

LEADER_{OF} THE PACK

HUMANOIDS

LEADER OF THE PACK: HUMANOID SOURCEBOOK**WRITTEN BY**

Mike Kimmel

EDITED BY

Joshua Yearsley

COVER ART

Storn Cook and Anthony Cournoyer

GRAPHIC DESIGN & LAYOUT

Louis Porter, Jr. Design

LOUIS PORTER, JR DESIGN

5580 SW 97th Terrace

Cooper City, FL 33328

LMPjr007@gmail.com

www.lpjdesign.com

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.

Louis Porter Jr. Design & logos are a trademark owned by Louis Porter Jr. Inc. All rights reserved. All other content is copyright 2013 Louis Porter Jr. Design Inc. The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned. This book is compatible with 3rd Edition and Revised 3rd Edition rules. This edition of adventure planner is produced under version 1.0a and/or draft versions of the Open Game License and the System Reference Document by permission of Wizards of the Coast. Subsequent versions of this product will incorporate later versions of the license and document.

Designation of Open Game Content: *All the material that appears in the System Reference Document is open, and all other material is not.*

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 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document. Copyright 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 2009, 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, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Leader of the Pack Humanoid, Copyright 2013, Louis Porter Jr. Design, Inc.

INTRODUCING THE LEADERS OF THE PACK SERIES!

Tired of sending wave after wave of mooks at your PCs? Don't have time to stat out the leader of your monstrous tribe? The **Leaders of the Pack** series provides GMs with unique leaders for the hordes, tribes, and armies of monsters in their campaigns. These NPCs work great as individual threats, and they make particularly dangerous teams when paired together. Add in a handful (or two) of minions and your players will be begging for mercy!

Leaders of the Pack 1: Humanoid Marauders includes two distinct leaders for each type of monster presented: bugbears, gnolls, goblins, hobgoblins, and orcs. Each entry includes a full stat block, combat tactics, suggested plot hooks, and sample encounters of varying levels.

BUGBEAR MASTER TORTURER (CR 8) AND LORD OF FEAR (CR 10)

BUGBEAR MASTER TORTURER

Bugbears actively seek to inflict as much pain and suffering as possible, and sometimes they train specifically in the art of dealing out pain. Torturers are common among their kind and often rise to positions of leadership among bugbears or other goblinoids simply because their kin are terrified of the pain they can inflict. Master torturers do not sit in dank dungeons waiting for their minions to bring them prisoners; they actively seek out victims. Often accompanied by several of their kin, the torturer attempts to capture one or two members of a group and slowly torture them to death. They use the mutilated bodies of their victims to terrorize the victims' former friends, and then start the process all over again.

BUGBEAR MASTER TORTURER CR 8

XP 4,800

Bugbear fighter 2/rogue 5

CE Medium humanoid (goblinoid)

Init +7; **Senses** darkvision 60 ft., scent; Perception +20

DEFENSE

AC 22, touch 14, flat-footed 18; (+5 armor, +3 Dex, +1 dodge, +3 natural)

hp 92 (10 HD; 2d10+8 plus 8d8+37)

Fort +9, **Ref** +11, **Will** +6; +1 vs. fear

Defensive Abilities bravery +1, evasion, trap sense +1, uncanny dodge

OFFENSE

Speed 30 ft.

Melee +1 heavy flail +14/+9 (1d10+8/19–20)

Ranged mwk composite longbow +11/+6 (1d8+5/×3)

Special Attacks sneak attack +3d6, surprise attack

TACTICS

Before Combat The master torturer observes his enemies before attacking, noting which ones are easy prey. He sets up an ambush if possible, preferring to attack victims while they sleep or otherwise feel safe.

During Combat On the first round of combat, the master torturer attempts to sneak attack the weakest foe with a mighty blow from his heavy flail. He then attempts to intimidate and demoralize his foes, typically with a display of his trophies from previous victims, while his bugbear companions rush in to join the fray. He continues to attack weak foes and, if any fall unconscious, orders the bugbears to carry them off to be tortured while he drinks a *potion of invisibility* to get away.

Morale If his allies are killed or if he is reduced below 20 hit points, the master torturer flees with the aid of a *potion of invisibility*.

STATISTICS

Str 20, **Dex** 17, **Con** 16, **Int** 10, **Wis** 12, **Cha** 8

Base Atk +7; **CMB** +12; **CMD** 25

Feats Dodge, Improved Initiative, Intimidating Prowess, Iron Will, Power Attack, Skill Focus (Perception), Toughness, Weapon Focus (heavy flail)

Skills Bluff +7, Disable Device +13, Heal +9, Intimidate +16, Perception +20, Profession (torturer) +11, Sense Motive +9, Stealth +20; **Racial Modifiers** +4 Intimidate, +4 Stealth

SQ rogue talents (fast stealth, surprise attack, weapon training), stalker, trapfinding +2

Languages Common, Goblin

Combat Gear *potion of cure moderate wounds*, *potions of invisibility* (2); **Other Gear** +1 mithral shirt, +1 heavy flail, mwk composite longbow (+5 Str) with 20 arrows, *cloak of resistance* +1, masterwork thieves' tools, masterwork torturer's tools, torturer's trophies (severed elf fingers with 3 silver rings worth 100 gp each, a bleached orc skull with a gold tusk worth 30 gp, several halfling ears with 5 ivory earrings worth 20 gp each)

BUGBEAR LORD OF FEAR

Bugbears rarely turn to religion, but when they do the results are terrible to behold. Knowing that bugbears are particularly cruel and twisted, the gods of murder and will sometimes choose these foul creatures as antipaladins—lords of fear—twisted champions of fear and misery. The lords of fear terrify most other creatures, including other bugbears; even master torturers, experts in the ways of pain, consider themselves amateurs compared to these dread warriors of evil. A lord of fear cares little for his followers and will let them die or even kill them himself if they get in the way of his unholy quest of endless anguish.

LEADER OF THE PACK - HUMANOIDS

Despite their uncaring hatred—or possibly because of it—they often gather quite a number of fanatical followers.

BUGBEAR LORD OF FEAR CR 10

XP 9,600

Bugbear antipaladin 8

CE Medium humanoid (goblinoid)

Init +0; **Senses** darkvision 60 ft., scent; Perception +21

Aura cowardice (10 ft.), despair (10 ft.)

DEFENSE

AC 26, touch 10, flat-footed 26; (+10 armor, +3 natural, +3 shield)

hp 120 (11 HD; 8d10+48 plus 3d8+15)

Fort +13, **Ref** +7, **Will** +10

Defensive Abilities unholy resilience +2; **Immune** disease

OFFENSE

Speed 20 ft.

Melee +1 battleaxe +17/+12 (1d8+6/x3)

Ranged mwk throwing axe +11 (1d6+5)

Special Attacks channel negative energy (DC 16, 4d6), smite good 3/day (+2 attack and AC, +8 damage), touch of corruption 6/day (DC 16, 4d6 plus shaken [8 rounds] or staggered [4 rounds])

Spell-Like Abilities (CL 8th; concentration +10)

At Will—*detect good*

Antipaladin Spells Prepared (CL 8th; concentration +10)

2nd—*hold person* (DC 14), *scare* (DC 14)

1st—*cause fear* (DC 13), *death knell* (DC 13)

TACTICS

Before Combat The bugbear lord of fear has little mind or need of) tactics. He simply attacks his enemies on sight, trusting that his dark god will grant him a brutal victory or a terrifying death.

During Combat The lord of fear smites good enemies, especially divine spellcasters, and focuses his attacks on anyone healing or otherwise bolstering his enemies, using Power Attack and Vital Strike to deal out blows that do as much damage as possible. Against weaker foes he casts *scare* and *cause fear*, and against particularly dangerous melee combatants he uses *hold person* or touch of corruption. As soon as a creature is reduced below 0 hit points, whether it is an enemy or an ally, he casts *death knell* on it.

Morale The lord of fear has no fear of death, even seeing it as a gift from his god. Thus, he fights to the death.

STATISTICS

Str 20, **Dex** 11, **Con** 18, **Int** 10, **Wis** 12, **Cha** 14

Base Atk +10; **CMB** +15; **CMD** 25

Feats Intimidating Prowess, Power Attack, Skill Focus (Perception), Toughness, Vital Strike, Weapon Focus (battleaxe)

Skills Intimidate +25, Perception +21; **Racial Modifiers** +4 Intimidate, +4 Stealth

SQ aura of evil, cruelties (shaken, staggered), fiendish boon (weapon +2), plague bringer, stalker

Languages Common, Goblin

STORN

LEADER OF THE PACK - HUMANOIDS

Combat Gear *potions of cure moderate wounds* (5); **Other Gear** +1 full-plate, +1 heavy steel shield, +1 battleaxe, belt of mighty constitution +2, masterwork throwing axes (2), platinum unholy symbol

- 1 bugbear lord of fear, 1 bugbear master torturer, 8 bugbears (EL 12; XP 19,200)
- 1 bugbear lord of fear, 1 bugbear master torturer, 12 bugbears, 5 bugbear brutes (advanced bugbears) (EL 13; XP 25,600)

BUGBEAR LEADER PLOT HOOKS

1. The master torturer recently captured several travelers on the road and left evidence showing that goblins, his weaker kin, were responsible for the attack. The evidence included several goblin corpses that at first appear to have been slain by arrows, but further inspection (DC 20 Heal or Perception) may reveal that they were tortured to death. The master torturer hopes to draw some haughty adventurers into the wilderness and ambush the fools with his bugbear allies, knowing that those who only expect to fight goblins will be unprepared for his attack.
2. The lord of fear wandered into the lair of a tribe of orcs (or some other type of evil humanoids) and, offended by their behavior, casually killed their leader. Now the orcs have sworn to shed blood in the lord of fear's name and shout oaths to his dark god on their raids against human lands. An orc wounded and captured in one of the battles tells the tale of "a horrible fiend clad in black armor, who cleaved our leader's head from his shoulders in a single blow! We now follow him...for blood, for pain, for glory!"

SAMPLE BUGBEAR ENCOUNTERS

NIGHT AMBUSH

In this encounter, the master torturer and his squad of bugbears attacks the PCs as they are camping or traveling, or perhaps the sinister bugbears have lured the PCs into a trap!

SUGGESTED FOES:

- 1 bugbear master torturer, 2 bugbears, 3 goblins (EL 9; XP 6,400)
- 1 bugbear master torturer, 8 bugbears (EL 10; XP 9,600)
- 2 bugbear master torturers (EL 10; XP 9,600)

BUGBEAR LAIR

In this encounter, the PCs find the bugbears in or near their lair. The bugbears come out in full force to defend their turf!

SUGGESTED FOES:

- 1 bugbear lord of fear, 4 bugbears, 6 goblins (EL 11; XP 12,800)

GNOLL HUNTMASTER (CR 6) AND SHAMAN (CR 7)

GNOLL HUNTMASTER

While most gnolls are lazy, relying on their slaves or subordinates to do all the hunting, some gnolls actively seek the thrill of the hunt. These ambitious gnolls often become the huntmasters of their tribes, respected for their skills in hunting, combat, and tactics. Huntmasters lead other gnolls on slave raids and take the best (or the most) slaves for themselves, so they never have to worry about cooking, fixing weapons and armor, or any other mundane tasks; they can devote themselves entirely to the hunt.

GNOLL HUNTMASTER CR 6

XP 2,400

Gnoll ranger 5

CE Medium humanoid (gnoll)

Init +2; **Senses** darkvision 60 ft.; Perception +11

Defense

AC 19, touch 12, flat-footed 17; (+7 armor, +2 Dex)

hp 55 (2d8+4 plus 5d10+15)

Fort +8, **Ref** +6, **Will** +2

OFFENSE

Speed 20 ft.

Melee +1 *longspear* +11/+6 (1d8+7/x3)

Ranged javelin +8 (1d6+4)

Space 5 ft.; **Reach** 5 ft. (10 ft. with *longspear*)

Special Attacks favored enemy (humans +4, animals +2)

Ranger Spells Prepared (CL 5th; concentration +6)

1st—*entangle* (DC 12), *pass without trace*

TACTICS

Before Combat Gnoll huntmasters hate fair fights and hate fighting in their own lairs. They hunt down nearby enemies, always backed up with a sizeable force of gnolls. The huntmaster tries to set up an ambush if possible, whether from the opposite side of a hill or the edges of the woods.

During Combat The huntmaster casts *entangle* on his enemies in the first round of combat, then peppers them with javelins from the edge of the spell's radius until they come into range of his *longspear*. He orders his gnolls not to let anyone escape from the entangling plants, and he personally pursues anyone who manages to get away.

LEADER OF THE PACK - HUMANOIDS

Morale If the huntmaster finds himself alone in a fight or falls below 15 hp, then he drinks his *potion of expeditious retreat* and flees, using *pass without trace* to hide his tracks as he heads back to the gnoll camp to gather reinforcements.

STATISTICS

Str 19, **Dex** 14, **Con** 12, **Int** 8, **Wis** 13, **Cha** 10

Base Atk +6; **CMB** +10; **CMD** 22

Feats Cleave, Combat Reflexes, Endurance, Furious Focus, Power Attack, Toughness

Skills Intimidate +8, Knowledge (geography) +7, Perception +11, Stealth +7, Survival +9

Languages Gnoll

SQ favored terrain (plains +2), hunter's bond (companions), wild empathy +5

Combat Gear *potions of cure moderate wounds* (2), *potion of expeditious retreat*; **Other Gear** +1 breastplate, +1 longspear, javelins (5), engraved gold armbands worth 350 gp

GNOLL SHAMAN

Highly regarded in most gnoll tribes, clerics often worship dark goddesses of twisted monsters, strength, and treachery. Gnolls see these shamans as representing the more savage elements of their people, and so those who show a divine connection must follow a strict diet: they are only allowed to eat the flesh of their own kind. Raised from a young age to see themselves as better than the rest of their kin, as dominant amongst the tribe, gnoll shamans often become leaders. Their guards and countless slaves take care of the shaman leader's every need, sometimes to the point that the shaman does not even need to leave his tent, growing unbelievably lazy and filled with contempt for all creatures.

GNOLL SHAMAN CR 7

XP 3,200

Gnoll cleric 7

CE Medium humanoid (gnoll)

Init +5; **Senses** darkvision 60 ft.; Perception +5

DEFENSE

AC 24, touch 11, flat-footed 23; (+8 armor, +1 Dex, +1 natural, +4 shield)

hp 65 (2d8+4 plus 7d8+21)

Fort +11, **Ref** +6, **Will** +9

OFFENSE

Speed 20 ft.

Melee mwk morningstar +6 (1d8+1)

Special Attacks channel negative energy 4/day (DC 14, 4d6)

Domain Spell-Like Abilities (CL 7th; concentration +10)

6/day—*copycat* (7 rounds), *strength surge* (+3)

Class Spells Prepared (CL 7; concentration +10)

4th—*blessing of fervor*, *confusion*^P (DC 17)

3rd—*cure serious wounds*, *magic vestment*, *nondetection*^P, *prayer*

2nd—*bull's strength* (2), *cure moderate wounds*, *invisibility*^P, *sound burst* (DC 15)

1st—*bless*, *cure light wounds* (2), *disguise self*, *entropic shield*, *shield of faith*

0 (at will)—*bleed* (DC 13), *detect magic*, *light*, *resistance*

D Domain spell; **Domains** Strength, Trickery

TACTICS

Before Combat The shaman casts *magic vestment* on his chainmail at the first sign of trouble in camp.

During Combat The shaman casts *blessing of fervor* on himself and his allies on the first round of combat, following up with *bull's strength* and *prayer* on his allies in later rounds. Throughout combat he uses healing magic to keep these magically-empowered allies in the fight. He casts *confusion* on enemies if several of them group together. When attacked, the shaman uses his *copycat* domain ability to create a duplicate of himself.

LEADER OF THE PACK - HUMANOIDS

Morale When the shaman has no guards left or is reduced below 20 hit points, he casts *invisibility* and flees, then casts *nondetection* and waits to take his revenge upon the enemies who defeated him.

Base Statistics Without *magic vestment*, the shaman's statistics are AC 22, touch 11, flat-footed 21.

STATISTICS

Str 13, **Dex** 12, **Con** 15, **Int** 8, **Wis** 16, **Cha** 12

Base Atk +5; **CMB** +6; **CMD** 17

Feats Combat Casting, Improved Initiative, Lightning Reflexes, Power Attack, Shield Focus

Skills Perception +5, Spellcraft +6

Languages Gnoll

SQ aura

Combat Gear *potion of cure moderate wounds (2)*; **Other Gear** masterwork chainmail, +1 *heavy wooden shield*, masterwork morningstar, *cloak of resistance +1*, *amulet of natural armor +1*, elaborate holy symbol branded into skin, necklace of human teeth dipped in alchemical silver worth 400 gp

GNOLL LEADER PLOT HOOKS

1. After the PCs defeat a small group of gnolls, the gnoll huntmaster finds their tracks and follows them back to their home. Gathering a sizeable warband, he lays an ambush and captures some of the PCs' friends or family members. He purposefully leaves a trail back to the gnoll camp and gives the slaves to the gnoll shaman as gifts, hoping that the PCs will return and slay the shaman so that he no longer must serve the lazy, despicable creature.
2. The gnoll shaman communes with his dark goddess, who provokes a prophetic vision of a group of adventurers who will one day kill him. Knowing that his death may be imminent, he allows the gnoll huntmaster to become the leader of the tribe and uses magic to disguise himself as a slave. When the adventurers arrive, he seeks them out, pretending to be a slave willing to help them free his friends. Of course, he has no such intention and really means to lead them into a trap set by the huntmaster. If the adventurers manage to kill the gnolls, the shaman tries to continue his ruse until he can find an opportunity to escape and seek his revenge.

SAMPLE GNOLL ENCOUNTERS

GNOLL HUNTING PARTY

In this encounter, the PCs encounter the gnolls in the wilderness. Perhaps the gnolls are on the PCs' trail after the PCs defeated another monster nearby; or, the PCs are tracking down the gnolls, who have taken a friend or ally (or even another PC!) prisoner.

SUGGESTED FOES:

- 1 gnoll huntmaster, 2 gnolls (EL 7; XP 3,200)
- 1 gnoll huntmaster, 4 gnolls, 2 hyenas (EL 8; XP 4,800)
- 1 gnoll huntmaster, 6 gnolls, 2 hyaenodons (EL 9; XP 6,400)

GNOLL CABAL

In this encounter, the PCs interrupt the gnolls during one of the shaman's rituals. The gnolls go into fits of rage following this dire insult, attracting a large number of nearby allies.

SUGGESTED FOES:

- 1 gnoll shaman, 8 gnolls (EL 9; XP 6,400)
- 1 gnoll shaman, 1 gnoll huntmaster, 8 gnolls, 2 hyenas (EL 10; XP 9,600)
- 1 gnoll shaman, 2 gnoll huntmasters, 8 gnolls, 2 hyaenodons (EL 11; XP 12,800)

GOBLIN CHIEFTAIN (CR 5) AND PYROMANCER (CR 4)

GOBLIN CHIEFTAIN

Goblin leaders are typically just a little bit stronger, smarter, or luckier than the rest. Some goblin leaders recognize the strength of the worg mount, which lets them sit above their kin and will sometimes be kind enough to devour those who oppose the fortunate goblin. Other advantages of riding a worg include being able to escape from battle faster than the rest of the goblins and being able to see greater distances, thus notice danger sooner. Thus, chieftains who ride worgs into battle are common among goblinkind.

GOBLIN CHIEFTAIN CR 5

XP 1,600

Goblin fighter 6

NE Small humanoid (goblinoid)

Init +6; **Senses** darkvision 60 ft.; Perception –1

DEFENSE

AC 22, touch 13, flat-footed 20; (+8 armor, +2 Dex, +1 shield, +1 size)

hp 55 (6d10+18)

Fort +7, **Ref** +4, **Will** +1; +2 vs. fear

Defensive Abilities bravery +2

OFFENSE

Speed 20 ft.

LEADER OF THE PACK - HUMANOIDS

Melee +1 lance +12/+7 (1d6+6/×3) or longsword +9/+4 (1d6+2/19–20)

Ranged shortbow +9/+4 (1d4/×3)

Space 5 ft.; **Reach** 5 ft. (10 ft. with lance)

Special Attacks weapon training (spears +1)

TACTICS

Before Combat The goblin chieftain mounts up on a worg and commands the rest of his warriors—be they more worgs, wolves, or goblins—to attack.

During Combat The goblin chieftain prefers to ride back-and-forth across the battlefield using Ride-By Attack and Spirited Charge to deal damage while staying out of reach of his enemies. He commands his goblin warriors to surround and flank enemies; these minions try to stay out of the way of the chieftain's charging worg, even if it means making poor tactical decisions and provoking attacks of opportunity.

Morale Even goblin leaders are somewhat cowardly, and the goblin chieftain rarely starts a fight without backup. The chieftain is not above fleeing on his worg mount if the battle is going poorly for his warriors. If his worg dies, he drinks his *potion of invisibility* and tries to escape.

STATISTICS

Str 14, **Dex** 14, **Con** 14, **Int** 12, **Wis** 8, **Cha** 11

Base Atk +6; **CMB** +7; **CMD** 19

Feats Improved Initiative, Mounted Combat, Power Attack, Ride-By Attack, Spirited Charge, Weapon Focus (lance), Weapon Specialization (lance)

Skills Handle Animal +9, Intimidate +9, Ride +11, Stealth +6; **Racial Modifiers** +4 Ride, +4 Stealth

Languages Common, Goblin

SQ armor training 1

Combat Gear *potions of cure light wounds* (3), *potion of invisibility*; **Other Gear** +1 banded mail, masterwork buckler, +1 lance, longsword, shortbow with 20 arrows, dented gold crown missing its gemstones worth 300 gp

GOBLIN PYROMANCER

Goblins love fire, but they hate magic. A goblin that can create fire out of nothing both impresses and terrifies goblin onlookers. Such goblins tend to undergo harsh treatment for most of their young lives, until they manage to gain control of their abilities. Then, the goblins stop picking on them and start taking orders. While goblin pyromancers typically do not become leaders of entire tribes, they often exercise some influence over the leaders and the rest of the goblins. Their trifling knowledge of magic tends to make other goblins think that pyromancers know everything, and so most goblins will believe just about anything a goblin pyromancer says.

GOBLIN PYROMANCER CR 4

XP 1,200

Goblin sorcerer 5

CE Small humanoid (goblinoid)

Init +4; **Senses** darkvision 60 ft.; Perception +0

LEADER OF THE PACK - HUMANOIDS

DEFENSE

AC 17, touch 16, flat-footed 12; (+1 armor, +4 Dex, +1 dodge, +1 size)

hp 35 (5d6+15)

Fort +3, **Ref** +6, **Will** +5; +2 vs. poison

Resist electricity 5

OFFENSE

Speed 30 ft.

Melee club +1 (1d4–2) or 2 claws +1 (1d3–2)

Ranged mwk light crossbow +8 (1d6/19–20) or ray +7

Special Attacks claws (2, 1d3, treated as magic, 5 rounds/day)

Sorcerer Spells Known (CL 5th; concentration +7)

2nd (5/day)—*bull's strength*, *burning gaze* (DC 15), *scorching ray*

1st (7/day)—*burning hands* (DC 14), *cause fear* (DC 13), *summon monster I*, *vanish*

0 (at will)—*bleed* (DC 12), *detect magic*, *flare* (DC 12), *message*, *prestidigitation*, *spark* (DC 12)

Bloodline Abyssal

TACTICS

Before Combat The goblin pyromancer gets in position near the toughest goblin (preferably the chieftain) and casts *bull's strength* on it.

During Combat The goblin pyromancer uses her most powerful spells to target enemies from a distance for as long as possible. If a tough enemy closes with the pyromancer, she uses *cause fear* to force the enemy to flee. The pyromancer uses *burning hands* if several enemies group together and get too close. Whenever possible, the pyromancer tries to keep several goblin warriors between her and the enemies. She is willing to let some of the goblins get hurt by her *burning hands* if it means hitting more than one enemy at once.

Morale The goblin pyromancer is physically weak and flees with the aid of *vanish* if forced into a melee confrontation for more than 3 rounds or if brought below 15 hit points. She drinks a healing potion and hovers around the scene of the battle until *vanish* wears off, then continues to attack. If the goblins are losing or if the chieftain (or the toughest goblin in the current encounter) is defeated, the pyromancer flees the scene entirely.

STATISTICS

Str 6, **Dex** 18, **Con** 12, **Int** 13, **Wis** 10, **Cha** 14

Base Atk +2; **CMB** –1; **CMD** 14

Feats Dodge, Elemental Focus (fire), Eschew Materials, Toughness

Skills Bluff +10, Intimidate +10, Spellcraft +9, Stealth +12;

Racial Modifiers +4 Ride, +4 Stealth

Languages Common, Goblin

SQ bloodline arcana (summoned creatures gain DR 2/good), demon resistances

Combat Gear alchemist's fire (5 flasks), *potions of cure moderate wounds* (2), *wand of magic missile* (20 charges); **Other Gear** masterwork light crossbow with 10 bolts, *bracers of armor*

+1, *cloak of resistance* +1, slightly melted silver necklace with tarnished red garnets worth 100 gp

GOBLIN LEADER PLOT HOOKS

1. The goblin chieftain only recently became the leader of his tribe after the previous one was killed by angry gnomes. Determined not to have the same fate befall him, he has been commanding his warriors to collapse all of the gnomish tunnels in the nearby hills. It seems the goblins have captured one of the gnomes and are ordering him to divulge the architectural secrets of his people, so the gnomes seek out the adventurers to help save their companion and kill the goblin chieftain!
2. A local sage says that he saw visions of “demon spawn” in the forests that were burning the trees to ash and bringing great destruction to the surrounding villages. The sage is partly right—the “demon spawn” is an Abyssal-blooded goblin pyromancer who plans to drive her tribe to war and burn down everything in her path while doing so. The sage begs the PCs to confront the horrible demon, which he describes as over thirty feet tall and held aloft by great wings of fire. The PCs might be brave enough to confront the so-called demon spawn, or maybe the pyromancer will bring the war to *them* if they wait too long.

SAMPLE GOBLIN ENCOUNTERS

GOBLIN RAIDING PARTY

In this encounter, the PCs encounter a goblin raiding party during an attack on a settlement, or shortly before or after the attack occurs. Alternatively, the goblins have learned that the PCs are approaching their lair and have rode out to challenge them!

SUGGESTED FOES:

- 1 goblin chieftain, 3 goblins, 2 worg mounts (EL 7; XP 3,200)
- 1 goblin chieftain, 6 goblins, 2 worg mounts, 3 goblin dog mounts (EL 8; XP 4,800)
- 1 goblin chieftain, 9 goblins, 4 worg mounts, 3 goblin dog mounts (EL 9; XP 6,400)

GOBLIN ARSONISTS

In this encounter, the PCs encounter several goblins bent on burning down an important structure. Armed with torches, the goblins burn everything in sight while their pyromancer leader provides magical support. Meanwhile, their pet goblin dogs yap and growl excitedly, scaring off anyone trying to put out the fires.

LEADER OF THE PACK - HUMANOIDS

SUGGESTED FOES:

- 1 goblin pyromancer, 3 goblins (EL 5; XP 1,600)
- 1 goblin pyromancer, 6 goblins, 1 goblin dog (EL 6; XP 2,400)
- 1 goblin pyromancer, 9 goblins, 2 goblin dogs (EL 7; XP 3,200)

HOBGOBLIN LIEUTENANT (CR 4) AND BATTLE PRIEST (CR 7)

HOBGOBLIN LIEUTENANT

Hobgoblins are a militaristic race, and those who do well in battle rise quickly through the ranks. Hobgoblin lieutenants are typically the second-in-command to leaders of entire hobgoblin tribes, meaning they often lead their own war parties into battle. These lieutenants are charged with winning battles and keeping the hobgoblin troops in line by enforcing strict rules and dealing out harsh punishments to those who disobey. In order to rise to the rank of lieutenant, a hobgoblin must not only be stronger but also smarter than his kin; as such, lieutenants tend to be tactically minded and shrewd. When hobgoblins encounter other tribes of like-minded humanoids, the lieutenants are often put in charge of negotiations. If the negotiations go poorly, they of course resort to more violent means.

HOBGOBLIN LIEUTENANT CR 4

XP 1,200

Hobgoblin fighter (tactician) 5

LE Medium humanoid (goblinoid)

Init +3; **Senses** darkvision 60 ft.; Perception +8

DEFENSE

AC 22, touch 13, flat-footed 19; (+6 armor, +2 Dex, +1 dodge, +3 shield)

hp 57 (5d10+25)

Fort +7, **Ref** +3, **Will** +1

OFFENSE

Speed 30 ft.

Melee mwk longsword +10 (1d8+5/19–20)

Ranged mwk composite longbow +8 (1d8+3/×3)

TACTICS

Before Combat The lieutenant uses his Knowledge skills to learn as much about his enemies and the surrounding terrain as possible before going to battle. If there is time, he commands his troops to set up a tactical fighting formation, using the terrain to his side's advantage.

During Combat The hobgoblin lieutenant uses his tactician ability in the first round of combat to share his Outflank feat with his allies and commands them to surround their enemies.

During each round of combat, he moves to flank an enemy and attacks, commanding his allies to do the same. He and his allies focus on taking down weaker-looking enemies first, especially arcane spellcasters and elves, who hobgoblins think of as puny but very dangerous.

Morale When his forces are reduced to one-quarter their original size (or one-half without significant enemy losses), or when he is reduced below 15 hit points, the hobgoblin lieutenant orders a tactical retreat. If the retreat seems successful, he leaves to warn other allies and gather reinforcements, which return to the fight before the hobgoblins' enemies can recover.

STATISTICS

Str 16, **Dex** 14, **Con** 16, **Int** 13, **Wis** 10, **Cha** 8

Base Atk +5; **CMB** +8; **CMD** 20

Feats Dodge, Mobility, Outflank, Power Attack, Toughness, Weapon Focus (longsword), Weapon Specialization (longsword)

Skills Diplomacy +7, Knowledge (geography) +9, Knowledge (nobility) +9, Perception +8, Sense Motive +8; **Racial Modifiers** +4 Stealth

SQ armor training 1, reduced armor proficiency, strategic training, tactical awareness +1, tactician 1/day

Languages Common, Goblin, Orc

Combat Gear *potions of cure light wounds* (4); **Other Gear** masterwork breastplate, +1 *heavy steel shield*, masterwork longsword, masterwork composite longbow (+3 Str) with 20 arrows, map of surrounding area worth 50 gp, map of nearby town worth 150 gp, regularly gnawed-on amber worth 50 gp

HOBGOBLIN BATTLE PRIEST

Hobgoblins hate magic, but magic gifted to the hobgoblins from the gods of war and slaughter is not nearly as bad as stinky “elf magic.” Hobgoblins who show a connection to such divine entities are tested in battle, just like any other hobgoblin. If they succeed, they are given a special place of honor and leadership amongst the hobgoblin tribes. If they fail, they are tortured and killed, for their magic is clearly a corrupting influence rather than an empowering one. Thus, most battle priests, like any other magic users, do not last long amongst the hobgoblins. However, hobgoblin battle priests who continue to win battles can even become the leaders of entire tribes of hobgoblins, goblins, and other creatures. Battle priests in high positions order their lieutenants to handle most of the tribe's fighting, for if the battle priest herself is seen to lose a battle, the hobgoblins will likely turn against her.

HOBGOBLIN BATTLE PRIEST CR 7

XP 3,200

Hobgoblin cleric 8

LE Medium humanoid (goblinoid)

Init +6; **Senses** darkvision 60 ft.; Perception +2

DEFENSE

LEADER OF THE PACK - HUMANOIDS

AC 20, touch 12, flat-footed 18; (+8 armor, +2 Dex)
hp 71 (8d8+32)
Fort +10, **Ref** +5, **Will** +9

OFFENSE

Speed 20 ft.
Melee +1 *longspear* +12/+7 (1d8+8/×3)
Ranged mwk javelin +9 (1d6+5)
Space 5 ft.; **Reach** 5 ft. (10 ft. with *longspear*)
Special Attacks aura of destruction (8 rounds), channel negative energy 2/day (DC 13, 4d6), destructive smite 5/day (+4 damage)

Cleric Spells Prepared (CL 8th; concentration +10)

4th—*divine power*^P, *freedom of movement*, *spell immunity*

3rd—*dispel magic*, *invisibility purge*, *magic vestment*^P, *prayer*

2nd—*cure moderate wounds* (2), *resist energy*, *shatter*^P, *silence*

1st—*comprehend languages*, *detect good*, *divine favor*, *protection from good*, *shield of faith*, *true strike*^P

0 (at will)—*bleed*, *create water*, *detect magic*, *detect poison*

Domains Destruction, War (Tactics)

TACTICS

Before Combat The battle priest casts *magic vestment* each day after donning her armor and drinks a *potion of bull's strength* when she is about to enter a battle.

During Combat The battle priest uses her seize the initiative ability to try to act before her enemies, then casts *divine power* on herself during the first round of combat. Throughout combat, she typically casts the spell that seems most tactically relevant on her turn, and moves to a position where enemies

will be forced to provoke attacks of opportunity to approach her. Once enemies have closed within her

longspear's reach, she steps back and makes full attacks with Power Attack, commanding her hobgoblin troops to move in the way of her enemies so she can resume spellcasting from a distance. If she has taken damage, she waits until her troops get in the way of her opponents before backing up to heal with *cure moderate wounds*.

Morale The battle priest knows that her position amongst her people relies on her reputation as a fierce and effective battle commander; she will not flee from battle and fights to the death.

Base Statistics Without *bull's strength* and *magic vestment*, the battle priest's statistics are: **AC** 19, touch 12, flat-footed 17; **Melee** +1 *longspear* +10/+5 (1d8+5/×3); **Ranged** mwk javelin +9 (1d6+3); **CMB** +9; **CMD** 21; **Str** 16.

STATISTICS

Str 20, **Dex** 14, **Con** 16, **Int** 10, **Wis** 14, **Cha** 8

Base Atk +6; **CMB** +9; **CMD** 21

Feats Combat Casting, Combat Reflexes, Improved Initiative, Power Attack

Skills Knowledge (engineering) +11, Stealth +11; **Racial Modifiers** +4 Stealth

SQ aura, seize the initiative 5/day, sneaky, weapon master (8 rounds)

Languages Common, Goblin

Combat Gear *potions of bull's strength* (2), wand of *cure light wounds* (50 charges); **Other Gear** +1 breastplate, +1 *longspear*, masterwork javelins (4), *cloak of resistance* +1, silver holy symbol, desecrated platinum holy symbol of an enemy god worth 500 gp

LEADER OF THE PACK - HUMANOIDS

HOBGOBLIN LEADER PLOT HOOKS

1. The hobgoblin lieutenant has formed a war party that has been harassing a small town for the past week. The lieutenant hopes that these attacks will draw the soldiers from the local lord's keep into the woods, where his troops have set up camp. However, with some good scouting reports in his hands, the lieutenant intends not to be on the battlefield when the soldiers arrive. Rather, he hopes to be feasting in the great hall of the keep with the lord's head at his feet! The PCs are either among those sent to the woods, only to discover the lieutenant's ruse, or they are staying in the keep or the town when it is unexpectedly attacked.
2. The hobgoblin battle priest lost one too many battles against the PCs and her own lieutenants tried to kill her. One of those lieutenants, stronger than all the rest, has now taken the battle priest's place as leader of the tribe. Seeking to regain her position by force, the battle priest seeks out the PCs for help by pretending she is betraying her tribe and seeking redemption for her evils. She hires the adventurers to help kill the tribe's new leader, while in reality she intends to kill the new leader *and* the adventurers in order to prove her strength to the rest of the hobgoblins.

SAMPLE HOBGOBLIN ENCOUNTERS

HOBGOBLIN WARBAND

In this encounter, the PCs encounter a group of hobgoblins on an important military mission, such as seizing a command post, destroying a siege engine, or waylaying a supply caravan. The hobgoblins fight with discipline, obeying the orders of their lieutenant.

SUGGESTED FOES:

- 1 hobgoblin lieutenant, 6 hobgoblins (EL 6; XP 2,400)
- 1 hobgoblin lieutenant, 10 hobgoblins (EL 7; XP 3,200)
- 1 hobgoblin lieutenant, 10 hobgoblins, 2 ogres (EL 8; XP 4,800)

HOBGOBLIN ENCAMPMENT

In this encounter, the PCs encounter a hobgoblin military encampment. The hobgoblins are busy training, eating, packing and unpacking supplies, sharpening weapons, and seeking military guidance from their battle priest. The PCs likely learned of this encampment after an encounter with a hobgoblin warband (see above).

SUGGESTED FOES:

- 1 hobgoblin battle priest, 8 hobgoblins (EL 8; XP 4,800)
- 1 hobgoblin battle priest, 1 hobgoblin lieutenant, 10 hobgoblins (EL 9; XP 6,400)
- 1 hobgoblin battle priest, 2 hobgoblin lieutenants, 20 hobgoblins (EL 10; XP 9,600)

ORC WITCH DOCTOR (CR 6) AND BARBARIAN KING (CR 9)

ORC WITCH DOCTOR

All orcs learn to endure pain, but orc witch doctors learn to draw power from pain. When other orcs rise against a witch doctor, he merely grits his teeth and grows stronger. Witch doctors often grow to prominent positions within orc tribes, respected for their ability to give and receive tremendous amounts of pain. Their connection to a dark and mysterious patron draws fear and jealousy from the other orcs, who nonetheless follow these witch doctors. Often, a more martially minded leader will entrust a witch doctor to be an advisor and companion. Some witch doctors willingly serve these leaders, but others merely bide their time, waiting for the opportunity to punish their own kin for the pain they have been forced to endure on the tribe's behalf.

ORC WITCH DOCTOR CR 6

XP 2,400

Orc witch (scarred witch doctor) 7

CE Medium humanoid (orc)

Init +5; **Senses** darkvision 60 ft.; Perception +0

DEFENSE

AC 16, touch 12, flat-footed 14; (+1 armor, +1 Dex, +1 dodge, +3 natural)

hp 69 (7d6+42)

Fort +6, **Ref** +3, **Will** +5; +2 vs. pain effects

Defensive Abilities ferocity, scarshield 7 minutes/day

Weaknesses light sensitivity

OFFENSE

Speed 30 ft.

Melee mwk falchion +5 (2d4+1/18–20)

Special Attacks hexes (evil eye [6 rounds], misfortune [DC 17])

Witch Spells Prepared (CL 7th; concentration +10)

4th—*spite*

3rd—*bestow curse* (DC 17), *pain strike* (DC 16), *vampiric touch*

2nd—*burning gaze* (DC 16), *cure moderate wounds*, *enemy's heart*, *summon swarm*

1st—*burning hands* (2, DC 15), *cure light wounds*, *ill omen* (2)

LEADER OF THE PACK - HUMANOIDS

0 (at will)—*bleed* (DC 14), *detect magic*, *guidance*, *touch of fatigue*

Patron Vengeance

TACTICS

Before Combat The witch doctor uses her scarshield ability to boost her natural armor when enemies are near and commands her orc warriors to prevent any enemies from getting too close to her. She casts *spite* with *vampiric touch* so that the spell will strike the first enemy to attack her in melee.

During Combat The witch doctor fights from a distance, using her most powerful magic and hexes to debilitate and kill her opponents. If any opponents fall, she casts *enemy's heart*. If her *vampiric touch* does not fully restore her health, she uses *cure moderate wounds* and *cure light wounds* to finish the job.

Morale The witch doctor flees to the lair of the tribe's warrior leader when her minions are slain or if reduced below 20 hit points. If no such leader exists, she resigns herself to a painful death and tries to kill as many enemies as possible before dying.

Base Statistics Without scarshield, the witch doctor's statistics are **AC** 13, touch 12, flat-footed 11.

STATISTICS

Str 12, **Dex** 13, **Con** 18, **Int** 12, **Wis** 10, **Cha** 8

Base Atk +3; **CMB** +4; **CMD** 15

Feats Combat Casting, Dodge, Improved Initiative, Toughness

Skills Heal +12, Intimidate +11, Spellcraft +11

Languages Common, Orc, Undercommon

SQ constitution dependent, fetish mask, hex scar, weapon familiarity

Combat Gear *potion of cure moderate wounds* (2); **Other Gear** *belt of mighty constitution* +2, *bracers of armor* +1, masterwork falchion, pouch of bones and tiny freshwater pearls worth 25 gp

grow lazy and fat, these kings seethe atop their thrones. They lash out at their commanders and recklessly kill their servants in fits of rage, as their bloodlust has no other outlet.

ORC BARBARIAN KING CR 9

XP 6,400

Orc barbarian 10

CE Medium humanoid (orc)

Init +1; **Senses** darkvision 60 ft.; Perception +9

DEFENSE

AC 18, touch 11, flat-footed 18; (+7 armor, +1 Dex)

hp 95 (10d12+30)

Fort +9, **Ref** +4, **Will** +3

Defensive Abilities ferocity, improved uncanny dodge, trap sense +3; **DR** 2/—

Weaknesses light sensitivity

OFFENSE

Speed 40 ft.

Melee +1 *falchion* +16/+11 (2d4+8/18–20)

Ranged javelin +11 (1d6+5)

Special Attacks rage (24 rounds/day), rage powers (no escape, renewed vigor 3d8 +4, superstition +4, swift foot, unexpected strike)

TACTICS

Before Combat The barbarian king sits on his throne while devouring his latest meal, his sword laying across his knees in wait for any who dare challenge him. He quaffs his *potion of bull's strength* from a nearby mug when enemies approach.

During Combat The barbarian king flies into rage immediately, and attacks hated enemy spellcasters whenever possible. However, if he has an opportunity to make a full attack, he never passes it up to move and attack a different foe.

Morale The barbarian king fights to the death, for there is no honor in running from a fight.

STATISTICS

Str 21, **Dex** 13, **Con** 14, **Int** 6, **Wis** 8, **Cha** 10

Base Atk +10; **CMB** +15; **CMD** 26

Feats Cleave, Critical Focus, Furious Focus, Power Attack, Vital Strike

Skills Acrobatics +10, Perception +9

Languages Common, Orc

SQ fast movement, weapon familiarity

Combat Gear *potion of bull's strength*, *potion of cure moderate wounds*, *potion of cure serious wounds*; **Other Gear** +1 mithral breastplate, +1 falchion, javelins (5), brooch of shielding, dented mithral elven crown set with emeralds worth 2,200 gp

ORC LEADER PLOT HOOKS

1. The PCs discover a strange grove or hidden cave with orc blood splattered all across the ground and leading

ORC BARBARIAN KING

Orcs rule through fear and brutality, with the strongest lording over weaker orcs and taking what they want by force. Sometimes, an orc emerges who is so mighty and so brutal that he is able to defeat the leaders of other orcish tribes and unite them under a single banner. These orcish “kingdoms” almost never last long, as orcs are too disorganized and too stupid to hold them together. However, so long as the barbarian king in charge is still alive—especially when he first gains power—the massive number of orcs at his disposal poses a huge threat to any nearby civilizations. Knowing that their glory will be short-lived—or arrogantly believing that they will outlast all prior orcish kings—these barbarian kings send their forces out to raid nearby settlements at every opportunity. Most barbarian kings either die in battle before they can cause any real trouble, or they retire from battle, relying on their subordinates to carry out their wars for them. Rather than

LEADER OF THE PACK - HUMANOIDS

away from the site. This location is where the orc witch doctor performs her self-scarring rituals, but to the PCs it may look like the aftermath of a fight. Following the blood, the PCs may expect to find a wounded orc; instead, they find a fully healed and angry orc witch doctor, who swears vengeance on them for entering her sanctuary!

2. The barbarian king is the father of many half-orcs, the results of many years of raiding human settlements. Some of his offspring are among his finest warriors, raised by orcs to be just as brutal but not quite as stupid, thus making them excellent leaders. Others were raised by humans and harbor intense hatred for the barbarian king. Any number of his children may wish the barbarian king dead, whether so they can take his place or to end his terrible reign. One of the barbarian king's children hires the PCs to kill the king. Is it one of his offspring raised by humans who genuinely wants the orc kingdom to be defeated, or is it actually one of the leaders of the orcish army who wants to be king himself, and is deceiving the PCs?

SUGGESTED FOES:

- 1 orc barbarian king, 24 orcs (EL 10; 9,600 XP)
- 1 orc barbarian king, 1 orc witch doctor, 30 orcs (EL 11; 12,800 XP)
- 1 orc barbarian king, 2 orc witch doctors, 60 orcs (EL 12; 19,200 XP)

SAMPLE ORC ENCOUNTERS

WITCH DOCTOR'S REVENGE

In this encounter, the orc witch doctor seeks vengeance against the PCs for defeating other members of the orc tribe or for violating her sacred ritual grounds. The witch doctor has spurred her orc warriors into a frenzy by describing the PCs' atrocities, and they are hungry for blood!

SUGGESTED FOES:

- 1 orc witch doctor, 6 orcs (EL 7; XP 3,200)
- 1 orc witch doctor, 18 orcs (EL 8; XP 4,800)
- 2 orc witch doctors, 12 orcs (EL 9; XP 6,400)

BARBARIAN KING'S THRONE ROOM

In this encounter, the PCs have fought their way to the mighty barbarian king's throne room and find that he has gathered the remainder of his forces in one final attempt to slaughter the PCs. The barbarian king holds nothing back, screaming for blood and glory and flying into a rage immediately upon seeing the PCs!

LEADER'S LAIR

