

FROM BEYOND – ABERRANT HORRORS

AERYN "BLACKDIRGE" RUDEL

BLACKDIRGE'S BESTRARES

WRITTEN AND CREATED BY Aeryn "Blackdirge" Rudel

EDITING/PROOFREADING John Ball

PLAYTESTING Erik Nowak, Jeremy Nowak, Samantha Styles, Christopher Vasey

> ILLUSTRATIONS Jesse Mohn

GRAPHIC DESIGN & LAYOUT Erik Nowak

BLACKDIRGE'S BARGAIN BESTIARIES FROM BEYOND: ABERRANT HORRORS Published by Blackdirge Publishing, ©2009

Reference to other copyrighted material in no way constitutes a challenge to the respective copyright holders of that material. Blackdirge Publishing and the Blackdirge Publishing logo are trademarks of Aeryn Rudel. All rights reserved. All illustrations are ©2009 Jesse Mohn. All rights reserved.

FROM BEYOND: Aberrant Horrors

The Far Realm is a place of absolute madness and chaos, but despite this fact, it teems with fell life. The aberrations that live within the Far Realm sometimes find their way into the world, and although all of these abominations are disturbing and dangerous, some command power that outstrips even that of the most fearsome natural monsters.

Chaos Kraken	Page 2
Creeping Maw	Page 4
Grethling	Page 5
Varghul	Page 6
Warptail Watcher	Page 7

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, PLAYER'S HANDBOOK 2, DUNGEON MASTER'S GUIDE, MONSTER MANUAL, MONSTER MANUAL 2, and ADVENTURER'S VAULT are trademarks of Wizards of the Coast in the USA and other countries and are used with permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, and are used with permission under the Dungeons & Dragons 4th Edition Game System License. All 4E References are listed in the 4E System Reference Document, available at www.wizards.com/d20. DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins, and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt; PLAYER'S HANDBOOK 2, written by Jeremy Crawford, Mike Mearls, and James Wyatt; MONSTER MANUAL 2, written by Rob Heinsoo, and Chris Sims; Adventurer's Vault, D&D 4E Game System License ©2008, 2009 Wizards of the Coast page 3 of 7 written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

CHAOS KRAKEN

Drifting through the unending madness of the Far Realm, pondering concepts far beyond mortal understanding, the chaos kraken is a terrifying monstrosity that can control the mutating effects of chaos and inflict them upon its enemies.

CHAOS KRAKEN LORE

Dungeoneering DC 25: Chaos krakens are some of the most learned creatures in existence on the subject of madness and chaos. They float through the Far Realm, pondering blasphemous, mind-withering concepts, using all they encounter as subjects for terrible experiments involving the dire energies of chaos. They frequently make excursions into the world to test the effects of Far Realm energies on the multitude of natural creatures that live there. Chaos krakens are thoroughly twisted and evil, and enjoy the pain and misery their "experiments" inflict on their victims.

Dungeoneering DC 30: Chaos krakens have harnessed the mutating properties of chaos and can use it to drastically alter the physical forms of natural creatures. They can turn the regenerative power of healing energy into a dire, cancerous affliction or simply smash enemies to pieces with monumental telekinetic power.

CHAOS KRAKEN TACTICS

A chaos kraken typically begins combat by targeting an enemy with horrific growth to sow discord in the ranks of its foes. It then targets nearby enemies with virulent bolt, focusing attacks on foes that do not appear to be injured. When surrounded, it uses *telekinetic pulse* to violently hurl its enemies aside, and *telekinetic push* to smash enemies that manage to get close enough for a melee attack. When forced to enter melee, the chaos kraken grabs the closest enemy with its tentacles, and then spends its action point to rip its victim to pieces with dismembering tentacles.

ENCOUNTER GROUPS

Chaos krakens often associate with demons, sharing similar goals of sowing chaos. They also enjoy the company of powerful aberrations well-versed in the knowledge of the Far Realm, such as aboleths.

Level 25 Encounter (XP 34,400)

- 1 chaos kraken (level 24 elite controller)
- 1 glabrezu (level 23 elite brute brute)
- 1 marilith (level 24 elite skirmisher)

Chaos Kraken Level 24 Elite Controller XP 12,100

Huge aberrant magical beast

Senses Perception +24; darkvision

Initiative +19 Flux Aura (Psychic) aura 5; any creature without the aberrant origin within the aura suffers a -2 penalty to saving throws and all defenses. Any creature without the aberrant origin that starts its turn within the aura takes 10 psychic damage.

HP 452; Bloodied 226

AC 38; Fortitude 38, Reflex 37, Will 36

Saving Throws +2

Speed 2 (clumsy), fly 8 (hover)

Action Points 1

(4) Tentacle Slap (standard; at-will)

Reach 3; +29 vs. AC; 2d8 + 9 damage, and the target is grabbed.

Dismembering Tentacles (standard; at-will)

Grabbed target only; +28 vs. Fortitude; 4d8 + 9 damage, and a Large or smaller target is dazed, weakened, and takes ongoing 10 damage (save ends all). After this attack, the target is no longer grabbed.

Firulent Bolt (standard; at-will)

Ranged 10; +28 vs. Will; 2d6 + 7 damage, and the target suffers ongoing damage based on the number of healing surges it has left, as follows:

- 0-5 healing surges ongoing 5 damage (save ends).
- 5-10 healing surges ongoing 10 damage (save ends). • 10 or more healing surges – ongoing 15 damage (save ends, with a -2 penalty to the saving throw).

The amount of ongoing damage does not change if the target spends healing surges while taking ongoing damage, even if that would reduce its total number of healing surges to the next lowest level of ongoing damage.

- → Horrific Growth (standard; recharge 🔅 🔃) → Polymorph Ranged 10; +28 vs. Fortitude, 3d8 + 8 damage, and the target grows a number of long, grasping tentacles from its torso (save ends). Any enemy that starts its turn within 2 squares of the target takes 10 damage and is slowed until the start of its next turn.
- Telekinetic Pulse (standard; recharge :::) + Force, Psychic Close burst 5; +26 vs. Fortitude; 3d6 + 8 force and psychic damage, and the target is pushed 3 squares, knocked prone, and dazed (save ends).
- Telekinetic Push (immediate reaction; when the chaos kraken is hit with a melee attack by an adjacent enemy; at-will) + Force, Psychic

Targets the triggering creature; +28 vs. Fortitude; 1d6 + 8 force and psychic damage, and the target is pushed 1 square and knocked prone.

Alignment Chaotic evil Languages Deep Speech

Skills Arcana +22, Dungeoneering +24, Insight +24		
Str 28 (+21)	Dex 24 (+19)	Wis 24 (+19)
Con 26 (+20)	Int 21 (+17)	Cha 18 (+16)

Description This floating horror trails numerous grasping tentacles as it drifts toward you. Its body is massive and bloated, resembling a huge, distended brain from which a number of face-like growths protrude. Its four small eyes are contained in two short stocks that sit over a pair of smaller tentacles. However the most frightening aspect of this monstrosity is its size, which rivals that of the largest dragons.

CREEPING MAW

Creeping maws are disgusting aberrant predators that lurk in dismal caves and ruins where the barrier between the world and the Far Realm is thin. They eagerly devour any living creatures that come within striking distance of their fanged, retractable mouths.

CREEPING MAW LORE

Dungeoneering DC 22: Creeping maws or horrific aberrant monstrosities that came to the world long ago through a terrible magical ritual. Who it was that brought the first creeping maw to our world is unknown; however, he or she likely paid the ultimate price for such folly. Since creeping maws are hermaphroditic, they can reproduce without the need of a partner, and can be found anywhere it is deep, dark, and wet. They are voracious predators and will attack anything that moves within range of their retractable maws.

Dungeoneering DC 27: Certain subterranean races, most notable the drow, value creeping maw venom and will pay handsomely for it. However, for the venom to retain its potency, a creeping maw stinger and the long, retractable stalk to which it is attached must be harvested as a single piece.

CREEPING MAW TACTICS

A creeping maw is an ambush hunter that typically positions itself on the ceiling of a low cavern or some other inaccessible place, and waits for prey to trigger its blindsight or tremorsense. Once prey comes within reach, its *fanged maw* shoots forward, up to 15 feet, grabs the prey, and then pulls it close to be devoured. Once it has a target in its jaws, the creeping maw uses *grinding jaws* on the target each round. It uses its action point to use *writhing stingers* to keep other enemies from interrupting its meal.

ENCOUNTER GROUPS

Creeping maws are often encountered in pairs, cooperating to hunt the same stretch of cavern. In addition, undead can often be found in the same vicinity as a creeping maw, as the maw does not consider them to be food, and the undead are happy to pick through the scraps left by the aberrant predator.

Level 18 Encounter (XP 10,000)

- 1 creeping maw (level 18 elite brute)
- 3 slaughter wights (level 18 brute)

Creeping May Large aberrant be		el 18 Elite Lurker XP 4,000	
Initiative +14	Senses Perceptior tremorsense 10	n +17; blindsight 5,	
	Slime Wake aura 2; each enemy that starts its turn within the aura is slowed until the start of its next turn.		
HP 276; Bloodied AC 32: Fortitude 3	138 2, Reflex 24, Will 2	26	
Immune gaze	, ,		
Saving Throws +2			
Speed 4, climb 4 (s	pider climb)		
Action Points 1			
(+) Fanged Maw (standard; at-will)		
pulled adjacent creeping maw c	s. AC; 3d8 + 8 damc to the creeping maw cannot make bite attac can use grinding jaws	and grabbed. The cks while grabbing a	
+ Grinding Jaws (s			
or 4d8 + 8 aga dazed until the	only; +21 vs. Fortitue inst a bloodied target end of the creeping m age and the target is n	aw's next turn.	
🔶 Writhing Stinge	rs (standard; recharg	Je ∷∷∷:) + Poison	
creeping maw r Secondary Atta	19 vs. AC; 2d8 + 7 o nakes a secondary at ck: +17 vs. Fortitude; ne target is weakened	tack on the target. 2d8 + 7 poison	
	II (immediate interrupt		
+23 vs. AC, tar damage, and th on the same tar 1d8 + 7 poison	a melee attack; at-wil gets the triggering cre the creeping maw mak get. Secondary Attack damage, and the tar reeping maw's next tu	ature; 1d8 + 7 es a secondary attack k: +21 vs. Fortitude; get is weakened until	
Patient Predator			
	aw gains a +5 bonus es not move from its si		
Threatening Reac		- 11	
	aw can make opportu iin its reach (3 square		
Alignment Unaligne	ed Language	əs —	
Skills Stealth +15			
Str 26 (+17) Con 24 (+16)	Dex 12 (+10) Int 2 (+5)	Wis 16 (+12) Cha 4 (+6)	
flesh from which nun	deous creature is a mo nerous nodules, each t ningly at random. Its	ipped with a black	

circular maw lined with spiky teeth that rests on a retractable,

muscular neck.

Grethling

GRETHLING

Grethlings are bizarre aberrant creatures that lurk in dark caverns and ancient ruins. They are often called "face-huggers" for their bizarre method of attacking humanoid prey.

GRETHLING LORE

Dungeoneering DC 17: Grethlings favor dark, desolate places such as caverns, deep forests, or ruins. They usually live with other grethlings in small colonies, but may be encountered with more powerful aberrant creatures such as dimensional marauders and gricks. When hunting for prey, grethlings seek out lone humanoid targets, preferably in the dark of night when their darkvision gives them an advantage.

Small aberrant	beast	XP 175
Initiative +10 HP 46; Bloodied AC 19; Fortitude Speed 4, fly 6 (hd	l 23 a 16, Reflex 18, Wil	on +9; darkvision 15
+9 vs. AC; 1 a secondary <i>Attack:</i> +7 vs	dard; at-will) + Poiso d6 + 4 damage, and i attack against the sam . Fortitude; 1d6 + 2 p mmobilized (save ends	the grethling makes e target. <i>Secondary</i> oison damage, and
Face Hugger (standard; at-will) Immobilized target only; +7 vs. Reflex; 1d6 + 4 damage, and the target is grabbed and blinded until it escapes the grab. Each time the grethling sustains the grab, the target takes 5 damage. The grethling gains a +2 bonus to attack and damage rolls with its stinger against a target it is grabbing.		
is attacked w The grethling The triggering	(immediate interrupt, v hile grabbing a target releases its target and g creature must then re he grethling was grab	; recharge 🔃 💷) shifts 3 squares. -roll its attack against
Alignment Unalig Skills Stealth +11 Str 16 (+5) Con 14 (+4)		
which two curious	ly human-like eyes pro	round, lumpy body from trude. It flutters aloft on y-like mouth opens and

Level 4 Lurker

which two curiously human-like eyes protrude. It flutters aloft on two large, feathered wings, and a lamprey-like mouth opens and closes on the creature's underside, between its myriad legs.

GRETHLING TACTICS

A grethling singles out a lone target and attacks with its stinger. Then, once the target is immobilized, it grasps its victim's face with its powerful, gripping legs. While it has a target grabbed, the grethling bites the target with a small, fanged mouth on the underside of its body and lashes other enemies that get to close with its stinger.

ENCOUNTER GROUPS

Grethlings live in small colonies of up to a dozen individuals. They are also frequently found with other aberrant creatures, and are quite content to live off the scarps of more capable predators.

Level 6 Encounter (XP 1,300)

- 2 carrion crawlers (level 7 controller)
- 4 grethlings (level 4 lurker)

VARGHUL

Wretched and evil, varghuls may be mistaken for malformed devils, but are, in fact, denizens of the Far Realm. They eagerly ally themselves with other wicked creatures to work great evil in the world.

Varghul Lore

Dungeoneering DC 19: Varghuls hail from the deep Far Realm where they live in vast flocks of up to fifty individuals. Dim-witted and primitive, varghuls commonly serve more intelligent aberrant creatures such as aboleth, foul spawn, or grell, acting as elite spies and skirmishers for their masters. When left to their own devices, varghuls lair in dank caves and crumbling ruins, winging out at night to carry of humanoid victims to devour at their leisure.

Dungeoneering DC 23: There are rumors that varghuls are created in a terrifying ritual that fills a mortal humanoid with the dire energies of the Far Realm, twisting both mind and body into a new and terrible form. If this is true, the ritual is likely only known by the most powerful and wise aberrant creatures.

VARGHUL TACTICS

A varghul begins combat with *shrieking skull*, and then targets an immobilized enemy with a *grasping tail* attack. Once a

Varghul		Level 9 Skirmisher
Medium aberra	nt humanoid	XP 400
Initiative +11	Senses Perce	ption +6; darkvision
HP 96; Bloodied	48	
AC 23; Fortitude	20, Reflex 23, W	/ill 19
Speed 2 (clumsy),	fly 8 (hover)	
🕂 Double Claw	(standard; at-will)	
+14 vs. AC; t	wo attacks; 1d6 + 3	5 damage per attack.
+ Grasping Tail		
+14 vs. AC; 1d8 + 5 damage, and a Medium or smaller target is grabbed.		
+ Throttle (minor		
Grabbed target only; +12 vs. Fortitude; 1d8 + 5 damage, and the target is dazed until the end of the varghul's next turn.		
🕂 Shrieking Sku	II (standard; recharg	e 🔃) 🔶 Fear, Thunder
Close blast 3; +10 vs. Will; 2d6 + 3 thunder damage, and the target is immobilized until the end of the varghul's next turn.		
Hanging Demise		
If a varghul moves a grabbed target off the ground by pulling it into the air, <i>throttle</i> inflicts an additional 1d8 damage.		
Alignment Evil	Langu	ages Deep Speech
Skills Stealth +11		
Str 20 (+9)	Dex 21 (+9)	Wis 15 (+6)
Con 16 (+7)	Int 8 (+3)	Cha 12 (+5)
Description This skeletal humanoid hovers on two bat-like wings and has an elongated head that resembles a gaunt, fanged skull. Each of its spindly arms splits into two forearms below the elbow, giving the beast a set of four murderous claws. The horrid creature has no legs, only a long sinewy tail where its legs should be.		

varghul has a target grabbed, it attempts to move the target up to 40 feet into the air, letting its victim hang by the neck from its tail. It uses *double claw* and *throttle* each round on a grabbed victim, and if that is insufficient to incapacitate its foe, it simply drops the target to its death.

ENCOUNTER GROUPS

Varghuls often serve foul spawn and other intelligent aberrations as elite scouts and skirmishers.

Level 11 Encounter (XP 2,800)

- 1 foulspawn seer (level 11 controller)
- 2 foulspawn hulks (level 12 brute)
- 2 varghuls (level 9 skirmisher)

WARPTAIL Watcher

Believed to be a larger, more dangerous cousin of the dimensional marauder, the warptail watcher is a frightening aberrant beast with the ability to send its enemies into the maddening hell of the Far Realm.

WARPTAIL WATCHER LORE

Dungeoneering DC 18: Warptail watchers are relatives of the dreaded dimensional marauder that migrated to the world long ago. They hunt prey alone or in pairs through dark subterranean tunnels, making a meal out of anything smaller than themselves. They are fairly aggressive, but are not evil, and adventurers well-stocked with food can buy safe passage from a warptail watcher if they can speak enough Deep Speech to strike a bargain.

Dungeoneering DC 23: Warptail watchers have a bizarre connection to the Far Realm that allows them to send enemies there for a short period of time. Obviously, such a trip can have devastating effects on those suddenly thrust into absolute chaos and insanity.

WARPTAIL WATCHER TACTICS

A warptail watcher is an unsubtle combatant, and typically begins combat by charging the nearest enemy with *double bite*. It uses *warptail strike* to attack enemies out of reach of its bite attacks, or to supplement *double bite* in deadly combo attack. The warptail watcher uses *disconcerting gaze* each round, and then follows up with a *double bite* or *warptail strike* on the same target. It saves *warptail banishment* to remove a particularly troublesome enemy from the battlefield, typically the enemy that has dealt the most damage to it during the encounter.

ENCOUNTER GROUPS

Warptail watchers occasionally align themselves with subterranean humanoids, especially grimlocks, if properly motivated with large amounts of food. However, they have the disconcerting habit of eating their allies when readily available food sources run out.

Level 14 Encounter (XP 5,000)

- 3 grimlock ambushers (level 11 skirmisher)
- 2 grimlock berserkers (level 13 brute)
- 1 warptail watcher (level 13 elite soldier)

Warptail Watcher Level 13 Elite Soldier Large aberrant magical beast XP 1.600 Initiative +10 Senses Perception +14; darkvision HP 264; Bloodied 132 AC 29; Fortitude 26, Reflex 21, Will 21 Saving Throws +2 Speed 6 Action Points 1 (+) **Double Bite** (standard; at-will) +20 vs. AC; two attacks; 1d6 + 6 damage. If both attacks hit the same target, the warptail watcher can make a warptail strike attack against the target as a free action. Warptail Strike (standard; at-will) + Psychic Reach 2; +20 vs. AC; 1d8 + 6 damage, and 1d8 psychic damage **Figure 3** Disconcerting Gaze (minor 1/round; at-will) + Gaze, Psychic Ranged 10; +18 vs. Will; the target takes a -2 penalty to attack rolls and gains vulnerable psychic 5 until the start of the warptail watcher's next turn. Warptail Banishment (standard; recharge :: ::) Psychic, Teleportation Reach 2; +18 vs. Fortitude; 2d8 + 6 psychic damage, and the target disappears into the Far Realm (save ends). While in the Far Realm, the target cannot take actions, cannot be targeted, and takes 5 psychic damage at the start of its turn. When the target saves, it returns to the space it was last in. If that space is occupied, it returns to the nearest unoccupied space of its choice. Warped Recovery (immediate reaction; when the warptail watcher is first bloodied; encounter) + Healing, Teleportation The warptail watcher regains 66 hit points and disappears into the Far Realm until the start of its next turn. While in the Far Realm, the warptail watcher cannot be targeted. At the start of its next turn, the warptail watcher returns to the space it was last in. If that space is occupied, it returns to the nearest unoccupied space of its choice.

Alignment Unaligned	Language	es Deep Speech
Str 22 (+12)	Dex 14 (+8)	Wis 16 (+9)
Con 20 (+11)	Int 6 (+4)	Cha 10 (+6)

Description This strange creature is roughly the size of a draft horse and stands on two squat, pillar-like legs, balanced by a long tail that ends in a heavy, mace-like knob. Its body is covered in a pebbly reptilian hide, and its short, thick neck terminates into three flexible appendages. Two of these appendages contain small, fanged mouths, while the third holds a single, unblinking eye.

