

Everyman Minis Kumiho

Everyman Minis

Kumiho

Author: Alexander Augunas

Developer: Alexander Augunas

Cover Artist: Jacob Blackmon

Interior Artist: Jacob Blackmon

DESIGNATION OF PRODUCT IDENTITY

All company names, logos, and artwork, images, graphics, illustrations, trade dress, and graphic design elements and proper names are designated as Product Identity. Any rules, mechanics, illustrations, or other items previously designated as Open Game Content elsewhere or which are in the public domain are not included in this declaration

DECLARATION OF OPEN GAME CONTENT

All content not designated as Product Identity is declared Open Game Content as described in Section 1(d) of the Open Game License Version 1.0a.

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

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

Everyman Minis: Kumiho © 2016 by Everyman Gaming, LLC.

ABOUT EVERYMAN GAMING, LLC

Everyman Gaming began as the blog of Alexander Augunas in January 2014, where he wrote about Pathfinder Roleplaying Game tips, tricks, and techniques for both players and GMs. In May of 2014, Alex began talks with the Know Direction Network about bringing his blog to their site under the name *Guidance*. At the same time, Alex transformed Everyman Gaming into the company it is today so he could begin self-publishing his works. In 2016, he teamed up with Rogue Genius Games to release *Ultimate Occult* and has remained with them since.

Want to check out a full listing of Everyman Gaming LLC products and stay up-to-date with Everyman Gaming LLC's announcements? Visit <http://www.everymangaming.com>! You can also follow Everyman Gaming on Facebook at <https://www.facebook.com/gamingeveryman> or on Twitter at handle [@EMGamingLLC](#).

Welcome to Everyman Minis!

From the company that brought you jewels such as *ULTIMATE CHARISMA*, *MICROSIZED ADVENTURES*, and the *EVERYMAN UNCHAINED* series, *EVERYMAN MINIS* is a serious attempt to answer the eternal question that every publisher has—can we do more for you, the customers of Everyman Gaming LLC? Can we provide more for you? Can we create small snippets of interesting ideas on a weekly basis that will genuinely help to improve your game? We sincerely believe that the answer to all these questions is, “Yes,” and so *EVERYMAN MINIS* was born!

EVERYMAN MINIS combines top *PATHFINDER ROLEPLAYING GAME* talent with the creative minds who have been producing the Everyman Gaming content that you know and love from the very beginning. They focus on a single theme—an idea that takes a variety of forms. Some *EVERYMAN MINIS* are designed to offer small snippets of support to existing Everyman Gaming products, while others contain ideas that while cool, are often too specialized for other Everyman Gaming products. Some are simply vetting grounds for new ideas, while others are tried and true. Regardless of the theme or idea, all *EVERYMAN MINIS* are intended to add something cool or weird to the *PATHFINDER ROLEPLAYING GAME*. We believe that every Everyman Gaming product is something special and wonderful, no matter how small, and hopefully after reading this installment of *EVERYMAN MINIS* you’ll feel the same!

~ Alexander Augunas

What is a Kumiho?

Fox spirits are not a uniquely Japanese concept. Most East Asian cultures include fox spirits in their mythology, particularly the huli jing (China), kitsune (Japan), and the kumiho (Korea). These beings all share several common elements—they can usually shapeshift, cause mischief, and grow additional tails as they age. All have mystic powers and abilities, and all are generally anthropomorphized—they talk to and interact with humans as if they themselves were human.

Despite the similarities in legends, kumiho are vastly different from kitsune and huli jing. Where the former two are often assigned ambiguous moral compasses, acting both benevolently and malevolently, the kumiho is treated as a malignant figure who feasts upon human flesh, especially hearts and livers. This depiction is a somewhat recent turn from more traditional Korean stories, as the first known story involving the kumiho as a manslayer is *The Fox Sister*, which first entered circulation in 1935. As a result, some scholars speculate that the modern, violent image of kumiho was influenced by the Japanese occupation of Korea between 1910 and 1945.

The depiction we have decided to use in *EVERYMAN MINIS: KUMIHO* is a cross between old and new. It is a neutral creature that prefers nonviolence, but has a number of devastating attacks when provoked—including the ability to rip out an unsuspecting PC’s heart. Whether or not the kumiho feasts upon said heart, however, is left up entirely to the GM.

Kumiho

This small vulpine quadruped has a brilliant coat of golden fur and nine robust tails. It moves with otherworldly grace and precision, its eyes harboring an ancient and powerful intelligence.

KUMIHO

CR 17

XP 102,400

N Tiny magical beast (kami, kitsune)

Init +9; **Senses** darkvision 60 ft., low-light vision, scent; Perception +22

DEFENSE

AC 30, touch 28, flat-footed 22 (deflection +8, Dex +8, natural armor +2, size +2)

hp 253 (22d10+132); fast healing 10

Fort +16, **Ref** +15, **Will** +14; +8 versus mind-affecting

Defensive Abilities evasion, improved uncanny dodge, uncanny dodge; **DR** 10/cold iron and epic; **Immune** bleed, petrification, polymorph (unwilling only); **Resist** acid 10, electricity 10, fire 10

OFFENSE

Speed 40 ft.

Melee bite +21 (1d2–1)

Space 2-1/2 ft; Reach 0 ft.

Special Attacks breath weapon (30-ft. cone, 18d6 electricity or fire damage, Reflex DC 23 for half, usable every 1d4 rounds), heart-stealing strike, sneak attack +6d6

Sorcerer Spells Known (CL 18th; concentration +30)

9th (3/day)—*time stop*

8th (6/day)—*greater possession*^{OA} (DC 26), *polymorph any object* (DC 26)

7th (7/day)—*ghostlight wreath*^{DRC} (DC 25), *permanent hallucination*^{UI} (DC 25), *project image* (DC 25)

6th (7/day)—*cloak of dreams*^{APG} (DC 24), *programmed image* (DC 24), *trigger hallucination*^{UI} (DC 24)

5th (7/day)—*dream*, *mind fog* (DC 23), *mirage arcana* (DC 23), *scripted hallucination* (DC 23)

4th (8/day)—*aura of the unremarkable*^{UI} (DC 22), *bestow curse* (DC 22), *greater invisibility*, *illusory wall* (DC 22)

3rd (8/day)—*gaseous form*, *hold person* (DC 21), *matchmaker*^{UI} (DC 21), *shrink item*

2nd (8/day)—*disguise other*^{UM}, *hidden presence*^{UI} (DC 20), *hideous laughter* (DC 20), *mirror image*, *quick change*^{HA}

1st (8/day)—*bungle*^{UM} (DC 19), *ventriloquism*, *vocal alteration*, *youthful appearance*^{UM}, *wizened appearance*^{UI}

0 (at will)—*arcane mark*, *dancing lights*, *detect magic*, *ghost sound*, *mage hand*, *open/close*, *prestidigitation*, *read magic*, *stabilize*

Spell-Like Abilities (CL 18th; concentration +30)

2/day—*charm person* (DC 19), *confusion* (DC 19), *disguise self*, *displacement*, *dominate person* (DC 23) *invisibility*, *misdirection*, *suggestion* (DC 20)

STATISTICS

Str 8, **Dex** 28, **Con** 22, **Int** 24, **Wis** 22, **Cha** 26

Base Atk +22; **CMB** +21; **CMD** 38

Feats Accursed Critical^{UM}, Acrobatic Spellcaster^{UI}, Combat

Casting, Conceal Spell^{UI}, Critical Focus, Deceitful, Improved Concealed Spell^{UI}, Lunge, Magical Tail^{ARG} (8), Quicken Spell, Realistic Likeness^{ARG}, Skill Focus (Acrobatics)

Skills Acrobatics +38 (+42 when jumping), Bluff +34, Disguise +34, Knowledge (arcana) +18, Knowledge (dungeoneering) +18, Knowledge (geography) +18, Knowledge (local) +18, Knowledge (nature) +18, Knowledge (planes) +18, Knowledge (religion) +18, Perception +22, Sleight of Hand +21, Stealth +30, Survival +16 (+29 when tracking by scent); **Racial Modifiers** +4 Acrobatics when jumping, +4 Survival when tracking by scent

Languages all human languages, Aklo, Celestial, Draconic, Sylvan, Tengu (can't speak in true form); telepathy 100 ft.

SQ change shape (*greater polymorph*, *statue*, or *tree shape*), kumiho magic

SPECIAL ABILITIES

Change Shape (Su) A kumiho can use its change shape ability to assume the appearance of a specific human or kitsune of the same sex and gender, as well as the appearance of any generic animal, elemental, or humanoid. A kumiho can use its change shape ability to assume appearances that are more than one size category larger or smaller than its size category. Additionally, a kumiho can use its change shape to assume the form of an inanimate object or plant of Large size or smaller, otherwise functioning as *stone shape* or *tree shape*. When using *stone shape*, a kumiho can appear as an unworked stone or a stone object with an appearance of its choosing. When using *tree shape*, a kumiho can appear as a woody, inanimate plant with of any plant species of its choice. Regardless of which form it assumes, a kumiho can return to its true form as a free action.

Heart-Seeking Strike (Ex) A kumiho can rip an unsuspecting foe's heart from its body, killing them instantly. Whenever the kumiho makes a successful attack against a foe that is completely unaware of the kumiho's presence (usually due to Stealth or invisibility), the foe is treated as flat-footed for the rest of the kumiho's turn (uncanny dodge or a similar ability prevents this effect unless the kumiho has at least 4 more Hit Dice than the foe with uncanny dodge). If a kumiho hits an unaware opponent with a melee attack with a natural weapon or unarmed strike and deals damage, the kumiho can attempt to tear the target's heart from its chest as a swift action, instantly killing it (Fortitude DC 27 negates). The save DC is Constitution-based.

Kumiho Magic A kumiho casts spells as an 18th-level sorcerer and gains Magical Tail as a bonus feat once at 6 HD, plus one additional time for every 2 HD attained after 6 (maximum eight at 22 HD). Additionally, a kumiho can choose to use thought and emotional components instead of verbal and somatic components when casting its sorcerer spells and Magical Tail spell-like abilities. Although these thought and emotional components function as outlined in the psychic magic section of *PATHFINDER ROLEPLAYING GAME: OCCULT ADVENTURES*, a kumiho's spells and spell-like abilities still count as arcane spells while using thought and emotion components.

Symbiotic Ward (Ex) A kumiho is a metaphysical marriage of kami and ward, resulting in a material creature with many of the otherworldly benefits of a kami. As a result, a kumiho has the kami and kitsune subtypes (as well as all of the traits and features of those subtypes) despite not being a humanoid or a native outsider. Unlike most kami, a kumiho does not gain the ward or merge with ward abilities, is not immune to mind-affecting effects, and it is only immune to polymorph effects that it is not a willing target of. Additionally, a kumiho gains Bluff, Craft, Diplomacy, Disguise, Intimidate, all Knowledge skills, Sense Motive, Sleight of Hand, and Stealth as class skills. It also gains a deflection bonus to its AC equal to its Charisma bonus, adds its Charisma bonus on saving throws it makes, and gains a +8 racial bonus on saving throws against mind-affecting effects.

Standing a humble 12 to 18 inches in height and rarely more than several feet from nose to tail, kumihos are deceptively powerful entities that represent the metaphysical union of a kami and a mundane fox. According to legend, a kumiho is born when a kami chooses a fox as its ward, and the pair exists in harmony for a hundred years, the fox's natural lifespan having been drastically lengthened by the kami's presence. As the years tumble onward, the two become inseparable metaphysically intertwined until they finally merge into a single being, their very souls fused together into a unified whole from whence a singular personality arises. Although it takes the form of an ordinary fox, this new creature is known as a kumiho, and it steadily gains sorcerous powers beyond the comprehension of most mortals.

Although technically kami, kumihos are not outsiders and do not take wards for themselves. Instead, kumiho roam the world searching for joys and wonders to experience, for curiosity is an urge more gnawing than hunger or lust for a kumiho. While they often feel deep empathy for the natural world and strive to protect its inhabitants whenever possible, they are under no compulsion to take only a single object or creature under their protection and instead offer assistance wherever they deem it necessary. More often than not, this assistance is against the encroachments against nature made by humanoid creatures, especially humanoids. Despite their astonishing powers, most kumiho do not revile in violence and instead prefer to defeat threats with cunning and trickery rather than brute force. Most believe that punishment by death is a fruitless endeavor—both victim and assailant are dead without any lessons having been learned or any true repentance sought. Instead, kumiho prefer to trick transgressors into thinking that they represent the will of powerful, intangible spirits and entities, using their magic to punish those who cross them with debilitating curses and transmutations that they dismiss once their victim learns their lesson.

Despite their origins, not all kumiho share the same values of empathy and redemption. While goodly kumiho, called zenko, exist, so too do a clan of mischievous, sometimes malicious beings known as yako. A yako kumiho is violent and petty, using

its impressive powers to hunt and torment others rather than protect and redeem. They are said to be able to sense the beating heart of their victims, and are capable of ripping a victim's heart clear from its chest with incredible speed and agility when they catch a foe unaware. The zenko and yako are nearly always in a constant state of hostility just short of outright violence, though open conflict is an outcome that they seemingly try to avoid due to the sheer power both groups command.

Despite their starkly martial traits and origins, kumihos are by far the most famous of kami among mortals, especially humans and kitsune, who often tell stories featuring these beings. Common stories include tales of trickery and treachery, though some speak of the rare zenko kumiho who uses her shapeshifting powers to assume a humanoid form to live among mortals for a lifetime or two before returning to her rightful place in the wilds, just to get a brief taste of civilization.

Lesser Kumiho

Saying that a kumiho is “born” is a bit of a misnomer, for kumihos are the result of a metaphysical fusion between a mortal fox and a kami that has adopted—and successfully protected—its ward for a century. All kumiho come into existence with two tails, symbolizing the two souls that combined during its creation. As a kumiho grows in wisdom and power, they begin growing additional tails to accommodate their newfound powers. A two-tailed kumiho has 6 HD, and every tail it acquires thereafter increases its number of racial Hit Dice by 2, up to a maximum of 22 HD (resulting in the creature shown on page 4). Beyond 22 HD, a kumiho gains no further tails from increasing in Hit Die, but it does gain other benefits (such as increasing its spellcasting or improving its base attack bonus and base saves).

The following adjustments can be made to the kumiho's abilities based upon the number of racial Hit Dice it possesses.

Breath Weapon: A kumiho's breath weapon deals 1d6 points of damage equal to its racial Hit Dice.

Change Shape: At 6 HD, a kumiho's change shape acts as *alter self* (Small and Medium humanoids) or *beast shape II*. At 10 HD, it acts as *polymorph*. At 14 HD, it acts as greater *polymorph*. At 18 HD, it acts as *greater polymorph*, *statue*, and *tree shape*, as noted in the ability's description.

Feats: The order in which a typical kumiho chooses feats is Deceitful (1 HD), Skill Focus (Acrobatics) (3 HD), Conceal Spell (5 HD), Combat Casting (7 HD), Acrobatic Spellcaster (9 HD), Lunge (11 HD), Improved Concealed Spell (13 HD), Realistic Likeness (15 HD), Critical Focus (17 HD), Accursed Critical (19 HD), Quicken Spell (21 HD)

Spellcasting: A kumiho with 6 racial HD casts spells as a 4th-level sorcerer. For every 2 racial HD acquired after 6, the kumiho's sorcerer level improves by 2, up to a maximum of 20th level.

Sneak Attack: A kumiho with 6 racial HD gains the ability to make a sneak attack, as the rogue class feature, for +2d6 points of damage. For every 3 racial HD acquired after 6, the kumiho's sneak attack damage increases by +1d6.

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 by 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 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.

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.

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.

Anger of Angels. © 2003, Sean K Reynolds.

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

The Book of Fiends © 2003, Green Ronin Publishing; Authors: Aaron Loeb, Erik Mona, Chris Pramas, and Robert J. Schwall.

The Book of Hallowed Might © 2002, Monte J. Cook.

Monte Cook's Arcana Unearthed. © 2003, Monte J. Cook.

Path of the Magi. © 2002 Citizen Games/Troll Lord Games; Authors: Mike McArtor, W. Jason Peck, Jeff Quick, and Sean K Reynolds.

Pathfinder Campaign Setting: Dragon Empires Gazetteer © 2011, Paizo Publishing, LLC; Authors: Matthew Goodall, Dave Gross, James Jacobs, Steve Kenson, Michael Kortez, Colin McComb, Rob McCreary, Richard Pett, F. Wesley Schneider, Mike Shel, and Todd Stewart.

Pathfinder Player Companion: Dragon Empires Primer © 2012, Paizo Publishing, LLC; Authors: Tim Hitchcock and Colin McComb.

Pathfinder Roleplaying Game Advanced Class Guide © 2014, Paizo Inc.; Authors: Dennis Baker, Ross Byers, Jesse Benner, Savannah Broadway, Jason Bulmahn, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan H. Keith, Will McCardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Sean K Reynolds, Tork Shaw, Owen K.C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Advanced Player's Guide © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn.

Pathfinder Roleplaying Game Advanced Race Guide © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Jim Groves, Tim Hitchcock, Hal MacLean, Jason Nelson, Stephen Radney-MacFarland, Owen K.C. Stephens, Todd Stewart, and Russ Taylor.

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

Pathfinder Roleplaying Game Bestiary 2 © 2010, Paizo Publishing, LLC; Authors: Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 3 © 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Core Rulebook © 2011, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Occult Adventures © 2015, Paizo Inc.; Authors: John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, John Compton, Adam Daigle, Jim Groves, Thurston Hillman, Eric Hindley, Brandon Hodge, Ben McFarland, Erik Mona, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alex Riggs, Robert Schwalb, Mark Seifter, Russ Taylor, and Steve Townshend.

Pathfinder Roleplaying Game Ultimate Campaign © 2013, Paizo Publishing, LLC; Authors: Jesse Benner, Benjamin Bruck, Jason Bulmahn, Ryan Costello, Adam Daigle, Matt Goetz, Tim Hitchcock, James Jacobs, Ryan Macklin, Colin McComb, Jason Nelson, Richard Pett, Stephen Radney-MacFarland, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, James L. Sutter, Russ Taylor, and Stephen Townshend.

Pathfinder Roleplaying Game Ultimate Combat. © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K. C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Pathfinder Unchained © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, Ross Beyers, Logan Bonner, Jason Bulmahn, Robert Emerson, Tim Hitchcock, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Robert Schwalb, Mark Seifter, and Russ Taylor.

Skreyn's Register: The Bonds of Magic. © 2002, Sean K Reynolds.

Tome of Horrors © 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balseley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

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

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 Gyax.

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 Gyax.

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

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

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.

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 Gyax.

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

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 Gyax.

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 Gyax.

Tome of Horrors III, © 2005, Necromancer Games, Inc.; Author: Scott Greene, with Casey Christofferson, Erica Balseley, Kevin Baase, Lance Hawvermale, Travis Hawvermale, Ian S. Johnston, Patrick Lawinger, Nathan Paul, Clark Peterson, Greg Ragland, Robert Schwalb and Bill Webb.

Angel, Monadic Deva from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Angel, Movanic Deva from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Baphomet from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Daemon, Derghodaemon from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Daemon, Guardian from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Ian McDowall.

Daemon, Hydrodaemon from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Daemon, Piscodaemon from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Demon, Shadow from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Neville White.

Genie, Marid from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Gripli from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax. Nereid from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

Poltergeist from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Lewis Pulsipher.

Mite from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Ian Livingstone and Mark Barnes.

Angel, Monadic Deva from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Angel, Movanic Deva from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Animal Lord from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Ascomid from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Atomie from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Aurumvorax from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Axe Beak from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Bat, Mobat from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Authors: Scott Greene and Clark Peterson, based on original material by Gary Gyax.

Beetle, Slicer from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Blindheim from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

Brownie from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene,

based on original material by E. Gary Gyax.

Bunyip from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Dermot Jackson.

Carbuncle from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Authors Scott Greene, based on original material by Albrie Fiore.

Caryatid Column from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jean Wells.

CryptThing from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

Daemon, Ceustodaemon (Guardian Daemon) from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

Daemon, Derghodaemon from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

Daemon, Hydraedaemon from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

Daemon, Piscodaemon from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

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

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

Death Worm from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene and Erica Balsley.

Decapus from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Jean Wells.

Demodand, Shaggy from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Demodand, Slimy from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Demodand, Tarry from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

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

Dire Corby from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jeff Wyndham.

Disenchanter from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

Dragon, Faerie from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Brian Jaeger and Gary Gyax.

Dragon Horse from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Dust Digger from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Flail Snail from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Tillbrook.

Flumph from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian McDowell and Douglas Naismith.

Foo Creature from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Forlarren from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Ian Livingstone.

Froghemoth from the *Tome of Horrors*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

Giant, Wood from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene,

based on original material by Wizards of the Coast.

Gloomwing from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene,

based on original material by Gary Gyax.

Grippli from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Gryph from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Peter Brown.

Hangman Tree from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Hippocampus from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene and Erica Balsley, based on original material by Gary Gyax.

Huecuva from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Underworld Oracle.

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.

Jackalwere from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Jubilex from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Kamadan from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Nick Louth.

Kech from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

Kelpie from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Lawrence Schick.

Korred from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Leprechaun from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Magma ooze from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene.

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

Mihstu from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

Mongrelman from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

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

Necrophidius from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Tillbrook.

Nereid from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Pech from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Phycomid from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Poltergeist from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Lewis Pulsipher.

Quickling from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Quickwood from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gyax.

Rot Grub from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author Scott Greene and

Clark Peterson, based on original material by Gary Gygax.

Sandman from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

Scarecrow from the *Tome of Horrors, Revised*. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

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

Skulk from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Muth.

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

Slithering Tracker from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.

Soul Eater from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by David Cook.

Spriggan from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene and Erica Balsley, based on original material by Roger Moore and Gary Gygax.

Tenebrous Worm from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.

Tentamort from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Mike Roberts.

Tick, Giant & Dragon from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.

Troll, Ice from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Russell Cole.

Troll, Rock from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene.

Wolf-In-Sheep's-Clothing from the *Tome of Horrors, Revised* © 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.

Zombie, Juju from the *Tome of Horrors, Revised* © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.

Everyman Minis: Kumiho © 2017, Everyman Gaming LLC; Author: Alexander Augunas

Bring a bit of adventure straight to your table!

Everyman Miniatures

Old Races, New Attitude!

Now Available

Dynastic Races Compendium

JTS
2016

