Alea Publishing Group Presents

HEDIEVAL BESTIARY

Joshua Raynack

DESIGN Joshua Raynack

EDITOR Heather Raynack

COVER ILLUSTRATION

Joshua Raynack Pegaso Models Sade

GRAPHIC DESIGN

Joshua Raynack Ryan Rawls Johannes Wiebel

WEB PRODUCTION AND DEVELOPMENT

Ryan Rawls

All Alea characters, character names, and the distinctive likenesses thereof are trademarks owned by Alea Publishing Group. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Alea Publishing Group.

> ©2009 Alea Publishing Group All rights reserved. Made in the U.S.A.

This product is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental.

Check out our website at: <u>www.aleapublishing.com</u> for free maps and downloads.

Warning: The unauthorized reproduction or distribution of this copyrighted work is illegal. Criminal copyright infringement, including infringement without monetary gain, is investigated by the FBI and is punishable by up to 5 years in federal prison and a fine of \$250,000.

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, written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

This product contains no open game content. Alea Publishing Group grants permission to print for personal use only.

Introduction

here are many minor orc chieftains infesting the lands of Terra, each competing and trying to force their influence over one another and the other races in the area. However, their chaotic nature lends to unusual interactions with characters. For example, read the following from the Chronicles of Yrza the Crow.

Our small camp was surprisingly awakened by the plodding footsteps of orcish soldiers on the move toward Argos. One of the beasts casually broke rank, sniffed the remains of our cooked pheasant from the night before, and greedily ate his fill. While doing so, he asked our interpreter whether if my sister or I were available for trade and would offer many fine slave -warriors if we were good breeders. He was interested in finding wives that would bring him strong and healthy sons. My interpreter explained that we were not for trade and, more importantly, that he worked for me. The orc, seemingly disgusted with this concept, immediately took his leave. None of the other creatures bothered us as they passed through our camp. Although, they took the rest of food supplies, they left us with our lives and freedom, which surprised us all.

ORC ORIGINS

Heldeofol, the dwarven word for hell devil, was the name granted to the orcmen nearly a century ago during the Siege of Ahngrin. Orcs are the progeny of vile, metalsmith trolls and northmen of the Gaeth clan. Since that time, the oremen pillaged and plundered across the known lands eventually concentrating heavily in the south.

Their voracious appetite for all worldly affairs puts them at direct odds with the Church of the Eternal Spirit of Man, as church doctrine states spiritual

ORC CULTURE | Introduction

release comes from true abstinence of material goods that satisfy the flesh. Though the Church of the Eternal Spirit cares little for other races and their practices, they deem oremen a deliberate abomination of man and natural law. It is one of many reasons that led for the Popa to call for a crusade to the southern Hill Lands against the numerous ore tribes that dwell in that area.

Scholars still debate the rapidity of the ore race and believe ores reach maturity between eight and ten years of age. Coupled with the fact that ore females often bear healthy twins and triplets with every other pregnancy, sheds a bit of enlightenment to the hasty expansion of the oreish peoples. Furthermore, ore males have the ability to mate with almost any race which ultimately leads to a half-ore child. Such children might reach maturity slower than their ore cousins, however should a male halfore mate with any race, their progeny almost always results in an ore child. Such a perversion of natural laws led many divine scholars to the conclusion that troll wizardry allowed the foul creatures to mate with humans to ensure strong and dominating offspring.

ORC ENCAMPMENTS

Orc encampments portray the strange and diverse orcish culture. The orcish attitude of less is more is prevalent in the layout of a common site chosen by the orc chieftain. Usually, sites are often chosen around ruins, however small, and especially if a hearth is present. This presents less work for the warriors and often the smith can immediately begin work hammering out weapons and armor. Orc shamans, for the spiritual presence an area might possess, sometimes choose other sites.

Slaves are used in menial labor tasks rather than camp construction or similar heavy labors. It is the duty of an orc warrior to construct the defenses of an encampment, for it further represents their worth to the chieftain should defenses hold. The chieftain overviews the construction and usually participates in the building of the tower entrance or delineates this task to his finest warrior or eldest son. However, soon, as work tires orc muscles, they give in to drinking and debauchery, thus it is common to find an orc encampment with unfinished wooden walls and disorganized layout. However, a strong orc chieftain might bully his warriors to finish such tasks, however find himself without any allies to prevent his enemies within the tribe usurping his title.

Although at first glance the defenses look weak,

however due to orcish deception, the site hides their numbers well. While the warriors construct the defenses, slaves dig various tunnels that interconnect with the tents surrounding the main encampment. This not only hides the exact number of orcs per tent from scouts and spies, but also presents safe travel between tents and other parts of the encampment from ranged attacks. It also serves to confuse the enemy.

However, such bulwark encampments are uncommon for all save the most resourceful orc lord. Most common encampments surround networks of natural caverns with little or no additional defense work.

ORC FEMALES

Usually, orc females are of a low social status, save for the chieftain's various wives and the rare female orc warrior. There are important taboos orc women must follow. They are not allowed to wear clothing, offer advice to any orc male without his consent, or carry a weapon larger than a dagger. Their tasks usually consist of preparing food, armoring their mates for battle (due to male orcs do not trust one another for such an important task), and caring for the horses. If the encampment comes under attack, it is their duty to fight as well, and in which case, are allowed to temporarily wield larger weapons. However, they must relinquish them if they spot a male disarmed and defenseless. Depending on the circumstances and only if directed by her mate, an orc female might kill a defenseless orc male if it allows her mate to rise socially. To say the least, she better succeed in the task.

However, though rare, orc females occasionally become warriors. They are allowed to wear clothes, light armor, and carry medium-size weapons. Needless to say, they are not allowed to be the first in battle unless charging another female.

If they are seen breaking these conditions, these females are met with a quick death by any number of males despite the situation. It must be said, in spite of this, female chieftains also exist if on the death of her husband she is strong enough to hold the position. Though no other orc tribe will trade with one known to have a female chieftain, it leads tribes with such leaders to trade with other races or some human tolerant settlements.

WARRIORS

Orcs and half-orcs favor the barbarian class, however,

ORC CULTURE | Orc Encampments

most of the strongest warriors train as fighters while adopting better combat methods on campaign. Their chaotic nature also furthers the chaos of a battlefield. Many orcs may occasionally turn on their kin during the confusion of battle in hopes of eliminating a rival within the tribe. Furthermore, they usually never posses organized battle tactics; each trying to display personal acts of glory and courage.

Another, yet dangerous, act of glory an orc utilizes is to subdue his opponent in combat, especially if the opponent is seemingly superior. A subdued superior opponent is worth a great value for trade as a slave or used as a trophy in hopes to raise one's social status.

In addition, such a prize is also a great gift for a chieftain. This is done in hopes of being allowed to use the forge to enhance a weapon or have the chieftain's smiths forge a new weapon or armor.

SHAMANS AND MAGICIANS

Shamans and adepts continually struggle against one another seeking a favored position with the chieftain or orc warlord. Additionally, like many other races, the orcish peoples worship a variety of gods, and thus every shaman struggles to dominate other priests under their control. It is not uncommon, when in battle, that followers of one shaman viciously attack followers of another despite the foes they face. Thus, a strong and wise orc chieftain usually kills all but his favored shaman. However, doing so is difficult, since a shaman sometimes rivals the power of a chieftain.

Shamans and their followers also frequently use hallucinogens and other mind-affecting drugs, especially in battle for guidance and protection. While most orc warriors disdain the use of drugs during battle, they usually submit when promised an increase in strength. Orc chieftains usually become addicted to such drugs and thus a puppet in the hands of a powerful shaman.

Female orcs also make promising shamans and sorcerers and are not as uncommon as female warriors. However, many orc chieftains keep these dangerous individuals close usually forcing them to become concubines or wives. This increases their power from internal enemies and many such orc chieftains become tempted in the divine or dark arts.

Shamans are also sometimes found in the position of chieftain. Usually, this comes about when a shaman survives an attack by a superior shaman in a fight of dominance. These wise witch doctors choose to leave the tribe with those faithful to his cause, rather then stay and fight for position.

Usually, one or two magicians of one sort or another are found in a typical encampment. The overdominating shamans and superstitious warriors tend to offer many challenges for a sorcerer or wizard and their rise to power. Most of the time, unless the magician is a concubine and under the protection of a chieftain, they live within a mile of an encampment with a select chosen few. These few serve as bodyguards usually out of a prior disgraceful action more so than loyalty. Many guardians of magicians and shamans are thus usually female warriors. A wise sorcerer or wizard usually holds great sway over female warriors through love potions or mind-affecting spells.

ORC RELIGION

Of the known religions, presented in *Adventurer's Guide to Cthonia*, orcs usually worship and follow the tenets of the most powerful shaman within the tribe or clan. This often leads to much chaos as with each death followed by the rise of a stronger shaman marks a change in religious beliefs amongst clan members. Most orc tribes worship shamanism or elementalism, while more secluded tribes follow the practices of animism. Occasionally, wily human cults dedicated to the Fallen of Men will manipulate an orc tribe through a dominated shaman to spread havoc to human settlements.

The Church of the Eternal Spirit often makes great strides to embrace abandoned half-orc children or forlorn mercenaries into their fold. While some believe a new tolerance recently entered into church doctrine, those more skeptical believe it is to promote abstinence among half-orcs.

ORC MONSTER ABILITIES

This section offers alternate and additional orc powers to make new, interesting orc opponents.

BRASS CLAW

Many grand orc warriors live long enough to receive a brass claw from their chieftain or warlord. It is a higher sought gift and usually denotes bodyguard or war council status.

Brass Claw (minor; at-will) † Weapon Grappled targets only; level+2 vs. Reflex; Id4 + Constitution modifier damage.

BRUTAL SHOVE

This power is great for orc brutes, soldiers, and even skirmishers, especially if they shift after an attack.

```
Brutal Shove (standard; recharge :;, ::) † Weapon
This orc makes a bull rush attack. If successful, it may
also make a basic melee attack against the bull rush
target.
```

BRUTE STRENGTH

Mystical tattoos and a shaman's elixir, imbued by an orc warrior just before battle, often empowers their already impressive physical prowess. Brute strength is an ability that offers a boost to elite or solo orc villains.

Brute Strength (minor; encounted	ounte	enco	(minor;	th	Streng	rute	B
----------------------------------	-------	------	---------	----	--------	------	---

This orc gains a +3 to attack and damage rolls until the end of its next turn.

I DECIDE YOUR FATE

This is a perfect example to showcase the brutal hierarchy of an orc chieftain or another elite orc over his subordinates while on the battlefield.

I Decide Your Fate (minor: encounter)

Targets I ally with the marked condition; end that condition.

ORC BOMBARD

Without proper materials and the needed patience to work with such weapons, orcish explosives often proves deadly to those that wield them. This power is great for expendable troops that usually last only a few rounds before adventurers cut them down. With a little modification, this power is good for high level minion as well.

Orc Bombard (standard; recharge ..., ..., ..., ..., † Fire, Weapon

Area burst 2 within 10; level+2 vs. Reflex; 1d8 + Dexterity modifier fire damage and ongoing 5 fire damage (save ends). Mark this power with a fuse counter each time this power recharges.

Orc Bombard Mishap (no action; when orc bombard is marked with 4 fuse counters) **† Fire** Close burst 3; level+2 vs. Reflex; 3d8 + 1/2 level fire

damage and ongoing 5 fire damage (save ends); Miss: half damage; this creature is destroyed.

ORC MASTER'S WHIP

interesting orc solo monster, especially if coupled age if is not a weapon attack.

with the *taskmaster* power.

Orc Master's Whip (minor; at-will) † Weapon

Reach 2; level+2 vs. Reflex; Id4 + Dexterity modifier damage and the target is marked until the end of this orc's next turn.

Tug of the Master (minor; at-will) † Weapon Slide target marked by orc master's whip I square. Cannot slide target beyond the reach of the orc master's whip.

ORC WEAPON

Orcs, like other savage races, are scavengers usually equipping themselves from fallen foes. However, those with access to a forge are able to re -cast their weapon into an unstable, but deadly blade with an array of spikes and sharp edges.

Orc Weapon (no action; recharge ::, ::) † Weapon Reroll any damage die for that weapon that has the result of a 1 or a 2 until the result is higher than a 2.

TASKMASTER

Taskmasters usually command goblin warrior slaves or orc warriors captured from feuding tribes. The taskmaster power is good for leaders coupled with orc or goblin minions.

Taskmaster (minor; recharge :, :, :) Targets two orcs or goblins; slide targets I square.

FEATS

Some of the following feats fall into special categories that adhere to different rules then those of general feats.

FATIGUE FEATS

Fatigue feats signify your character stretching beyond their normal capabilities to produce some extraordinary action. Each time you use a fatigue feat, you must first lose a healing surge. If you cannot lose a healing surge in this manner, you cannot use the feat. If you lose healing surges in this manner equal to your Constitution modifier, become weakened until you take a short rest.

ARCANE ASSAULT [Half-orc, Fatigue] **Herioc Tier**

Prerequisite: Half-orc, any arcane class

Benefit: Once per encounter, you may increase Orc master's whip and tug of the master makes an your furious assault extra damage to 1d10 extra dam-

ORC CULTURE | Orc Monster Abilities

ASSAULTING ACTION [HALF-ORC]

Paragon Tier

Prerequisite: 11th level, half-orc

Benefit: When you spend an action point to take an extra action, if you use *furious assault* during this extra action, the attack instead deals 2d6 extra damage.

BLOODY SURGE [HALF-ORC]

Paragon Tier

Prerequisite: 11th level, half-orc

Benefit: When you spend a healing surge, instead of gaining hit points, you gain a +2 bonus to damage rolls until the end of your next turn.

FURIOUS ACTION [HALF-ORC] Epic Tier

Prerequisite: 21st level, half-orc

Benefit: When you spend your last action point during an encounter, you regain the use of your *furious assault* racial ability.

ORC WEAPON [Half-orc, Fatigue]

Paragon Tier

Prerequisite: Str 15, half-orc, any martial class

Benefit: Choose a weapon with which you are proficient. Once per encounter, you may reroll any damage die for that weapon that has the result of a 1 or a 2 until the result is higher than a 2.

Fatigue: Once per day, you can benefit from this feat without spending a healing surge. However, you must first spend a healing surge before you benefit from this feat a second time in a day.

Stone huts serve as walls and mazes to confuse enemies