

The Familiars of Black Japan

Written by Chris A. Field

Cover Illustration by: Amanda Webb

Interior Illustrations by: Amanda Webb, John Picot

Ukiyo-e images are public domain artwork provided by Wikimedia Commons. All images are copyright their respective creators and are used with permission.

www.otherversegames.blogspot.com

Fully Compatible with the PFRPG.

Requires the Use of the D20 Modern Core Rulebook, Published by Wizards of the Coast

Black Japan is a weird setting, and even the familiars owned by its spell casters tend to be a little strange. Living garage-kit models, lewd fairies, pitiful child-ghosts and even living tendrils made of animated feces are available familiar options.

BLACK JAPAN'S FAMILIARS

The new familiars presented here are fairly common among Black Tokyo's spellcasters. In many cases, these statistics can be used for normal creatures as well. These familiars use the standard rules for familiars presented in the Pathfinder RPG Core Rulebook. Tiny or smaller familiars in this section use DEX to modify Climb and Swim skill checks.

Small Familiars

As Small creatures, Small Familiars threaten the areas around them, and can be used to flank enemies, though both familiars and their masters are loath to use such tactics, as the usual result is a dying familiar. Small familiars are harder to conceal and keep out of sight than Tiny familiars.

Familiar	Special Ability Granted		
* Basan	Master gains a +2 bonus on REF Saves		
*Dolfie	Master gains a +3 bonus on Perform (model or		
	dance) checks		
Heart Plush	Master gains a +3 bonus on Craft		
	(sewing/seamstress) checks		
Hitotsume-	Master gains a +3 bonus on Knowledge (either		
Kuzo	pop culture or local) checks		
*Jaku	Master gains a +3 bonus on Perform (sexual)		
	checks		
Kamaitachi	Master inflicts +1 damage with one handed		
	slashing weapons		
*Noppera-	Master gains a +2 bonus on Intimidate checks		
Bo			
Panty Fairy	Master gains a +3 bonus on Knowledge (pop		
	culture) checks		
Penguin	Master gains Cold Resistance 2		
Pooplet	Master gains a +2 bonus on saving throws		
	versus spells and effects with the skatto		
	descriptor		
Sankai	Master gains a +1 bonus on Knowledge		
	(religion) and a +2 bonus on Treat Injury		
	checks made to aid pregnancy or childbirth		
Spark Fox	Master gains a +3 bonus on Stealth checks in		
	urban areas		
Teru Teru	Master gains a +3 bonus on Survival checks		
Bozo			
* Tofu-	Master gains a +3 bonus on Profession (chef)		
Kuzo	checks		
* Uwan	Master gains a +3 bonus on Drive or Ride		
Lantern	checks (choose one)		
Zashiki-	Master gains a +3 bonus on Profession		
Warashi	(farmer) checks		
	* indicates a reskinned version of another		
	familiar in this sourcebook		

Familiars	Challenge	Size, Type and Subtypes	Core Concept
	Rating		
Heart Plush	CR 1/3	Small N Construct	Stuffed familiar
Hitotsume-Kozo	CR 1/3	Small NG Fey	Clever one eyed fey
			spirit
Kamaitachi	CR 1/2	Tiny CN Magical Beast	Fast and nasty tiny
			predator
Panty Fairy	CR 1/3	Tiny N Fey	Sarcastic little fairy
			familiar
Penguin	CR 1/4	Small N Animal	A smarter bird than
			you'd expect
Pooplet	CR 1/3	Tiny N Ooze	Friendly shit ooze
Sankai	CR 1/3	Tiny NE Undead	Miscarried ghost
			familiar
Spark Fox	CR 1/2	Tiny N Magical Beast	Clever, electrically
		(electricity)	charged vulpine
Teru Teru Bozo	CR 1/4	Tiny NG Undead (air,	Benevolent ghostly
		water)	rain spirit
Zashiki-Warashi	CR 1/2	Small NG Fey (earth)	Childlike house kami
Sankai Spark Fox Teru Teru Bozo	CR 1/3 CR 1/2 CR 1/4	Tiny NE Undead Tiny N Magical Beast (electricity) Tiny NG Undead (air, water)	Friendly shit ooze Miscarried ghost familiar Clever, electrically charged vulpine Benevolent ghostly rain spirit

Familiar, Heart Plush CR 1/3

Small N Construct XP 135 Init +0 Senses Perception +1, Darkvision 60 ft

Defense

AC 11 Touch 11 Flatfooted 11 (+1 size) HP 1d10 hp (5 HP) FORT +0 REF +0 WILL +1 Immune construct immunities, Bludgeoning damage

<u>Offense</u>

Spd 20 ft Melee +0 slam (1d3-1 bludgeoning)

<u>Statistics</u> Str 8 Dex 10 Con -Int 2 Wis 12 Cha 3

Base Atk +1 CMB +0 CMD 10

Ecology Environment any urban Organization solitary or accompanying a master Treasure solitary

Special Abilities

Spellrunner (EX)

Heart Plushes are specially made as familiars. When delivering a touch spell on behalf of its master, the Heart Plush receives a +1 competence bonus to its attack roll.

Roleplaying

Heart Plushes are big floppy creations of colorful cloth stuffed with scrap felt, cotton batting and crushed herbs to both animate the construct and provide a pleasant scent. Each Heart Plush has a unique design, and is handstitched by its creator but most look like big, floppy stuffed animals- bears, tanuki, dogs, cats, rabbits and hybrid cat-rabbit creatures are especially common. Heart Plushes seem a little more willful and intelligent than most constructs, and most have a rather feline demeanor.

Similar Creatures

Dolfie (CR 1/4)

Dolfies are similar to Heart Plushes- toys animated to serve as familiar. Where a Heart Plush is a stuffed animal, a Dolphie is an amazingly realistic, well articulated 12-18 inch high doll. Dolfie owners take great pride in their creations, spending thousands of yen to buy or hand-sew miniature versions of the latest Gothic Lolita fashions for their dolls.

Modifications

Dolfie are Tiny Constructs, a little bit faster than Heart Plushes.

Their DEX Score is 14; their Armor Class is AC 14 (+2 size, +2 DEX).

Familiar, Hitotsume-Nozo CR 1/3

Small NG Fey

XP 135

Init Senses lowlight vision, Perception +3 (+8 visual Perception checks in bright light) Languages Japanese, Sylvan

Defense

AC 12 Touch 12 Flatfooted 11 (+1 size, +1 DEX) HP 1d6 hp (4 HP) FORT +0 REF +3 WILL +1 Immune gaze attacks

<u>Offense</u>

Spd 20 ft Melee -3 unarmed strike (1d4-3 subdual) Spell-Like Abilities (CL 1st Concentration +3) At Will – light, mending

Statistics

Str 4 Dex 13 Con 11 Int 7 Wis 9 Cha 15 Base Atk +0 CMB -4 CMD 7 Feats Skill Focus (Knowledge: local) Skills Acrobatics +6, Knowledge (local) +5, Stealth +9, Perception +3 (racial modifiers: +8 on visual perception checks in bright light)

Ecology

Environment any land (most common in Japanese plains and rural areas) **Organization** usually solitary **Treasure** standard

Roleplaying

Hitotsume-Kozo are child-like fey spirits that appear as a bald headed boy or girl of about eight, with a single huge eye in the center of their forehead, who dresses in the archaic costume of a long ago Buddhist monk. Hitotsume-Kozo are intensely curious and clever creatures, who often cross from their homes in the Tatakama to see the sights and experience the wonders of the Earth Realm. They can be insanely enthusiastic about even the most mundane facets of modern life- vending machines and subways are wonders, television and J-pop are revalations, and automobiles are fierce dragons to be tamed. Hitotsume-Kozo are often chosen as familiars by Dodoma and Kami spellcasters.

Similar Creatures

Tofu-Kuzo (CR 1/3)

Like their cousins, the Hitotsume-Kizo, Tofu-Kuzo are clever and friendly minor *kami*, who appears as a small child dressed in archaic costuming. However, the Tofu-Kuzo have two eyes and usually carry a ceramic serving tray bearing a block of tofu stamped with a leaf or lattice pattern. Tofu-Kuzo are more subservient than curious (though they are still very curious), and make it a point of pride to ensure their masters are well fed.

Modifications

Use the statistics for a Hitotsume-Kuzo with the following changes. Remove the

creature's immunity to Gaze attacks and racial bonus on Perception checks in bright light. Change the Hitotsume-Kizo's ranks in Knowledge (local) and Skill Focus for equal ranks in Profession (chef) and a Skill Focus in the same.

The Tofu-Kuzo's spell-like abilities are as follows.

At Will – ghost sound

3x/day – Goodberry (in the forms of small blocks of tofu rather than berries)

Familiar, Namaitachi Cr 1/2

Tiny CN Magical Beast XP 200 Init +2 Senses lowlight vision, scent, Perception +3

Languages None

Defense

AC 14 Touch 14 Flatfooted 12 (+2 size, +2 DEX)

HP 1d10 (6 HP) FORT +2 REF +4 WILL +1

Offense

Spd 35 ft **Melee** slash +3 (1d4-4 slashing plus supernatural sickle)

Statistics

Str 3 Dex 15 Con 10 Int 3 Wis 12 Cha 5 Base Atk +1 CMB -3 CMD 9 (13 vs trip) Feats Weapon Finesse Skills Arcobatics +10 Stealth +10, Perception +3 (Racial Modifiers +4 Stealth, +8 Acrobatics)

Ecology

Environment temperate and cold plains or urban **Organization** solitary or hunting trio **Treasure** none

Special Abilities

Supernatural Sickle (SU)

The Kamaitachi's claws are supernaturally sharp. Anytime it rolls a 4 on D4, inflicting maximum damage with its slash, reroll the D4 and add the result to the damage total. If the result is also a 4, keep rerolling and adding to the damage total.

Roleplaying

Kamaitachi are supernaturally stealthy, vicious predators nicknamed 'sickle weasels'. In reality, their dark, sleek bodies are a combination of weasel, cat and rat. They have a nasty habit of going for the eyes or Achilles tendons of humansized prey, and have absolutely no fear of humans. Kamaitachi were initially creatures of the fields and rice paddies, but have adapted well to modern Japan. In the cities, they hunt stray dogs and the homeless.

Similar Creatures

Basan (CR ¹/₂)

The Basan is a kind of magical chickenyokai native to Ehime Prefecture. This ugly bird is noticeably skittish, and will usually flee from human voices, especially those raised in anger or fear. The Basan lives on rodents, smaller birds and insects, though it has no problem scavenging garbage for its meal.

Modifications

Use the statistics for a Kamaitachi with the following modifications. Remove the creature's Supernatural Sickle power, and replace it by giving the Basan the following attack.

Flaming Peck +3 (1d4-4 slashing plus 1 fire)

The Basan is immune to Fire and gains Cold Resistance 5.

Familiar, Panty Fairy CR 1/3

Tiny N Fey XP 135 Init +7 Senses Perception +2, lowlight vision Languages Japanese, Sylvan

<u>Defense</u>

AC 15 Touch 15 Flatfooted 12 (+2 size, +3 DEX) HP 1d6 hp (3 HP) FORT +0 REF +5 WILL +2

<u>Offense</u>

Spd 10 ft Flight 30 ft (Perfect)
Melee -1 unarmed slam (1 point nonlethal)
Spell Like Abilities (CL 1st, Concentration +2)
At Will – Light, Prestidigitation (clean a small object or produce a pleasant scent only)

Statistics

Str 5 Dex 16 Con 10 Int 11 Wis 10 Cha 13 Base Atk +0 CMB -5 CMD 8 Feats Improved Initiative Skills Fly +17, Knowledge (pop culture) +1, Perception +2 (+8 racial bonus on Fly checks) Gear tiny string bikini

Ecology

Environment any urban **Organization** clique (3-8) or accompanying a master or mistress **Treasure** standard

Roleplaying

Panty Fairies are in high demand as familiars because of their intelligence and cheerful natures. Even non-ecchi spellcasters pay high prices to hire a Panty Fairy- the perky little fey make excellent scouts and spies, and can be trusted to TiVo the spellcaster's favorite shows while they're out adventuring. More perverted spellcasters enjoy having a nimble little fairy as their own personal pornography. Panty Fairies resemble toy-sized Japanese or Korean women, about 3-4 inches high. They have membranous wings, like those of a dragonfly, or ornately decorated wings like those of a butterfly or moth, projecting from their shoulder blades. They dress exclusively in a skimpy two piece string bikini. Personality wise, they're sarcastic little things, especially to their masters. They tend to be a little bit lazy, and are definitely couch-potatoes. These mostly vegetarian fey adore fruit- a master who regularly buys his or her Panty Fairy fresh watermelon or cherries has a friend for life.

Similar Creatures

Jaku (CR 1/3)

Jaku are the male equivalent of Panty Fairies. Where Panty Fairies are beautiful, Jaku are stunted and ugly little men with mud colored flesh. They have warty, somewhat frog-like faces. They fly as nimbly as their 'sisters' even though they lack wings. Jaku usually go nude except for a brightly colored tiny yakuta, worn open on their chest, revealing their genitals, which are disproportionately large, for such a little creature. Jaku are little perverts who like nothing better than masturbating while watching their master's intimate adventures. They usually shout encouragement or criticism, which usually gets shoes thrown in their general direction.

Familiar, Penguin CR 1/4

Small N Animal XP 100 Init +0 Senses Perception +1, lowlight vision

Defense

AC 12 Touch 12 Flatfooted 11 (+1 size, +1 dodge) HP 1d8 + 1 hp (5 HP) FORT +3 REF +2 WILL +1 Resist Cold 2

Offense

Spd 10 ft, Swim 30 ft Melee -2 beak (1d4-3 piercing)

Statistics

Str 5 Dex 11 Con 13 Int 1 Wis 12 Cha 3 Base Atk +0 CMB + CMD + Feats Dodge Skills Swim +5 (+4 racial bonus on Swim checks)

Ecology

Environment cold oceans and coastlines **Organization** solitary or pod (several dozen) in the wild **Treasure** none

Special Abilities

Hold Breath (EX)

Penguins can hold their breath for about 5 minutes before needing to make FORT Saves to resist suffocation or drowning.

Roleplaying

These fairly intelligent, trainable birds are sometimes imported to Japan by spellcasters wanting a truly distinctive familiar- especially those who watched way too much *Evangelion* growing up. Penguins, especially Emperor Penguins are a lot smarter than they look, and can learn an astounding variety of tricks. Those enhanced by a familiar bond are even cleverer.

Familiar, Pooplet CR 1/3

Tiny N Ooze XP 135 Init +0 Senses Perception +3, Blindsense 30 ft

Defense

AC 13 Touch 12 Flatfooted 13 (+2 size, +1 natural armor) HP 1d8+1 hp (5 HP) FORT +0 REF +0 WILL +1 Immune Ooze immunities

Offense

Spd 15 ft Swim 30 ft **Ranged** +2 squirt (1d3 acid, 10 ft maximum range)

Statistics

Str 3 Dex 11 Con 12 Int - Wis 12 Cha 1 Base Atk +0 CMB -6 CMD 4 Skills +4 Swim (+4 racial bonus on Swim checks)

Ecology

Environment any

Organization solitary or swarm (3d6), or accompanying a master or mistress **Treasure** none

Roleplaying

Pooplets are tiny oozes that resemble long snakes of human shit, made of gelatinous brown slime. Pooplets have 'eye spots' on the head made of white, black and pinkish sludge that resemble big, friendly anime eyes. Pooplets smell almost exactly like what you'd expect them too- considerate owners use *prestidigitation* or feed their ooze special fragrant chemicals to improve its odor. They leave a trail of clear, sticky slime as they travel.

Pooplets are favorite familiars among *skatto* spellcasters and especially Akaname mages. As a familiar, pooplets gain an INT score of 1, and their INT gradually increases as their master gains levels.

Similar Creatures

Noppera-Bo

(CR 1/3)

Noppera-Bo are odd little puddles of human fat that occasionally take a semi-bipedal form. In this

form, they resemble a roly-poly little figure with a crudely animated, laughing (or leering) face in the center of its 'chest'. Noppera-Bo often lurk in hospitals and plastic surgery facilities,

concealing out of medical waste. They are more willful and mischievous than Pooplets, and like to play tricks on unsuspecting mortals, startling them.

Familiar, Sankai CR 1/2

Tiny NE Undead

XP 135

Ment

Init +1 **Senses** Perception +1, lowlight vision, Darkvision 60 ft

<u>Defense</u>

AC 14 Touch 14 Flatfooted 12 (+2 size, +2 DEX) HP 1d8 hp (4 HP) FORT +0 REF +1 WILL +3 Immune undead immunities

<u>Offense</u>

Spd Flight 30 ft (average) **Melee** +3 umbilical cord (10 ft reach, 1 slashing)

Statistics

Str 1 Dex 12 Con - Int 2 Wis 13 Cha 3 Base Atk +0 CMB -9 CMD 2 Feats Weapon Finesse (umbilical cord) Skills Perception +1, Fly +3

Ecology

Environment any **Organization** solitary or accompanying a master or mistress **Treasure** none

Roleplaying

Sankai are horrid little monsters created when a woman exposed to magical toxins or to the predations of undead while pregnant do not receive proper care. Instead, they miscarry and a Sankai is 'born' instead. Sankai are common in the Tatakama, and ghostly swarms of the pathetic undead drift in the wake of traveling Ubume. They are especially common in Nagasaki, because the Ubume Empress' schemes in the Earth Realm have polluted the region with a dark *karma* that causes miscarriages.

Sankai resemble pale, grey-skinned fetuses, floating at about waist height in the air. They are surrounded by a chill aura, and their limbs are twisted and misshapen, almost resembling a turtle's flippers more than human limbs. A vermillion umbilical cord trails beneath the Sankai's body- the creature can use this cord as a whip to defend itself.

Necromancers and undead spellcasters sometimes choose Sankai familiars. For Ubume magic users, a Sankai is often the undead remnant's of it's stillborn child's body, while the ghostly burden they carry is a remnant of the child's soul.

Familiar, Spark Fox CR 1/2

Tiny N Magical Beast (electrical) **XP** 200 **Init** +3 **Senses** Perception +2, lowlight vision, scent

Defense

AC Touch Flatfooted (+2 size, + DEX) HP 1d10 (5 HP) FORT +2 REF +5 WILL +1 Immune Electrical damage

Offense

Spd 30 ft Melee +4 bite (1 slashing plus 1 electrical)

<u>Statistics</u>

Str 4 Dex 15 Con 10 Int 2 Wis 13 Cha 5 Base Atk +1 CMB -5 CMD 8 Feats Weapon Finesse (bite) Skills Perception +2

Ecology

Environment cold or temperate forests or urban **Organization** solitary, pack (3-6) or accompanying a master or mistress **Treasure** none

Roleplaying

Spark Foxes are magical animals that slipped into the Earth Realm through cracks between dimensions. Clever and adaptable, Spark Foxes have adapted well to life in urban Black Japan, scavenging from dumpsters and unattended garbage bins. Spark Foxes are popular pets among the wealthy and occult community- quite a few idols carry a beloved Spark Fox pet in their purses.

Spark Foxes resemble especially tiny Japanese red foxes. Brighter patches of auburn fur form spark like patterns on their flanks and at the crown of their head. When especially angry or scared, golden lightning crackles between their sharp little fangs.

Familiar, Teru Teru Bozo CR 1/4

Tiny NG Undead (air, water) XP 100 Init +1 Senses Perception +2, Darkvision 60 ft

Defense

AC 13 Touch 13 Flatfooted 12 (+2 size, +1 DEX) HP 1d8 hp (4 HP) FORT +0 REF +1 WILL +4 Immune undead immunities

<u>Offense</u>

Spd Flight 40 ft Ranged +1 douse (1d2 acid, 10 ft maximum range) Spell Like Abilities (CL 1st – Concentration +3) 3x/day – Create Water

Statistics

Str 1 Dex 13 Con - Int 2 Wis 14 Cha 3 Base Atk +0 CMB -7 CMD 4 Feats Acrobatics Skills Fly +7 (+4 racial bonus on Fly checks)

Ecology Environment any **Organization** solitary or storm (3-4) or accompanying a master or mistress **Treasure** standard

Roleplaying

Teru Teru Bozo are rain stopping ghosts, fragmentary little spirits that are born on stormy nights in Shinto graveyards. Exorcists believe these mostly harmless little spirits are created from the souls of small animals or very young children- babies who died less than an hour after birth or even stillborn or aborted fetuses. Unlike most undead, they hold no malice towards the living. Superstition holds that Teru Teru Bozo can stop the rain- kids and vacationers often implore the little ghosts to make storms vanish. However, these spirits have no such great power, but can conjure a sudden downpour to slake a living creature's thirst or cool it on a hot afternoon.

Teru Teru Bozo look like the archetypical kid's conception of a ghost, an amorphous little shape about 8 inches high wrapped in a gauzy, ectoplasmic white shroud. They are always vaguely damp to the touch.

Similar Creatures

Uwan Lantern (CR ¹/₄)

The Uwan Lantern is a tiny, weak ghost created from the soul of someone who died by accident, most likely a traffic accident these days. Uwan Lanterns are cowardly little ghosts who take the form of drifting balls of cold blue light shot with static. If not commanded to do anything else in particular, they drift along highways and through crowded streets, most common in the minutes after sunset and just before dawn. They delight in distracting drivers and causing minor crashes.

The Uwan Lantern's attack deals cold damage, not acid damage. It can use *Cause Fear* 3x/day rather than *Create Water*.

Famniliar, Bashiki-Warashi (R 1/2

Small NG Fey (earth) XP 200 Init +0 Senses Perception -1, lowlight vision Languages Japanese, Terran

Defense

AC 11 Touch 11 Flatfooted 11 (+1 size) HP 1d8 hp (4 HP) FORT +0 REF +2 WILL +1

<u>Offense</u>

Spd 20 ft Melee +0 slam (1d3-1 bludgeoning)

Spell Like Abilities (CL 1st)

At Will – Prestidigitation (clean a small object or flavor food only) 1x/day – Mending

Statistics

Str 8 Dex 11 Con 10 Int 6 Wis 9 Cha 13 Base Atk +0 CMB -2 CMD 8 Feats Stealthy Skills Escape Artist +2, Stealth +6

Ecology

Environment temperate or cool plains or mountains (especially in rural Japan) **Organization** solitary or accompanying a master or mistress **Treasure** standard

Roleplaying

Zashiki-Warashi are good natured hearth spirits- very minor kami who inhabit old buildings and truly ancient onsen. A building will not attract a Zashiki until it has been lived in for at least 70 years; Black Japan is currently under going a Zashiki boom, as the spirits are attracted to buildings erected after WWII for the first time. Zashiki are dumb, basically childlike creatures, but good natured. They do household chores, mend clothes and take their payment in stolen food and toys. Homeowners living with a Zashiki tend to treat the little fey like a beloved child.

Spellcasters in rural areas often find a Zashiki to serve as their familiar, but the little fey absolutely refuse to enter larger, built up urban areas and are near catatonic with fear if brought within the confines of a city like Tokyo or Osaka.

Zashiki resemble Japanese toddlers. Most are vaguely male, and dress in school shorts and uniform shirts. Zashiki have cheerful, cherry red faces like wooden noh masks.

OTHER FAMILIARS

In addition to the creatures from the four volumes of *The Bestiary* that are specifically called out as possible familiars, Black Japan's spellcasters might choose stranger creatures as their familiar. The following creatures are found in the listed volume of *The Bestiary*.

Abumi-Guchi (Tiny Animated Object)

The Abumi-Guchi is a particular breed of **Tsukumogami** that is formed from the stirrup of a great military commander or cavalry warrior. Unlike other tsukumogami, this creature has an aggressive, war like nature and carries itself with a military bearing, which is comical as it hops about.

Centipede, Giant

Giant Centipedes are scavengers of the dead, and are often chosen by necromancers, or more rarely by those who hunt the undead. Centipedes are feared and loathed in the Tatakama, and send a shiver down the spine of even non-superstitious mortals in Black Japan. Spellcasters choosing centipedes as their familiar are usually forced to keep them hidden.

Cockroach, Giant

Giant Cockroaches are viewed in much the same light as Giant Centipedes. Akaname spellcasters and homeless urban magic users sometimes choose cockroaches as their familiar, viewing them as urban spirits.

Clockwork Spy

Clockwork Spies are extremely useful and easy to construct in the modern world, and magi-tech stores catering to Black Japan's occultists sell these droid-like familiars in shopping malls and electronics mega-stores. Most Clockwork Spies these days are fully iPadcompatible, and can play music, take photos or run simple apps.

Crawling Hand

Necromancers love these things, and why wouldn't they? Sometimes spellcaster

Goryohime choose Crawling Hands, liking the fact the little undead hands strangle their prey to death. The perverse implications of owning a Crawling Hand also appeal to more ecchi spellcasters.

Leshy, Leaf

Leaf Leshy are small, weak *kami*, spirits of the land. Rural spellcasters often choose the pudgy little leaflings as familiars. Kami often choose Leaf Leshy as familiar and treat them as beloved, if dimwitted little siblings rather than pets.

Sagari

Possession of a Sagari familiar is pretty solid evidence that a spellcaster has been corrupted by the Black Else.

Tsukumogami (Tiny Animated Object)

Possessions that have seen at least 100 years of service might spontaneously develop a spirit. Such animated objects are called *tsukumogami*. These things desire only to serve their masters in their intended manner, but if they become damaged, or even worse, abandoned, their thoughts turn to mischief. Tsukumogami take a dizzying array of forms, from old paper lanterns to straw sandals, heirloom kimono or umbrella, tea kettles and kitchen tools, or virtually anything else.

Reskinned Familiars

The following familiars use the statistics for another familiar, with minor changes. The volume of the Bestiary that the base creature is found in is listed.

<u>Bakeneko</u>

Bakeneko are magical cats with fur as black as the deepest shadow, broken only by silvery patches on their toes and a silver crest on their forehead, which resembles a mystical kanji or a crescent moon. They have a fierce rivalry with Nekomata.

Modification

Bakeneko receive a +4 racial bonus on Stealth checks in area of dim illumination.

Up to three times per day, the Bakeneko familiar can lick a dying creature as a standard action to cast *stabilize* as a first level cleric. The Bakeneko will always act to save its master even if not specifically commanded to do so.

<u>Crow</u>

Among the Ainu especially, the crow is seen as a friend to mankind. During a great famine, a crow led the Ainu people to the flesh of a whale, washed up on the shore and thus saved mankind.

Modifications

Use the statistics for a Raven Familiar, but remove its ability to speak.

Fox, Red

In Japanese folklore, foxes are often the messengers of Inari, a sometimes benevolent trickster god/dess. Kitsune spellcasters often take a fox as a familiar, as do many occultists, human and otherwise hailing from the Saga Prefecture, where foxes grow especially clever, Kitsune are common, and Inari's influence is felt most strongly.

<u>Nekomata</u>

Nekomata are a magical breed of very intelligent feline that serve as the inspiration for

Familiar	Special Ability		
Abumi-Gughi	Master gains a +3 bonus on Knowledge		
(B1)	(nobility) checks		
Centipede,	Master gains a +2 morale bonus on saving		
Giant (B1)	throws against supernatural and spell like		
	abilities wielded by Undead		
Cockroach,	Master gains Great Fortitude as a bonus feat		
Giant (B2)			
Clockwork	Master gains a +3 bonus on Computer Use		
Spy (B3)	checks		
Crawling	Master gains a +2 bonus on CMB checks		
Hand (B2)	made to grapple		
Leshy, Leaf	Master gains a +3 bonus on Knowledge		
(B3)	(nature) checks		
Sagari (B3)	Master gains a +3 bonus on Stealth checks		
Tsukumogami	Master gains a +3 bonus on one Craft or		
(B1)	Profession skill of choice		

14

the prosperity statues of beckoning cats that adorn cash registers throughout Asia. These vain and personable felines have ivory fur with golden patches at each paw and at the crown of the forehead. They demand almost constant affection.

Purse Dog

Breeds of

miniature terriers and tea cup Chihuahuas are selectively inbred to make them even smaller, cuter and more helpless than normal. These twitchy little canines can easily fit in a woman's purse, and are an affection among Black Japan's ultra-rich, especially up and coming idol singers.

<u>Rabbit</u>

The rabbit is a trickster figure in Japanese mythology, often getting the better of the greedy and venal. The rabbit appears as a ghostly shape seen in the crater-shadows on the moon; where Westerners see a man in the moon, the Japanese see a rabbit pounding *mochi*. Rabbits have a knack for warning their owners of scams and deceptions.

Modifications

Use the statistics for a Raccoon Familiar, but the White Pollen Rabbit can cast *stabilize* 3x per day, as a spell like ability. (CL 1st Concentration +4)

Ryujin Snake

In traditional myth, snakes are often the messengers of Ryugin, the dragon god of water, rain and storm. Ryujin Snakes are vipers with azure and silver scales; static electricity crackles between their fangs, and their eyes are bright and intelligent.

<u>Rabbit, White</u> <u>Pollen</u>

Another breed of mythical rabbit, these hares are distinguished by their extremely soft, pure white fur. The breed supposedly had its genesis when a rabbit lost its fur crossing a river infested by crocodiles. In great pain, the rabbit was aided by the mythic hero Okuninushi. who used white pollen to heal the little creature. Since then, White Pollen Rabbits have aided mankind using traditional methods.

	Reskinned	Base	Special Ability
	Familiar	Familiar	
	Bakeneko	Cat (B1)	Master can cast <i>stabilize</i> 3x/day as 1 st level cleric
	Crow	Raven (B1)	Master gains a +3 bonus on Knowledge (nature) checks
Modifications Use the statistics	Fox, Red	Fox (B3)	Master gains a +2 bonus on Bluff checks and Diplomacy checks made against Kitsune
	Nekomata	Cat (B1)	Master gains a +2 bonus on Appraise and one Profession check of choice
for a Viper	Purse Dog	Rat (B1)	Master gains a +3 bonus on one Perform check of choice
Familiar, but remove the	Rabbit	Raccoon (B3)	Master gains a +3 bonus on Sense Motive checks
viper's	Rabbit,	Raccoon	Master gains a +3 bonus on Heal checks
poison bite.	White	(B3)	
Instead, the	Pollen		
Ryujin Snake inflicts 1	Ryujin Snake	Viper (B1)	Master gains Electricity Resistance 2
point of	Tanuki	Raccoon	Master gains a +3 bonus on Bluff checks
Electrical		(B3)	
damage with	Temple	Rat (B1)	Master gains a +1 bonus on Sleight of Hand, Stealth and
a successful	Rat		Knowledge (religion) checks
bite and is			
itself immune			

<u>Tanuki</u>

to Electricity.

The fat, roly-poly raccoon dog is a badger-like animal native to Japan. They have a reputation as tricksters, in part due to the animal's innate cleverness. However, most of the reputation comes from the antics of Tankui shapechangers getting up to mischief in the form of one of these little creatures.

Temple Rat

Temple Rats are a strange and malicious breed of rodent found in old temples throughout Black Japan. They lurk in the shadows and crawl spaces of deteriorating Buddhist temples or half-forgotten Shinto shrines, where they subsist by stealing food from the monks. They are said to said to be the reincarnated souls of evil monks who broke their vows or strayed from the path of enlightenment.

Modifications

Use the statistics for a Rat Familiar, but the Temple Rat's natural weapons are considered magic weapons for the purpose of overcoming Damage Reduction. Temple Rats have a Lawful Evil or Neutral Evil alignment exclusively.

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, correc-tion, 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, proce-dures, 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; arti-facts; 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 associ-ated 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, world-wide, royaltyfree, 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 contrib-uting 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 hold-er'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 adver-tise 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 RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

Modern System Reference Document Copyright 2002-2003, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

The Familiars of Black Japan. Copyright 2014, Otherverse Games. Author: Chris A. Field