

Tome of Monster Encounters

NOODLIN WITH THE REDNECKS

Words: Perry Fehr
Numbers: Mark Gedak
Pictures: Juan Diego Dianderas
Logo: Rick Hershey
Publisher: Purple Duck Games

Environment: Warm swamp or bayou
Encounter Level: 5 (1,600 XP)
Lands of Porphyr: The Fenian Triarchy

Area: A sluggish, winding river with small, shallow pools and bends. Wide-branching trees on the banks, with moss and other vegetation.

Situation: The party meets a local tribe of swamp dwellers who decorate themselves with ocher, calling themselves Rednecks (We used the stats for Cannibals from the *GameMastery Guide*, reprinted under rednecks on pages 3-4). To gain their cooperation in passing through this territory, the clan insists that the party go 'Noo-dlin' with 4 of them, a test of bravery. This involves donning a heavy alligator-skin sleeve (DR 4 vs. piercing), wading into a pool in the river, and dangling one's fingers. This attracts the large catfish that frequent the river (use the stats for gar, *Pathfinder Bestiary*) and the 'fisherman' must then thrust their hand (roll to-hit) into the catfish's mouth, drawing from the water and taking 1d6+3 (-4) damage, ideally throwing

the prize onto the bank. Today, however, the river has brought a larger hunter, a lurking altamaha, floating just up river, only its nostrils above the surface (Stealth +12). The altamaha is hunting catfish, too, and will initially strike to steal the prize from the first successful 'noodler'. If it is attacked it will fight back fiercely, seeking to constrict, poison, and consume those that resist.

Complications: (Optional)

- The redneck warriors forget themselves in their blood rage, and have a 50% of attacking PCs instead of the altamaha or other targets.
- The noodlers have picked a pool that is the nest of a recent hatching; 1d4 immature altamaha join their mother in the attack (use the young template for immature altamaha, without poison). The erstwhile mate of the altamaha might also be nearby...
- Anyone constricted by the beast will be dragged in to the river proper with a move action; they will have to deal with drowning as well as attacks, and the limitations of underwater combat.

Reward: The poison glands of an altamaha are quite valuable, and any surviving Rednecks will enthusiastically harvest 1d3 of them from the altamaha's corpse, along with a large quantity of meat. Each gland bears a dose of altamaha poison (500 gp each), though each

PATHFINDER®
ROLEPLAYING GAME COMPATIBLE

ALTAMAHA

THE FENIAN TRIARCHY

critical hit will have reduced the number of glands by 1. The Rednecks will also throw the party a feast and guide them to their destination.

SAMPLE STATISTICS

ALTAMAHA

A patchy green and brown reptile, like a cross between a snake, a salamander and a crocodile and nearly 20 feet long, spots you from its resting spot on a sandbar. The longer it looks at you, the more hungry it looks.

ALTAMAHA (CR 5; XP 1,600)

N Large animal

Init +5; **Senses** low-light vision; Perception +7

DEFENSE

AC 18; touch 11; flat-footed 17

(+1 Dex, +1 dodge, +7 natural, -1 size)

hp 45 (7d8+14)

Fort +7, **Ref** +8, **Will** +3

OFFENSE

Speed 20 ft., swim 40 ft.; sprint

Melee bite +10 (2d6+7 plus grab)

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

Special Attacks constrict (2d6+7 plus poison)

STATISTICS

Str 20, **Dex** 13, **Con** 14, **Int** 2, **Wis** 12, **Cha** 9

Base Atk +5; **CMB** +11 (+15 grapple); **CMD** 22 (26 vs. trip)

Feats Dodge, Improved Initiative, Lightning Reflexes, Weapon Focus (bite)

Skills Acrobatics +5, Climb +9, Perception +7, Stealth +4 (+12 in swamps), Swim +13; **Racial Modifiers** +2 Perception, +8 Stealth in swamps

SQ hold breath

ECOLOGY

Environment warm rivers and swamps

Organization solitary, pair or nest (2-5)

Treasure none

SPECIAL ABILITIES

Poison (Ex) spine—injury; *save* DC 15; *frequency* 1/round for 4 rounds; *effect* 1d2 Con; *cure* 2 saves

Sprint (Ex) Once per minute, the altamaha can triple its land or swim speed for 1 round.

Twenty feet long, the marsh dwelling altamaha can be a dangerous foe when cornered, but is otherwise harmless, as it usually ignores creatures it does not see

as food. It has a long, thickly muscled serpentine body, a spade shaped tail, a wide, flat head filled with sharp conical teeth, and short, almost vestigial legs ending in webbed feet tipped in sharp claws. Along its backbone, starting on top of its head and ending between its hind legs, is a ridge of sharp spines. These spines are poisonous, although they are fixed and only a danger when they pierce the skin.

The altamaha is a solitary creature, seldom coming together with others of its own kind except to mate. Female altamaha lay their fertilized eggs in a nest which they conceal very thoroughly and watch from a close vantage point. As the young begin to emerge about 75 days later, the female helps them to the water and then leaves them to fend for themselves.

Altamaha are opportunistic feeders that will eat whatever prey animals they are able to catch. They move quickly for their size and bulk, and in the water are almost lightning fast. Small prey such as fish and small mammals are usually swallowed whole while larger prey (creatures of Small and Medium size) is killed by constriction. The constricting motion compacts the larger creatures into a more easily swallowed size. Constriction sometimes brings the altamaha's spines into contact with its prey, but the altamaha is immune to its own toxin.

Faced with a creature capable of resisting, or if cornered and threatened, the altamaha is a fierce fighter. The same constriction that is so effective at rendering its food into easily swallowed packages is quite dangerous to adventurers as well. The altamaha's spines inject a powerful venom that clots blood into a thick gel. Altamaha poison sells for 500 gp per dose, but is very rare because of the danger in harvesting it.

In the water, the already fast altamaha is capable of moving with blinding speed or of lying in wait motionless and hidden, its patchy, scaled hide mimicking the leaf litter of the swamp's floor. The altamaha is capable of holding its breath for up to thirty minutes at a time, and if floating near the surface with its nostrils exposed, can remain undetected until it chooses to move.

REDNECKS (CR 1; XP 400)

Human barbarian 2

CN Medium humanoid

Init +1; **Senses** Perception +6

DEFENSE

AC 13, touch 9, flat-footed 12

(+4 armor, +1 Dex, -2 rage)

hp 25 (2d12+12)

Fort +8, **Ref** +1, **Will** +3

Defensive Abilities uncanny dodge

OFFENSE

Speed 40 ft.

Melee longspear +6 (1d8+6/x3) and bite +1 (1d4+2) or unarmed strike +6 (1d3+4) and bite +1 (1d4+2) or bite +6 (1d4+4 plus +2 bonus on grapple)

Ranged throwing axe +3 (1d6+4)

Special Attacks rage (9 rounds/day), rage power (animal fury)

TACTICS

Base Statistics When not raging, the barbarian's statistics are AC 15, touch 11, flat-footed 14; hp 21; Fort +6, Will +1; Melee longspear +4 (1d8+3/x3) or unarmed strike +4 (1d3+2), no bite; Ranged throwing axe +3 (1d6+2); Str 15, Con 16; CMB +4 (+6 grapple); Climb +4, Swim +4

STATISTICS

Str 19, **Dex** 13, **Con** 20, **Int** 10, **Wis** 12, **Cha** 8

Base Atk +2; **CMB** +6 (+8 grapple); **CMD** 15 (17 vs. grapple)

Feats Improved Grapple, Improved Unarmed Strike

Skills Climb +6, Handle Animal +4, Perception +6, Survival +6, Swim +6

Languages Common

SQ fast movement

Gear hide armor, longspear, throwing axes (2)

OGL STATEMENT

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, nonexclusive 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 v1.0a. 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.

Tome of Horrors, Revised Edition. Copyright 2005, Necromancer Games, Inc.; Authors: Scott Greene, Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, Bill Webb; Based on original content from TSR.

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

Pathfinder Roleplaying Game: Bonus Bestiary. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn.

Pathfinder Roleplaying Game Bestiary 2. Copyright 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitch-

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

Pathfinder RPG GameMastery Guide. Copyright 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 Equipment © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Ross Byers, Brian J. Cortijo, Ryan Costello, Mike Ferguson, Matt Goetz, Jim Groves, Tracy Hurley, Matt James, Jonathan H. Keith, Michael Kenway, Hal MacLean, Jason Nelson, Tork Shaw, Owen KC Stephens, and Russ Taylor.

Book of Beasts: Monsters of the River Nations. Copyright 2010, Jon Brazer Enterprises; Author Steven Helt.

Cityscapes: New Settlement Options for the Pathfinder RPG. Copyright 2012, Otherverse Games. Author Chris A. Field
Fehr's Ethnology © 2013, Purple Duck Games; Author: Perry Fehr.

Pathfinder Player Companion: Humans of Golarion. © 2011, Paizo Publishing, LLC; Authors: James Jacobs, Colin McComb, Sean K Reynolds, Amber Scott, and Larry Wilhelm.

Neo-Exodus Campaign Setting. Copyright 2011, LPJ Designs. Author: JP Chapleau, Louis Porter Jr.

The Book of Erotic Fantasy. Copyright 2006, Arthaus, Inc.; Authors: Gwendolyn F.M. Kestrel and Duncan Scott

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 Gods of Porphyra © 2012, Purple Duck Games; Authors: Christopher Kaiser, Perry Fehr, Mark Gedak, August Hahn, John Hazen, Sean Holland, Sam Hing, James H. Lewis, Chris Longhurst, Scott Messer, Sean O'Connor, David Nicholas Ross, and Jeremy Whalen

Tome of Monsters. Copyright 2011, 4 Winds Fantasy Gaming; Authors Sean O'Connor, and Katheryn Bauer, with Connie J. Thomson and Robert W. Thomson.

Tome of Monsters Encounters. Copyright 2013, Purple Duck Games; Authors Perry Fehr and Mark Gedak.

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

