

Porphyra

Bosch Fiend
by Mark Gedak

Bosch Fiend

A bosch fiend is an example of a horde fiend, one of a multitude of damned creatures while a multitude of forms and ability. Despite their varied abilities and form they share the following characteristics.

Bosch Fiend	
Languages	Abyssal, Infernal, +1d4 random languages
Ecology	
Environment	planes (Realms Beyond)
Organization	solitary
Treasure	none
Special Abilities	

Bosch Diversity (Ex/Sp/Su) Bosch fiends are a diverse group of creatures in a multitude of forms. Each bosch fiend possesses one or more special abilities based upon their form. As detailed below.

Bosch Fiend Menu A

A 1st level, 2nd level, or 3rd level bosch fiend selects one special ability for each level it possesses from this menu.

Aquatic: The bosch fiend gains the aquatic subtype and the amphibious special ability. It gains a swim speed equal to its base speed +10 ft.

Blindsight: The bosch fiend is eyeless but possesses blindsight 60 ft.

Bonus Feat: The bosch fiend may select any combat feat that it qualifies for as a bonus feat. This ability can be taken multiple times.

Climbing: The bosch fiend has a climb speed equal to one-half its base speed.

Energy Resistance, Lesser (Ex): The bosch fiend gains resistance 5 to two of the following energy types: acid, cold, electricity, fire, or sonic. This ability can be taken multiple times, if the same energy types are selected the resistance value stacks.

Wings, Lesser: The bosch fiend gains wings that are capable of flight. Its fly speed is equal to its base speed and its maneuverability is based on the fiend's size as follows: Small/Medium – Average, Large/Huge – Poor, Gargantuan/Colossal – Clumsy.

Long Limbs: The bosch fiend's reach with its natural attacks is increased by 5 ft. This ability can be taken multiple times and the reach increase stacks.

Quadruped: The bosch fiend's base speed is increased by +10 ft. Additionally, quadrupeds are able to carry heavier loads (as per the carrying capacity rules) and qualify for additional attack forms from menu B and C.

Subterranean: The bosch fiend can see in darkness (as per the universal monster rule) and gains a burrow speed equal to one-half their base speed.

Superior Body: The bosch fiend gains +2 Str, +2 Dex, and +2 Con. This ability can be taken multiple times. Its effects stack.

Superior Mind: The bosch fiend gains +2 Int, +2 Wis, and +2 Cha. This ability can be taken multiple times. Its effects stack.

Tougher Skin: The bosch fiend's natural armor bonus is increased by +2. This ability can be taken multiple times. Its effects stack.

Bosch Fiend Menu B

A 4th level, 5th level, or 6th level bosch fiend selects one special ability for each level it possesses greater than 3rd from this menu. Alternatively, it can select two menu A abilities in place of a single menu B ability.

Armored Form: Hard chitinous plates, metallic armor or warty skin cover the bosch fiend. The fiend's natural armor bonus is increased by +4. This ability can be taken multiple times. Its effects stack.

Blasphemer (Sp): The bosch fiend is able to cast *blasphemy* as a spell-like ability a number of times per day equal to its level – 3. The caster level for this ability is the bosch fiend's Hit Dice.

Damage Reduction (Ex): The bosch fiend gains DR 5/good.

Energy Attacks (Ex): The bosch fiend deals an additional 1d6 points of acid, cold, fire, or electricity (select one) damage with its natural attacks. This ability can be taken multiple times. If the same energy type is chosen the damage stacks.

Energy Resistance, Greater (Ex): The bosch fiend gains resistance 10 to two of the following energy types: acid, cold, electricity, fire, or sonic. This ability can be taken multiple times, if the same energy types are selected the resistance value stacks.

Fiendish Weapon: The bosch fiend is proficient and carries a +1 *melee* or *ranged* weapon. This fiendish weapon often appears to be strangely formed but acts normally as a martial weapon of their choice. This ability may be taken multiple times. Each additional time taken it can either grant the bosch fiend an additional weapon (and limb to wield it) or it increases the enhancement bonus of the weapon.

Grab (Ex): The bosch fiend gains the grab special ability with one natural attack.

Insane Body: The bosch fiend gains +4 Str, +4 Dex, +4 Con. This ability can be taken multiple times. Its effects stack.

Insane Mind: The bosch fiend gains +4 Int, +4 Wis, +4 Cha. This ability

can be taken multiple times. Its effects stack.

Multiple Limbs: The bosch fiend gains two additional secondary natural attack forms (hoof, pincers, tail slap, tentacle, or wing). This ability can be taken multiple times. Each additional time taken only adds one more secondary natural attack.

Poisonous Bite (Ex): The bosch has an additional bite attack from fanged jaws that delivers poison as well as normal damage for its size.

Bosch Poison—injury; *save* DC 10 + ½ hit dice + Con modifier; *frequency* 1/round for 4 rounds; *effect* 1d4 Constitution damage; *cure* 2 consecutive saves.

This ability may be taken multiple times. Each time it is taken the bosch fiend adds an additional set of fanged jaws.

Serpentine: The bosch fiend has a serpentine body that gives it the constrict special ability. This ability deals damage equal to a bite attack for its size plus 1-1/2 times its Strength modifier.

Wings, Greater: The bosch fiend gains wings that are capable of flight. Its fly speed and maneuverability is based on the fiend's size as follows: Small 40 ft. (good), Medium 60 ft. (good).

Bosch Fiend Menu C

A 7th level, 8th level, or 9th level bosch fiend selects one special ability for each level it possesses greater than 6th from this menu. Alternatively, it can select two menu B abilities in place of a single menu C ability.

Acidic Skin (Ex): A layer of acidic slime coats a bosch fiend's skin. Any creature that strikes it with a natural attack or unarmed strike takes 1d8 points of acid damage from this slime if it fails a Reflex save DC 10 + ½ hit dice + its Constitution modifier. A creature that strikes a bosch fiend with a melee weapon must make a Reflex save (same DC) or the weapon takes 1d8 points of acid damage; if this damage penetrates the weapon's hardness, the weapon gains the broken condition.

Breath Weapon (Su): Once per 1d4 rounds, the bosch fiend can breathe a 30 ft. line or 20 ft. cone of acid, cold, electricity, fire, or sonic damage (pick one) from one of its orifices. The breath deals 4d6 points of the appropriate damage but may be halved with a successful Reflex save DC 10 + ½ Hit Dice + its Constitution modifier.

Damage Reduction, Improved (Ex): The bosch fiend gains DR 10/good.

Fast Healing (Ex): The bosch fiend gains fast healing 5.

Fiend of Fire (Su): The bosch fiend gains the fire subtype. Additionally, it is surrounded by a fiery nimbus of energy that deals 1d6 points of fire damage each round to any creatures or objects within its reach. Combustibles within

this nimbus immediately catch fire. You may not select the Fiend of Fire if you have already selected the Fiend of Ice option.

Fiend of Ice (Su): The bosch fiend gains the cold subtype. Additionally, it is surrounded by a chilling nimbus of energy that deals 1d6 points of cold damage each round to any creatures or objects within its reach. All terrain within its reach becomes caked with snow and ice and is treated like difficult terrain. This ice and snow will melt naturally after the fiend is gone.

Hollow Thing (Ex): The bosch fiend is hollow and can carry smaller creatures within it. The bosch fiend may allow creature to enter it or exit is as a move action. Additionally, the bosch fiend gains the swallow whole special ability. The damage taken when swallowed is equal to ¼ the bosch fiends Hit Dice in d6s of acid damage.

Trample (Ex): The bosch fiend gains the trample special ability.

1st level Bosch Fiend (CR 1/2; XP 200)

NE Small outsider (evil, extraplanar)

Init +2; **Senses** darkvision 60 ft., scent; Perception +5

Defense

AC 13, touch 13, flat-footed 11

(+2 Dex, +1 size)

hp 8 (1d10+3)

Fort +2, **Ref** +4, **Will** +1

Offense

Speed 20 ft.

Melee natural attack +3 (1d4+1)

Statistics

Str 12, **Dex** 14, **Con** 11, **Int** 5, **Wis** 12, **Cha** 8

Base Atk +1; **CMB** +1; **CMD** 13

Feats Toughness

Skills Acrobatics +6, Perception +5, Stealth +10

Special Abilities

Bosch Diversity (Ex/Sp/Su) 1st level bosch fiends possess one special ability from Menu A.

2nd level Bosch Fiend (CR 1; XP 400)

NE Medium outsider (evil, extraplanar)

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

Defense

AC 12, touch 11, flat-footed 11

(+1 Dex, +1 natural)

hp 15 (2d10+4)

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

Offense

Speed 30 ft.

Melee natural attack +5 (1d6+4)

Statistics

Str 16, **Dex** 12, **Con** 13, **Int** 6, **Wis** 12, **Cha** 10

Base Atk +2; **CMB** +5; **CMD** 17

Feat Toughness

Skills Acrobatics +6, Intimidate +5, Perception +6, Stealth +6

Special Abilities

Bosch Diversity (Ex/Sp/Su) 2nd level bosch fiends possesses two special abilities from Menu A.

3rd level Bosch Fiend (CR 2; XP 600)

NE Medium outsider (evil, extraplanar)

Init +1; **Senses** darkvision 60 ft., scent; Perception +7

Defense

AC 14, touch 11, flat-footed 13

(+1 Dex, +3 natural)

hp 22 (3d10+6)

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

Offense

Speed 30 ft.

Melee natural attack +6 (1d6+4)

Statistics

Str 16, **Dex** 12, **Con** 13, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +3; **CMB** +6; **CMD** 17

Feats Power Attack, Toughness

Skills Acrobatics +7, Intimidate +6, Knowledge (planes) +5, Perception +7, Stealth +7

Special Abilities

Bosch Diversity (Ex/Sp/Su) 3rd level bosch fiends possesses three special abilities from Menu A.

4th level Bosch Fiend (CR 3; XP 800)

NE Large outsider (evil, extraplanar)

Init +0; **Senses** darkvision 60 ft., scent; Perception +8

Defense

AC 15, touch 9, flat-footed 15

(+6 natural, -1 size)

hp 38 (4d10+16)

Fort +7, **Ref** +4, **Will** +2

Offense

Speed 40 ft.

Melee natural attack +10 (1d8+10)

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

Statistics

Str 24, **Dex** 10, **Con** 17, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +4; **CMB** +12; **CMD** 22

Feats Power Attack, Toughness

Skills Acrobatics +7, Intimidate +7, Knowledge (planes) +6, Perception +8, Stealth +3

Special Abilities

Bosch Diversity (Ex/Sp/Su) 4th level bosch fiends possesses one special abilities from Menu B or two special abilities from Menu A.

5th level Bosch Fiend (CR 5; XP 1,600)

NE Large outsider (evil, extraplanar)

Init +0; **Senses** darkvision 60 ft., scent; Perception +10

Defense

AC 18, touch 9, flat-footed 18

(+9 natural, -1 size)

hp 57 (6d10+24)

Fort +8, **Ref** +5, **Will** +3

Offense

Speed 40 ft.

Melee natural attack +12 (1d8+10)

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

Statistics

Str 24, **Dex** 10, **Con** 17, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +6; **CMB** +14; **CMD** 24

Feats Cleave, Power Attack, Toughness

Skills Acrobatics +9, Intimidate +9, Knowledge (planes) +8, Perception +10, Stealth +5

Special Abilities

Bosch Diversity (Ex/Sp/Su) 5th level bosch fiends possesses two special abilities from Menu B, one from Menu B and two special abilities from Menu A, or four special abilities from Menu A.

6th level Bosch Fiend (CR 7; XP 3,200)

NE Huge outsider (evil, extraplanar)

Init -1; **Senses** darkvision 60 ft., scent; Perception +13

Defense

AC 20, touch 7, flat-footed 20

(-1 Dex, +13 natural, -2 size)

hp 84 (8d10+40)

Fort +11, **Ref** +5, **Will** +3

Offense

Speed 50 ft.

Melee natural attack +11 (2d6+16)

Space 15 ft.; **Reach** 15 ft.

Statistics

Str 32, **Dex** 8, **Con** 21, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +8; **CMB** +21 (+23 bull rush); **CMD** 30 (32 vs. bull rush)

Feats Awesome Blow, Cleave, Improved Bull Rush, Power Attack

Skills Acrobatics +10, Intimidate +11, Knowledge (planes) +10, Perception +12, Stealth +2

Special Abilities

Bosch Diversity (Ex/Sp/Su) 6th level bosch fiends possesses: three special abilities from Menu B, two from Menu B and two special abilities from Menu A, or one special abilities from Menu B and four special abilities from Menu A, or six special abilities from Menu A.

7th level Bosch Fiend (CR 9; XP 6,400)

NE Huge outsider (evil, extraplanar)

Init -1; **Senses** darkvision 60 ft., scent; Perception +16

Defense

AC 23, touch 7, flat-footed 23

(-1 Dex, +16 natural, -2 size)

hp 115 (10d10+60)

Fort +12, **Ref** +6, **Will** +4

Offense

Speed 50 ft.

Melee natural attack +19 (2d6+16)

Space 15 ft.; **Reach** 15 ft.

Statistics

Str 32, **Dex** 8, **Con** 21, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +10; **CMB** +23 (+25 bull rush); **CMD** 32 (34 vs. bull rush)

Feats Awesome Blow, Cleave, Improved Bull Rush, Power Attack, Toughness

Skills Acrobatics +12, Intimidate +13, Knowledge (planes) +12, Perception +14, Stealth +4

Special Abilities

Bosch Diversity (Ex/Sp/Su) 7th level bosch fiends possesses one special ability from Menu C, or two items from menu B.

8th level Bosch Fiend (CR 11; XP 12,800)

NE Gargantuan outsider (evil, extraplanar)

Init -1; **Senses** darkvision 60 ft., scent; Perception +18

Defense

AC 25, touch 5, flat-footed 25

(-1 Dex, +20 natural, -4 size)

hp 162 (12d10+96)

Fort +15, **Ref** +7, **Will** +5

Offense

Speed 60 ft.

Melee natural attack +23 (2d8+22/19-20)

Space 20 ft.; **Reach** 20 ft.

Statistics

Str 40, **Dex** 8, **Con** 25, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +12; **CMB** +31 (+33 bull rush); **CMD** 40 (42 vs. bull rush)

Feats Awesome Blow, Cleave, Improved Bull Rush, Improved Critical (natural attack), Power Attack, Toughness

Skills Acrobatics +12, Intimidate +13, Knowledge (planes) +12, Perception +14, Stealth +2

Special Abilities

Bosch Diversity (Ex/Sp/Su) 8th level bosch fiends possesses two special abilities from Menu C, or one special abilities from Menu C and two special abilities from Menu B, or four special abilities from Menu B.

9th level Bosch Fiend (CR 13; XP 25,600)

NE Gargantuan outsider (evil, extraplanar)

Init -1; **Senses** darkvision 60 ft., scent; Perception +22

Defense

AC 28, touch 5, flat-footed 28

(-1 Dex, +23 natural, -4 size)

hp 189 (14d10+112)

Fort +16, **Ref** +8, **Will** +5

Offense

Speed 60 ft.

Melee natural attack +25 (2d8+22/19-20)

Space 20 ft.; **Reach** 20 ft.

Statistics

Str 40, **Dex** 8, **Con** 25, **Int** 8, **Wis** 12, **Cha** 10

Base Atk +14; **CMB** +33 (+35 bull rush); **CMD** 41 (45 vs. bull rush)

Feats Awesome Blow, Cleave, Critical Focus, Improved Bull Rush, Improved Critical (natural attack), Power Attack, Toughness

Skills Acrobatics +16, Intimidate +17, Knowledge (planes) +16, Perception +18, Stealth +4

Special Abilities

Bosch Diversity (Ex/Sp/Su) 9th level bosch fiends possesses: three special abilities from Menu C, two special abilities from Menu C and two special abilities from Menu B, one special ability from Menu C and four special abilities from Menu B, or six special abilities from Menu B.

On Porphyra

During the NewGods War many bosch fiends fought alongside deist forces. After the war, they seem to pop up unexpectedly when conjuration magic goes awry. Stranger still, they seem to naturally appear in the magic wastes of Nor-Du-Mag with alarming frequency.

OPEN GAME LICENSE Version 1.0a

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

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.
11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.
15. COPYRIGHT NOTICE
Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.
System Reference Document © 2000, Wizards of the Coast, Inc.; Authors: Jonathan Tweet, Monte Cook, and Skip Williams, based on material by E. Gary Gygax and Dave Arneson.
Modern System Reference Document, © 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker
Advanced Player's Guide, © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn
Amphisbaena from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Angel, Monadic Deva from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Angel, Movanic Deva from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Aurumvorax from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Bat, Mobat from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Authors: Scott Greene and Clark Peterson, based on original material by Gary Gygax.
Beetle, Slicer from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Blindheim from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.
Blood Bayou Copyright 2003, White Wolf Publishing, Inc.
Brownie from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Gary Gygax.
Bunyip from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Dermot Jackson.
Burok Tom: City Under Siege Copyright 2001, White Wolf Publishing, Inc.
Calastia: Throne of the Black Dragon Copyright 2002, White Wolf Publishing, Inc.
Cavern Lizard from the Tome of Horrors Complete, Copyright 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author Scott Greene.
Creature Collection Copyright 2001, Clark Peterson.
Creature Collection Revised Copyright 2003, White Wolf Publishing, Inc.
Creature Collection 2: Dark Menagerie Copyright 2001, White Wolf Publishing, Inc.
Creature Collection III: Savage Bestiary Copyright 2003, White Wolf Publishing, Inc.
Creature Weekly: Volume IV, Copyright 2004, Ronald Smith and Trent Troop
Crypt Thing from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.
Daemon, Ceustodaemon (Guardian Daemon) from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Ian McDowall.

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

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

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

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

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

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

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

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

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

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

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

Giant, Wood from the Tome of Horrors, Revised © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Wizards of the Coast.

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

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

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

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

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

Hollowfaust: City of Necromancers The Divine and the Defeated Copyright 2001, White Wolf Publishing, Inc.

Hornsaw: Forest of Blood Copyright 2002, White Wolf Publishing, Inc.

Hyperconscious: Explorations in Psionics, © 2004, Bruce R. Cordell. All rights reserved.

If Thoughts Could Kill, © 2001–2004, Bruce R. Cordell. All rights reserved.

Into the Green Copyright 2003, Bastion Press, Inc.

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

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

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

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

Magma ooze from the Tome of Horrors, Revised © 2002, 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 Gary Gygax.

Mindscapes, © 2003–2004, Bruce R. Cordell. All rights reserved.

Mithril: City of the Golem Copyright 2001, White Wolf Publishing, Inc.

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

Monsters of the Mind, Copyright 2003, Green Ronin Publishing; Authors Kevin Brennan, James Maliszewski, Morgan Peer and Tracey Peer.

Mutants & Masterminds © 2002, Green Ronin Publishing.

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

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

Original Spell Name Compendium Copyright 2002 Necromancer Games, Inc.; based on spells from the Player's Handbook that were renamed in the System Reference Document, found on the legal page of www.necromancergames.com

Open game content from Monster Encyclopaedia Volume 1 copyright 2004, Mongoose Publishing Ltd.

Pathfinder Companion: Sargava, the Lost Colony. Copyright 2010, Paizo Publishing, LLC; Author: JD Wiker.

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

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

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

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

Pathfinder Roleplaying Game GameMastery Guide, © 2010, Paizo Publishing, LLC; Author: Cam Banks, Wolfgang Baur, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal MacLean, Colin McComb, Jason Nelson, David Noonan, Richard Pett, Rich Redman, Sean K Reynolds, F. Wesley Schneider, Amber Scott, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff.

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

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

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

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

Player's Guide to Clerics and Druids Copyright 2003, White Wolf Publishing, Inc.

Player's Guide to Fighters and Barbarians Copyright 2003, White Wolf Publishing, Inc.

Player's Guide to Rangers and Rogues Copyright 2003, White Wolf Publishing, Inc.

Player's Guide to Wizards, Bards, and Sorcerers Copyright 2003, White Wolf Publishing, Inc.

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

Psionics Augmented, © 2013, Dreamscarred Press

Psionic Bestiary, © 2013, Dreamscarred Press.

Psionics Unleashed, © 2010, Dreamscarred Press.

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

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

Relics and Rituals Copyright 2001, White Wolf Publishing, Inc.

Relics and Rituals 2: Lost Lore Copyright 2002, White Wolf Publishing, Inc.

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.

Scarred Lands Campaign Setting: Ghelspad Copyright 2002, White Wolf Publishing, Inc.

Scarred Lands Campaign Setting: Termana Copyright 2003, White Wolf Publishing, Inc.

Scarred Lands Gazetteer: Termana Copyright 2002, White Wolf Publishing, Inc.

Secrets and Societies Copyright 2002, White Wolf Publishing, Inc.

Serpent in the Fold: Serpent Amphora Cycle, Book I Copyright 2002, White Wolf Publishing, Inc.

Shelzar: City of Sins Copyright 2003, White Wolf Publishing, Inc.

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

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

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

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

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

Swords of Our Fathers, Copyright 2003, The Game Mechanics.

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

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

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

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

The Divine and the Defeated Copyright 2001, White Wolf Publishing, Inc.

The Faithful and the Forsaken Copyright 2003, White Wolf Publishing, Inc.

The Genius Guide To: Feats of Psionic Might. Copyright 2011, Super Genius Games. Author: Owen K.C. Stephens

The Penumbra Pentagon Copyright 2003, White Wolf Publishing, Inc.

The Serpent Citadel: Serpent Amphora Cycle, Book III Copyright 2003, White Wolf Publishing, Inc.

The Serpent and the Sceptor: Serpent Amphora Cycle, Book II Copyright 2002, White Wolf Publishing, Inc.

The Divine and the Defeated Copyright 2001, White Wolf Publishing, Inc.

The Wise and the Wicked Copyright 2001, White Wolf Publishing, Inc.

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

Tome of Horrors, © 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 II © 2004, Necromancer Games, Inc.; Author: Scott Greene.

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

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

Ultimate Psionics, © 2013, Dreamscarred Press

Unearthed Arcana, © 2004, Wizards of the Coast, Inc.; Authors Andy Collins, Jesse Decker, David Noonan, Rich Redman

Vigil Watch: Secrets of the Asaathi Copyright 2003, White Wolf Publishing, Inc.

Vigil Watch: Warrens of the Ratmen Copyright 2002, White Wolf Publishing, Inc.

Wilderness & Wasteland Copyright 2002, White Wolf Publishing, Inc.

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

Monsters of Porphyra 3 © 2017, Purple Duck Games. Author Perry Fehr, Mark Gedak, Aaron Hollingsworth, David N. Ross.

Open Game Content: All text.

Art by: Gennifer Bone