

MONSTER CLASSES

◆ GIANTS AND REPTILES ◆

DREAMSCARRED
PRESS

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

MONSTER CLASSES: GIANTS AND REPTILES

Lead Designers: Jeffrey Swank
Additional Design & Editing: Forrest Heck, Andreas Rönnqvist
Artwork: Bruno Balixa, Jacob Blackmon, Jeff Ward
Cover Design: Erik Nowak
Interior Design: Erik Nowak
Interior Layout: Levi Jones
Publisher: Jeremy Smith

Based on the original roleplaying game rules designed by Gary Gygax and Dave Arneson and inspired by the third edition of the game designed by Monte Cook, Jonathan Tweet, Skip Williams, Richard Baker, and Peter Adkison.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this game product are Open Game Content, as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

Monster Classes is published by Dreamscarred Press under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc.

© 2016 Dreamscarred Press

INTRODUCTION

In 2011, there came a post on Paizo's message boards, wondering if anyone had made an effort to do something similar to the *Savage Species* rule book. It just so happened that in my home campaign I had done just that. On a small scale, I had converted a few monsters for myself and my players to run through adventures. I posted a few of these samples and the community came alive. I first want to thank everyone from that message board for the encouragement and guidance on getting the next monster out. Second, I would like to thank Andreas Rönqvist and Dreamscarred Press for reigning me in and allowing all those countless hours of calculating monster stats into the product you hold in your hands. And lastly, I would like to thank Forrest Heck, for making this such a pleasurable working experience. So, we give you our Monster Classes.

Now I can hear you already yelling, "We don't like players playing monsters!" I know, I know. There are a lot of good arguments for players staying free and clear of playing a monster in any campaign, especially the *Pathfinder Roleplaying Game*. "What are they?" you may ask.

For one, much of the game assumes that the player character is a human-shaped medium or small-sized creature. Houses, magical items, armor, storylines and such are all based on this assumption. Once you break that assumption, the world, in its subtle framework, can become unstable. Major questions pop up like, "Does my monster use a spoon? Does he sleep in a normal bed? My monster doesn't have fingers, but I want a magical ring!"

This can make the job of game mastering more difficult than it already is. Here I am, the GM, all set to run this amazing storyline for the players that involves them going into a city and running through the King's Court to become the king's muscle. Oh, but wait! Joe Schmoe just made a t-rex barbarian? And Nancy Schmancy just made a balor paladin? On top of this, some players LOVE to optimize characters. Let's say a charismatic nymph bard, or a medusa ninja that can become invisible jumps out to gaze attack everyone, every round. Ack! As a GM, it can be cumbersome to say the least.

Lastly, the game is humanocentric, plain and simple. In the words of the brilliant designer, James Jacobs, "I wouldn't say that humanocentric is automatically better for you, but I would say it's automatically better for me. And in fact, I do think it's objectively better, because being a human, I am more interested in relating to human or near-human characters in fiction who react to fantastic and outlandish developments and storylines. Having a humanocentric theme to a story allows the story to feel more fantastic, since you have a common baseline to share with the humans in the story."

So, in the face of all those encumbrances why would I go ahead and make a monster class? Mainly, I think it is because I am a little weird and love the thought of playing a monster (especially a dragon!)

As some of you know me, I have long set out to convert every beast in the *Pathfinder RPG* into a class - not every monster mind you. Some don't appeal to me as a playable race (flumph), but some, like the gold dragon do. After all, what is more fantasy than a gold dragon and its ability to alter self to appear human or elven? So all those reason not to play a monster I stated above, are the same reasons I like to play one! I like going against the grain, in terms of expectations. I know my minotaur can't walk into the town's cleric to get healing, not because of my alignment, but the expectations of others. The NPCs expect my race to be dangerous, if not outright evil, and more than likely will try to lynch me. If that works in the story and the GM is ok with it, then I say, go for it!

Onto the classes, STOP! We did things a bit differently than the "rules" dictate. In the *Pathfinder Roleplaying Game Bestiary*, it recommends that if someone really insists on playing a monster that they should regard the CR value as its class level equivalent. I did that - a lot of it - and made a ton of conversions this way. And I found exactly what everyone hated and warned me about when playing monsters. The monster classes ended up too powerful, at least compared to the equally-leveled humanoid races and classes.

In *Savage Species*, I felt they went too far and added more filler levels than needed, but it was still a grand idea. It hit me one night as I divided numbers of a dragon into discrete levels and saw that at every Hit Dice bump all the numbers bumped as well. It was as if it were made to be chopped into levels at their HD. And so that's what I did, all monsters are split into levels by hit dice so that 1 HD = 1 class level, or 'Monster Level.'

I hope everyone enjoys these classes as much as I did making them!

-Jeffrey Swank
Freelance Designer

A NOTE ON BALANCE

Many monsters have abilities that are incredibly problematic at the game table, and many others have abilities that are simply outside the context of a normal game. With the monster classes in this series, we have tried to change some of the more problematic abilities to be either weaker or lesser in scope. A few of the monster classes have had some of their more powerful abilities altered to become feats, available at a level where they would normally be accessible to a non-monster character, or in a few cases, removed entirely or heavily downgraded. An example of this will be seen in the Deathless Ghost monster class, which is based on the ghost template from the *Pathfinder RPG Bestiary*. Incorporating, high-CL telekinesis, and flight are often very difficult to plan around as a GM, and unsatisfying to play around as a fellow player at the table. In the Deathless Ghost monster class, our solution was to keep the most important aspects of a Ghost character—the

fact that the character has more “normal” abilities, on top of the powers of their race, by keeping the class short, but having some of its abilities scale on character level rather than class level. A Deathless Ghost gains miss chance against attacks as it gains levels after finishing its monster class, and eventually can gain full incorporeality at a level where other characters can access similarly-powerful abilities.

Another area where some monsters could run into problems is with spell-like abilities. Some monsters have a large variety of at-will abilities, or a small amount of uncharacteristically powerful abilities (such as most fiends’ ability to use greater teleport to move around). We have provided a variant for these monsters: these monster classes have the ability to exchange their racial spell-like abilities for limited spellcasting abilities similar to a bard’s, using spell lists that are close, thematically, to their natural powers. We at Dreamscarred Press recommend that GMs and players use this variant rather than the spell-like abilities normally granted many of these monsters, as it will often create more varied characters and a more fun play environment from both sides of the GM screen.

With that in mind, not all of the monster classes in this series are strictly balanced. Many abilities, such as wings, size, and breath weapons, are simultaneously problematic and iconic, and we at Dreamscarred Press wanted to provide players with the option to use monsters as they’re meant to be, rather than reducing their power to the point that it makes them unusable. Some of the classes in this series are stronger than some core *Pathfinder Roleplaying Game* classes as a result, and on the opposite end, a few of them are slightly weaker than most classes (but should still be able to keep up with the other players). When allowing a player to use a class from this series of books, the GM and the group should think carefully about whether or not they want the abilities gained to be in their game.

For example, some monsters, such as the imp and pseudodragon, have the ability to fly from the very start of their adventuring career. This ability, and others like it, can obliterate common obstacles such as pit traps and castle walls if not carefully prepared for. On the higher end of things, classes such as the erinyes, imp, succubus, and true dragon, can be incredibly strong if played well, and will often be more versatile than many classes that don’t have powerful abilities or spells to grant them a similar level of versatility. We believe that the changes we’ve made to some of these monsters should help rein in their inherent power, and that all of the classes in this book should make for fun characters at many tables, but GMs should be just as careful about including monster classes as he is about including other strong classes like the cleric, druid, and wizard in their campaigns.

–Forrest Heck
Editor

USING MONSTER CLASSES

Monster classes do not follow the same guidelines that Pathfinder normally uses for playing monsters as PCs. Instead, the monster classes introduced in this book work similarly to any other class, with a few key exceptions:

To use a monster class, a character must take it as their initial character level. Each monster class has an associated race; instead of selecting a race, the character gains the benefits and drawbacks of the race associated with their chosen monster class. A character normally cannot take levels in more than one monster class.

A character may multiclass freely between their monster class and other classes, and is not required to finish their monster class. A character with relatively few monster levels might be a runt compensating for their relative weakness with training, a freak of nature, or maybe even a magical experiment gone wrong. As usual, a character cannot normally have levels in more than one monster class.

Some monster classes have abilities that have been split across multiple levels or changed to a similar ability that increases in power as the character gains levels. When a character gains one of these abilities, they are not gaining the same ability as the monster itself. While monster classes are based on monsters from the Bestiary, they are not exact replicas. When a character completes the monster class, most of these abilities should function as the base monster’s ability, but this will not always be the case.

Some monster classes have abilities that reference a character’s Hit Dice. For the purposes of abilities granted by monster classes or feats in this book, a character’s Hit Dice is the sum of their racial hit dice and all class levels.

Some monster classes, such as the erinyes, allow the character to trade their native spell-like abilities for a spellcasting progression. If such a character later gains levels in a spellcasting class of the same type (arcane, divine, or psychic), the character can opt to continue the progression of their monster class, rather than gaining spells from the new class. The character gains new spells per day and an increase in caster level and spells known as if he had also gained a level in their monster class (even if the monster class does not have that many levels). This replaces the new class’ spellcasting progression in its entirety, including the ability to use spell completion and spell-trigger items as a member of that class. A class that only casts spells at a later level than 1st (such as the ranger) only stacks the levels where it gains spellcasting.

HILL GIANT

MONSTER CLASS

This hunched giant exudes power and a crude, stupid anger, it's filthy fur clothing bespeaking a brutish and backwoods lifestyle.

While solitary, non-evil hill giants are very rare, they can sometimes be found in other humanoid societies, though most are not accepted in central cities or population centers. They do best as laborers and soldiers in outlying frontier towns, and often serve as rudimentary diplomats to negotiate with marauding hill giant bands. Unfortunately, hill giants who shed their racial lifestyle for civilization are mocked and often killed on sight by their nomadic brethren. Still, these "civilized" hill giants can find their place within society and many have managed to live peaceful, uneventful lives.

Skin color among hill giants ranges from light tan to deep, ruddy brown. Their hair is brown or black, with eyes the same color. Hill giants wear layers of crudely prepared hides with the fur left on. They seldom wash or repair their garments, preferring simply to add more hides as their old ones wear out. Adults are around 10 feet tall and weigh about 1,100 pounds. Hill giants can live to be 200 years old, but almost never do.

Alignment: As a giant, they tend towards chaotic and evil. Graced with strength and massive size. This normally equates to them trying to fill the role of a bully and see small races as weak races to be dominated.

Hill Giant Racial Traits

- **+2 Strength, +2 Constitution, -2 Intelligence, -2 Charisma:** Hill giants are big, but dumb.
- **Medium:** Hill giants are Medium creatures and have no bonuses or penalties due to their size.
- **Humanoid (Giant):** Hill giants are humanoids with the giant subtype.
- **Normal Speed:** Hill giants have a base speed of 30 feet.
- **Low-Light Vision (Ex):** Hill giants can see twice as far as humans in conditions of dim light.
- **Tough Hide (Ex):** A hill giant's thick skin grants it a +1 natural armor bonus to its AC.
- **Languages:** Hill giants begin play speaking Common and Giant. Hill giants with high Intelligence scores can choose from the following: Draconic, Dwarven, Goblin, Gnomish, Orc, and Sylvan.

Hit Die: d8.

Starting Wealth: 3d6 × 10 gp (average 105 gp.) In addition, each character begins play with an outfit worth 10 gp or less.

TABLE: HILL GIANT

Level	Base Attack Bonus	Fort Save	Reflex Save	Will Save	Special
1 st	+0	+2	+0	+0	+2 Str, slam 1d4
2 nd	+1	+3	+0	+0	+2 Con, rock throwing (40 ft.)
3 rd	+2	+3	+1	+1	+2 Str, -2 Int, +2 natural armor, agile runner (+10 ft.)
4 th	+3	+4	+1	+1	+2 Str, Large size, slam 1d6, rock throwing (60 ft.)
5 th	+3	+4	+1	+1	+2 Str, -2 Dex, +2 natural armor
6 th	+4	+5	+2	+2	Rock throwing (80 ft.)
7 th	+5	+5	+2	+2	+2 Str, -2 Cha, +2 natural armor
8 th	+6	+6	+2	+2	+2 Con, rock catching, rock throwing (100 ft.)
9 th	+6	+6	+3	+3	+2 Str, +2 natural armor
10 th	+7	+7	+3	+3	+2 Con, rock throwing (120 ft.), slam 1d8

CLASS SKILLS

The hill giant's class skills are Climb (Str), Craft (Int), Handle Animal (Cha), Heal (Wis), Intimidate (Cha), Perception (Wis), Profession (Wis), Ride (Dex), and Survival (Wis).

Skill Ranks per Level: 2 + Int modifier.

CLASS FEATURES

All the following are class features of the hill giant monster class.

Weapon and Armor Proficiency: A hill giant is proficient with all simple weapons, light armor, and medium armor, but not with shields.

Ability Score Increases: As a hill giant gains levels, its ability scores increase or decrease as noted on Table: Hill Giant. These increases stack and are gained as if through level advancement.

Slam (Ex): At 1st level, a hill giant gains 2 slam attacks. These are primary attacks that deal 1d4 points of damage plus the hill giant's Strength modifier. When the hill giant grows to Large size at 4th level, the damage die of its slams increases to 1d6. At 10th level, the damage die of its slams increases to 1d8.

MONSTER CLASSES

Rock Throwing (Ex): Starting at at 2nd level, a hill giant becomes an accomplished rock thrower, gaining proficiency in and a +1 racial bonus on attack rolls with thrown rocks. It can hurl rocks up to two categories smaller than its size; for example, a Large hill giant can hurl Small rocks. A “rock” is any large, bulky, and relatively regularly shaped object made of any material with a hardness of at least 5. The hill giant can hurl a rock up to five range increments. Damage from a thrown rock is equal to the hill giant’s base slam damage plus 1–1/2 its Strength bonus.

At 2nd level, the hill giant’s thrown rocks have a range increment of 40 feet. This increases to 60 feet at 4th level, 80 feet at 6th level, 100 feet at 8th level, and 120 feet at 10th level.

Natural Armor (Ex): A hill giant’s thick hide allows it to shrug off some blows. At 3rd level and every two levels thereafter, a hill giant’s natural armor bonus to its AC increases by +2 (to a maximum of +9 at 9th level).

Large Size: At 4th level, a hill giant grows to Large size. Its ability scores do not change, although it gains the normal benefits and penalties for being a Large creature. The hill giant’s space and reach both increase to 10 feet and it gains a –1 size modifier to attacks and armor class, a +1 special size modifier to its Combat Maneuver Bonus and Combat Maneuver Defense, a –2 penalty to Fly checks, and a –4 penalty to Stealth checks, as normal. Its slam attacks now deal 1d6 points of damage.

Agile Runner (Ex): At 4th level, a hill giant’s base land speed increases by +10 feet. Apply this bonus before modifying the hill giant’s speed because of any load carried or armor worn. This bonus stacks with any other bonuses to the hill giant’s land speed.

Rock Catching (Ex): At 8th level, a hill giant gains the ability to catch Small, Medium, or Large rocks (or projectiles of similar shape). Once per round, when a hill giant that would normally be hit by a rock, it can make a Reflex save to catch it as a free action. The DC is 15 for a Small rock, 20 for a Medium one, and 25 for a Large one. (If the projectile provides a magical bonus on attack rolls, the DC increases by that amount.) The giant must be aware of the attack in order to make a rock catching attempt.

LIZARDFOLK

MONSTER CLASS

This reptilian humanoid has green scales, a short and toothy snout, and a thick alligator-like tail.

Lizardfolk are proud and powerful reptilian predators that make their communal homes in scattered villages deep within swamps and marshes. Uninterested in colonization of the dry lands and content with the simple weapons and rituals that have served them well for millennia, lizardfolk are viewed by many other races as backwater savages, but within their isolated communities lizardfolk are actually a vibrant people filled with tradition and an oral history stretching back to before humans walked upright.

Most lizardfolk stand 6 to 7 feet tall and weigh 200 to 250 pounds, their powerful muscles covered in scales of gray, green, or brown. Some breeds have short dorsal spikes or brightly colored frills, and all swim well by moving with flicks of their powerful 4-foot-long tails. While completely at home in the water, they breathe air and return to their clustered mound-dwellings to breed and sleep.

Alignment: Lizardfolk tend toward neutral, exhibiting a lack of conviction or bias rather than a commitment to neutrality. As such they think of good as better than evil—after all, and would rather have good neighbors and rulers than evil ones.

Lizardfolk Racial Traits

- **+2 Constitution, –2 Intelligence:** Lizardfolk are durable and hardy, but uncivilized.
- **Medium:** Lizardfolk are Medium creatures and have no bonuses or penalties due to their size.
- **Reptilian:** Lizardfolk are humanoids with the reptilian subtype
- **Normal Speed:** Lizardfolk have a base speed of 30 feet on land. They also have a swim speed of 15 feet, can move in water without making Swim checks, always treat Swim as a class skill, and gain a +8 racial bonus on Swim checks.
- **Well-Balanced (Ex):** Lizardfolk gain a +4 racial bonus on Acrobatics checks.
- **Languages:** Lizardfolk begin play speaking Common and Draconic. Lizardfolk with high Intelligence scores can choose from the following: Aquan, Elven, Giant, Goblin, Gnoll, and Orc.

Hit Die: d8.

Starting Wealth: 3d6 × 10 gp (average 105 gp.) In addition, each character begins play with an outfit worth 10 gp or less.

CLASS SKILLS

The lizardfolk's class skills are Acrobatics (Dex), Climb (Str), Craft (Int), Handle Animal (Cha), Heal (Wis), Perception (Wis), Profession (Wis), Ride (Dex), Survival (Wis) and Swim (Str).

TABLE: LIZARDFOLK

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1 st	+0	+2	+0	+0	+2 Str, +3 natural armor, bite 1d4, hold breath
2 nd	+1	+3	+0	+0	+2 natural armor, claws 1d4

Skill Ranks per Level: 2 + Int modifier.

CLASS FEATURES

All the following are class features of the lizardfolk racial class.

Weapon and Armor Proficiency: A lizardfolk is proficient with all simple weapons, plus the morningstar and javelin. It is also proficient with shields (except tower shields), but not with any kind of armor.

Ability Score Increases: As a lizardfolk gains levels, its ability scores increase as noted on Table: Lizardfolk. These increases stack and are gained as if through level advancement.

Bite (Ex): At 1st level, a lizardfolk gains a bite attack. This is a primary attack that deals 1d4 points of damage plus the lizardfolk's Strength modifier.

Hold Breath (Ex): Starting at 1st level, a lizardfolk can hold its breath for a number of rounds equal to 4 times its Constitution score before it risks drowning.

Natural Armor (Ex): At 1st level, a lizardfolk gains a +3 natural armor bonus to its AC. This bonus increases by +2 at 2nd level.

Claws (Ex): At 2nd level, a lizardfolk gains 2 claw attacks. These are primary attacks that deal 1d4 points of damage plus the lizardfolk's Strength modifier.

TROGLODYTE MONSTER CLASS

This humanoid's scaly hide is dull gray. Its frame resembles that of a cave lizard, with a long tail and crests on its head and back.

The troglodyte is a feral, savage cave dweller. They are among the most populous denizens of the upper reaches of the endless caverns of the underworld, equally at home raiding the settlements of those who dwell above or below ground, yet for all their race's fecundity and sprawl, as a whole they represent only a minor threat. The troglodyte is one of the oldest of intelligent races, and ruins found in some remote caverns testify to the fact that their empire was once among the largest in the world.

A typical troglodyte stands about 5 feet tall and weighs 150 pounds.

Alignment: Most troglodyte tend towards evil, and do whatever their greed, hatred, and lust for destruction drive them to do. They typically are hot-tempered, vicious, arbitrarily violent, and unpredictable.

Troglodyte Racial Traits

- **+2 Strength, +2 Constitution, -2 Dexterity, -2 Intelligence:** While troglodytes are quite strong and sturdy, their reactions are not the best.
- **Medium:** Troglodytes are Medium creatures and have no bonuses or penalties due to their size.
- **Reptilian:** Troglodytes are humanoids with the reptilian subtype.
- **Normal Speed:** Troglodytes have a base speed of 30 feet.
- **Darkvision (Ex):** Troglodytes can see perfectly in the dark up to 90 feet.
- **Natural Camouflage (Ex):** Troglodytes gain a +2 racial

TABLE: TROGLODYTE

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1 st	+0	+2	+0	+0	+2 natural armor, claws 1d4
2 nd	+1	+3	+0	+0	+2 Con, +2 natural armor, bite 1d4, predator skill, stench

bonus on Stealth checks. This bonus is doubled to +4 in rocky areas.

- **Scaly Skin (Ex):** A troglodyte's strong scales grant it a +2 natural armor bonus to its AC.
- **Languages:** Troglodytes begin play speaking Common and Draconic. Troglodytes with high Intelligence scores can choose from the following: Abyssal, Dwarven, Giant, Goblin, Gnome, and Orc.

Hit Die: d8.

Starting Wealth: 3d6 × 10 gp (average 105gp.) In addition, each character begins play with an outfit worth 10 gp or less.

MONSTER CLASSES

CLASS SKILLS

The troglodyte's class skills are Climb (Str), Craft (Int), Handle Animal (Cha), Heal (Wis), Profession (Wis), Ride (Dex), Stealth (Dex), and Survival (Wis).

Skill Ranks per Level: 2 + Int modifier.

CLASS FEATURES

All the following are class features of the troglodyte racial class.

Weapon and Armor Proficiency: A troglodyte is proficient with all simple weapons, but not with any type of armor or shield.

Ability Score Increases: As a troglodyte gains levels, its ability scores increase as noted on Table: Troglodyte. These increases stack and are gained as if through level advancement.

Natural Armor (Ex): At 1st level and again at 2nd level, a troglodyte's natural armor bonus to its AC increases by +2.

Claws (Ex): At 1st level, a troglodyte gains 2 claw attacks. These are primary attacks that deal 1d4 points of damage plus the troglodyte's Strength modifier.

Bite (Ex): At 2nd level, a troglodyte gains a bite attack. This is a primary attack that deals 1d4 points of damage plus the troglodyte's Strength modifier.

Predator Skill (Ex): At 2nd level, a troglodyte's racial bonus on Stealth checks increases to +4 (doubled to +8 in rocky areas).

Stench (Ex): Starting at 2nd level, a troglodyte begins to secrete an oily chemical that nearly every other creature finds offensive. All living creatures within 30 feet except other troglodytes or creatures with the stench ability must succeed at a Fortitude save (DC 10 + 1/2 the troglodyte's Hit Dice + the troglodyte's Constitution modifier) or be sickened for one minute. A creature that successfully saves cannot be affected by the same troglodyte's stench for 24 hours.

A delay poison or neutralize poison spell removes the effect from the sickened creature. Creatures with immunity to poison are unaffected, and creatures resistant to poison receive their normal bonuses on their saving throws against this stench.

TROLL

MONSTER CLASS

This tall creature has rough, green hide. Its hands end in claws, and its bestial face has a hideous, tusked underbite.

Trolls are a race of savage monsters that possess incredibly sharp claws and amazing regenerative powers, allowing them to recover from nearly any wound. They are stooped, fantastically ugly, and astonishingly strong—combined with their claws; their strength allows them to literally tear apart flesh to feed their voracious appetites. Those who commonly battle with trolls know to locate and burn any pieces after a fight, for even the smallest scrap of flesh can regrow a full-size troll given enough time.

Trolls stand about 14 feet tall, but their hunched postures often make them appear shorter. An adult troll weighs around 1,000 pounds.

Alignment: Trolls are graced with massive strength and size, and are often raised with an equally massive inclination towards domination and brutality. As such, most trolls tend towards evil alignments, bullying weaker races as they see fit.

Troll Racial Traits

- **+2 Strength, +2 Constitution, -4 Intelligence, -2 Wisdom, -4 Charisma:** Trolls are capable of great feats of strength, but they're dim even by the standards of other giants.
- **Medium:** Trolls are Medium creatures and have no bonuses or penalties due to their size.
- **Humanoid (Giant):** Trolls are humanoids with the giant subtype.
- **Normal Speed:** Trolls have a base speed of 30 feet.
- **Darkvision (Ex):** Trolls can see perfectly in the dark up to 60 feet.
- **Low-Light Vision (Ex):** Trolls can see twice as far as humans in conditions of dim light.
- **Tough Hide (Ex):** A troll's thick skin grants it a +1 natural armor bonus to its AC.
- **Languages:** Trolls begin play speaking Common and Giant. Troll with high Intelligence scores can choose from the following: Draconic, Dwarven, Goblin, Gnome, and Orc.

Hit Die: d8.

Starting Wealth: 2d6 × 10 gp (average 70 gp.) In addition, each character begins play with an outfit worth 10 gp or less.

CLASS SKILLS

The troll's class skills are Climb (Str), Craft (Int), Handle Animal (Cha), Heal (Wis), Intimidate (Cha), Perception (Wis), and Survival (Wis).

Skill Ranks per Level: 2 + Int modifier.

CLASS FEATURES

TABLE: TROLL

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1 st	+0	+2	+0	+0	+2 Str, +2 Con, claws 1d4, regeneration 1
2 nd	+1	+3	+0	+0	+2 Dex, +2 Con, bite 1d6, scent
3 rd	+2	+3	+1	+1	+2 Str, +2 Con, +2 natural armor
4 th	+3	+4	+1	+1	+2 Con, Large size, bite 1d8, claws 1d6, regeneration 3
5 th	+3	+4	+1	+1	+2 Str, +2 Dex, rend
6 th	+4	+5	+2	+2	+2 Str, +2 Con, +2 natural armor, regeneration 5

All the following are class features of the troll monster class.

Weapon and Armor Proficiency: A troll is proficient with all simple weapons, but not with any type of armor or shield.

Ability Score Increases: As a troll gains levels, its ability scores increase as noted on Table: Troll. These increases stack and are gained as if through level advancement.

Claws (Ex): At 1st level, a troll gains 2 claw attacks. These are primary attacks that deal 1d4 points of damage plus the troll's Strength modifier. When the troll grows to Large size at 4th level, the damage die of its claws increases to 1d6.

Regeneration (Ex): A troll's most striking feature is how difficult it is to kill. At 1st level, a troll gains regeneration 1. The troll heals for its amount of regeneration at the beginning of each of its turns, and cannot die as long as its regeneration is still functioning (although it still fall unconscious when their hit points are below 0). If the troll takes acid or fire damage, its regeneration on the round following the attack. During this round, the troll does not heal any damage and can die normally.

Attack forms that do not deal hit point damage are not healed by regeneration. Regeneration also does not restore hit points lost from starvation, thirst, or suffocation. A troll can regrow lost portions of its bodies, and can reattach severed limbs or other body parts if they are brought together within 1 hour of severing. Severed parts that are not reattached wither and die normally.

At 4th level, the troll's regeneration improves to regeneration 3, and at 6th level, it improves to regeneration 5.

Bite (Ex): At 2nd level, a troll gains a bite attack. This is a secondary attack that deals 1d6 points of damage plus the troll's Strength modifier. When the troll grows to Large size at 4th level, the damage die of its bite increases to 1d8.

Scent (Ex): At 2nd level, a troll gains the scent special quality, allowing it to detect creatures within 30 feet by sense of smell. If the creature is upwind, the range increases to 60 feet; if downwind, it drops to 15 feet. Strong scents, such as smoke or rotting garbage, can be

detected at twice these ranges. Overpowering scents, such as skunk musk or troglodyte stench, can be detected at triple normal range.

When the troll detects a scent, the exact location of the source is not revealed—only its presence somewhere within range. The troll can take a move action to note the direction of the scent. When the creature is within 5 feet of the source, it pinpoints the source's location.

MONSTER CLASSES

In addition, the troll can track by sense of smell, making a Wisdom (or Survival) check to find or follow a track. The typical DC for a fresh trail is 10 (no matter what kind of surface holds the scent). This DC increases or decreases depending on how strong the quarry's odor is, the number of creatures, and the age of the trail. For each hour that the trail is cold, the DC increases by 2. The ability otherwise follows the rules for the Survival skill. While tracking in this manner, the troll ignores the effects of surface conditions and poor visibility.

Natural Armor (Ex): At 3rd level and again at 6th level, a troll's natural armor bonus to its AC increases by +2.

Large Size: At 4th level, a troll grows to Large size. Its ability scores do not change, although it gains the normal benefits and penalties for being a Large creature. The troll's space and reach both increase to 10 feet and it gains a -1 size modifier to attacks and armor class, a +1 special size modifier to its CMB and CMD, a -2 penalty to Fly checks, and a -4 penalty to Stealth checks, as normal. Its claw attacks now deal 1d6 points of damage, and its bite attack now deals 1d8 points of damage.

Rend (Ex): Starting at 5th level, if a troll hits a creature with two claw attacks in a single round, it deals an additional 1d6 points of damage plus 1-1/2 times your Strength modifier to that creature. A troll can only rend a creature once per round.

RACIAL FEATS

ALTER STENCH

You can alter your horrific stench to instead smell quite nice.

Prerequisites: Stench ability.

Benefit: You can alter your stench to a significantly more pleasant pheromone that puts others at ease. While your stench is altered, you gain a +4 bonus on Bluff, Diplomacy, and Intimidate checks against creatures within the range of your stench ability instead of its normal effects. Changing your stench's effect is a standard action that does not provoke attacks of opportunity.

AQUATIC ADAPTATION

You've developed a strange but useful quirk for your race—you can breathe underwater.

Prerequisite: Hold breath ability.

Benefit: You can breathe water as well as air.

ARMED AND DANGEROUS

It's said that the body is the strongest weapon—you are certain that this is the case.

Prerequisites: Regeneration ability, troll level 1st.

Benefit: As a move action, you can force your regeneration into overdrive, ripping off one of your limbs and regrowing it in one swift motion. You can then use the limb as a melee weapon. Your detached limbs are one-handed weapons that deal 2d6 points of slashing and bludgeoning damage, with a threat range of 19-20 and a critical multiplier of x2. If you have the rend

ability, your detached limbs are treated as claw attacks for the purposes of using that ability. After you use this feat, your regeneration is suppressed for one round. Your detached limb withers away and becomes useless as a weapon after one hour.

Special: If you have a base attack bonus of +1 or greater, you can use this feat to produce a weapon while taking a charge or move action. If you have the Quick Draw feat, you can do so as a free action.

AWESOME BLOW

You can send opponents flying.

Prerequisites: Str 25, Improved Bull Rush, Power Attack, size Large or larger.

Benefit: As a standard action, you may perform an awesome blow combat maneuver against a creature within melee reach. If your maneuver succeeds against a corporeal target smaller than yourself, your target takes damage as if you had hit them with a slam attack (or an unarmed strike if you do not have a slam attack), is knocked flying 10 feet in a direction of the your choice, and falls prone. You can only push the target in a straight line, and the target can't move closer to you than the square it started in. If an obstacle prevents the completion of the target's move, the target and the obstacle each take 1d6 points of damage, and the target is knocked prone in the space adjacent to the obstacle.

AWESOME THROW [COMBAT]

Your ranged attacks can send smaller opponents flying.

Prerequisites: Str 25, Throw Anything or rock throwing, Improved Bull Rush, size Large or larger.

Benefit: As a standard action, you can perform the awesome throw combat maneuver. You do this by making a thrown weapon attack; if you don't have the Throw Anything feat, you must use a large, bulky, and relatively regular-shaped object with a hardness of at least 5 (such as a rock or treasure chest). If that attack hits a corporeal opponent smaller than you, the opponent takes damage and is knocked away, flying 10 feet in a straight line away from you and falling prone. If an obstacle prevents the completion of your target's move, the target and the obstacle each take 1d6 points of damage, and the target is knocked prone in a space adjacent to the obstacle.

Special: If you have the rock throwing ability, you can use your thrown rocks with the awesome throw combat maneuver.

CHAMELEONIC EYES [HERITAGE]

Your eyes can move independently, allowing you to keep track of multiple combatants at once.

Prerequisite: Chameleonic Scales, reptilian subtype.

Benefit: You gain the all-around vision ability, and thus no longer be flanked.

CHAMELEONIC SCALES [HERITAGE]

You have the ability to change the coloration of your scales.

Prerequisite: Reptilian subtype.

Benefit: As a move action, you can change the color of your scales to match the environment around you. As long as you do not move from your space or otherwise draw attention to yourself, you gain a +10 circumstance bonus on Stealth checks, and once hidden, can remain hidden even while observed (although you cannot activate this ability while observed).

COOPERATIVE REND [COMBAT, TEAMWORK]

You and an ally each sink a claw into your foe—then all you have to do is pull.

Prerequisites: Rend ability.

Benefit: Whenever you and an ally who has this feat are both threatening the same creature, you only have to hit the target with one of your claw attacks to use your rend ability.

Normal: You must hit with two of your claw attacks to use your rend ability.

FIREPROOF

Your physiology can withstand fire better than other trolls.

Prerequisites: Troll level 6th.

Benefit: You gain a +2 racial bonus on saves against spells with the fire descriptor and effects that deal fire damage. In addition, fire damage no longer suppresses your regeneration.

GREATER AWESOME BLOW [COMBAT]

When you perform an awesome blow, you fling opponents back farther.

Prerequisites: Str 25, Awesome Blow, Improved Bull Rush, Power Attack, size Large or larger.

Benefit: Whenever you successfully perform an awesome blow combat maneuver, your target is pushed an additional 5 feet for every 5 your CMB check exceeds the target's CMD. In addition, your target's movement provokes attacks of opportunity from all your allies (including you).

SCENT OF FEAR

Your stench invokes intense feelings of terror in those who smell it.

Prerequisites: Alter Stench, troglodyte level 2nd.

Benefit: When an enemy smells your stench for the first time in a combat, you can make a demoralize attempt against them as a free action, regardless of the distance between you and the target. This demoralize attempt is made before the target attempts its saving throw against your stench ability, potentially penalizing their save. If you successfully demoralize the target, they remain shaken for as long as they stay in range of your stench ability, plus one round after they leave.

STUPENDOUS STRENGTH

Your massive strength allows you to wield massive weapons as easily as others might wield a sword.

Prerequisites: Str 17, base attack bonus +1.

Benefit: You can wield normally two-handed weapons as once-handed weapons, and normally one-handed

weapons as light weapons. When wielding a weapon in this manner, you treat it in all ways as being that type of weapon, rather than a weapon of its normal handedness.

For example, if you wield a greatclub as a one-handed weapon, you would only add your Strength modifier to damage rolls, rather than 1-1/2 your Strength modifier, and you would not gain additional damage from using a two-handed weapon if you used the Power Attack feat.

TAIL STRIKE [COMBAT]

You have strengthened your tail enough to make slap attacks with it.

Prerequisites: Lizardfolk level 1st.

Benefit: You gain a tail slap attack. This is a secondary attack that deals 1d4 points of bludgeoning damage plus 1/2 your Strength modifier.

TWO HEADS ARE BETTER

Through clever self-wounding and a strong force of will, you have can use your regeneration ability to grow an additional head.

Prerequisites: Armed and Dangerous, troll level 5th.

Benefits: As a full-round action, you can force your regeneration into overdrive, carefully severing your own head and reattaching it as a new one grows. This second head grants you a +4 racial bonus on Perception checks, and you cannot be flanked while the second head is grown. Your second head remains grown until you sever one or both heads, a full-round action that causes you no ill effects. After you use this feat, your regeneration is suppressed for one round.

WHIRLWIND SMASH [COMBAT, HERITAGE]

With a flailing swing, you deliver a terrifying sweep of your weapon.

Prerequisites: Giant subtype, size Large or larger.

Benefits: As a standard action, you can make a melee attack with a weapon you're holding against a number of adjacent creatures within your reach equal to your Strength modifier. You make a separate attack roll against each target, and use your highest base attack bonus for each attack. You can only attack any one creature a single time each round when using this feat.

GLOSSARY

Giant Subtype

A giant is a humanoid creature of great strength, usually of at least Large size. Giants have a number of racial Hit Dice and never substitute such Hit Dice for class levels like some humanoids. Giants have low-light vision, and treat Intimidate and Perception as class skills.

Humanoid Type

A humanoid usually has two arms, two legs, and one head, or a human-like torso, arms, and a head. Humanoids have few or no supernatural or extraordinary abilities, but most can speak and usually have well-developed societies. They are usually Small or Medium (with the exception of giants). Every humanoid creature also has

MONSTER CLASSES

a specific subtype to match its race, such as human, dark folk, or goblinoid.

A humanoid possesses the following traits (unless otherwise noted in a creature's entry).

- Proficient with all simple weapons, or by character class.
- Proficient with whatever type of armor (light, medium, or heavy) it is described as wearing, or by character class. If a humanoid does not have a class and wears armor, it is proficient with that type of armor and all lighter types. Humanoids not indicated as wearing armor are not proficient with armor. Humanoids are proficient with shields if they are proficient with any form of armor.
- Humanoids breathe, eat, and sleep.

Reptilian Subtype

These creatures are scaly and usually cold-blooded. The reptilian subtype is only used to describe a set of humanoid races, not all animals and monsters that are true reptiles.

MONSTER CLASSES

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity of the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor. (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License. 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.

System Reference Document. © 2000. Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook. Copyright 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson,

Pathfinder RPG Bestiary, © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Basidiron from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Cave Fisher from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lawrence Schick.

Crystal Ooze from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Dark Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Rik Shepard.

Dark Stalker from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth.

Dracolisk from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Frogemoth from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Giant Slug from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Ice Golem from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene.

Iron Cobra from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Philip Masters.

Marid from the Tome of Horrors III, © 2005, Necromancer Games, Inc.; Author Scott Greene.

Mite from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone and Mark Barnes.

Nabasu Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Russet Mold from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Shadow Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Neville White.

Vegepygmy from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Wood Golem from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Patrick Lawinger.

Yellow Musk Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

Yellow Musk Zombie from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

Yeti from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Monster Classes, © 2016, Dreamscarred Press