All $T \oplus F A \pi I A R$

Animal Familiars for AS&SH™

By Colin Chapman

"Astonishing Swordsmen & Sorcerers of Hyperborea", "AS&SH", and all other North Wind Adventures product names and their respective logos are trademarks of North Wind Adventures, LLC in the USA and other countries. ©2013 North Wind Adventures, LLC

* Pegomastax illustration courtesy of Todd Marshall. Used under Creative Commons (CC-BY 3.0)

ALL TOO FAMILAR

by Colin Chapman

Presented here are a variety of small animals most suitable for use as familiars by the magicians and witches of *Astonishing Swordsmen & Sorcerers of Hyperborea*TM, though these creatures are also useful for normal encounters. Due to their commonality, descriptions are not provided – save for the **pegomastax**.

The *Referee's Manual* already provides statistics for a handful of familiar-worthy creatures:

- Archaeopteryx at 7th level or greater, Vol IV: Bestiary, p. 9
- **Bat, Normal** Vol IV: Bestiary, p. 12
- ♦ Falcon (Hawk) Vol IV: Bestiary, p. 39
- ♦ Rat, Normal Vol IV: Bestiary, p. 80
- ♦ Snake, Viper Vol IV: Bestiary, p. 90

What follows is a selection of ten more creatures in the same vein:

CAT, DOMESTIC

No. Encountered:	1 (2d6)
Alignment:	Neutral (or Lawful Evil)
Size:	S
Movement:	50
Dexterity:	15
Armour Class:	7
Hit Dice:	1/2
No. of Attacks:	2 (claw/claw)
Damage:	1/1
Saving Throw:	17
Morale:	5
Experience Points:	7
Treasure Class:	-

Special:

★ Cats are superior stalkers, able to surprize on a 4-in-6 chance.

★ Certain black cats are known to possess evil; sages posit that these felines are possessed by demons or ghosts.

FOX

No. Encountered:	1d2 (1d4+1)
Alignment:	Neutral
Size:	S
Movement:	50
Dexterity:	15
Armour Class:	7
Hit Dice:	1/2
No. of Attacks:	1 (bite)
Damage:	1d3
Saving Throw:	17
Morale:	5
Experience Points:	5
Treasure Class:	-

GULL

No. Encountered:	4d8 (2d20×100)
Alignment:	Neutral
Size:	S
Movement:	0 (fly 80, swim 5)
Dexterity:	12
Armour Class:	9
Hit Dice:	1/4
No. of Attacks:	1 (bite)
Damage:	1
Saving Throw:	17
Morale:	5
Experience Points:	7
Treasure Class:	-

HARE

No. Encountered:	1d12
Alignment:	Neutral
Size:	S
Movement:	60
Dexterity:	17
Armour Class:	7
Hit Dice:	1/2
No. of Attacks:	1 (bite)
Damage:	1
Saving Throw:	17
Morale:	4
Experience Points:	7
Treasure Class:	-

Special:

★ Only surprized on 1-in-6 chance due to keen senses and natural wariness.

OWL

No. Encountered:	1 (1d2)
Alignment:	Neutral
Size:	S
Movement:	0 (fly 80)
Dexterity:	15
Armour Class:	7
Hit Dice:	1/2
No. of Attacks:	3 (claw/claw/bite)
Damage:	1/1/1
Saving Throw:	17
Morale:	4
Experience Points:	11
Treasure Class:	-

Special:

★ Dive bomb attack (claws only) from 50+ feet at +2 damage, -1 AC.

★ Owls are silent fliers, able to surprize on a

5-in-6 chance at night.

PEGOMASTAX

No. Encountered:	1 (1d6)
Alignment:	Neutral
Size:	S
Movement:	50
Dexterity:	12
Armour Class:	6
Hit Dice:	1/2
No. of Attacks:	3 (claw/claw/bite)
Damage:	1/1/1d3
Saving Throw:	17
Morale:	5
Experience Points:	7
Treasure Class:	-

A bipedal reptilian of ancient origins, the catsized pegomastax has a long neck and tail, hooked beak beweaponed with large upper and lower tusks, a pair of grasping forelimbs, and a pair of strong claw-tipped legs. Long, soft bristles cover the rear of its mottled brown head and back.

The pegomastax inhabits arid regions such as the Diamond Desert, where it feeds on tough leaves and other vegetation. Like archaeopteryges, a few have been trained as familiars by magicians, witches, and (rarely) necromancers of 7th level or higher, and these also evidence a degree of empathy with their masters.

Special:

★ If both claw attacks hit one opponent, it uses its rear claws to rend, each causing an additional 1d2 hp damage.

RAVEN

No. Encountered:	4d8
Alignment:	Neutral
Size:	S
Movement:	0 (fly 80)
Dexterity:	12
Armour Class:	9
Hit Dice:	1/4
No. of Attacks:	1 (bite)
Damage:	1
Saving Throw:	17
Morale:	4
Experience Points:	9
Treasure Class:	-

Special:

★ A successful natural 20 attack indicates that the raven has struck an eye and may have plucked plucked it out: 2-in-6 chance if wearing no helm, 1-in-6 chance if wearing a helm, no chance if wearing a great helm.

SQUIRREL

No. Encountered:	1d6
Alignment:	Neutral
Size:	S
Movement:	40
Dexterity:	16
Armour Class:	6
Hit Dice:	1⁄4
No. of Attacks:	1 (bite)
Damage:	1
Saving Throw:	17
Morale:	4
Experience Points:	7
Treasure Class:	-

Special:

★ Able to climb and move in trees and on other rough climbing surfaces at normal MV.

TOAD

No. Encountered:	1d2
Alignment:	Neutral
Size:	S
Movement:	0 (hop 10)
Dexterity:	10
Armour Class:	9
Hit Dice:	1⁄4
No. of Attacks:	-
Damage:	-
Saving Throw:	17
Morale:	4
Experience Points:	9
Treasure Class:	_

Special:

★ Camouflage provides 3-in-6 chance to hide.

 \star If the toad is bitten or licked, a death

(poison) save must be made or the victim suffers 1d4 hp damage. Normal toad toxin does not cause continuing damage. A toad produces enough toxin to coat a dagger when provoked, and enterprising magicians are known to use their toad familiars to envenom their blades or fill a vial with a single dose once per day. The toxin wears off the blade after a single successful strike or after 6 turns; if bottled, it remains efficacious for 24 hours.

WEASEL

No. Encountered:	1d2
Alignment:	Neutral
Size:	S
Movement:	40
Dexterity:	16
Armour Class:	6
Hit Dice:	1/4
No. of Attacks:	1 (bite)
Damage:	1
Saving Throw:	17
Morale:	5
Experience Points:	7
Treasure Class:	-

Special:

★ Moults to wholly white coat in winter.

★ Can mesmerize small prey such as mice and rabbits on a 4-in-6 chance by performing a continuous weaving dance.

OGL STATEMENT

This printing of Astonishing Swordsmen & Sorcerers of Hyperborea: All Too Familiar is done under version 1.0 of the Open Game License and the System Reference Document by permission from Wizards of the Coast, Inc.

Designation of Product Identity: The following items are hereby designated as Product Identity in accordance with Section 1(e) of the Open Game License, version 1.0: Any and all Astonishing Swordsmen & Sorcerers of Hyperborea logos, identifying marks, and trade dress; all proper nouns, monster names, NPC names, geographic terms, capitalized terms, italicized terms, boldfaced terms, artwork, maps, symbols, depictions, and illustrations, except such elements that are derived from the System Reference Document.

Designation of Open Content: Subject to the Product Identity designation above, all NPC, creature, and trap statistics are designated as Open Game Content (OGC), as well as spell names, monster names, weapon statistics, and other elements that are derived from the System Reference Document. No art or illustration is Open Content.

Some of the portions of this book that are delineated OGC originate from the System Reference Document and are Copyright 2000 Wizards of the Coast, Inc. The remainder of the OGC portions of this book are hereby added to Open Game Content and, if so used, should bear the COPYRIGHT NOTICE "Astonishing Swordsmen & Sorcerers of Hyperborea, Copyright 2013, North Wind Adventures, LLC"

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically ex-cludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically ex-cludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. You" or "Your" means the licensee in terms of this agreement. (h)

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modi-fying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Rules Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Astonishing Swordsmen & Sorcerers of Hyperborea, AS&SH, All Too Familiar, and all other North Wind Adventures product names and their respective logos are trademarks of North Wind Adventures, LLC in the USA and other countries. © 2013 North Wind Adventures, LLC.