

Monsters Unleashed

v. 3

Monsters Unleashed

Volume 2

Table of Contents

Asherake	3
Kahrn	4
Adult Kahrn	4
Light Sleeper Feat	5
Kahrn Larva	5
Jewel Golem, Sapphire	6
About Jewel Golems	6
Controlling Jewel Golems	7
Ogrillon	8
Ogrillon Society	9
Desperate Battler Feat	9
Ogrillon Racial Traits	9
Sample NPC Ogrillon	9
Reaper Falcon	10
Reaper Falcon Companion	10
Monsters by Role	10
Writing for the Ducks	11
Contact Information	11
Open Game License	11
Tokens	XX

Who to Blame

Writers: Mark Gedak, Stefen Styrsky
Editors: Thomas Baumbach, Stefen Styrsky
Cover: Rick Hershey, Standard Stock with additional material by Michael Scotta
Monster Art: Michael Scotta
Published By: Purple Duck Games

Patrons for this Issue

(Who are Awesome)

Sam Hing
Steve Russell
Paul Woods

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

ASHERAKE

Tall and powerful, these tiger-headed winged humanoids exude a cruel menace. Wide bat-like wing protrude from their fur-covered bodies.

ASHERAKE CR 4 (XP 1,200)

LE Large monstrous humanoid

Init +7; **Senses** darkvision 60 ft., scent; Perception +12

DEFENSE

AC 16, touch 12, flat-footed 13

(+2 armor, +3 Dex, +2 natural, -1 size)

hp 45 (6d10+12)

Fort +4, **Ref** +8, **Will** +4

OFFENSE

Speed 30 ft, fly 60 ft. (average)

Melee bastard sword +9/+4 (1d10+6/19-20) or 2 claws +9 (1d6+4 plus grab), bite +9 (1d8+4)

Space 10 ft.; **Reach** 5 ft.

Special Attacks flying grapple

STATISTICS

Abilities Str 19, Dex 17, Con 14, Int 14, Wis 11, Cha 13

Base Atk +6; **CMB** +11 (+15 grapple); **CMD** 24

Feats Flyby Attack, Improved Initiative, Skill Focus (Perception)

Skills Fly +10, Intimidate +7, Perception +12, Stealth +8

Languages Asherake, Common, Sylvan

ECOLOGY

Environment warm forests

Organization solitary, patrol (4-9), crew (20-80 plus 20-160 noncombatant humanoid slaves, three 5th level fighter lieutenants, two 7th level sorcerers, and one 11th level cleric as captain)

Treasure NPC Gear (bastard sword, leather armor, other gear)

SPECIAL ABILITIES

Flying Grapple (Ex) If a flying asherake hits a Medium or smaller opponent with both claws, the asherake can start a grapple as a free action without provoking an attack of opportunity. An asherake who gets

a hold usually flies off with the victim, preferably to be added to the ranks of asherake slaves or dropped from a height.

The feared asherake are a loathsome race of flying tigerlike humanoids. They stand about 7 feet tall, are covered with thick fur, and have wings that spread out 10 feet. They are intelligent and organized, and their society is hierarchical and highly advanced. The origin of the asherake is not clear. Some say that they hail from a far off plane, while others claim they evolved in distant jungles from hungry beasts. Whatever the explanation, the asherake are here to stay.

Asherake are typically raiders, their floating ships attacking a town and carrying off its inhabitants. Asherake always begin combat by dropping a few dozen slaves onto the town in an attempt to demoralize the defenders. These slaves

dropped from a great height for maximum effect. This same tactic is used if the asherake are attacking a military unit, except that the dropped slaves are used as missile weapons to flatten the opposing troops. Falling bodies inflict 1d6 damage for every 20 feet they fall. Typically asherake drop the slaves from 200 feet, for 10d6 points of damage.

After the bombardment, the asherake swoop down and attempt to carry off slaves, using their flying grapple ability. If melee is necessary, or if the asherake fight with flying opponents, they prefer bastard swords to their natural weapons.

If higher level asherake are present, they direct troops and relay orders from the captain, who usually remains on the ship, using his magic to immobilize and bind captured opponents. Asherake sorcerers also remain with their ship, casting fireball or stinking cloud spells from portholes at the town or troops below.

Asherake Society

The foundation of asherake culture is the principle that all other races are inferior and subservient to them. Their colonies spread like plagues over the land, and they overrun and enslave anyone in their path. Asherake make their homes in huge black flying ships, kept aloft by some arcane magic. These blasted hulks with tattered sails and rank upon rank of black oars are filled with snarling asherake, who attack land-based populations and carry them off to a life of bitter servitude. No one has ever gone into the center of their lands and returned, but it is rumored that they are ruled from a mountain kingdom by a mad emperor.

As asherake rarely have peaceful contact with other races, little is understood about their society. It is known that they speak their own language, which has a 30 character alphabet, and is oddly similar to Dover. Asherake almost never learn other languages as they have no respect for other cultures. They do know basic commands in Common, which they find useful for giving orders to their slaves. Slaves who manage to escape from their ships say that the asherake are extremely cruel masters; slaves rarely survive more than a year in servitude.

Asherake soldiers are highly organized, and all quite mindful of rank. They perform no labor of their own except for killing and enslaving. All of their needs are catered to by slaves of all races, who feed them, clean for them, manufacture their armor and clothes, entertain them, man the oars on the ships, and even serve as meals for the asherake when no prey population is available. One odious asherake habit is to fatten humans through overfeeding, keeping them in small, tight pens. Refusal to eat is punished by death. Once a poor soul has fattened to a gross degree, he is used as the main course at a sacred asherake feast.

The one exception to the slave labor rule is weapon crafting. The asherake never let any slave touch a weapon upon penalty of death. Asherake are quite proud of their weaponsmiths, and the weapons they create are of the highest quality.

Asherake have their own religion, which seems to be the driving force behind their actions. Their chief god, Baraka, is worshipped as the god of mastery, and all other gods are viewed as servants to him.

Each flying ship is captained by a priest of Baraka who directs its course and actions. These ships levitate by inherent enchantments and are propelled through the air by huge oars manned by slaves. Each

ship holds an entire crew of asherake (see organization). Asherake navies are led by a flagship manned by two crews and a 15th level sorcerer admiral.

Knowledge (nature) DC	Lore
14	Asherake never keep prisoners alive long. They are fattened and consumed.
19	Asherake fly over the land aboard magical flying ships.
24	Asherake prefer to swoop at prey from high above, grab them and fly off with them.
29	Asherake are quick to rebuke any lesser creature that rises above its appointed station.

KAHRN

This furry creature possesses four powerful arms that end in grasping three-fingered hands. Its mouth is filled with multiple rows of teeth and its eyes are a solid purple colour.

KAHRN, ADULT CR 7 (XP 3,200)

CN Large magical beast

Init +5; **Senses** low-light vision; Perception +15

DEFENSE

AC 20, touch 10, flat-footed 19

(+1 Dex, +10 natural, -1 size)

hp 115 (10d10+60); fast healing 5

Fort +12, **Ref** +8, **Will** +5

OFFENSE

Speed 30 ft.

Melee 4 claws +14 (1d6+5 plus grab), bite +14 (1d8+5 plus anti-poison)

Space 10 ft.; **Reach** 10 ft.

Special Attacks rend (2 claws, 2d6+7)

STATISTICS

Abilities Str 21, Dex 12, Con 20, Int 7, Wis 15, Cha 14

Base Atk +10; **CMB** +16 (+20 grapple); **CMD** 27 (31 vs. trip)

Feat Combat Reflexes, Improved Initiative, Light Sleeper, Power Attack, Toughness

Skills Perception +15

SQ spawn

ECOLOGY

Environment any

Organization solitary

Treasure standard

SPECIAL ABILITIES

Anti-Poison (Ex) Bite – *save* Fort DC 20; *frequency* 1/round for 5 rounds; *effect* heals 2d8; *cure* 1 save; The save DC is Constitution-based.

Spawn (Su) After 4 rounds of continuous combat, the kahrn can, as a full-round action, attempt to reproduce. The spawn forms as a bud on its back, which spurts open the following round, producing a larval kahrn. The creature can use this ability only once every six months.

Kahrn are creatures of evolved to live and thrive in an environment of violence. Asexual creatures, these magical beasts draw energy from combat with other sentient creatures in which to fuel their own propagation. They are not mindless beasts though and will often take the time to evaluate a foe at a distance to determine if it can provide them with the energy they need before attacking.

For obvious reasons, the kahrn seeks out combat. It has no interest in fighting an opponent it cannot defeat. In combat, it usually refrains from using its bite. However, if a weak opponent appears to be faltering, the kahrn uses the healing poison in its bite to restore and sustain it, so it can continue to fight. The kahrn will never use its bite on an obviously superior foe.

Light Sleeper

You sleep lightly and are ready for action the moment you awake.

Benefit: The character makes Perception checks while asleep as though awake. Further, he can act immediately upon waking.

KAHRN, LARVA CR 2 (XP 600)

CN Small magical beast

Init +2; **Senses** low-light vision; Perception +6

DEFENSE

AC 18, touch 13, flat-footed 16
(+2 Dex, +5 natural, +1 size)

hp 17 (2d10+6); fast healing 2

Fort +6, **Ref** +5, **Will** +1

SPEED

Speed 30 ft.

Melee 4 claws +3 (1d3), bite +3 (1d4)

Special Attacks rend (2 claws, 2d3)

STATISTICS

Abilities Str 11, Dex 15, Con 17, Int 5, Wis 12, Cha 9

Base Atk +2; **CMB** +1; **CMD** 13 (17 vs. trip)

Feat Light Sleeper

Skill Perception +6

Kahrn larvae look like smaller versions of the parents. They feed on combat like adults, and they are born hungry, eager to join in the battle that gave them life. They are about 4 feet high and 3 feet long. Their hairless bodies are covered in moist grey flesh. After about a year, the larvae mature into adults, but they are forced to fend for themselves immediately. Their rend attack inflicts only 2d3 points of damage. They have no venom, nor can they create spawn.

Knowledge (arcana) DC	Lore
17	These nomadic creatures find it easier to seek the prey they need when they are not tied to a particular area.
22	Kahrn shy from heavily populated areas. Although these areas provide many viable opponents they find the noise and smell of civilization repulsive.
27	The anti-poison possess by the kahrn is sought by wizards who wish to develop arcane healing options.
32	Kahrn cannot spawn through conflict with their own species and find others of their own kind to be threat to their reproductive success.

JEWEL GOLEM, SAPPHIRE

Composed completely of blue sapphires, this humanoid construct sports sharp needles along the length of its arms and legs.

SAPPHIRE GOLEM CR 8 (XP 4,800)

N Medium construct

Init +6; **Senses** darkvision 60 ft., low-light vision; Perception +8

DEFENSE

AC 20, touch 12, flat-footed 18

(+2 Dex, +8 natural)

hp 64 (8d10+20)

Fort +2, **Ref** +4, **Will** +4

DR 10/magic; **Immune** construct traits, magic

OFFENSE

Speed 30 ft.

Melee 2 slams +13 (1d6+5/19-20)

Ranged 8 sapphire needles +10 (1d4)

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

Constant – *magic circle against evil*

At-will – *detect evil, detect good, neutralize poison*

1/month – *atonement*

STATISTICS

Abilities Str 20, Dex 15, Con —, Int 16, Wis 15, Cha 15

Base Atk +8; **CMB** +13 (+15 disarm); **CMD** 25

Feats Bodyguard, Combat Expertise, Combat Reflexes, Improved Disarm, Improved Initiative^B

Skills Intimidate +10, Knowledge (history) +11, Knowledge (local) +11, Sense Motive +10, Perception +10

Languages telepathy 100 ft.

SPECIAL ABILITIES

Immunity to Magic (Ex) A sapphire golem is immune to any spell or spell-like ability that allows spell resistance. In addition, certain spells and effects function differently against the creature, as noted below

- Any spell with the sonic descriptor ignore this resistance but do no damage on a successful save and only half damage on a failed save.

Sapphire Needles (Ex) Sapphire golems are capable of shooting 24 sapphire needles per day from their fingertips as a ranged attack. The golem can fire up to 8 sapphire needles in one round as a full attack.

Sapphire golems are intelligent constructs designed to act as bodyguards and advisors within royal courts. They contain the history of the land they serve and possess a keen sense into the motives of corporeal beings that come before the court. They communicate telepathically with their charge and with other

guards within the royal chamber to help co-ordinate defences against nefarious actions.

They possess neither innate love for their charge nor devotion to the concepts of law, chaos, evil or good. They are simply dedicated to the solemn duty they are charged with and will do their utmost to see that they fulfill those duties.

Construction

The birthing gem of a sapphire golem must be a sapphire worth at least 2,500 gp. Preparing the gem requires a Craft (gemcutting) DC 15.

SAPPHIRE GOLEM

CL 17th; **Price** 55,125 gp

CONSTRUCTION

Requirements Craft Construct, *atonement, detect evil, detect good, polymorph any object, limited wish, magic circle against evil, wish*; **Skill** Craft (gemcutting) DC 15; **Cost** 28,812 gp

Knowledge (arcana) DC	Lore
18	Sapphire golems are intelligent constructs charged with the protection of an individual.
23	Sapphire golems are able to fire sharp crystalline needles from their arms and legs.
28	Sapphire golems are susceptible to the power of sonic-based magic and psionics.
33	It is rumored that a sapphire golem was once directed to defend the kingdom and not the lord of the kingdom. Finding the lord a threat to the longevity of the kingdom, the sapphire golem killed and replaced him.

ABOUT JEWEL GOLEMS

CONSTRUCTING JEWEL GOLEMS

The cost listed for jewel golems includes all materials and spell components that are consumed or become a permanent part of it.

The first step in the creation of a jewel golem is the selection and enchantment of the birthing gem, from which the golem's physical body will eventually

be crafted. In game terms, this requires a character of the appropriate level, possessing the Craft Construct feats. The initial preparation of the birthing gem requires two weeks of work, during which the creator must spend at least 8 hours each day in a specially prepared laboratory or workroom, in which (among other things) a circle of carefully aligned mirrors is used to focus solar and lunar energy into the birthing gem. This chamber is similar to an alchemist's laboratory and costs 500 gp to establish.

In addition, this preparation process consumes 1/10th of the total cost of the golem in question. Only the most exceptional of gems are capable of focusing the intense mystic energies that form the heart of a jewel golem. Lesser stones, or flawed stones, will shatter during the preparation process, but only after consuming the preparation cost.

Once the birthing gem has been prepared, the true work of creating the golem can begin. An extensive process of magical rituals, requiring two additional months to complete, must be performed. During this time, the gem is used as a crystalline matrix from which the body of the jewel golem is spontaneously created. In addition, the elemental spirit that powers the golem is gathered and bound to the evolving structure of the golem's body.

During this period, when not working on the rituals, the creator must rest and can perform no other activities except eating, sleeping, or talking. Interruption of this work for any reason will cause the creator to lose control of the energies he is attempting to harness, destroying the birthing gem and forcing him to start from scratch if he wishes to continue. Note, however, that once the

birthing gem is prepared, the creator can wait as long as he likes before using that gem to actually construct a jewel golem. A gem prepared by one person can even be used by another person.

Controlling Jewel Golems

There are two types of jewel golem: controlled and free.

A jewel golem's creator can command a controlled golem if it is within 60 feet and can see and hear its creator. If uncommanded, a controlled golem usually follows its last instruction to the best of its ability, though if attacked it returns the attack.

The creator can give the golem a simple program to govern

its actions in his or her absence, such as "Remain in this area and attack all creatures that enter" (or only a specific type of creature), "Ring a gong and attack," or the like.

However, jewel golems are generally more intelligent than traditional golems, allowing them to carry out more complex tasks. A jewel golem becomes free in one of two ways: if one is separated from its master for more than 3 months without an active command — or if its master dies while the golem does not have an active command — it will automatically become free and capable of pursuing its own goals. If, however, it is separated from its master for more than 3 months — or its master dies while it has an active command — the jewel golem must make an Intelligence check once per year against a DC equal to the caster level of its master in order to become a free golem.

arcane

make

per year against a DC equal to the caster level of its master in order to become a free golem.

There are several exceptions to this: the aquamarine and opal golems are never controlled — they begin their existence as free golems. Diamond and pearl golems are always considered controlled, unless their master specifically gives them their freedom. Moonstone golems are constantly contesting their control — they make an Intelligence check at the moment of their creation, and will continue to make Intelligence checks every year until they are successfully free, against a DC equal to the caster level of their master. It is rumored, however, that certain “free” moonstone golems are still controlled by some greater imperative. Bloodstone golems are also a special case: they will obey the commands of anyone associated with the holy site they are guarding, unless those orders interfere with their ability to protect the holy site. They can only become free golems if the holy site is completely destroyed, at which point they must make an Intelligence check against a DC equal to the caster level of the divine spellcaster involved in their creation — otherwise they continue guarding the place where the holy site once stood. Dark bloodstone golems, on the other hand, follow the standard control rules described above.

OGRILLON

This ugly brute appears to be a mix of orc and perhaps ogre blood. Its skin is covered in closely fitting bony plates and nodes akin to an alligator. Its hair is greasy, ragged, and generally unkempt. It exudes a strong sour odor from its body.

OGRILLON CR 1/3 (135 XP)

Ogrillon warrior 1

CE Medium humanoid

Int +1; **Senses** darkvision 60 ft.; Perception +1

DEFENSE

AC 13, touch 11, flat-footed 12
(+1 Dex, +2 natural)

hp 8 (1d10+2)

Fort +4, **Ref** +1, **Will** +1

OFFENSE

Speed 30 ft.; 40 ft. charge, run, withdraw

Melee ogre hook +5 (1d10+4/x3)

STATISTICS

Abilities Str 17, Dex 13, Con 14, Int 8, Wis 12, Cha 10

Base Atk +1; **CMB** +4; **CMD** 15

Feats Desperate Battler, Weapon Focus (ogre hook)

Skills Intimidate +4

Languages Common, Orc

ECOLOGY

Environment any land or underground

Organization solitary, gang (2-5), tribe (5-30 plus 1 sergeant of 4th level per 10 adults and 1 leader of 5th-7th level) or warband (3-8 plus 10-24 orcs)

Treasure NPC Gear (ogre hook, other treasure)

Ogrillons are a fierce half-ogre race born of a union between a female orc and a male ogre. They tend to act like ogres, but they are far more violent and aggressive than their larger kin. Ogrillons are usually only slightly taller than orcs, with features that strongly favor their orc parent — so much so that most ogrillons are indiscernible from normal orcs.

Ogrillons love nothing more than combat. They are a race so inborn to be warriors that they seem almost depressed and dejected when they are not involved in melee. Their only time an ogrillon laughs is when it is the center of a whirlwind of melee and covered in its opponent's blood. Ogril-

lons do not care for armor or weapons and in fact carry very little gear at all. They do, however, like gold pieces and usually keep a few in a filthy pouch with other shiny trinkets as lucky charms.

Ogrillons disdain the use of armor, relying solely on their natural armor to protect them. They also disdain the use of weapons, preferring to leap headlong into a fray with fists swinging madly.

Ogrillon Society

Ogrillons have no society to call their own. Since they are born of female orcs, ogrillon children are generally raised in orc clans. Their size, strength, and ferocity

are welcomed by the orcs, and ogrillons usually occupy a place of reverence in an orc clan. Ogrillons, of course, think little of the admiration of their orc kin. Battle is the only thought that regularly enters the ogrillon mind.

Desperate Battler (Combat)

Your experiences fighting against numerous foes that have already overwhelmed your allies, friends, and family have forced you to excel at fighting on your own.

Benefit: When no ally is within 10 feet of you and you are not receiving benefits from the aid another action, you gain a +1 morale bonus on melee attack and damage rolls.

OGRILLON RACIAL TRAITS (10 RP)

+2 to Strength, Wisdom and -2 Intelligence: Ogrillon characters tend to be strong and observant but poorly learners.

Medium: Ogrillon are Medium creatures and have no bonuses or penalties due to their size.

Normal Speed: Ogrillons have a base speed of 30 ft.

Darkvision: Ogrillons can see in the dark up to 60 ft.

Combat Ready: Ogrillons begin play with one combat feat for which they qualify, typically Improved Unarmed Strike.

Dense Hide: Ogrillons possess a +2 natural armor bonus.

Orc/Ogre Blood: Ogrillons count as both orcs and ogres for any effect related to race.

Sprinter: Ogrillons gain a +10 ft. racial bonus to speed when using the charge, run or withdraw actions.

Weapon Familiarity: Ogrillons are proficient with greataxes and any weapons with the word “orc” or “ogre” in its name as a martial weapon.

Languages: Ogrillons begin play speaking Common and Orc. Ogrillons with high intelligence scores can choose from the following: Abyssal, Giant, Infernal, Goblin, or Undercommon.

Knowledge (local) DC	Lore
11	Ogrillon have perfected a form of mixed martial arts that include many trips and holds.

16	Ogrillons often have tribal sleeve tattoos. Ogrillon gifted with natural magical prowess or a fondness for book work often become proficient in creating spell tattoos (see <i>Inkantations - A Sourcebook of Tattoo Magic & Body Art</i> by 4 Winds Fantasy Gaming).
21	Ogrillons collect bone trophies from foes they have killed.
26	Occasionally an albino ogrillon is born with natural psionic potential. The young, if not killed outright, often train as psionic warriors or soulknives.

Sample Non-Player Character

KARESH, PIT SLAVE CR 1/2 (200 XP)

Male ogrillon rogue 1
NE Medium humanoid
Init +2; **Senses** darkvision 60 ft.; Perception +6

DEFENSES

AC 14, touch 12, flat-footed 12
(+2 Dex, +2 natural)
hp 9 (1d8+1)
Fort +1, **Ref** +4, **Will** +2

OFFENSE

Speed 30 ft.; 40 ft. charge, run, withdraw
Melee unarmed strike +3 (1d4+3)
Special Attacks sneak attack +1d6

STATISTICS

Abilities Str 16, Dex 14, Con 13, Int 8, Wis 14, Cha 8
Base Atk +0; **CMB** +3; **CMD** 16
Feats Defensive Combat Training, Improved Unarmed Strike
Skills Acrobatics +6, Bluff +3, Climb +7, Escape Artist +6, Knowledge (local) +3, Perception +6, Stealth +6
SQ trapfinding
Languages Common, Orc
Gear none

Karesh was captured in a raid on an orcish encampment. He was thrown into the fighting pits of Al-A-Acktir after he managed to kill and almost escape captivity three times. Grudgingly respected for his cunning, the ogrillon has begun to develop a bit of a following among the patrons of the fighting pits.

REAPER FALCON

This bird of prey is silver in color. Razor-sharp, bone blades extend down the outside edge of the bird's wing.

REAPER FALCON CR 2 (600 XP)

N Tiny animal

Init +3; **Senses** darkvision 120 ft., low-light vision; Perception +9

DEFENSE

AC 15, touch 15, flat-footed 12
(+3 Dex, +2 size)

hp 18 (4d8)

Fort +4, **Ref** +7, **Will** +3

OFFENSE

Speed 20 ft., fly 60 ft. (average)

Melee 2 claws +8 (1d2-2), wing bone +8 (1d3-2/18-20)

Special Attacks bleeding strike (+1d4 bleed)

STATISTICS

Abilities Str 6, Dex 17, Con 10, Int 2, Wis 14, Cha 6

Base Atk +3; **CMB** +4; **CMD** 17

Feats Flyby Attack, Weapon Finesse

Skills Fly +9, Perception +9

ECOLOGY

Environment any land

Organization solitary, pair or family (1-2 plus 2-5 offspring)

Treasure none

SPECIAL ABILITIES

Augmented Criticals (Ex) The wing bones of the reaper falcon are razor sharp and threaten a critical hit on a roll of 18-20.

Bleeding Strike (Ex) When a reaper falcon deals a critical hit with its wing bones it deals an additional 1d4 points of bleed damage.

Reaper falcons are fearless hunters. They are known that their razor sharp wing bones can slice through any foe in their path. They know that virtually any creature can offer them a meal, though they are rarely interested in fighting for the sake of fighting. Fiercely loyal to their mates, one will always fight to the death if their mate is killed. They also make stalwart animal companions.

Variant Reaper Falcons: Some reaper falcons possess the ability to dismember an opponent on a critical hit. Mechanically any creature dealt a critical hit by

the reaper falcon would immediately lose 25% of their maximum hit points and one limb. If the damage reduces the creature to 0 hit points or less, it is decapitated and dies instantly. Reaper falcons with the dismemberment special ability cannot be trained as animal companions.

REAPER FALCON COMPANIONS

Starting Statistics: **Size** Tiny; **Speed** 20 ft., fly 40 ft (average); **Attacks** 2 claws (1d2); **Ability Scores** Str 6, Dex 17, Con 10, Int 2, Wis 14, Cha 6; **Special Qualities** darkvision 60 ft., low-light vision

7th Level Advancement: **Size** Small; **Speed** fly 60 ft (average); **Attacks** 2 claws (1d3), wing bone (1d4); **Ability Scores** Str +4, Dex -2, Con +2; **Special Qualities** augmented critical, bleeding strike

At 5th arcane caster level, the reaper falcon can be selected as an Improved Familiar.

MONSTERS BY ROLE

Any Role: Ogrillon

Combat: Asherake

No Role: Reaper Falcon, Sapphire Golem

Special: Adult Kahrn, Larva Kahrn

WRITING FOR THE DUCKS

If you are an aspiring roleplaying game writer and you are interested in writing for Purple Duck Games, please drop me an email at publisher@purpleduckgames.com. We are always looking for more writers to help expand our catalogue.

Please include a short sample of your writing and a description of what you would like to write for us.

CONTACT INFORMATION

Email: publisher@purpleduckgames.com

Company Blog: <http://purpleduckgames.blogspot.com>

Grand OGL Wiki: <http://grandwiki.wikidot.com>

Facebook: PurpleDuck Mark

G+: Mark Gedak, Purple Duck Games, Grand OGL Wiki

Our products are available at Paizo.com and Rpgnow.com. Thank you for supporting us.

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, pho-

tographic 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 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 original material by E. Gary Gygax and Dave Arneson.

Advanced Player's Guide. Copyright 2010, Paizo Publishing, LLC; Author: Jason Bulmahn.

Advanced Race Guide Playtest, Copyright 2011, Paizo Publishing, LLC; Authors Stephen Radney-Macfarland and Jason Bulmahn.

Pathfinder Campaign Setting: The Inner Sea World Guide. © 2011, Paizo Publishing, LLC; Authors: Keith Baker, Wolfgang Baur, Clinton J. Boomer, Jason Bulmahn, Joshua J. Frost, Ed Greenwood, Stephen S. Greer, Jeff Grubb, James Jacobs, Michael Kortes, Tito Leati, Mike McArtor, Rob McCreary, Erik Mona, Jason Eric Nelson, Jeff Quick, Sean K Reynolds, F. Wesley Schneider, Leandra Christine Schneider, David Schwartz, Amber E. Scott, Stan!, Owen K.C. Stephens, Todd Stewart, James L. Sutter, Greg A. Vaughan, Jeremy Walker, and JD Wiker.

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

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

Pathfinder Roleplaying Game Ultimate Combat. © 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 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.

Anger of Angels. © 2003, Sean K Reynolds.

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

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

Barrow Wight from Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Authors Clark Peterson and Scott Greene.

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

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

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

Book of Templates: Deluxe Edition Copyright 2003, Silverthorne Games; Authors Ian Johnston and Chris S. Sims.

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

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

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

Character Clip Art & Color Customizing Studio. Copyright 2002, Elmore Productions, Inc.; Authors Larry Elmore and Ken Whitman, art and illustrations by Larry Elmore.

Creature Collection Copyright 2000, Clark Peterson

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

Crystalline Horror from Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Author Scott Greene.

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

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

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

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

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.

Devil Dog from Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Authors Scott Greene, based on original material by Louis Boschelli.

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

Dragonnel from Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygas.

Dread Codex II: The Necromancer's Tome Copyright 2005, Adamant Entertainment. Author K. Axel Carlsson

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

From Stone to Steel Copyright 2003, MonkeyGod Enterprises LP.

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

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

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

Inkantations. Copyright 2011, 4 Winds Fantasy Gaming; Authors Sean O'Conner and Patricia Willenborg, with Connie J. Thomson and Robert W. Thomson.

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

Jade Dragons and Hungry Ghosts, Copyright 2001, Green Ronin Publishing; Authors Wolfgang Baur, David "Zeb" Cook, Erik Mona, Leon Phillips, Chris Pramas, and Steven Schend.

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

Kech from Tome of Horrors, Copyright 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygas.

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

Legacy of the Dragons, copyright 2004 Monte J. Cook. All rights reserved.

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 Gygax.
 Minions v3.5 Copyright 2003, Bastion Press, Inc.
 Mite from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone and Mark Barnes.
 Mongrelman from the Tome of Horrors Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
 Monster's Handbook Copyright 2002, Fantasy Flight Publishing, Inc.
 Monte Cook's Arcana Unearthed. © 2003, Monte J. Cook.
 Nabasu Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.
 Necrophidius from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Tillbrook.
 Nyambe: African Adventures Copyright 2002, Trident Inc. d/b/a Atlas Games; author Christopher W. Dolunt.
 Occult Lore Copyright 2002, Trident Inc. d/b/a Atlas Games.
 Ogrillon from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Authors Scott Greene and Erica Balsley, based on original material by R. K. R. Chilman.
 Open Game Content from The Athenaeum, Lurient's Legacy, and Spirits of Bohnarii by Alex Knapik; Dalika by Michelle A. Brown Nephew; Death's Forsaken and Openers of the Way by John Seavey; The Forge and The Reborn by Keith Baker; God Seekers and Justicars by James Maliszewski, The Order of Endings and Survival Cults by Scott Reeves; Shepherds of the Root and Ten Thousand Heroes by Mike Mearls; and Way of the Wolf by Justin Bacon; Copyright 2001, Trident, Inc. d/b/a Atlas Games
 Open Game Content from The Penumbra Bestiary Copyright 2003, Trident Inc. d/b/a Atlas Games; editor Michelle A. Brown Nephew.
 Open Game Content from The Tide of Years, Copyright 2001, Michelle A. Brown Nephew
 Orcus from the Tome of Horrors Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
 Original Spell Name Compendium Copyright 2002 Clark Peterson; based on NPC-named spells from the Paths of Power. Copyright 2009, 4 Winds Fantasy Gaming; Authors Sean O'Connor and Patricia Willenborg, with Connie J. Thomson and Robert W. Thom-

son.
 Pazuzu from the Tome of Horrors Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
 Pech from the Tome of Horrors Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
 Player's Handbook that were renamed in the System Reference Document. The Compendium can be found on the legal page of www.necromancergames.com.
 Path of the Magi. © 2002 Citizen Games/Troll Lord Games; Authors: Mike McArtor, W. Jason Peck, Jeff Quick, and Sean K Reynolds.
 Russet Mold from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, 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.
 Seafarer's Handbook, Copyright 2001, Fantasy Flight Publishing, Inc.
 Shadow Demon from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Neville White.
 Skreyn's Register: The Bonds of Magic. © 2002, Sean K Reynolds.
 Spells & Spellcraft, Copyright 2002, Fantasy Flight Publishing, Inc.
 Testament: Roleplaying In the Biblical Era, Copyright 2003, Green Ronin Publishing; Author Scott Bennie
 The Book of Arcane Magic. Copyright 2009, 4 Winds Fantasy Gaming; Authors Connie J. Thomson and Robert W. Thomson
 The Book of Divine Magic. Copyright 2009, 4 Winds Fantasy Gaming; Authors Connie J. Thomson and Robert W. Thomson, with Katheryn Bauer and Sean O'Connor.
 The Book of Erotic Fantasy. Copyright 2006, Arthaus, Inc.; Authors: Gwendolyn F.M. Kestrel and Duncan Scott
 The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved.
 The Book of Hallowed Might. © 2002, Monte J. Cook.
 The Lore of the Gods, Copyright 2004, Bastion Press, Inc.
 The Village of Briarton Copyright 2003 by Gold Rush Games; Authors Patrick Sweeney, Christina Stiles; Edit-

ing and Additional Material by Spike Y Jones
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.

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

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

Uncommon Character Copyright 2003, Trident Inc., d/b/a Atlas Games

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

Waysides: Book of Taverns Copyright 2003, Eden Studios, Inc.

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

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

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

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

The Grand OGL Wiki, <http://grandwiki.wikidot.com>
Copyright 2008-2011 Purple Duck Games; Authors: Mark Gedak, Alex Schroeder, Joel Arellano, George Fields, Yair Rezek, Mike Whalen, Shane O'Connor, Mike Rickard, John Whamond, Bill Browne, Eric Williamson, Slatz Grubnik, Charles R. Wenzler Jr, John Fraser, Jonathon Thompson, Thomas Boxall.

Monster Update, Copyright 2011, Mark Gedak and Stefen Styrsky; Published by Purple Duck Games.

patibility for more information on the compatibility license.

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

