5e Fiendopedia: Eclectic Beasts

Girallon Also Appearing:

Blink Dog

5e Fiendopedia: Eclectic Beasts

Monsters compatible with the 5th edition of the world's most famous fantasy role-playing game.

Credits

Monster Conversions: Charles Green Editing: Tim Bannock of neuronphaser.com, Joe Wetzel Artwork: Blink Dog: Tadas Sidlauskas; Catoblepas: Gary Dupuis Girallon: Eric Quigley; Shocker Lizard: Matt Bulahao; Winter Wolf: Bruno Balixa

Copyright 2015 Inkwell Ideas, Inc.

Inkwell Ideas is not affiliated with Wizard of the Coast[™] and makes no claim or challenge to any of their trademarks.

About the 5e Fiendopedia

The 5e Fiendopedia is designed to augment the monsters available to a game master. Each monster has its own page, including a wonderful color illustration. Print them out, hole-punch them, and place them in a binder. Keep a binder of just those used in your campaign. Sort them by name, challenge, environment or any other way you need them. More 5e Fiendopedia are forthcoming with even more creatures!

Feedback/Notice a Mistake?

If you see something that seems off or a way to enhance a creature, please send the comment to <u>support@inkwellideas.com</u>. We have the opportunity to fix it and put out an update for everyone's benefit.

Blink Dog Pack Leader

Medium beast, Lawful Good Challenge 1 (200 XP)

This sleek canine has a coarse, tawny coat, pointed ears, and pale eyes. A faint blue nimbus seems to dance upon its fur.

Armor Class 15 (natural armor) Hit Points 71 (11d8+22)

Str	Dex	Con	Int	Wis	Cha	
12 (+1)	16 (+3)	14 (+2)	10 (+0)	13 (+1)	11 (+0)	
Speed 40 ft						

Skills Arcana +2, Perception +5, Stealth +6, Survival +5 Senses darkvision 60ft., passive Perception 15 Languages Blink Dog, Understands Sylvan, but doesn't speak it.

Actions

Bite. *Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 2d6+1 piercing damage.

Teleport (Recharge 4-6). The blink dog and any equipment it is carrying or wearing magically teleports to an unoccupied space it can see. Before or after it teleports it may make one bite attack.

Traits

Ethereal. As a bonus action, a blink dog may switch from material to ethereal or vice versa. While ethereal, only magic weapons may hit it. However, during the round immediately after it switches from material to ethereal it may be hit by normal weapons but such attacks are at disadvantage. **Keen Senses.** The blink dog has advantage on Wisdom (Perception) checks that rely on smell or hearing.

Ecology

Environment temperate plains or forests Organization solitary, pair, or pack (3–14) Treasure incidental

Though they resemble sleek, long-eared canines, blink dogs are as smart as humans. As social creatures, blink dogs travel in large packs, roaming forests and plains, running off evil creatures, and hunting for phase spiders—one of their natural enemies. Despite their intelligence and friendly natures, blink dogs tend to avoid humanoids, keeping their packs either hidden or frequently on the move. This shyness doesn't keep the blink dogs from helping out when needed, however, and they have been known to come to the rescue of a prairie village in their territory. Packs are typically led by an older, experienced male or female, called an alpha.

Blink dogs are fiercely loyal, defending their own pack or creatures they befriend to the death, and maintaining oaths handed down from litter to litter. Honor is paramount to blink dogs, and different packs often have unique traditions (such as whether a pack's alpha is male or female, or an oath to always protect and aid a particular humanoid race like elves or halflings) in addition to those shared by most blink dogs. Blink dogs have a great interest in the stars and movements of celestial bodies. Through their myths and folklore, blink dogs have names for constellations, and through this zodiac they note the seasons, births under auspicious stars, and omens from unusual stellar conjunctions. Blink dog names often contain a reference to a specific constellation under which the dog was born.

Blink dogs stand nearly 3 feet at the shoulder and weigh upward of 180 pounds. They can live up to 75 years. They use their abilities to quickly surround prey, and make use of flanking to deal with especially dangerous opponents— particularly creatures like phase spiders.

Catoblepas

Large beast, Neutral Challenge 12 (8,400 XP)

This ugly creature has a boar-like head with short antlers, a thick bullish body covered in spines, and cloven hooves on its stumpy legs.

Armor Class 17 (natural armor) Hit Points 230 (20d10+120)

Ecology

Environment any swamps, and nearby plains or forests **Organization** solitary, pair, or herd (3–6) **Treasure** incidental

Str	Dex	Con	Int	Wis	Cha		
18 (+4)	8 (-1)	19 (+4)	5 (-2)	15 (+2)	10 (+0)		
Speed 40 ft., swim 20 ft.							
Skills Perception +10							
Senses darkvision 60 ft., passive Perception 20							
Languages Aklo							

Actions

Bite. *Melee Weapon Attack:* +8 to hit, reach 15 ft., one target. *Hit:* 3d8+5 piercing damage.

Poison Breath (Recharge 5-6). A catoblepas's horrid, stinking breath is 60-foot cone of poison gas. Each creature in the cone must make a DC 17 Constitution saving throw, taking 12d8 poison damage on a failed save, or half as much damage on a successful one.

Traits

Foul Stench. Any creature except another catoblepas that starts a turn within 30 feet of the catoblepas must make a DC 17 Constitution saving throw or be poisoned until the start of its next turn. On a successful save, the creature is immune to catoblepas stench for 1 hour.

Mythic Actions

The catoblepas can take 3 mythic actions, choosing from the options below. Only one mythic action may be used at a time and only after another creature's turn. It regains spent mythic actions at the start of its turn.

Hoof *Melee Weapon Attack:* +8 to hit, reach 10 ft., one target. *Hit:* 2d8+5 bludgeoning damage.

Tail *Melee Weapon Attack:* +8 to hit, reach 15 ft., up to three targets within a 10ft cube. *Hit:* 1d8+5 bludgeoning damage.

The catoblepas is an aggressive beast at the best of times, willing to knock down trees, fences, even small houses to eat whatever it finds interesting, be that meal plant or animal or human being. Though it prefers swamps, the catoblepas has been known to forage in plains and forests for short periods before returning to the buoyant support of water and mud. Few creatures linger near a catoblepas's feeding ground because of the monster's bad temper and poisonous breath, and only rot-loving predators such as oozes or exceptionally large otyughs have any interest in hunting them.

A catoblepas' primary motivation is hunting and exerting its dominance over lesser creatures in its territory. Easily detected by its foul odor, the creature tolerates the presence of wild animals, humanoid tribes, and even predators that it can bully as long as these things flee or act submissive when the poisonous brute lumbers into view. The catoblepas is known to engage in physical battles with other Large swamp creatures such as crocodiles or even froghemoths. Some humanoid tribes claim to know techniques to domesticate a catoblepas for use as a guard animal, but the monster's intractable nature and not insignificant intelligence almost certainly means magic is involved, as the creature has little need for alliances and can wipe out entire villages with its breath. Some have been known to use their breath underwater, creating a churning cloud of bubbles that kills fish in the area and starves out other creatures.

A catoblepas's sense of smell is blunted by its own ungodly stench, and it can't easily recognize rival odors such as skunk musk (though this provides the beast no immunity to odor-based effects from other creatures).

A catoblepas is 15 feet long and weighs 2,200 pounds.

Girallon

Large beast, Neutral Challenge 6 (2,300 XP)

This four-armed, gorilla-like creature, covered with matted white fur, roars in rage as it rears up to its full, towering height.

Str	Dex	Con	Int	Wis	Cha		
19 (+4)	17 (+3)	18 (+4)	2 (-4)	12 (+1)	7 (-2)		
Speed 40 ft., climb 40 ft.							
Skills Athletics +10, Perception +4, Stealth +6							
Senses darkvision 60 ft., passive Perception 20							

Languages None.

Actions

Multi-attack. The girallon makes a bite and 4 Claw attacks. **Bite.** *Melee Weapon Attack:* +8 to hit, reach 5ft., one target. *Hit:* 1d6+4 piercing damage

Claw. *Melee Weapon Attack:* +8 to hit, reach 10 ft., one target. *Hit:* 1d6+4 slashing damage. If two or more attacks hit the same target, the girallon can spend a bonus action to rend the target for an extra 1d6+6 slashing damage.

Ecology

Environment warm forests Organization solitary or company (5-8) Treasure none

Armor Class 17 (natural armor) Hit Points 172 (15d10+90)

Girallons are among the jungle's most dangerous predators. They are aggressive, carnivorous, highly territorial, and incredibly strong. Worse, their four muscular arms are capable of inflicting incredible damage on anything that falls into their clutches. Their exotic appearance makes them popular creatures in certain cities as attractions in gladiatorial combats, either starved and pitted against each other, or set against gladiators eager to increase their fame and notoriety. One who kills a girallon is all but assured of fame, yet most battles against these ferocious beasts end poorly for those foolish enough to attempt to single-handedly defeat one. An adult girallon is 8 feet tall, broad-chested, and covered in thick, pure white fur. It weighs roughly 800 pounds.

Girallons live in troops led by a dominant male. Solitary girallons are usually young males looking to start their own troop. Girallons are very territorial and tend to attack intruders without warning, including strangers of their own kind. Groups may attack in a line to drive prey toward a cliff or other hazard, or quietly form a ring around their target and suddenly close in.

While most girallons are little more than beasts, ancient carvings and the oral traditions of some tribes hint that the girallon wasn't always the stupid creature it is today. According to these legends, the first girallons were men who called upon savage demon gods to gain great strength, yet in so doing abandoned their humanity. With each generation, these first girallons grew more and more savage and feral, and the same legends maintain that these intelligent girallons still dwell in the darkest part of the jungle. In addition to their intellects, these girallons retain a vast appetite for cruelty. Called "high girallons," these creatures are almost always chaotic evil, and have Intelligence scores of 6 or higher. An intelligent girallon generally speaks whatever language the local humans speak. Often, they become leaders of unusually large troops of their less-intelligent kin, inhabit strange ruined cities in the jungle or mountains, and conduct raids on villages for food and treasure. Some primitive tribes worship these girallons as the agents of evil gods or demons, and a few high girallons have been known to work for or even breed with tribal orcs, inspiring legends of four-armed "white orcs."

Shocker Lizard

Small beast, unaligned Challenge 2 (450 XP)

This dog-sized lizard has two horns, one on either side of its head, and green scales that crackle with sparks of lightning.

Armor Class 13 (natural armor) Hit Points 13 (3d6+3) Immunities (Damage) lightning

Str	Dex	Con	Int	Wis	Cha	
10 (+0)	15 (+2)	13 (+1)	2 (-4)	13 (+1)	6 (-2)	

Speed 40 ft., climb 20 ft., swim 20 ft. Skills Athletics +4, Perception +5, Stealth +6 Senses darkvision 60 ft., passive Perception 15 Languages --

Actions

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 1d4 piercing damage. Shock. (Recharge 5-6): Each creature within 5 feet of it takes 1d8 lightning damage, and each must pass a DC 13 Constitution saving throw or be stunned until the start of the creature's next turn. Additionally, if two or more shocker lizards have recharged and are within 20 feet of each other, they can work together to create a lethal shock. This effect has a radius of 20 feet, centered on any one contributing lizard. All creatures within that radius take 2d8 points of lightning damage for each lizard contributing to the shock, to a maximum of 12d8. A Dexterity save with a DC of 10 + the number of lizards contributing halves the damage.

Traits

Electricity Sense. Shocker lizards automatically detect any electrical discharges within 100 feet.

Ecology

Environment warm marshes **Organization** solitary, pair, clutch (3–6), or colony (7–12)

Treasure incidental

A shocker lizard has a pale yellow underside, with bright green scales elsewhere on its 3-foot-long body, and weighs about 25 pounds. Shocker lizards tend toward group living, as their electrical abilities grow in power when they are close to another lizard.

A shocker lizard colony is usually located near a source of water. Once the colony has settled on a location, the lizards become very territorial and attack anything that intrudes on them. A solitary shocker lizard is a timid and hesitant creature—but when several of them gather they become formidable and fearsome opponents capable of killing creatures several times their own size.

A shocker lizard relies on its electricity abilities in combat, and a lizard tends to bite only after its shock has rendered an opponent unconscious, or when the shock seems to have no effect at all. A solitary lizard flees once it delivers its shocks, but if other shocker lizards are nearby, they all hone in on their comrade's discharges and attempt to administer lethal shocks to their foe.

Many have attempted to capture and tame shocker lizards, but this often proves a difficult and painful task. Alone and in captivity, shocker lizards tend to wither and die swiftly unless their keepers spend a lot of time grooming and playing with the lizards to keep them company. Kept in pairs or larger numbers, captive shocker lizards thrive, but their increasing electrical ability makes them more difficult to manage for keepers who aren't themselves immune to electricity.

Winter Wolf Pack Leader

Large beast, Neutral Evil Challenge 5 (1,800 XP)

This bear-sized wolf has white fur and a rime of frost around its muzzle. Its eyes are pale blue, almost white in color.

Armor Class 15 (natural armor) Hit Points 133 (14d10+56) Immunities (Damage) cold Vulnerability (Damage) fire

Str	Dex	Con	Int	Wis	Cha		
20 (+5)	13 (+1)	18 (+4)	9 (-1)	13 (+1)	10 (+0)		
Speed 50 ft.							
Skills Percep	otion +7, Ste	ealth +7, Sur	vival +9				
Senses darkvision 60 ft., passive Perception 19							

Languages Common, Giant

scouts and guards.

Actions

Bite. *Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 1d8+5 piercing damage and 1d6 cold damage. The target must also make a DC 15 Strength save or be knocked prone.

Frigid Breath (Recharge 5-6). The Winter Wolf shoots a torrent of frigid air from its mouth in a 15 ft. cone. Each creature in the area must make a DC 15 Dexterity saving throw, taking 4d10 cold damage, half as much on a successful save.

Traits

Keen Senses. The winter wolf had Advantage on Wisdom (Perception) tests involving the senses of hearing or smelling.

Pack Hunting. The winter wolf has Advantage on attack rolls made if the target is adjacent to one of the wolf's allies, if that ally is not incapacitated. **Winter Camouflage.** Due to its white coat, the winter wolf has Advantage on Dexterity (Stealth) checks made when hiding in appropriate terrain and conditions.

Ecology

Environment cold forests and plains Organization solitary, pair, or pack (6–11) Treasure standard

Winter wolves are larger, smarter, more ferocious variants of worgs with white fur and a deadly breath weapon. A typical winter wolf is 8 feet long, stands 4-1/2 feet tall at the shoulder, and weighs about 450 pounds. Winter wolves will often ally themselves with frost giants, hill giants, and other large humanoids, serving entire tribes of giants as both

5e Fiendopedia: Eclectic Beasts - © 2015 Inkwell Ideas, Inc.

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 excludes 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 excludes 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. (h) "You" or "Your" means the licensee in terms of this agreement.

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, modifying 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 shall retain all rights, title and interest in and to that 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 1.0a Copyright 2000, Wizards of the Coast, Inc.

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

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams

Pathfinder Roleplaying Game Bestiary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Bestiary 2. © 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Book of Fiends. © 2003, Green Ronin Publishing; Authors: Aaron Loeb, Erik Mona, Chris Pramas, Robert J. Schwalb.

The Book of Experimental Might. © 2008 Monte J. Cook. All rights reserved.

Advanced Player's Guide. © 2010 Paizo Publishing, LLC; Author: Jason Buhlman.

Pathfinder Rolepalying Game: Bonus Bestiary, © 2009 Paizo Publishing LLC; Author: Jason Buhlman.

Pathfinder RPG GameMastery Guide, © 2010, Paizo Publishing, LLC; Authors: Cam Banks, Wolfgang Baur, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal Maclean, Colin McComb, Jason Nelson, David Noonan, Richard Pett, Rich Redman, Sean K Reynolds, F. Wesley Schneider, Amber Scott, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff.

Pathfinder Campaign Setting: Misfit Monsters Redeemed © 2010, Paizo Publushing, LLC; Authors: Adam Daigle, Crystal Frasier, Colin McComb, Rob McCreary, Jason Nelson, and James L. Sutter.

5e Fiendopedia: Eclectic Beasts, © 2015, Inkwell Ideas, Inc.; Author: Charles Green.

Amphisbaena from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Angel, Monadic Deva from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Angel, Movanic Deva from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Aurumvorax from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Basidirond from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Bat, Mobat from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Authors Scott Peterson and Clark Peterson, based on original material by Gary Gygax.

Beetle, Slicer from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Blindheim from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Brownie from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax. Bunyip from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Dermot Jackson.

Cave Fisher from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lawrence Schick.

Crypt Thing from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Crystal Ooze from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Daemon, Ceustodaemon (Guardian Daemon) from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Daemon, Derghodaemon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax. Daemon, Hydrodaemon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax. Daemon, Piscodaemon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax. Dark Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Rik Shepard.

5e Fiendopedia: Eclectic Beasts - © 2015 Inkwell Ideas, Inc.

Dark Stalker from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth. Death Worm from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley. Decapus from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jean Wells. Demon, Nabasu from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Dracolisk from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Dragon Horse from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Dust Digger from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Forlarren from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone. Froghemoth from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Giant Slug from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Giant, Wood from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Wizards of the Coast. Gloomwing from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Grippli from the Tome of Horrors Complete © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gygax.Nereid from the Tome of Horrors Complete © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gygax. Gryph from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Peter Brown. Hangman Tree from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Hippocampus from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Gary Gygax. Ice Golem from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene. Iron Cobra from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Philip Masters. Jubilex from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Kelpie from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lawrence Schick. Korred from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Leprechaun from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Magma ooze from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene. Marid from the Tome of Horrors III, © 2005, Necromancer Games, Inc.; Author Scott Greene. Mihstu from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax. Mite from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone and Mark Barnes. Mongrelman from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Nabasu Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Necrophidius from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Tillbrook. Nereid from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Pech from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Phycomid from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Poltergeist from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lewis Pulsipher. Quickling from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax Quickwood from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Russet Mold from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Sandman from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson. Scarecrow from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson. Shadow Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Neville White. Skulk from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth. Slime Mold from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Slithering Tracker from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Soul Eater from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by David Cook Spriggan from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Roger Moore and Gary Gvgax.

Tenebrous Worm from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Tentamort from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Mike Roberts. Tick, Giant & Dragon from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax. Troll, Ice from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Troll, Rock from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene.

Vegepygmy from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Wood Golem from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Patrick Lawinger.

Yellow Musk Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

Yellow Musk Zombie from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

Yeti from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Zombie, Juju from the Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Product Identity: The following items are hereby declared by Inkwell Ideas as product identity as defined in the Open Game License version 1.0a Section 1(e) and are not Open Content: all artwork, logos and identifying marks including trade dress. Designation of Open Content: all monster names, stats & written descriptions.