

DSUS-SB-01

0.00 \$

~ VOLUME ONE ~

BY TIM HARTIN

E 5

MORE MORE BE

Wecome to Monster Mash

Half of the fun in a fantasy game are the many monsters that the player characters may encounter. The monsters may be based on creatures from mythology, or monstrous versions of real creatures, or directly from the Gamemaster's imagination.

To make the Gamemaster's job a bit easier, this volume contains 40+ monsters for use in a Dungeonslayers campaign. Obviously this volume cannot cover the wide variety of potential fantasy based monsters but it is a start.

I would like to thank Christian Kennig for his help in perfecting the Dungeonslayers monster stats. Without his aid, this PDF wouldn't be possible.

I would also like to thank all those who were involved in creating Dungeonslayers in the first place. It is a wondrous game that allows the imagination to fly.

Grab some pencils, paper and dice, and get ready to brave the dark dungeons and fight the monsters that lurk in here.

Tim Hartin

BANSHEE'	1
BUGBEAR	
GENTAUR	
COLLOSAL SQUID	2
GYGLOPS	2
DEMON DOG	2
ETTIN	2
FIRE LION	2
GIANTTOAD	2
GIANTTOAD (POISONOUS)	2
HELL NOUND	2
NOBGOBLIN	2
NOOK TERROR	2
NORNED SERPENT	2
JAVELIN SNAKE	}
LIZARD MAN	}
LIZARD MAN SAVAGE	}
MEDUSA	}
MINOTAUR	ł
OWLKIN	6
OGNRE BLOB (SMALL)	}
OGHREBLOB(NORMAL)	}

GONTENI

OCHREBLOB(LARGE)
PHASE PANTHER
PYRONYDRA
SALAMANDER
SCREAMING FUNGUS
SHARK
SHARK(GIANT)
STONE STRANGLER
VAMPIRE BATS
NDEHYGANTEDRES
WEREBEAR (BEARFORM)
WEREBEAR (BEARMAN)5
WEREBEAR (HUMAN)5
WERERAT (RATFORM)5
WERERAT (RATMAN)5
WERERAT (HUMAN)5
WEREBTIGER(TIGERFORM)5
WEREBTIGER (TIGERMAN)5
WEREBTIGER (HUMAN)
WEREWOLF (WOLFFORM)
WEREWOLF (WOLFMAN)
WEREWOLF (NUMAN)

<u>Body 6</u>	<u>Agility 8</u>	<u>Mind 8</u>
Strength 1	Reflexes 2	Reason 1
Toughness 2	Dexterity 2	Aura 3
Melee Attack:	13 (7 + 6 Chilli	ng Touch)
Dodge:	10	
Target Spell:	15 (10 + 5 Bans	shee wail)
Defense:	8 (Noncorporea	1)
Hitpoints:	18	XP: 112

	BUGBEAR	
<u>Body 10</u>	<u>Agility 10</u>	<u>Mind 4</u>
Strength 3	Reflexes 3	Reason 2
Toughness 2	Dexterity 2	Aura 0
Melee Attack:	14 (13 + 1 Flail, Er	nemy's Defense -1)
Dodge:	11 (13 - 2 Size)	
Defense:	14 (12 + 2 Leat	hery hide)
Hitpoints:	44	XP: 103
	nses: Good eye sigh e bugbear +4 Percept	

CENTAUR Body 8 Agility 12 <u>Mind 6</u> Strength 2 Reflexes 4 Reason 2 Toughness 2 Dexterity 2 Aura 1 Melee Attack: 11 (10 + 1 Axe) Ranged Attack: 16 (14 + 2 Longbow) Dodge: 14 (16 - 2 Size) Defense: 10 30 XP: 82 Hitpoints: Horse body: Can gallop at a rate of +2m per round (Speed: 9). A back kick is considered a +4 Melee Attack.

COLLOSAL SOUID

<u>Body 14</u>	<u>Agility 12</u>	<u>Mind 0</u>
Strength 4	Reflexes 3	Reason 0
Toughness 3	Dexterity 3	Aura 0
Melee Attack: Dodge:	21 (18 + 3 Tenta 11 (15 - 4 Size)	acles)
Defense:	17	
Hitpoints:	108	XP: 150

CYCLOPS		
<u>Body 12</u>	<u>Agility 6</u>	<u>Mind 2</u>
Strength 3	Reflexes 2	Reason 1
Toughness 3	Dexterity 1	Aura 0
Melee Attack: Ranged Attack: Dodge:	17 (15 + 2 Greater 10 (7 + 3 Bould 4 (8 - 4 Size)	í.
Defense:	15	
Hitpoints:	100	XP: 135

DEMON DOG		
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 0</u>
Strength 3	Reflexes 3	Reason 0
Toughness 2	Dexterity 1	Aura 0
Melee Attack:	15 (13 + 2 Bite)
Ranged Attack:	14 (9 + 5 Breat	h of Fire)
Dodge:	11	
Defense:	13 (12 + 1 To	ugh hide)
Hitpoints:	22	XP: 107
Breath of fire: Can be used every d20 rounds; Range DXx10m; cone-shaped; only magical Defense		

	ETTIN	
<u>Body 12</u>	<u>Agility 6</u>	<u>Mind 2</u>
Strength 4	Reflexes 2	Reason 1
Toughness 2	Dexterity 1	Aura 0
Melee Attack: Dodge:	19 (16 + 2 Two-1 6 (8 - 2 Size)	neaded +1 Club)
Defense:	15 (14 +1 Leath	nery hide)
Hitpoints:	48	XP: 92
Two-Heads: One head will always be on alert - hard to surprise (+2 Perception); the two heads allow the ettin to use its body with greater intensity (+2 melee attack).		

	FIRE LION	
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 0</u>
Strength 3	Reflexes 2	Reason 0
Toughness 2	Dexterity 2	Aura 0
Melee Attack: Ranged Attack: Dodge:	18 (13 + 5 Fier 18 (10 + 8 Brea 10	
Defense:	12 (Body of Fir	e)
Hitpoints:	22	XP: 132
Breath of fire: Can be used every d20 rounds; Range DXx10m; cone-shaped; only magical Defense; Body of Fire: Can only be harmed with magical weapons or		

spells.

GIANT TOAD			
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 0</u>	
Strength 2	Reflexes 2	Reason 0	
Toughness 2	Dexterity 1	Aura 0	
Melee Attack: Ranged Attack: Dodge:	11 (10 + 1 Bite) 10 (7 + 3 Long to 9	ngue)	
v	11 (10 + 1 Tough 20	hide) XP: 66	
Grappling Tongue: +3 to hit. Roll Ranged Attack against			

target's strength to see if the target has one arm pinned by the tongue. A critical success would mean that the target's both arms are pinned; **Hopping:** A giant toad can hop at a rate of +2m per round (Speed: 6).

GIANT TOAD (PDISONOUS)		
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 0</u>
Strength 2	Reflexes 2	Reason 0
Toughness 2	Dexterity 1	Aura 0
Melee Attack:	13 (10 + 3 Poison	nous bite)
Ranged Attack:	10 (7 + 3 Long to	ongue)
Dodge:	9	
Defense:	11 (10 + 1 Tough	hide)
Hitpoints:	20	XP: 81

Grappling Tongue: +3 to hit. Roll Ranged Attack against target's strength to see if the target has one arm pinned by the tongue. A critical success would mean that the target's both arms are pinned; **Hopping:** A giant toad can hop at a rate of +2m per round (Speed: 6); **Poisonous Bite:** If wounded poisonous damage (check value 13 -1 per round, Defense allowed).

HELL HOUND			
<u>Body 8</u>	<u>Agility 8</u>	<u>Mind 2</u>	
Strength 2	Reflexes 3	Reason 0	
Toughness 2	Dexterity 1	Aura 1	
Melee Attack:	12 (10 + 2 Bite)		
Ranged Attack:	13 (9 + 4 Breath	of Fire)	
Dodge:	11		
Defense:	13(10 + 3 Infer)	rnal hide)	
Hitpoints:	20	XP: 116	

Breath of fire: Can be used every d20 rounds; Range DXx10m; cone-shaped; only magical defense; Immune to Fire: Hell Hounds are creatures from the Elemental Plane of Fire. Fire & heat cannot harm a Hell Hound.

NOBGOBLIN			
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 4</u>	
Strength 2	Reflexes 3	Reason 2	
Toughness 2	Dexterity 0	Aura 0	
Melee Attack: Dodge:	13 (10 + 3 Glaive 7 (9 -2 Chainmail)		
Defense:	12 (10 + 2 Chai	nmail)	
Hitpoints:	20	XP: 52	

NOOK TERROR			
<u>Body 10</u>	<u>Agility 6</u>	<u>Mind 2</u>	
Strength 2	Reflexes 3	Reason 1	
Toughness 3	Dexterity 1	Aura 0	
Melee Attack: Dodge:	14 (12 + 2 Hooks, E 7 (9 - 2 Size)	inemy's Defense -2)	
Defense:	15 (13 + 2 Leat	hery hide)	
Hitpoints:	46	XP: 98	
Large Hook-shaped Hands: The Hook Terror's hands are extremely sharp & dangerous (Enemy's Defense -2).			

NORNED SERPENT			
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 0</u>	
Strength 2	Reflexes 3	Reason 0	
Toughness 3	Dexterity 1	Aura 0	
Melee Attack:	14 (12 + 2 Ram	-like horns)	
Dodge:	11		
Defense:	13		
Hitpoints:	23	XP: 72	

Constriction: Should the horned serpent roll a critical success in combat, then it has wrapped its flexible body around the target and causes constriction damage (the character loses 1 hitpoint and 1 Melee Attack value per round). After the horned serpent is removed, the Melee Attack returns to full value.

JAVELIN SNAKE

<u>Body 8</u>	<u>Agility 8</u>	<u>Mind 0</u>
Strength 2	Reflexes 4	Reason 0
Toughness 2	Dexterity 0	Aura 0
Melee Attack: Dodge:	13 (10 + 3 Bite) 12	
Defense:	11 (10 + 1 Touc	h scaly hide)
Hitpoints:	20	XP: 78

Flight: Speed x2. Surprise from Above: Javelin snakes like to hide in locations high above the ground so they can launch themselves at their targets with additional surprise (Initiative +2).

LIZARD MAN		
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 4</u>
Strength 2	Reflexes 2	Reason 2
Toughness 2	Dexterity 1	Aura 0
Melee Attack:	11 (10 + 1 Spear)	
Ranged Attack:	8 (7 + 1 Spear)	
Dodge:	8	
Defense:	12 (10 + 2 Scale	s)
Hitpoints:	20	XP: 61
Amphibian: Can fuction as well below the water as above it. Can hold breath for 20 rounds.		

LIZARD MAN SAVAGE		
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 2</u>
Strength 2	Reflexes 3	Reason 1
Toughness 3	Dexterity 1	Aura 0
Melee Attack: Dodge:	14 (12 + 2 Claws 9 (11 - 2 Size)	5)
Defense:	15 (13 + 2 Scal	es)
Hitpoints:	46	XP: 90
Amphibian: Can fuction as well below the water as above it. Can hold breath for 26 rounds.		

	MEDUSA	
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 8</u>
Strength 1	Reflexes 2	Reason 2
Toughness 3	Dexterity 1	Aura 2
Melee Attack:	11 (9 + 2 Poisono	ous snake hair)
Target Spell:	19 (9 + 10 Petrif	ying gaze)
Dodge:	8	
Defense:	11	
Hitpoints:	21	XP: 127

Petrifying Gaze: Anyone who looks into Medusa's eyes must roll their Reason as Defense versus the Medusa's Petrifying Gaze (her free & permanent action) or else be turned to stone. A success means the petrifying effects wear off in a number of rounds equal to the value difference; **Poisonous Snake Hair:** If wounded poisonous damage for d20 rounds (check value 11, Defense allowed).

MINOTAUR		
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 4</u>
Strength 3	Reflexes 2	Reason 2
Toughness 2	Dexterity 2	Aura 0
Melee Attack:	16 (13 + 3 Battle	Axe)
Dodge:	8 (10 -2 Size)	
Defense: 13 (12 + 1 Tough hide)		
Hitpoints:	44	XP: 91
Tracking: Minotaurs have excellent tracking skills and an acute sense of direction (+4 Perception).		

	OWLKIN	
<u>Body 12</u>	<u>Agility 4</u>	<u>Mind 2</u>
Strength 3	Reflexes 2	Reason 1
Toughness 3	Dexterity 0	Aura 0
Melee Attack:	17 (15 + 2 Sharp	Claws)
Dodge:	4 (6 -2 Size)	
Defense:	16 (15 + 1 Toug	h hide)
Hitpoints:	50	XP: 80

OGNRE BLOB (SMALL)

<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 0</u>	
Strength 2	Reflexes 2	Reason 0	
Toughness 2	Dexterity 1	Aura 0	
Melee Attack:	16 (10 + 6 2m C	orrosive tentacle)	
Dodge:	10 (8 + 2 Size)		
D.C	10 (10) 0)		
Defense:	12(10+2 Amo)	orphous nature)	
Hitpoints:	10	XP: 89	
Giant Amoeba: The amorphous nature of the ochre blob allow it to flow through tiny spaces. It can also climb walls and ceilings with ease; Reproductive Stage: Upon a Critical Success in combat, the ochre blob has fed off the attack and has trigger its reproductive stage that causes it to divide into two ochre blobs of equal stats.			

OGHRE BLOB (NORMAL)		
<u>Body 8</u>	<u>Agility 8</u>	<u>Mind 0</u>
Strength 2	Reflexes 3	Reason 0
Toughness 2	Dexterity 1	Aura 0
Melee Attack: Dodge:	16 (10 + 6 4m C 11	orrosive tentacle)
Defense:	12 (10 + 2 Amo	orphous nature)
Hitpoints:	20	XP: 102
Giant Amoeba: The amorphous nature of the ochre blob allow it to flow through tiny spaces. It can also climb walls and ceilings with ease; Reproductive Stage : Upon a Critical Success in combat, the ochre blob has fed off the attack and has trigger its reproductive stage that causes it to divide into two ochre blobs of equal stats.		

OGNRE BLOB (LARGE)

<u>Body 10</u>	<u>Agility 10</u>	<u>Mind 0</u>
Strength 2	Reflexes 3	Reason 0
Toughness 3	Dexterity 2	Aura 0
Melee Attack: Dodge:	18 (12 + 6 6m C 11 (13 - 2 Size)	orrosive tentacle)
Defense:	15 (13 + 2 Amo	orphous nature)
Hitpoints:	46	XP: 134
Giant Amoeba: The amorphous nature of the ochre blob allow it to flow through tiny spaces. It can also climb walls and ceilings with ease; Reproductive Stage: Upon		

a Critical Success in combat, the ochre blob has fed off the attack and has trigger its reproductive stage that causes it to divide into two ochre blobs of equal stats.

PHASE PANTHER			
<u>Body 8</u>	<u>Agility 10</u>	<u>Mind 2</u>	
Strength 2	Reflexes 3	Reason 0	
Toughness 2	Dexterity 2	Aura 1	
Melee Attack: Dodge:	14 (10 + 4 Spike 13	d tentacles)	
Defense:	16 (10 + 6 Shiftin	ng appearance)	
Hitpoints:	20	XP: 66	
Dimensional Shifting: Phase Panthers always appear to be shifting in and out of view (+6 Defense).			

PYRONYDRA			
<u>Body 12</u>	<u>Agility 6</u>	<u>Mind 2</u>	
Strength 3	Reflexes 3	Reason 0	
Toughness 3	Dexterity 0	Aura 1	
Melee Attack: 20 (15 + 5 Bite, +2 Initiative) Ranged Attack: 12 (6 + 6 Breath of fire) Dodge: 7 (9 - 2 Size)			
Defense: 15 Hitpoints: 50 XP: 200			
Breath of fire: Can be used every d20 rounds; Range DXx10m; cone-shaped; only magical Defense; Multiple			

DXx10m; cone-shaped; only magical Defense; Multiple Attacks: 6 heads (critical success destroys one head) For each head, the pyrohydra gains one additional Melee Attack & +1 Initiative per 2 heads (round down).

SALAMANDER			
<u>Body 10</u>	<u>Agility 6</u>	<u>Mind 6</u>	
Strength 2	Reflexes 1	Reason 2	
Toughness 3	Dexterity 2	Aura 1	
Melee Attack: 15 (12 + 3 Scalding hot spear)			
Ranged Attack: 11 (8 + 3 Scalding hot spear) Dodge: 7			
Defense: 17 (13 + 4 magical defense)			
Hitpoints:	23	XP: 86	
Immune to Fire: Salamanders are creatures from the Elemental Plane of Fire. Fire & heat cannot harm a			

Immune to Fire: Salamanders are creatures from the Elemental Plane of Fire. Fire & heat cannot harm a Salamander; Mind Immunity (against mind affecting spells like *Sleep*);

SCREAMING FUNGUS

CAUFUWING LANDAR		
<u>Body 8</u>	<u>Agility 0</u>	<u>Mind 8</u>
Strength 2	Reflexes 0	Reason 0
Toughness 2	Dexterity 0	Aura 4
Defense: Hitpoints:	10 10	XP: 50
Screaming Shrick: The mushroom can emit a shrill shrick that alerts anything within sound distance. Light within 3m will cause the the mushroom to shreak; Movement within 1m will also cause the screaming mushroom to shrick; Scream inflicts 1 point of damage (no defense) per round in r=hp m; Small: -2 to hit		

SHARK			
<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 0</u>	
Strength 3	Reflexes 2	Reason 0	
Toughness 2	Dexterity 2	Aura 0	
Melee Attack:	15 (13 + 2 Biss)		
Dodge:	10		
Defense:	13 (12 + 1 Tough	shark skin)	
Hitpoints:	22	XP: 52	

SHARK, GIANT			
<u>Body 12</u>	<u>Agility 10</u>	<u>Mind 0</u>	
Strength 4	Reflexes 3	Reason 0	
Toughness 2	Dexterity 2	Aura 0	
Melee Attack: Dodge:	19 (16 + 3 Biss) 11 (13 - 2 Size)		
Defense:	15 (14 + 1 Tough	shark skin)	
Hitpoints:	48	XP: 105	
Swallows: Can swallow smaller creatures whole with a critical success.			

STONE STRANGLER

<u>Body 10</u>	<u>Agility 6</u>	<u>Mind 4</u>	
Strength 3	Reflexes 2	Reason 1	
Toughness 2	Dexterity 1	Aura 1	
Melee Attack: Dodge:	15 (13 + 2 Ston 6 (8 - 2 Size)	e-like tentacle)	
Defense:	14 (12 + 2 Toug	gh hide)	
Hitpoints:	44	XP: 98	
Weakness Causing Slime: The slime on a stone strangler's tentacle causes weakness (-4 BOD for 1 round per 5 points of damage);			

VAMPIRE BATS

<u>Body 4</u>	<u>Agility 8</u>	<u>Mind 0</u>	
Strength 2	Reflexes 4	Reason 0	
Toughness 0	Dexterity 0	Aura 0	
Melee Attack:	9 (6 + 3 Blood s	ucking bite)	
Dodge:	16 (12 + 4 Size)		
Defense:	4		
Hitpoints:	4	XP: 25	
Vampinia Bitar Onas a vampins hat has hittan samaana it			

Vampiric Bite: Once a vampire bat has bitten someone it stays attached and feeding until the victim takes an action to remove it. Once bitten, the character loses 1 hitpoint and 1 Melee Attack value per round. After the vampire bat is removed, the Melee Attack value is full again.

MONSTER MASH Volume #1
A Dungeonslayers Supplement
written by
Tim Hartin
http://paratime.ca/rpg-games.html
Coverart by
Eugene Jaworski
http://neothera.com
Layout & Production
Christian Kennig
©2009 Creative Commons 3.0 Germany Attribution-Noncommercial-Share Alike 3.0 Germ

NPG-LYGANTROPES

WEREBEAR (BEARFORM)

<u>Body 12</u>	<u>Agility 8</u>	<u>Mind 6</u>
Strength 3	Reflexes 3	Reason 0
Toughness 3	Dexterity 1	Aura 3
Melee Attack: Dodge:	17 (15 + 2 Bite 9 (11 - 2 Size)	or Claws)
Defense:	16 (15 + 1 Hair	ry hide)
Hitpoints:	50	XP: 122
Lvcanthrope: Car	take three forms	– human, human-

Lycanthrope: Can take three forms – numan, numan, sized bearman, or bearform; must change into bearform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

Spread Werebear Lycanthropy: Should any werebear (while in bearform or as a bearman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with werebear lycanthropy.

WEREBEAR (BEARMAN)

<u>Body 10</u>	<u>Agility 8</u>	<u>Mind 6</u>
Strength 2	Reflexes 3	Reason 1
Toughness 3	Dexterity 1	Aura 2
Melee Attack: Dodge:	14 (12 + 2 Bite 11	or Claws)
Defense:	14 (13 + 1 Hair	y hide)

 Hitpoints:
 50
 XP: 119

Lycanthrope: Can take three forms – human, humansized bearman, or bearform; must change into bearform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpotts in all three forms.

Spread Werebear Lycanthropy: Should any werebear (while in bearform or as a bearman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with werebear lycanthropy.

WEREBEAR (HUMAN)			
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 6</u>	
Strength 2	Reflexes 1	Reason 2	
Toughness 2	Dexterity 2	Aura 1	
Melee Attack:	12 (10 + 2 Lon	g sword)	
Dodge:	7		
Defense:	10		
Hitpoints:	50	XP: 102	
Lycanthrope: Can take three forms - human, human-			

Lycanthrope: Can take three forms – numan, numansized bearman, or bearform; must change into bearform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

WERERAT (RATFORM)

<u>Body 4</u>	<u>Agility 10</u>	<u>Mind 6</u>
Strength 0	Reflexes 5	Reason 0
Toughness 2	Dexterity 0	Aura 3
Melee Attack:	5 (4 + 1 Bite)	
Dodge:	15 (11 + 2 Size + 2 Quick)	
Defense:	6	
Hitpoints:	20	XP: 85

Lycanthrope: Can take three forms – human, humansized ratman, or ratform; must change into ratform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

Spread Wererat Lycanthropy: Should any wererat (while in ratform or as a ratman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with wererat lycanthropy.

WERERAT (RATMAN)		
<u>Body 6</u>	<u>Agility 8</u>	<u>Mind 6</u>
Strength 1	Reflexes 3	Reason 2
Toughness 2	Dexterity 1	Aura 1
Melee Attack:	8 (7 + 1 Short s	word)
Dodge:	11	
Defense:	8	
Hitpoints:	20	XP: 81

Lycanthrope: Can take three forms – human, humansized ratman, or ratform; must change into ratform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

Spread Wererat Lycanthropy: Should any wererat (while in ratform or as a ratman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with wererat lycanthropy.

WERERAT (HUMAN)		
<u>Body 8</u>	<u>Agility 6</u>	<u>Mind 6</u>
Strength 2	Reflexes 2	Reason 2
Toughness 2	Dexterity 1	Aura 1
Melee Attack:	11 (10 + 1 Shor	t sword)
Dodge:	8	
Defense:	10	
Hitpoints:	20	XP: 71

Lycanthrope: Can take three forms – human, humansized ratman, or ratform; must change into ratform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

WERETIGER (TIGERFORM)

<u>Body 12</u>	<u>Agility 10</u>	<u>Mind 6</u>
Strength 4	Reflexes 5	Reason 0
Toughness 2	Dexterity 0	Aura 3
Melee Attack:	18 (16 + 2 Bite, Er	nemy's Defense -1)
Dodge:	13 (15 - 2 Size)	
Defense:	14	
Hitpoints:	48	XP: 132

Lycanthrope: Can take three forms – human, humansized tigerman, or tigerform; must change into tigerform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

Spread Weretiger Lycanthropy: Should any weretiger (while in tigerform or as a tigerman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with weretiger lycanthropy.

WERETIGER (TIGERMAN)		
<u>Body 10</u>	<u>Agility 10</u>	<u>Mind 6</u>
Strength 3	Reflexes 3	Reason 1
Toughness 2	Dexterity 2	Aura 2
Melee Attack:	15 (13 + 2 Bite)	
Dodge:	13	
Defense:	12	
Hitpoints:	48	XP: 119
impoints.	10	AL . 117

Lycanthrope: Can take three forms – human, humansized tigerman, or tigerform; must change into tigerform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

Spread Weretiger Lycanthropy: Should any weretiger (while in tigerform or as a tigerman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with weretiger lycanthropy.

WERETIGER (HUMAN)		
<u>Body 8</u>	<u>Agility 8</u>	<u>Mind 6</u>
Strength 2	Reflexes 1	Reason 3
Toughness 2	Dexterity 2	Aura 0
Melee Attack:	11 (10 + 1 Fist)	
Dodge:	9	
Defense:	10	
Hitpoints:	48	XP: 101

Lycanthrope: Can take three forms – human, humansized tigerman, or tigerform; must change into tigerform on full moons; a lycanthrope picks the best HP total from all three forms and apply that as its hitpoints in all three forms.

WEREWOLF (WOLFFORM)		
<u>Body 8</u>	<u>Agility 10</u>	<u>Mind 6</u>
Strength 2	Reflexes 5	Reason 0
Toughness 2	Dexterity 0	Aura 3
Melee Attack:	12 (10 + 2 Bite)
Dodge:	17 (15 + 2 Aler	t bonus)
Defense:	11 (10 + 1 wol	f's hairy hide)
Hitpoints:	23	XP: 94
sized wolfman, or on full moons; a ly	n take three forms wolfform; must cha canthrope picks the l apply that as its hi	nge into wolfform best HP total from

forms. **Spread Werewolf Lycanthropy:** Should any werewolf (while in wolfform or as a wolfman) wound an opponent with a critical success, the victim has to roll BOD+TO; failure means the character has become inflicted with

werewolf lycanthropy.

Agility 8 Reflexes 3 Dexterity 1 4 (12 + 2 Bite)	<u>Mind 6</u> Reason 1 Aura 2
Dexterity 1 (12 + 2 Bite)	
(12 + 2 Bite)	Aura 2
· · · · · · · · · · · · · · · · · · ·	
(11 + 2 Alert)	bonus)
(13 + 1 wolf	f's hairy hide)
;	XP: 9 7
fform; must chan hrope picks the b bly that as its hitp canthropy: Shou as a wolfman) we the victim has t	human, human- ge into wolfform est HP total from points in all three ild any werewolf pund an opponent o roll BOD+TO; ne inflicted with
	the three forms – fform; must chan hrope picks the b oly that as its hitp canthropy: Shou is a wolfman) we the victim has t

Body 8	<u>Agility 6</u>	<u>Mind 6</u>
Strength 2	Reflexes 1	Reason 2
Toughness 2	Dexterity 2	Aura 1
Melee Attack:	11 (10 + 1 Fist)	
Dodge:	7	
Defense:	10	
Hitpoints:	23	XP: 74
sized wolfman, or on full moons; a ly	n take three forms - wolfform; must char canthrope picks the b l apply that as its hit	nge into wolfform best HP total from

NORE MONSTERS

HALF OF THE FUN IN EVERY DUNGEONSLAYERS GAME ARE THE MANY MONSTERS THAT THE PLAYER GHARACTERS MAY ENCOUNTER (AND SLAY - FOR EXAMPLE).

TO MAKE THE GAMEMASTER'S JOB A BIT EASIER (AND THE PLAYER'S JOB HARDER), THIS VOLUME CONTAINS OVER 40 NEW MONSTERS FOR USE IN EVERY DUNGEONSLAYERS CAMPAIGN.

SO GRAB SOME PENGILS, PAPER AND DICE - GET READY TO FILL YOUR DARK DUNGEONS AND LET YOUR PLAYERS FIGHT THE MONSTERS THAT LURK IN HERE.

DUNGEONSLAYERS

DUNGEONSLAYERS IS A PEN-N-PAPER ROLEPLAYING GAME, IN WHICH THE GHARAGTERS ARE SLAYING MONSTERS AND LOOTING DUNGEONS IN AN OLD-FASHIONED WAY. THE RULE SYSTEM OF DUNGEONSLAYERS WAS DESIGNED TO BE VERY FAST AND SIMPLE - IN LESS THAN 5 MINUTES YOUR CHARAGTER IS READY FOR HIS FIRST TRIP INTO A DUNGEON.

SO, WEAR YOUR CHAINMAIL, DRAW YOUR Blade, Bow or spellbook - The Dungeons Are Awaiting You...

HTTP://WWW.DUNGEONSLAYERS.COM