomacy +15, Gather Information +10, Handle Animal +8, Heal +15, Intimidate +16, Knowledge (arcana) +20, Knowledge (geography) +8, Knowledge (religion) +20, Knowledge (history) +7, Knowledge (nature) +13, Perform (ritual) +23, Perform (instrument or song) +9, Profession (priest) +13, Ride +4, Search +5, Sense Motive +10, Spot +8; Feats: Adept (curses), Diligent, Dodge, Iron Will, Mounted Combat, Persuasive, Priest, Ritual Sacrifice, Steely Gaze, Tortured Sacrifice; Reputation: 22 (talented) (+3 to Bluff and Profession checks; -1 penalty to Disguise); Allegiance: Temple, High Priest, King; Code of Honour: Civilised; Base Power Points: 11 (base 4, +3 Wis, +4 bonus) (44 maximum); Magical Attack: +13 (+7 base, +6 Cha) ; Sorcery Styles: Divination, Cosmic Sorcery, Counterspells, Curses, Nature Magic; Spells Known: Astrological prediction, awful rite of the were-beast,  children of the night, curse of Yizil, draw forth the soul, greater ill-fortune, greater summon beast, greater warding, ill-fortune, incantation of Amalric's witchman, lesser ill-fortune, master warding*, mind-reading,  rune of Jhebbal Sag, sorcerous garden, sorcerous news, greater sorcerous news, summon beast, the time is right*, visions, warding  (* spell from Conan: The Scrolls of Skelos); Corruption: 0; Insanity: –; Possessions: Clothing, healer's kit, herbalist's kit, alchemist's kit, dagger, heavy mace with lion's head, 8 doses of Kothic demon-fire, 6 doses of Stygian tomb-dust, 4 doses of lotus greensmoke, 4 doses of lotus greysmoke, 12 black lotus blossoms

Note:  A Pelishtim high priest is more likely to take the Immortality style than the Nature Magic style.

Stygian 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)

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

Sorcerous priests of Set truly terrify their subjects almost as much as they do their enemies.  The priests of Set form the entire government of dark 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 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

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

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.
Ordained Vendhyan Priests
Adhvaryu Priest Medium Vendhyan Scholar 4; Hit Dice: 4d6 (14 hit points); Initiative: +2 (+1 Dex, +1 Ref); Speed: 30 ft.; Dodge Defence: 12 (+1 level, +1 Dex); Parry Defence: 10 (+1 level, -1 Str); BAB/Grapple: +3/+2; Attack: Kukri +2 melee or alchemical weapon +4 ranged; Damage: Kukri 1d6-1/ x3/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Vendhyan traits, illiteracy, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +1 power point, advanced spells x2, bonus spell; Saves: Fort +1, Ref +2, Will +10 (+9 vs. Hypnotism; +13 vs. Corruption); Abilities: Str 8, Dex 12, Con 10, Int 14, Wis 14, Cha 15; Skills:  Bluff +3, Concentration +7, Craft (herbalism) +9, Craft (pigments) +9, Diplomacy +8, Gather Information +3, Heal +9, Knowledge (arcana) +9, Knowledge (religion) +9, Knowledge (history) +10, Knowledge (nobility) +6, Perform (chant) +9, Perform (ritual) +9, Sense Motive +11; Feats: Ritual Sacrifice, Priest; Code of Honour: Civilised; Reputation: 6 (any); Leadership: – ; Allegiances: Asura, Hotar Priest, Devi; Base Power Points: 7 (base 4, +2 Wis, +1 bonus; 14 maximum); Magical Attack: +4 (+2 level, +2 Cha); Sorcery Styles:  Counterspells, Oriental Magic, Divination; Spells Known: Astrological prediction, calm of the adept, darting serpent, incantation of Amalric's witchman, psychometry, warding; Corruption: 0; Insanity: None; Possessions: Kukri, loin cloth, dhoti, lotus blacksmoke, lotus greensmoke

Udgatar Priest Medium Vendhyan Scholar 6; Hit Dice: 6d6 (21 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 13 (+2 level, +1 Dex); Parry Defence: 11 (+2 level, -1 Str); BAB/Grapple: +4/+3; Attack: Kukri +3 melee or alchemical weapon +5 ranged; Damage: Kukri 1d6-1/ x3/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Vendhyan traits, illiteracy, new sorcery style x3, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spells x4, bonus spell, increased maximum power points (triple); Saves: Fort +2, Ref +3, Will +13 (+12 vs. Hypnotism; +16 vs. Corruption); Abilities: Str 9, Dex 13, Con 11, Int 15, Wis 15, Cha 16; Skills:  Bluff +4, Concentration +9, Craft (herbalism) +11, Craft (pigments) +9, Diplomacy +11, Gather Information +4, Heal +11, Knowledge (arcana) +11, Knowledge (religion) +11, Knowledge (history) +12, Knowledge (nobility) +6, Perform (chant) +14, Perform (ritual) +14, Sense Motive +13; Feats: Iron Will, Performer, Priest, Ritual Sacrifice; Code of Honour: Civilised; Reputation: 6 (any); Leadership: – ; Allegiances: Asura, Hotar Priest, Devi; Base Power Points: 8 (base 4, +2 Wis, +2 bonus; 24 maximum); Magical Attack: +6 (+3 level, +3 Cha); Sorcery Styles:  Counterspells, Oriental Magic, Divination; Spells Known: Astrological prediction, calm of the adept, darting serpent, incantation of Amalric's witchman, mind-reading,  psychometry, visions, warding; Corruption: 0; Insanity: None; Possessions: Kukri, loin cloth, dhoti, lotus blacksmoke, lotus greensmoke

Hotar Priest Medium Vendhyan Scholar 8; Hit Dice: 8d6 (28 hit points); Initiative: +3 (+1 Dex, +2 Ref); Speed: 30 ft.; Dodge Defence: 14 (+3 level, +1 Dex); Parry Defence: 12 (+3 level, -1 Str); BAB/Grapple: +6/+5; Attack: Kukri +5 melee or alchemical weapon +7 ranged; Full Attack: Kukri +5/+0 melee or alchemical weapon +7 ranged; Damage: Kukri 1d6-1/ x3/ AP 1; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Vendhyan traits, illiteracy, new sorcery style x4, scholar, lay priest background, base power points, knowledge is power, +2 power point, advanced spells x6, bonus spell x2, increased maximum power points (triple); Saves: Fort +2, Ref +3, Will +15 (+14 vs. Hypnotism; +18 vs. Corruption); Abilities: Str 9, Dex 13, Con 11, Int 15, Wis 16, Cha 16; Skills:  Bluff +4, Concentration +10, Craft (herbalism) +12, Craft (pigments) +9, Diplomacy +12, Gather Information +4, Heal +13, Listen +8, Knowledge (arcana) +13, Knowledge (religion) +13, Knowledge (history) +14, Knowledge (nobility) +6, Perform (chant) +16, Perform (ritual) +16, Sense Motive +15; Feats: Iron Will, Performer, Priest, Ritual Sacrifice; Code of Honour: Civilised; Reputation: 13 (any); Leadership: – ; Allegiances: Asura, Temple, Devi; Base Power Points: 9 (base 4, +3 Wis, +2 bonus; 27 maximum); Magical Attack: +7 (+4 level, +3 Cha); Sorcery Styles:  Counterspells, Oriental Magic, Divination, Prestidigitation; Spells Known: Astrological prediction, burst barrier, calm of the adept, conjuring, darting serpent, dream of wisdom, incantation of Amalric's witchman, mind-reading,  psychometry, visions, warding, warrior trance; Corruption: 0; Insanity: None; Possessions: Kukri, loin cloth, dhoti, lotus blacksmoke, lotus greensmoke

Atharvan Priest Medium Vendhyan Scholar 12; Hit Dice: 10d6+10+2 (47 hit points); Initiative: +6 (+2 Dex, +4 Ref); Speed: 30 ft.; Dodge Defence: 16 (+4 level, +2 Dex); Parry Defence: 14 (+4 level, +0 Str); BAB/Grapple: +9/+9; Attack: Kukri +9 melee or alchemical weapon +11 ranged; Full Attack: Kukri +9/+4 melee or alchemical weapon +11 ranged; Damage: Kukri 1d6/ x3/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Vendhyan traits, illiteracy, new sorcery style x5, scholar, lay priest background, base power points, knowledge is power, +3 power points, advanced spells x10, bonus spell x3, increased maximum power points (triple); Saves: Fort +5, Ref +6, Will +18 (+17 vs. Hypnotism; +21 vs. Corruption); Abilities: Str 10, Dex 14, Con 12, Int 16, Wis 18, Cha 17; Skills:  Bluff +4, Concentration +11, Craft (herbalism) +13, Craft (pigments) +10, Diplomacy +12, Gather Information +4, Heal +14, Listen +18, Knowledge (arcana) +18, Knowledge (religion) +18, Knowledge (history) +19, Knowledge (nobility) +7, Perform (chant) +20, Perform (drum) +12, Perform (ritual) +20, Sense Motive +20, Spot +6, Sleight-of-Hand +7; Feats: Alertness, Iron Will, Leadership, Performer, Priest, Ritual Sacrifice; Code of Honour: Civilised; Reputation: 15 (any); Leadership: 15/18 (7th level cohort; 100 1st, 4 2nd, 2 3rd, 1 4th level followers) ; Allegiances: Asura, Temple, Devi; Base Power Points: 11 (base 4, +4 Wis, +3 bonus; 33 maximum); Magical Attack: +9 (+6 level, +3 Cha); Sorcery Styles:  Counterspells, Oriental Magic, Divination, Prestidigitation, Summonings; Spells Known: Astrological prediction, burst barrier, calm of the adept, conjuring, darting serpent, dream of wisdom, incantation of Amalric's witchman, greater warding, master-words and signs, mind-reading,  psychometry, rune of Jhebbal Sag, shape-shifter, sorcerous news, telekinesis, visions, warding, warrior trance; Corruption: 0; Insanity: None; Possessions: Kukri, loin cloth, dhoti, lotus blacksmoke, lotus greensmoke

Rishi Medium Vendhyan Scholar 16; Hit Dice: 10d6+10+6 (51 hit points); Initiative: +7 (+2 Dex, +5 Ref); Speed: 30 ft.; Dodge Defence: 18 (+6 level, +2 Dex); Parry Defence: 16 (+6 level, +0 Str); BAB/Grapple: +12/+12; Attack: Kukri +12 melee or alchemical weapon +14 ranged; Full Attack: Kukri +12/+7/+2 melee or alchemical weapon +14 ranged; Damage: Kukri 1d6/ x3/ AP 2; Space/Reach: 5 ft (1)/5 ft (1); Special Attacks: Sorcery; Special Qualities: Vendhyan traits, illiteracy, new sorcery style x6, scholar, lay priest background, base power points, knowledge is power, +3 power points, advanced spells x14, bonus spell x4, increased maximum power points (quadruple); Saves: Fort +6, Ref +7, Will +21 (+20 vs. Hypnotism; +24 vs. Corruption); Abilities: Str 11, Dex 15, Con 13, Int 17, Wis 20, Cha 18; Skills:  Bluff +10, Concentration +11, Craft (herbalism) +14, Craft (pigments) +10, Diplomacy +13, Gather Information +5, Heal +15, Listen +23, Knowledge (arcana) +22, Knowledge (religion) +22, Knowledge (history) +23, Knowledge (nobility) +7, Perform (chant) +21, Perform (drum) +21, Perform (ritual) +21, Sense Motive +21, Spot +11, Sleight-of-Hand +10, Survival +9; Feats: Alertness, Iron Will, Leadership, Performer, Priest, Ritual Sacrifice; Code of Honour: Civilised; Reputation: 22 (any); Leadership: 22 (11th level cohort; 250 1st, 10 2nd, 4 3rd, 2 4th, 1 5th level followers) ; Allegiances: None; Base Power Points: 13 (base 4, +5 Wis, +4 bonus; 52 maximum); Magical Attack: +12 (+8 level, +4 Cha); Sorcery Styles:  Counterspells, Oriental Magic, Divination, Prestidigitation, Summonings, Curses; Spells Known: Astrological prediction, burst barrier, calm of the adept, conjuring, curse of Yizil, darting serpent, dream of wisdom, greater telekinesis, incantation of Amalric's witchman, greater sorcerous news, greater warding, lesser ill-fortune, magic builder*, master-words and signs, mind-reading,  psychometry, rune of Jhebbal Sag, shape-shifter, sorcerous news, summon elemental,  telekinesis, visions, warding, warrior trance, Yimsha's carpet; Corruption: 0; Insanity: None; Possessions: Kukri, loin cloth, dhoti, lotus blacksmoke, lotus greensmoke

Priest of Hanuman

High Priest: Medium Humanoid Zamboulan Scholar 18; Hit Dice: 10d6+8-10 (33 hp); Initiative: +7 (+1 Dex, +6 Reflex save); Speed: 30 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 22 (+6 level, +6 Str); DR:  – ; Base Attack Bonus/Grapple: +13/+16; Attack: Alchemical weapon +14 ranged; Full Attack: Alchemical weapon +14 ranged; Damage: Varies, depending on type of alchemical weapon used (see possessions).; Special Attacks: Sorcery; Special Qualities: Kosalan traits, scholar, background (lay priest), base power points, knowledge is power, increased maximum power points (quadruple), +5 power points; Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +5, Ref +7, Will +15; Abilities: Str 16, Dex 12, Con 8, Int 17, Wis 18, Cha 24; Skills: Appraise +10, Bluff +31, Craft (alchemy) +18, Concentration +1, Diplomacy +14, Gather Information +23, Intimidate +25, Knowledge (arcana) +24, Knowledge (local) +12, Knowledge (nobility) +18, Knowledge (religion) +24, Perform (ritual) +28, Perform (clarinet) +16, Profession (priest) +25, Sense Motive +13, Sleight-of-Hand +7, Spot +8; Feats: Adept (hypnotism)*, Iron Will, Leadership, Opportunistic Sacrifice, Priest, Ritual Sacrifice, Steely Gaze, Tormented Sacrifice ; Reputation: 25 (Cruel) (He may add a +3 bonus to his Bluff and Intimidate checks); Leadership: 26/29; Code of Honour: None; Allegiances: Hanuman; Base Power Points: 13 (4 base, +4 Wis, +5 power points); 52 maximum; Magical Attack: +16 (+9 base, +7 Cha); Sorcery Styles: Curses, Divination, Hypnotism, Necromancy, Prestidigitation; Spells Known:  Agonising doom, astrological prediction, conjuring, curse of Yizil, dance of the cobras, death touch, domination, draw forth the heart, draw forth the soul, dread serpent, dream of wisdom, enslave**, entrance, greater ill-fortune, hypnotic suggestion, ill-fortune, lesser ill-fortune, mass hypnotic suggestion, raise corpse, ranged hypnotism, savage beast, swell**, telekinesis, visions ; Corruption: 8 (He is quickly gaining weight); Insanity: None; Possessions: Phial containing the juice of the golden lotus, 6 phials of green lotus smoke, 2 glistening spheres of Acheronian demon-fire, 4 orbs of Kothic demon-fire, 5 pinches of Stygian tomb-dust.
* = feat taken in lieu of a new sorcery style

** = spell from Conan: The Scrolls of Skelos
Priests of Yajur

High Priest: Medium Humanoid Kosalan**** Scholar 16; Hit Dice: 10d6+6+30 (71 hp); Initiative: +6 (+1 Dex, +5 Reflex save); Speed: 30 ft.; Dodge Defence: 17 (+6 level, +1 Dex); Parry Defence: 22 (+6 level, +6 Str); DR:  – ; Base Attack Bonus/Grapple: +12/+18; Attack: Unarmed Strike +18 melee; Full Attack: Unarmed Strike +18/+13/+8 melee; Damage: Unarmed Strike 1d6+6 /19-20 x2; Special Attacks: Sorcery; Special Qualities: Kosalan traits, scholar, background (lay priest), base power points, knowledge is power; Space/Reach: 5 ft.  (1)/5 ft.  (1); Saves: Fort +8, Ref +6, Will +14; Abilities: Str 22, Dex 13, Con 17,  Int 13, Wis 15, Cha 16; Skills***: Bluff +11, Concentration +22, Escape Artist +9, Intimidate +22, Knowledge (arcana) +20, Knowledge (geography) +20, Knowledge (religion) +20, Perform (ritual) +22, Profession (strangler) +22, Sleight-of-Hand +20, Tumble +8; Feats: Adept (hypnotism)*, Bleed Dry, Brawl*, Crushing Grip, Improved Critical (unarmed strike)*, Improved Grapple, Improved Unarmed Strike, Iron Will, Power Attack, Priest, Ritual Sacrifice, Stunning Attack, Tortured Sacrifice; Reputation: 19 (Cruel) (He may add a +3 bonus to his Bluff and Intimidate checks); Leadership: – ; Code of Honour: None; Allegiances: Any; Base Power Points: 10 (4 base, +2 Wis, +4 power points); 40 maximum; Magical Attack: +11 (+8 base, +3 Cha); Sorcery Styles: Hypnotism, Prestidigitation, Oriental Magic; Spells Known: Entrance, illusion**, burst barrier, calm of the adept, conjuring, darting serpent, dread serpent, greater telekinesis, hypnotic suggestion, mass hypnotic suggestion, ranged hypnotic suggestion, savage beast, telekinesis, warrior trance ; Corruption: 7 (arms are a little longer than usual); Insanity: None; Possessions: Loin-cloth, sandals; 

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

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

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

**** = Kosalans use the Vendhyan racial template, except that Scholar is a favoured class.

