Chapter One

CHOKER

	 
	Small Aberration

	Hit Dice:
	3d8+3 (16 hp)

	Initiative:
	+6

	Speed:
	20 ft. (4 squares), climb 10 ft.

	Armor Class:
	17 (+1 size, +2 Dex, +4 natural), touch 13, flat-footed 15

	Base Attack/Grapple:
	+2/+5

	Attack:
	Tentacle +6 melee (1d3+3)

	Full Attack:
	2 tentacles +6 melee (1d3+3)

	Space/Reach:
	5 ft./10 ft.

	Special Attacks:
	Improved grab, constrict 1d3+3

	Special Qualities:
	Darkvision 60 ft., quickness

	Saves:
	Fort +2, Ref +5, Will +4

	Abilities:
	Str 16, Dex 14, Con 13, Int 4, Wis 13, Cha 7

	Skills:
	Climb +13, Hide +10, Move Silently +6

	Feats:
	Improved InitiativeB, Lightning Reflexes, Stealthy

	Challenge Rating:
	2

	Alignment:
	Usually chaotic evil


Chokers speak Undercommon.
Constrict (Ex): A choker deals 1d3+3 points of damage with a successful grapple check against a Large or smaller creature. Because it seizes its victim by the neck, a creature in the choker’s grasp cannot speak or cast spells with verbal components.

Improved Grab (Ex): To use this ability, a choker must hit a Large or smaller opponent with a tentacle attack. It can then attempt to start a grapple as a free action without provoking an attack of opportunity. If it wins the grapple check, it establishes a hold and can constrict. Chokers receive a +4 racial bonus on grapple checks, which is already included in the statistics block.

Quickness (Su): Although not particularly dexterous, a choker is supernaturally quick. It can take an extra standard action or move action during its turn each round.

Skills: A can always choose to take 10 on Climb checks, even if rushed or threatened.

GIANT FIRE BEETLE

	 
	Small Vermin

	Hit Dice:
	1d8 (4 hp)

	Initiative:
	+0

	Speed:
	30 ft. (6 squares)

	Armor Class:
	16 (+1 size, +5 natural), touch 11, flat-footed 16

	Base Attack/Grapple:
	+0/–4

	Attack:
	Bite +1 melee (2d4)

	Full Attack:
	Bite +1 melee (2d4)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	—

	Special Qualities:
	Darkvision 60 ft., vermin traits

	Saves:
	Fort +2, Ref +0, Will +0

	Abilities:
	Str 10, Dex 11, Con 11, Int —, Wis 10, Cha 7

	Skills:
	—

	Feats:
	—

	Environment:
	Warm plains

	Organization:
	Cluster (2–5) or colony (6–11)

	Challenge Rating:
	1/3


GOBLIN

	 
	Goblin, 1st-Level Warrior

	 
	Small Humanoid (Goblinoid)

	Hit Dice:
	1d8+1 (5 hp)

	Initiative:
	+1

	Speed:
	30 ft. (6 squares)

	Armor Class:
	15 (+1 size, +1 Dex, +2 leather armor, +1 light shield), touch 12, flat-footed 14

	Base Attack/Grapple:
	+1/–3

	Attack:
	Morningstar +2 melee (1d6) or javelin +3 ranged (1d4)

	Full Attack:
	Morningstar +2 melee (1d6) or javelin +3 ranged (1d4)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	—

	Special Qualities:
	Darkvision 60 ft.

	Saves:
	Fort +3, Ref +1, Will –1

	Abilities:
	Str 11, Dex 13, Con 12, Int 10, Wis 9, Cha 6

	Skills:
	Hide +5, Listen +2, Move Silently +5, Ride +4, Spot +2

	Feats:
	Alertness

	Challenge Rating:
	1/3

	Alignment:
	Usually neutral evil


HOBGOBLIN

	 
	Hobgoblin, 1st-Level Warrior

	 
	Medium Humanoid (Goblinoid)

	Hit Dice:
	1d8+2 (6 hp)

	Initiative:
	+1

	Speed:
	30 ft. (6 squares)

	Armor Class:
	15 (+1 Dex, +3 studded leather, +1 light shield), touch 11, flat-footed 14

	Base Attack/Grapple:
	+1/+2

	Attack:
	Longsword +2 melee (1d8+1/19–20) or javelin +2 ranged (1d6+1)

	Full Attack:
	Longsword +2 melee (1d8+1/19–20) or javelin +2 ranged (1d6+1)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	—

	Special Qualities:
	Darkvision 60 ft.

	Saves:
	Fort +4, Ref +1, Will –1

	Abilities:
	Str 13, Dex 13, Con 14, Int 10, Wis 9, Cha 8

	Skills:
	Hide +3, Listen +2, Move Silently +3, Spot +2

	Feats:
	Alertness

	Environment:
	Warm hills

	Challenge Rating:
	1/2

	Treasure:
	Standard

	Alignment:
	Usually lawful evil


LEMURE

	 
	Medium Outsider (Evil, Extraplanar, Lawful)

	Hit Dice:
	2d8 (9 hp)

	Initiative:
	+0

	Speed:
	20 ft. (4 squares)

	Armor Class:
	14 (+4 natural) touch 10, flat-footed 14

	Base Attack/Grapple:
	+2/+2

	Attack:
	Claw +2 melee (1d4)

	Full Attack:
	2 claws +2 melee (1d4)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	—

	Special Qualities:
	Damage reduction 5/good or silver, darkvision 60 ft., immunity to fire and poison, mindless, resistance to acid 10 and cold 10, mindless, see in darkness

	Saves:
	Fort +3, Ref +3, Will +3

	Abilities:
	Str 10, Dex 10, Con 10, Int —, Wis 11, Cha 5

	Challenge Rating:
	1

	Alignment:
	Always lawful evil


Mindless (Ex): Immunity to mind-affecting effects (charms, compulsions, phantasms, patterns, and morale effects).

Mass of Chains, Medium Animated Object, Medium
	 
	Medium Construct

	Hit Dice:
	2d10+20 (31 hp)

	Initiative:
	+0

	Speed:
	30 ft. (6 squares); 40 ft. legs, 50 ft. multiple legs, 70 ft. wheels

	Armor Class:
	14 (+4 natural), touch 10, flat-footed 14

	Base Attack/Grapple:
	+1/+2

	Attack:
	Slam +2 melee (1d6+1)

	Full Attack:
	Slam +2 melee (1d6+1)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	See text

	Special Qualities:
	Construct traits, darkvision 60 ft., low-light vision; also see text

	Saves:
	Fort +0, Ref +0, Will –5

	Abilities:
	Str 12, Dex 10, Con —, Int —, Wis 1, Cha 1

	Skills:
	—

	Feats:
	—

	Challenge Rating:
	2

	Alignment:
	Always neutral


Constrict (Ex): A flexible animated object such as a rope, vine, or rug deals damage equal to its slam damage value plus 1- 1/2 times its Strength bonus with a successful grapple check against a creature up to one size larger than itself.

An object of at least Large size can make constriction attacks against multiple creatures at once, if they all are at least two sizes smaller than the object and can fit under it.

Hardness (Ex): An animated object has the same hardness it had before it was animated.

Medium MONSTROUS SPIDER

	Hit Dice:
	2d8+2 (11 hp)

	Initiative:
	+3

	Speed:
	30 ft. (6 squares), climb 20 ft.

	Armor Class:
	14 (+3 Dex, +1 natural), touch 13, flat-footed 11

	Base Attack/Grapple:
	+1/+1

	Attack:
	Bite +4 melee (1d6 plus poison)

	Full Attack:
	Bite +4 melee (1d6 plus poison)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	Poison, web

	Special Qualities:
	Darkvision 60 ft., tremorsense 60 ft., vermin traits

	Saves:
	Fort +4, Ref +3, Will +0

	Abilities:
	Str 11, Dex 17, Con 12, Int —, Wis 10, Cha 2

	Skills:
	Climb +11, Hide +7*, Jump +0*, Spot +4*

	Feats:
	Weapon FinesseB

	Challenge Rating:
	1


Poison (Ex): A monstrous spider has a poisonous bite. The details vary by the spider’s size, as shown on the table below. The save DCs are Constitution-based. The indicated damage is initial

and secondary damage.

	Size
	Fort DC
	Damage

	Medium
	12
	1d4 Str


Web (Ex): Web-spinners can throw a web eight times per day. This is similar to an attack with a net but has a maximum range of 50 feet, with a range increment of 10 feet, and is effective against targets up to one size category larger than the spider. An entangled creature can escape with a successful Escape Artist check or burst it with a Strength check. Both are standard actions whose DCs are given in the table below. The check DCs are Constitution-based, and the Strength check DC includes a +4 racial bonus. 

Web-spinners often create sheets of sticky webbing from 5 to 60 feet square, depending on the size of the spider. They usually position these sheets to snare flying creatures but can also try to trap prey on the ground. Approaching creatures must succeed on a DC 20 Spot check to notice a web; otherwise they stumble into it and become trapped as though by a successful web attack. Attempts to escape or burst the webbing gain a +5 bonus if the trapped creature has something to walk on or grab while pulling free. Each 5-foot section has the hit points given on the table, and sheet webs have damage reduction 5/—.

A monstrous spider can move across its own web at its climb speed and can pinpoint the location of any creature touching its web.

	Size
	Escape Artist DC
	Break DC
	Hit Points

	Medium
	12
	16
	6


Tremorsense (Ex): A monstrous spider can detect and pinpoint any creature or object within 60 feet in contact with the ground, or within any range in contact with the spider’s webs.

Skills: A monstrous spider can always choose to take 10 on Climb checks, even if rushed or threatened. Monstrous spiders use either their Strength or Dexterity modifier for Climb checks, whichever is

higher. Web-spinning spiders have a +8 racial bonus on Hide and Move Silently checks when using their webs.


MIMIC

	 
	Large Aberration (Shapechanger)

	Hit Dice:
	7d8+21 (52 hp)

	Initiative:
	+1

	Speed:
	10 ft. (2 squares)

	Armor Class:
	15 (–1 size, +1 Dex, +5 natural), touch 10, flat-footed 15

	Base Attack/Grapple:
	+5/+13

	Attack:
	Slam +9 melee (1d8+4)

	Full Attack:
	2 slams +9 melee (1d8+4)

	Space/Reach:
	10 ft./10 ft.

	Special Attacks:
	Adhesive, crush

	Special Qualities:
	Darkvision 60 ft., immunity to acid, mimic shape

	Saves:
	Fort +5, Ref +5, Will +6

	Abilities:
	Str 19, Dex 12, Con 17, Int 10, Wis 13, Cha 10

	Skills:
	Climb +9, Disguise +13, Listen +8, Spot +8

	Feats:
	Alertness, Lightning Reflexes, Weapon Focus (slam)

	Challenge Rating:
	4

	Alignment:
	Usually neutral


Adhesive (Ex): A mimic exudes a thick slime that acts as a powerful adhesive, holding fast any creatures or items that touch it. An adhesive-covered mimic automatically grapples any creature it hits with its slam attack. Opponents so grappled cannot get free while the mimic is alive without removing the adhesive first.

A weapon that strikes an adhesive-coated mimic is stuck fast unless the wielder succeeds on a DC 16 Reflex save. A successful DC 16 Strength check is needed to pry it off.

Strong alcohol dissolves the adhesive, but the mimic still can grapple normally. A mimic can dissolve its adhesive at will, and the substance breaks down 5 rounds after the creature dies.

Crush (Ex): A mimic deals 1d8+4 points of damage with a successful grapple check.

Mimic Shape (Ex): A mimic can assume the general shape of any object that fills roughly 150 cubic feet (5 feet by 5 feet by 6 feet), such as a massive chest, a stout bed, or a wide door frame. The creature cannot substantially alter its size, though. A mimic’s body is hard and has a rough texture, no matter what appearance it might present. Anyone who examines the mimic can detect the ruse with a successful Spot check opposed by the mimic’s Disguise check. Of course, by this time it is generally far too late.


Small MONSTROUS CENTIPEDE

	 
	Small Vermin

	Hit Dice:
	1/2 d8 (2 hp)

	Initiative:
	+2

	Speed:
	30 ft. (6 squares), climb 30 ft.

	Armor Class:
	14 (+1 size, +2 Dex, +1 natural), touch 13, flat-footed 12

	Base Attack/Grapple:
	+0/–7

	Attack:
	Bite +3 melee (1d4–3 plus poison)

	Full Attack:
	Bite +3 melee (1d4–3 plus poison)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	Poison

	Special Qualities:
	Darkvision 60 ft., vermin traits

	Saves:
	Fort +2, Ref +2, Will +0

	Abilities:
	Str 5, Dex 15, Con 10, Int —, Wis 10, Cha 2

	Skills:
	Climb +10, Hide +14, Spot +4

	Feats:
	Weapon FinesseB

	Challenge Rating:
	1/4


Monstrous centipedes tend to attack anything that resembles food, biting with their jaws and injecting their poison.

	Size
	Fort DC
	Damage

	Small
	10
	1d2 Dex


Poison (Ex): A monstrous centipede has a poisonous bite. The details vary by the centipede’s size, as shown on the table above. The save DCs are Constitution-based. The indicated damage is both initial and secondary damage. 

Skills: Monstrous centipedes can use either their Strength or Dexterity modifier for Climb checks, whichever is higher. Monstrous scorpions can take 10 on Climb checks, even if threatened or distracted.


Small MONSTROUS SPIDER

	 
	Monstrous Spider, Small

	Hit Dice:
	1d8 (4 hp)

	Initiative:
	+3

	Speed:
	30 ft. (6 squares), climb 20 ft.

	Armor Class:
	14 (+1 size, +3 Dex), touch 14, flat-footed 11

	Base Attack/Grapple:
	+0/–6

	Attack:
	Bite +4 melee (1d4–2 plus poison)

	Full Attack:
	Bite +4 melee (1d4–2 plus poison)

	Space/Reach:
	5 ft./5 ft.

	Special Attacks:
	Poison, web

	Special Qualities:
	Darkvision 60 ft., tremorsense 60 ft., vermin traits

	Saves:
	Fort +2, Ref +3, Will +0

	Abilities:
	Str 7, Dex 17, Con 10, Int —, Wis 10, Cha 2

	Skills:
	Climb +11, Hide +11*, Jump –2*, Spot +4*

	Feats:
	Weapon FinesseB

	Challenge Rating:
	1/2


Poison (Ex): A monstrous spider has a poisonous bite. The details vary by the spider’s size, as shown on the table below. The save DCs are Constitution-based. The indicated damage is initial

and secondary damage.

	Size
	Fort DC
	Damage

	Small
	10
	1d3 Str


Web (Ex): Both types of monstrous spiders often wait in their webs or in trees, then lower themselves silently on silk strands and leap onto prey passing beneath. A single strand is strong enough to support the spider and one creature of the same size. Web-spinners can throw a web eight times per day. This is similar to an attack with a net but has a maximum range of 50 feet, with a range increment of 10 feet, and is effective against targets up to one size category larger than the spider. An entangled creature can escape with a successful Escape Artist check or burst it with a Strength check. Both are standard actions whose DCs are given in the table below. The check DCs are Constitution-based, and the Strength check DC includes a +4 racial bonus. 

Web-spinners often create sheets of sticky webbing from 5 to 60 feet square, depending on the size of the spider. They usually position these sheets to snare flying creatures but can also try to trap prey on the ground. Approaching creatures must succeed on a DC 20 Spot check to notice a web; otherwise they stumble into it and become trapped as though by a successful web attack. Attempts to escape or burst the webbing gain a +5 bonus if the trapped creature has something to walk on or grab while pulling free. Each 5-foot section has the hit points given on the table, and sheet webs have damage reduction 5/—.

A monstrous spider can move across its own web at its climb speed and can pinpoint the location of any creature touching its web.

	Size
	Escape Artist DC
	Break DC
	Hit Points

	Small
	10
	14
	4


Tremorsense (Ex): A monstrous spider can detect and pinpoint any creature or object within 60 feet in contact with the ground, or within any range in contact with the spider’s webs.

Skills: Monstrous spiders have a +4 racial bonus on Hide and Spot checks and a +8 racial bonus on Climb checks. A monstrous spider can always choose to take 10 on Climb checks, even if rushed or threatened. Monstrous spiders use either their Strength or Dexterity modifier for Climb checks, whichever is

higher. *Hunting spiders have a +10 racial bonus on Jump checks and a +8 racial bonus on Spot checks. Web-spinning spiders have a +8 racial bonus on Hide and Move Silently checks when using their webs.

