

CLAW / CLAW / BITE!

Clau Clau Bite is a production of Unicorn Rampant publishing
Unless otherwise noted all material is copyright 2006
Written and illustrated by Justin B Ellis, Frank J Kim, Stephen D Hilderbrand and Adam A Thompson

A 820 System Licensea Product

220 System and the 220 System logo are trademarks of Wizards of the Coast, Inc.

And are used according to the terms of the 820 System License version 6.0.

A COPY OF THIS LICENSE CAIT BE FOUND AT UJUJUJUJIZARQS, COM/020,

Requires the use of the Dungeons & Dragons, Third Edition Core Books, published by Wizards of the Coast, Inc.

This product utilizes updated material from the v.3.5 revision.

Wizares of the Coast is a trademark of Wizares of the Coast, Inc.

in the United States and other countries and is used with permission.

δ20 Μοδεκη, Dungeons & Dragons, and Wizargs of the Coast are trademarks of Wizargs of the Coast, Inc. in the United States and other countries and are used with permission.

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 1.0 Copyright 2000, Wizards of the Coast, Inc.

CLAW/CLAW/BitE

i88UE # 1 - AUGUST 2006

Hail and well met, fellow roleplayers! Welcome to *Claw/Claw/Bite*, a new resource for storytellers and gamemasters to create thrilling worlds of adventure for your players to test their mettle in. Each week, we'll release an issue containing at least one new character, creature, magic item, and encounter or area description (on the scale of a farmstead, inn, or small town) for use in your campaigns. We'll also include little nuggets that will enrich your world with cool details and intriguing features.

Our goal is to be a "one-stop shop" for you, the gamemaster. With little or no tweaking on your part, you will be able to drop any game element from our site into your milieu and run it how you see fit. All of our creations are designed for d20 3.5 rules. Many of the game elements that you see in this periodical will find their way into modules published by Unicorn Rampant, which will be available for sale on our site:

www.unicornrampant.com.

So welcome to our phantasmagorical multiverse, traveler. Strange treasures, cunning adversaries, powerful adventurers, and mystic realms are waiting for you. Enjoy your stay, but think twice about drinking the water.

CREDIT8

Unicorn Rampant is: Justin B. Ellis, S. D. Hilderbrand, F. J. Kim, and Adam A. Thompson.

Troll Ranger (CR 8)

Presented below is an encounter with a crafty troll ranger who has laid an ambush involving a pool of quicksand. Included are some of the features applicable to any swamp you might use the encounter in, a complete description of the encounter, and statistics for the trap-laying troll.

MARSH FEATURES

Fog: The entire marsh area is covered in low-hanging fog that obscures ground details. Attempting any tracking in this fog increases the DC by +2.

Marsh Terrain (DMG p.88): with the exception of the remnants of the road, this entire swamp is a moor. Terrain is as follows: 20% of terrain is Shallow Bog (movement is 2/1, Tumble DCs are +2), 5% is Deep Bog (Movement is 4/1 or you can swim, Tumble is impossible, water provides cover), 30% is Light Undergrowth (movement is 2/1, Tumble DCs are +2, provides 20% miss chance concealment), 10% is Heavy Undergrowth (movement is 2/1, Tumble DCs are +2, provides 30% miss chance concealment). The remaining 35% of terrain is normal.

As the players enter this area, read or paraphrase the following:

Low brush and pools of water are half-concealed by low-lying fog. Dark trees stretch up, as though trying to escape the fetid swamp; dense vines, moss and foliage block out any light from the sky.

The buried and half-submerged road is blocked at two places by fallen trees, the first 50' ahead and the second another 50' past that.

The area to the left of the path at the second fallen tree is a patch of quicksand (see below) that the troll has concealed (DC 25 Spot or Survival check to detect). Anyone entering the squares marked as quicksand will fall in and begin to sink.

Creatures: A clever troll ranger is hiding in a hunter's blind 30' up in a tree and 30 feet away from the road, waiting for prey (Hide:+3 bonus for being 30 ft away, +6 ranks in Hide, -4 for size Large, +10 circumstance bonus because the blind is exceptionally cunning, for a total Hide of +15).

When the party gets to the second blockage on the path, the troll ranger will swing down from the blind and attempt to bull rush a member of the party into the quicksand hidden next to the path (with +4 circumstance bonus for momentum and +4 for size Large). He may wait at first to see if any of the players stumble into the quicksand and the other players are distracted trying to rescue him.

Once he completes the bull rush, he will land on the ground on the opposite side of the bog. From there he will harry the party with showers of arrows. The first shot will be with a rope-arrow at the party member in the quicksand. The troll is equipped with a composite longbow (+3 Str) and 10 barbed arrows with a thin but strong cord made of vine attached to the shaft allowing him to retrieve prey from the quicksand. These rope arrows are located in a quiver hidden behind a tree stump. The ends of the cords are already secured to the tree stump.

Marsh Troll Ranger (1) CR 6

CE Large Male Troll Ranger 1

Init: +2

Senses: Darkvision 90', Lowlight Vision, Scent

Listen +5, Spot +6

AC: 20 (-1 size, +2 dex, +5 natural, +4 armor),

touch 11, flat-footed 18

HP: 90 (7d8+42)

Fort: +13 Ref: +6 Will: +3

MV: 20 ft.

Base Attack: +5 Grapple: +15

Attack: Claw +10 (1d6+6) or bow +7

(2d6+3) [+1/+1 under 30ft]

Full Attack: 2 Claws +10 (1d6+6) and bite +5 (1d6+3) or bow +7 (2d6+3) [+1/+1 under

30ft

Space/Reach: 10ft/10ft

Special attacks: Rend (2d6+9)

Abilities: Str: 23 (+6) Dex: 14 (+2) Con: 23 (+6) Int: 10 Wis: 9 (-1) Cha: 6 (-2) **Feats:** Alertness, Iron Will, Track, Point

Blank Shot

Skills: Craft (trapmaking) +1, +6 Hide,

Listen +5, Spot +6, +0 Survival

Gear: Hide Armor, Large Composite Longbow (+3 Str), Rope Arrows (10), Arrows (20), Dagger

SA: favored enemy (humanoid: human), Track, Wild Empathy, Regeneration 5 (fire and acid deal normal damage)

Rend (ex): If the troll hits with both claw attacks it latches onto the opponent's body and tears the flesh. This attack automatically deals an additional 2d6+9 points of damage.

Bog Hounds (2) HP: 29, 33 Bog Hounds should be treated as worgs with Swamp Stride. (CR 2)

SA: Swamp Stride, Trip

Swamp Stride (Ex): A bog hound may move through any natural swampy or marshy terrain at normal speed without impairment.

Tactics: Attempting to surprise any prey, the troll will initiate combat with a bull rush to push an opponent into the quicksand. He will likely target the party member with the heaviest armor and will receive a +4 circumstance bonus for momentum and a +4 bonus for his large size.

After the party member is trapped in the quicksand, the troll will fire a rope-arrow at him, allowing retrieval of his corpse later. At the same time, he will yell for his bog hounds (free action), who will arrive 1d3 rounds later. The troll, being fearless, will then fight to the death.

When they arrive the bog hounds will attack the weakest looking party member, making use of their trip attacks.

Quicksand: Roughly 25' x 25' area. The troll has covered the surface of the quicksand with leaves, brush, and other natural vegetation to conceal its true nature. The party can detect the trap with a DC 25 Survival or Search check. Any character entering squares marked on the map as quicksand immediately falls in and is subject to the effects of quicksand as listed in the DMG on page 88.

CR 6; mechanical; automatic reset; DC 25 Reflex avoids; 30ft. deep; drowning danger; Search DC 25; Disable Device DC 15 to clear camouflage.

Treasure: The troll has a belt-pouch with 50 silver coins and 35 gold coins, and has secured some prey he has caught in the blind with him. It amounts to 10 days worth of fresh rabbit and young wild pig meat.

Development: If the party defeats the teen troll ranger, they should be able to help drowning compatriots by pulling them out of the quicksand by the cords attached to the ropearrows the troll shot them with. Doing so is a DC 15 strength check for every 5 feet they move their friends.

Ad Hoc XP Adjustment: +%20, or give experience for entire encounter as a CR 8.

♥ GUNDAR HARL, PRIEST OF PELOR

A warrior priest, born an aristocrat and initiated into the holy mysteries of Pelor, Gundar is as strong as he is charming. Ambitious, and often bold, arrogant, and self-righteous, this young priest finds his way in the world fighting evil in deed rather in the hearts of congregations. At the same time he is very used to getting his way in social settings, and is as powerful a debater and diplomat as he is a warrior, making him a natural leader.

Gundar can be used in your game as a readymade PC or NPC. As a NPC he could travel with the party for a time, perhaps as they assist him with a task or vanquish some evil. He could also be useful as a contact or ally from within the temple he eventually builds. You may also find Gundar Harl useful as an antagonist, either unchanged or with slight modifications to his alignment or spells. In this case his equipment should also be reduced, as he was given equipment appropriate for a PC (at 5th and 10th level) and as such would provide an unbalancing amount of treasure for his EL.

Tactics: Gundar casts spells to increase his combat effectiveness then closes and brings an end to evil in melee combat with his mace and touch spells. As he gains levels he gets more spells that also help those around him, and a few spells to weaken his foes.

Backstory: Gundar is the youngest son of a minor lord, who was sent to a big cathedral to study. Here, he earned the trust of his god through his studies. Now he has been sent forth on his journeymanship to prove himself in deeds, to spread the word of Pelor to the masses. He discovered that he is more interested in and is better at directly fighting evil than in proselytizing, fighting evil in his fellow man's souls. He grew weary of the notion of settling down, being more excited

about adventuring and building a cathedral of his own, having a parish of his own, one day rising to become a bishop.

This has created a slight rift between him and his elders; he has become a slight outcast among his peers and those who taught him his ways. He is still true to Pelor, so having his own parish makes sense to him. He connects with people through more everyday events rather than as a preacher, though at times he can be arrogant and self righteous. As such, he can be easily persuaded to accept missions to fight evil. This is one of his weaknesses. His other is his pride and greed: he wishes to become an important and wealthy person in the church, though this does not ultimately prevent him from carrying out Pelor's will and doing good.

GUNDAR HARL (LVL 5)

NG Size Medium Male Human Cleric 5 CR

Senses: normal vision Listen +3 Spot +3

AC: 21 (-1 dex, +9 armor, +2 shield, +1

deflection) **HD**: 5d8 HP: 28

MV: 20' or 50' mounted Base Attack: +3 Grp: +6

Attack: +7 heavy mace (1d8+4) or +2 Heavy Crossbow (1d10, 19-20 x2)

F: +5 R: +1 W: +8

S: 16 (+3) D: 9 C: 11 I: 10 W: 16 (+3) C: 15

(+2)

Feats: Power Attack, Cleave, Mounted Combat

Skills: concentration +8, diplomacy +10, know religion +2, know history +2, profession (barrister) +5, spellcraft +2

Gear: (9000 gp worth) gold holy symbol of Pelor, +1 full plate (2650gp), +1 heavy mace (2312gp), MW Large Steel Shield (170gp), Heavy crossbow (50gp), 10 bolts, white tabard with gold sun sewn on chest, Red Cloak or Resistance +1 (1000gp), Ring of Protection +1, heavy warhorse with saddle, bit and saddlebags (426), backpack, 3 flasks of holy water (75), bedroll, 3 torches, 5 days rations, etc.

SA: Cleric Spells (Domains: Strength, Sun), Turn Undead, Greater Turning 1/day, Feat of Strength (+5 str 1/day for 1 rd.)

Spells Prepared:

3rd (2+1): bestow curse, inflict serious wounds, searing light*

2nd (3+1): inflict moderate wounds, sound burst, spiritual weapon, bull strength* 1st (4+1): cause fear, divine favor, magic stone, doom, enlarge person*

0th (5): detect magic, guidance, inflict minor wounds, mending, resistance

*: domain spell

GUNDAR HARL (LVL 10)

During this phase of his life, Gundar Harl's main goal is to establish a temple. Useful both as a base of operations and as a source of income. He will either try to reconcile himself to the elders of his church or, failing that, build it in an area where a temple to Pelor does not yet exist.

LG Size Medium Male Human Cleric 10 CR 10

Senses: normal vision, Listen +3 Spot +3

AC: 23 (-1 dex, +10 armor, +3 shield, +1 deflection)

HD: 10d8+10 HP: 62

MV: 20', fly 40' or 50' mounted **Base Attack**: +7/+2 **Grp**: +11

Attack: +12/+7 heavy mace (1d8+4) or +6

Heavy Crossbow (1d10, 19-20 x2)

F: +9 R: +3 W: +11

S: 16(18) (+4) D: 9 C: 12 (+1) I: 10 W: 16 (+3) C: 15 (+2)

Feats: Power Attack, Cleave, Mounted Combat, Improved Sunder, Negotiator

Skills: concentration +13, diplomacy +17, know religion +4, know history +4, profession (barrister) +6, sense motive +5, spellcraft +2

Gear: (49,000 gp worth) gold holy symbol of Pelor, +2 full plate (5650gp), +2 flaming heavy mace (18,312gp), +1 Large Steel Shield (1170gp), Heavy crossbow (50gp), 10 bolts, white tabard with gold sun sewn on chest, Red Cloak or Resistance +1 (1000gp), Ring of Protection +1, gauntlets of ogre power (4000), Winged Boots (16000), heavy warhorse with saddle, bit and saddlebags (426), backpack, 3 flasks of holy water (75), bedroll, 3 torches, 5 days rations, etc.

SA: Cleric Spells (Domains: Strength, Sun), Turn Undead, Greater Turning 1/day, Feat of Strength (+10 str 1/day for 1 rd.)

Spells Prepared:

5th: (2+1): flame strike, spell resistance, righteous might*

4th: (3+1): death ward, divine power, dismissal, freedom of movement, fire shield* 3rd (4+1): bestow curse, dispel magic, inflict serious wounds, prayer, searing light*

2nd (5+1): aid, align weapon, inflict moderate wounds, sound burst, spiritual weapon, bull strength*

1st (5+1): bless, fear, divine favor, magic stone, doom, enlarge person*

0th (6): detect magic, guidance, inflict minor wounds, light, mending, resistance

GUNDAR HARL (LVL 15)

Unsuited to paladinhood, Gundar Harl nevertheless continued his career as an adventuring priest. He grew wiser but eventually reached the limit of his abilities as a cleric. From within the stained-glass windowed cathedral he had built he became more interested in the natural world and the sun's place in it, and after deep contemplation of this mystery Pelor granted him powers related to the sun the better to fight evil.

LG Size Medium Male Human Cleric 14, Master of Radiance** 1 CR 15

Senses: normal vision, Listen +3 Spot +3

AC: 25 (-1 dex, +11 armor, +4 shield, +1

deflection)

HD: 15d8+15 HP: 90

MV: 20', fly 40' or 50' mounted **Base Attack**: +10/+5 **Grp**: +14

Attack: +16/+11 heavy mace (1d8+4) or +9 Heavy Crossbow (1d10, 19-20 x2)

F: +12 R: +3 W: +14

S: 16[18] (+4) D: 9 C: 12 (+1) I: 10 W: 17 (+3)

C: 15 (+2)

Feats: Power Attack, Cleave, Mounted Combat, Improved Sunder, Negotiator, Ride-By Attack, Spell Penetration.

Skills: concentration +18, diplomacy +19, know religion +4, know history +4, know nature +8, profession (barrister) +6, sense motive +5, spellcraft +2

Gear: (76,000 gp worth) gold holy symbol of Pelor, Greater Marbles of Ulthar***, +3 full plate (10,650gp), +3 flaming heavy mace (32,312gp), +2 Large Steel Shield (4170gp), Heavy crossbow (50gp), 10 bolts, white tabard with gold sun sewn on chest, Red Cloak or Resistance +1 (1000gp), Ring of Protection +1, gauntlets of ogre power (4000), Winged Boots (16,000), heavy warhorse with saddle, bit and saddlebags (426), backpack, 3 flasks of holy water (75), bedroll, 3 torches, 5 days rations, etc.

SA: Cleric Spells (Domains: Strength, Sun), Turn Undead (as 15th level), Greater Turning 1/day, Feat of Strength (+15 str 1/day for 1 rd.), Radiant Aura 1/day

Spells Prepared:

7th: (2+1): holy word, mass inflict light wounds, sunbeam*

6th: (3+1): harm, heal, undeath to death, stoneskin*

5th: (3+1): dispel evil, flame strike, spell resistance, righteous might*

4th: (4+1): death ward, divine power, dismissal, freedom of movement, fire shield*

3rd (5+1): bestow curse, blindness, dispel magic, inflict serious wounds, prayer, searing light*

2nd (6+1): aid, align weapon, inflict moderate wounds, sound burst, 2x spiritual weapon, bull strength*

1st (6+1): bless, fear, 2x divine favor, magic stone, doom, enlarge person*

0th (6): detect magic, guidance, inflict minor wounds, light, mending, resistance

* : domain spell

Radiant Aura(Su): A master of radiance can emanate an aura of brilliant light that weakens undead creatures. The aura provides bright illumination in a 30 foot radius around the character, and a shadowy illumination for an additional 30 feet beyond that. Creatures that take penalties in bright light also take them while within the radius of the bright aura. In addition, undead creatures within the radius of bright light take -2 penalty on attack rolls, damage rolls and saving throws.

Activating the radiant aura is a free action that does not provoke an attack of opportunity While her radiant aura is active, a master of radiance casts spells with the light descriptor at +2 caster level.

The aura lasts one minute, and is the equivalent of a 5th level spell with the light descriptor for the purpose of interacting with spells and effects with the darkness descriptor.

** Master of Radiance: see <u>Libris Mortis</u> p 45.

*** Marbles of Ulthar: see page 1.

MARBLES OF ULTHAR

Originally developed in lands far to the south, beyond the river Skai, Marbles of Ulthar have grown in popularity among layand street magicians. When the marbles are cast against the ground, or another being, they instantly become a creature corresponding with each marble type, as if summoned via *Summon Monster*.

Each marble is consumed in this process, so the bags of marbles have charges equal to the number of marbles in the pouch. These marbles are usually found in bags of about twenty, distributed roughly as 50% cat's eyes (typical housecats), 20% large cat's eyes (Ulthar cats), 10% dark cloudy (panther), 10% milky (lynx) and 10% swirl (tiger). The summoned creatures last 10 minutes.

The effects are as a medium conjuration, caster level 7. In order to create this item, the creator must have *Craft Wonderous Item* and cast *Summon Nature's Ally 4* or *Summon Monster 4*, along with a tuft of feline fur. Price: 2,000gp.

There are two variants. The Minor Marbles of Ulthar have a 25% chance of summoning great cats and a 75% chance of summoning housecats, and cost 1,000gp. The Greater Marbles of Ulthar have a 75% change of summoning great cats, priced at 4,000gp.

Cats of Ulthar

Hit Dice: 4d8 (18) Initiative: +3 Speed: 30 ft

Armor Class: 14 (+2 size +2 dex) Base Attack/Grapple: +3 / -

Attack: Swarm 1d6+1 Full Attack: Swarm 1d6+1 Space/Reach: 10ft / 0ft

Special Attacks: Distraction, stunning aura Special Qualities: Swarm traits, low-light

vision, scent

Saves: Fort +4, Ref +6, Will +2

Abilities: Str 4, Dex 15, Con 10, Int 10, Wis

12, Cha 16

Skills: Balance +10, Climb +6, Hide +14, Jump +10, Listen +3, Move Silently +6, Spot +3. **Feats:** Weapon Finesse, Improved Initiative **Environment:** Temperate and lunar planes **Organization:** Solitary, pride (2-6 swarms), or hunting party (7-12 swarms)

Treasure: None

Alignment: Neutral with lawful and good

tendencies

Advancement: None Level Adjustment: —

Thousands of yellow cat eyes blink at you malevolently and a paralytic fear grips you. No sound comes from the horde of felines as they pounce upon and completely envelope you.

These creatures are indistinguishable from normal domestic felines. However, they are highly intelligent, well organized, magical beasts. Any mistreatment of the feline race incurs their vengeance. Once they learn of a crime, they gather under the light of the moon in sufficient numbers to dispatch the transgressor without warning. They are chillingly efficient, leaving behind no trace of their victims.

COMBAT

Stunning Aura (Su): Any living creature within 10' of the swarm of Cats of Ulthar must make a DC 15 Will save or be stunned for 1 round. A potentially affected creature that succeeds on its Will save remains immune to the cats' stunning presence for 24 hours.

Distraction (Ex): Any living creature that begins its turn with a swarm in its square must succeed on a DC 15 Will save or be shaken (-2 to attacks, saves, skill and ability checks) for one round

Skills: Cats have a +4 racial bonus on Climb, Hide, and Move Silently checks and a +8 racial bonus on Jump checks. Cats of Ulthar also receive a plus one million racial bonus on Jump checks when they leap from rooftops to the dark side of the moon.

D20 Disclaimer

This module is a d20 System Licensed Product. "d20 System" and the "d20 System" logo are trademarks of Wizards of the Coast, Inc. and are used according to the terms of the d20 System License version 6.0. A copy of this License can be found at www.wizards.com/d20. "d20 System" and the d20 System logo are trademarks of Wizards of the Coast, Inc. in the United States and other countries and are used with permission. This module requires the use of the Dungeons & Dragons, Third Edition Core Books, published by Wizards of the Coast, Inc. This product utilizes updated material from the v.3.5 revision.