

Lovecraftian Bestiary

Fifth Edition Lovecraftian Monstrosities

Lovecraftian Bestiary

Fifth Edition Lovecraftian Monstrosities

Leonaru © 2014

Monster Index

Ape, Devil.....	2
Ape, White.....	2
Being from Beyond.....	3
Blupe.....	3
Cat, Saturnial.....	4
Ghast.....	5

Ape, White

Medium humanoid, lawful neutral

Armour Class: 13 (natural armour)

Hit points: 11 (2d8+4)

Speed: 30 ft.

STR	DEX	CON	INT	WIS	CHA
12 (+1)	14 (+2)	14 (+2)	10 (+0)	11 (+0)	10 (+0)

Skills: Perception +2

Senses: passive Perception 11

Languages: White Ape

Challenge: 1/4 (50 XP)

Sanity Loss: -

Actions

Spear: Mêlée Weapon Attack: +4 to hit, reach 10 ft., one target.

Hit: 6 (1d8+1) piercing damage.

Shield Bash: Mêlée Weapon Attack: +4 to hit, reach 5 ft., one target.

Hit: 4 (1d4+1) bludgeoning damage. The target has to make a DC 10 Strength check or will fall prone.

Centuries ago, white apes had a highly developed civilisation deep in the jungle. Now, their civilisation has crumbled and the white apes live in small bands scattered over the jungle and savannah, sometimes living the ruins of their fallen empire. White apes have fair hair, very pale skin and are smarter than their appearance and way of life suggests. In combat, white apes usually use spear and shield.

Ape, Devil

Medium humanoid, chaotic evil

Armour Class: 13

Hit points: 6 (1d8+1)

Speed: fly 30 ft.

STR	DEX	CON	INT	WIS	CHA
14 (+2)	16 (+3)	12 (+1)	7 (-2)	10 (+0)	10 (+0)

Skills: Intimidation +3, Perception +2

Senses: darkvision 120 ft., passive Perception 13

Languages: Devil Ape

Challenge: 1/4 (50 XP)

Sanity Loss: -

Actions

Claw: Mêlée Weapon Attack: +4 to hit, reach 5 ft., one target.

Hit: 6 (1d6+2) slashing damage.

Rock: Ranged Weapon Attack: +5 to hit, reach 15/60 ft., one target.

Hit: 4 (1d6) bludgeoning damage.

The devil apes are not true apes, but a degenerated inbred race that was once human. Devil apes are only half as tall as humans, but as strong and very hairy. They live underground and come out in the night to hunt.

Being from Beyond

Tiny aberration, chaotic evil

Armour: Class 11

Hit points: 1

Speed: 30 ft.

STR	DEX	CON	INT	WIS	CHA
2 (-4)	12 (+1)	10 (+0)	3 (-4)	11 (+0)	5 (-3)

Skills: Perception +2

Condition Immunities: blinded, poisoned

Senses: passive Perception 14

Languages: -

Challenge: 0 (10 XP)

Sanity Loss: 0/1d4

Swarm Tactics: For every being from beyond that engages an opponent in mêlée combat, the opponent suffers a -1 penalty to attack rolls.

Actions

Bite. Mêlée Weapon Attack: +0 to hit, reach 5 ft., one target.

Hit: 1 piercing damage.

The beings from beyond are a race of floating jellyfish-like creatures. They dwell in the realm of Yog-Sothoth and have the ability to enter other dimensions. Once there, they are likely to kill and consume every creature they come across.

Bluepe

Tiny aberration (dreamlander), unaligned

Armour Class: 13 (natural armour)

Hit points: 2 (1d4)

Speed: fly 30 ft., swim 60 ft.

STR	DEX	CON	INT	WIS	CHA
4 (-3)	13 (+1)	10 (+0)	4 (-3)	14 (+2)	8 (-1)

Condition Immunities: poisoned, prone

Damage Immunities: fire, poison

Skills: Perception +2

Senses: darkvision 120 ft., passive Perception 10

Languages: None

Challenge: 0 (10 XP)

Sanity Loss: 0/1d2

Aberrant: The bluepe does not need to breathe.

Aquatic: The bluepe gains a +2 attack roll bonus while fighting in water against creatures with no swim speed.

Firesense: The bluepe is automatically aware of any sources of fire within a radius of 60 ft.

Actions

Multiattack: The bluepe uses with its pseudopod and extinguishes a fire.

Pseudopod: Mêlée Weapon Attack: +0 to hit, reach 5 ft., one target.

Hit: 1 bludgeoning damage.

Extinguish Fire: The bluepe extinguishes a fire the size of a torch within a range of 10 ft. Larger fire need more than one round to be extinguished.

Final Strike: The bluepe targets a creature within 30 ft. Both the bluepe and the target are destroyed. Creatures with more than six hit dice are permitted a DC 20 Constitution save. If the save is made, the target takes damage equal to half its hit points. Creatures without Damage Resistance or Damage Immunity against fire are not harmed by this attack.

The bluepe is a small semi-transparent blue entity. It can float and swim and smells like fresh rain. In the dark, it emits dim blue light and its internal organs become visible. Bluepes do not need to breathe. They seem to have an animosity against fire and extinguish it whenever possible.

Cat, Saturnial

Tiny aberration (dreamlander), chaotic evil

Armour Class: 15 (natural armour)
Hit points: 18 (4d4+8)
Speed: 40 ft., fly 80 ft.

STR	DEX	CON	INT	WIS	CHA
6 (-2)	17 (+3)	10 (+4)	10 (+0)	12 (+1)	13 (+1)

Damage Immunities: cold, fire
Skills: Perception +4, Stealth +5
Senses: darkvision 120 ft., passive Perception 14
Languages: Saturnial
Challenge: 2 (450 XP)
Sanity Loss: 1/1d6

Aberrant: The Saturnial cat does not need to breathe.
Creature of the Void: The Saturnial cat is not affected by the hazards of outer space.

Actions

Claw: Mêlée Weapon Attack: +3 to hit, reach 5 ft., one target.
Hit: 4 (1d6) slashing damage. Every time a target is hit again by a Saturnial cat's claw, it takes an additional point of damage. This effect is cumulative and ends when the battle ends.
Chromatic Mist: When the cat is killed, it vanishes into multi-coloured mist. Every opponent looking at the cat at this moment is fascinated and thus stunned for 4 (1d6) rounds or until it takes damage.

The chromatic Saturnial cat is only vaguely feline and has a brightly hued body. Jewel-like nodes cover the flanks. Its head is only identifiably by the whiskers and large round eyes that never blink. Saturnial cats are malicious and originate from another world. They are capable of space travel.

Deep One

Medium monstrosity (deep one), lawful evil

Armour Class: 15 (natural armour)
Hit points: 24 (4d8+8)
Speed: 30 ft., swim 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	12 (+1)	14 (+2)	8 (-1)	12 (+2)	7 (-2)

Skills: Intimidation +2, Perception +2
Senses: darkvision 60 ft., passive Perception 12
Languages: Common, Deep One
Challenge: 1 (200 XP)
Sanity Loss: 0/1d4

Amphibious: The deep one can breathe air and water.

Actions

Multiattack: The deep one makes two mêlée attacks with its claw.
Claw: Mêlée Weapon Attack: +5 to hit, reach 5 ft., one target.
Hit: 7 (1d8+2) piercing damage, and the target is grappled if hit by the deep one's claw twice in a round (escape DC 15). Until this grapple ends, the deep one cannot use his claws on another target.
Crushing Grip: Mêlée Weapon Attack: +5 to hit, reach 5 ft., one target grabbed by the deep one.
Hit: 7 (1d8+2) bludgeoning damage. If the opponent fails a DC 10 Constitution save, it is restrained for as long as it is grappled. If the target is already restrained, it becomes stunned instead.

Deep ones are scaled humanoids resembling a cross between frog and fish. They have huge staring eyes and webbed hands and feet. Deep ones live at the bottom of the ocean and worship ancient dark gods. Sometimes, deep ones come to the surface to trade. While deep ones look inhuman, they can produce offspring with humans and a few other humanoid races. Communities trading with deep ones have often made a pact with dark powers and have deep one hybrids among them.

Ghast

Medium monstrosity (Dreamlander), chaotic evil

Armour Class 14 (natural armour)

Hit points 17 (3d8+3)

Speed 50 ft.

STR	DEX	CON	INT	WIS	CHA
14 (+2)	16 (+3)	12 (+2)	5 (-2)	10 (+0)	6 (-2)

Damage Resistances: poison

Damage Resistances: poison

Condition Immunities: blinded, poisoned

Skills: Perception +2

Senses: blindsight 60 ft. (blind beyond this radius), passive Perception 12

Languages: Ghast

Challenge: 1 (200 XP)

Sanity Loss 1/1d10

Being of the Dark: If exposed to direct sunlight, the ghast is destroyed

Ravenous Horde: For every ghast past the first one engaged in mêlée combat with an opponent, all ghasts gains a cumulative +1 bonus to attack rolls

Actions

Multiattack: The ghast makes two mêlée attacks using its claw and bite.

Claw: Mêlée Weapon Attack: +3 to hit, reach 5 ft., one target.

Hit: 5 (1d8) slashing damage.

Bite: Mêlée Weapon Attack: +3 to hit, reach 5 ft., one target.

Hit: 3 (1d4) piercing damage.

Ghasts are large blind beings that live underground. They have hooves and almost human faces, but lack a nose, a forehead and other features. Ghasts live in complete darkness and use their excellent senses of hearing and smell to orient themselves. Ghasts fear sunlight, for it slays them instantly.

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.

System Reference Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Lovecraftian Bestiary Copyright 2014, Leonaru.

