GURPS Magi-Nation Bestiary

This document is a translation of the creatures found on the Magi-Nation collectible card game on GURPS terms, forming a fantasy bestiary suited for many medieval-fantasy games composed of non-standard monsters and antagonists.

Some of the creatures' powers were translated, but for the most part, the adaptation was freely performed, maintaining only the creature image and name. Their relative power levels were roughly maintained.

Magi Nation is a trademark of Interactive Imagination Corporation ©2003 Interactive Imagination Corporation

Magi Nation cards were illustrated by <u>Matt Holmberg</u>, <u>Rick Werner</u>, <u>Lou Holsten</u>, <u>Mike Vega</u> and <u>Alison Storm/Whyrl</u>.

This list was compiled and translated into GURPS by Diogo de Souza, on September 2007.

Creature Statistics:

The creatures here presented are shown in small, summarized character sheets with are as follows:

Name:	Kte	eb Thumper		_	Level	4	
ST	12	HP	15		Hit Location		
DX	14	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	14	3-4	Skull	-7	4
HT	14	FP	14	5 6-7	Face	-5 -2	2
Dodge	10	Move	7	8	R. Leg R. Arm	-2	2
MR	5		7	9-10	Torso	0	2
	5	Bas. Speed	/	11	Groin	-3	2
\mathbf{SM}	-2	Summon	20	12	L. Arm	-2	2
Behavior	Δα	gressive		13-14	L. Leg	-2	2
				15	Hand	-4	2
Diet	Ca	rnivore		16	Foot	-4	2
Notes: The kteeb thumber can jump very			17-18	Neck	-5	2	
high, up to 2,4 m high and 4m far			-	Vitals	-3	2	
		De	maga				

		Damag	je:				
Name:	Type:	Roll:	Damage:	Range:			
Claw Strike	Cutting	14	2d	С			
Bite	Cutting	14	1d-2	С			
Jump Strike	Cutting	14	2d+2	С			
Basic Skills:							

Powers:

Thump: Whenever the kteeb thumper is targeted by a spell or supernatural power and resists it, make a HT -5 roll for the caster. If the caster misses the roll, he loses one hit point.

BodyWarping: The kteeb can convert his fatigue points into hit points, and vice versa, at will, up to 3 points per round. This is instantaneous and requires no concentration.

Survival (forests) 14, Jumping 16, Stealth 12, Brawling 14, Swimming 13, Running 11, Observation 15, Tracking 12.

Whose statistics are explained below:

Name: The creature's name.

- *Level*: This equals the creature's energy as listed in his original Magi-Nation Duel card. It was maintained here to allow for a comparison between relative strengths.
- *ST*: The creature's strength. This is not always used as basis for the damage it causes, because some creatures have ST values which differ from striking ST and lifting / carrying ST.

DX:	The creature's dexterity.
IQ:	The creature's IQ. Note that, by default, creatures are not self-aware beings, even though they may have high IQ values. Self-aware (sentient) creatures have an
	asterisk marked beside their IQ (for instance: 12*).
HT:	The creature's HT.
HP:	The creature's hit points. By default, creatures' hit points are counted and calculated as usual (for instance: they must roll for consciousness when reaching 0, and roll for death when reaching –ST). However, some creatures may ignore pain modifiers in their rolls (as if they had high-pain threshold). These creatures have an asterisk beside their HP (for instance: 15*). Other creatures may also ignore consciousness rolls. In these cases, the HP is preceded by a cross mark (for instance: 15 ⁺). A creature's hit points is not always, and in fact only rarely equal to its ST. If a creature is homogeneous, the hit point is marked with a [†] , and if it is diffuse, its marked with a [‡]
Perception:	The creature's overall perception. When a creature's perception is shifted towards a specific area, this is listed under "Notes".
Willpower:	The creature's willpower.
FP:	The creature's fatigue points.
Dodge:	The creature's dodge, which may or not be based on his Move, depending on the creature's innate magical and/or physical abilities.
MR:	The creature's Magic Resistance, which mostly all magical creatures have. This is a
	penalty applied to all uses of spells or supernatural powers which target the creature.
	For simplicity, whenever a character is targeting the creature with a resisted power or
	spell, apply this value as a penalty to his roll and assume that this is the creature's
	resistance roll: the creature itself does not need to roll its own resistance.
Bas. Speed:	The creature's basic speed in m/s.
Move:	The creature's move in hexes per round. If this number is appended with an asterisk (for instance: 14*), it means an aerial move. If appended with a cross (for instance: 15^+), it means an aquatic move, and if appended with a circle (for instance: 4°), it means that the creature can burrow and move under the earth at that speed. Some creatures, specially flying and burrowing ones, have more than one move score.
SM:	The creature's size modifier.
Summon: Behavior:	The cost in energy to summon this creature by means of a "Planar Summons" spell. The creature's overall behavior. They can be: Shy, Wild or Aggressive. Shy creatures will avoid contact at all costs. Wild ones will also avoid contact, but will easily fight if cornered or hungry. Aggressive creatures may attack for simples reasons, such as to defend their territory or because they are hungry. Note that some basic things, like the drive to protect one's young, will always trigger a violent response. Shy magical creatures can be tamed at -5 . Wild ones are tamed at -10 , and aggressive ones at -15 . Sentient creatures have no applicable behavior.
Diet:	What the creature usually eats. This can be: "Hervbivore", meaning they only eat plants; "Carnivore", meaning they eat the flesh of other creatures; "Carrion Eater", meaning they prefer eating the flesh of dead creatures, and "Thaumovore", meaning they prefer eating the flesh of other magical creatures (such as the ones depicted in this compilation).
Hit Location:	The hit location table for this creature, depicting its body parts and relative DR for each one. In this table, "L" stands for "Left", "R" for "Right", "F" for "Front", and "H" for "Hind". "M" stands for "Middle", "U" for Upper, and "Lw" for "Lower".
Damage: Skills:	A list of the creature's forms of attack and their listed damage. The creature's basic skills.
Skills: Powers:	Most magical creatures have supernatural powers which they can use at will, or
	supernatural effects which apply to them.

Habitat:

Each Nation on the Magi Nation duel card game is represented by a distinct environment, which characterizes it and provides a basis for all of its creatures and spells. This is quite appropriate, because it also defines the creature's habitats, as follows:

Arderial:	Flying creatures of all sorts.
Bograth:	Swamp creatures.
Cald:	Creatures who live near to or inside volcanoes.
Core:	Nocturnal creatures.
d'Resh:	Desert creatures.
Kybar's Teeth:	Mountain creatures.
Nar:	Ice and polar creatures.
Naroom:	Forest creatures.
Orothe:	Underwater creatures.
Paradwyn:	Jungle creatures.
Underneath:	Cave-dwelling creatures.
Universal:	Various, multi-habitat creatures.
Weave:	Creatures of the plains.

Regarding Arderial and Core creatures, which exist in a number of different habitats, these creatures may prefer a specific habitat, which is then specified in their sheets. Arderial creatures can live in a special habitat environment called "Sky", representing creatures which live above and within clouds. Core creatures are always nocturnal, which stands to reason that most others are diurnal. Core creatures are somewhat stronger than the rest (which is not the same as the card game), representing that night is a more dangerous time to be fooling around.

The list of creatures is laid out by nation.

Naroom Creatures

Name:	Alp	ine Xamf			Level	6	
ST	16	HP	25*		Hit Loca		
DX	15	Perception	16	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpower	15	3-4	Skull	-7	8
HT	14	FP	20	5	Face	-5	5
Dodge	11	Move	7	6-7 8	HR. Leg FR. Leg	-2 -2	6 6
MR	8	Bas. Speed	7,25	9-10	Torso	0	6
	-	_	,	11	Tail	-3	4
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	6
Behavior	Ασ	gressive		13-14	HL. Leg	-2	6
				15	F Paw	-4	7
Diet	Ca	rnivore		16	H Paw	-4	7
<i>Notes</i> : Usually hunts alone, but otherwise			17-18	Neck	-5	6	
found in pa	found in packs of 6 to 14.			-	Vitals	-3	6
· ·					•		

Powers:

Range:

С

С

Forest Skin: The Alpine Xamf is harder to spot in its native terrain, and all perception rolls to see or hear them are at -5, even if they are not trying to hide.

Basic Skills:					
Brawling 17, Survival (forests) 15, Observa	tion 16	Tracking	15, J	Jump	16,
Stealth 15, Camuflage 16.					

Damage:

Damage:

4d

1d+2

Roll:

17

17

Type:

Cut

Cut

Name:	Art	ooll			Level:	3	
ST	11	HP	15*		Hit Loca	tion	
DX	13	Perception	12	Roll 3-4	Location Eye	Mod. -5	DR 0
IQ	3	Willpower	13	5	L Hand	-3	3
HT	12	FP	14	6-7	L Arm	-2	3
1111	12	FF	14	8-13	Torso	0	3
Dodge	9	Move	6*	14-15	R. Arm	-2	3
0	5		6.05	16	R. Hand	-3	3
MR	5	Bas. Speed	6,25	17-18	Face	-2	5
SM	-3	Summon	15				
Behavior	Wi	ild					
Diet	Ca	rnivore					
Notes: Usu	ally fo	ound in packs of 5 t	to 10.				

		Damag	ge:	
Name:	Type:	Roll:	Damage:	Range:
Claw	Cut	12	1d+2	С
Bite	Cut	12	1d	С
		Basic Sk	ills:	
	10 01			

Brawling 12, Flying 12, Observation 12, Survival (forests) 10.

Powers:

Life Channel: The Arboll can channel his hit points into another companion of the same pack, or his master (if he has one), losing 2 HP for each 1 HP gained. They always do that when they are about to die.

Name:

Claw

Bite

Name:	Bab	oy Furok			Level	2	
ST	20	HP	12		Hit Loca		
DX	12	Perception	12	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower		3-4	Skull	-7	4
HT	12	FP	12	5	Face	-5	2
	12		12	6-7	HR. Leg	-2	2
Dodge	9	Move	6	8	FR. Leg	-2	2
0	6	-	6	9-10	Torso	0	2
MR	6	Bas. Speed	6	11	Tail	-3	2
\mathbf{SM}	0	Summon	10	12	FL. Leg	-2	2
Behavior	Wi	ld		13-14	HL. Leg	-2	2
				15	F Paw	-4	2
Diet	He	rbivore		16	H Paw	-4	2
Notes: The	se thin	ngs are never rea	lly left	17-18	Neck	-5	2
unprotected	l			-	Vitals	-3	2
-					•		·
			Damage	:			
Name:		Type:	Roll:	Dama	ge:	Ra	inge:

С

С

Cuddly-Wuddly: Each minute, the Baby Furok negates the first damage-causing spell or power targeted at him, regardless of its strength.

Brawling 12, Running 13, Survival (forests) 10.

Crushing

Cutting

12

12

Basic Skills:

1d+1

1d-1

Paw Strike

Bite

Name:	Bala	amant				Level:	6	
ST	16	HP		25		Hit Loca		
DX	15	Perception	n	18	Roll	Location	Mod.	DR
		_			-	Eye	-9	0
IQ	3	Willpowe	r	18	3-4	Skull	-7	7
	14	FP		20	5 6-7	Face	-5 -2	5
	12			8	8	HR. Leg FR. Leg	-2	5
Dodge	12	Move		Ũ	9-10	Torso	-2	5
MR	10	Bas. Speed	d	7,25	11	Tail	-3	5
\mathbf{SM}	+1	Summon		30	12	FL. Leg	-2	5
Behavior	Wi				13-14	HL. Leg	-2	5
Diet		rbivore			15	F Paw	-4	5
	He	rbivore			16	H Paw	-4	5
Notes:					17-18	Neck	-5	5
					-	Vitals	-3	5
			D۶	mage:				
Name:		Type:	Ro	C	Dama	ge:	Rai	ige:
Claw		Crushing	18		2d+2			2
Bite		Cutting	18		1d+2		(2
Horn Strik	e	Impaling	18		2d			1

Powers:

Hunt: The Blamant can spend one turn focusing his sight on a target and roll 17 against its HT. On a success, he loses 2 FPs and the target takes 2d damage. The target suffers the full effect of this damage as he would any other wound.

Basic Skills: Brawling 18, Running 16, Survival (forests) 16, Observation 15.

Name:	Bal	amant Pup			Level:	4	
ST	14	HP	20		Hit Loca		
DX	13	Perception	15	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	15	3-4	Skull	-7	4
HT	12	FP	17	5	Face	-5	2
	12		17	6-7	HR. Leg	-2	2
Dodge	10	Move	6	8	FR. Leg	-2	2
0	7		6.05	9-10	Torso	0	2
MR	7	Bas. Speed	6,25	11	Tail	-3	2
\mathbf{SM}	-1	Summon	20	12	FL. Leg	-2	2
Behavior	Wi	ld		13-14	HL. Leg	-2	2
				15	F Paw	-4	2
Diet	He	rbivore		16	H Paw	-4	2
Notes: They usually use their powers to			17-18	Neck	-5	2	
support their	upport their elders in protect5ing them.			-	Vitals	-3	2
Balamant P	ups are	e always found in p	oacks				
of 4 to 8.		2 1					

Damage:

Basic Skills:

Damage:

2d

1d

1d+2

Roll:

14

14

14

Powers:

Range:

С

С

С

Support: If the Balamant Pup is touching another creature, he can heal it, losing 2 FP each HP healed. If the other creature is a balamant, the loss is 1 FP per HP.

Brawling 14, Running 16, Survival (forests) 14, Observation 13.

Type:

Crushing

Impaling

Cutting

Name:

Horn Strike

Claw

Bite

Name:	Bha	atar			Level:	5	
ST	16	HP	25^{\dagger}		Hit Loca		
DX	16	Perception	18	Roll	Location Eye	Mod. -9	DR 0
IQ	8	Willpower	18	3-4	Skull	-7	9
HT	15	FP	25	5	Face	-5	7
1011	15		23	6-7	R. Leg	-2	7
Dodge	12	Move	8	8	R. Arm	-2	7
0	7	Dec Grand	775	9-10	Torso	0	7
MR	7	Bas. Speed	7,75	11	Groin	-3	7
\mathbf{SM}	0	Summon	25	12	L. Arm	-2	7
Behavior	Wi	14		13-14	L. Leg	-2	7
				15	Hand	-4	7
Diet	Ca	rnivore		16	Foot	-4	7
<i>Notes</i> : They have a special like for eating			17-18	Neck	-5	7	
burrowing creatures, and prefer hunting			-	Vitals	-3	7	
them.							
		D	maga				

		Dama	ge:		Pov
Name:	Type:	Roll:	Damage:	Range:	Che
Clawed Punch	Cutting	19	3d+2	C,1	crea
Bite	Cutting	19	2d	С	burr
		Basic S	kills		oun

Brawling 19, Survival (forests) 17, Observation 18, Digging 17, Camouflage 16.

Powers:

Charge: Whenever the Bathar deals damage to a creature, he heals 1 HP himself. If the creature was burrowing, he heals up to 3 HPs himself.

Name:	Bur	ngaloo			Level	2	
ST	9	HP	13*		Hit Loca		
DX	12	Perception	14	Roll	Location	Mod.	DR
		_		-	Eye	-9	0
IQ	3	Willpower	12	3-4	Skull	-7	4
НT	12	FP	13	5 6-7	Face HR. Leg	-5 -2	2
	10		7	8	FR. Leg	-2	2
Dodge	10	Move	/		Torso	-2	2
MR	3	Bas. Speed	6	12	FL. Leg	-2	2
SM	-1	Summon	10	13-14	HL. Leg	-2	2
			10	15	F Paw	-4	2
Behavior	Sh	/		16	H Paw	-4	2
Diet	He	rbivore		17-18	Neck	-5	2
Notes: Bur	igaloos	s can sense and rea	ct to	-	Vitals	-3	2
intentions.	They a	re attracted to sing	ing,				
and will shy	y away	if anyone near the	m				
has angry th	nought	s					
	Č.	Da	mage	:			

Range:

С

С

Weave: When bungaloo are attacked or attack in bands, count their HP as one, single value, equaling the sum of all their HPs. They are either all defeated at once, or none at all.

Basic Skills: Brawling 12, Survival (forests) 12, Running 11, Stealth 12, Camouflage 13.

Roll:

12

12

Damage:

1d

1d-2

Type:

Crushing

Crushing

Name:

Claw

Bite

Name:	ne: Carillion				Level	4	
ST	40	HP		Hit Loca			
DX	13	Perception	13	Roll	Location Eve	Mod. -9	DR 0
IQ	2	Willpower	12	3-4	Skull	-7	7
	20		40	5	Face	-5	5
HT	20	FP	40	6-7	HR. Leg	-2	5
Dodge	6	Move	5	8	FR. Leg	-2	5
0	6		5	9-10	Torso	0	5
MR	6	Bas. Speed	5	11	Trunk	-3	5
\mathbf{SM}	+2	Summon	20	12	FL. Leg	-2	5
Behavior	Wi	ld		13-14	HL. Leg	-2	5
				15	F Paw	-4	5
Diet	He	rbivore		16	H Paw	-4	5
Notes: Car	<i>Notes</i> : Carillions are definetly <u>not</u> afraid		fraid	17-18	Neck	-5	5
of mice				-	Vitals	-3	5

Wasan.	
MAR AND	

		Damag	e:	
Name:	Type:	Roll:	Damage:	Range:
Trunk Strike	Crushing	14	3d	1,2
Wooden Horns	Impaling	14	1d+2	1,2
Bite	Cutting	14	1d	С
	Ι	Basic Ski	lls:	
Drowling 14 Ohas				

Brawling 14, Observation 13, Survival (forests) 14.

Powers:

Resislience: Whenever the Carillion loses HP from an attack, it can choose to increase its DR for that attack by 2 RD per 1 FP.

Name:	Car	illion Titan			Level	9	
ST	100	HP	200		Hit Loca		
DX	11	Perception	13	Roll	Location Eve	Mod. -9	DR 0
IQ	2	Willpower	12	3-4	Skull	-7	11
				5	Face	-5	9
HT	80	FP	100	6-7	HR. Leg	-2	9
Dodge	4	Move	5	8	FR. Leg	-2	9
MR	8	Dog Smood	5	9-10	Torso	0	9
MIK	0	Bas. Speed	5	11	Trunk	-3	9
\mathbf{SM}	+7	Summon	45	12	FL. Leg	-2	9
Behavior	Wi	ld		13-14	HL. Leg	-2	9
				15	F Paw	-4	9
Diet	He	rvibore		16	H Paw	-4	9
Notes: Few	thing	s disturb a Carillio	n	17-18	Neck	-5	9
Titan one l	has to	really try its patien	ce	-	Vitals	-3	9
before a cor	nbat b	egins					
		Da	mage	•			

Roll:

14

14

14

Basic Skills:

Damage:

6d

3d+2

2d+2

Powers:

Range:

1,2,3,4

1,2,3

С

Rampant Growth: Whenever a creature fails a survival roll near the Carillion Titan (10m at most), it drains 5 HPs from the creature.

Brawling 14, Observation 13, Survival (forests) 14.

Type:

Crushing

Impaling

Cutting

Name:

Bite

Trunk Strike

Wooden Horns

Name:	Eeb	oit			Level:	2	
ST	9	HP	12 +		Hit Loca		
DX	13	Perception	15	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	10	3-4	Skull	-7	2
HT	15	FP	15	5	Face	-5	0
	15		15	6-7	HR. Leg	-2	0
Dodge	10	Move	7	8	FR. Leg	-2	0
0	4	Deg Smood	7	9-10	Torso	0	0
MR	4	Bas. Speed	1	11	Tail	-3	0
\mathbf{SM}	-4	Summon	10	12	FL. Leg	-2	0
Behavior	Sh	V		13-14	HL. Leg	-2	0
				15	F Paw	-4	0
Diet		rbivore		16	H Paw	-4	0
Notes: Eeb	its are	very shy and diffic	ult to	17-18	Neck	-5	0
catch, but th	ney are	e irresistibly attract	ed by	-	Vitals	-3	0
chocolate.	-	-	-				

catch, but they a chocolate.	are irresistibly at	tracted by	-	Vitals	-3	0	100
		Damaş	ge:				Powe
Name:	Type:	Roll:	Damage	:	Ra	nge:	Esca
Bite	Cutting	13	1d-3		(С	HPs at
Scratch	Crushing	13	1d-4		(С	which
		Basic Sk	tills:				is belo

Brawling 13, Running 15, Climbing 15, Survival (forest) 15, Swimming 13, Camouflage 14, Jumping 14.

ers:

pe: Whenever an Eebit dies, he starts to recover at the rate of 1 per hour, until it reaches 0 HP, at point it returns to life. This recovery fails if he is below -10xHP.

Name:	Eld	er Weebo		_	Level:	5	
ST	14	HP	10*		Hit Loc		
DX	12	Perception	9	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpower	13	3-4	Skull	-7	10
		FP	10	6	HR. Leg	-2	2
HT	12	FP	12	7	M Leg	-2	2
Dodge	9	Move	6	8	FR. Leg	-2	2
0	5	Dec Grand	6	9-12	U Torso	0	8
MR	5	Bas. Speed	0	13	FL. Leg	-2	2
\mathbf{SM}	-1	Summon	25	14	M Leg	-2	2
Behavior	Wi	ld		15	HL. Leg	-2	2
				16-18	Lw Torso	-5	2
Diet	не	rbivore					
Notes: Wh	en in c	combat, the elder w	eebo				
tries to defe	end usi	ng its upper shell a	s a				
shield.							

shield.	sing its upper si	nell as a			
		Dam	age:		Pow
Name:	Type:	Roll:	Damage:	Range:	Vita
Paw Strike	Crushing	13	2d+2	C,1	turn.
Bite	Cutting	13	1d-2	С	Wee
		Basic S	Skills		

Vitaminize: The Elder weebo recovers 1 HP per turn. If he is less than 10m away from other Elder Weebos, their recovery rate is added and applied to all elder weebos. Other types of weebos also benefit from this recovery rate if they are less then 10m away from one Elder Weebo.

Brawling 13, Shield 14 (active defense: 10), Survival (forest) 13, Camouflage 12.

Name:	Em	ber Hyren			Level:	5	
ST	18	HP	25 ⁺		Hit Loca		
DX	14	Perception	15	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower		3	Skull	-7	8
HT	12	FP	20	4	Horns	-6	6
			20	5	Face	-5	6
Dodge	9	Move	6	6-7	HR. Leg	-2	6
MŘ	6	Bas. Speed	6,5	8	FR. Leg	-2	6
		<u> </u>		9-10	Torso	0	6
SM	+3	Summon	25	11	Tail	-3	6
Behavior	Ag	gressive		12	FL. Leg	-2	6
Diet		rnivore		13-14	HL. Leg	-2	6
	Ca	IIIVOIE		15	F Paw	-4	6
Notes:				16	H Paw	-4	6
				17-18	Neck	-5	6
				-	Vitals	-3	6
		D	Damage	:			
Name:		Type: H	Roll:	Damag	ge:	Ra	nge:
Claw Strik	te	Cutting 1	5	3d		C	,1,2
Bite		Cutting 1	5	1d+2			С
Flame Bre	ath	Burning 1	8	4d 1 to 10			
		Ba	sic Skill	ls:			
Brawling 1	5 Inna	te Attack (flame	iet) 18	Survival	(forests) 1	5	

Brawling 15, Innate Attack (flame jet) 18, Survival (forests) 15.

Powers:

Heat Feed: Whenever the Ember Hyren is attacked by fire, it takes no damage, and recovers 1HP per die of damage, per minute.

Singe: The Ember Hyren can Breathe Fire for a cost of 1 FP. This counts as an attack, but needs no previous concentration.

Name:	Fire	1			Level:	1	
ST	3	HP	5*		Hit Loca	ntion	
DX	15	Perception	12	Roll	Location	Mod.	DR
IQ	2	Willpower	18	- 3-4	Eye Skull	-9 -7	0
		_	_	- 5	Face	-5	0
HT	10	FP	5	6-7	R. Leg	-2	0
Dodge	10	Move	12*	8	R Wing	-1	0
MR	15	Bas. Speed	6,25	9-11	Torso	0	0
	-5		5	12	L Wing L. Leg	-1 -2	0
SM		Summon	5	15-14	Tail	-2	0
Behavior	Sh	/		10 10	Tun	2	v
Diet	He	rbivore					
Notes: Fird	l breed	like rabbits (or v	vorse),				
are very fas	t, and	very shy.					
			Damage	2:			
Name:		Type: F	koll:	Damage	•	Ra	nge:
Bite		Crushing 1	2	1d-2		(С
		Ba	asic Ski	lls:			

Powers: None.

Brawling 12, Flight 13, Survival (forests) 10, Observation 12.

Name:	Name: Flame Rudwot					Level: 4			
ST	11	HP	15*		Hit Loca	tion			
DX	12	Perceptio	m 13	Roll	Location Eye	Mod. -9	DR 0		
IQ	2	Willpowe		3-4	Skull	-9	6		
HT	14	FP	15	5	Face	-5	4		
			15	6	R. Leg	-2	4		
Dodge	10	Move	6	7	M. Leg	-2	4		
MR	6	Bas. Spee	d 6,5	8	R. Arm	-2	4		
	-			9-10	U Torso	0	6		
\mathbf{SM}	0	Summon	20	11	Groin	-3	4		
Behavior	Ag	gressive		12	L. Arm	-2	4		
Diet		nivore		13	M. Leg	-2	4		
	Car	mvore		14	L. Leg	-2	4		
Notes:				15-16	Tail	-3	4		
				17-18	Lw Torso	-5	3		
Damage:									
Name:		Type:	Roll:	Dama	ge:	R	ange:		
Paw Strike		Crushing	14	2d / 3d			C,1		

14

1d+1 / 2d+1

Powers:

С

Burning Branches: The Flame Rudwot can make his body burn in flame, adding +3 burning damage to all his attacks, for 2 FPs per minute.

Basic Skills: Brawling 14, Survival (forests) 12, Observation 13.

Cutting

Bite

Name: Flying Hinko						Level:	3	
ST	8	HIP		13+		Hit Loca		
DX	12	Perceptio	n	15	Roll	Location Eve	Mod. -9	DR 0
IQ	5	Willpowe		15	3-4	Skull	-7	4
HT	13	FP		15	5 6-7	Face R. Leg	-5 -2	2
Dodge	10	Move		20*	8	R. Wing	-2	2
MR	4		d	6,25	9-11	Torso	0	2
	4	Bas. Spee	u	0,23	12	L. Wing	-2	2
SM	-3	Summon		15	13-14	L. Leg	-2	2
Behavior	Shy	J			15-18	Tail	-3	2
Diet		rbivore			-	Vitals	-3	2
Notes:								
			D٤	mage:				
Name:		Type:	Ro	ll:	Dama	ge:	Ra	nge:
Claw Strik	te	Crushing	12		1d		(0
Bite		Cutting	12		1d-3		(0
			Basi	ic Skills	s:			

Empower: All protective and helpful spells or powers cast at less than 10m of the flying hinko are automatically replicated in him. This has no effect on ongoing powers which enter his range. These powers last as long as the original ones.

Brawling 12, Flight 15, Survival (forests) 19, Observation 15.

Name:	For	est Hyren		Level: 9				
ST	20	HP	30*		Hit Loca			
DX	16	Perception	n 15	Roll	Location Eye	Mod. -9	DR 0	
IQ	5	Willpower		3	Skull	-7	12	
HT	15	FP		4	Horns	-6	10	
	15		20	5	Face	-5	10	
Dodge	11	Move	8/24*	6	HR. Leg	-2	10	
MR	10	Bas. Speed	7,75	7	FR. Leg	-2	10	
	10	_	1,15	8	R. Wing	-2	10	
\mathbf{SM}	+3	Summon	45	9-10	Torso	0	10	
Behavior	Wi	ld		11	Tail	-3	10	
Diet		rbivore		12	L. Wing	-2	10	
				13	FL. Leg	-2	10	
		beautiful foliag		14	HL. Leg	-2	10	
forest can b	e foun	d at the Hyren'	s Footsteps.	15	F Paw	-4	10	
				16	H Paw	-4	10	
				17-18	Neck	-3	10	
			Damage:					
Name:		Type:	Roll:	Dama	ge:	Rang	ge:	
Claw Strik	e	Cutting	18	5d		C,1	,2	

2d

)	0	w	e	r	S	
	-		-			

C,1

Underbrush: The Forest Hyren recover 2 HPs per turn if he is in contact with a tree trunk or dense foliage.

Energy Transfer: The Forest Hyren can heal plants or plant-based creatures (including himself) at the rate of 1 FP per each HP.

Basic Skills: Brawling 18, Flight 20, Observation 15, Survival (forest) 16.

Impaling 18

Bite

Name:	For	est Jile				Level	5	
ST	15	HP		25*		Hit Loca	tion	
DX	14		n	20	Roll	Location	Mod	
	14	Perceptio	-	20	-	Eye	-9	0
IQ	3	Willpowe	r	15	3-4	Skull	-7	7
HT	14	FP		15	5	Face	-5	5
					6-7	HR. Leg	-2	5
Dodge	10	Move		7	8 9-10	FR. Leg Torso	-2	5
MR	7	Bas. Spee	d	7	9-10	Tail	-3	5
SM	0	Summon		25	11	FL. Leg	-2	5
	Ŭ			25	13-14	HL. Leg	-2	5
Behavior	Ag	gressive			15 15	F Paw	-4	5
Diet	Car	nivore			16	H Paw	-4	5
Notes: The	y alwa	ys move on pa	icks o	of 3	17-18	Neck	-5	5
to 5.	-	-						1 1
			Dar	nage	:			
Name:		Type:	Ro	ll:	Dama	ge:		Range:
Claw Strik	e	Cutting	16		2d+2			C,1
Bite		Cutting	16		1d+2			С

Basic Skills:

Powers:

Reinforce: The Jile can act as a coordinated group in battle. Each round, roll attacks and defenses for each Jile in the pack. The best result of each roll applies to all Jiles.

Brawling 16, Stealth 15, Survival (forest) 14, Observation 20.

Name:	For	est Wudge			Level	3	
ST	10	HP	15^{\dagger}		Hit Loca		
DX	11	Perceptior	n 12	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpower		3-4	Face	-5	4
HT	13	FP	13	5-7 8-14	R. Leg Torso	-2 0	4
Dodge	9	Move	6	15-18	L. Leg	-2	4
MR	3	Bas. Speed	6				
SM	-2	Summon	15				
Behavior		gressive					
Diet	- U	rbivore		-			
Notes:							
			Damage	•			
Name:			Roll:	Damaş	ge:	Ra	nge:
Bite		νı	12	1d+1	-		C
		Ba	asic Skil	ls:		•	
Brawling 12	2, Surv	vival (forest) 12,	Observa	ation 12.			

Powers:

Strengthen: Each Turn, the Forest Wudge can spend 1 FP and increase his damage by 1 point for 1 turn. This can also be used to increase the damage of other, nearby Forest Wudges.

Name:	Fur	losk			Level:	7	
ST	18	HP	24*		Hit Loca		
DX	15	Perception	15	Roll	Location Eve	Mod. -9	DR 0
IQ	4	Willpower	14	3	Skull	-7	7
		-	20	4	Face	-5	5
HIT	14	FP	20	5	Horns	-6	5
Dodge	11	Move	7	6-7	HR. Leg	-2	5
0	7		7.05	8	FR. Leg	-2	5
MR	/	Bas. Speed	7,25	9-10	Torso	0	5
\mathbf{SM}	0	Summon	35	11	Tail	-3	5
Behavior	Δσ	gressive		12	FL. Leg	-2	5
		*		13-14	HL. Leg	-2	5
Diet	Ca	rnivore		15	F Paw	-4	5
Notes: Fur	losks a	re never alone. The	ey are	16	H Paw	-4	5
usually found in pairs or trios, or, oddly				17-18	Neck	-5	5
enough, hunting alongside other creatures,				-	Vitals	-3	5
which they	have a	knack for befriend	ling.				

Powers: None.

Damage:								
Name:	Type:	Roll:	Damage:	Range:				
Claw Strike	Cutting	17	4d	C,1				
Bite	Impaling	17	2d	С				
Horn Strike	Crushing	17	3d+2	C,1				
Basic Skills:								

Brawling 17, Survival (forest) 15, Survival (swampland) 15, Stealth 15, Tracking 14, Observation 15.

Name:	Fur	ok		_	Level	4	
ST	30	HP	30*	Hit Location			
DX	13	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpower	15	3	Skull	-7	6
HT	13	FP	20	4	Face	-5	4
	15		20	5	Horns	-6	4
Dodge	9	Move	6	6-7	HR. Leg	-2	4
0	6		(8	FR. Leg	-2	4
MR	6	Bas. Speed	6	9-10	Torso	0	4
SM	+1	Summon	20	11	Tail	-3	4
Behavior	Wi	14		12	FL. Leg	-2	4
				13-14	HL. Leg	-2	4
Diet	He	rbivore		15	F Paw	-4	4
Notes:				16	H Paw	-4	4
				17-18	Neck	-5	4

Damage:							
Name:	Type:	Roll:	Damage:	Range:			
Paw Strike	Cutting	15	2d+2	C,1			
Bite	Cutting	15	1d+1	С			
Horn Strike	Impaling	15	1d+2	C,1			
Basic Skills:							

Brawling 15, Survival (forest) 14, Observation 13.

Powers:

Magic Resilience: All spell or powers which cause damage deal only half damage to a Furok, or 5 less points, whichever is lower.

Name:	Fur	ok Guardi	an			Level:	10	
ST	50	HP		80*		Hit Loca		
DX	16	Perception	n	20	Roll	Location	Mod. -9	DR 0
IQ	18*	Willpowe		18	- 3	Eye Skull	-9 -7	10
		-	1	- •	4	Face	-5	8
HI	16	FP		25	5	Horns	-6	8
Dodge	12	Move		8	6-7	HR. Leg	-2	8
MR	8	Bas. Spee	А	8	8	FR. Leg	-2	8
			u	-	9-10	Torso	0	8
\mathbf{SM}	+2	Summon		50	11	Tail	-3	8
Behavior	Wi	ld			12	FL. Leg	-2	8
Diet	He	rbivore			13-14	HL. Leg	-2	8
Notes:	110				15	F Paw	-4	8
notes.					16 17-18	H Paw Neck	-4 -5	8
					1/-18	Neck	-5	8
			Don	nage	•			
Nome				U			D	
Name:		Туре:	Rol	1:	Damaş	ge:	K	ange:
Paw Strike	;	Cutting	18		4d+1			1,2
Bite		Cutting	18		2d+2			С
Horn Strik	e	Impaling	18		3d			1,2

Magic Immunity: Damage causing spells or powers do not harm a Furok Guardian. *Terra Rebirth*: The Furok Guardian can spend 5 HPs and return a recently dead creature to life (nonsentient, no more than 1 day after death).

Basic Skills:
Brawling 18, Survival (forest) 18, Observation 20, Area Knowledge 17,
Magic Lore 19, Running 16, Swimming 16.

Name:GaranLevel:6									
ST	13	HP		18*			Hit Loca		
DX	12	Perception	n	14		Roll	Location	Mod.	DR
		<u>.</u>				- 3-4	Eye Face	-9 -5	0
IQ	4	Willpowe	r	15		5	R. Foot	-4	2
HT	15	FP		20		6-7	R. Leg	-2	2
Dodge	10	Move		6/15	*	8	R. Wing	-2	_
MR	5		4	675		9-11	Torso	0	2
	3	Bas. Spee	u	6,75)	12	Tail	-2	
\mathbf{SM}	-1	Summon		30		13	L. Wing	-2	
Behavior	Ag	gressive				14-15	L. Leg	-2	2
Diet		rion Eater				16	L. Foot	-4	2
Notes:	Cu	Holl Luter				17-18	Neck	-5	2
Notes.			D						
				nage]
Name:		Type:	Roll	:	Dai	nage:		Rang	e:
Claw		Cutting	16	3	3d			C,1	
Bite		Impaling	16	2	2d			C]
		I	Basic	: Skill	s:				

Brawling 16, Observation 14, Flight 15, Survival (forest) 15.

- Jane

Powers:

Rake: The Garan's attacks are very precise and its claws exceedingly sharp, so much that, spending 1 FP, it can cause its damage to ignore half of an enemy's DR.

Name:	Gia	nt Carillio	n			Level:	8	
ST	50	HP		70* Hit			ocation	
DX	13	Perceptio	n	13	Roll	Location	Mod.	DR
		_			-	Eye	-9	0
IQ	2	Willpowe	er	16	3-4	Skull	-7	9 7
HT	30	FP		50	5 6-7	Face HR. Leg	-5 -2	7
Dodge	5	Move		5	8	FR. Leg	-2	7
MR	7		4	5	9-10	Torso	0	7
	/	Bas. Spee	eu	5	11	Trunk	-3	7
\mathbf{SM}	+3	Summon		40	12	FL. Leg	-2	7
Behavior	Wi	ld			13-14	HL. Leg	-2	7
Diet		rbivore			15	F Paw	-4	7
	IIC				16	H Paw	-4	7
Notes:					17-18	Neck	-5	7
					-	Vitals	-3	7
			-					
			Dai	mage	•			
Name:		Type:	Ro	ll:	Damag	ge:	Ra	inge:
Trunk Stri	ke	Crushing	15		4d+2		C	,1,2
Wooden H	orns	Impaling	15		2d+2		C	,1,2
Bite		Cutting	15		2d			С

Basic Skills:

Powers:

Stomp: By spending a FP and rolling against its willpower, the Giant Carillion can cause a victim to become paralyzed while it strikes at it. The victim can resist with its own willpower (plus MR).

Brawling 15, Observation 13, Survival (forest) 15.

Name:	Gla	de Hyren			Level:	7	
ST	18	HP	25^{\dagger}		Hit Loca		
DX	14	Perception	16	Roll	Location Eye	Mod. -9	DR 0
IQ	5	Willpower	15	3	Skull	-7	9
	15	-	10	4	Horns	-6	7
HT	15	FP	18	5	Face	-5	7
Dodge	11	Move	7	6-7	HR. Leg	-2	7
MR	8		7.05	8	FR. Leg	-2	7
MIK	0	Bas. Speed	7,25	9-10	Torso	0	7
\mathbf{SM}	+2	Summon	35	11	Tail	-3	7
Behavior	Wi	ld		12	FL. Leg	-2	7
				13-14	HL. Leg	-2	7
Diet	He	rbivore		15	F Paw	-4	7
Notes: The	Glade	Hyren can sense d	langer,	16	H Paw	-4	7
and not only to himself, and usually goes to			17-18	Neck	-3	7	
aid whoever	r need	s help.					

Damage:									
Name:	Type:	Roll:	Damage:	Range:					
Claw	Cutting	17	4d	C,1					
Bite	Impaling	17	2d+1	С					
	Basic Skills:								
Brawling 17	Survival (forests)	15 Obser	vation 16						

Brawling 17, Survival (forests) 15, Observation 16.

Powers:

Serenity: The Glade Hyren can spend 1 FP and cause everyone on an area of 20m radius to become incapable of violence. Each target resist with its own willpower, and if one target resists it, his opponents may use violence in self defense. This lasts for one hour.

Name:	Gre	endile			Level	8		
ST	15	HP		Hit Location				
DX	12	Perception	16	Roll	Location Eve	Mod. -9	DR 0	
IQ	3	Willpower	15	3	Skull	-7	10	
_	1.4	<u> </u>	15	4	Face	-5	8	
HT	14	FP	15	5	Horns	-4	8	
Dodge	12	Move	6	6-7	HR. Leg	-2	8	
0	5	Den Gerrel	65	8	FR. Leg	-2	8	
MR	5	Bas. Speed	6,5	9-10	Torso	0	8	
\mathbf{SM}	+1	Summon	40	11	Tail	-3	8	
Behavior	Δσ	gressive		12	FL. Leg	-2	8	
	- U	U		13-14	HL. Leg	-2	8	
Diet	Ca	rnivore		15	F Paw	-4	8	
Notes: The grendile prefer cold			16	H Paw	-4	8		
environments, and hibernates during			17-18	Neck	-5	8		
summer.		_						

summer.					
		Damag	ge:		Po
Name:	Type:	Roll:	Damage:	Range:	Sn
Claw	Cutting	16	3d+2	C,1	atta
Bite	Cutting	16	2d	С	pre
		Basic Sk	ills:		lince

Brawling 16, Survival (forest) 16, Survival (polar) 15, Observation 16, Stealth 15, Tracking 18.

Powers:

Snowbite: If one damage point from a grendile's attacks passes the target's DR, roll against its HT to prevent the attacked member from becoming incapacitated due to internal frostbite. *Cold Resilience*: A Grendile's DR is doubled against cold attacks.

Name:	Jip				Level:	3	
ST	8	HP	HP 10 Hit Loo				
DX	15	Perception	15	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpower	16	3-4	Face	-5	4
HT	7	FP	10	5 6-7	R. Foot R. Leg	-4 -2	2
Dodge	9	Move	15*	8	R. Wing	-2	2
MR	6	Bas. Speed	5,5	9-11 12	Torso	0	2
SM	-5	Summon	15	12	Tail L. Wing	-2	2
Behavior	Ασ	gressive		14-15	L. Leg	-2	2
Diet	- U	rbivore		16 17-18	L. Foot Neck	-4 -5	2
Notes:							
1							
		Da	mage	:			

		Po			
Name:	Type:	Roll:	Damage:	Range:	Та
Bite	Impaling	15	1d	С	the
	1	Basic Sk	ills:		am

Brawling 15, Flight 16, Survival (forest) 16, Observation 15.

Powers:

Tap Strength: Whenever hit by a successful attack, the Jip may choose to spend 2 FPs and cause the same amount of damage to its attacker, which takes the exact form of the damage suffered by the Jip.

Name:	K'T	`eeb				Level		6	
ST	13	HP	HIP 15*			Hit Location			
DX	14	Perceptio	m 14		Roll	Location	Mo		DR
		_			-	Eye	-	-	0
IQ	3	Willpowe	r 14	-	3-4	Skull	-		6
HT	14	FP	15	i	5 6-7	Face R. Leg	-:	-	4
Dodge	10	Move	7		8	R. Arm	-	-	4
0	7		d 7		9-10	Torso	()	4
MR	/	Bas. Spee			11	Groin		3	4
\mathbf{SM}	-1	Summon	30)	12	L. Arm	-2	_	4
Behavior	Ασ	gressive			13-14	L. Leg	-	-	4
Diet	0	nivore			15	Hand	-	3	4
	Ca	linvole		_	16	Foot	-4	4	4
Notes:					17-18	Neck	-:	5	4
					-	Vitals	-	3	4
			Damag	ge	:				
Name:		Type:	Roll:		Dama	ge:		Ra	nge:
Paw Strike	,	Crushing	16		2d+2			(C,1
Bite		Cutting	16		1d				С

Basic Skills:

Survival (forests) 14, Stealth 12, Brawling 16, Observation 15, Climbing

16, Tracking 12.

Cross: The kteeb can copy any one innate power of another opposing creature closer than 10m by overcoming a contest of wills and spending 3FPs. This lasts 1 hour.

Body Warping: The kteeb can convert his fatigue points into hit points, and vice versa, at will, up to 3 points per round. This is instantaneous and requires no concentration.

Name:	K "	Feeb Cub				Level		3	
ST	9	HP		13		Hit Loca	tion		
DX	11	Perceptio	m	14	Roll	Location	M		DR
		_			-	Eye		9	0
IQ	3	Willpowe	er	12	3-4	Skull	-		4
HIT	8	FP		15	5 6-7	Face R. Leg	-	-	2
Dodge	8	Move		4	8	R. Arm	. 1	2	2
0	3	-	4	4,5	9-10	Torso	()	2
MR	3	Bas. Spee		4,5	11	Groin	Ē	3	2
\mathbf{SM}	-3	Summon		15	12	L. Arm	-	_	2
Behavior	W	ild			13-14	L. Leg	-	-	2
Diet	C	arnivore			15	Hand	-	3	2
	C				16	Foot		4	2
Notes:					17-18	Neck	-	5	2
					-	Vitals	-	3	2
			Dar	nage	•				
Name:		Type:	Ro	ll:	Dama	ge:		Ra	nge:
D 0, 1		10 11	10		110				1 1

		Damag	;c.	
Name:	Type:	Roll:	Damage:	Range:
Paw Strike	Crushing	12	1d+2	C,1
Bite	Cutting	12	1d-2	С
	I	Basic Sk	ills:	

Survival (forests) 12, Stealth 10, Brawling 12, Climbing 13, Observation 14, Tracking 10.

Powers:

Empower: The kteeb cub can cause one other creature it touches to use its innate powers without any fatigue cost, once per round.

BodyWarping: The kteeb can convert his fatigue points into hit points, and vice versa, at will, up to 3 points per round. This is instantaneous and requires no concentration.

Name:	K'Teeb Thumper				Level: 4			
ST	12	HP	15*			Hit Location		
DX	14	Perception	13	Roll	Location Eye	Mod. -9	DR 0	
IQ	3	Willpower	14	3-4	Skull	-7	4	
HT	14	FP	14	5	Face	-5	2	
пл	14	rr	14	6-7	R. Leg	-2	2	
Dodge	10	Move	7	8	R. Arm	-2	2	
0	5	-	7	9-10	Torso	0	2	
MR	5	Bas. Speed	/	11	Groin	-3	2	
\mathbf{SM}	-2	Summon	20	12	L. Arm	-2	2	
Behavior	Δσ	gressive		13-14	L. Leg	-2	2	
		•		15	Hand	-4	2	
Diet	Ca	rnivore		16	Foot	-4	2	
Notes: The	kteeb t	humber can jump ver	y	17-18	Neck	-5	2	
high, up to 2,	4 m hig	gh and 4m far		-	Vitals	-3	2	
		Da	mage	:				

Damage:								
Name:	Type:	Roll:	Damage:	Range:				
Claw Strike	Cutting	14	2d	С				
Bite	Cutting	14	1d-2	С				
Jump Strike	Cutting	14	2d+2	С				
	Basic Skills:							

Survival (forests) 14, Jumping 16, Stealth 12, Brawling 14, Swimming 13, Running 11, Observation 15, Tracking 12, Climbing 15.

Powers:

Thump: Whenever the kteeb thumper is targeted by a spell or supernatural power and resists it, make a HT -5 roll for the caster. If the caster misses the roll, he loses one hit point.

Body Warping: The kteeb can convert his fatigue points into hit points, and vice versa, at will, up to 3 points per round. This is instantaneous and requires no concentration.

Name:	Leaf Hyren Level: 4							
ST	15	HP		15+		Hit Loca		
DX	12	Perceptio	m	14	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpowe		16	3	Skull	-7	6
HT	12	FP	<u>л</u>	15	4	Horns	-6	4
				-	5	Face	-5	4
Dodge	9	Move		6/12*	6	R. Arm	-2	4
MR	6	Bas. Spee	h	6	7	R. Leg	-2	4
	-		,u	-	8	R. Wing	-2	4
SM	0	Summon		20	9-10	Torso	0	4
Behavior	Ag	gressive			11	Tail	-3	4
Diet		nivore			12	L. Wing	-2 -2	4
Notes:					13 14	L. Arm	-2	4
notes.					14	L. Leg F Paw	-2	4
					15	H Paw	-4	4
					17-18	Neck	-4	4
			Da		17-10	NCCK	-5	
				mage:			_	
Name:		Type:	Roll	: Da	mage:		Rang	
Claw Strik	e	Cutting	14	2d-	-1		C ,1	l
Bite		Impaling	14	1d			C	
			Basi	c Skills				

Powers:

Energy Transfer: The Leaf Hyren can transfer his fatigue points to other nearby creatures at the rate of 1:1.

Brawling 14, Flight 14, Survival (forest) 15, Observation 14.

Name:	Lea	f Chogo			Level:	4	
ST	13	HIP	HP 15* Hit Loca				
DX	15	Perceptio	n 14	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpowe		3-4	Skull	-7	5
	-			5	Face	-5	3
HT	12	FP	15	6-7	HR. Leg	-2	3
Dodge	9	Move	6	8	FR. Leg	-2	3
MR	12		d 6,75	9-10	Torso	0	3
	12	Bas. Spee	0,75	11	Tail	-3	3
\mathbf{SM}	+1	Summon	20	12	FL. Leg	-2	3
Behavior	Wi	ld		13-14	HL. Leg	-2	3
				15	F Paw	-4	3
Diet	Car	rnivore		16	H Paw	-4	3
Notes:				17-18	Neck	-5	3
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Rai	ige:
Claw		Cutting	14	2d+1		C	,1

Impaling

14

Brawling 14, Survival (forest) 15, Observation 14, Stealth 15.

Basic Skills:

1d+2

Beak Bite

Powers:

С

Leaf Storm: The Leaf Chogo can cause nearby leaves to become rigid and spin around as if blown by a small tornado, causing 1d+2 cutting damage to everyone in the affected area, for a cost of 1FP per hex radius, per minute. This damage does not affect the Leaf Chogo, himself, or other Leaf Chogos.

Name:	Nod	j			Level	5		
ST	13	HP	10*		Hit Location			
DX	12	Perception	12	Roll	Location	Mod.	DR	
IQ	2	Willpower		- 3-4	Eye Skull	-9 -7	0 4	
			15	5	Face	-5	2	
	18	FP	20	6	HR. Leg	-2	2	
Dodge	10	Move	7	7	MR. Leg	-2		
MR	2		75	8	FR. Leg	-2	2	
	Z	Bas. Speed	7,5	9-11	Torso	0	2	
\mathbf{SM}	-1	Summon	25	12	FL. Leg	-2	2	
Behavior	Wi	d		13	ML. Leg	-2		
Diet		nivore		14	HL. Leg	-2	2	
	Cal	liivoie		15-16	Tail	-4		
Notes:				17-18	Neck	-5	2	
			Damage	:				
Name:		Type:	Roll:	Dama	ge:	Ra	inge:	
Claw		Cutting	14	2d+2			С	
Bite		Cutting	14	1d-1			С	
		Ba	asic Skil	ls:				

Powers:

Restore: Every Turn, the Nodj recovers all of his Hit points.

Brawling 14, Survival (forest) 15, Observation 14, Climbing 15, Swimming 12.

Name:	Plit	h		_	Level:	3	
ST	7	HP	6*		Hit Locati		
DX	15	Perception	16	Roll	Location	Mod. -9	DR 0
IQ	2	Willpower			Eye Face	-9	2
		-		6	RLw Wing	-3	2
HT	9	FP	9	7	RU Wing	-2	2
Dodge	9	Move	15*	8	RM Wing	-2	2
MR	3	Bas. Speed	6	9-11	Torso	0	2
				12	LM Wing	-2	2
\mathbf{SM}	-5	Summon	15	13	LU Wing	-2	2
Behavior	Sh	v		14	LLw Wing	-3	2
Diet		rbivore		15-18	Torso	0	2
		ith's move by 1 damaged. Althou					
U		ged, they can ho	U				
		mingbird. Plith					
		ed by mint leave					
			Damag	e:			
Name:			Roll:	Damag	ge:	Ra	nge
Bite			15	1d-1			С
			asic Ski	lls:		·	

Warning: The Plith can recall almost everything that's happened to him and pass this knowledge to other Pliths telepathically. They may also reward those who feed them with some tidbits of recent information

Brawling 15, Survival (forest) 15, Observation 16, Flight 15, Stealth 12.

Name:	Rab	obage			Level:	3	
ST	9	HP	9		Hit Loca		
DX	13	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower		3-4	Skull	-7	3
HT	10	FP	10	5	Face	-5	1
Dodge	9	Move	6	6-7 8	HR. Leg FR. Leg	-2 -2	1 1
0	-		-	9-10	Torso	0	1
MR	3	Bas. Speed	6,25	11	Tail	-3	1
\mathbf{SM}	-3	Summon	15	12	FL. Leg	-2	1
Behavior	Wi	ld		13-14	HL. Leg	-2	1
Diet		rbivore		15	F Paw	-4	1
	110			16	H Paw	-4	1
Notes:				17-18	Neck	-5	1
			Damage:				
Name:		Type: 1	Roll:	Dama	ge:	Rai	nge:
Claw		Cutting	12	1d+1			0
Bite		Cutting	12	1d-2		С	
		В	asic Skill	s:			
Brawling 12	2, Surv	vival (forest) 14,	Observatio	on 13, D	igging 12.		

Powers: Energize: The Rabbage regenerates 3 HPs per turn.

Name:	Ruc	lwot			Level:	3	
ST	13	HP	15*		Hit Loca		
DX	12	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	12	3-4	Skull	-7	4
HT	13	FP	13	5	Face	-5	3
Dodge	9	Move	6	6 7	R. Leg M. Leg	-2 -2	2
MR	4		6,25	8	R. Arm	-2	2
	4	Bas. Speed		9-10	U Torso	0	6
\mathbf{SM}	0	Summon	15	11	Groin	-3	4
Behavior	Ασ	gressive		12	L. Arm	-2	2
Diet		rnivore		13	M. Leg	-2	2
	Ca	mivore		14	L. Leg	-2	2
Notes:				15-16	Tail	-3	3
				17-18	Lw Torso	-5	2
						•	
		D	amage:				
Name:		Type: R	oll:	Dama	ge:	Rai	ige:

Powers:	
None.	

		Damag	ge:						
Name:	Type:	Roll:	Damage:	Range:					
Claw	Cutting	13	2d+1	C,1					
Bite	Cutting	13	1d-1	C					
	Basic Skills:								
Brawling 13, Tr	racking 13, Surv	vival (fores	t) 14, Observation 1	3.					

Name:	Sab	ertooth Ju	umł	or		Level:	5		
ST	15	HP		20*		Hit Locat			
DX	13	Perceptio	on	15	Roll	Location Eve	Mod. -9	DR 0	
IQ	3	Willpowe	er	13	3	Skull	-7	4	
HT	14	FP		15	4	Face Horns	-5 -4	2	
Dodge	10	Move		6	6-7	HR. Leg	-2	2	
MR	5		d	675	8	FR. Leg	-2	2	
	3	Bas. Spee		6,75	9-10	Torso	0	2	
\mathbf{SM}	+1	Summon		25	11	Tail	-3	2	
Behavior	Ασ	gressive			12	FL. Leg	-2	2	
Diet		rnivore			13-14	HL. Leg	-2	2	
	Ca	mivore			15	F Paw	-4	2	
Notes:					16	H Paw	-4	2	
					17-18	Neck	-5	2	
			Da	mage:					
Name:		Type:	Ro	ll:	Dama	ge:	Ran	ge:	
Claw		Cutting	15		3d		C, 1	1	
Bite		Cutting	15		1d+2		С		

Powers:

С

Taunt: By spending 1 FP and overcoming a contest of willpower with a target, the sabertooth jumbor can cause it to strike mindlessly, performing an all-out attack. The sabertooth jumbor can dodge such attacks with a +2 bonus.

Basic Skills: Brawling 15, Tracking 15, Survival (forest) 14, Observation 15.

15

2d

Impaling

Horns

Name:	Sco	ut Bungaloo			Level:	3	
ST	9	HP	13*		Hit Loca		
DX	13	Perception	14	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	12	3-4	Skull	-7	4
HT	14	FP	13	5	Face	-5	2
	14		15	6-7	HR. Leg	-2	2
Dodge	11	Move	8	8	FR. Leg	-2	2
0	4	-	(75	9-11	Torso	0	2
MR	4	Bas. Speed	6,75	12	FL. Leg	-2	2
SM	-1	Summon	15	13-14	HL. Leg	-2	2
Behavior	Sh	V7		15	F Paw	-4	2
				16	H Paw	-4	2
Diet	He	rbivore		17-18	Neck	-5	2
Notes: Bur	Notes: Bungaloos can sense and react to				Vitals	-3	2
intentions."	They a	re attracted to sing	ing,				
and will shy	v awav	if anyone near the	m has				

		Damage	2:							
Name:	Type:	Roll:	Damage:	Range:						
Claw	Crushing	13	1d+1	С						
Bite	Crushing	13	1d-1	С						
	Basic Skills:									

angry thoughts.

Brawling 13, Survival (forests) 12, Running 13, Stealth 13, Camouflage 14.

Powers:

Flee: When fleeing a battle (which occurs often), scout bungaloo get a +5 bonus in their camouflage, running and stealth rolls.

Weave: When scout bungaloo are attacked or attack in bands, count their HP as one, single value, equaling the sum of all their HPs. They are either all defeated at once, or none at all.

Name:	Sna	g Arboll			Level:	3	
ST	11	HP	15^{\dagger}		Hit Loca		
DX	13	Perception		Roll 3-4	Location Eye	Mod. -5	DR 0
IQ	3	Willpower		5	L Hand	-3	4
HT	12	FP	14	6-7	L Arm	-2	4
				8-13	Torso R. Arm	0	4
Dodge	9	Move	6*	16	R. Hand	-2	4
MR	5	Bas. Speed	6,25	17-18	Face	-2	5
\mathbf{SM}	-3	Summon	15				
Behavior	Wi	ld					
Diet	Ca	rnivore					
Notes: Usu	ally fo	und in packs of	6 to 12.				
			Domog				
Name: Type: Roll:			 Dama	0.00	Do	nge:	
Claw		Type: Cut	12	1d+2	ige.		nge. C
Bite		Cut	12	1d+2			<u>с</u>

Basic Skills: Brawling 12, Flying 12, Observation 12, Survival (forests) 10.

Powers:

Trip: Snag Arbolls can drain the life force from nearby creatures, or any creature they attack once per turn. They must overcome a contest of their willpower against the target's HT and, in a success, the target loses 1 HP for each FP the snag arboll chooses to spend. The target suffers the usual penalties from this wound.

Name:	Stag	gadan		L	evel:	3		
ST	13	HP		15*		Hit Loca		
DX	10	Perceptio	n	13	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpowe		15	3-4	Skull	-7	5
HT	12	FP		15	5	Face	-5	3
				-	6	HR. Leg	-2	3
Dodge	9	Move		5/10*	7	FR. Leg R. Wing	-2 -2	3
MR	4	Bas. Spee	d	5,5	8 9-11	Torso	-2	3
SM	+1	Summon		15	12	L. Wing	-2	3
Behavior	Shy			10	13	FL. Leg	-2	3
					14	HL. Leg	-2	3
Diet	_	bivore			15	Horn	-4	3
	0	hey are able to	o, the	ey rarely	16	Tail	-4	3
use their ho	rn offe	nsively.			17-18	Neck	-5	3
					-	Vitals	-3	3
			D	amage:				
Name:		Type:	Ro	ll:	Dama	ge:	Rang	ge:
Hooves		Crushing	13		2d+2		C,1	
Bite		Crushing	13		1d		C	
Horn		Impaling	13	,	1d		C,1	
			Ba	sic Skills:				

Brawling 13, Flying 14, Observation 13, Survival (forests) 11.

Powers:

Teleport: The Stagadan can teleport himself to any place within his line of sight, or that he is familiar with, for a cost of 3 FPs per mile. They can carry up to medium encumbrance in this jump. This is automatic and can be done defensively or offensively during the course of a battle. Up to 10m, this teleport has no fatigue cost.

Name:	Name: Tillant				Level:	6	
ST	14	HP	25 ⁺		Hit Location		
DX	15	Perception	15	Roll	Location	Mod.	DR
IQ	3	Willpower	15	- 3-4	Eye Skull	-9 -7	0 8
HT	10	FP	13	5	Face	-5	6
Dodge	9	Move	6	6 7	R. Leg M. Leg	-2 -2	6 6
MR	10		-	8	R. Arm	-2	6
	10	Bas. Speed	6,25	9-10	U Torso	0	8
\mathbf{SM}	+2	Summon	30	11	Groin	-3	6
Behavior	Ag	gressive		12	L. Arm	-2	6
Diet	<u> </u>	aumovore		13	M. Leg	-2	6
				14	L. Leg	-2	6
Notes: Till	ants ca	an attack twice per	round	15-16	Paw	-3	6
at no fatigu	e cost	or skill penalty. Th	ey are	17-18	Lw Torso	-5	6
usually four	usually found at night, hunting other						
-	nocturnal creatures.						
		Da	amage:				

	Powers:
Range:	None.
C,1,2	
С	

Basic Skills: Brawling 17, Climbing 15, Observation 15, Survival (forests) 14, Camuflage 14, Stealth 15.

Roll:

17

17

Type:

Cutting

Cutting

Damage:

3d+1

1d+2

Name:

Claw

Bite

Name:	Tim	ıber Hyren		L	evel:	7	
ST	14	HP	30+		Hit Loca		
DX	15	Perception	16	Roll	Location Eve	Mod. -9	DR 0
IQ	5	Willpower	15	3-4	Skull	-7	8
HT	14	FP	20	5	Face	-5	6
	14		20	6	R. Arm	-2	6
Dodge	11	Move	7/18*	7	R. Leg	-2	6
	0		75	8	R. Wing	-2	6
MR	8	Bas. Speed	7,5	9-10	Torso	0	6
\mathbf{SM}	0	Summon	35	11	Tail	-3	6
Behavior	Δσ	gressive		12	L. Wing	-2	6
				13	L. Arm	-2	6
Diet	He	rbivore		14	L. Leg	-2	6
Notes: It ha	as beer	n observed that alth	nough	15	F Paw	-4	6
Timber Hy	ens ar	e irrational, they se	eem to	16	H Paw	-4	6
have a nobl	have a noble behavior, and acknowledge and			17-18	Neck	-3	6
protect brav	ery wl	hen they see it.	-				

Damage:

Basic Skills:

Damage:

4d

2d

Roll:

16

16

Powers:

Range:

C,1

С

Tribute: Timber Hyrens can drain the life force of willing creatures, gaining 1 HP per each HP removed. It is known that fallen timber Hyrens usually grant the last of their life force to their still battling companions.

Brawling 16, Flying 15, Observation 16, Survival (forests) 14.

Type:

Cutting

Impaling

Name:	Name: Tree Hinko					Level:	2	
ST	8	HP		10		Hit Loca		
DX	10	Perceptio	n	14	Roll	Location Eve	Mod. -9	DR 0
IQ	5	Willpowe		13	- 3-4	Skull	-9	4
HT	12	FP		12	5	Face	-5	2
	12			12	6-7	R. Leg	-2	2
Dodge	10	Move		7	8	R. Wing	-2	2
MR	4	Bas. Spee	d	6,25	9-11	Torso	0	2
	-				12	L. Wing	-2	2
\mathbf{SM}	-3	Summon		10	13-14	L. Leg	-2	2
Behavior	Shy	1			15-18	Tail	-3	2
Diet		bivore			-	Vitals	-3	2
Notes:								
			Da	amage:				
Name:		Type:	Ro	ll:	Dama	ge:	Rai	nge:
Claw Strik	te	Crushing	12		1d		(
Bite		Cutting	12		1d-3		(
			Bas	ic Skills	s:			

Brawling 12, Climbing 13, Survival (forests) 15, Observation 14.

Powers:

Invigorate: Whomever is within 10m of a Tree Hinko recovers their fatigue points twice as fast.

Name:

Claw

Bite

Name:	Tw	ee				Level	1	
ST	6	HP		10^{\dagger}		Hit Loca	tion	
DX	10	Perceptio		10	Koll	Location	Mod.	DR
		<u>^</u>		-	3 4-5	Eye Face	-9 -5	0
IQ	2	Willpowe	r	12	-4- <i>3</i> 6	Roots	-2	0
НП	10	FP		11	7	R. Hand	-4	0
Dodge	8	Move		5	8	R. Arm	-2	0
MR	0	-	d	5	9-11	Torso	0	0
	0	Bas. Spee	a		12	L. Arm	-2	0
\mathbf{SM}	0	Summon		5	13	L. Hand	-4	0
Behavior	W	ild			14	Roots	-2	0
Diet	Ca	rrion Eater			15-18	Torso	0	0
Notes: Twe	ees eat	dead flesh to r	restor	e				
plants to life	э.							
			Dan	nage	:			
Name:		Type:	Rol	ll:	Dama	ge:	R	ange:
Branch Str	ike	Crushing	11		1d			C,1
Bite		Crushing	11		1d-2			С
		E	Basic	Skil	ls:			

Regrow: By spending 10 FPs, the Twee can bring back a dead plant-based creature to life (including other twees, but not himself).

Brawling 11, Tracking	11, Survival (forest	ts) 10, Observation 10.
-----------------------	----------------------	-------------------------

Name:						Level:	4		
ST	12	HP		15^{\dagger}		Hit Loca			
DX	13	Perceptio	n	14	Roll	Location Eve	Mod. -9	DR 0	
IQ	2	Willpowe		12	4-5	Face	-5	6	
HT	12	FP	-	13	6-8	Roots	-2	4	
Dodge	9	Move		6	9-11 12-14	Torso Roots	-2	4	
0	-		J	-	15-18	Torso	0	4	
MR	5	Bas. Spee	a	6,25					
SM	-1	Summon		20					
Behavior	Shy	ý							
Diet	Her	rbivore							
Notes:									
			Da	mage:					
Name:		Type:	Ro	ll:	Dama	ge:	Rar	ige:	
Bite		Crushing	14		1d		(
Claw Strik	e	Crushing 14			2d-1		(
			Basi	c Skills	s:				
Basic Skills: Brawling 14, Survival (forests) 13, Observation 12.									

Powers:

Timber: By spending 1 FP, the Twunk can cause any nearby creature (including himself), to become surrounded by a protective, flexible wooden coat, granting an additional 2 points of DR.

Name:	Vin	oc			_	Level:	3	
ST	13	HP		15^{\dagger}		Hit Loca		
DX	12	Perceptio	n	13	Roll	Location	Mod.	DR
		_			-	Eye	-9	0
IQ	2	Willpowe	r	14	3-4	Skull	-7	5
HT	10	FP		12	5 6-7	Face Roots	-5 -3	3
					0-7 8	R. Arm	-3	3
Dodge	8	Move		5	8 9-10	K. Ann Torso	-2	3
MR	4	Bas. Spee	d	5,5	11	Groin	-3	3
SM	0	Summon		15	12	L. Arm	-2	3
Behavior	Δσ	gressive			13-14	Roots	-3	3
		· .			15	Hand	-3	3
Diet	Car	nivore			16	Roots	-4	3
Notes:					17-18	Neck	-5	3
			Dar	nage	:			
Name:		Type:	Ro	ll:	Damaş	ge:	R	ange:
Claw Strik	e	Cutting	15		2d			C,1
Bite		Crushing	15		1d-1			С
		Ē	Basic	c Skil	ls:			

Brawling 15, Survival (forests) 14, Observation 13, Tracking 15.

Powers:

Generate: Vinocs can assimilate nearby vegetation into themselves and grow to great proportions (they often do that by combining themselves into a bigger vinoc). For each hex of vegetation assimilated (or for each Vinoc), add +1 to their size, +3 to their HP, +3 to their FPs, and +1 to their damage. This lasts for one minute.

Name:	Wa	Wandering Balamant			Level:	6	
ST	16	HP	25		Hit Loca		
DX	15	Perception	18	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	18	3-4	Skull	-7	7
HT	14	FP	20	5	Face	-5	5
	17		20	6-7	HR. Leg	-2	5
Dodge	12	Move	8	8	FR. Leg	-2	5
0	10	Deg Smood	7 25	9-10	Torso	0	5
MR	10	Bas. Speed	7,25	11	Tail	-3	5
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	5
Behavior	W	ild		13-14	HL. Leg	-2	5
				15	F Paw	-4	5
Diet	He	erbivore		16	H Paw	-4	5
Notes: The	<i>Notes</i> : These are usually found alone				Neck	-5	5
wandering, and could be encountered in			-	Vitals	-3	5	
any habitat.							

		Damag	e:			
Name:	Type:	Roll:	Damage:	Range:		
Claw	Crushing	18	2d+2	C		
Bite	Cutting	18	1d+2	C		
Horn Strike	Impaling	18	2d	1		
Basic Skills:						

Brawling 18, Running 16, Survival (forests) 16, Observation 15.

Powers:

Summon Aid: Whenever a wandering Balamant is faced with more than one opponent, roll a contest of its willpower against the willpower of a random enemy. If he succeeds, the target is compelled to protect the wandering balamant at the expense of his life.

Name:	ame: Wasperine					Level	3	
ST	12	HP		13*		Hit Loca	tion	
DX	15	Perceptio	n	12	Roll	Location	Mod.	DR
		-			- 3-4	Eye Skull	-9 -7	0 4
IQ	3	Willpowe	r	12	5	Face	-5	2
HA	12	FP		12	6-7	HR. Leg	-2	2
Dodge	12	Move		8	8	FR. Leg	-2	2
0	2		a	7,5	9-10	Torso	0	2
MR	Ζ.	Bas. Spee	a	1,3	11	Tail	-3	2
\mathbf{SM}	+1	Summon		15	12	FL. Leg	-2	2
Behavior	Αg	gressive			13-14	HL. Leg	-2	2
Diet		nivore			15	F Paw	-4	2
	Ca	IIIvore			16	H Paw	-4	2
Notes:					17-18	Neck	-5	2
					-	Vitals	-3	2
			Dan	nage	•			
Name:		Type:	Rol	l:	Damag	ge:	Ra	ange:
Claw		Cutting	15		2d		(C,1
Bite		Crushing	15		1d-1			С

Rush: Wasperines may attack twice per turn at no skill penalty or fatigue cost. They may then perform other attacks on the same turn at the expense of 1 FP and a cumulative -3 penalty in their attacks.

Basic Skills: Brawling 15, Running 17, Survival (forests) 12, Observation 12, Tracking 13.

Name:	Wa	sperine Sta	alker		Level	3	
ST	11	HP	12*		Hit Loca		
DX	16	Perceptio	n 13	Roll	Location Eve	Mod. -9	DR 0
IQ	3	Willpowe		3-4	Skull	-7	4
HT	11	FP	13	5	Face	-5	2
	12		8	6-7 8	HR. Leg FR. Leg	-2	2
Dodge		Move	-	9-10	Torso	0	2
MR	3	Bas. Spee	d 7	11	Tail	-3	2
\mathbf{SM}	+1	Summon	15	12	FL. Leg	-2	2
Behavior	Ag	gressive		13-14	HL. Leg	-2	2
Diet		rnivore		15	F Paw	-4	2
	Ca			16	H Paw	-4	2
Notes:				17-18	Neck	-5	2
				-	Vitals	-3	2
			Damage	:			
Name:		Type:	Roll:	Dama	ge:	Ra	nge:

Name:	Type:	Roll:	Damage:	Range:			
Claw	Cutting	15	2d-1	C,1			
Bite	Crushing	15	1d-2	С			
Basic Skills:							

Brawling 15, Running 17, Survival (forests) 12, Observation 12, Tracking 13.

Powers:

Rush: Wasperines may attack twice per turn at no skill penalty or fatigue cost. They may then perform other attacks on the same turn at the expense of 1 FP and a cumulative -3 penalty in their attacks. *Blur*: Enemies of a Wasperine Stalker must roll their perception at -3 each turn in order to attack him, or else they may lose him from sight.

Name:	Wee	ebo				Level:	2		
ST	8	HP		10		Hit Locat	tion		
DX	10	Perceptio	m	11	Roll	Location Eve	Mo -9		DR 0
IQ	2	Willpowe	r	12	3-4	Skull	-7		3
HT	9	FP		12	6 7	HR. Leg	-2 -2		1
Dodge	8	Move		5	8	M Leg FR. Leg	-2		1
0	-			U	9-12	U Torso	0		1
MR	3	Bas. Spee	ed	5	13	FL. Leg	-2		1
SM	-2	Summon		10	14	M Leg	-2		1
Behavior	Wi	ld			15	HL. Leg	-2		1
Diet	Her	bivore			16-18	Lw Torso	-5		1
	-	und nearby oth							
			Dar	nage	:				
Name:		Type:	Ro	ll:	Damag	ge:		Rang	ge:
Paw Strike)	Crushing	13		2d			C,1	1
Bite		Cutting	13		1d-3			С	

Vitalize: By spending 3 FPs, the Weebo can cause any one plant-based creature within 10m to restore all of its lost hit points.

Brawling 13, Survival (forest) 13, Camouflage 12, Observation 11.

Basic Skills:

Core Creatures

These are nocturnal creatures of all kinds, which can be found on mostly any habitat. For this reason, these creatures have an additional parameter, the "Habitat", indicating the region where they are most likely to be found (although that is not imperative).

Core creatures of a given level are somewhat stronger than normal creatures of the same level, illustrating that wherever you go, night is a more dangerous time to be around...

Name:	Name: Arboll Stalker			Π	evel:	4	
ST	3	HP	13^{\dagger}		Hit Loca		
DX	12	Perception	12	Roll 3-7	Location L. Orb	-3	DR 5
IQ	2	Willpower	14	8-13	M. Orb	-0	5
HT	10	FP	15	14-18	R. Orb	-3	5
Dodge	9	Move	11*				
MR	5	Bas. Speed	5				
SM	0	Summon	20				
Behavior	Wi	ld					
Diet	Ca	rnivore					
Habitat	Un	derground					
Notes: Art	oll St	alkers can see pe	erfectly]			
in total dat	, and can see inv						
creatures.							
		Γ)amage:				

Powers:

Range:

С

Detonate: The Arboll stalker can blow up, causing a great explosion of small shards, much like a grenade. They die from this explosion, but other Arboll stalkers rise from the debris within days. This explosion causes 3d explosive damage.

Basic Skills: Brawling 14, Survival (underground) 12, Flying 12, Observation 12.

14

Roll:

Type:

Crushing

Damage:

2d+1

Name:

Strike

Name:	Blac	ck Agovo		I	evel:	5	
ST	9	HP	10+		Hit Loca		
DX	12	Perception	n 14	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpower		3	Skull	-7	9
HT	13	FP	15	4-6 7-9	Face R. Wing	-5 -2	6
Dodge	12	Move	15*	10-11	R. wing Body	-2	6
MR	6	Bas. Speed		12-14	L. Wing	-2	6
SM	-1	Summon	25	15-18	Tail	-3	6
Behavior Aggressive							
Diet		nivore					
Habitat	Plai	ins and Forest	S				
Notes: The	e Black	k Agovo can s	see				
perfectly i	n total	darkness and	can see				
invisible e	invisible enemies.						
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Bite		Cutting	15	2d+2		C	

ectly in to	otal darkness a	nd can see			
sible ener					Powers
		Damag	ge:		Disrupt:
ne:	Type:	Roll:	Damage:	Range:	cause a vi
:	Cutting	15	2d+2	С	he have ir
		Basic Sk	ills:		agovo's p

Brawling 15, Survival (plains) 13, Survival (forests) 13, Flying 13, Observation 14.

s:

t: By spending 2FPs, the Black Agovo can victim to temporarily lose all character points in an ability which they have used in the agovo's presence. This works on spells, and all other abilities which required the suppressed one as a prerequisite are also disrupted. This lasts for 1 hour.

Name:	Name: Borgor					8	
ST	18	HP	20*		Hit Loca		
DX	13	Perception	14	Roll	Location Eye	Mod. -9	DR 0
IQ	5*	Willpower	15	3-4	Skull	-7	10
HT	15	FP	20	5	Face	-5	8
<u>III I</u>	15	rr	20	6-7	R. Leg	-2	8
Dodge	10	Move	7	8	R. Arm	-2	8
0	6		7	9-10	Torso	0	8
MR	6	Bas. Speed	/	11	Groin	-3	8
\mathbf{SM}	+1	Summon	40	12	L. Arm	-2	8
Behavior	Δσ	gressive		13-14	L. Leg	-2	8
		*		15	Hand	-4	8
Diet	Ca	rnivore		16	Foot	-4	8
Habitat	For	Forests, Plains, Swamp and		17-18	Neck	-5	8
	Un	derground.		-	Vitals	-3	8
Notes: Bon	<i>Notes</i> : Borgors can see perfectly in total						

Range:

C,1

С

С

С

Sever: The Borgor can cause any two different victims which they have successfully hit (per round) to lose half of their remaining hit points. This costs the Borgor 3 FPs per victim and requires a contest of its willpower against the victim's HT.

Basic Skills: Brawling 17, Survival (plains) 15, Survival (forests) 15, Survival (swamps) 15, Survival (underground) 15, Observation 14.

Damage:

Damage:

4d

5d+2

2d+2

Roll:

17

17

17

darkness, and can see invisible creatures.

Type:

Cutting

Crushing

Impaling

Name:

Bite

Claw Strike

Head Butt

Name:	88				evel:	6	
ST	12	HP	60*		Hit Loca	tion	
DX	7	Perception	n 12	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpowe		3-4	Skull	-7	5
HT	15	FP	20	5-6 7-12	Face U.Torso	-5 0	3
Dodge	8	Move	5	13-14	L.Torso	-3	3
MR	12	Bas. Spee	d 5,5	15-18	Tail	-4	3
		-					
SM	5	Summon	30				
Behavior	Ag	gressive					
Diet	He	rbivore					
Habitat	Un	derground, Fo	orests				
Notes: The	Chao	os Flugg can s	ee perfectly				
	in total darkness, and can see invisible						
creatures.							
			Damage:	·			
Name:		Type:	Roll:	Dama	ge:	Ran	ge:

VE	3	M
a ern		
-		Z

Dark Demanding: The Chaos Flugg can spend 5 HPs and perform a contest of its willpower against the willpower of any opponent. On a success, the opponent loses 4d HPs, without DR, in the form of an internal rotting of its organs. This affects any magical creature as well.

	Basic Skills:		
Brawling 13, Survival (forests)	12, Survival (ur	derground) 12, Ob	servation 12.

1d+2

Crushing 13

Bite

Name:	Name: Chaos Jile			L	evel:	6	
ST	25	HP	30 +		Hit Loca		
DX	13	Perception	12	Roll	Location Eve	Mod. -9	DR 0
IQ	3	Willpower	13	3-4	Skull	-7	4
HT	12	FP	15	5	Face	-5	2
				6-7	HR. Leg	-2	2
Dodge	9	Move	13	8	FR. Leg	-2	2
MR	4	Bas. Speed	6	9-10	Torso	0	2
	-	-	~	11	Groin	-3	2
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	2
Behavior	Δσ	gressive		13-14	HL. Leg	-2	2
	U U	U U		15	F. Paw	-4	2
Diet	Ca	rnivore		16	H. Paw	-4	2
Habitat	For	rests, Jungle, Plai	ins	17-18	Neck	-5	2
Notes: The Chaos Jile can see perfectly in			-	Vitals	-3	2	
total darkness, and can see invisible							
creatures.	,						

Powers: None.

		Damage:			I	
Name:	Type:	Roll:	Damage:	Range:	א	
Claw	Cutting	15	2d+2	C, 1] 1	
Bite	Impaling	15	4d+2	С]	
Basic Skills:						

Brawling 15, Survival (plains) 14, Survival (forests) 14, Survival (jungle) 14, Observation 12, Tracking 13, Stealth 16.

Name:	Cha	Chaos Plith Level: 5					
ST	4	HP	10+	Hit Location			
DX	14		m 14	Roll	Location	Mod	DR
	14	Perceptio		3	Eye	-9	0
IQ	2	Willpowe	er 12	4-6	Face	-5	5
HT	10	FP -	12	7	RLw. Wing	-3	3
	- •			8 9-12	RU Wing	-2	3
Dodge	12	Move	18*		Torso	÷	3
MR	4	Bas. Spee	ed 12	13 14	LU Wing LLw Wing	-2	3
SM	-2	Summon	25	15-18	Torso	0	3
Behavior	Ag	gressive					
Diet	Ca	rnivore					
Habitat	Mo	ountains, Fore	ests, Plains				
Notes: The	e Chao	os Plith can s	ee perfectly				
		, and can see	•				
creatures.							
	_		Damage:				_
Name:		Type:	Roll:	Dama	ge:	Rang	ge:
		-					

Cel	
10 and	19

Powers:

С

С

Guile: Whenever the Plith successfully hits a creature, roll a contest of its willpower against the target's. In a success, it absorbs the targets' most recent memories.

Basic Skills: Brawling 13, Survival (plains) 14, Survival (forests) 14, Survival (mountains) 14, Observation 14, Flight 16.

2d

2d

13

13

Cutting

Impaling

Bite

Tail Strike

Name: Corathan			L	evel:	5		
ST	60	HP	60*		Hit Loca		
DX	10	Perception	11	Roll	Location	Mod.	DR
	-			-	Eye Skull	-9 -7	0
IQ	2	Willpower	13	3-4	Face	-7	8 6
HT	20	FP	20	6-7	Mouth	-3	6
Dodge	10	Move	15+	8	L. Fin	-2	6
MR	5	Bas. Speed	15	9-12	Torso	0	6
	-			13	R. Fin	-2	6
\mathbf{SM}	+2	Summon	25	14	U Fin	-3	6
Behavior	Ag	gressive		15-18	Tail	-3	6
Diet	Car	rnivore					
Habitat	Sal	t Water					
Notes: The	e Cora	than can see p	erfectly in				
total darkn	less, a	nd can see invi	isible				
creatures.							
	Damage:						
Name:		Type: 1	Roll:	Dama	ge:	Ran	ge:
Bite		Impaling 1	14	2d+1		C	

Basic Skills:

Brawling 14, Survival (undersea) 14, Observation 11, Swimming 12.

Powers:

Betrayal: The Corathan can take control of any enemy within 10m with a contest of wills. If successful, the opponent now aids him in battle to the best of its abilities. This lasts for 2 hours and costs 5 FPs.

Name:	Cor	e Hyren		Level: 6				
ST	30	HP	40^{\dagger}	Hit Location				
DX	15	Perception	15	Roll	Location	Mod.	DR	
	15	-	15	-	Eye	-9	0	
IQ	4	Willpower	20	3-4	Skull	-7	10	
HT	13	FP	20	5	Face	-5	8	
	-		-	6	R. Leg	-2	8	
Dodge	10	Move	7/21*	7	R. Arm	-2	8	
MR	8	Dog Smood	7	8	R. Wing	-2	8	
MIK	0	Bas. Speed	/	9-11	Torso	0	8	
\mathbf{SM}	+2	Summon	30	12	L. Wing	-2	8	
Behavior	Ασ	gressive		13	L. Arm	-2	8	
		0		14	L. Leg	-2	8	
Diet	In	aumovore		15	Hand	-4	8	
Habitat	For	rests, Plains, Mou	intains.	16	Foot	-4	8	
Notes: The	e Core	Hyren can see p	erfectly	17	Tail	-3	8	
in total darkness, and can see invisible			18	Neck	-5	8		
creatures.		,						
		D	Damage:					

		Damage:				
Name:	Type:	Roll:	Damage:	Range:		
Claw Strike	Cutting	16	3d+2	C, 1		
Bite	Impaling	16	2d	С		
Basic Skills:						

Brawling 16, Survival (plains) 15, Survival (forests) 15, Survival (mountains) 15, Observation 15, Tracking 14, Stealth 13, Flight 15.

Powers:

Dissect: After defeating a creature, the core Hyren can cause its corpse to rise and aid him in combat. This undead helper lasts until destroyed. Each core Hyren can hold up to 10 undead helpers at any one time. This costs 3 FPs.

Name:	Name: Dagok				evel:	5	
ST	17	HP	20*		Hit Loca		
DX	12	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	12	3-4	Skull	-7	7
HT	10	FP	15	5	Face	-5	5
	10		-	6	HR. Leg	-2	5
Dodge	8	Move	5	7	MR. Leg	-2	5
0	5			8	FR. Leg	-2	5
MR	5	Bas. Speed	5,5	9-10	Torso	0	5
SM	+1	Summon	25	11	Groin	-3	5
Behavior	Ασ	gressive		12	FL. Leg	-2	5
		*		13	MR. Leg	-2	5
Diet	Ca	rnivore		14	HR. Leg	-2	5
Habitat	For	rests, Jungles,		15	Hand	-4	5
	Un	derground.		16	Foot	-4	5
Notes: The	Notes: The Dagok have night vision and			17	Tail	-3	5
can see invisible creatures. They have an			18	Neck	-5	5	
			nave all	-	Vitals	-3	7
intense av	ersion	to light.					

Range:

C, 1

С

Inversion: Every damage causing spell or power that hits the Dagok heals him instead for the same amount of HP. Healing spells or powers wound him instead.

Basic Skills: Brawling 13, Survival (underground) 13, Survival (forests) 13, Survival (jungle) 13, Observation 13, Tracking 14, Stealth 14.

Damage:

Damage:

2d+2

2d

Roll:

13

13

Type:

Cutting

Impaling

Name:

Bite

Claw Strike

Tail Strike

Name:	Dar	rk Ayebaw Level: 3				3		
ST	6	HP	10		Hit Location			
DX			n 11	Roll	Location	Mod.	DR	
		Perception		-	Eye	-9	0	
IQ	2	Willpowe	r 12	3-4	Skull	-7	5	
HT	10	FP	10	5 6-7	Face R. Wing	-5 -2	3	
Dodge	8	Move	10*	8-13	Torso	0	3	
MR			5	14-15	L. Wing	-2	3	
		Bas. Spee		16-18	Tail	-2	3	
\mathbf{SM}	-1	Summon	15					
Behavior	Agg	gressive						
Diet	Her	bivore						
Habitat	Unc	lerground, Fo	orests,					
	Jun	gles, Plains.						
Notes: The	e Dark	Ayebaw can	see					
perfectly i	n total	darkness, and	d can see					
invisible c								
	_		Damage:					
Name:		Type:	Roll:	Dama	ge:	Ran	ge:	
Bite		Crushing	12	1d+1	<u> </u>	C	_	

0.0
1000
EST

Powers:

С

Implode: The Dark Ayebaw can spend 10 HPs and cause an enemy to implode with 4d damage, with no DR. If the Dark Ayebaw successfully hit the creature in that turn, this power has no defense. Otherwise, roll a quick contest of the Ayebaw's Willpower against the target's HT.

Basic Skills:
Brawling 12, Survival (underground) 11, Survival (plains) 11, Survival (forests)
11, Survival (jungle) 11, Observation 11, Flight 12.

2d

12

Crushing

Name:	Name: Dark Cragnoc				evel: 12	2	
ST	40	HP	50^{\dagger}		Hit Locat		
DX	14	Perception	12	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpower	15	3-4	Skull	-7	20
-		-	-	5	Face	-5	15
HT	20	FP	20	6	R. Leg	-2	15
Dodge	11	Move	8	7	RLw. Arm	-2	15
0	0		0.5	8	RM Arm	-2	15
MR	8	Bas. Speed	8,5	9	RU. Arm	-2	15
SM	+3	Summon	60	10-11	Torso	0	15
Behavior	Δσ	gressive		12	LU. Arm	-2	15
	- U	0		13	LM Arm	-2	15
Diet		hovore (eats ston	es)	14	LLw. Arm	-2	15
Habitat	Mo	ountains		15	L. Leg	-2	15
Notes: The Dark Cragnoc can see			16	Hand	-4	15	
invisible creatures.			17	Foot	-4	15	
	reatur	05.		18	Neck	-5	15
			Damage:				

		Damag	je:			
Name:	Type:	Roll:	Damage:	Range:		
Punch	Crushing	19	6d	C, 1, 2		
Bite	Crushing	19	5d	C, 1		
Basic Skills:						

Brawling 19, Survival (mountains) 15, Observation 12, Stealth 16.

Powers:

Solid: The Dark Cragnoc is immune to any damagecausing power or spell. He is also immune to healing powers or spells.

Cremate: The Dark Cragnoc can spend fatigue and cause an enemy to burn from inside overcoming a quick contest of its willpower against the target's HT. No DR protects against this damage. The cost is 1FP per each die of damage, up to 6d per turn.

Name: Dark Furok			L	evel:	6		
ST	22	HP	25*		Hit Loca	tion	
DX	13		13	Roll	Location	Mod.	DR
DA	15	Perception	15	-	Eye	-9	0
IQ	4	Willpower	15	3	Skull	-7	8
HT	15	FP	20	4	Face	-5	6
		-	-	5	Horns	-6	6
Dodge	10	Move	7	6-7	HR. Leg	-2	6
MR	7	Bas. Speed	7	8	FR. Leg	-2	6
		_		9-10	Torso	0	6
\mathbf{SM}	+1	Summon	30	11	Tail	-3	6
Behavior	Ag	gressive		12	FL. Leg	-2	6
Diet		rnivore		13-14	HL. Leg	-2	6
				15	F Paw	-4	6
Habitat	For	rests, Plains, Jung	gles.	16	H Paw	-4	6
Notes: The	e Dark	Furok have nigh	nt vision	17-18	Neck	-5	6
and can see invisible creatures.							
und cun se	•						

		Damag	e:	
Name:	Type:	Roll:	Damage:	Range:
Claw Strike	Cutting	15	3d	C, 1
Bite	Cutting	15	2d+1	С
		Basic Ski	ills:	

Brawling 15, Survival (plains) 13, Survival (forests) 13, Survival (jungle) 13, Observation 13, Tracking 14, Stealth 15.

Powers:

Revile: Whenever the Dark Furok is attacked, he can redirect half of the damage dealt (before counting DR) towards any one creature within 100m. This takes the form of a ranged attack, but can be used as a free action any number of times per round.

Name: Darkbreed Hyren			L	evel:	11		
ST	35	HP	40 +	Hit Location			
DX	15	Perception	18	Roll	Location	Mod.	DR
IQ	4	Willpower	25	- 3	Eye Skull	-9 -7	0 14
· · · · ·	-	_	-	4	Horns	-6	12
HT	20	FP	30	5	Face	-5	12
Dodge	12	Move	8/24*	6	R. Arm	-2	12
MR	9		8,5	7	R. Leg	-2	12
	9	Bas. Speed	8,5	8	R. Wing	-2	12
\mathbf{SM}	+2	Summon	55	9-10	Torso	0	12
Behavior	Ag	gressive		11	Tail	-3	12
Diet	- U	rnivore		12	L. Wing	-2	12
				13	L. Arm	-2	12
Habitat	Fo	rests, Plains, Mou	untains	14	L. Leg	-2	12
Notes: The	Dark	breed Hyren can	see	15	F Paw	-4	12
perfectly in total darkness, and can see			16	H Paw	-4	12	
invisible creatures.			17-18	Neck	-3	12	
IIIVISIDIE CI	catur						
			Damage:				

Range:

C, 1

С

Subvert: The Darkbreed Hyren can cause any other Hyren within 100m to become its ally and fight to aid him in battle. This costs 3FPs and lasts for 2 hours.

Basic Skills:
Brawling 19, Survival (plains) 15, Survival (forests) 15, Survival (mountains)
15, Observation 18, Tracking 17, Stealth 18, Flight 22.

Damage:

5d

4d

Roll:

19

19

Type:

Cutting

Impaling

Name:

Bite

Claw Strike

Name:	Name: Darkbreed's Minion			L	evel:	7	
ST	15	HP	20+		tion		
	-			Roll	Location	Mod.	DR
DX	10	Perception	14	-	Eye	-9	0
IQ	3	Willpower	14	3	Skull	-7	9
HT	16	FP	16	4	Horns	-6	7
	10		10	5	Face	-5	7
Dodge	11	Move	6	6	HR. Leg	-2	7
0	0	Deg Smood	65	7	FR. Leg	-2	7
MR	8	Bas. Speed	6,5	8-10	Torso	0	7
\mathbf{SM}	+1	Summon	35	11-12	Tail	-2	7
Behavior	Ag	gressive		13	FL. Leg	-2	7
Diet	-	rnivore		14	HL. Leg	-2	7
				15	F Paw	-4	7
Habitat	Fo	rests, Plains, Mou	intains	16	H Paw	-4	7
Notes: The	Notes: The Darkbreed's Minion can see			17-18	Neck	-3	7
perfectly in total darkness, and can see							
invisible creatures. They are completely							
subservien	t do E	Darkbreed Hyrens	5.				
		D	amage				

Des Conse	
750925	

		Damage:				
Name:	Type:	Roll:	Damage:	Range:		
Claw Strike	Cutting	15	4d+2	C, 1		
Bite	Impaling	15	2d+2	С		
Basic Skills:						

Brawling 15, Survival (plains) 13, Survival (forests) 13, Survival (mountains) 13, Observation 14, Tracking 15, Stealth 15.

Powers:

Smolder: Anyone within 10m of a darkbreed's minion who casts a spell or uses a power of any kind loses 1d HP automatically, with no DR, regardless of any other costs of that power.

Name: Dark Vellup				L	evel:	4			
ST	11	HP		13+	Hit Location				
DX	12	Perceptio	m	14	Roll 3-4	Location Eye	Mod.	DR 0	
IQ	3	Willpowe		12	5	L Hand	-3	4	
HT	12	FP		12	6	L Arm	-2	4	
Dodge	9	Move		12*	7 8-13	L.Wing Torso	-2	4	
. · · · ·	-				14	R.Wing	-2	4	
MR	3	Bas. Spee	d	6	15	R. Arm	-2	4	
\mathbf{SM}	-1	Summon		20	16	R. Hand	-3	4	
Behavior	Ag	gressive			17-18	Face	-2	4	
Diet	Ca	rnivore							
Habitat	For	ests, Plains,	Jung	gles,					
		ountains.	C						
Notes: The	Dark	Vellup have	nig	ht vision					
		sible creature	-						
			D	amage:					
Name:		Type:	Ro	-	Dama	ge:	Rang	ge:	
Punch		Crushing	13		2d-1		C		
Bite		Cutting	13		1d		C		
			Bas	sic Skills:					

Purge: The Dark Vellup can make a willpower roll against the roll of any power or spell directed at him. In a success, he prevents the opposing spell from working. This costs 1 FP per use.

Brawling 13, Survival (jungle) 12, Survival (plains) 12, Survival (forests) 12, Survival (mountains) 12, Observation 14, Tracking 12, Stealth 11, Flight 14.

Name:				Level: 4			
ST	15	HP	15 [†]	Hit Location			
DX	12	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	14	3-4	Skull	-7	6
HT	15	FP	15	5 6-7	Face HR. Leg	-5 -2	4
Dodge	10	Move	7	8	FR. Leg	-2	4
MR	6	Bas. Speed	6,75	9-10	Torso	0	4
	0	-	0,75	11	Tail	-3	4
\mathbf{SM}	+1	Summon	20	12	FL. Leg	-2	4
Behavior Aggressive			13-14	HL. Leg	-2	4	
					F Paw	-4	4
Diet	Th	Thaumovore			H Paw	-4	4
Habitat	Mo	Mountains, Plains, Forests			Neck	-5	4
Notes: Drush have night vision and can							
see invisib	atures.						
Потодо:							

Damage:								
Name:	Type:	Roll:	Damage:	Range:				
Claw Strike	Cutting	15	2d+2	C, 1				
Bite	Cutting	15	1d+1	С				
		Basic Sk	ills:					

Brawling 15, Survival (plains) 14, Survival (forests) 14, Survival (mountains) 14, Observation 13, Tracking 14, Stealth 15.

Powers:

Vengeance: When combat begins, the Drush rolls his willpower against that of a random opponent, and does so at every turn until he succeeds. In a success, whenever he takes damage from any source, the same amount is replicated towards the target of this power. This target can only change when one of them dies or if they go more than 100m apart. This costs 5FPs.
Name:	Dry	te Fiend		L	evel:	5		
ST	25	HP	25^{\dagger}		Hit Location			
DX	10	Perception	13	Roll	Location	Mod.	DR	
	10	-	15	-	Eye	-9	0	
IQ	2	Willpower	15	3	Skull	-7	7	
HT	14	FP	15	4	Hand	-4	5	
	14		15	5	HR. Leg	-4	5	
Dodge	9	Move	6	6	FR. Leg	-4	5	
MR	4	Dog Spood	6	7	R. Arm	-2	5	
IVIN	4	Bas. Speed	0	8	Horns	-2	5	
\mathbf{SM}	+2	Summon	25	9-12	Torso	0	5	
Behavior	Ασ	gressive		13	Face	-1	5	
	<u> </u>	C		14	L. Arm	-2	5	
Diet		aumovore		15	FL. Leg	-4	5	
Habitat	Mo	ountains, Underg	round,	16	HL. Leg	-4	5	
	Pla	ins		17	Foot	-4	5	
Notes: The	Drvt	e Fiend can see r	perfectly	18	Face	-5	5	
	<i>Notes</i> : The Dryte Fiend can see perfectly in total darkness, and can see invisible			-	Vitals	-3	5	
	i KHC35		151010					
creatures.								
)amage:					

Range:

C, 1, 2

С

Condemn: The Dryte Fiend rolls his willpower against a target's HT. In a success, the target becomes weakened and will take damage of all kinds as if it were impaling (double that which penetrated DR). This costs 3FP and lasts for 1 hour.

 Basic Skills:

 Brawling 15, Survival (plains) 14, Survival (underground) 14, Survival (mountains) 14, Observation 13, Tracking 17, Stealth 15.

Roll:

15

15

Type:

Crushing

Crushing

Damage:

Damage:

4d

2d

1d+2

3d+1

1d+1

Name:

Punch

Name:

Bite

Hoof Strike

Horn Strike

Bite

Name:	Name: Garadan				evel: '	7	
ST	13	HP	20 +			Iit Location	
DX	15	Perception	13	Roll	Location Eve	Mod. -9	DR 0
IQ	4	Willpower	14	- 3-4	Skull	-9	9
HT	13	FP	15	5	Face	-5	7
Dodge	12	Move	8/20*	6 7	HR. Leg FR. Leg	-2	7 7
0			7	8	R. Wing	-2	7
MR	8	Bas. Speed	/	9-11	Torso	0	7
\mathbf{SM}	+1	Summon	35	12	L. Wing	-2	7
Behavior	Wi	ld		13	FL. Leg	-2	7
Diet		rbivore		14	HL. Leg	-2	7
			-	15	Horn	-4	7
Habitat	Mo	ountains, Plains, l	Forests	16	Tail	-4	7
Notes: The	e Gara	dan can see perfe	ectly in	17-18	Neck	-5	7
total darkness, and can see invisible			-	Vitals	-3	7	
creatures.							
		D	amage:				

	5.11	No.		N
			R	5
E.				
		Ľ		

Powers:

Range:

C, 1

С

С

Spawn: The Garadan can summon any core or Naroom non-intelligent creature of size up to +2 by spending 1FP per level of the creature. The summoned creature does not return to its original place: it is permanently teleported and thus cannot be banished. The Garadan also rolls his Willpower against the creature's on the following turn to take control of it for 1 hour.

	Basic Skills:		
Brawling 16, Survival (plains)	15, Survival (f	forests) 15, Surviva	al (mountains)
15, Observation 13, Flight 18.			

Roll:

16

16

16

Type:

Crushing

Crushing

Impaling

Name:	Name: Gorath					Level: 10				
ST	25	HP	25 +	Hit Location						
DX	13	Perception	12	Roll	Location Eve	Mod. -9	DR 0			
IQ	7*	Willpower	13	3-4	Skull	-7	12			
HT	18	FP	20	5 6-7	Face R. Leg	-5 -2	10			
Dodge	11	Move	8	8	R. Leg	-2	10			
MR	10		7,75	9-10	Torso	0	10			
IVIK	10	Bas. Speed	1,15	11	Groin	-3	10			
\mathbf{SM}	+1	Summon	50	12	L. Arm	-2	10			
Behavior	Ασ	gressive		13-14	L. Leg	-2	10			
	_	•		15	Hand	-4	10			
Diet	Ca	rnivore		16	Foot	-4	10			
Habitat	Un	derground, Mour	ntains.	17-18	Neck	-5	10			
<i>Notes</i> : The Gorath can see perfectly in			-	Vitals	-3	10				
total darkr	total darkness, and can see invisible									
creatures.										

Range:

C, 1, 2

С

Enslave: The Gorath can take control of any nonintelligent creature and issue commands which it must carry to the best of its abilities. He spends 1FP per point of creature IQ. He must roll his willpower and overcome the creature's to take control of it, and this lasts for 1 hour.

Basic Skills: Brawling 18, Survival (underground) 16, Survival (mountains) 16, Observation 12, Tracking 15, Stealth 16.

Damage:

Damage:

6d+2

3d

Roll:

18

18

Type:

Crushing

Crushing

Name:Gorath CubLevel:3						3	
ST	13	HP	15+		Hit Loca		
DX	10	Perception	12	Roll	Location	Mod. -9	DR 0
IQ	5*	Willpower	13	- 3-4	Eye Skull	-9 -7	5
HT	10	-	13	5	Face	-5	3
	10	FP	15	6-7	R. Leg	-2	3
Dodge	8	Move	5	8	R. Arm	-2	3
MR	6	Dog Smood	5	9-10	Torso	0	3
MIK	0	Bas. Speed	3	11	Groin	-3	3
\mathbf{SM}	-1	Summon	15	12	L. Arm	-2	3
Behavior	Wi	ld		13-14	L. Leg	-2	3
				15	Hand	-4	3
Diet		rnivore		16	Foot	-4	3
Habitat	Un	derground, Mour	ntains.	17-18	Neck	-5	3
Notes: The	e Gora	th Cub can see p	erfectly	-	Vitals	-3	3
in total dat	rkness	, and can see inv	isible				
creatures.							
		D	amage:	·			

Staves:	1 St

		Damage:			Powers:
Name:	Type:	Roll:	Damage:	Range:	Chain Whip: The Gorath Cub can create a long
Punch	Crushing	13	2d	С	chain in its hand and strike with it as a normal
Bite	Crushing	13	1d+1	С	weapon of range 3, skill level 15, damage 3d.
		Basic Skills	:		

Brawling 13, Survival (underground) 12, Survival (mountains) 12, Observation 12, Tracking 13, Stealth 13.

Name:

Punch

Bite

Name: Core Grag					evel:	5	
ST	7	HP	14+		Hit Loca		
DX	12	Perception	n 13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower		3-5	Skull	-7	7
HT	15	FP	15	6-10	U. Torso	0	5
Dodge	6	Move	3	11-15 16-18	L. Torso Face	-3 -5	5
MR	6	Bas. Speed	-				
				-			
SM	0	Summon	25	_			
Behavior	Ag	gressive		_			
Diet	Car	nivore					
Habitat	Une	derground, Fo	rests,				
	Pla	ins, Jungle, V	olcanoes.				
Notes: The		Grag is immu		1			
fire and he	at dan	nage and can s	see				
invisible c		U					
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Bite		Cutting	15	2d		C	
			Basic Skills	:			

Firestorm: The Core Grag can spew up a shower of fiery missiles which fall back on an area of up to 10m from his location. It causes 3d damage and lasts for 1 turn. He loses no fatigue from this attack.

Brawling 15, Survival (jungle) 12, Survival (plains) 12, Survival (forests) 12, Survival (underground) 12, Survival (volcanoes) 12, Observation 13, Tracking 14, Stealth 13.

Name:	Gra	gling		Π	evel:	3	
ST	5	HP	10+		Hit Loca		
DX	10	Perception	12	Roll	Location Eye	<u>Mod.</u> -9	DR 0
IQ	3	Willpower	13	3-5	Skull	-7	7
HT	12	FP	12	6-10 11-15	U. Torso L. Torso	-3	5
Dodge	7	Move	3	16-18	Face	-5	5
MR	5	Bas. Speed	3				
SM	-2	Summon	15				
Behavior	Wi	ld					
Diet	Car	nivore					
Habitat	Un	derground, For	ests,				
	Pla	ins, Jungles.					
Notes: The	Grag	ling has night	vision and				
can see inv	visible	creatures.					
			Damage:				
Name:		Туре: І	Roll:	Dama	ge:	Rang	ge:
Bite		Crushing 1	2	1d-1		C	

Powers:

Melancholy: Whenever someone within 10m of a Gragling uses a damage-causing spell or power, the Gragling recovers 1HP and 1FP and the power causes 2HP less of damage.

Lonely: When fighting side by side with other Graglings, the Gragling recovers 1 HP per turn.

Basic Skills:
Brawling 12, Survival (jungle) 11, Survival (plains) 11, Survival (forests) 11,
Survival (underground) 11, Observation 12, Tracking 12, Stealth 13.

Name:	Grax Level: 6									
ST	17	HP		23*		Hit Loca				
DX	11	Perceptio	m	13	Roll	Location Eye	Mod. -9	DR 0		
IQ	4	Willpowe		15	3-4	Skull	-9	8		
		_	1		5	Hand	-4	6		
HT	12	FP		15	6	R. Leg	-4	6		
Dodge	9	Move		6	7-8	R. Arm	-2	6		
MR	8	Bas. Spee	h	5,75	9-11	Torso	0	6		
			u		12-14	L. Arm	-2 -4	6		
SM	+1	Summon		30	15 16	L. Leg	-	6 6		
Behavior	Ag	gressive			17-18	Foot Face	-4	0 6		
Diet	Car	rnivore			17-10	Face	-5	0		
Habitat	Un	derground, F	orests	•						
		igle, Swamps								
Notes: The		can see perf		in total						
		n see invisib	-							
			Da	mage:						
Name:		Type:	Roll	•	Dama	ge:	Ran	ge:		
Claw Strik	te	Cutting	16		2d-1		С,	1		
Bite		Cutting	16		1d+1		C			
Tendril Str	rike	Crushing	16		3d		C, 1	, 2		
			Basi	c Skills:						
		vival (jungle) ound) 13, Obse						s) 13,		

Powers: None.

Brawling 16, Survival (jungle) 13, Survival (swamps) 13, Survival (forests) 13,
Survival (underground) 13, Observation 13, Tracking 14, Stealth 15.

Name:	ame: Grubble				evel:	3	
ST	5	HP	10*		Hit Loca		
DX	7	Perception	10	Roll	Location	Mod.	DR
	,			3-4	Eye	-5	0
IQ	4	Willpower	11	5-7	L Wing	-2	3
	10	FP	10	8-13 14-16	Torso R. Wing	-2	3
	7	Maria	4	17-18	Face	-2	5
Dodge	/	Move	4	17-10	Tace	-2	5
MR	4	Bas. Speed	4,25				
SM	-3	Summon	15				
Behavior	Wi	ld					
Diet	He	rbivore					
Habitat	Un	derground, Fores	sts.				
Notes: The	e Gruł	ble can see perfe	ectly in				
total darkr	ness.	_					
		D	Damage:				

		Damage.		
Name:	Type:	Roll:	Damage:	Range:
Bite	Crushing	12	1d+2	С
		Basic Skills		

Brawling 12, Survival (forests) 13, Survival (underground) 13, Observation 10, Flight 13.

Powers:

Metamorph: Grubbles can combine in groups of 2 or more and shapechange into any other core creature. The number of Grubbles required to morph equals the difference in levels plus 1 (thus, morphing into a Grax requires 4 Grubbles). They can end this morphing whenever they wish, but it lasts for at most 1 hour. They do gain the powers of the creature they morphed into. This costs 5FP per Grubble.

Name: Gumph			L	evel:	4		
ST	13	HP	15*	Hit Location			
DX	12	Perception	12	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpower	13	3-4	Skull	-7	6
HT	10	FP	13	5 6-7	Face HR. Leg	-5 -2	4
Dodge	8	Move	5	8	FR. Leg	-2	4
MR	4	Bas. Speed	5,5	9-10	Torso	0	4
	4	-	,	11	U. Arm	-3	4
\mathbf{SM}	+1	Summon	20	12	FL. Leg	-2	4
Behavior	Ag	gressive		13-14	HL. Leg	-2	4
Diet	-	rnivore		15	Hand	-4	4
Habitat		ountains, Undergi	round	17-18	Neck	-5	4
		ph can see perfe					
total darkr	iess, a	nd can see invisi	ble				
creatures.							
		D	amage:				

Range:

C, 1

С

Night's Shade: The Gumph can extend an area of complete darkness around him, encompassing a 10m radius. He can see clearly within this area. It lasts for 1 hour and costs him 2FPs.

Basic Skills:
Brawling 14, Survival (mountains) 15, Survival (underground) 15, Observation
12, Stealth 14, Tracking 13.

Damage:

2d+2

2d

Roll:

14

14

Type:

Crushing

Cutting

Name:

Punch

Bite

Name:	Gw	aeg		L	evel:	1	
ST	4	HP	5*		Hit Loca		
DX	10	Perception	11	Roll	Location	Mod.	DR
		_		3-4 5-7	Eye L Wing	-5 -2	0
IQ	2	Willpower	10	8-11	Torso	-2	0
	8	FP	13	12-13	Tail	-1	0
Dodge	10	Move	4/12*	14-16	R. Wing	-2	0
MR	2	Bas. Speed	4,5	17-18	Face	-2	2
				-			
SM	-3	Summon	5				
Behavior	Wi	ld					
Diet	Ca	rnivore					
Habitat	Sw	amps, Jungles, I	Forests.				
Notes: The	e Gwa	eg's eyes emit a					
biolumine	scent	light, allowing it	t to see in				
darkness.	It can	also see invisibl	e				
creatures.							
			Damage:				_
Name:		Type: R	oll:	Dama	ge:	Ran	ge:
Bite		Crushing 11		1d-1		C	
		Ba	asic Skills:				

Powers: None.

Basic Skills: Brawling 11, Survival (forests) 12, Survival (jungles) 12, Survival (swamps) 12, Observation 11, Flight 12.

Name:	Har	ban		I	evel:	5	
ST	19	HP	23*		Hit Loca		
DX	12	Perception	n 12	Roll	Location Eye	Mod.	DR 0
IQ	4	Willpower		3-4	Skull	-9	7
_		-		5	Face	-5	5
HT	12	FP	15	6-7	R. Leg	-4	5
Dodge	10	Move	7	8	R. Arm	-2	5
MR	5	Bas. Speed	6	9-11	Torso	0	5
		_		12	L. Arm	-2	5
\mathbf{SM}	+1	Summon	25	13-14	L. Leg	-4	5
Behavior	Ag	gressive		15-16	Hand	-3 -4	5
Diet	Car	nivore		17-18	Foot Vitals	-4	5
Habitat	Mo	untains, Unde	erground.		vitais	-5	5
		ests.	0				
Notes: The	Harb	an can see pe	rfectly in				
		nd can see inv	-				
creatures.	,						
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Punch		Crushing	16	3d-1		C, 1	-
Bite		Crushing	16	2d		C	
			Basic Skills	:			

Powers: None

Brawling	16,	Survival	(forests)	14,	Survival	(underground)	14,	Survival
(mountain	s) 14	, Observat	ion 12.					

Name:	Name: Koil				evel:	4		
ST	10	HP	HP 15^{\dagger}					
DX	12	Perception	12	Roll	Location Eve	Mod. -9	DR 0	
IQ	3	Willpower	13	3-4	Skull	-7	6	
HT	14	FP	15	5	Face	-5	4	
пі	14	FF	15	6-7	HR. Leg	-2	4	
Dodge	10	Move	7	8	FR. Leg	-2	4	
MR	4	Deg Smood	6,5	9-10	Torso	0	4	
IVIK	4	Bas. Speed	0,5	11	Tail	-3	4	
\mathbf{SM}	0	Summon	20	12	FL. Leg	-2	4	
Behavior	Δσ	gressive		13-14	HL. Leg	-2	4	
		*		15	F Paw	-4	4	
Diet	Ca	rnivore		16	H Paw	-4	4	
Habitat	Un	derground, Fores	sts,	17-18	Face	-5	4	
	Jur	igles, Swamps.						
Notes. The	Noil	can see perfectly	in total					

Notes: The Koil can see perfectly in total darkness, and can see invisible creatures.

		Damag	e:				
Name:	Type:	Roll:	Damage:	Range:			
Bite	Cutting	15	1d+1	С			
Claw Strike	Cutting	15	2d	C, 1			
Tendril Strike	Crushing	15	3d	C, 1, 2			
Basic Skills:							

Brawling 15, Survival (forests) 14, Survival (swamps) 14, Survival (jungles) 14, Survival (underground) 14, Observation 12, Tracking 13, Stealth 14.

Powers:

Nightmare: When opponents see a Koil for the first time in a combat, roll a contest of wills (the Koil rolls once for all opponents). If the Koil is successful, apply to the opponents a fright check with a penalty equaling the Koil's margin of success.

Re-Koil: If one of Koil's members is cut off, another Koil spawns from it within 5 turns.

Name:	Name: Nightmare Hyren			L	evel:	7	
ST	13	HP	15 [‡]		Hit Loca		
DX	15	Perception	14	Roll	Location Eye	Mod. -9	DR 0
IQ	4	Willpower	17	3	Skull	-7	9
_		-		4	Horns	-6	7
HI	15	FP	20	5	Face	-5	7
Dodge	12	Move	16*	6-7	R. Arm	-2	7
0	8	Dog Smood	75	8	R. Leg	-2	7
MR	0	Bas. Speed	7,5	9-10	Torso	0	7
\mathbf{SM}	+2	Summon	35	11	Tail	-3	7
Behavior	Ασ	gressive		12	L. Arm	-2	7
	0	0		13-14	L. Leg	-2	7
Diet		aumovore		15	Hand	-4	7
Habitat	Mo	ountains, Jungles,	, Plains,	16	Tail	-4	7
	Un	derground		17-18	Neck	-5	7
Notes: The Nightmare Hyren can see			1				
perfectly in total darkness, and can see							
invisible c							

Damage:

Basic Skills:

Brawling 17, Survival (plains) 15, Survival (mountains) 15, Survival (jungles) 15, Survival (underground) 15, Observation 14, Tracking 16, Stealth 15, Flight

Damage:

3d+2

2d+1

Roll:

17

17

Type:

Crushing

Cutting

Powers:

Range:

C, 1

С

Horrible Dreams: The Nightmare Hyren can cause anyone within 10m radius to perform a fright check with a penalty equaling twice the Fatigue Points it chooses to spend.

Name:	Name: Orok				evel:	5	
ST	20	HP	25 ⁺		Hit Loca		
DX	12	Perception	12	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	13	3	Skull	-7	7
HT	15	FP	15	4	Face	-5	5
	15		15	5	Horns	-6	5
Dodge	11	Move	8	6-7	HR. Leg	-2	5
0	4	Dog Smood	675	8	FR. Leg	-2	5
MR	4	Bas. Speed	6,75	9-10	Torso	0	5
\mathbf{SM}	+2	Summon	25	11	Tail	-3	5
Behavior	Ασ	gressive		12	FL. Leg	-2	5
		•		13-14	HL. Leg	-2	5
Diet		rnivore		15	F Paw	-4	5
Habitat	Mo	ountains, Forests,		16	H Paw	-4	5
	Un	derground.	17-18	Neck	-5	5	
Notes: The	<i>Notes</i> : The Orok can see perfectly in total			-	Vitals	-3	5
	Notes. The Olok can see perfectly in total						

	T
My M	Í

darkness, and can see invisible creatures.

Name:

Bite

14.

Claw Strike

		Damag	ge:	
Name:	Type:	Roll:	Damage:	Range:
Claw Strike	Cutting	16	2d+2	C, 1
Bite	Cutting	16	1d+2	С
Horn Strike	Impaling	16	2d	C, 1
		Basic Sk	tills:	

Brawling 16, Survival (forests) 14, Survival (mountains) 14, Survival (underground) 14, Observation 12, Tracking 15, Stealth 14.

Powers:

Undermine: All damage dealt to an Orok, by any source, is also reflected back to its attacker. No roll is required. No DR is applied. Damage is dealt as the Orok took it, and in the same relative body part: apply cutting / impaling modifiers afterwards. This costs the Orok 2 FPs.

Name:	Gia	Pet		L	evel:	9	
ST	25	HP	30^{\dagger}		Hit Loca	tion	
DX	13	Perception	14	Roll	Location	Mod.	DR
IQ	5	Willpower	18	- 3-4	Eye Skull	-9 -7	0 12
	-			5	Face	-5	10
HT	19	FP	20	6-7	R. Leg	-2	10
Dodge	11	Move	8	8	R. Arm	-2	10
MR	10	Dec Smood	8	9-11	Torso	0	10
	10	Bas. Speed	0	12	L. Arm	-2	10
\mathbf{SM}	0	Summon	45	13-14	L. Leg	-2	10
Behavior	Aσ	gressive		15	Hand	-4	10
Diet		aumovore		16	Foot	-4	10
				17-18	Face	-5	10
Habitat	Fo	ests, Plains, Und	leground	-	Vitals	-3	10
Notes: The	Notes: The Gia Pet can see perfectly in						
total darkness, and can see invisible							
creatures.							
		D	amage:				

Roll:

Basic Skills:

Brawling 19, Survival (forests) 16, Survival (plains) 16, Survival (underground)

19

19

Type:

Cutting

Cutting

16, Observation 14, Tracking 19, Stealth 18.

Damage:

4d+1

3d

Powers:

Range:

C, 1

С

Power Siphon: Once per turn, the Gia Pet can choose one spell or power cast and recover as much FPs as the power cost its user.

Impede: All powers or spells used within 10m of a Gia Pet must overcome a contest with its Willpower to work. This cost the Gia Pet 2 Fps.

Name:	me: Rabid Wasperine				evel:	4	
ST	14	HP	15*	Hit Location			
	10		15	Roll	Location	Mod.	DR
DX	12	Perception	15	-	Eye	-9	0
IQ	3	Willpower	14	3-4	Skull	-7	6
HT	13	FP	20	5	Face	-5	4
	15		20	6-7	HR. Leg	-2	4
Dodge	12	Move	8	8	FR. Leg	-2	4
MR	5	Bas. Speed	7	9-10	Torso	0	4
NIN	5	Das. Speed	/	11	Tail	-3	4
\mathbf{SM}	0	Summon	20	12	FL. Leg	-2	4
Behavior	Δσ	gressive		13-14	HL. Leg	-2	4
		0		15	F Paw	-4	4
Diet	Ca	rnivore		16	H Paw	-4	4
Habitat	For	rests, Mountains,	Plains	17-18	Neck	-5	4
Notes: Rabid Wasperine has night vision			-	Vitals	-3	4	
and can se	e invi	sible creatures.					
		D	amage:				

T	25.0	
-	NE-	

Powers:

Range:

C, 1

С

Counterattack: Regardless of how many attacks it has dealt this turn, whenever a Rabid Wasperine is attacked, it can choose to spend 2FPs and perform a counterattack as a normal attack that round.

Basic Skills: Brawling 15, Survival (forests) 15, Survival (plains) 15, Survival (mountains) 15, Observation 15, Tracking 17, Stealth 16.

Damage:

2d+2

1d+1

Roll:

15

15

Type:

Cutting

Cutting

Name:

Bite

Claw Strike

Name:

Punch

Bite

Name: Raveled Drush				L	evel:	4	
ST	15	HP	15^{\dagger}	D.U	Hit Loca		DD
DX	12	Perception	13	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	14	3-4	Skull	-7	6
HT	15	FP	15	5	Face	-5	4
	10	Move	7	6-7 8	HR. Leg FR. Leg	-2 -2	4
Dodge	-		/	9-10	Torso	0	4
MR	6	Bas. Speed	6,75	11	Tail	-3	4
\mathbf{SM}	+1	Summon	20	12	FL. Leg	-2	4
Behavior	Ag	gressive		13-14	HL. Leg	-2	4
Diet		aumovore		15	F Paw	-4	4
	-		-	16	H Paw	-4	4
Habitat		ountains, Plains, I		17-18	Neck	-5	4
Notes: Dru	ish ha	ve night vision a	nd can				
see invisib	le cre	atures.					
)amage:				
Nome		T-max Da		Domo	~ ~ ~	Dam	~ ~ ~

			,	
Name:	Type:	Roll:	Damage:	Range:
Claw Strike	Cutting	14	2d+1	C, 1
Bite	Cutting	14	1d	С
		Basic Sk	ills:	

Brawling 14, Survival (forests) 13, Survival (plains) 13, Survival (mountains) 13, Observation 13, Tracking 14, Stealth 15.

Powers:

Ravel: The Raveled Drush can spend 1FP and recover 1 HP.

Unravel: The Raveled Drush can sacrifice HPs and wound all of its opponents for as much HP as he lost. This is an area attack without DR, up to 5m radius. *Weave*: When Raveled Drush are attacked or attack

in bands, count their HP as one, single value, equaling the sum of all their HPs. They are either all defeated at once, or none at all.

Name:	Roı	15	Level: 3				
ST	13	HP	15^{\dagger}		Hit Loca		DD
DX	12	Perception	12	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	13	3-4	Skull	-7	5
HT	13	FP	15	5 6-7	Face HR. Leg	-5 -2	3
Dodge	10	Move	7	8	FR. Leg	-2	3
MR	4	Bas. Speed	6,25	9-10	Torso	0	3
	4		0,23	11	Tail	-3	3
\mathbf{SM}	0	Summon	15	12	FL. Leg	-2	3
Behavior	Ασ	gressive		13-14	HL. Leg	-2	3
	-	•		15	F Paw	-4	3
Diet	In	aumovore		16	H Paw	-4	3
Habitat	Mo	ountain, Plains, F	orests,	17-18	Neck	-5	3
	Un	derground	-	Vitals	-3	3	
Notes: The	<i>Notes</i> : The Rous can see perfectly in total						
darkness.	and ca	in see invisible ci	reatures.				

aaniness, ana e		ie ereatare		
		Damag	e:	
Name:	Type:	Roll:	Damage:	Range:
Claw Strike	Cutting	12	2d-1	C, 1
Bite	Cutting	12	1d-1	С
		Basic Sk	ills:	

Brawling 12, Survival (forests) 11, Survival (plains) 11, Survival (underground) 11, Survival (mountains) 11, Observation 12, Tracking 12, Stealth 13.

Powers:

Hit: Whenever Rous successfully deals damage to a creature, it recovers 1 HP.

Myth: Rous are insubstantial creatures which only solidify in the instant of their attack. However, they never strike alone, always along with other creatures. If those are defeated, Rous will always run away.

Name: Severos				L	evel: 6			
ST	25	HP	30)*		Hit Location	on	
					Roll	Location	Mod	DR
DX	10	Perceptio		Z	3-4	Skull	-7	8
IQ	2	Willpowe	r 1.	3	5	Face	-5	6
HT	14	FP	2	1	6-7	HL Tenctacle	-2	6
					8-9	FL Tenctacle	-2	6
Dodge	9	Move	9	•	10-11	Torso	0	6
MR	5	Bas. Spee	d 6	5	12-13	FR Tenctacle	-2	6
	-				14-15	HR Tenctacle	-2	6
SM	+2	Summon	30	0	16-18	Face	-5	6
Behavior	Ag	gressive			-	Vitals	-3	6
Diet	Car	nivore						
Habitat	Un	derwater.						
Notes: The	e Seve	ros can see pe	erfectly i	n				
total darkn	less, a	nd can see in	visible					
creatures.								
			Dama	age:				
Name:		Type:	Roll:		Dama	ge:	Range	
Tentacle		Crushing	15		3d+1		C, 1, 2	2
Bite		Crushing	15		2d		С	

Mind Dredge: The Severos can conjure an illusory helper created from the fears or past battles of one of its opponents. This illusion deals only fatigue damage, but may eventually kill. It is a mental projection, but affects everyone involved in the battle. This costs 10FPs and lasts for one hour.

Basic Skills: Brawling 15, Survival (undersea) 13, Observation 12, Tracking 13, Stealth 14, Swimming 14.

Name:	Sha	dow Vinoc		L	evel:	4	
ST	12	HP	15+		Hit Loca	tion	
				Roll	Location	Mod.	DR
DX	14	Perception	12	3-4	Skull	-7	6
IQ	4	Willpower	14	5	Face	-5	4
HT	13	FP	15	6-7 8	R. Leg R. Arm	-2	4
Dodge	10	Move	7	9-10	Torso	0	4
0	-			11	Groin	-3	4
MR	8	Bas. Speed	6,75	12	L. Arm	-2	4
\mathbf{SM}	0	Summon	20	13-14	L. Leg	-2	4
Behavior	Aσ	gressive		15	Hand	-4	4
Diet		0		16	Foot	-4	4
		aumovore		17-18	Neck	-5	4
Habitat	Un	derground, Mou	intains,	-	Vitals	-3	4
	Pla	ins					
Notes: The	e Shad	low Vinoc can s	ee				
perfectly i	n total	darkness, and	can see				
invisible c							
			Damage:				
Name:		Type: R	oll:	Dama	ge:	Ran	ge:
Bite		Crushing 1	3	1d+2		C	

 Basic Skills:

 Brawling 13, Survival (plains) 12, Survival (underground) 12, Survival (mountains) 12, Observation 12, Tracking 13, Stealth 12.

2d+2

Crushing 13

Powers:

C, 1, 2

Dark Strength: The Shadow Vinoc feeds off magical items, and can recover 5HPs per magical item within its vicinity. Right after this recovery, the magical item is neutralized for 1 minute. To that end, it must overcome a contest of its willpower against the item's power.

Tendril Strike

Name:	Sha	dow Dryte		I	evel:	5	
ST	15	HP	20^{\dagger}		Hit Loca		
DX	11	Perception	12	Roll	Location	Mod.	DR
IQ	3	Willpower	15	- 3	Eye Skull	-9 -7	0 7
			-	4	Hand	-4	5
HT	14	FP	15	5	HR. Leg	-4	5
Dodge	9	Move	6	6	FR. Leg	-4	5
MR	7	Bas. Speed	6,25	7	R. Arm	-2	5
	/	-	0,23	8	Horns	-2	5
\mathbf{SM}	+1	Summon	25	9-12	Torso	0	5
Behavior	Ag	gressive		13	Face	-1	5
Diet		aumovore		14	L. Arm	-2	5
			1	15	FL. Leg	-4	5
Habitat	MO	ountains, Underg	round,	16	HL. Leg	-4	5
	Pla	ins		17	Foot	-4	5
Notes: The	e Shad	low Dryte can se	е	18	Face	-5	5
perfectly in total darkness, and can see			-	Vitals	-3	5	
invisible creatures.							
myisible e	reatur						
)amage:				

Roll:

15

15

Basic Skills:

Brawling 15, Survival (plains) 14, Survival (underground) 14, Survival

Damage:

3d+1

1d

Name:

Bite

Clawed Punch

Type:

Cutting

Cutting

(mountains) 14, Observation 12, Tracking 13, Stealth 12.

Powers:

Range:

C, 1, 2

С

Descendance: The Shadow Dryte feeds of the pain of others. Whenever someone within 5m of it suffers any kind of pain, it recovers 1 HP per turn, per individual in pain.

Name:	Sha	dow Fird		L	evel:	1	
ST	3	HP	5 [‡]		Hit Loca	ation	
DX	12	Perception	n 12	Roll	Location	Mod.	DR
		-		-	Eye	-9	0
IQ	2	Willpowe	r 10	3-4	Skull	-7	
HI	10	FP	10	5 6-7	Face R. Leg	-5 -2	
Dodge	8	Move	10*	8	R Wing	-1	
MR	3	Bas. Spee	d 5,5	9-11	Torso	0	
	_			12	L Wing	-1	
SM	-5	Summon	5	13-14	L. Leg	-2	
Behavior	Wi	ld		15-18	Tail	-2	
Diet	Car	nivore					
Habitat	For	ests, Plains, N	Mountains.				
Notes: The	e Shad	ow Fird can s	see perfectly				
in total dat	rkness	, and can see	invisible				
creatures.							
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Rang	ge:
Bite		Crushing	10	1d		C	

Powers:

Feed: When a Fird dies, it rises at night as a Shadow Fird. When a Furok Dies, 10 Shadow Firds are spawned from its shadow.

 Basic Skills:

 Brawling 10, Survival (forests) 11, Survival (plains) 11, Survival (mountains) 11, Observation 12, Flying 15.

Name:	Sha	dow Hyren		L	evel:	7	
ST	0	HP	40^{\ddagger}		Hit Loca		
DX	13	Perception	13	Roll	Location	Mod. -9	DR 0
IQ	3	Willpower	16	- 3	Eye Skull	-9	9
	-	-	-	4	Horns	-6	7
HT	20	FP	20	5	Face	-5	7
Dodge	12	Move	8	6-7	HR. Leg	-2	7
MR	8	Bas. Speed	8,25	8	FR. Leg	-2	7
				9-10	Torso	0	7
SM	+1	Summon	35	11	Tail	-3	7
Behavior	Ag	gressive		12 13-14	FL. Leg	-2	7 7
Diet	Th	aumovore		13-14	HL. Leg F Paw	-2	7
Habitat	Mo	ountain, Plains, F	orests.	16	H Paw	-4	7
		derground.	,	17-18	Neck	-5	7
perfectly in invisible c	<i>Notes</i> : The Shadow Hyren can see perfectly in total darkness, and can see invisible creatures. Their attacks damage targets regardless of their DR.						
)amage:				
Name:		Type: Ro	oll:	Dama	ge:	Ran	ge:
Shadow St	rike	Crushing 15		2d+1		C, 1	, 2
		Ba	sic Skills:				

Taste: The Shadow Hyren rises from the shadows of others. The individual whose shadow was used loses 3HPs instantly. No roll is required, no DR is applied. *Shadow Form*: Shadow Hyren are diffuse, meaning they take only 1 point of damage from any non-area attack. However, light-based attacks deal normal damage, without DR.

Brawling 15, Survival (forests) 13, Survival (plains) 13, Survival (underground) 13, Survival (mountains) 13, Observation 13, Tracking 15, Stealth 18.

Name:	Shry	yque		I	evel:	2	
ST	12	HP	12^{\dagger}		Hit Loca		
DX	10	Perceptio	m 12	Roll	Location Eye	Mod. -9	DR 0
IQ	2	Willpowe		3-4	Skull	-7	4
HT	13	FP	13	5	Face	-5 -2	22
Dodge	-	Move	10*	6-7 8	R. Leg R Wing	-2	2
0				9-11	Torso	0	2
MR	4	Bas. Spee	d 5,75	12	L Wing	-1	2
\mathbf{SM}	-1	Summon	10	13-14	L. Leg	-2	2
Behavior	Agg	gressive		15-18	Tail	-2	2
Diet		nivore		<u> </u>	Vitals	-3	2
Habitat		ests, Mounta	ins, Plains.				
Notes: Shr	vque s	ees mental w	vaves, and				
	• 1	ponent who i					
		ink. They can					
-		darkness, an					
invisible c							
			Damage:	1			
Name:		Type:	Roll:	Dama	ge:	Ran	e:
Bite		Impaling	12	1d-1		С	

Powers:

Mindlessness: All damage dealt by a Shryque is deal in the opponent's IQ instead of HP. When its IQ falls below 0, the opponent becomes mindless, and then the Shryque feast...

 Basic Skills:

 Brawling 12, Survival (forests) 11, Survival (plains) 11, Survival (mountains) 11, Observation 12, Tracking 12, Stealth 13, Flying 13.

Name:	Slin	king Greal		L	evel: 2		
ST	7	HP	10^{\dagger}		Hit Locat		
DX	11	Perception	11	Roll	Location Eye	Mod -9	DR 0
IQ	2	Willpower	10	3-6	Skull	-1	6
HT	13	FP	15	7-12	U Torso Lw Torso	-3	3
Dodge	9	Move	6	16-18	Foot	-4	3
MR	2	Bas. Speed	6				
SM	-3	Summon	10				
Behavior	Ag	gressive					
Diet	Ca	rnivore					
Habitat	Un	derground, Mou	ntain,				
	For	rests, Plains.					
Notes: The	e Shad	low Fird can see	perfectly				
in total dat	kness	, and can see inv	visible				
creatures.							
			Damage:				
Name:			oll:	Dama	ge:	Ran	ge:
Bite		Crushing 13		1d+2		C	
		Ba	sic Skills:				

Skulk: The Slinking Greal can jump from one opponent's shadow to the other instantly, as long as he is standing on the shadow of one of its opponents. This costs it 1 FP per jump.

Brawling 13, Survival (forests) 12, Survival (plains) 12, Survival (underground) 12, Survival (mountains) 12, Observation 11, Tracking 11.

Name:	Sza	lak		L	evel:	4	
ST	13	HP	15+		Hit Loca		
DX	12	Perception	12	Roll	Location	Mod.	DR
				- 3-4	Eye Skull	-9 -7	0
IQ	3	Willpower	14	5	Face	-7	4
	13	FP	15	6-7	HR. Leg	-2	4
Dodge	10	Move	7	8	FR. Leg	-2	4
MR	4		6,25	9-11	Torso	0	4
		Bas. Speed	0,23	12	FL. Leg	-2	4
\mathbf{SM}	+1	Summon	20	13-14	HL. Leg	-2	4
Behavior	Ag	gressive		15	F Paw	-4	4
Diet		nivore		16	H Paw	-4	4
Habitat		ests, Mountain	c	17-18	Neck Vitals	-5 -3	4
Haonat		derground.	.5,	-	vitais	-3	4
	UII	derground.					
Notes: The	e Szala	ak can see perfe	ectly in				
total darkn	less, a	nd can see invi	sible				
creatures.	Thev	can also jump a	as high as				
4m, and as	•	5 1	0				
, uno u			Damage:	1			
Name:		Type I	Roll:	Domo	a o•	Don	101
				Dama	ge:	Rang	
Claw Strik	le		4	2d+2		C,	1
Bite		Cutting 1	4	2d-1		C	

Powers:

Supercharge: Spend 1FP and roll a die. 1: Next attack deals double damage. 2: Szalak recovers 5 HPs. 3: Szalak explodes with 3d damage. 4: Szalak's DR decreases by 2 for 1 hour. 5: Szalak's DR increases by 4 for 1 hour. 6: All Szalaks within 10m recover 3HPs.

			В	asic	Skills:			
Brawling	14,	Survival	(forests)	13,	Survival	(underground)	13,	Survival
(mountain	s) 13	, Observat	ion 12, Tr	ackir	ng 14, Stea	lth 16.		

Name:	Tar	Hyren			L	evel:	6	
ST	15	HIP	20^{\ddagger}			Hit Loca		
DX	12	Perceptio			Roll	Location	Mod. -9	DR 0
IQ	4	Willpowe			3-4	Eye Skull	-9	8
HT	15	FP	20		5	Face	-5 -2	6 6
Dodge	10	Move	14*		7	HR. Leg FR. Leg	-2	6
0			6 75		8	R. Wing	-2	6
MR	15	Bas. Spee	d 6,75		9-10	Torso	0	6
\mathbf{SM}	+2	Summon	30		11	Tail	-3	6
Behavior	Δσ	gressive			12	L. Wing	-2	6
-	0.	0			13	FL. Leg	-2	6
Diet		nivore			14	HL. Leg	-2	6
Habitat	Un	derground, M	lountains,		15	F Paw	-4	6
	For	ests, Plains.			16	H Paw	-4	6
		,			17-18	Neck	-3	6
Notes: The	e Tar H	Hyren can see	e perfectly	in		•		
total darkn	iess, ai	nd can see in	visible					
creatures.								
			Damage	:				
Name:		Type:	Roll:		Dama	ge:	Rang	ge:
Claw Strik	e	Crushing	16		4d		С,	1
Bite		Crushing	16		1d+1		C	

Cling: Whenever the Tar Hyren successfully attacks a target, it invariably attaches itself to it. While attached, the target loses 1HP per turn, and any damage which causes more than 4HPs of damage to the Tar Hyren is passed on to the target he's clinging to. The tar Hyren takes only 4HPs, and the victim takes the rest.

 Basic Skills:

 Brawling 16, Survival (forests) 14, Survival (plains) 14, Survival (underground)

 14, Survival (mountains) 14, Observation 15, Tracking 14, Stealth 15, Flight 14.

Name:	Tragan			L	evel:	6	
ST	17	HP	20 ⁺		Hit Loca	tion	
DX	12		14	Roll	Location	Mod.	DR
	13	Perception	14	-	Eye	-9	0
IQ	4	Willpower	13	3-4	Skull	-7	8
НT	15	FP	15	5	Face	-5	6
	-		-	6-7	HR. Leg	-2	6
Dodge	10	Move	8	8	FR. Leg	-2	6
	5	Deg Smood	7	9-10	Torso	0	6
MR	5	Bas. Speed	/	11	Tail	-3	6
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	6
Behavior	A٥	gressive		13-14	HL. Leg	-2	6
	_			15	F Paw	-4	6
Diet		rnivore		16	H Paw	-4	6
Habitat	Un	derground, Moui	ntains,	17-18	Neck	-5	6
	For	rests, Plains.		-	Vitals	-3	6
Notes: The Tragan can see perfectly in							
total darkn	iess, a	nd can see invisi	ble				
creatures.							

		Damag	e:	
Name:	Type:	Roll:	Damage:	Range:
Claw Strike	Cutting	15	3d	C, 1
Bite	Impaling	15	1d+2	С
		Basic Ski	ills:	

Brawling 15, Survival (forests) 13, Survival (plains) 13, Survival (underground) 13, Survival (mountains) 13, Observation 14, Tracking 15, Stealth 17.

Powers:

Boost: The Tragan can spend 1FP and cause one of its attacks to cause +3 damage. This energy can be spent after the attack and defense rolls are made. Up to 3FPs can be spent in any one boost.

Name:	Tra	sk		Level: 4			
ST	10	HP	20*		Hit Loca		
DX	12	Perception	n 12	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpowe		3-4	Skull	-7	6
HT	15	FP	15	5 6-7	Face	-5 -2	6 4
Dodge	10	Move	7	8	HR. Leg FR. Leg	-2	4
0	5		6,75	9-10	U. Torso	0	8
MR	3	Bas. Speed	0,75	11	Tail	-3	4
SM	-1	Summon	20	12	FL. Leg	-2	4
Behavior	Δσ	gressive		13-14	HL. Leg	-2	4
				15	F Paw	-4	4
Diet		nivore		16	H Paw	-4	4
Habitat		derground, M	ountain,	17-18	Neck	-5	4
	For	ests, Plains.		-	Vitals	-3	4
Notes: The	Trasl	k can see perf	ectly in				
total darkn	less, a	nd can see inv	visible				
creatures.							
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Claw Strik	e	Cutting	14	2d+2		C	
Bite		Cutting	14	1d+2		C	

Lifetap: Any healing or recovery power or spell used in the Trask's vicinity (10m radius) also affects the Trask with no extra cost to the caster. This costs it 3FPs per use.

Basic Skills: Brawling 14, Survival (forests) 12, Survival (plains) 12, Survival (underground) 12, Survival (mountains) 12, Observation 12, Tracking 14, Stealth 13.

Name:	Name: Ugger			Level: 3			
ST	12	HP	15*	Hit Location			
DX	11	Perception	11	Roll	Location Eve	Mod. -9	DR 0
IQ	4	Willpower	12	3-4	Skull	-7	5
_				5	Face	-5	3
HT	13	FP	15	6-7	HR. Leg	-2	3
Dodge	9	Move	6	8	FR. Leg	-2	3
MR	4	Dog Smood	6	9-10	Torso	0	3
	4	Bas. Speed	0	11	Horn	-3	5
\mathbf{SM}	-1	Summon	15	12	FL. Leg	-2	3
Behavior	Wi	ld		13-14	HL. Leg	-2	3
				15	F Paw	-4	3
Diet		rnivore		16	H Paw	-4	3
Habitat	Un	derground, Mour	ntains.	17-18	Tail	-2	3
Notes: The Ugger can see perfectly in		-	Vitals	-3	3		
total darkr	iess, a	nd can see invisi	ble				
creatures.							
		Г	amage				

total darkness,	and can see in	visible			
creatures.					
		Damag	e:		Po
Name:	Type:	Roll:	Damage:	Range:	Bo
Horn Strike	Impaling	13	2d	С	into
Bite	Crushing	13	1d-2	С	its o
Hoof Strike	Crushing	13	1d+2	С	pos
		Basic Ski	11s:		ano

Brawling 13, Survival (underground) 12, Survival (mountains) 12, Observation 11, Tracking 13, Stealth 14.

Powers:

Borrow: When Ugger attack in a band, it can tap into any one of its companion's strength to increase its own for an attack. Alter the Ugger's damage positively by an amount used to negatively affect another creature for the turn. Up to +10 can be added to its damage in any one round, and it can borrow strength from any number of creatures at once.

Name:	Vril	l		L	evel:	4			
ST	10	HP		12^{\dagger}		Hit Loca			
DX	8	Perception		10	Roll	Location Eye			
IQ	2	Willpower		16	3-4	Skull	-7	8	
		-			5-6	HR. Leg	-2	4	
HT		FP		15	7	FR. Leg	-2	4	
Dodge	9	Move		6	8-9	R. Arm		4	
MR	5	Bas. Speed	d d	5,75	10-11	Torso	-	-	
			u .		12-13	L. Arm			
SM	0	Summon		20	14	FL. Leg		-	
Behavior	Agg	ggressive			15-16 17-18	HL. Leg "Face"		-	
Diet	Her	bivore			-	Vitals		-	
Habitat	Mou	untains, Unde	ergrou	nd,		v ituis	5	. ·	
	Fore		C					Mod. DR -9 0 -7 8 -2 4 -2 4 -2 4 -2 4 -2 4 -2 4 -2 4 -2 4 -2 4 -3 4	
Notes: The	Vrill	can see perfe	ctly in	total					
		n see invisible	•						
				age:					
Name:		Type:	Roll:		Dama	ge:	Ran	ge:	
Bite		Crushing	14		1d				
Punch		Crushing	14		2d		С,	1	
			Basic	Skills:					
Brawling	14, Sui	rvival (forests	s) 13,	Surviv	al (und	lerground)	13, Su	rvival	

(mountains) 13, Observation 10.

All souther

Powers:

Nightfall: The Vrill can cause a wide area of darkness to fall, in which anyone it chooses can see freely. Dark Vision powers only work if they overcome the Vrill's willpower in a contest. This costs 1FP per 10m radius and lasts for 1 hour.

Name: Wudge				L	evel:	1		
ST	6	HP	10+		Hit Location			
DX	10	Perception	10	Roll	Location Eye	Mod. -9	DR 0	
IQ	2	Willpower	12	3-4	"Face"	-5	2	
HT	12	FP	15	5-7	R. Leg	-2	0	
Dodge	8	Move	5	8-14 15-18	Torso L. Leg	-2	0	
MR	0		-	-	Vitals	-3	0	
	-							
SM	-2	2 Summon 5						
Behavior	Behavior Aggressive							
Diet	Ca	nivore						
Habitat	Mo	untains, Underg	ground,					
	For	ests.						
		ge can see perfe nd can see invis						
creatures.								
			Damage:	l 				
Name:			oll:	Dama	ge:	Ran	ge:	
Bite		Impaling 12		1d+2		C		
		B	asic Skills:					

Powers:

Strenghten: The Wudge's damage is increased by 1 for each companion it has in its band, be they other wudges or not, up to +10 damage.

Brawling 12, Survival (forests) 11, Survival (underground) 11, Survival (mountains) 11, Observation 10, Tracking 12, Stealth 11.

Name: Zungg			L	evel:	1		
ST	10	HP	8+		Hit Loca		
DX	11	Perception	10	Roll	Location	Mod. -9	DR 0
	3	-	10	- 3-4	Eye Skull	-9	5
IQ	-	Willpower		5-6	HR. Leg	-2	3
HT	12	FP	12	7	FR. Leg	-2	3
Dodge	8	Move	5	8-11	Torso	0	3
MR	2		5,75	12	FL. Leg	-2	3
		Bas. Speed		13-14	HL. Leg	-2	3
\mathbf{SM}	-1	Summon	5	15 16	Hand	-4	3
Behavior	Ag	Aggressive			Foot	-4	3
Diet	Ca	Carnivore			Face Vitals	-5 -3	3
Habitat	Mo	ountains, Underg	round.		v italis	-5	5
		rests.	,				
Notes: Zur	iggs a	re known to eat	mostly				
		hey can see perfe					
		nd can see invisi					
creatures.							
Damage:							
Name:			oll:	Dama	ge:	Rang	e:
Bite		Impaling 11		1d-3 (1	0	C	500
			sic Skills:	· · ·	/		

Brawling 11, Survival (forests) 10, Survival (underground) 10, Survival (mountains) 10, Observation 10, Tracking 12, Stealth 10.

Powers:

Gnaw: Against the Zungg's bite, no DR protects. By spending 1FP, it can cause one of its bite attacks to ignore DR.

Weave Creatures

These are creatures which live on plains and savannas. Those that are also found at forests and other habitats are also described in these habitats' lists.

All weave creatures have the "**Weave**" power <u>when in their native habitat</u>. This power allows them to swap hit points among themselves when they fight as a group. Therefore, when battling a group of weave creatures, count all of their combined HP as one, single number, and subtract damage from it instead of each individual creature. When their hit points reach below 0, only one HT roll is made for all creatures to check for consciousness. When it reaches –HT x the number of creatures, only one survival roll is made for all creatures. For these rolls, use the average of all the creature's HTs, rounded down.

If a creature specifically has the "Weave" power specified, then it can use it in any habitat.

Name: Aritex			L	evel:	: 5			
ST	14	HP	20*		Hit Loca			
DX	15	Perception	15	Roll	Location Eye	Mod. -9	DR 5	
IQ	3	Willpower	18	3-4	Skull	-7	7	
HT	13	FP	15	5	Beak	-3	7	
	15		15	6-7	R. Leg	-2	5	
Dodge	11	Move	8/16	8	R Wing	-1	4	
MR	16	Dog Smood	7	9-11	Torso	0	5	
IVIK	16	Bas. Speed	/	12	L Wing	-1	4	
\mathbf{SM}	0	Summon	25	13-14	L. Leg	-2	5	
Behavior	Sh			15-18	Tail	-2	3	
		/		-	Vitals	-3	6	
Diet	He	rbivore						
Notes:								
		D	Damage:					

	Damage:							
Name:	Type:	Roll:	Damage:	Range:	He			
Beak	Crushing	16	2d+2	C, 1	wi			
	Basic Skills:							

Powers:

Heal: Aritex can recover lost HP from any creature within 20m. It spends 1FP, the creature recovers 2HP. *Weave*.

Brawling 16, Survival (swamps) 13, Survival (plains) 13, Survival (forests) 13, Observation 18, Flying 16.

Name:	Name: Baby Furok				Level: 2			
ST	20	HP	12		Hit Loca			
DX	12	Perception	12	Roll	Location Eye	Mod. -9	DR 0	
IQ	3	Willpower	14	3-4	Skull	-7	4	
HT	12	FP	12	5 6-7	Face	-5 -2	2	
Dodge	9	Move	6	8	HR. Leg FR. Leg	-2	2	
MR	6	Bas. Speed	6	9-10	Torso	0	2	
	0	<u> </u>	0	11	Tail	-3	2	
\mathbf{SM}	0	Summon	10	12	FL. Leg	-2	2	
Behavior	Wi	ld		13-14	HL. Leg	-2	2	
				15	F Paw	-4	2	
Diet	He	rbivore		16	H Paw	-4	2	
Notes: The	<i>Notes</i> : These things are never really left				Neck	-5	2	
unprotected			-	Vitals	-3	2		
1								

Damage:							
Name:	Type:	Roll:	Damage:	Range:			
Paw Strike	Crushing	12	1d+1	С			
Bite	Cutting	12	1d-1	С			
Basic Skills:							
Drowling 12 Du	nning 12 Sumi	val (fora	ata) 10				

Brawling 12, Running 13, Survival (forests) 10.

Powers:

Cuddly-Wuddly: Each minute, the Baby Furok negates the first damage-causing spell or power targeted at him, regardless of its strength. *Weave.*

Name:	Name: Blade Hyren				evel:	evel: 10			
ST	22	HP	45*		Hit Location				
DX	20	Perceptio	n 22	Roll	Location	Mod.	DR		
		-		-	Eye	-9	6		
IQ	4	Willpowe	r 25	3-4	Skull	-7	14		
ПП	15	FP	50	5 6-7	Face HR. Leg	-5 -2	12 10		
Dodge	13	Move	15	8	FR. Leg	-2	10		
0	10		d 10	9-10	Torso	0	12		
MR	18	Bas. Spee	a 10	11	Tail	-3	10		
\mathbf{SM}	+0	Summon	50	12	FL. Leg	-2	10		
Behavior	Ag	gressive		13-14	HL. Leg	-2	10		
Diet		nivore		15	F Paw	-4	8		
			4 1	16	H Paw	-4	8		
		ren have 3 at		17-18	Neck	-5	10		
turn. They	also h	nave a parry c	of 13.	-	Vitals	-3	12		
Damage:									
Name:		Type:	Roll:	Dama	ge:	Rang	ge:		
Claw		Cutting	20	4d		C ,1	1		
Bite		Crushing	20	2d		C			

Basic Skills:

Brawling 20, Survival (plains) 16, Observation 22, Stealth 21, Tracking 18,

Climbing 22, Jumping 25.

Powers:

Great Weave: Whenever the Blade Hyren attacks, he drains 1 HP from all enemies within 10m radius. This costs him 1 FP.

Bequest: If defeated, or at his will, the Blade Hyren can meld into another weave creature and give it +45 HP, +50 FP (regardless of his own HP and FP at the time).

Name:	Bh	e Yajo		Π	evel:	6	
ST	4	HP	50^{\dagger}		Hit Loca	tion	
DX	5	Perception	18	Roll	Location Eye	Mod. -9	DR 1
IQ	2	Willpower	15	3-14	Body	0	1
HT	15	FP	60	15-18	Roots	-3	1
Dodge	0	Move	0				
MR	25	Bas. Speed	0				
SM	-1	Summon	30				
Behavior	Sh	y					
Diet	Ph	otosynthesis					
Notes: Blu	ie Yaj	o do not attack.					
)amage:	I			
Name:		Type: Ro	ll:	Dama	ge:	Ran	ge:
			None				
		Ba	sic Skills:				
Observation	n 18						

Powers:

Strenghten: Blue Yajo can heal any one creature in 30m radius. It heals 3 HP per FP spent. *Weave.*

Name:	Name: Bungaloo				Level	2	
ST	9	HP	13*		Hit Loca		
DX	12	Perception	14	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	12	3-4	Skull	-7	4
HT	10	FP	12	5	Face	-5	2
	12	FP	13	6-7	HR. Leg	-2	2
Dodge	10	Move	7	8	FR. Leg	-2	2
0	3	-	6	9-11	Torso	0	2
MR	3	Bas. Speed	0	12	FL. Leg	-2	2
\mathbf{SM}	-1	Summon	10	13-14	HL. Leg	-2	2
Behavior	Sh	V	-	15	F Paw	-4	2
	_			16	H Paw	-4	2
Diet	не	rbivore		17-18	Neck	-5	2
Notes: Bur	igaloo	s can sense and rea	ct to	-	Vitals	-3	2
intentions. They are attracted to singing,							
and will shy away if anyone near them							
has angry thoughts.							
89	8		mage	•			

Damage:								
Name:	Type:	Roll:	Damage:	Range:	Weave.			
Claw	Crushing	12	1d	С	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
Bite	Crushing	12	1d-2	С				
Basic Skills:								

Brawling 12, Survival (forests) 12, Running 11, Stealth 12, Camouflage 13, Climbing 14.

Name:	Name: Chasm Jile			L	Level: 3			
ST	14	HP	20*		Hit Loca	tion		
DX	14	Perception	16	Roll	Location Eye	Mod. -9	DR 5	
IQ	3	Willpower	15	3-4	Skull	-7	7	
HT	14	FP	20	5	Face	-5	5	
	14		20	6-7	HR. Leg	-2	4	
Dodge	12	Move	8	8	FR. Leg	-2	4	
MR	14	Dog Smood	7	9-10	Torso	0	5	
	14	Bas. Speed	/	11	Tail	-3	4	
\mathbf{SM}	+1	Summon	15	12	FL. Leg	-2	4	
Behavior	Ασ	gressive		13-14	HL. Leg	-2	4	
	-	*		15	F Paw	-4	4	
Diet	Ca	rnivore		16	H Paw	-4	4	
Notes:	Notes:			17-18	Neck	-5	5	
			-	Vitals	-3	7		
		D	amage:					

A A	12	A A A A A A A A A A A A A A A A A A A
		and
JAK.	There	and and a
40.30	The for	TP I
m	pru	

10

Powers:

Range:

С

C,1

C,1

Dreamform: The Chasm Jile can use the power of any other Weave or d'Resh creature. This costs it 3 FP in addition to any other FP costs of the power. Once it chooses a power to mimic, it cannot change it within the day.

Basic Skills: Brawling 14, Survival (plains) 13, Survival (desert) 13, Observation 16, Stealth 14, Tracking 14, Climbing 14, Jumping 17.

Damage:

1d-1

2d+1

2d+2

Roll:

14

14

14

Type:

Crushing

Cutting

Crushing

Name:

Bite

Claw

Tail Strike

Name:	Dasia Level: 1						
ST	11	HP	15	Hit Location			
DX	12	Perception	13	Roll	Location Eve	Mod. -9	DR 2
IQ	4	Willpower	13	3-4	Skull	-7	4
-	10	.	10	5	Face	-5	2
HI	10	FP	12	6-7	R. Leg	-2	1
Dodge	9	Move	8	8	R. Arm	-2	1
MR	12	Dog Smood	7	9-10	Torso	0	2
IVIK	12	Bas. Speed	/	11	Groin	-3	2
\mathbf{SM}	-2	Summon	5	12	L. Arm	-2	1
Behavior	Sh	V		13-14	L. Leg	-2	1
		0		15	Hand	-4	1
Diet	He	rbivore		16-18	Foot	-4	1
Notes:				-	Vitals	-3	3

		Dama	ge:				
Name:	Type:	Roll:	Damage:	Range:			
Punch	Crushing	12	1d-1	С			
Kick	Crushing	12	1d+1	C			
	Basic Skills:						
Brawling 12.	Survival (plains) 1	0. Observa	ation 13. Climbing 13.				

Salvage: When a battle companion dies close do Dasia (10m), it gains 5 HP.

Dreamwarp: While in combat, Dasia gains 1 HP per turn. This may take its HP over the maximum. *Weave*

Name:	ame: Drowl				Level: 6			
ST	18	HP	25*	Hit Location				
DX	16	Perception	19	Roll	Location Eye	Mod. -9	DR 8	
IQ	12*	-	23	3-4	Skull	-7	10	
HT	15	FP	30	5	Face	-5	9	
	15	<u>N</u> r	30	6-7	HR. Leg	-2	7	
Dodge	13	Move	9	8	FR. Leg	-2	7	
0	17	Deg Smood	8	9-10	Torso	0	8	
MR	17	Bas. Speed	0	11	Tail	-3	7	
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	7	
Behavior	Δσ	gressive		13-14	HL. Leg	-2	7	
	- U			15	F Paw	-4	7	
Diet		rnivore		16	H Paw	-4	7	
Notes: Dro	oll can	attack twice per	turn.	17-18	Neck	-5	8	
				-	Vitals	-3	10	
		D)amage:	1				
Name		Type: Ro	JII •	Dama	ae •	Rand	10.	

Name:	Type:	Roll:	Damage:	Range:			
Claw	Cutting	18	3d+2	C,1			
Bite	Impaling	18	1d+1	С			
	Basic Skills:						

Brawling 18, Survival (plains) 19, Observation 19, Stealth 21, Tracking 18, Climbing 15, Fishing 16, Naturalist 17, Swimming 17, Weather Sense 16, Herb Lore 15, Magical Creatures Lore 15, Climbing 18, Jumping 20.

Powers:

Lore: Droll can mimic any one skill from its opponents (including spells) in its original level. This pasts 1 min and costs 3FP. *Weave*

Name:	Name: Flugg Level: 4							
ST	16	HP		20	Hit Location			
DX	10	Perception	n	14	Roll	Location Eve	Mod. -9	DR 4
IQ	2	Willpowe	r	16	3-4	Skull	-7	6
HT	14	FP		15	5-6 7-12	Face U.Torso	-5 0	6 5
Dodge	10	Move		8	13-14	L.Torso	-3	3
MR	14		d	7	15-18	Tail	-4	4
		Bas. Spee	a		-	Vitals	-3	6
SM	-1	Summon		20				
Behavior	Wi	ld						
Diet	Her	rbivore						
Notes:								
			D	amage:				
Name:		Type:	Rol	1:	Dama	ge:	Ran	ge:
Spikes		Cutting	15		2d-1		C	
			Bas	ic Skills:				

Brawling 15, Survival (plains) 13, Observation 14, Climbing 14.

Powers:

Resistance: Flugg is immune to any spell directed at him, or which affects an ares it's at. This DOES include damage from any damage causing spell. Support: If one of Flugg's allies (in 10m) is targeted by a spell, Flugg can heal the creature for 3HP per FP spent. Weave

Name:	Fru	sk		L	evel:	2	
ST	14	HP	14		Hit Location		
DX	11	Perception	13	Roll	Location Eve	Mod. -9	DR 2
IQ	3	Willpower	12	3-4	Skull	-7	5
HT	14	FP	15	5	Face	-5	4
	14	FF	15	6-7	HR. Leg	-2	2
Dodge	9	Move	7	8	FR. Leg	-2	2
MR	18	-	6	9-10	Torso	0	3
MIK	10	Bas. Speed	0	11	Tail	-3	2
\mathbf{SM}	+1	Summon	10	12	FL. Leg	-2	2
Behavior	Sh	V		13-14	HL. Leg	-2	2
				15	F Paw	-4	2
Diet	Th	aumovore		16	H Paw	-4	2
Notes: Fru	sk hav	ve a magic sight :	and can	17-18	Neck	-5	3
see emana	see emanations of Magical essence.			-	Vitals	-3	4
		D	Damage:	I			

Damage:							
Name:	Type:	Roll:	Damage:	Range:			
Bite	Crushing	13	1d	С			
Head Butt	Impaling	13	2d	С			
Paws	Crushing	13	1d+1	С			
	Basic Skills:						
Brawling 13, Survival (plains) 13, Observation 13, Running 13.							

Powers:

Magic Scent: Whenever someone within 20m of Frusk casts a spell, it gains one extra attack in that round. This costs 1FP. Weave

Name:	Gra	Grass Etiki				Level: 1			
ST	9	HP		12+		Hit Loca			
DX	12	Perceptio	n	14	Roll 3-4	Location Skull	Mod. -7	DR	
IQ	4	Willpowe	r	13	5	Face	-5		
HT	13	FP		15	6-7	HL Leg	-2		
Dodge		Move	-	7	8-9 10-11	FL Leg Face	-2		
0					12-13	FR Leg	-2		
MR	13	Bas. Spee	d	6	14-15	HR Leg	-2		
\mathbf{SM}	-2	Summon		5	16-18	Face	-5		
Behavior	Age	ggressive			-	Vitals	-3		
Diet		nivore							
Notes: Gra	lss Etik	ki can jump 2	2m h	igh and					
3m wide.				-					
			D	amage:					
Name:		Type:	Rol	l:	Dama	ge:	Rang	ge:	
Bite		Crushing	12		1d-2		С		
Leaf Strike	e	Crushing	12		1d		С		
			Bas	ic Skills:					
Brawling 1	2, Sur	vival (plains) 11	, Surviva	l (jungl	e) 11, Ob	servation	1 14,	

Running 13, Jumping 13, Climbing 15.

Powers:

Weaver: All of Grass Etiki's allies (within 10m) automatically have the "Weave" power. *Dreamwarper*: All of Grass Etiki's allies (within 10m) automatically have the "Dreamwarp" power: While in combat, the creature gains 1 HP per turn. This may take its HP over the maximum. *Weave*

Name:	Gra	iss Hyren		L	Level: 6			
ST	15	HP	20^{\dagger}		Hit Loca			
DX	14	Perception	18	Roll	Location	Mod.	DR	
IQ	4	Willpower	23	- 3-4	Eye Skull	-9 -7	5	
		-	-	5	Face	-5	7	
HT	15	FP	25	6-7	HR. Leg	-2	6	
Dodge	12	Move	10	8	FR. Leg	-2	6	
MR	19	Bas. Speed	8	9-10	Torso	0	7	
	19		Ű	11	Tail	-3	7	
\mathbf{SM}	+1	Summon	30	12	FL. Leg	-2	6	
Behavior	Ασ	gressive		13-14	HL. Leg	-2	6	
		0		15	F Paw	-4	5	
Diet	In	aumovore		16	H Paw	-4	5	
Notes: The	e Gras	s Hyren can use	its grass	17-18	Neck	-5	7	
blades to e	blades to entangle the opponent up to 4			-	Vitals	-3	9	
hexes awa	y. It a	ttacks twice a tur	n.					
			000000					

nexes away.	it attacks twice	a turn.			
		Damaş	ge:		P
Name:	Type:	Roll:	Damage:	Range:	E_1
Bite	Cutting	18	2d	C, 1	W
Claw	Impaling	18	3d	C, 1	av
		Basic Sk	tills:		the

Brawling 18, Survival (plains) 15, Observation 18, Running 17, Jumping 18, Tracking 17, Stealth 15.

Powers:

Evade: The Grass Hyren can avoid damage. Whenever it receives damage, it can spend 1FP to avoid 1 die of damage, up to 5D per turn. This reflects the damage going through its grass blades and not hitting it. *Weave*

Name:	Name: Heppeswip					Level: 4				
ST	14	HP	17*	Hit Location						
DX	13	Perception	15	Roll 3-4	Location Skull	Mod. -7	DR 7			
IQ	3	Willpower	16	5	Face	-5	5			
HT	15	FP	30	6-7	HL Leg	-2	4			
	15		50	8-9	FL Leg	-2	4			
Dodge	11	Move	9	10-11	Torso	0	5			
MR	16	Bas. Speed	8	12-13	FR Leg	-2	4			
	10	-	0	14-15	HR Leg	-2	4			
\mathbf{SM}	-1	Summon	20	16-18	Face	-5	5			
Behavior	Sh	y		-	Vitals	-3	6			
Diet	He	rbivore								
Notes:				1						
		П	amage:							

Damage:								
Name:	Type:	Roll:	Damage:	Range:				
Paws	Crushing	15	1d+2	С				
Bite	Crushing	15	1d-2	С				
	Basic Skills:							

Unravel: The Heppeswip can create an area where no magical objects can function. It spends 1FP per meter radius. The area lasts for 1 minute, and bars all enchantments of resistance lower than its will roll. *Weave*

Brawling 15, Survival (plains) 15, Observation 15, Running 14, Climbing 14, Jumping 16.

Name:	Wea	ave Hyren			L	evel:	8	
ST	18	HP		30*		Hit Loca		
DX	17	Perceptio	n	23	Roll	Location Eve	Mod. -9	DR 8
IQ	4	Willpowe		24	3-4	Skull	-7	15
HT	18	FP		30	5	Face	-5 -2	10
Dodge	13	Move		10	6-7 8	HR. Leg FR. Leg	-2	10 10
U			-	9	9-10	Torso	0	13
MR	25	Bas. Spee	ed	9	11	Tail	-3	10
\mathbf{SM}	+1	Summon		40	12	FL. Leg	-2	10
Behavior					13-14	HL. Leg	-2	10
Diet		aumovore			15	F Paw	-4	10
				1.	16	H Paw	-4	10
		yren can natı	Irall	ly attack	17-18	Neck	-5	12
three times	s per t	urn.			-	Vitals	-3	15
			D	Damage:				
Name:		Type:	Ro	oll:	Dama	ge:	Ran	ge:
Bite		Impaling	20		3d		С,	
Claw		Cutting	20		5d		C, 1, 2	
			Ba	sic Skills:				

Powers:

Wild Growth: Whenever a power or spell causes Weave Hyren to gain any amount of HP, all of its allies gain 1HP.

Brawling 20, Survival (plains) 19, Observation 23, Tracking 19, Stealth 20.

Name:	Jum	ıbor			L	evel:	6		
ST	16	HP		25*		Hit Loca			
DX	15	Perceptio	n	15	Roll	Location Eve	Mod. -9	DR 4	
IQ	3	Willpowe		18	3	Skull	-7	8	
HT	19	FP		20	4	Face	-5	6	
				20	5	Horns	-4	8	
Dodge	12	Move		9	6-7	HR. Leg	-2	7	
0	17		4	8	8	FR. Leg	-2	7	
MR	1/	Bas. Spee	ea	0	9-10	Torso	0	7	
\mathbf{SM}	+1	Summon		30	11	Tail	-3	6	
Behavior					12	FL. Leg	-2	7	
	20				13-14	HL. Leg	-2	7	
Diet Carnivore				15	F Paw	-4	6		
Notes:					16	H Paw	-4	6	
					17-18	Neck	-5	5	
					-	Vitals	-3	7	
			D	amage:					
Name:		Type:	Ro	ll:	Dama	ge:	Rang	ge:	
Horns		Impaling	18		2d		С,	1	
Paws		Crushing	18		3d+2		С,	1	
Bite		Crushing				1d C			
			Bas	sic Skills:					
Brawling 1	8, Surv	ival (plains) 1	7, O	bservation	15, Stea	lth 17, Tra	cking 17.		

Taunt: By spending 1 FP and overcoming a contest of willpower with a target, the sabertooth jumbor can cause it to strike mindlessly, performing an all-out attack. The sabertooth jumbor can dodge such attacks with a +2 bonus. Weave.

Name:	Jun	jertrug		L	evel:	7				
ST	17	HP	25	*		Hit Loca	tion			
	16		- 1/	-	Roll	Location	Mod.	DR		
DX	16	Perceptio	m 16)	-	Eye	-9	7		
IQ	3	Willpowe	r 20)	3	Skull	-7	11		
HT	16	FP	26	í	4	Face	-5	9		
	-					Horns	-4	10		
Dodge	11	Move	8		6-7	HR. Leg	-2	8		
MR	17	Dog Smaa	d 8		8	FR. Leg	-2	8		
WIK	1/	Bas. Spee	<u>o</u>		9-10	Torso	0	9		
\mathbf{SM}	+1	Summon	35	5	11	Tail	-3	8		
Behavior	Ασ	gressive			12	FL. Leg	-2	8		
		•			13-14	HL. Leg	-2	8		
Diet		rnivore			15	F Paw	-4	7		
Notes: Jun	jertrug	g always atta	ck, and		16	H Paw	-4	7		
never surre	ender.	It only leave	s a battle	if	17-18	Neck	-5	8		
it's either	victori	ious or dead.			-	Vitals	-3	9		
	Damage:									
Name:		Type:	Roll:		Dama	ge:	Rang	ge:		
Horns		Crushing	19		2d+2		С,	1		

Powers:

C, 1

С

Enrage: When Junjertrug attacks, it can choose to spend 5FP and double any damage it causes before accounting for enemy DR.

Brawling 19, Survival (plains) 17, Observation 16, Stealth 16, Tracking 18.

Basic Skills:

4d

1d+1

19

19

Crushing

Crushing

Paws

Bite

Name:						5	
ST	14	HP	50 * †	Hit Location			
DX	19	Perception	18	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpower	15	3-4	Face	-5	0
HT	14	FP	22	5-18	Body	0	0
Dodge	13	Move	10				
MR	15	Bas. Speed	9				
SM	0	Summon	25				
Behavior	Ag	gressive					
Diet	Th	aumovore					
Notes: A I	Lascin	th always attacks	every				
turn. It on	ly leav	ves combat if vict	orious				
or dead. L	or dead. Lascinth naturally attack twice						
per turn.							
		D	amage:				

Brawling 17, Survival (plains) 14, Observation 18, Stealth 15, Tracking 16, Jumping 20.

1	
S	Contraction of the second seco

Powers:

Reflexes: The Lascinth can spend 3FP and gain one extra turn. It can use this power once every turn. *Weave*

Name:	lame: Nyrex				evel:	8		
ST	18	HP	40*	Hit Location				
DX	15	Perception	21	Roll	Location Eve	Mod. -9	DR 6	
IQ	3	Willpower	25	3-4	Skull	-7	12	
HT	16	FP	40	5	Face	-5	10	
	10	11	40	6-7	HR. Leg	-2	9	
Dodge	11	Move	8	8	FR. Leg	-2	9	
MR	20	Dog Smood	7	9-11	Torso	0	10	
MIK	20	Bas. Speed	/	12	FL. Leg	-2	9	
\mathbf{SM}	0	Summon	40	13-14	HL. Leg	-2	9	
Behavior	Δα	gressive		15	F Paw	-4	8	
				16-18	H Paw	-4	8	
Diet	Ca	rnivore		-	Vitals	-3	11	
Notes: The	e Nyre	ex can naturally a	ttack					
three times per turn.								
three times	, por t							
		Г	amage:					

		Damage	•					
Name:	Type:	Roll:	Damage:	Range:				
Bite	Crushing	21	2d	С				
Claw	Crushing	21	4d+1	C, 1				
	Basic Skills:							

Brawling 21, Survival (plains) 19, Observation 21, Stealth 17, Tracking 20, Climbing 17, Jumping 20.

Powers:

Catch & Release: The Nyrex can spend XFP and summon any creature it has defeated in the past lunar cycle. X equals the creature's level. It comes as Nyrex's ally and fights by its side as best as possible. If left alone, it vanishes after 1 hour. Nyrex can summon only 1 such creature at a time.

Name:						Level: 2			
ST	13	HP	15+		Hit Loca				
DX	14	Perception	15	Roll 3-4	Location Skull	Mod. -7	DR 5		
IQ	2	Willpower		5	Face	-7	3		
		-		6-7	HL Leg	-2	2		
HT	13	FP	20	8	ML Leg	-2	2		
Dodge	10	Move	7	9	FL Leg	-2	2		
MR	14		7	10-11	Face	0	3		
	14	Bas. Speed	. /	12	FR Leg	-2	2		
\mathbf{SM}	-1	Summon	10	13	MR Leg	-2	2		
Behavior				14-15	HR Leg	-2	2		
		bivore		16-18	Face	-5	3		
Diet	пе	Divore		-	Vitals	-3	4		
Notes:									
			Damage:						
Name:		Type:	Roll:	Dama	ge:	Ran	ge:		
Lash		Crushing	13	2d		C			
Bite		Crushing	13	1d-1					
]	Basic Skill	s:					

Sentry: The Ostatch can create an area in which the power of any magical item that opposes it is reduced by X, and any which helps it is increased by X. This costs 3X FP and reaches 10m radius. *Weave*

Brawling 13, Survival (plains) 12, Observation 15.

Name:	Paga	ajack			L	evel: 1	1	
ST	11	HP		15*		Hit Loca		
DX	12	Perceptio	m	13	Roll	Location Eve	Mod. -9	DR 0
IQ	3	Willpowe		12	3-4	Skull	-9	4
		-	<u></u>		5	Face	-5	2
HT	12	FP		15	6-7	HR. Leg	-2	1
Dodge	10	Move		7	8	FR. Leg	-2	1
MR	12	Bas. Spee	d	6	9-11	Torso	0	2
			.u	-	12 13-14	FL. Leg	-2	1
SM	-2	Summon		5	15-14	HL. Leg F Paw	-2	1
Behavior		Wild			15	H Paw	-4	1
Diet	Car	nivore			17-18	Tail	-5	0
Notes:					-	Vitals	-3	2
			Dan	nage:				
Name:		Type:	Roll:		Dama	ge:	Rang	ge:
Claw		Crushing	12		1d+2		С	
Bite		Crushing	12		1d-1		С	
			Basic	Skills:				
Brawling 1	2. Surv	ival (plains) 1	1 Obse	rvation	13 Stea	lth 11 Tra	rking 12	

Powers:

Familiarity: When Pagajack enters combate beside other pagajacks, they invigorate each other. For each pagajack in the pack, they all gain 5 extra HP. *Weave*

GURPS – Magi Nation Fantasy Bestiary

Name:	Paj	ick Pet		Level: 3				
ST	12	HP	15	_	Hit Loca			
DX	15	Perception	15	Roll	Location Eve	Mod. -9	DR 2	
IQ	2	Willpower	16	3-4	Skull	-7	6	
HT	11	FP	15	5	Face	-5	4	
	11		15	6-7	HR. Leg	-2	4	
Dodge	11	Move	7	8	FR. Leg	-2	4	
<u> </u>	14	Dec Grand	6	9-11	Torso	0	5	
MR	14	Bas. Speed	0	12	FL. Leg	-2	4	
\mathbf{SM}	-2	Summon	15	13-14	HL. Leg	-2	4	
Behavior	Sh	V		15	F Paw	-4	3	
				16	H Paw	-4	3	
Diet	Не	rbivore		17-18	Torso	-5	5	
Notes: The	e Pajio	ck Pet can move a	as much	-	Vitals	-3	5	
as it wants	s per t	urn with no penal	ties, but					
	only if after a move it makes an attack or							
defense roll.								
		D	amage:					

Roll:

Basic Skills:

Brawling 13, Survival (plains) 12, Observation 15, Climbing 15, Jumping 17.

Damage:

1d

Powers:

Range:

С

Guard: The Pajick Pet can make defense rolls to protect allies within its move range as if the attacks were directed at itself. It actually interposes itself between the attack and the target. *Weave*

Name:	Par	adar		L	evel:	4	
ST	15	HP	30	Hit Location			
DX	13	Perception	16	Roll	Location Eye	Mod. -9	DR 3
IQ	4	Willpower	18	3	Skull	-7	7
HT	15	FP	25	4	Face	-5	5
Dodge	11	Move	7	5 6-7	Neck HR. Leg	-2 -2	5 4
MR	15	Bas. Speed	7	8	FR. Leg	-2	4
				9-11 12	Torso	-2	5
SM	0	Summon	20	12	FL. Leg HL. Leg	-2	4
Behavior	Sh	/		15	F Paw	-4	4
Diet	He	rbivore		16	H Paw	-4	4
Notes:				17-18	Neck	-2	5
				-	Vitals	-3	5
		D	amage:				

		Dama	ge:					
Name:	Type:	Roll:	Damage:	Range:				
Bite	Crushing	14	1d+2	C, 1				
	Basic Skills:							
Brawling 14, S	Brawling 14, Survival (plains) 15, Observation 16.							

Powers:

Wait: If the Paradar do not attack in a given turn, it accumulates a +4 bonus to any one action on the next turn (including damage). This bonus ban be stacked to as high as +12. This bonus can be split, for instance: +5 for an attack, +3 for a defense and +4 to damage.

Name:

Bite

Type:

Crushing 13

Name: Pody				L	evel:	4		
ST	14	HP		20+	Hit Location			
DX	13	Perceptio	m	16	Roll	Location	Mod.	DR
		_			- 3	Eye	-9 -7	3
IQ	4	Willpowe	r	16	<u> </u>	Skull R. Hand	-7	6 4
НT	15	FP		15	8-11	Torso	-2	5
Dodge	12	Move		8	12-17	L. Hand	-2	4
MR	15		d	7	18	Skull	-7	6
		Bas. Spee	a	•	-	Vitals	-3	5
\mathbf{SM}	-2	Summon		20				
Behavior	Ag	gressive						
Diet	Her	bivore						
Notes:								
Damage:								
Name:		Type:	Ro	ll:	Dama	ge:	Ranş	ge:
Byte		Crushing	13		1d		C	
Punch		Crushing	13		2d		C	

Backhand: The Pody can spend 1FP and cause any individual which attacked on its turn and dealt damage to suffer the same amount of damage it caused. This is a contested roll of wills. *Weave*

 Basic Skills:

 Brawling 13, Survival (plains) 15, Observation 16, Climbing 15, Jumping 16.

Name: Quallon			L	Level: 3				
ST	12	HP	15		Hit Loca			
DX	13	Perception	15	Roll	Location Eye	Mod. -9	DR 1	
IQ	2	Willpower	14	3-4	Skull	-7	4	
	10	_	16	5	Horn	-1	2	
HT	12	FP	16	6	HR. Leg	-2	3	
Dodge	10	Move	7	7	MR. Leg	-2	3	
MR	14		6/12	8	FR. Leg	-2	3	
MIK	14	Bas. Speed	0/12	9-11	Torso	0	4	
\mathbf{SM}	-2	Summon	15	12	FL. Leg	-2	3	
Behavior	Δσ	gressive		13	ML. Leg	-2	3	
	- U	0		14	HL. Leg	-2	3	
Diet		rbivore		15-16	Horn	-1	2	
Notes: An	<i>Notes</i> : Anyone that attacks Quallon with			17-18	Neck	-5	4	
melee damage immediately takes 2D			-	Vitals	-3	5		
electric damage.								
		Г	amage.					

1	

Range:

10 / 20

Rapid Change: The Quallon can spend 3 FPs and heals 15 or its own HPs per turn. If it goes unconscious, and still has fatigue left, it automatically heals. *Weave*

Brawling 13, Survival (plains) 15, Observation 16, Climbing 15, Flying 16.

Basic Skills:

Roll:

13

Damage:

2d+2

Type:

Burning

Name:

Lightning SS 12, Acc 1

Name: Rock Yajo				evel:	2	
0	HP	50^{\dagger}		Hit Location		
0			Roll	Location	Mod.	DR 8
3			3-18	Body	-9	10
15	FP	30				
0	Move	0				
16	Bas. Speed	0				
0	Summon	10				
No	ne		1			
No	ne					
ck Yaj	jo do not attac	k.				
		Damage:				
	Type:	Roll:	Dama	ge:	Ran	ge:
		Basic Skills	:			
	0 0 3 15 0 16 0 No No	0 HP 0 Perception 3 Willpower 15 FP 0 Move 16 Bas. Speed 0 Summon None None ck Yajo do not attac	0 HP 50 [†] 0 Perception 14 3 Willpower 12 15 FP 30 0 Move 0 16 Bas. Speed 0 0 Summon 10 None None ck Yajo do not attack. Damage: Type: Roll:	0HP 50^{\dagger} Roll0Perception14-3Willpower12 $3-18$ 15FP3000Move0016Bas. Speed00Summon10NoneNone-k Yajo do not attack.Damage:Type:Roll:DamageBasic Skills:	0HP 50^{\dagger} Hit Location0Perception14-Eye3Willpower123-18Body15FP3000Move0016Bas. Speed00Summon10None010Nonek Yajo do not attack.Damage:Basic Skills:	0HP 50^{\dagger} Hit Location0Perception14-Eye-93Willpower123-18Body015FP30000Move0016Bas. Speed000Summon10NoneNone0ck Yajo do not attack.Damage:RanBasic Skills:

Dream Cross: The Rock Yajo can spend 2 FPs and transfer one creature's powers into another (up to 20m) for 1 min. The original creature does not loses its powers. *Weave*

Name:	Sabertooth Jumbor					Level:	5	
ST	15	HP		20*		Hit Locat		
DX	13	Perceptio	n	15	Roll	Location Eye	Mod. -9	DR 0
IQ	3	Willpowe		13	3	Skull	-7	4
HT	14	FP		15	4	Face	-5	2
1111	14			15	5	Horns	-4	
Dodge	10	Move		6	6-7	HR. Leg	-2	2
MR	5		A	6,75	8	FR. Leg	-2	2
	5	Bas. Spee	u	0,75	9-10	Torso	0	2
\mathbf{SM}	+1	Summon		25	11	Tail	-3	2
Behavior	Δσ	gressive			12	FL. Leg	-2	2
					13-14	HL. Leg	-2	2
Diet	Car	nivore			15	F Paw	-4	2
Notes:					16	H Paw	-4	2
					17-18	Neck	-5	2
					-	Vitals	-3	
			Da	mage:				
Name:		Type:	Ro	ll:	Dama	ge:	Rai	nge:
Claw		Cutting	15		3d		C	,1
Bite		Cutting	15		1d+2		(r)
Horns		Impaling	15		2d		(2
			Basi	ic Skills	s:			

Powers:

Taunt: By spending 1 FP and overcoming a contest of willpower with a target, the sabertooth jumbor can cause it to strike mindlessly, performing an all-out attack. The sabertooth jumbor can dodge such attacks with a +2 bonus. *Weave*.

Brawling 15, Tracking 15, Survival (forest) 14, Observation 15.

Name: Sagaweave				L	evel:	3	
ST	14	HP	20*	Hit Location			
DX	15	Perceptio	n 16	Roll	Location Eve	Mod.	DR 3
IQ	3	Willpowe		3	Skull	-7	7
HT	15	FP	15	4	Horns	-6	7
Dodge	12	Move	8	5 6-7	Face HR. Leg	-5 -2	5 4
. · · · ·				8	FR. Leg	-2	4
MR	14	Bas. Spee	d 7,5	9-10	Torso	0	5
SM	0	Summon	15	11	Tail	-3	4
Behavior	Wi	d		12	FL. Leg	-2	4
Diet		nivore		13-14	HL. Leg	-2	4
				15	F Paw	-4	4
Notes: Sag	aweav	e naturally a	ttacks twice	16	H Paw	-4	4
per turn.				17-18	Neck	-5	5
-				-	Vitals	-3	6
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Claw		Cutting	14	2d+2		С,	

С

C, 1

Reweave: By spending 2 FPs the Sagaweave can grant all allies within 10m the "Weave" power. This lasts for 1 minute. *Weave*.

	Basic Skills:		
Brawling 14, Survival (plains)	13, Observation	16, Stealth	15, Tracking 15,
Running 16, Jumping 19.			

1d

1d+2

14

14

Crushing

Impaling

Bite

Horns

Name:	Scou	it Bungal	00			Level:	3	
ST	9	HP		13*		tion		
DX	13	Perceptio	m	14	Roll	Location	Mod.	DR
					-	Eye	-9	0
IQ	3	Willpowe	er	12	3-4	Skull	-7	4
HT	14	FP		13	5 6-7	Face HR. Leg	-5 -2	2
Dodge	11	Move		8	8	FR. Leg	-2	2
0					9-11	Torso	0	2
MR	4	Bas. Spee	ed	6,75	12	FL. Leg	-2	2
\mathbf{SM}	-1	Summon		15	13-14	HL. Leg	-2	2
Behavior	Shy	r			15	F Paw	-4	2
Diet		bivore			16	H Paw	-4	2
					17-18	Neck	-5	2
Notes: Bur	igaloos	can sense and	d reac	t to	-	Vitals	-3	2
intentions.	They ar	e attracted to	singi	ng,				
and will shy	away	if anyone nea	r then	n has				
angry thoug	ghts.	-						
			Da	mage:				
Name:		Type:	Rol	l:	Dama	ge:	Ra	nge:
Claw		Crushing	13		1d+1		(С
Bite		Crushing	13		1d-1		(С

Powers:

Flee: When fleeing a battle (which occurs often), scout bungaloo get a +5 bonus in their camouflage, running and stealth rolls. *Weave*.

Basic Skills: Brawling 13, Survival (forests) 12, Running 13, Stealth 13, Camouflage 14.

Name:	Sea	Seaweed Lascinth			Level: 5			
ST	15	HP	50 * †		Hit Loca			
DX	18	Perception		Roll	Location Eye	Mod. -9	DR 0	
IQ	3	Willpower		3-4	Face	-9	0	
HT	16	FP	25	5-18	Body	0	0	
Dodge	13	Move	10					
MR	15	Bas. Speed	8,5					
SM	0	Summon	25					
Behavior	Ag	gressive						
Diet	Th	aumovore						
Notes: A L	Lascin	th always attac	ks every					
turn. It onl	y leav	ves combat if v	ictorious					
or dead. L	ascint	h naturally atta	ck twice					
per turn.		-						
			Damage:	I				
Name:		Type: I	Roll:	Dama	ge:	Ran	ge:	

Cutting

Observation 18, Stealth 17, Tracking 15, Jumping 19.

17

Basic Skills:

Brawling 17, Survival (shores) 14, Survival (rivers) 12, Survival (sea) 16,

2d+2

Powers:

C, 1, 2, 3

Reflexes: The Lascinth can spend 3FP and gain one extra turn. It can use this power once every turn. *Weave*

Name:	1 0			L	evel:	2	
ST	11	HP	15^{\dagger}	Hit Location			
DX	15	Perception	20	Roll 3-4	Location Skull	Mod. -7	DR 4
IQ	4	Willpower	13	5	Face	-5	2
HT	14	FP	15	6-7 8	HL Leg ML Leg	-2 -2	1
Dodge	13	Move	12	9	FL Leg	-2	1
MR	12	Bas. Speed	9	10-11	Face	0	2
		-	,	12	FR Leg	-2	1
\mathbf{SM}	-2	Summon	10	13	MR Leg	-2	1
Behavior	Sh	V		14-15	HR Leg	-2	1
		/		16-18	Face	-5	2
Diet		rbivore		-	Vitals	-3	2
Notes: Spe	<i>Notes</i> : Speag do not attack unless they						
have NO OTHER choice.							
		Г	amage				

		Damage:		
Name:	Type:	Roll:	Damage:	Range:
Lash	Crushing	10	1d-3	С
		Basic Skills	:	

Brawling 10, Survival (plains) 14, Observation 20, Stealth 17, Jumping 15, Running 14, Climbing 14.

Powers:

Watch: Speag can communicate battle tactics to other creatures. If an ally is attacked and it sees it, it can cause another ally within 20m to have a +2 (non stackable) bonus on rolls and damage against the original attacker, till the end of the combat. *Weave*

Lash

Name:	ag Sprouts	Level: 2						
ST	10	HIP	15^{\dagger}					
DX	13	Perception	n 17	Roll 3-4	Location Skull	Mod. -7	DR 4	
IQ	4	Willpower		5	Face	-5	2	
HT	13	FP	15	6-7	HL Leg	-2	1	
Dodge	14	Move	13	8-9 10-11	FL Leg Face	-2	1 2	
			_	12-13	FR Leg	-2	1	
MR	12	Bas. Speed	10	14-15	HR Leg	-2	1	
SM	-3	Summon	10	16-18	Face	-5	2	
Behavior	Sh			-	Vitals	-3	2	
Diet	He	rbivore		1				
Notes:								
			Damage:					
Name:		Type:	Roll:	Dama	ge:	Rang	Je:	

С

Weave Strength: Speag sprouts heal 5 HPs per turn. Weave

	Basic Skills:	
Brawling 12, Survival (plains)	14, Observation 20, Stealth 17, Jumping 15	5,
Running 14, Climbing 14.		

2d-1

Crushing 12

Lash

Name: Striped Korrit					Level: 4				
ST	17	HP		25*	Hit Location				
DX	11	Perceptio	n	14	Roll	Location Eye	Mod. -9	DR 5	
IQ	3	Willpowe	er	14	3-4	Skull	-7	9	
HT	15	FP		15	6-7	HR. Leg	-2	7	
			_	-	8	FR. Leg	-2	7	
Dodge	10	Move		7	9-12	U Torso	0	7	
MR	15	Bas. Spee	4	6,5	13	FL. Leg	-2	7	
		_	u	0,5	14-15	HL. Leg	-2	7	
\mathbf{SM}	0	Summon		20	16-18	Lw Torso	-5	5	
Behavior	Agg	gressive			-	Vitals	-3	7	
Diet	Tha	umovore							
Notes: Stri	iped K	orrit can see	invisi	ible					
creatures.	1								
			Da	amage:					
Name:		Type:	Roll	:	Dama	ge:	Ran	ge:	
Strike		Crushing	15		3d-1		С,	1	
Bite		Crushing	15		1d+2		С		

Powers:

Packed Defense: If an ally within 20m is attacked and missed its defense roll, the Striped Korrit can spend 2 FPs and cause the ally to roll another defense roll with the same modifiers as before.

Basic Skills: Brawling 15, Survival (plains) 14, Survival (caves) 14, Observation 14, Tracking 15, Stealth 14, Jumping 18, Running 15, Climbing 15, Camouflage 13.

Name:	Stu	mbling Ju	nje	rtrug	Level: 6			
ST	16	HP		25*		Hit Loca		
DX	16	Perceptio	m	16	Roll	Location Eye	Mod. -9	DR 6
IQ	3	Willpowe		18	3	Skull	-7	10
HT	15	FP		25	4	Face	-5	8
Dodge	11	Move		8	5 6-7	Horns HR. Leg	-4 -2	9 7
0				Ű	8	FR. Leg	-2	7
MR	16	Bas. Spee		7,75	9-10	Torso	0	8
\mathbf{SM}	+1	Summon		30	11	Tail	-3	7
Behavior	Ag	gressive			12	FL. Leg	-2	7
Diet		nivore			13-14	HL. Leg	-2	7
			l		15	F Paw	-4	6
		g Junjertrug l			16	H Paw	-4	6
10RD agai	nst fii	e and heat da	ama	ge.	17-18	Neck	-5	7
					-	Vitals	-3	8
			D	amage:				
Name:		Type:	Ro	ll:	Dama	ge:	Ran	ge:
Horns		Crushing	18		2d+1		С,	1
Paws		Crushing	18		4d		С,	1
Bite		Crushing	18		1d		C	

Carouse: At the beginning of its turn, roll a die. Check the results; 1: It gains 5 HP. 2: It gains 3 HP. 3: It gains 1 HP. 4: It loses 1 HP. 5: It loses 3 HP. 6: Nothing happens.

Basic Skills: Brawling 18, Survival (plains) 17, Observation 16, Stealth 16, Tracking 18.

Name:	Thr	esh		Level: 4			
ST	14	HP	20 + †	Hit Location			
DX	18	Perception	15	Roll	Location	Mod. -9	DR 2
IQ	4	Willpower	15	3-4	Eye Skull	-7	6
HT	12	FP	15	5 6-7	Face HR. Leg	-5 -2	4
Dodge	12	Move	9	8	FR. Leg	-2	3
MR	15		7,5	9-10	Torso	0	4
	15	Bas. Speed	7,5	11	Tail	-3	3
\mathbf{SM}	+0	Summon	20	12	FL. Leg	-2	3
Behavior	Ασ	gressive		13-14	HL. Leg	-2	3
				15	F Paw	-4	4
Diet	In	aumovore		16	H Paw	-4	4
Notes: Thr	resh na	aturally attack the	ree times	17-18	Neck	-5	4
per turn.				-	Vitals	-3	6
		D	Damage:	I			
Nome		Type: Bo		Domo	ao •	Pane	10.

Damage.								
Type:	Roll:	Damage:	Range:					
Cutting	16	2d+2	C, 1					
Crushing	16	1d+1	С					
Basic Skills:								
	Cutting	Type:Roll:Cutting16Crushing16	Type:Roll:Damage:Cutting162d+2Crushing161d+1					

Brawling 16, Survival (plains) 15, Observation 15, Stealth 16, Tracking 14, Running 15, Jumping 20.

Powers:

Rethresh: Whenever an ally is attacked, the Thresh can spend 1 FP and heal 2 HPs. *Weave*

Name:	Тоа	sted Yajo		Level: 3			
ST	13	HP	25^{\dagger}		Hit Loca		
DX	13	Perception	n 15	Roll	Location Eye	Mod. -9	DR 3
IQ	2	Willpower	r 16	3-14	Body	0	3
HT	15	FP	15	15-18	Roots	-3	3
Dodge	9	Move	0				
MR	14	Bas. Speed	0				
SM	-1	Summon	15				
Behavior	Wi	ld					
Diet	Pho	otossynthesis					
Notes: Toa	asted Y	ζajo are immι	une to fire				
and heat d	amage	e (i.e.: they ha	ve 100				
extra RD).							
			Damage:				
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Lash		Cutting	14	2d		C.	1

		Damag	je:					
Name:	Type:	Roll:	Damage:	Range:				
Lash	Cutting	14	2d	C, 1				
Basic Skills:								
Desculing 14	Observation 15							

Brawling 14, Observation 15.

Horns

Paws

Bite

Powers:

Brittle: All allies that attack whoever attacks Toasted Yajo gain a +2 bonus on attack and damage. It can spend 2 FPs and increase this bonus to +4 for 1 turn. Weave

Name:	Tro	pical Jumbo	r	Level: 4			
ST	15	HP	20*	Hit Location			
DX	14		15	Roll	Location	Mod.	DR
	14	Perception	15	-	Eye	-9	2
IQ	4	Willpower	17	3	Skull	-7	6
HT	16	FP	20	4	Face	-5	4
	10		20	5	Horns	-4	6
Dodge	11	Move	8	6-7	HR. Leg	-2	5
MŘ	16	Dog Spood	7,5	8	FR. Leg	-2	5
IVIN	10	Bas. Speed	7,5	9-10	Torso	0	5
\mathbf{SM}	+1	Summon	20	11	Tail	-3	4
Behavior	Ασ	gressive		12	FL. Leg	-2	5
	- U	0		13-14	HL. Leg	-2	5
Diet	Ca	rnivore		15	F Paw	-4	4
Notes: Tro	pical	Jumbor attack tv	vice per	16	H Paw	-4	4
turn. They	can n	nove their full m	ove and	17-18	Neck	-5	3
attack in the same turn.			-	Vitals	-3	5	
		Ι	Damage:				
Name:		Type: Ro	oll:	Dama	ge:	Rang	ge:

Powers:

Scout: Tropical Jumbor heals 5 HPs per turn. It can spend Fatigue to heal more, at the rate of 1 FP per 2 HPs.

Weave

C, 1

C, 1

С

Basic Skills: Brawling 16, Survival (plains) 15, Observation 15, Stealth 17, Tracking 17, Running 15.

2d-1

3d+1

1d

Impaling

Crushing

Crushing

16

16

16

Name:	Twe	eave			L	evel:	1	
ST	9	HP		10		Hit Loca	tion	
DX	12	Perceptio	n	13	Roll	Location	Mod.	DR
					- 3-4	Eye Face	-9 -5	1
IQ	2	Willpowe	r	13	5	R. Foot		1
HT	15	FP		15	6-7	R. Leg	-4	1
Dodge	11	Move		7/14	8	R. Wing	-2	1
MR	12		4	6,75	9-11	Torso	0	1
	12	Bas. Spee	u	0,75	12	Tail	-2	1
\mathbf{SM}	-4	Summon		5	13	L. Wing	-2	1
Behavior	Ag	gressive			14-15	L. Leg	-2	1
Diet		bivore			16	L. Foot	-4	1
	-	weaves attack	in	the same	17-18	Neck Vitals	-5 -3	1
1	050	veaves attack	. 111	the same	-	vitals	-3	1
hex.								
			Ľ)amage:				
Name:		Type:	Ra	oll:	Dama	ge:	Ran	ge:
Bite		Crushing	13		1d		C	
			Ba	sic Skills:				
Brawling 13	3, Surv	ival (plains) 12	2, 0	bservation	13, Flig	ht 15.		

Surprise: On its first attack turn (only), Tweave have +5 on its initiative and a +2 bonus to attack and damage. Weave

Name:	me: Uwamar				evel:	3	
ST	13	HP	15+		Hit Loca		
DX	12	Perception	n 15	Roll	Location Eye	Mod. -9	DR 2
IQ	5	Willpower		3-4	Skull	-7	6
HT	15	FP	15	5 6-7	Face R. Leg	-5 -3	4
Dodge	11	Move	7	8	R. Arm	-2	3
MR	14	Bas. Speed	6,75	9-10	Torso	0	4
SM	-2	Summon	15	11 12	Groin L. Arm	-3 -2	4
Behavior	Shy		10	13-14	L. Leg	-3	3
Diet		rbivore		15 16	Hand Foot	-3 -4	3
Notes: Uw	amar	do not attack	unless they	17-18	Stripe	-4	2
have NO OTHER choice.			-	Vitals	-3	6	
Damage:							
Name:		Type:	Roll:	Dama	ge:	Ran	ge:
Claw		Cutting	14	2d		C	

Basic Skills:

Brawling 14, Survival (plains) 13, Observation 15, Stealth 13, Climbing 17,

Powers:

Watch: Uwamar can communicate battle tactics to other creatures. If an ally is attacked and it sees it, it can cause another ally within 20m to have a +2 (non stackable) bonus on rolls and damage against the original attacker, till the end of the combat. *Weave*

Running 15.

Name:	Vur	yip	Level: 6				
ST	17	HP	30*		Hit Loca		
DX	15	Perception	18	Roll	Location Eye	Mod. -9	DR 6
IQ	5	Willpower		3-4	Skull	-7	10
HT	16	FP	20	5 6-7	Face R. Leg	-5 -3	8
Dodge	12	Move	8	8	R. Arm	-2	7
MR	17	Bas. Speed	7,75	9-10	Torso	0	8
	17		,	11	Groin	-3	8
\mathbf{SM}	0	Summon	30	12	L. Arm	-2	7
Behavior	Ag	gressive		13-14	L. Leg	-3	7
Diet	-	rbivore		15	Hand	-3	6
			turn	16	Foot	-4	6
Notes: Vuryip attack twice per turn.			17-18	Face	-5	8	
				-	Vitals	-3	0
			Damage:	I			
Name:		Type:	Roll:	Dama	ge:	Ran	ge:

C, 1

С

Random Change: At the beginning of its every turn, roll 2d-6. The result is a modifier in Vuryip's attack and damage rolls. *Weave*

Basic Skills: Brawling 18, Survival (plains) 15, Observation 18, Climbing 17, Running 19.

18

4d

2d

Crushing 18

Crushing

Punch

Bite

Name: Weed Hyren				L	evel:	6		
ST	16	HP		25 ⁺	Hit Location			
DX	17	Perceptio	m	19	Roll	Location	Mod.	DR
		-		-	- 3-4	Eye Skull	-9 -7	6 10
IQ	4	Willpowe	r	16	5-4	Face	-7	8
нn	15	FP		22	6-7	HR. Leg	-2	6
Dodge	12	Move		9	8	FR. Leg	-2	6
MR	20		А	8	9-10	Torso	0	8
	20	Bas. Spee	u	0	11	Tail	-3	8
\mathbf{SM}	0	Summon		30	12	FL. Leg	-2	6
Behavior	Ag	gressive			13-14	HL. Leg	-2	6
Diet	0	aumovore			15	F Paw	-4	6
			1	1	16	H Paw	-4	6
Notes: The	e wee	d Hyren attac	cks 1	three	17-18	Neck	-5	8
times per t	urn.				-	Vitals	-3	9
			Ι	Damage:				
Name:		Type:		oll:	Dama	ge:	Ran	ge:
Claw		Cutting	18		3d		С,	1
Byte		Impaling	18		2d		С,	1
	Basic Skills:							

Brawling 18, Survival (plains) 16, Observation 19, Climbing 17, Running 19, Jumping 19, Stealth 22.

Powers:

Withdraw: If Weed Hyren do not attack on a given turn, it can spend 3FPs and become invisible for 1 turn. It can continue to stay invisible spending 3FPs per turn.

Dreamwarp: While in combat, Weed Hyren gains 1 HP per turn. This may take its HP over the maximum. *Weave*

Name: Weggit				Level: 3					
ST	8	HP	15	Hit Location					
DX	15	Perception	14	Roll	Location Eye	Mod. -9	DR 1		
IQ	4	Willpower	15	3-4	Skull	-7	5		
HT	10	FP	20	5	Face	-5	3		
	10		20	6-7	HR. Leg	-2	3		
Dodge	10	Move	6	8	FR. Leg	-2	3		
MR	14	Dog Spood	6,25	9-10	Torso	0	3		
NIK	14	Bas. Speed	0,23	11	Tail	-3	2		
\mathbf{SM}	-4	Summon	15	12	FL. Leg	-2	3		
Behavior	Sh	7		13-14	HL. Leg	-2	3		
				15	F Paw	-4	2		
	Diet Herbivore			16	H Paw	-4	2		
<i>Notes</i> : Make for excellent pets.			17-18	Neck	-5	3			
			-	Vitals	-3	3			
	Патада.								

		Damage:					
Name:	Type:	Roll:	Damage:	Range:			
Paw	Crushing	13	1d-1	С			
Bite	Crushing	13	1d-3	С			
Basic Skills:							
D 1' 12 C	.1(1.)	14 01	14 (1) 1 15	D 17			

Brawling 13, Survival (plains) 14, Observation 14, Climbing 15, Running 17, Jumping 15, Stealth 20.

	6	
- And	E	

Powers:

Whispering Winds: Weggit can communicate mentally to anyone within 20m and transmit battle tactics. All of its allies gain a +2 bonus to attack rolls. *Weave*

Name: Yajo				L	evel:	3		
ST	0	HP	60^{\dagger}	Hit Location				
DX	0	Perception	13	Roll	Location	Mod. -9	DR 3	
IQ	3	Willpower	15	3-14	Eye Body	-9	3	
HT	15	FP	25	15-18	Roots	-3	3	
Dodge	0	Move	0					
MR	17	Bas. Speed	0					
SM	-1	Summon	15					
Behavior	Shy	/						
Diet	Pho	otossynthesis						
Notes: Yaj	o cani	not attack.						
			Damage:					
Name:		Type: R	oll:	Dama	ge:	Ran	ge:	
	Basic Skills:							
Observation	n 13.							

Powers:

Vitalize: By spending 3 FPs, the Yajo can cause any one plant-based creature within 10m to restore all of its lost hit points. *Weave*

Name:	Zass	syfer			L	evel:	3	
ST	13	HP		15*	Hit Location			
DX	-	Perceptio	n	14	Roll	Location	Mod.	DR
		-			-	Eye	-9	1
IQ	3	Willpowe	r	15	3-4	Skull	-7	5
НT	16	FP		15	5 6-7	Face HR. Leg	-5 -2	3
Dodge	12	Move		9	8	FR. Leg	-2	3
0			-	7.75	9-10	Torso	0	3
MR	15	Bas. Spee	a	7,75	11	Tail	-3	3
\mathbf{SM}	0	Summon		15	12	FL. Leg	-2	3
Behavior				13-14	HL. Leg	-2	3	
Diet		nivore			15	F Paw	-4	3
			11	1	16	H Paw	-4	3
Notes: The	e Zassy	/fer naturally	att	acks	17-18	Neck	-5	3
twice per t	urn.				-	Vitals	-3	3
			D	Damage:				
Name:		Type:	Ro	ll:	Dama	ge:	Ran	ge:
Claw		Cutting	15		2d		С,	1
Bite		Cutting	15		1d		С	
			Ba	sic Skills:				

Warning: By spending 1 FP, the Zassyfer can cause any of its allies to gain a +2 bonus on a defense roll. This can be done at any time during combate. *Weave*

Brawling 15, Survival (plains) 14, Observation 14, Climbing 14, Running 17, Jumping 17, Stealth 16.