

THE
WITCHER®
CODEX DE KAER MORHEN

BESTIAIRE

- BÊTES	♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦	II
- CHIEN SAUVAGE	14
- LOUP	16
- LOUP - WARG	18
- OURS	20
- OURS GRIS	22
- ΡΑΠΤΗΡΕ	24
- ΡΑΠΤΗΡΕ - GRAND CHAT	26
- PSEUDORAF	28
- SANGLIER	30
- SANGLIER DE GUERRE	32
- CRÉATURES MAUDITES	♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦♦	35
- ΑΜΑΡΟΚ	38
- ΚΟΥΒΙΠ	40
- ΕΚΙΠΟΡΡΥΡΕ ΒΡΥΠΕ	42
- ΕΚΙΠΟΡΡΥΡΕ VERJE	44
- ΕΚΙΠΟΡΡΥΡΕ VIOLETTE	46
- PRETA	48
- STRYGE	50

- ΤΗΕΡΙΑΠΤΗΡΟΡΕ - LOUP-GAROU	52
- ΤΗΕΡΙΑΠΤΗΡΟΡΕ - OURS-GAROU	54
- ΤΗΕΡΙΑΠΤΗΡΟΡΕ - RAÏ-GAROU	56
- ΤΗΕΡΙΑΠΤΗΡΟΡΕ - VLFHEDÏΠΠ	58
- VEΠDÏGO	60
- DRACOΠÏDES	63
- BASÏLÏC	66
- BUKYVAK	68
- CHELOΠODRAKE	70
- COCKATÏRÏX	72
- FOËPARD	74
- GLVASSE	76
- HYDRE	78
- ΠAGA	80
- OPIÏTODRACOΠ	82
- PHËΠÏX	84
- SALAMAΠDRE	86
- SLYZARD	88
- VÏGÏLOSAVRE	90
- VRAÏ DRAGOΠ	92
- WYVERΠ	94
- WYVERΠ ROYALE	96

- ÉLÉΜΕΠΤΑΪΡΕΣ	99
- ΑΡΜΥΡΕ ΕΠΣΟΡΣΕΛΕΕ	102
- ÉLÉΜΕΠΤΑΪΡΕ DE FEV	104
- ÉLÉΜΕΠΤΑΪΡΕ DE GLACE	106
- ÉLÉΜΕΠΤΑΪΡΕ DE TERRE	108
- GARGOVILLE	110
- GOLEM	112
- ΤΡΕΑΠΤ	114
- ΗΥΒΡΙΔΕΣ	11
- ΑΜΡΗΙΣΒÈΠΕ	120
- ΒΕΡΒΕΡΟΚΑ	122
- ΧΗΜÈΡΕ	124
- ΓΡΪΦΦΟΠ	126
- ΓΡΪΦΦΟΠ - ΑΡΧΗΓΡΪΦΦΟΠ	128
- ΓΡΪΦΦΟΠ ROYAL	130
- ΗΑΡΠΙΕ	132
- ΗΑΡΠΙΕ CELEPOS	134
- ΛΑΜΙΑ	136
- ΜΑΠΤΙΣΟΡΕ	138
- ΣΙΡÈΠΕ	140
- ΣΥΚΚΥΒΕ	142
- ΥΚΤΕΠΑ	144

- ἸΠΣΕΚΤΟΪΔΕΣ	I4
- ΑἸΣΗΠΑ / GRANDE DEMOÏSELLE	150
- ΑΡΑΧΑΣ	152
- ΑΡΑΧΑΣ ΒΛΙΠΔΕΕ	154
- ΑΡΑΧΑΣ ΒΕΠΙΜΕΥΣΕ	156
- ΑΡΑΧΠΟΜΟΡΦΗ	158
- ΑΡΑΧΠΟΜΟΡΦΗ COLOSSALE	160
- ΒΑΡΒΕΓΑΖΙ	162
- ΕΠΔΡΙΑΓΥΕ - ΒΟΥΡΔΟΠ	164
- ΕΠΔΡΙΑΓΥΕ - ΓΥΕΡΡΙΕΡΕ	166
- ΕΠΔΡΙΑΓΥΕ - ΟΥΒΡΙΕΡΕ	168
- ΕΠΔΡΙΑΓΥΕ - ΡΕΙΠΕ	170
- ΕΡΟΥΒΑΠΤΕΥΡ	172
- ΓΙΓΑΣΚΟΡΠΙΟΠ	174
- ΓΥΒΟΡΑΓ	176
- ἸΛΥΟΚΟΡΙΣ	178
- ΚΙΚΙΜΟΡΡΗΕ - ΓΥΕΡΡΙΕΡΕ	180
- ΚΙΚΙΜΟΡΡΗΕ - ΟΥΒΡΙΕΡΕ	182
- ΚΙΚΙΜΟΡΡΗΕ - ΡΕΙΠΕ	184
- ΚΟΧΗΤΣΗΪ	186
- ΣΚΟΛΟΡΕΠΔΡΟΜΟΡΦΗ	188
- ΖΕΥΓΛΕ	190

- ΠÉCΡΟΦΑΓΕΣ 19

- ALGOVLE	196
- BLOEDZVIGER	198
- BRUMELIÏ	200
- BULLVORE	202
- CHIROPEX	204
- CIMÉTAURE	206
- DÉVOREUSE	208
- GOVLE	210
- GRAVEÏR	212
- GVEPAUDE AQUAÏIQUE	214
- GVEPAUDE SÉPULCRALE	216
- ΠΟΥΕΥR	218
- PUTRÉFACTEUR	220
- WICHÏ	222

- ΟΓΡΟÏΔΕΣ 22

- CYCLOPE	228
- FRAPPEUR	230
- ΓÉΑΠÏ	232
- ΠΕΚΚΕR	234
- ΠΕΚΚΕR- CHEF	236
- OGRE	238

- TROLL	240
- TROLL DE PIERRE	242
- VODYAPOI	244
- VODYAPOI - PRÊTRE	246
- SPECTRES	24
- AFFLICȚIO	252
- AMALGAME DE CHAIR	254
- BAPISHEE	256
- BARGHEST	258
- BES	260
- BES SUPÉRIEUR	262
- BLÊME	264
- CASGLYDD	266
- CASGLYDD SUPÉRIEUR	268
- DRAUGIR	270
- DRAUGR	272
- FAITÔME	274
- MARI LWYD	276
- MARI LWYD SUPÉRIEURE	278
- PÉPIȚEȚ	280
- PESTA	282
- SQUELETTE	284
- SPECTRE DE MIDI	286

- SPECTRE DE MIPVIT	288
- VAMPIRE	29
- ALPYRE	294
- BROUXE	296
- EKIMME	298
- GARKAIP	300
- KATAKAI	302
- MULA	304
- POCTVLE	306
- POSFERATV	308
- PLUMEUR	310
- VAMPIRE SUPERIEUR	312
- VESTIGES	31
- AGVARA	318
- CELICOLE	320
- DOPPLER	322
- DRYADE	324
- FIELLOI	326
- KRAKEI	328
- LESHEI	330
- LICORIE	332

- ΠÉΡÉIDE	334
- ROUSSALKA	336
- SHAELMAAR	338
- SYLVAÏN	340
- T̄SCHART̄	342

BÊTES

BÊTES

- CHIEN SAUVAGE	14
- LOUP	16
- LOUP - WARG	18
- OURS	20
- OURS GRIS	22
- PAIŦHÈRE	24
- PAIŦHÈRE - GRAND CHAŦ	26
- PSEVDORAŦ	28
- SANGLIÈR	30
- SANGLIÈR DE GUERRE	32

CHÏEN SAUVAGE

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	0,60 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Campagnes

ΙΠΤΕΛΛΙΕΠΧΕ	Sauvage
ΡΟΙΔΣ	35 kg
ΡΕΧΟΜΠΕΠΣΕ	5 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Meute de 3 à 15 individus

ΙΠΤ	1
ΡΕΦ	3
ΔΕΧ	5
ΧΟΡ	3

ΒΙΤ	5
ΕΜΠ	4
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	4
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	20

ΕΠΧ	30
ΡΕΧ	4
ΠΣ	20
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ

ΑΤΗΛΕΤΙΣΜΕ	8
ΦΥΡΤΙΒΙΤΕ	8
ΣΥΡΒΙΕ	15

ΧΟΥΡΑΧΕ	13
ΡΕΣΙΛΙΕΠΧΕ	13
ΒΙΓΙΛΑΠΧΕ	16

ΔΕΦΕΠΣΕΣ

ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	9
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	8
ΒΛΟΧΑΧΕ	10

ΡΕΣΙΣΤΑΠΧΕΣ

/

ΙΜΜΥΠΙΤΕΣ

/

ΑΡΜΕΣ

ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΧ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	10	P	2D6	10	/	/	1

CHIEN SAUVAGE

CAPACITÉS

/

ΒΥΪΠ

Os de bête (1D6)

Suif de chien(1D6/2)

Viande crue (1D6/2)

ΥΛΠΕΡΑΒΙΛΙΤΗ

Huile contre les bêtes

LOUP

ΜΕΓΑΛΕ	Faible / Simple
ΤΑΙΛΛΕ	0,80 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Forêts et plaines

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	70 kg
ΡΕΚΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Meute de 3 à 6 individus, souvent accompagnée d'un warg

ΙΠΤ	1
ΡΕΦ	4
ΔΕΧ	6
ΚΟΡ	5

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΒ	4
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	20

ΕΠΚ	50
ΡΕΚ	4
ΠΣ	20
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΚΟΥΡΑΓΕ	10
ΡΕΣΙΛΙΕΝΤΕ	10
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣ. ΜΑΓΙΕ	6
ΒΙΓΙΛΑΝΤΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	10
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΚΑΓΕ	10

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	10	P	2D6	10	/	/	1

LOUP

CAPACITÉS

/

BUTIN

Foie de loup (1)	Os de bête (1D6)
Peau de loup (1)	Suif de chien (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

LOUP - WARG

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts et plaines

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	100 kg
ΡΕΧΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire, en général à la tête d'une meute de loups

ΙΠΤ	2
ΡΕΦ	5
ΔΕΧ	7
ΧΟΡ	6

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΥ	6
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	30

ΕΠΧ	60
ΡΕΧ	6
ΠΣ	30
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΘΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	11
ΧΟΥΡΑΓΕ	12	ΦΥΡΤΙΥΙΤΕ	13
ΡΕΣΙΛΙΕΝΧΕ	11	ΡΕΣ. ΜΑΓΙΕ	8
ΣΥΡΥΙΕ	16	ΧΙΓΙΛΑΝΧΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΙΥΙΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΧΑΓΕ	11

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	11	P	2D6	10	/	/	1

LOUP - WARG

CAPACITÉS

CHEF DE MEUTE

Bien souvent, un warg se trouve à la tête d'une meute de loups. Tant que le warg est en vie, tous les loups de la meute gagne +4 en *Courage*.

Le warg est aussi capable de donner des ordres simples au reste de la meute comme "va ici", "attaque par derrière" ou "attends".

BUTIN

Foie de loup (1)	Os de bête (1D6)
Peau de loup (1)	Suif de chien (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

OURS

ΜΕΓΕΘΟΣ	Moyen / Simple
ΎΨΟΣ	1,75 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts

ΪΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	600 kg
ΡΕΚΟΜΠΕΙΣΗ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par deux

ΪΠΤ	1
ΡΕΦ	7
ΔΕΧ	6
ΚΟΡ	12

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	8
ΚΟΥΡΣΗ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	120
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	10
ΚΟΥΡΑΓΗ	14
ΪΠΤΙΜΙΔΑΤΙΟΝ	14
ΡΕΣΙΛΙΕΝΤΙΑ	16
ΣΥΡΒΙΗ	12

ΒΑΓΑΡΡΗ	13
ΦΥΡΤΙΒΙΤΗ	8
ΦΥΣΙΚΗ	20
ΡΕΣ. ΜΑΓΙΗ	13
ΒΙΓΙΛΑΝΤΙΑ	10

ΔΕΦΕΙΣΗ	
ΑΡΜΥΡΗ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	13
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	10
ΒΛΟΚΑΓΗ	15

ΡΕΣΙΣΤΑΝΤΙΑΣ
Contondant

ΪΜΜΥΝΙΤΗΣ
/

ΑΡΜΗΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	15	T	4D6+5	15	/	Force écrasante	2
Morsure	15	P	8D6	15	/	Force écrasante, saignement (75%)	1

OURS

CAPACITÉS

FRAPPE BRUTALE

L'ours peut utiliser son tour complet pour se lever sur ses pattes arrière et frapper une cible au corps à corps avec ses deux pattes lors d'une attaque de base 12. Si l'attaque touche, la cible subit 6D6 dégâts au torse et est clouée **au sol** par l'ours. Elle peut tenter de bloquer l'attaque pour amoindrir les dégâts, mais elle sera quand même clouée **au sol**, à moins de réaliser un jet de *Physique* qui dépasse le jet de *Physique* de l'ours. Si elle y arrive, elle parvient à repousser l'ours et ne subit aucun des effets de cette capacité.

Butin

Graisse d'ours (1D6)	Os de bête (2D6)
Peau d'ours (1)	Viande crue (3D6)

VULNÉRABILITÉ

Huile contre les bêtes

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

OURS GRIS

ΜΕΓΕΘΟΣ	Moyen / Simple
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	600 kg
ΡΕΚΟΜΠΕΙΣΕ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par deux

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	6
ΚΟΡ	12

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	8
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	120
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	10
ΚΟΥΡΑΓΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΝ	14
ΡΕΣΙΛΙΕΝΤΙΑ	16
ΣΥΡΥΙΕ	12
ΒΑΓΑΡΡΕ	13
ΦΥΡΤΙΒΙΤΕ	8
ΦΥΣΙΟΥΕ	20
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΝΤΙΑ	10

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	14
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	10
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΝΤΙΑΣ
Contondant, perforant, tranchant

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	17	T	4D6+5	15	/	Force écrasante	2
Morsure	17	P	8D6	15	/	Force écrasante, saignement (75%)	1

OURS GRIS

CAPACITÉS

FRAPPE BRUTALE

L'ours gris peut utiliser son tour complet pour se lever sur ses pattes arrière et frapper une cible au corps à corps avec ses deux pattes lors d'une attaque de base 14. Si l'attaque touche, la cible subit 6D6 dégâts au torse et est clouée **au sol** par l'ours gris. Elle peut tenter de bloquer l'attaque pour amoindrir les dégâts, mais elle sera quand même clouée **au sol**, à moins de réaliser un jet de *Physique* qui dépasse le jet de *Physique* de l'ours. Si elle y arrive, elle parvient à repousser l'ours gris et ne subit aucun des effets de cette capacité.

Butin

Graisse d'ours (1D6)	Os de bête (2D6)
Peau d'ours (1)	Viande crue (3D6)

VULNÉRABILITÉ

Huile contre les bêtes

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

ΡΑΠΤΗΡΕ

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	0,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêts

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΡΟΙΔΣ	80 kg
ΡΕΚΟΜΠΕΙΣΕ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par deux

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	5

ΒΙΤ	8
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	5
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	50
ΡΕΚ	5
ΡΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΚΟΥΡΑΓΕ	14
ΙΠΠΙΜΙΔΑΤΙΟΝ	12
ΡΕΣΙΛΙΕΝΤΕ	12
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	17
ΡΥΣΙΟΥΕ	13
ΡΕΣ. ΜΑΓΙΕ	10
ΒΙΓΙΛΑΝΤΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΤΤ	16
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	15	T	2D6+2	10	/	Saignement (30%)	2
Morsure	15	P	4D6+4	10	/	/	1

ΠΑΝΤΗΡΕ

CAPACITÉS

ΒΟΠΠ

La panthère peut utiliser son action de mouvement pour sauter de 4 mètres à partir d'une position surélevée. Elle peut effectuer un saut en hauteur ou en longueur.

GRIMPEUR AGILE

Si la panthère réussit un jet d'*Athlétisme* pour escalader, elle se déplace de 8 mètres par tour au lieu de 4 mètres.

ΒΥΪΠ

Os de bête (1D6)

Peau de panthère (1)

Viande crue (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

ΡΑΠΤΗΡΕ - GRAND CHAT

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	0,90 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêts

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	220 kg
ΡΕΚΟΜΠΕΙΣΕ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par deux

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	5

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	5
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	50
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΗΤΙΣΜΕ	16
ΚΟΥΡΑΓΕ	14
ΙΠΠΙΜΙΔΑΤΙΟΝ	12
ΡΕΣΙΛΙΕΝΤΕ	12
ΣΥΡΥΙΕ	14

ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	17
ΦΥΣΙΟΥΕ	13
ΡΕΣ. ΜΑΓΙΕ	10
ΒΙΓΙΛΑΝΤΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	16
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	17	T	3D6+2	10	/	Saignement (30%), équilibrée	2
Morsure	17	P	5D6+4	10	/	Saignement (50%)	1

ΠΑΠΤΗΡΕ - GRAND CHAT

CAPACITÉS

ΒΟΠΔ

Le grand chat peut utiliser son action de mouvement pour sauter de 4 mètres à partir d'une position surélevée. Il peut effectuer un saut en hauteur ou en longueur.

GRIMPEUR AGILE

Si le grand chat réussit un jet d'*Athlétisme* pour escalader, il se déplace de 8 mètres par tour au lieu de 4 mètres.

ΒΥΤΙΠ

Os de bête (1D6)

Peau de grand chat (1)

Viande crue (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

PSEUDORAT

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Egouts et cités

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	50 kg
ΡΕΧΟΜΠΕΙΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	7
ΧΟΡ	6

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΧ	60
ΡΕΧ	5
ΡΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	14	ΒΑΓΑΡΡΕ	12
ΧΟΥΡΑΓΕ	12	ΦΥΡΤΙΒΙΤΕ	11
ΡΕΣΙΛΙΕΝΧΕ	12	ΡΕΣ. ΜΑΓΙΕ	9
ΣΥΡΥΙΕ	12	ΧΙΓΙΛΑΝΧΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	14
ΒΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	12	P	3D6	10	/	Saignement (25%), maladie (25%)	2

PSEUDORAT

CAPACITÉS

CAȚRIONA

Les pseudorats sont parfois porteur de la catriona. S'ils vous mordent, vous avez 25% de chance de contracter la maladie. Si vous rester pendant plus d'une heure dans un environnement où se trouve des pseudorats morts ou des gens infectés, vous avez 10% de chance d'être infecté.

Bvīn

Oreille de rat (1D2)	Os de bête (1D6)
Viande crue (1D6)	

VULNÉRABILITÉ

Huile contre les bêtes

SANGLIER

ΜΕΠΑΣΕ	Faible / Difficile
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts et plaines

ΙΝΤΕΛΛΙΓΕΝΣΕ	Sauvage
ΡΟΙΔΣ	90 kg
ΡΕΚΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Compagnie de 2 à 6 individus

ΙΠΤ	1
ΡΕΦ	5
ΔΕΧ	4
ΚΟΡ	8

ΒΙΤ	5
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΣ	80
ΡΕΚ	7
ΡΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΘΛΕΤΙΣΜΕ	8	ΒΑΓΑΡΡΕ	6
ΚΟΥΡΑΓΕ	16	ΦΥΡΤΙΒΙΤΕ	10
ΙΠΤΙΜΙΔΑΤΙΟΝ	10	ΡΥΣΙΟΥΕ	12
ΡΕΣΙΛΙΕΝΣΕ	13	ΡΕΣ. ΜΑΓΙΕ	8
ΣΥΡΥΙΕ	9	ΒΙΓΙΛΑΝΣΕ	7

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	10
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	8
ΒΛΟΚΑΓΕ	11

ΡΕΣΙΣΤΑΝΣΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Δεφενσεσ	11	P	3D6	15	/	Saignement (30%)	1

SANGLIER

CAPACITÉS

CHARGE FURIEUSE

Si la cible se trouve à plus de 6 mètres du sanglier, ce dernier peut effectuer une action de charge (tour complet). Il court sur une distance maximale de 15 mètres et délivre un coup de défense dont la base d'attaque est 9, mais qui inflige 5D6 dégâts au lieu de 3D6. Après avoir blessé sa cible, le sanglier termine son mouvement dans la direction de son choix, il peut même reculer ou avancer en traversant l'espace occupé par la cible. Si le sanglier rate son attaque, il continue sa course en modifiant éventuellement sa trajectoire. En revanche, le sanglier ne peut pas attaquer une autre cible, même si elle se trouve sur son trajet.

Butin

Défense de sanglier (1D2)	Peau de sanglier (1)
	Viande crue (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

SAINGLIER DE GUERRE

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts et plaines

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	90 kg
ΡΕΧΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Compagnie de 2 à 6 individus

ΙΠΤ	1
ΡΕΦ	5
ΔΕΧ	4
ΧΟΡ	8

ΒΙΤ	5
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΥ	7
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΧ	80
ΡΕΧ	7
ΡΣ	35
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΧΟΥΡΑΓΕ	16
ΙΠΠΙΜΙΔΑΤΙΟΝ	10
ΡΕΣΙΛΙΕΝΧΕ	13
ΣΥΡΥΙΕ	9

ΒΑΓΑΡΡΕ	6
ΦΥΡΤΙΥΙΤΕ	10
ΦΥΣΙΧΥΕ	12
ΡΕΣ. ΜΑΓΙΕ	8
ΧΙΓΙΛΑΝΧΕ	7

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	10
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	8
ΒΛΟΧΑΓΕ	11

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Δεφενσεσ	15	P	4D6	15	/	Saignement (30%)	1

SANGLIER DE GUERRE

CAPACITÉS

CHARGE FURIEUSE

Si la cible se trouve à plus de 6 mètres du sanglier de guerre, ce dernier peut effectuer une action de charge (tour complet). Il court sur une distance maximale de 15 mètres et délivre un coup de défense dont la base d'attaque est 15, mais qui inflige 6D6 dégâts au lieu de 4D6. Après avoir blessé sa cible, le sanglier de guerre termine son mouvement dans la direction de son choix, il peut même reculer ou avancer en traversant l'espace occupé par la cible. Si le sanglier de guerre rate son attaque, il continue sa course en modifiant éventuellement sa trajectoire. En revanche, le sanglier de guerre ne peut pas attaquer une autre cible, même si elle se trouve sur son trajet.

BUTIN

Défense de sanglier (1D2)	Peau de sanglier (1)
	Viande crue (1D6)

VULNÉRABILITÉ

Huile contre les bêtes

CRÉATURES MAUDITES

CRÉATURES MAUDITES

- ΑΜΑΡΟΚ	38
- COUVIΠ	40
- ΕΚΙΠΟΡΡΥΡΕ ΒΡΥΠΕ	42
- ΕΚΙΠΟΡΡΥΡΕ VERJE	44
- ΕΚΙΠΟΡΡΥΡΕ VIOLETTE	46
- PRETA	48
- STRYGE	50
- THÉRIAPTHROPE - LOUP-GAROU	52
- THÉRIAPTHROPE - OURS-GAROU	54
- THÉRIAPTHROPE - RAT-GAROU	56
- THÉRIAPTHROPE - ULFHEDIΠΠ	58
- VEΠDIGO	60

AMAROK

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts, collines et là où leur proie les mènent

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	70 kg
ΡΕΚΟΜΠΕΙΣΕ	650 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	8
ΚΟΡ	5

ΒΙΤ	11
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	12

ΕΤΟΥ	7
ΚΟΥΡΣΕ	33
ΣΑΥΤ	6
ΕΠΔ	35

ΕΠΙ	50
ΡΕΚ	7
ΠΣ	50
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	13
ΚΟΥΡΑΓΕ	22
ΙΠΣΑΠΤΑΤΙΟΝ	19
ΡΕΣΙΛΙΕΝΤΕ	15
ΒΙΓΙΛΑΝΤΕ	12
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	15
ΙΠΤΙΜΙΔΑΤΙΟΝ	22
ΡΕΣ. ΜΑΓΙΕ	19

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	8
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	13
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	18	P	4D6+1	15	/	Gel (50%)	1

AMAROK

CAPACITÉS

DÉCALAGE

Un amarok peut réaliser un jet d'*Incantation* lors d'une action défensive pour devenir **incorporel** et ainsi rendre les attaques qu'il subit inefficaces. En cas de réussite, il annule l'attaque et aucun effet physique n'aura d'impact sur lui jusqu'au début de son prochain tour.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il ne peut plus utiliser cette capacité.

CHASSEUR ÉTERNEL

L'amarok se consacre à une seule proie. Il gagne +6 en *Survie* et *Vigilance* contre elle ; une fois choisie, il ne peut en changer avant qu'elle ne soit tuée.

DU COÏN DE L'ŒIL

Naturellement invisible, l'amarok bénéficie d'un bonus de +10 en *Furtivité* et de +5 en attaque. La proie de l'amarok peut le percevoir dans sa vision périphérique, avec un malus de -3 en *Vigilance* ; s'il réussit, l'amarok ne bénéficie plus que d'un bonus de +3 en attaque. Le signe de *Yrden* peut le rendre visible.

PHOBAVORE

L'amarok se nourrit des peurs de sa proie. Une fois par nuit, il peut faire un test d'*Incantation* contre *Résilience* pour réduire le CORPS de sa proie d'1 point. S'il atteint 0, elle meurt. Tous les points sont restaurés lorsque l'amarok est tué.

ΒΥΤΙΠ

Essence de lumière (1D6/2)	Peau de loup noir (1) Poussière imprégnée (1D6)
-------------------------------	--

ΜΥΤΑΓΕΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Bleu	+1 au seuil de vigueur	15

VULNÉRABILITÉ

Huile contre les créatures maudites, potion de chat, bombes *Poussière de lune*, *Yrden*

ΒΑΠΠΙΣΜΕΠΤ

Si l'amarok est pris au piège par *Yrden* pendant 3 tours ou subit un sort de dissipation 3 fois, il est instantanément téléporté là où il se trouvait au coucher du soleil et y reste **étourdi** jusqu'à minuit.

ΡΟΤΙΟΠ DE CHAT

Un amarok est visible à quiconque ayant absorbé une *potion de chat* ou s'il est sous l'influence d'un sort d'*éclat magique*.

Couvin

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	0,3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Lieux d'habitations

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	3,5 kg
ΡΕΚΟΠΠΕΠΠΕ	600 ζ
ΟΡΓΑΠΠΙΣΑΤΙΟΠ	Solitaire ou par paire

ΙΠΤ	1
ΡΕΠ	8
ΔΕΧ	9
ΚΟΡ	5

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	8

ΕΤΟΥ	6
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	30

ΕΠΚ	50
ΡΕΚ	6
ΠΣ	60
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	17
ΚΟΥΡΑΓΕ	16
ΙΠΠΙΜΙΔΑΤΙΟΠ	14
ΡΕΣΙΛΙΕΠΠΕ	14
ΣΥΡΥΙΕ	10

ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΒΙΤΕ	16
ΦΥΣΙΚΥΕ	15
ΡΕΣ. ΜΑΓΙΕ	15
ΒΙΓΙΛΑΠΠΕ	14

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	17
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΠΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	16	T	5D6+4	15	/	/	2
Morsure	16	P	3D6	10	/	Perforation améliorée, drain de sang	1

Couvin

CAPACITÉS

DRAIN DE FORCE VITALE

Tant qu'il se trouve à 2 mètres d'une cible endormie, le couvin peut drainer son énergie vitale. Chaque nuit où le couvin utilise cette capacité, l'endurance de la cible ne se régénère pas et son score maximum diminue de 5. Ces dégâts d'endurance sont cumulatifs, mais ne peuvent pas amener le total d'endurance de la cible en dessous de 5. Pour annuler cet effet, il suffit de dormir une nuit complète hors de la zone d'influence du couvin.

SOMMEILLARD

Un parent du couvin peut accomplir le rituel de baptême elfique d'*Aymm Rhoïn* pour le transformer en sommeillard. Il doit creuser une tombe pour le couvin et prononcer une formule spécifique. Le sommeillard quitte le corps enseveli un jour et une nuit plus tard et devient un esprit gardien amical qui est attaché à la maison familiale.

Une fois transformé en sommeillard, le couvin devient **incorporel** et peut se déplacer de 8 mètres à l'horizontale ou à la verticale lors de son action de mouvement. Tant qu'il flotte dans les airs, le sommeillard doit se repositionner pour se défendre contre les attaques. En outre, il ne peut plus adopter de *Forme de combat* ou utiliser les capacités *Drain de force vitale* et *Drain de sang*.

FORME DE COMBAT

Après avoir bu le sang d'une cible ou lorsqu'il se sent menacé, le couvin consacre un tour complet à se métamorphoser. Quand il est sous sa forme de combat, le couvin gagne +2 en RÉFLEXE, DEXTÉRITÉ et VITESSE et +3 en CORPS. Il peut également attaquer avec ses griffes et utiliser une action pour couvrir son corps de piquants. Tant que les épines sont sorties, les adversaires qui réussissent à agripper le couvin subissent 2D6 dégâts au torse. En outre, les armes qui frappent le couvin subissent 1 point de dégâts d'ablation. Si le couvin est **étourdi**, les piquants se rétractent.

Une fois qu'il est transformé, on peut obliger le couvin à retrouver sa forme d'origine. Il faut utiliser le signe d'*Axii* ou le sort *Manipulation de l'esprit* et réussir un jet d'*Incantation* (SD 18). Toutefois, si le couvin est attaqué après un lancement de sort réussi, il reprend immédiatement sa forme de combat et le SD du jet d'*Incantation* passe à 25 au lieu de 18.

DRAIN DE SANG

Si le couvin inflige des dégâts à sa cible avec son attaque de morsure, celle-ci subit 4 points de dégâts supplémentaires et le couvin récupère 4 points de santé.

BUTIN

Cerveau de couvin (1)	Oreille de couvin (1D2)
Os de couvin (1D6)	Sang de couvin (1D6)

VULNÉRABILITÉ

Huile contre les créatures maudites,
potion de Sang noir

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 au seuil de vigueur	15

ÉΚΙΠΟΡΡΥΡΕ ΒΡΥΠΕ

ΜΕΠΑΣΕ	Faible / Difficile
ΎΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΝΙΡΟΠΠΕΜΕΠΤ	Près des cadavres

ΪΠΤΕΛΛΙΓΕΠΣΕ	Sauvage
ΡΟΙΔΣ	70 kg
ΡΕΚΟΠΠΕΠΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Entre 3 et 5 plants

ΪΠΤ	1
ΡΕΠ	6
ΔΕΧ	5
ΚΟΡ	5

ΒΙΤ	6
ΕΜΠ	1
ΎΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	5
ΚΟΥΡΣΕ	18
ΣΑΥΤ	/
ΕΠΔ	25

ΕΠΣ	5
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΚΟΥΡΑΓΕ	10
ΪΠΤΙΜΙΔΑΤΙΟΠ	9
ΡΕΣΙΛΙΕΠΣΕ	10
ΣΥΡΥΙΕ	8
ΒΑΓΑΡΡΕ	9
ΦΥΡΤΙΒΙΤΕ	10
ΦΥΣΙΚΕ	8
ΡΕΣ. ΜΑΓΙΕ	10
ΒΙΓΙΛΑΠΣΕ	9

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	/
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΠΣΕΣ
/

ΪΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΎΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	12	P	2D6+2	10	/	Allonge	1

ΕΚΙΠΟΡΡΥΡΕ ΒΡΥΠΕ

CAPACITÉS	
<p>ΕΠΦΟΙΣΣΕΜΕΝΤ</p> <p>En guise d'action de mouvement, l'ekinopyyre peut s'enfouir dans le sol pour surgir 6 mètres plus loin. Si elle utilise son tour complet pour s'enterrer, elle peut se déplacer de 18 mètres. Une ekinopyyre peut s'enfouir dans le sable, la terre et le sol compact, en revanche elle ne peut pas traverser la roche.</p>	<p>САΠΟΥFLAGE</p> <p>Lorsqu'elle se trouve au milieu de fleurs ou de feuillages, l'ekinopyyre se fond dans le paysage et gagne un bonus de +10 en <i>Furtivité</i>.</p>
<p>CRACHAT ACIDE</p> <p>Lors d'une action, l'ekinopyyre peut cracher de l'acide sur une cible située à moins de 8 mètres en réalisant un jet d'attaque base 10. Si la cible rate sa défense, elle subit 2D6 dégâts sur une partie du corps aléatoire et l'armure qu'elle porte à cet endroit subit 1D6/2 dégâts d'ablation. Si la cible réussit un blocage, l'objet derrière lequel elle se protège subit 1D6/2 dégâts d'ablation.</p>	<p>COSSE EXPLOSIVE</p> <p>L'ekinopyyre peut consacrer un tour complet à s'enfouir pour échapper à un adversaire au corps à corps en laissant derrière elle une cosse explosive. A la fin du tour, la cosse explose, obligeant les personnages dans un rayon de 2 mètres autour d'elle à effectuer un jet d'<i>Athlétisme</i> (SD 14) pour se repositionner. Quand la cible rate son jet d'<i>Athlétisme</i>, elle subit 1D6 dégâts sur toutes les parties du corps et devient empoisonnée.</p>

ΒΥΤΗΠ	
Jus d'ekinopyyre (1D6/2)	Vrille d'ekinopyyre (1D6)

VULNÉRABILITÉ
Huile contre les créatures maudites, feu
<p>ΕΠΡΑCΙΠÉE</p> <p>Une ekinopyyre ne peut pas se déplacer sans utiliser sa capacité <i>Enfouissement</i>, en outre elle ne peut jamais sauter et se repositionner en guise d'action de défense. Ses caractéristiques de VITESSE et de COURSE ne s'appliquent qu'à la capacité <i>Enfouissement</i>.</p>

ÉΚΙΠΟΡΡΥΡΕ VERTE

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Près des cadavres

ΙΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΡΟΙΔΣ	70 kg
ΡΕΧΟΜΠΕΠΣΕ	30 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Entre 3 et 5 plants

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	5
ΧΟΡ	5

ΒΙΤ	6
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	18
ΣΑΥΤ	/
ΕΠΔ	25

ΕΠΧ	5
ΡΕΧ	5
ΠΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΧΟΥΡΑΓΕ	10
ΙΠΤΙΜΙΔΑΤΙΟΠ	9
ΡΕΣΙΛΙΕΠΧΕ	10
ΣΥΡΥΙΕ	8

ΒΑΓΑΡΡΕ	9
ΦΥΡΤΙΒΙΤΕ	10
ΦΥΣΙΧΕ	8
ΡΕΣ. ΜΑΓΙΕ	10
ΧΙΓΙΛΑΠΧΕ	9

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	/
ΒΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	12	P	2D6+2	10	/	Allonge, poison (50%)	1

ÉKINOPYRE VERTE

CAPACITÉS

ENFOUISSEMENT

En guise d'action de mouvement, l'ekinopyre peut s'enfouir dans le sol pour surgir 6 mètres plus loin. Si elle utilise son tour complet pour s'enterrer, elle peut se déplacer de 18 mètres. Une ekinopyre peut s'enfouir dans le sable, la terre et le sol compact, en revanche elle ne peut pas traverser la roche.

CRACHAT ACIDE

Lors d'une action, l'ekinopyre peut cracher de l'acide sur une cible située à moins de 8 mètres en réalisant un jet d'attaque base 10. Si la cible rate sa défense, elle subit 2D6 dégâts sur une partie du corps aléatoire et l'armure qu'elle porte à cet endroit subit 1D6/2 dégâts d'ablation. Si la cible réussit un blocage, l'objet derrière lequel elle se protège subit 1D6/2 dégâts d'ablation.

CAMOUFLAGE

Lorsqu'elle se trouve au milieu de fleurs ou de feuillages, l'ekinopyre se fond dans le paysage et gagne un bonus de +10 en *Furtivité*.

COSSE EXPLOSIVE

L'ekinopyre peut consacrer un tour complet à s'enfouir pour échapper à un adversaire au corps à corps en laissant derrière elle une cosse explosive. A la fin du tour, la cosse explose, obligeant les personnages dans un rayon de 2 mètres autour d'elle à effectuer un jet d'*Athlétisme* (SD 14) pour se repositionner. Quand la cible rate son jet d'*Athlétisme*, elle subit 1D6 dégâts sur toutes les parties du corps et devient **empoisonnée**.

ΒΥΤΗ

Jus d'ekinopyre (1D6/2)

Grille d'ekinopyre (1D6)

VULNÉRABILITÉ

Huile contre les créatures maudites, feu

ΕΠΡΑCΙΠΕΕ

Une ekinopyre ne peut pas se déplacer sans utiliser sa capacité *Enfouissement*, en outre elle ne peut jamais sauter et se repositionner en guise d'action de défense. Ses caractéristiques de VITESSE et de COURSE ne s'appliquent qu'à la capacité *Enfouissement*.

ÉΚΙΠΟΡΡΥΡΕ VIOLETTE

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	2,5 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΠΤ	Près des cadavres

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	70 kg
ΡΕΧΟΜΠΕΙΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Entre 3 et 5 plants

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	5
ΧΟΡ	5

ΒΙΤ	6
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	18
ΣΑΥΤ	/
ΕΠΔ	25

ΕΠΧ	5
ΡΕΧ	5
ΡΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΧΟΥΡΑΓΕ	10
ΙΠΤΙΜΙΔΑΤΙΟΠ	9
ΡΕΣΙΛΙΕΝΧΕ	10
ΣΥΡΥΙΕ	8

ΒΑΓΑΡΡΕ	9
ΦΥΡΤΙΥΙΤΕ	10
ΦΥΣΙΧΕ	8
ΡΕΣ. ΜΑΓΙΕ	10
ΧΙΓΙΛΑΝΧΕ	9

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	/
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	14	P	2D6+2	10	/	Allonge	1

ÉΚΙΠΟΡΡΥΡΕ VIOLETTE

CAPACITÉS

ΕΠΦΟΙΣΜΕΝΤ

En guise d'action de mouvement, l'ekinopyre peut s'enfouir dans le sol pour surgir 6 mètres plus loin. Si elle utilise son tour complet pour s'enterrer, elle peut se déplacer de 18 mètres. Une ekinopyre peut s'enfouir dans le sable, la terre et le sol compact, en revanche elle ne peut pas traverser la roche.

CRACHAT ACIDE

Lors d'une action, l'ekinopyre peut cracher de l'acide sur une cible située à moins de 8 mètres en réalisant un jet d'attaque base 10. Si la cible rate sa défense, elle subit 2D6 dégâts sur une partie du corps aléatoire et l'armure qu'elle porte à cet endroit subit 1D6/2 dégâts d'ablation. Si la cible réussit un blocage, l'objet derrière lequel elle se protège subit 1D6/2 dégâts d'ablation.

CAMOUFLAGE

Lorsqu'elle se trouve au milieu de fleurs ou de feuillages, l'ekinopyre se fond dans le paysage et gagne un bonus de +10 en *Furtivité*.

COSSE EXPLOSIVE

L'ekinopyre peut consacrer un tour complet à s'enfouir pour échapper à un adversaire au corps à corps en laissant derrière elle une cosse explosive. A la fin du tour, la cosse explose, obligeant les personnages dans un rayon de 2 mètres autour d'elle à effectuer un jet d'*Athlétisme* (SD 14) pour se repositionner. Quand la cible rate son jet d'*Athlétisme*, elle subit 1D6 dégâts sur toutes les parties du corps et devient **empoisonnée**.

ΒΥΤΗΝ

Jus d'ekinopyre (1D6/2)

Wrille d'ekinopyre (1D6)

VULNÉRABILITÉ

Huile contre les créatures maudites, feu

ΕΠΡΑΚΙΠΕΕ

Une ekinopyre ne peut pas se déplacer sans utiliser sa capacité *Enfouissement*, en outre elle ne peut jamais sauter et se repositionner en guise d'action de défense. Ses caractéristiques de VITESSE et de COURSE ne s'appliquent qu'à la capacité *Enfouissement*.

PRETA

ΜΕΠΑΣΕ	Faible / Difficile
ΤΑΙΛΛΕ	1,25 m courbé
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΕΜΕΠΤ	Presque partout

ΙΠΤΕΛΛΙΓΕΠΠΕ	Consumé par la faim
ΠΟΙΔΣ	50 kg
ΡΕΚΟΜΠΕΠΠΕ	50 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Groupe de 3 à 6 individus

ΙΠΤ	3
ΡΕΠ	5
ΔΕΧ	7
ΚΟΡ	6

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	5
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΣ	60
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

COMPÉTENCES			
ΑΘΛΗΤΙΣΜΕ	14	ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΒΙΤΕ	12	ΡΕΣΙΛΙΕΠΠΕ	14
ΡΕΣ. ΜΑΓΙΕ	10	ΣΥΡΥΙΕ	9
ΒΙΓΙΛΑΠΠΕ	11		

DÉFENSES	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΒΛΟΚΑΓΕ	11

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΙΤΕΣ
/

ARMES							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	11	T	3D6	10	/	/	1
Morsure	10	P	3D6+4	10	/	Saignement (50%)	1

PREȚA

CAPACITÉS

CONSUMÉ PAR LA FAÏM

Les pretas sont en théorie aussi intelligent que de leur vivant, sauf qu'ils sont consumés par une faim insatiable et aveuglante. On ne peut pas les raisonner ou les intimider.

FUREUR

Lorsqu'un preta a moins de 10 PS il entre en état de fureur. Il effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

INVISIBLES AUX REPUS

Un preta est complètement invisible à quiconque a mangé durant les 3 derniers jours, lui donnant un bonus de +10 en *Vigilance* et de +5 en attaque. Même si le test de *Vigilance* pour repérer le preta est réussi, les attaquant subissent tout de même un malus de -3 en attaque et défense. Le signe de *Yrden* le rend visible.

Butin

Essence de spectre (1D6/2)

Poussière imprégnée (1D6)

VULNÉRABILITÉ

Huile contre les créatures maudites, signe d'Yrden

SENSIBILITÉ À LA LUMIÈRE

A la lumière du soleil ou de la lune, un preta subit un malus de -2 à toutes ses actions. Il devient également partiellement visible, réduisant de moitié les bénéfices de son invisibilité.

STRYGE

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,25 m à l'épaule
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Cryptes

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	125 kg
ΡΕΧΟΜΠΕΙΣΕ	650 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	8
ΧΟΡ	5

ΒΙΤ	10
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	8

ΕΤΟΧ	6
ΧΟΡΣΕ	30
ΣΑΥΤ	15
ΕΠΔ	25

ΕΠΧ	50
ΡΕΧ	6
ΡΣ	50
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	17
ΧΟΥΡΑΓΕ	17
ΙΠΠΙΜΙΔΑΤΙΟΝ	17
ΡΕΣΙΛΙΕΝΧΕ	12
ΣΥΡΥΙΕ	11

ΒΑΓΑΡΡΕ	18
ΦΥΡΤΙΥΙΤΕ	16
ΦΥΣΙΧΕ	14
ΡΕΣ. ΜΑΓΙΕ	15
ΧΙΓΙΛΑΝΧΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	3
ΕΣΧΥΙΕ	20
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	17
ΒΛΟΧΑΓΕ	19

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	19	T	4D6+2	15	/	Saignement (25%)	2
Morsure	19	P	5D6	15	/	Saignement (75%)	1

STRYGE

CAPACITÉS

SANS ÉLAN

Le SAUT d'une stryge est égal à la moitié de sa COURSE ; de plus, elle est capable de sauter sans élan ou de sauter verticalement à la moitié de son SAUT.

GRIMPEUR HABILE

Les puissantes pattes griffues d'une stryge lui donnent un bonus de +3 en *Athlétisme* pour l'escalade.

ODEUR DE NÉCROPHAGE

Les nécrophages considèrent les stryges comme des leurs et deviennent rarement hostile contre elles.

TERRE PATALE

A moins de 400 mètres de sa tombe, une stryge bénéficie d'une régénération de 5 points de santé par tour et d'un bonus de +1 à tous ses jets de combats.

CHARGE RAPIDE

Les stryges ne subissent pas de malus en chargeant et peuvent répartir leur mouvement entre devant et derrière leur cible si elles vont en ligne droite.

ΒΥΪΠ

Cinquième essence (1D6/2) | Objets aléatoires (1D6)

ΜΥΪΑΓÈΝÈ

TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en Athlétisme	18

VULNÉRABILITÉ

Huile contre les créatures maudites, bombes Poussière de Lune

SENSIBILITÉ À LA LUMIÈRE

A la lumière du soleil la régénération d'une stryge subit un malus de -2.

ΤΗΕΡΙΑΠΤΗΡΟΕ - ΛΟΥΡ-ΓΑΡΟΥ

ΜΕΠΑΧΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΟΠΠΕΜΠΤ	Forêt et lieux d'habitations

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	140 kg
ΡΕΧΟΠΠΕΠΣΕ	500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΦ	8
ΔΕΧ	8
ΧΟΡ	7

ΒΙΤ	9
ΕΠΠ	1
ΤΕΧΗ	3
ΧΟΛ	5

ΕΤΟΥ	6
ΧΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	30

ΕΠΧ	70
ΡΕΧ	6
ΠΣ	60
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΧΟΥΡΑΓΕ	15
ΡΕΣΙΛΙΕΠΧΕ	15
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΧΕ	16
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	17
ΡΕΣ. ΧΟΠΠΡΑΠΠΕ	15
ΣΥΡΥΙΕ	15

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	5
ΕΣΧΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	16
ΒΛΟΧΑΓΕ	17

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	17	T	4D6+2	15	/	Saignement (25%)	2
Morsure	17	P	5D6	10	/	Saignement (75%)	1

† ΗΕΡΙΑΠΤΗΡΟΡΕ - ΛΟΥΡ-ΓΑΡΟΥ

CAΡΑCΙΤΕΣ

/

ΒΥΤΙΠ

Objets aléatoires (1D6)	Salive de loup-garou (1D6)
Peau de loup-garou (1)	

ΜΥΤΑΓΕΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

VULNÉRABILITÉ

Huile contre les créatures maudites,
bombes Poussière de Lune

BOMBE POUSSIÈRE DE LUNE

Un loup-garou pris dans l'aire d'effet d'une *bombe Poussière de Lune* ne peut pas se régénérer tant que la bombe fait effet.

† ΗΕΡΙΑΠΤΗΡΟΠΕ - ΟΥΡΣ-ΓΑΡΟΥ

ΜΕΠΑΧΕ	Fort / Complexe
†ΑΙΛΛΕ	3,50 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΒΙΡΟΠΠΕΜΕΠ†	Forêt et lieux d'habitations

†ΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΡΟΙΔΣ	300 kg
ΡΕΧΟΠΠΕΠΣΕ	500 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire

†Π†	6
ΡΕ†	6
ΔΕΧ	6
ΧΟΡ	14

Β††	6
ΕΠ†	1
†ΤΕΧ	3
ΒΟΛ	6

Ε†ΟΥ	10
ΧΟΥΡΣΕ	18
ΣΑΒ†	3
ΕΠΔ	50

ΕΠΧ	140
ΡΕΧ	10
ΡΣ	100
Β†Γ	0

ΧΟΠΕΤΕΠΧΕΣ	
Α†ΗΛΕ†ΙΣΜΕ	12
ΧΟΥΡΑΓΕ	16
†Π†Π†ΔΑ†ΤΙΟΠ	16
ΡΕΣ†Λ†ΙΕΠΧΕ	23
ΡΕΣ. ΜΑΓ†Ε	16
Β†Γ†ΛΑΠΧΕ	14

ΒΑΓΑΡΡΕ	15
ΦΥΡ†ΙΒ†Τ†	11
Ρ†ΥΣ†ΙΧΕ	24
ΡΕΣ. ΧΟΠ†ΡΑ†Π†ΤΕ	17
ΣΥΡ†Υ†Ε	14

ΔΕΦΕΠΣΕΣ	
ΑΡΜ†ΥΡΕ	12
ΡΕΓΕΠΕΡΑ†ΤΙΟΠ	3
ΕΣ†Χ†Υ†Ε	12
ΡΕΠΟΣ†Τ†ΙΟΠΠΕΜΕΠ†	12
ΒΟΧΑΓΕ	16

ΡΕΣ†ΙΣ†ΤΑΠΧΕΣ
/

†ΜΜ†ΥΠ†Π†Ε†Σ
/

ΑΡΜΕΣ							
ΠΟΠ	†Ε†	†ΥΡΕ	ΔΕΓ	Φ†Α	ΡΟΡ	ΕΦΕ†	Α††
Griffes	20	T	5D6+2	15	/	Force écrasante, saignement (25%)	2
Morsure	20	P	8D6+4	15	/	Force écrasante, saignement (75%)	1

THÉRIANTHROPE - OURS-GAROU

CAPACITÉS

FRAPPE BRUTALE

L'ours-garou peut utiliser son tour complet pour frapper une cible au corps à corps avec ses deux pattes lors d'une attaque de base 17. Si l'attaque touche, la cible subit 6D6+4 dégâts au torse et est clouée **au sol** par l'ours-garou. Elle peut tenter de bloquer l'attaque pour amoindrir les dégâts, mais elle sera quand même clouée **au sol**, à moins de réaliser un jet de *Physique* qui dépasse le jet de *Physique* de l'ours-garou. Si elle y arrive, elle parvient à repousser l'ours-garou et ne subit aucun des effets de cette capacité.

FUREUR

Lorsqu'un ours-garou a moins de 20 points de santé, il entre en état de fureur. Il effectue un mouvement par tour, une attaque par tour et regagne 6 points de santé par tour (au lieu de 3).

BUTIN

Objets aléatoires (1D6)	Peau d'ours-garou (1)
Salive d'ours-garou (1D6)	

VULNÉRABILITÉ

Huile contre les créatures maudites, bombes Poussière de Lune

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en CORPS	22

POUSSIÈRE DE LUNE

Un ours-garou pris dans l'aire d'effet d'une bombe *Poussière de Lune* ne peut pas se régénérer tant que la bombe fait effet.

ΤΗΕΡΙΑΠΤΗΡΟΡΕ - RAY-GAROU

ΜΕΓΑΧΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2,20 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΙΒΙΟΠΜΕΠΤ	Forêt et lieux d'habitations

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΡΟΙΔΣ	110 kg
ΡΕΧΟΜΠΕΠΣΕ	350 ζ
ΟΡΓΑΠΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΦ	9
ΔΕΧ	9
ΧΟΡ	6

ΒΙΤ	11
ΕΜΠ	1
ΤΕΧΗ	3
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	33
ΣΑΥΤ	6
ΕΠΔ	25

ΕΠΧ	60
ΡΕΧ	5
ΡΣ	50
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	18
ΧΟΥΡΑΓΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΠ	13
ΡΕΣΙΛΙΕΠΧΕ	13
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΧΕ	16

ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	19
ΡΥΣΙΧΥΕ	14
ΡΕΣ. ΧΟΠΤΡΑΠΤΕ	15
ΣΥΡΥΙΕ	16

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	4
ΡΕΓΕΠΕΡΑΤΙΟΠ	4
ΕΣΧΥΙΕ	18
ΡΕΠΟΣΙΤΙΟΠΜΕΠΤ	18
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	3D6+4	15	/	Empoisonnement (50%), saignement (25%)	2
Morsure	16	P	4D6+2	15	/	Empoisonnement (100%), saignement (75%)	1

ΤΗΕΡΙΑΠΤΗΡΟΡΕ - RΑΤ-GΑΡΟΤ

CAΡΑCΙΤΕC

/

ΒΥΤΙΠ

Objets aléatoires (1D6)	Peau de rat-garou (1)
Salive de rat-garou (1D6)	

ΠΥΤΑΓΕΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+1 en VITESSE	22

VULNÉRABILITÉ

Huile contre les créatures maudites,
bombes Poussière de Lune

POUSSIERE DE LUNE

Un rat-garou pris dans l'aire d'effet d'une
bombe Poussière de Lune ne peut pas se régénérer
tant que la bombe fait effet.

ΤΗΕΡΙΑΠΤΗΡΟΡΕ - ULFHEDIPΠ

ΜΕΡΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie, Traque olfactive
ΕΠΒΙΡΟΠΜΕΜΕΠΤ	Forêt et lieux d'habitations

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΡΟΙΔΣ	250 kg
ΡΕΧΟΜΡΕΠΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	7
ΡΕΦ	10
ΔΕΧ	10
ΧΟΡ	12

ΒΙΤ	12
ΕΜΡ	1
ΤΕΧΗ	3
ΧΟΛ	6

ΕΤΟΥ	9
ΧΟΥΡΣΕ	36
ΣΑΥΤ	7
ΕΠΔ	50

ΕΠΧ	120
ΡΕΧ	9
ΡΣ	80
ΒΙΓ	0

ΧΟΜΡΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	19
ΧΟΥΡΑΓΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΠΧΕ	19
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΧΕ	19

ΒΑΓΑΡΡΕ	19
ΦΥΡΤΙΒΙΤΕ	18
ΡΥΣΙΧΥΕ	20
ΡΕΣ. ΧΟΠΤΡΑΙΠΤΕ	15
ΣΥΡΥΙΕ	19

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	14
ΡΕΓΕΠΕΡΑΤΙΟΠ	7
ΕΣΧΥΙΒΕ	21
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΠΤ	19
ΒΛΟΧΑΓΕ	20

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	20	T	4D6+4	20	/	Saignement (25%)	2
Morsure	20	P	6D6	20	/	Saignement (75%)	1

ΤΗΕΡΙΑΠΤΗΡΟΡΕ - ΥΛΦΗΕΔΙΠΠ

ΣΑΡΑΠΙΤΕΣ

/

ΒΥΤΙΠ

Cinquième essence (1D6/2)	Objets aléatoires (1D6)
Peau de loup-garou (1)	Salive de loup-garou (1D6)

ΜΥΤΑΓΕΠΠ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Rouge	+4 aux dégâts de mêlée	22

ΥΛΠΕΡΑΒΙΛΙΤΕ

Huile contre les créatures maudites,
bombes Poussière de Lune

ΠΟΥΣΣΙΕΡΕ DE LUNE

Un ulfhedinn pris dans l'aire d'effet d'une
bombe Poussière de Lune ne peut pas se régénérer
tant que la bombe fait effet.

VENDIGO

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	3,50 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Haute montagne

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	110 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	9
ΔΕΧ	11
ΧΟΡ	10

ΒΙΤ	9
ΕΜΡ	1
ΤΕΧΗ	2
ΧΟΛ	10

ΕΤΟΥ	10
ΧΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	50

ΕΠΧ	100
ΡΕΧ	10
ΠΣ	100
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΘΛΕΤΙΣΜΕ	19
ΧΟΥΡΑΓΕ	18
ΦΥΡΤΙΧΙΤΕ	19
ΠΗΥΙΧΥΕ	18
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	/
ΣΥΡΥΙΕ	18
ΒΑΓΑΡΡΕ	16
ΕΠΝΟΥΤΕΜΕΝΤ	17
ΙΠΤΙΜΙΔΑΤΙΟΝ	17
ΡΕΣΙΛΙΕΝΧΕ	19
ΡΕΣ. ΜΑΓΙΕ	18
ΧΙΓΙΛΑΠΧΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	19
ΒΛΟΧΑΓΕ	20

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Χαρμε, gel, maladie, contrainte, neige et glace

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	20	T	5D6+4	15	/	Saignement (50%), maladie (25%)	2
Morsure	20	P	7D6	15	/	Maladie (60%)	1

VENDIGO

CAPACITÉS

INVOCATION DE BLIZZARD

Le vendigo peut utiliser son action pour invoquer un blizzard sur un rayon de 50 mètres centré autour de lui. Le blizzard apporte les conditions climatiques **neige** et **glace**, et les personnes prises dans la tempête ne voient pas à plus de 4 mètres. Le vendigo peut dépenser une action pour déplacer le blizzard de 20 mètres. La tempête dure 24 heures, ou jusqu'à ce que le vendigo la dissipe avec une action. Un mage ou un prêtre peut dissiper le sort en dépensant 10 points d'endurance et en effectuant un jet d'*Incantation* (SD 20). Le blizzard disparaît automatiquement à la mort du vendigo. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité, mais ne dispersent pas le blizzard.

POURRIURE AVARIÉE

Le vendigo peut utiliser cette action pour faire pourrir à 10 mètres de lui une quantité de nourriture et de boisson qui tiennent dans 1 mètre cube. Les personnages qui consomment ces vivres doivent réussir un jet de *Résilience* (SD 18) pour ne pas devenir **nauséeux**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

MALÉDICTION DU VENDIGO

Un vendigo qui soutient le regard d'une cible peut utiliser une action pour faire un jet d'*Envoutement* en opposition avec un jet de *Résistance à la magie* de la cible. Si cette dernière échoue, elle est frappée par la malédiction du vendigo, qui progresse en trois étapes. Le lendemain matin, la victime se réveille avec une envie dévorante de manger de la viande crue. Ce désir persiste toute la journée, et si elle ne le satisfait pas avant le lendemain matin, le jour suivant, elle subit un malus de -1 sur toutes ses actions et son *Endurance* est divisée par deux. Au deuxième matin, la victime sent son estomac gronder et éprouve une faim insoutenable, une soif de viande fraîche, encore sanguinolente. Elle doit faire un jet et obtenir un score inférieur à sa VOLONTÉ pour ne pas céder à la tentation de s'emparer de la viande qui lui passe sous le nez. (Cet effet s'applique quand d'autres voyageurs lui offrent de la viande, qu'elle a l'occasion d'abattre un gibier, qu'elle ouvre son sac contenant des vivres avariés, etc.). Si elle ne mange pas de viande crue avant le lendemain matin, le jour suivant, elle subit un malus de -3 sur toutes ses actions et son *Endurance* est divisée par quatre. Au troisième matin, la faim devient de plus en plus pressante et lui donne des envies cannibales. Enfin, au coucher du soleil, elle doit faire un jet et obtenir un score inférieur à sa VOLONTÉ, sinon elle succombe à la malédiction et devient l'esclave du vendigo, son thrall. Si elle réussit, elle garde le contrôle, mais chaque jour, sa VOLONTÉ est divisée par deux (avec un minimum de 1). En entrant au service du vendigo, le personnage voit son INTELLIGENCE réduite à 2, devient immunisé à la contrainte et aux charmes magiques, et tombe entièrement sous l'emprise du monstre. Pour qu'il retrouve ses esprits, il faut tuer son maître. Sinon, un prêtre ou un mage doit réaliser un jet d'*Incantation* qui excède le jet d'*Envoutement* d'origine du vendigo. Il doit dépenser 10 points d'endurance et une action pour accomplir ce jet. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

BUTIN

Cœur de vendigo (1)	Essence cristallisée (1D6/2)
Essence de mort (2D6)	Peau de vendigo (1)

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

VULNÉRABILITÉ

Huile contre les créatures maudites, bombes au dimeritium, bombes Poussière de lune

PEUR DU FEU

Le vendigo a peur du feu et doit se faire violence pour se rapprocher des flammes. Il doit réussir un jet de *Courage* (SD 20) pour s'approcher à moins de 6 mètres d'un feu de camp, ou un jet de *Courage* (SD 26) pour s'approcher à 10 mètres d'un grand brasier. En revanche, il n'a pas besoin de faire de jet pour avancer vers une torche ou une arme enflammée, mais il évitera d'attaquer le porteur si les circonstances le lui permettent.

DRACONIDES

DRACONIDES

- BASILIC	66
- BUKUVAK	68
- CHELOPODRAKE	70
- COCKATRIX	72
- FOËPARD	74
- GLVASSE	76
- HYDRE	78
- ΠΑΓΑ	80
- ΟΡΠΙΪΟΔΡΑCΟΠ	82
- ΡΗΕΠΙΧ	84
- SALAMAΠDRE	86
- SLYZARD	88
- VIGILOSAVRE	90
- VRAÏ DRAGOΠ	92
- WYVERΠ	94
- WYVERΠ ROYALE	96

BASILIC

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	1,50 m à l'épaule
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΒΙΡΟΠΠΕΜΕΠΤ	Cavernes, égouts et autres endroits sombres et humides

ΙΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΡΟΙΔΣ	700 kg
ΡΕΧΟΜΠΕΠΧΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire ou en couple

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	9
ΧΟΡ	9

ΒΙΤ	8
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΒ	7
ΧΟΡΣΕ	24
ΣΑΥΤ	5
ΕΠΔ	35

ΕΠΧ	90
ΡΕΧ	7
ΡΣ	70
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	15	ΒΑΓΑΡΡΕ	16
ΧΟΡΑΓΕ	9	ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣ. ΜΑΓΙΕ	12	ΡΕΣΙΛΙΕΠΧΕ	15
ΣΥΡΥΙΕ	14	ΒΙΓΙΛΑΠΧΕ	14

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	15
ΒΛΟΧΑΓΕ	17

ΡΕΣΙΣΤΑΠΧΕΣ
Perforant, tranchant

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Bec	17	P	5D6+2	15	/	Poison (100%)	1
Serres	17	T	4D6+2	15	/	/	2

BASILIC

CAPACITÉS

VOL

Tant que le basilic conserve l'usage de ses ailes, il peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un basilic, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un basilic tombe, il doit réussir un jet d'*Athlétisme* (SD 16), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le basilic peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

SOUFFLE TOXIQUE

Les basilics peuvent souffler un nuage toxique qui **empoisonne** toute personne dans un cône de 6 mètres à moins de réussir un test de repositionnement contre la *Bagarre* du basilic.

POISON MORTEL

Le venin d'un basilic est incroyablement toxique. Tous les effets de **poison** causés par leur bec sont doublés et les tests de *résilience* pour y résister sont de SD 18.

Butin

Ecailles de basilic (1D6)	Glande de venin de basilic (1)
Extrait de venin (1D10)	

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

VULNÉRABILITÉ

Huile contre les draconides, feu

INFLAMMABLE

Les basilics sont très sensibles au feu. Les chances de les **enflammer** sont augmentées de 25% ; si les chances sont déjà de 100%, un basilic subit 6 points de dégâts de **feu** par tour au lieu de 5

BUKUVAK

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	1 m à l'épaule
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Lacs profonds et rivières

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	175 kg
ΡΕΚΟΜΠΕΠΠΕ	150 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire, parfois accompagnés de noyeurs

ΙΠΤ	1
ΡΕΠ	7
ΔΕΧ	6
ΚΟΡ	7

ΒΙΤ	4
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΒ	5
ΚΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	25

ΕΠΚ	70
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	10	ΒΑΓΑΡΡΕ	15
ΚΟΥΡΑΓΕ	7	ΔΥΠΕΡΠΕ	7
ΦΥΡΤΙΒΙΤΕ	12	ΦΥΣΙΚΥΕ	11
ΡΕΣΙΛΙΕΠΠΕ	12	ΡΕΣ. ΜΑΓΙΕ	9
ΣΥΡΥΠΕ	11	ΒΙΓΙΛΑΠΠΕ	14

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΠΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΕΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	14	P	4D6	10	/	Saignement (25%)	1
Queue	14	C	4D6+4	10	/	Allonge	1

BUKUVAK

CAPACITÉS

ΜΟΔΥΛΑΤΙΟΝ

Les bukuvaks utilisent leur gorge pour émettre des sons lourds, graves et désorientant. Toutes les créatures dans un rayon de 10 mètres doivent réussir un test de *Résilience* de SD 15 ou sont **stupéfiés**. Cette capacité peut également servir pour reproduire d'autres sons comme des voix, en faisant un test de *Duperie* ; cela dit, les bukuvaks ne sont pas très intelligents et ces sons n'auront la plupart du temps aucun sens.

ΑΜΦΙΒΙΕΝ

Les bukuvaks peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

ΚΕΥΕ ΔΕ ΠΑΓΑ

La queue semi-préhensile des bukuvaks peut être utilisée comme fouet pour saisir leur cible. Dans ce cas, ils ont une allonge de 2 mètres et un bonus de +3 pour attaquer.

ΜΥCΥC ΕΡΑΙC

Les bukuvaks peuvent sécréter une substance épaisse qui se solidifie dans l'eau. Quiconque dans l'eau dans un rayon de 15 mètres autour du draconide souffre d'un malus de -3 en *Athlétisme*, en attaque et en défense.

ΒΥΤΙΗ

Ecaille de draconide (1D6)	Essence d'eau (1) Huile de dermoptère (1D10)
-------------------------------	---

ΥΛΙΕΡΑΒΙΛΙΤΗ

Huile contre les draconides, feu

CHELOPODRAKE

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	10 m de long
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΠΤ	Lacs profonds et rivières

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	50 tonnes
ΡΕΧΟΜΠΕΠΣΕ	2500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΦ	4
ΔΕΧ	5
ΧΟΡ	16

ΒΙΤ	3
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	7

ΕΤΟΥ	10
ΧΟΥΡΣΕ	9
ΣΑΥΤ	1
ΕΠΔ	55

ΕΠΧ	160
ΡΕΧ	11
ΡΣ	260
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΧΟΥΡΑΓΕ	17
ΙΠΠΙΜΙΔΑΤΙΟΠ	17
ΡΕΣΙΛΙΕΝΧΕ	24
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΥΙΤΕ	7
ΡΗΣΙΧΥΕ	26
ΡΕΣ. ΜΑΓΙΕ	13
ΧΙΓΙΛΑΝΧΕ	13

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	30
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	7
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	8
ΒΛΟΧΑΓΕ	20

ΡΕΣΙΣΤΑΠΕΣ
Tranchant, perforant, contondant

ΙΜΜΥΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΧ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	20	T	6D6+4	20	/	Force écrasante	2
Morsure	20	P	10D6	20	/	Force écrasante	1

CHELOPODRAKE

CAPACITÉS

ÉCRASEMENT

Le chelonodrake est tellement massif qu'il peut écraser ses opposants sous son poids ; cela lui prend un tour complet puis un tour supplémentaire pour se relever. Quiconque rate un test de *Repositionnement* de SD 15 encaisse 15D6 de dégâts sans armure, qui échoue automatiquement si le mouvement ne suffit pas pour sortir de la zone d'effet.

MASSIF

Les chelonodrake sont immunisés à *Aard* et à tout autre effet censé leur faire perdre l'équilibre.

ÉPERONNAGE

Les chelonodrakes peuvent attaquer les bateaux en les éperonnant, faisant ainsi 10D6 de dégâts au véhicule

AMPHIBIEN

Les chelonodrakes peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

BUYII

Ecailles de draconide (1D6)	Ecailles de chelonodrake (1D6/3)
Essence d'eau (1D6/3)	

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

VULNÉRABILITÉ

Huile contre les draconides

POINT FAIBLE

Le chelonodrake n'a qu'une armure de 15 au niveau des membres et au cou (viser la tête pour toucher le cou, ou sans localiser, 50% de toucher le cou en touchant la tête) et ne bénéficie pas des résistances à ces endroits.

COCKATRIX

ΜΕΓΑΛΟΣ	Moyen / Simple
ΤΑΙΛΛΗ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Grottes et celliers

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	800 kg
ΡΕΚΟΜΠΕΙΣΗ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	9
ΚΟΡ	12

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΥ	8
ΚΟΥΡΣΗ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	120
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	16
ΚΟΥΡΑΓΟΣ	16
ΙΠΠΙΜΑΤΙΟΝ	15
ΡΕΣΙΛΙΕΝΤΙΑ	16
ΣΥΡΒΙΕ	13
ΒΑΓΑΡΡΗ	17
ΦΥΡΤΙΒΙΤΗ	15
ΦΥΣΙΟΥΕ	17
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΙΑ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΙΒΕ	15
ΡΕΠΟΣΙΤΙΟΝΝΕΜΠΤ	16
ΒΛΟΚΑΓΕ	17

ΡΕΣΙΣΤΑΝΤΙΑΣ
Poison

ΙΜΜΥΝΙΤΗΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Battement d'ailes	17	C	2D6	5	/	Stupéfaction (25 %)	1
Morsure	17	P	5D6	15	/	Poison (50%)	1
Queue	17	T	4D6+3	5	/	Allonge, saignement (75 %)	1
Serres	17	T	4D6+3	10	/	Saignement (50%)	2

COCKATRIX

CAPACITÉS

VOL

Tant que la cockatrix conserve l'usage de ses ailes, elle peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une cockatrix, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand une cockatrix tombe, elle doit réussir un jet d'*Athlétisme* (SD 18), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la cockatrix peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

CHARGE

Utilisant son tour complet, la cockatrix charge sur 10 mètres et effectue une attaque de serres (base 14). Si la cible rate son jet de défense, elle subit 7D6 dégâts au torse et est projetée à 6 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

Butin

Carapace de cockatrix (2D6)	Estomac de cockatrix (1)
Extrait de venin (1D6)	Plume de cockatrix (1D6)

VULNÉRABILITÉ

Huile contre les draconides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

FOËNARD

ΜΕΓΑΛΕΥΣΗ	Fort / Simple
ΤΑΙΛΛΗ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Montagnes et vallées

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	900 kg
ΡΕΚΟΜΠΕΙΣΗ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire, parfois en couple

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	9
ΚΟΡ	10

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	8
ΚΟΥΡΣΗ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΙ	100
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	17
ΚΟΥΡΑΓΗ	14
ΡΕΣΙΛΙΕΝΤΙΑ	18
ΣΥΡΒΙΗ	16
ΒΑΓΑΡΡΗ	16
ΦΥΡΤΙΒΙΤΗ	15
ΡΕΣ. ΜΑΓΙΗ	14
ΒΙΓΙΛΑΝΤΙΑ	17

ΔΕΦΕΙΣΗ	
ΑΡΜΥΡΗ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΙΒΗ	15
ΡΕΠΟΣΙΤΙΟΝ	17
ΒΛΟΚΑΓΗ	17

ΡΕΣΙΣΤΑΝΤΙΑ
Tranchant, perforant

ΙΜΜΥΝΙΤΗ
/

ΑΡΜΗ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	17	P	7D6	15	/	/	1
Queue barbée	17	P	5D6+2	10	/	Allonge, Poison (75%)	1
Serres	17	T	6D6	15	/	/	2

FOËNARD

CAPACITÉS

VOL

Tant que le foënard conserve l'usage de ses ailes, il peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un foënard, il faut l'**étourdir** ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un foënard tombe, il doit réussir un jet d'*Athlétisme* (SD 15), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le foënard peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

ATTAQUE EN PIQUÉ

Un foënard en vol peut utiliser une action complète pour faire une attaque en piqué. Il replie ses ailes et plonge sur une cible située jusqu'à 10 mètres en assenant un coup de griffe. Si la cible rate son action de défense, elle subit 2D6 dégâts au torse par tranche de 2 mètres parcourus par le foënard, qui la **cloue au sol**. Si la cible réussit à bloquer l'attaque, les dégâts sont annulés, mais elle doit battre le foënard dans un jet de *Physique* en opposition. Si elle échoue, le foënard la **cloue au sol**. Lorsque la cible réussit à esquiver, ou à se repositionner, le foënard heurte le sol, subit 4D6 dégâts sur ses membres inférieurs et doit réaliser un jet de sauvegarde d'**étourdissement**.

BUTIN

Cuir épais (1D6)	Ecailles de draconide (1D10)
Extrait de venin (1D6)	Huile de dermoptère (1)

VULNÉRABILITÉ

Huile contre les draconides

MOUVEMENT ENTRAVÉ

Sur terre, les foënards subissent un malus de -2 en attaque et en défense, sauf en utilisant leur

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

GLVASSE

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	4 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Montagnes

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	1 tonne
ΡΕΚΟΜΠΕΙΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	7
ΚΟΡ	17

ΒΙΤ	3
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	8

ΕΤΟΥ	9
ΚΟΥΡΣΕ	9
ΣΑΥΤ	1
ΕΠΔ	45

ΕΠΚ	100
ΡΕΚ	9
ΠΣ	150
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	14
ΚΟΥΡΑΓΕ	18
ΙΠΤΙΜΙΔΑΤΙΟΝ	18
ΡΕΣΙΛΙΕΝΤΕ	22
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	12
ΦΥΣΙΟΥΕ	27
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΝΤΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	15
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	14
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
Tranchant, perforant, contondant

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	16	P	6D6+4	20	/	Perforation, force écrasante	1
Griffes	16	T	4D6	10	/	Saignement (50%), force écrasante	1

GLUASSE

CAPACITÉS

VOL

Tant que la gluasse conserve l'usage de ses ailes, elle peut se déplacer de 12 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une gluasse, il faut l'**étourdir** ou lui infliger plus de 15 points de dégâts avec une seule attaque. Quand une gluasse tombe, elle doit réussir un jet d'*Athlétisme* (SD 17), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la gluasse peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

MASSIF

Les gluasses sont immunisés à *Aard* et à tout autre effet censé leur faire perdre l'équilibre.

BALAYAGE

La gluasse utilise son tour complet pour effectuer une attaque de balayage. Elle réalise une seule attaque de griffes avec un malus de -3. En contrepartie, toutes les cibles situées à portée et dans son cône de vision sont touchées, à moins qu'elles réussissent une action de défense.

Butin

Cuir épais (2D6)	Ecailles de draconide (1D6)
Griffes de Gluasse (1D6)	

VULNÉRABILITÉ

Huile contre les draconides

HYDRE

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΩΣΗ	Marécages et mers

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	600 kg
ΡΕΧΟΜΠΕΙΣΕ	3000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	6
ΧΟΡ	12

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΧ	9
ΧΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	45

ΕΠΧ	120
ΡΕΧ	9
ΠΣ	135
ΒΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	14
ΡΕΣΙΛΙΕΝΧΕ	20
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	13
ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΧΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	10
ΕΣΧΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	14
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΝΧΕΣ
Perforant, tranchant

ΙΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	6D6	20	/	/	2
Morsure	16	P	4D6+4	15	/	Force écrasante, poison (50%)	1

HYDRE

CAPACITÉS

ΑΜΦΙΒΙΕΝ

Les hydres peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

ΠΡΟΪΕΚΤΙΟΝ ΔΕ ΒΕΠΙΠ

Les hydres peuvent cracher du venin sur une cible située à moins de 10 mètres, lui infligeant 5D6 de dégâts qui ont 100% de chance de provoquer un **empoisonnement**.

ΠΕΥΦ ΕΣΠΡΙΤΣ ΙΝΔΕΠΕΝΔΑΝΤΣ

L'hydre possède neuf têtes qui agissent chacune de façon indépendante. Elles ont leur propre initiative et leur propre tour de combat.

ΠΟΙΣΟΝ ΗΥΠΝΟΤΙΣΑΝΤ

Les légendes laissent penser que lorsque l'on coupe la tête d'une hydre, deux têtes repoussent. C'est un mythe. En réalité, le poison des hydres provoque des hallucinations chez ses cibles, qui croient voir le nombre de tête doubler.

Tandis que ses adversaires perdent du temps en se battant contre des illusions, les facultés de régénération incroyable de l'hydre lui permettent de faire repousser ses têtes coupées. Les cibles **empoisonnées** par une hydre subissent un malus de -3 sur leurs attaques et lorsqu'elles touchent une tête, ont 50% de chance de frapper une hallucination.

ΒΥΤΙΠ

Ecailles de draconide (2D10)	Essence d'eau (1D10)
------------------------------	----------------------

Extrait de poison (2D6)	Œuf d'hydre (1D6/3)
-------------------------	---------------------

ΜΥΤΑΓΕΝΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD Δ'ΑΛΧΗΜΙΕ
Rouge	+1 en RÉFLEXE	22

VULNÉRABILITÉ

Huile contre les draconides,
bombes Poussière de Lune

SENSIBLE À L'ARGENT

L'argent est un des seuls matériaux capables d'annuler les capacités de régénération d'une hydre. Elle ne peut régénérer des dégâts provoqués par une arme en argent.

ΠΟΥΣΣΙΕΡΕ ΔΕ ΛΥΝΕ

Une hydre prise dans l'aire d'effet d'une *bombe Poussière de Lune* ne peut pas se régénérer tant que la bombe fait effet.

ΚΟΥ ΦΡΑΓΙΛΕ

Pour trancher le cou d'une hydre, il faut viser la tête (sans localiser, 50% de toucher le cou en touchant la tête) et infliger 15 points de dégâts avec une seule attaque.

ΠΑΓΑ

ΜΕΓΕΘΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	3 à 4 m de long
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Lacs profonds et rivières

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	120 kg
ΡΕΚΟΜΠΕΙΣΗ	200 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 15 individus

ΙΠΤ	4
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	6

ΒΙΤ	8
ΕΜΡ	1
ΤΕΧΗ	3
ΒΟΛ	4

ΕΤΟΥ	5
ΚΟΥΡΣΗ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	60
ΡΕΚ	5
ΡΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	13
ΚΟΥΡΑΓΗ	10
ΙΠΠΙΜΙΔΑΤΙΟΝ	8
ΡΕΣΙΛΙΕΝΤΙΑ	11
ΣΥΡΥΙ	10
ΒΑΓΑΡΡΗ	13
ΦΥΡΤΙΒΙΤΗ	13
ΦΥΣΙΩΗ	12
ΡΕΣ. ΜΑΓΙΗ	8
ΒΙΓΙΛΑΝΤΙΑ	11

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΥΙ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΚΑΓΗ	14

ΡΕΣΙΣΤΑΝΤΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Lance naga	14	P	3D6+2	10	/	Allonge	1
Poignard	14	T	2D6+2	10	/	Saignement (25%)	1
Queue	14	C	2D6	5	/	Allonge	1

ΠΑΓΑ

CAPACITÉS

ΑΜΦΙΒΙΕΝ

Les nagas peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

ΤΕΤΡΑΔΕΧΤΡΙΕ

Les nagas possèdent 4 bras ; elles peuvent ainsi utiliser leur lance en même temps que leur poignard dans le même tour, sans malus.

QUEUE DE ΠΑΓΑ

La queue semi préhensile des nagas peut être utilisée comme fouet pour saisir leur cible. Dans ce cas, elles ont une allonge de 2 mètres et un bonus de +3 pour attaquer.

ΒΥΤΙΠ

Poignard (1)	Lance de Naga (1)
Essence d'eau (1)	Huile de dermoptère (1D6)

VULNÉRABILITÉ

Huile contre les draconides

ΟΡΠΙΪΟΔΡΑΚΟΝ

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	4 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Montagnes

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΡΟΙΔΣ	2 tonnes
ΡΕΚΟΜΠΕΙΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	17

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΥ	9
ΚΟΥΡΣΕ	9
ΣΑΥΤ	1
ΕΠΔ	45

ΕΠΣ	140
ΡΕΚ	9
ΡΣ	150
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	15
ΚΟΥΡΑΓΕ	17
ΙΠΤΙΜΙΔΑΤΙΟΝ	17
ΡΕΣΙΛΙΕΝΤΕ	23
ΣΥΡΥΙΕ	15

ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΒΙΤΕ	11
ΦΥΣΙΟΥΕ	25
ΡΕΣ. ΜΑΓΙΕ	11
ΒΙΓΙΛΑΝΤΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΤ	15
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΝΤΕΣ
Tranchant, perforant, contondant

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	15	P	6D6+4	20	/	Ablation, perforation, frappe écrasante	1
Griffes	15	T	4D6+4	20	/	Saignement (50%), frappe écrasante	1

ΟΡΝΙΤΟΔΡΑΚΟΝ

CAPACITÉS	
<p style="text-align: center;">Vol</p> <p>Tant que l'ornitodracon conserve l'usage de ses ailes, il peut se déplacer de 12 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un ornitodracon, il faut l'étourdir ou lui infliger plus de 15 points de dégâts avec une seule attaque. Quand un ornitodracon tombe, il doit réussir un jet d'<i>Athlétisme</i> (SD 18), sinon il subit des dégâts de chute basés sur la distance de sa chute.</p> <p>Quand il est en vol, l'ornitodracon peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.</p>	<p style="text-align: center;">Massif</p> <p>Les ornitodracons sont immunisés à <i>Aard</i> et à tout autre effet censé leur faire perdre l'équilibre.</p> <hr/> <p style="text-align: center;">Balayage</p> <p>L'ornitodracon utilise son tour complet pour effectuer une attaque de balayage. Il réalise une seule attaque de griffes avec un malus de -3. En contrepartie, toutes les cibles situées à portée et dans son cône de vision sont touchées, à moins qu'elles réussissent une action de défense.</p>

ΒΥΤΙΗ	
Plumes d'ornitodracon (2D6)	Essence cristallisée (1D6/3) Membrane d'aile (1D6)

VULNÉRABILITÉ
Huile contre les draconides

ΡΗΕΠΙΧ

ΜΕΠΑΣΕ	Moyen / Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΠΤ	Montagnes

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	550 kg
ΡΕΚΟΜΠΕΠΠΕ	1200 ζ
ΟΡΓΑΠΙΣΑΤΙΟΠ	Solitaire ou par paire

ΙΠΤ	5
ΡΕΠ	9
ΔΕΧ	10
ΚΟΡ	10

ΒΙΤ	10
ΕΜΠ	5
ΤΕΧΗ	3
ΒΟΛ	8

ΕΤΟΥ	9
ΚΟΥΡΣΕ	30
ΣΑΥΤ	6
ΕΠΔ	45

ΕΠΣ	100
ΡΕΚ	9
ΠΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΚΟΥΡΑΓΕ	17
ΙΠΠΙΜΙΔΑΤΙΟΠ	15
ΠΗΣΙΟΥΕ	15
ΡΕΣ. ΚΟΠΤΡΑΠΠΤΕ	16
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΒΙΤΕ	14
ΠΕΡΣΥΑΣΙΟΠ	13
ΡΕΣΙΛΙΕΠΠΕ	14
ΡΕΣ. ΜΑΓΙΕ	16
ΒΙΓΙΛΑΠΠΕ	19

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	16
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
Feu, gel

ΑΡΜΠΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Battement d'ailes	16	C	3D6	10	/	Feu (50%), stupéfaction (25%)	1
Bec	16	P	6D6	15	/	/	1
Serres	16	T	4D6	15	/	Saignement (50%)	2

PHÉNIX

CAPACITÉS

RENAISSANCE

Le corps d'un phénix pulse d'une magie rayonnante qui illumine les environs. Lorsque les points de santé du monstre atteignent 0, le phénix explose dans un torrent de feu. Les personnages situés à moins de 4 mètres ont 50 % de chance de prendre **feu**. Ceux qui sont au corps à corps subissent 3D6 dégâts sur toutes les parties du corps et sont **enflammés**. Après l'explosion, le corps du phénix est réduit en un tas de cendres au milieu duquel se trouve le butin. Si le monstre était jeune, les personnages découvrent également un œuf de phénix. S'il s'agissait d'un adulte, ils trouvent à la place un oisillon. Ce dernier est agressif envers les assassins de sa mère, mais il dispose à présent des caractéristiques d'un oiseau (voir *The Witcher, le jeu de rôle*, page 311).

VOL

Tant que le phénix conserve l'usage de ses ailes, il peut se déplacer de 10 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un phénix, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un phénix tombe, il doit réussir un jet d'*Athlétisme* (SD 18), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le phénix peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

DÉLUGE DE FEU

Le phénix utilise son tour complet pour cracher un jet de flammes. Il fait un jet d'attaque (base 16) contre une cible à moins de 4 mètres. Si cette dernière rate son action de défense, elle subit 4D6 dégâts et a 75% de chance de prendre **feu**. Le phénix peut utiliser cette capacité pendant trois tours, ensuite il doit refroidir pendant au moins un tour avant de pouvoir l'employer de nouveau. Il est libre de changer de cible d'un tour sur l'autre. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

PLUIE DE BRAÏSES

Le phénix utilise son tour complet pour voler sur 30 mètres, faisant pleuvoir des charbons ardents sur 30 mètres de long et 6 mètres de large. Les personnages situés sur la trajectoire doivent faire un jet de défense (SD 18) ou subir 1D6 dégâts sur toutes les parties du corps. En outre, ils ont 75% de chance de prendre **feu**. Quand le tour du phénix prend fin, le sol dans la zone ciblée s'enflamme. Les personnages qui terminent leur tour à cet endroit ont 75% de chance de prendre **feu**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

TORRENT DE CENDRES

Lorsqu'il utilise cette action, le phénix bat des ailes et projette un cône de cendres de 10 mètres de long. Tous les personnages situés dans l'aire d'effet doivent réussir une action de défense (SD 16) pour ne pas être **aveuglés** pendant 1D6 tours.

BUTIN

Cendres de phénix (2D6)	Cinquième essence (1D6)
Essence de feu (2D6)	Œuf ou oisillon de phénix (1)
Poussière imprégnée (1D6)	Plumes de phénix (1D6)

VULNÉRABILITÉ

Huile contre les draconides, bombes au dimeritium

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

SALAMAΠDRE

ΜΕΓΕΘΟΣ	Moyen / Simple
ΤΑΙΛΛΗ	1 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Montagnes et grottes immergées

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	175 kg
ΡΕΚΟΜΠΕΙΣΗ	150 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	1
REF	8
DEX	6
COR	6

VIT	5
EMP	1
ΤΕΧ	1
VOL	3

ΕΤΟΥ	4
COURSE	15
SAVT	3
ΕΠΔ	20

ΕΠ	60
ΡΕΚ	4
PS	25
VIG	0

COMPÉTENCES			
ATHLÉTISME	11	BAGARRE	15
COURAGE	8	FURTIVITÉ	8
ΙΠΤΙΜΙΔΑΤΙΟΝ	7	PHYSIQUE	10
RÉSILIENCE	10	RÉS. MAGIE	7
SURVIE	12	VIGILANCE	13

DÉFENSES	
ARMURE	5
RÉGÉPÉRAΤΙΟΝ	/
ESQVIVE	15
REPOSITIONNEMENT	11
BLOCAGE	15

RÉSISTANCES
/

ΙΜΜΥΝΙΤΗΣ
Feu

ARMES							
ΠΟΗ	ΙΕΤ	ΤΥΠΕ	DEG	FIA	POR	EFFET	ATT
Morsure	15	P	4D6	10	/	Saignement (25%)	1
Griffes	15	T	2D6+4	10	/	Saignement (75%)	2
Queue	15	C	4D6+4	5	/	/	1

SALAMANDRE

CAPACITÉS

ΠΟΙΣΟΝ ΕΠΑΪΣ

Les salamandres sécrètent un poison épais qui peut se répandre dans l'eau. Quiconque touche physiquement une salamandre ou se trouve dans l'eau dans un rayon de 15 mètres autour du draconide doit réussir un jet de *résilience* de SD 15 pour éviter d'être **empoisonné**.

ΑΜΦΙΒΙΕΝ

Les salamandres peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

ΣΟΥΦΦΛΕ ΔΕ ΦΕΥ

Les salamandres peuvent cracher un jet de flammes incandescentes infligeant 3D6 de dégâts de feu et l'effet **incinération**.

ΒΑΪΝ ΔΕ ΦΕΥ

Les salamandres sont immunisées aux dégâts de feu ou à l'effet **incinération**. Elles absorbent les flammes et les dégâts de feu sont convertis en soin.

ΒΥΨΙΣ

Cinquième essence (1)	Poussière imprégnée (1D6/2)
Essence de feu (1D6)	

ΥΛΠΕΡΑΒΙΛΙΤΗ

Huile contre les draconides

ΥΛΠΕΡΑΒΛΕ Α Λ'ΕΑΥ

Les dégâts d'eau ou de glace sont doublés sur les salamandres. De plus, en cas de **gel**, elles subissent 1D6 dégâts par tour.

SLYZARD

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Montagnes

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	950 kg
ΡΕΚΟΜΠΕΠΠΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire ou par paire

ΙΠΤ	1
ΡΕΠ	12
ΔΕΧ	10
ΚΟΡ	11

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΒ	9
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	45

ΕΠΚ	110
ΡΕΚ	9
ΠΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	19
ΚΟΥΡΑΓΕ	17
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΠΠΕ	17
ΣΥΡΥΙΕ	17
ΒΑΓΑΡΡΕ	17
ΦΥΡΤΙΒΙΤΕ	16
ΦΥΣΙΚΥΕ	18
ΡΕΣ. ΜΑΓΙΕ	16
ΒΙΓΙΛΑΠΠΕ	18

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	16
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	19
ΒΛΟΚΑΓΕ	18

ΡΕΣΙΣΤΑΠΠΕΣ
Feu, perforant, tranchant

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	20	T	6D6+2	15	/	Saignement (50%)	2
Morsure	20	P	7D6+2	20	/	Perforation	1
Queue	20	P/T	6D6	15	/	Allonge, force écrasante, poison (75%), saignement (50%)	1

SLYZARD

CAPACITÉS

HURLLEMENT SONIQUE

Utilisant son tour complet, le slyzard émet un puissant rugissement. Cette énergie sonore compressée percute les personnages situés dans un cône de 6 mètres de long. Ceux-ci doivent bloquer avec un bouclier ou accomplir une action de repositionnement (SD 16), qui échoue automatiquement si le mouvement ne suffit pas pour sortir de la zone d'effet. En cas d'échec, la cible subit 5D6 dégâts au torse, elle est projetée **au sol** 4 mètres plus loin et devient **stupéfaite**. Si la cible réussit son blocage, elle doit réaliser un jet de *Physique* (SD 16) pour ne pas être renversée, comme décrit auparavant. Si la cible percute un obstacle pendant son vol plané, elle subit des dégâts d'éperonnage, comme si elle se faisait charger par un cavalier.

BOULE DE FEU

Avec cette action, le slyzard effectue un jet d'attaque (base 18) pour cracher une boule de feu sur une cible située à moins de 8 mètres. Si cette dernière rate son action de défense, elle subit 6D6 dégâts sur une partie du corps déterminée aléatoirement et a 75 % de chance de prendre **feu**.

BALAYAGE

Le slyzard utilise son tour complet pour effectuer une attaque de balayage. Il réalise une seule attaque de queue avec un malus de -3. En contrepartie, toutes les cibles situées à portée et dans son cône de vision sont touchées, à moins qu'elles réussissent une action de défense.

VOL

Tant que le slyzard conserve l'usage de ses ailes, il peut se déplacer de 8 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un slyzard, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un slyzard tombe, il doit réussir un jet d'*Athlétisme* (SD 24), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le slyzard peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

BUTIN

Corde vocale de slyzard (1D6/2)	Ecaille de slyzard (2D6)
	Extrait de venin (2D6)
Griffe de slyzard (1D6)	

VULNÉRABILITÉ

Huile contre les draconides

VIGILOSAURE

ΜΕΠΑΧΕ	Moyen / Simple
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΟΤΗΤΗΤΑ	Pas d'habitat naturel

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	80 kg
ΡΕΧΟΜΠΕΙΣΕ	5 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	8
ΧΟΡ	8

ΒΙΤ	14
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΧ	7
ΧΟΥΡΣΕ	42
ΣΑΥΤ	8
ΕΠΔ	35

ΕΠΧ	80
ΡΕΧ	7
ΠΣ	35
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΧΟΥΡΑΓΕ	14
ΡΕΣΙΛΙΕΝΧΕ	13
ΣΥΡΥΙΕ	17
ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΥΙΤΕ	14
ΡΕΣ. ΜΑΓΙΕ	20
ΧΙΓΙΛΑΝΧΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	16
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΝΧΕΣ
Perforant, tranchant

ΙΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	3D6	15	/	/	2
Morsure	16	P	4D6	15	/	Poison (25%)	1

VIGILOSAURE

CAPACITÉS

BOHD

Un vigilosaure n'a pas besoin de prendre son élan pour effectuer un saut.

BVŦII

Ecaille de draconide (1D6)	Extrait de venin (1D6)
	Moëlle de vigilosaure (1D6)

VULNÉRABILITÉ

Huile contre les draconides

VRAÏ DRAGON

ΜΕΓΑΛΕ	Légendaire / Complexe
ΤΑΙΛΛΕ	6 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΜΕΜΕΠΤ	Montagnes et forêts

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	4 tonnes
ΡΕΚΟΜΠΕΠΠΕ	5000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	7
ΡΕΠ	14
ΔΕΧ	13
ΚΟΡ	20

ΒΙΤ	10
ΕΜΠ	8
ΤΕΧΗ	5
ΒΟΛ	10

ΕΤΟΥ	10
ΚΟΥΡΣΕ	30
ΣΑΥΤ	12
ΕΠΔ	80

ΕΠΣ	500
ΡΕΚ	16
ΠΣ	150
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	22
ΧΑΡΙΣΜΕ	17
ΔΥΠΕΡΠΕ	16
ΦΥΡΤΙΒΙΤΕ	14
ΠΕΡΣΥΑΣΙΟΠ	17
ΠΣΥΧΟΛΟΓΠ	17
ΡΕΣ. ΚΟΠΤΡΑΠΠΕ	20
ΣΥΡΥΠΕ	16
ΒΑΓΑΡΡΕ	21
ΚΟΥΡΑΓΕ	20
ΕΔΥΚΑΤΙΟΠ	17
ΙΠΤΙΜΙΔΑΤΙΟΠ	18
ΠΥΣΙΠΥΕ	30
ΡΕΣΙΛΠΠΕΠΠΕ	28
ΡΕΣ. ΜΑΓΠΠΕ	20
ΒΙΓΙΛΑΠΠΕ	17

ΔΕΠΠΕΠΠΕΣ	
ΑΡΜΠΥΡΕ	25
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΠΥΠΠΕ	24
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΠΤ	22
ΒΛΟΚΑΓΕ	23

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
Feu, renversement, saignement

ΑΡΜΠΕΣ							
ΠΟΠ	ΠΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΠΠΕΤ	ΑΠΠ
Battement d'ailes	23	C	5D6+3	15	/	Allonge, étourdissement (-2), force écrasante, renversement (75 %)	2
Griffes	23	T	8D6	20	/	Ablation, allonge, force écrasante, renversement (50 %), saignement (75 %)	3
Morsure	23	P	10D6	20	/	Ablation, allonge, force écrasante, perforation	1

VRAÏ DRAGON

CAPACITÉS	
<p style="text-align: center;">BOIND</p> <p>Avec cette action de mouvement, le vrai dragon effectue un saut de 6 mètres à partir de sa position actuelle. Ce saut peut être vertical ou horizontal.</p>	<p style="text-align: center;">VOL</p> <p>Tant que le vrai dragon conserve l'usage de ses ailes, il peut se déplacer de 30 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un vrai dragon, il faut l'étourdir ou lui infliger plus de 20 points de dégâts avec une seule attaque. Quand un dragon tombe, il doit réussir un jet d'<i>Athlétisme</i> (SD 25), sinon il subit des dégâts de chute basés sur la distance de sa chute.</p> <p>Quand il est en vol, le vrai dragon peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.</p>
<p style="text-align: center;">SOUFFLE ENFLAMMÉ</p> <p>Le vrai dragon utilise son tour complet pour projeter un cône de feu de 10 mètres de long. Les personnages situés dans l'air d'effet doivent effectuer un jet de repositionnement (si cela leur permet de se mettre à couvert ou de sortir de la zone) contre le jet d'attaque du dragon (base 20). Un personnage doté d'un pavois peut tenter un blocage pour se protéger derrière son grand bouclier. Cependant, le pavois subit 1D10 dégâts d'ablation.</p> <p>Un personnage qui rate sa défense contre le souffle brulant du dragon prend feu et subit 7D6 dégâts sur toutes les parties du corps. La capacité d'absorption de l'armure s'applique, mais celle-ci subit 2 dégâts d'ablation. Quand le vrai dragon vient d'utiliser sa capacité <i>Souffle enflammé</i>, il doit attendre 5 tours que son organisme refroidisse avant de pouvoir s'en servir de nouveau.</p>	<p style="text-align: center;">TÉLÉPATHIE</p> <p>Un vrai dragon peut communiquer par télépathie avec un personnage en ligne de vue située à moins de 2 kilomètres. Ce pouvoir ignore les barrières du langage et permet à la cible de formuler une réponse dans sa tête si elle le souhaite.</p>

BUTIN	
Croc de dragon (4D10)	Larmes de dragon (2D10)
Queue de dragon (2D10)	Sang de dragon (5D10)
Le trésor du dragon	

VULNÉRABILITÉ
Huile contre les draconides

WYVERN

ΜΕΓΑΛΕ	Fort / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΜΕΠΤ	Montagnes et vallées

ΙΠΤΕΛΛΙΓΕΠΣΕ	Sauvage
ΡΟΙΔΣ	900 kg
ΡΕΚΟΜΠΕΠΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire ou en couple

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	10
ΚΟΡ	10

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	8
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	100
ΡΕΚ	8
ΠΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	18
ΚΟΥΡΑΓΕ	14
ΡΕΣΙΛΙΕΠΣΕ	18
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	17
ΦΥΡΤΙΥΙΤΕ	16
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΣΕ	17

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΜΕΠΤ	18
ΒΛΟΚΑΓΕ	18

ΡΕΣΙΣΤΑΠΣΕΣ
Tranchant, perforant

ΙΜΜΥΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	18	P	7D6	15	/	Poison (25%)	1
Queue	18	C	5D6+2	10	/	Poison (75%)	1
Serres	18	T	6D6	15	/	/	2

WYVERN

CAPACITÉS

Vol

Tant que la wyvern conserve l'usage de ses ailes, elle peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une wyvern, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand une wyvern tombe, elle doit réussir un jet d'*Athlétisme* (SD 21), sinon elle subit des dégâts de chute basés sur la distance de sa chute. Quand elle est en vol, la wyvern peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

Projection de Venin

Les wyverns peuvent cracher du venin sur une cible située à moins de 8 mètres, lui infligeant 3D6 de dégâts qui ont 100% de chance de provoquer un empoisonnement.

Bvññ

Ecailles de draconide (1D10)	Extrait de venin (1D10)
Œil de wyvern (1D2)	Œuf de wyvern (1D6/2)

VULNÉRABILITÉ

Huile contre les draconides

ΜΥΤΑΓΕΝΕ

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

WYVERN ROYALE

ΜΕΓΑΛΕ	Fort / Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Montagnes et vallées

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	1,2 tonne
ΡΕΚΟΜΠΕΠΠΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire, parfois en couple

ΙΠΤ	1
ΡΕΠ	12
ΔΕΧ	12
ΚΟΡ	12

ΒΙΤ	9
ΕΜΠ	1
ΤΕΧ	1
ΒΟΛ	8

ΕΤΟΥ	10
ΚΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	50

ΕΠΚ	120
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	20
ΚΟΥΡΑΓΕ	16
ΡΕΣΙΛΙΕΠΠΕ	20
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	19
ΦΥΡΤΙΒΙΤΕ	18
ΡΕΣ. ΜΑΓΙΕ	16
ΒΙΓΙΛΑΝΠΕ	17

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	18
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	20
ΒΛΟΚΑΓΕ	20

ΡΕΣΙΣΤΑΠΠΕΣ
Tranchant, perforant

ΙΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΠΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	20	P	9D6	15	/	Poison (50%)	1
Queue	20	C	7D6+2	10	/	Poison (100%)	1
Serres	20	T	8D6	15	/	/	2

WYVERN ROYALE

CAPACITÉS

Vol

Tant que la wyvern royale conserve l'usage de ses ailes, elle peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une wyvern royale, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand une wyvern royale tombe, elle doit réussir un jet d'*Athlétisme* (SD 16), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la wyvern royale peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

Projection de Venin

Les wyverns royales peuvent cracher du venin sur une cible située à moins de 10 mètres, lui infligeant 5D6 de dégâts qui ont 100% de chance de provoquer un **empoisonnement**.

Butin

Ecailles de draconide (1D10)	Œuf de wyvern royale (1D6/2)
Extrait de venin (1D10)	Œil de wyvern (1D2)

VULNÉRABILITÉ

Huile contre les draconides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts de mêlée	20

ÉLÉMENTAIRES

ÉLÉMENTAIRES

- ARMURE ENSORCELÉE	102
- ÉLÉMENTAIRE DE FEU	104
- ÉLÉMENTAIRE DE GLACE	106
- ÉLÉMENTAIRE DE TERRE	108
- GARGOUILLE	110
- GOLEM	112
- TRÉANT	114

ARMURE ENSORCELÉE

ΜΕΓΕΘΟΣ	Moyen / Simple
ΤΑΙΛΛΕ	*
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Ruines et tours de sorcières

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	*
ΡΕΚΟΜΠΕΙΣΕ	400 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	6
ΚΟΡ	8

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΥ	/
ΚΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	/

ΕΠΣ	80
ΡΕΚ	6
ΡΣ	60
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΚΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΝ	10
ΡΕΣΙΛΙΕΝΤΕ	/
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΕ	14
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	10
ΦΥΣΙΚΕ	16
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	/
ΣΥΡΥΙΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	*
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
*

ΙΜΜΥΝΙΤΕΣ
Charme, contrainte, étourdissement, peur, poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	16	C	1D6+2	15	/	/	2

* Dépend de l'armure utilisée

ARMURE ENSORCELÉE

CAPACITÉS

MAÎTRE D'ARME

Une armure ensorcelée maîtrise tous les types d'armes et possède une base de 16 dans toutes les compétences d'arme. Quand elle porte une arme à une main, sa valeur d'attaque par tour est de 2 pour toutes ses attaques. Quand elle porte une arme à deux mains, sa valeur d'attaque par tour est de 1 pour toutes ses attaques.

FENTE

Pendant son tour, l'armure ensorcelée peut sacrifier 10 points de santé pour effectuer un seul jet d'attaque supplémentaire avec une arme qu'elle manie. Si l'utilisation de cette capacité est censée réduire ses points de santé à 0 ou moins, l'armure ensorcelée est détruite après l'attaque supplémentaire.

ARMURE ENSORCELÉE

Une armure ensorcelée est composée de trois pièces d'armure. Chaque localisation dispose du PA de la pièce d'armure correspondante. L'armure ensorcelée ne peut pas porter d'armure, mais il est possible de la renforcer avec des améliorations d'armure et des glyphes, comme pour une armure ordinaire. La valeur de PA d'une armure ensorcelée ne se régénère pas au rythme de ses points de santé, mais on peut la réparer en suivant les règles d'artisanat habituelles. En outre, la visibilité restreinte ne s'applique pas. Lorsque le PA d'un membre d'une armure ensorcelée est réduit à 0, on considère que ce membre est tranché et devient inutilisable.

BUTIN

Armes ou objets portés	Armure utilisée
Poussière imprégnée (1D6/3)	Cinquième essence (1D6/3)

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium

BOMBES AU DIMERITIUM

Lorsqu'elle est touchée par une bombe au dimeritium, l'armure ensorcelée est perturbée, ses gestes ralentissent. Elle ne peut plus utiliser sa capacité *Fente* et subit -2 sur tous ses jets tant qu'elle reste dans l'aire d'effet de la bombe.

CŒUR DE GOLEM

Une armure ensorcelée est maintenue en vie par le cœur de golem qui lévite dans sa poitrine par l'action de la magie. Il est impossible de viser le cœur de golem. En revanche, quand l'armure de torse du monstre est réduite à 0 PA, le cœur de golem est exposé. La prochaine attaque qui touche le torse de l'armure ensorcelée atteint le cœur et réduit les points de santé du monstre à 0.

ÉLÉMENTAIRE DE FEU

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Lieu d'invocation

ΙΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΠΟΙΔΣ	2,7 tonnes
ΡΕΧΟΠΠΕΠΣΕ	1600 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	6
ΧΟΡ	11

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΥ	10
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	50

ΕΠΧ	100
ΡΕΧ	10
ΠΣ	100
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΧΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΠ	11
ΡΕΣΙΛΙΕΠΧΕ	18
ΣΥΡΥΙΕ	7

ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	7
ΠΗΥΣΙΧΕ	20
ΡΕΣ. ΜΑΓΙΕ	15
ΒΙΓΙΛΑΠΧΕ	9

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Charmes magiques, contrainte, feu, maladie, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	16	C	5D6	20	/	Feu (50 %), force écrasante	2

ÉLÉMENTAIRE DE FEU

CAPACITÉS

ΜΑΓΙΣΤΗΡΣ DE FEU

Lorsqu'un personnage lance un sort de feu sur un élémentaire de feu, ce dernier regagne autant de points de santé que la moitié des dégâts infligés par le sort et bénéficie d'un bonus de +2 sur tous ses jets pendant 3 tours. Si une attaque de glace, d'eau ou de vent a affaibli l'élémentaire auparavant, il récupère immédiatement l'*Aura de fournaise*.

CERCLE DE FLAMMES

Quand il effectue cette action qui nécessite un tour complet, l'élémentaire de feu bondit puis, lorsqu'il retombe, un cercle de flammes surgit du sol autour de lui. Les personnages engagés au corps à corps avec le monstre doivent se repositionner (SD 17). S'ils échouent, ils subissent 5D6 dégâts au torse et prennent **feu**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ΠΙΕΤΙΝΕΜΕΝΤ ΕΠΦΛΑΜΜΕ

L'élémentaire de feu utilise son tour complet pour piétiner le sol avec une force phénoménale. Le choc fait jaillir du sol un rideau de flammes de 6 mètres de long et 2 mètres de large. Les personnages situés dans la zone d'éruption doivent se repositionner (SD 17). Lorsqu'ils échouent, ils subissent 5D6 dégâts au torse et prennent **feu**. Ensuite, la vague de feu se dissipe. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ΑΥΡΑ DE FOURNAÏSE

L'élémentaire de feu produit une aura de chaleur insoutenable. Quand un personnage se trouve à 2 mètres d'un élémentaire, il subit les malus de **chaleur extrême**. S'il commence son tour au contact de l'élémentaire de feu, il a 50 % de chance de prendre **feu**.

ΒΥΤΙΗ

Essence de feu (2D6)	Gemme (1D6/2)
Pierre d'élémentaire (1)	Pierre runique Dazhbog (1)

ΜΥΤΑΓΕΝΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Bleu	+3 au seuil de Vigueur	20

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium, magie de l'eau

ΕΤΟΥΦΦΕΡ LES FLAMMES

Lorsqu'une attaque de glace, d'eau ou de vent touche l'élémentaire de feu, sa capacité *Aura de fournaise* est annulée pendant 1D6 tours. Une fois le délai écoulé, l'élémentaire de feu regagne son aura au début de son tour.

ÉLÉMENTAIRE DE GLACE

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Lieu d'invocation

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	2,7 tonnes
ΡΕΧΟΜΠΕΙΣΕ	1600 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	5
ΧΟΡ	13

ΒΙΤ	3
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΥ	10
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	55

ΕΠΧ	130
ΡΕΧ	11
ΡΣ	110
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΘΛΕΤΙΣΜΕ	9
ΧΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΝ	11
ΡΕΣΙΛΙΕΝΧΕ	20
ΣΥΡΥΙΕ	7

ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΥΙΤΕ	7
ΦΥΣΙΧΕ	22
ΡΕΣ. ΜΑΓΙΕ	13
ΧΙΓΙΛΑΝΧΕ	9

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	10
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Charmes magiques, contrainte, gel, maladie, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Poings	15	C	8D6	20	/	Force écrasante, gel (50 %)	1

ÉLÉMENTAIRE DE GLACE

CAPACITÉS

VAGUE DE GLACE

L'élémentaire de glace utilise son tour complet pour piétiner le sol avec une force phénoménale. Le choc fait jaillir du sol un cône de glace de 4 mètres de long. Les personnages situés sur la trajectoire du cône doivent se repositionner (SD 17). Lorsqu'ils échouent, ils subissent 6D6 dégâts au torse et sont **gelés**. Ensuite, le cône de glace se dissipe. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

CERCLE DE GLACE

Lorsqu'il effectue cette action qui nécessite un tour complet, l'élémentaire de glace bondit pour faire surgir un cercle de glace tout autour de lui quand il retombe. Les personnages engagés au corps à corps avec le monstre doivent se repositionner (SD 17). S'ils échouent, ils subissent 6D6 dégâts au torse et **gèlent**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

GELER L'EAU

En accomplissant cette action, l'élémentaire touche une surface liquide pour geler une zone de 4 mètres de rayon. Si une créature située dans la zone concernée possède une valeur de SAUT suffisamment élevée pour s'échapper, elle doit effectuer un jet de repositionnement (SD 16) pour s'enfuir avant que l'eau gèle. Si elle échoue ou que sa valeur de SAUT est trop basse, elle ne peut plus bouger ou effectuer d'action jusqu'à ce qu'elle réussisse un jet de *Physique* (SD 18) ou qu'un autre intervenant inflige 10 points de dégâts à la glace. Dès qu'une créature qui a besoin de respirer pour survivre est prisonnière de la glace, elle **suffoque**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

Bvīīn

Essence d'eau (2D6)	Gemme (1D6/2)
Pierre d'élémentaire (1)	Pierre runique Zoria (1)

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium, feu

МѸТAГÈΠE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+3 au seuil de Vigueur	20

ÉLÉMENTAIRE DE TERRE

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Lieu d'invocation

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	2,7 tonnes
ΡΕΚΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	5
ΚΟΡ	13

ΒΙΤ	3
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	9

ΕΤΟΥ	10
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	55

ΕΠΣ	130
ΡΕΚ	11
ΠΣ	110
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΤΗΛΕΤΙΣΜΕ	9
ΚΟΥΡΑΓΕ	/
ΙΠΤΙΜΙΔΑΤΙΟΝ	11
ΡΕΣΙΛΙΕΝΤΕ	20
ΣΥΡΥΙΕ	7

ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΒΙΤΕ	7
ΦΥΣΙΚΕ	22
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΝΤΕ	9

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΝΠΕΜΕΠΤ	9
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΝΤΕΣ
Feu

ΙΜΜΥΝΙΤΕΣ
Charmes magiques, contrainte, maladie, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	14	C	8D6	20	/	Force écrasante	2

ÉLÉMENTAIRE DE TERRE

CAPACITÉS

ΠΙΕΤΙΠΕΜΕΠΤ ΔΕΧΑΪΠÉ

L'élémentaire de terre utilise son tour complet pour piétiner le sol avec une force phénoménale. Le choc fait jaillir du sol une rangée de pierres acérées de 6 mètres de long et 2 mètres de large.

Les personnages situés dans la zone d'éruption doivent se repositionner (SD 18) ou bloquer avec leur bouclier (SD 18). Lorsqu'ils échouent, ils subissent 6D6 dégâts au torse, sont **étourdis** et projetés au bout de la rangée. Ensuite, les roches se fondent dans le sol. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ΛΑΝCER DE ROCHE

Avec cette action, l'élémentaire de terre détache un morceau de roche de son corps et l'envoie sur une cible jusqu'à 10 mètres en faisant un jet d'*Athlétisme*. Si la cible rate son jet de défense, elle subit 6D6 dégâts sur une partie du corps choisie aléatoirement.

CERCLE DE PIERRES

Lorsqu'il effectue cette action qui nécessite un tour complet, l'élémentaire de terre bondit puis, lorsqu'il retombe, un cercle de roches acérées surgit du sol autour de lui. Les personnages engagés au corps à corps avec le monstre doivent se *repositionner* (SD 18) ou bloquer avec leur bouclier (SD 18). S'ils échouent, ils subissent 4D6 dégâts au torse, se mettent à **saigner** et sont **renversés** 2 mètres plus loin. Ensuite, les roches se fondent dans le sol.

Sinon, l'élémentaire de terre peut utiliser cette capacité pour créer un rempart de pierre de 2 mètres de haut et de 4 mètres de rayon. Pour escalader le cercle centré autour de l'élémentaire, il faut réussir un jet d'*Athlétisme* (SD 16). Le monstre peut utiliser une action pour révoquer le cercle de pierre. Sinon, il reste en place jusqu'à ce qu'il ait subi 30 points de dégâts au total. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ΒΥΤΙΠ

Gemme (1D6/2)	Météorite (2D6)
Pierre runique Chernobog (1)	Pierre d'élémentaire (1)

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHİMİE
Bleu	+3 au seuil de Vigueur	20

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium

GARGOVILLE

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Là où son maitre lui ordonne

ΙΠΤΕΛΛΙΓΕΝΧΕ	Incapable de réfléchir
ΠΟΙΔΣ	750 kg
ΡΕΧΟΜΠΕΠΣΕ	900 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΠ	8
ΔΕΧ	5
ΧΟΡ	10

ΒΙΤ	4
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	7
ΧΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	/

ΕΠΧ	100
ΡΕΧ	7
ΠΣ	70
ΧΙΓ	0

COMPÉTENCES

ΑΘΛΕΤΙΣΜΕ	10
ΦΥΡΤΙΒΙΤΕ	10
ΣΥΡΥΙΕ	6

ΒΑΓΑΡΡΕ	15
ΡΕΣ. ΜΑΓΙΕ	15
ΧΙΓΙΛΑΝΧΕ	9

DÉFENSES

ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΧΑΓΕ	15

RÉSISTANCES

Contondant, perforant, tranchant

IMMUNITÉS

Charmes magiques, contrainte, feu, maladie, peur, poison, renversement, saignement

ARMES

ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	15	C	6D6	15	/	/	1

GARGOUILLE

CAPACITÉS

CHARGE AÉRIENNE

Une gargouille peut utiliser une attaque spéciale de charge et sauter vers sa cible en ignorant les obstacles.

MASSIF

Les gargouilles sont immunisées à *Aard* et à tout autre effet censé leur faire perdre l'équilibre.

LANCEUR DE ROCHE

Avec cette action, la gargouille s'empare d'un rocher qu'elle lance sur une cible située à moins de 15 mètres. Cette attaque a une base de 17. Si la cible rate son action de défense, elle subit 5D6 dégâts sur une partie du corps désignée aléatoirement. Quand le projectile touche la tête ou le torse, la cible doit en plus effectuer un jet de sauvegarde d'*étourdissement* à -1.

PIÉTINEMENT

Une gargouille peut frapper violemment le sol du pied, obligeant toute personne dans un rayon de 10 mètres à réussir un test d'*Athlétisme* contre le *Physique* de la gargouille pour ne pas tomber **au sol**.

CONSTRUITE

Une gargouille est immunisée au **saignement**, au **poison**, au **feu** et aux sorts ayant un effet sur l'esprit et les émotions. On ne peut jamais la raisonner, et elle n'est jamais à court d'endurance.

SOUFFLE EMPOISONNÉ

Les gargouilles peuvent souffler un nuage toxique qui **empoisonne** toute personne dans un cône de 6 mètres à moins de réussir un test de repositionnement contre la *Bagarre* de la gargouille.

BUTIN

Cinquième essence (1D6/2)	Cœur de golem (1) Poussière imprégnée (1D6)
---------------------------	--

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 au seuil de vigueur	15

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium

BOMBES AU DIMERITIUM

Lorsqu'elle est touchée par une *bombe au dimeritium*, la gargouille est ralentie. Elle ne peut plus utiliser ses capacités *Piétinement*, *Charge aérienne* ou *Souffle empoisonné* et subit un malus de -2 à toutes ses caractéristiques pendant la durée d'effet de la bombe.

GOLEM

ΜΕΓΑΛΕΥΣΗ	Fort / Simple
ΤΑΙΛΛΗ	2,50 m
ΣΕΙΣ	/
ΕΠΙΧΡΩΜΑΤΙΣΜΟΣ	À proximité des ruines et des tours de sorciers

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Incapable de réfléchir
ΠΟΙΟΣ	900 kg
ΡΕΚΟΜΠΕΙΣΗ	1200 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	6
ΚΟΡ	13

ΒΙΤ	4
ΕΜΠ	1
ΤΕΧ	1
ΒΟΛ	4

ΕΤΟΥ	8
ΚΟΥΡΣΗ	12
ΣΑΥΤ	2
ΕΠΔ	/

ΕΠ	130
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	8
ΦΥΡΤΙΒΙΤΗ	8
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΙΑ	9
ΒΑΓΑΡΡΗ	15
ΦΥΣΙΚΗ	23
ΣΥΡΥΙΕ	5

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	/
ΒΛΟΚΑΓΗ	15

ΡΕΣΙΣΤΑΝΤΙΑΣ
Perforant, tranchant

ΙΜΜΥΝΙΤΗΣ
Charmes magiques, contrainte, maladie, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Poings	15	C	8D6	20	/	Ablation, force écrasante	1

GOLEM

CAPACITÉS

CHARGE

Utilisant son tour complet, le golem charge sur 10 mètres et effectue une attaque de poings (base 12). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de Physique (SD 20) pour éviter d'être projetée, comme décrit auparavant.

CONSTRUIT

Un golem est immunisé au **saignement**, au **poison**, au **feu** et aux sorts ayant un effet sur l'esprit et les émotions. On ne peut jamais le raisonner, et il n'est jamais à court d'endurance.

FORCE ÉCRASANTE

Comme le golem frappe de ses poings avec une force incommensurable, on ne peut jamais parer ses attaques, qui infligent deux fois plus de dégâts d'ablation aux armes, aux boucliers et aux armures.

Butin

Cœur de golem (1)	Poussière imprégnée (1D6)
Rune aléatoire (1)	

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

VULNÉRABILITÉ

Huile contre les élémentaires, électricité

VULNÉRABLE À L'ÉLECTRICITÉ

Les golems sont vulnérables à l'**électricité**, qui perturbe leur fonctionnement. S'ils subissent plus de 10 points de dégâts d'**électricité**, ils doivent réaliser un jet de sauvegarde d'étourdissement à 7.

BOMBES AU DIMERITIUM

Lorsqu'il est touché par une bombe au dimeritium, le golem est ralenti. Il ne peut plus utiliser ses capacités *force écrasante* et *charge* et subit un malus de -2 à toutes ses caractéristiques pendant la durée d'effet de la bombe.

ΤΡΕΑΠΤ

ΜΕΠΑΧΕ	Fort / Simple
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΝΤ	Autour des ruines druidiques

ΙΝΤΕΛΛΙΓΕΝΧΕ	Incapable de réfléchir
ΡΟΙΔΣ	900 kg
ΡΕΧΟΜΠΕΙΣΕ	1200 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	6
ΧΟΡ	13

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	4

ΕΤΟΥ	8
ΧΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	/

ΕΠΧ	130
ΡΕΧ	8
ΡΣ	80
ΒΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΦΥΡΤΙΒΙΤΕ	8
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΧΕ	9

ΒΑΓΑΡΡΕ	15
ΦΥΣΙΧΕ	23
ΣΥΡΥΙΕ	5

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	8
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΝΧΕΣ
Contondant, perforant

ΙΜΜΥΝΙΤΕΣ
Charmes magiques, contrainte, maladie, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	15	P	8D6+4	15	/	Ablation, force écrasante	1

TRÉANT

CAPACITÉS

CHARGE

Utilisant son tour complet, le tréant charge sur 10 mètres et effectue une attaque de poings (base 12). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

CONSTRUIT

Un tréant est immunisé au **saignement**, au **poison**, et aux sorts ayant un effet sur l'esprit et les émotions. On ne peut jamais le raisonner, et il n'est jamais à court d'endurance.

FORCE ÉCRASANTE

Comme le tréant frappe de ses poings avec une force incommensurable, on ne peut jamais parer ses attaques, qui infligent deux fois plus de dégâts d'ablation aux armes, aux boucliers et aux armures.

Build

Bois (2D10)	Cœur de tréant (1)
Rune aléatoire (1)	

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

VULNÉRABILITÉ

Huile contre les élémentaires, bombes au dimeritium,

BOMBES AU DIMERITIUM

Lorsqu'il est touché par une *bombe au dimeritium*, le tréant est ralenti. Il ne peut plus utiliser ses capacités *Force écrasante* et *Charge* et subit un malus de -2 à toutes ses caractéristiques pendant la durée d'effet de la bombe.

HYBRIDES

HYBRIDES

- AMPHISBÈPE	120
- BERBEROKA	122
- CHIMÈRE	124
- GRIFFOI	126
- GRIFFOI - ARCHIGRIFFOI	128
- GRIFFOI ROYAL	130
- HARPIE	132
- HARPIE CELEPOS	134
- LAMIA	136
- ΜΑΠΤΙCORE	138
- SIRÈPE	140
- SUCCUBE	142
- VΚΤΕΠΑ	144

ΑΜΦΙΣΒÈΠÈ

ΜΕΓΑΛΕ	Faible / Simple
ΤΑΙΛΛÈ	10 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΤΠΕΜΕΠΤ	Lacs, rivières

ΙΠΤΕΛΛΙΓΕΠΝÈ	Sauvage
ΠΟΙΔΣ	100 kg
ΡÈΚΟΜΠΕΠΝÈ	50 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡÈΠ	4
ΔΕΧ	3
ΚΟΡ	7

ΒΙΤ	6
ΕΜΠ	2
ΤÈΧΗ	1
ΒΟΛ	3

ÈΤΟΥ	5
ΚΟΥΡΣÈ	18
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΚ	70
ΡÈΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠÈΤΕΠΝÈ	
ΑΤΗΛÈΤΙΣΜÈ	7
ΚΟΥΡΑΓÈ	8
ΙΠΤΙΜΙΔΑΤΙΟΠ	7
ΡÈΣΙΛΙÈΝÈ	11
ΣΥΡΥÈ	9

ΒΑΓΑΡΡÈ	10
ΦΥΡΤΙΒΙΤÈ	16
ΦΥΣΙΚÈ	11
ΡÈΣ. ΜΑΓΙÈ	6
ΒΙΓΙΛΑΝÈ	12

ΔÈΠÈΣÈΣ	
ΑΡΜΥΡÈ	5
ΡÈΓÈΠÈΡΑΤΙΟΠ	/
ΕΣΚΥΙΒÈ	9
ΡÈΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	7
ΒΛΟΚΑΓÈ	10

ΡÈΣΙΣΤΑΠΝÈΣ
/

ΙΜΜΥΝΙΤÈΣ
/

ΑΡΜÈΣ							
ΠΟΠ	ΙÈΤ	ΤΥΠÈ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	10	P	2D6	10	/	Poison (75%)	1

ΑΜΦΙΣΒÈΠΕ

CAPACITÉS

ΕΣΠΡΙΤΣ ΙΝΔΕΠΕΝΔΑΠΤΣ

L'amphisbène possède deux têtes qui agissent chacune de façon indépendante. Elles ont leur propre initiative et leur propre tour de combat.

ΑΜΦΙΒΙΕΠ

Les amphisbènes peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

ΠΡΟΪΕΚΤΙΟΝ DE ΡΟΪΣΟΠ

Les amphisbènes peuvent cracher du poison sur une cible située à moins de 8 mètres, lui infligeant 3D6 de dégâts et l'**empoisonnant** à coup sûr.

ΒΥΤΙΠ

Extrait de venin (2D6)

Os de bêtes (1D6)

Viande crue (1D6)

ΥΛΠΕΡΑΒΙΛΙΤÈ

Huile contre les hybrides

ΠΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALΧΗΜΙΕ
Rouge	+1 aux dégâts en	15

BERBEROKA

ΜΕΓΑΛΕ	Faible / Simple
ΤΑΙΛΛΕ	1 m à l'épaule
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Marécages, lacs et étangs

ΙΝΤΕΛΛΙΓΕΝΤ	Sauvage
ΡΟΙΔΣ	95 kg
ΡΕΚΟΜΠΕΙΣΕ	45 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 6 individus

ΙΠΤ	2
ΡΕΦ	6
ΔΕΧ	5
ΚΟΡ	6

ΒΙΤ	4
ΕΜΡ	5
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	5
ΚΟΥΡΣΕ	12
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	60
ΡΕΚ	5
ΡΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	12
ΚΟΥΡΑΓΕ	9
ΡΣΥΧΟΛΟΓΙΕ	10
ΡΕΣ. ΜΑΓΙΕ	10
ΒΙΓΙΛΑΝΤΕ	14
ΒΑΓΑΡΡΕ	13
ΦΥΡΤΙΒΙΤΕ	10
ΡΕΣΙΛΙΕΝΤΕ	12
ΤΑΚΤΙΟΥΕ	6

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	12
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	13	T	3D6+2	10	/		2
Morsure	12	P	4D6	15	/	Saignement (25%)	1

BERBEROKA

CAPACITÉS

CRACHEUR D'EAU

Un berberoka peut recracher violemment l'eau qu'il a avalé. Dans un cône de 10 mètres devant lui, toutes les cibles qui ratent un test de défense contre l'*Athlétisme* du berberoka subissent 2D6 de dégâts non létaux et sont **déséquilibrés**.

ESPRIT DE RUCHE

Les berberokas ajoutent 1 point à leur caractéristiques INTELLIGENCE et EMPATHIE pour tout compagnon de meute à proximité, pour un maximum de 4. Toutefois, cela ne leur permet pas de devenir pensant.

BUVEUR D'EAU

Un berberoka peut avaler bien plus d'eau que ne devrait pouvoir en contenir son corps en la mettant sous pression. Il peut avaler 9m³ soit l'équivalent d'un étang. En utilisant cette capacité, il devient gonflé et rugueux, réduisant de 3 points sa DEXTÉRITÉ et sa VITESSE, mais obtient une **résistance aux dégâts contondants**.

Bvīn

Huile de dermoptère
(1D6/2)

Essence d'eau (1D6)

Peau de loup (1)

VULNÉRABILITÉ

Huile contre les hybrides

ÏCHTHYOPHOBIE

Les berberokas ont une peur intense et irrationnelle des homards et des crabes et en leur présence doivent réussir un test de *Courage* de SD 15 ou fuir immédiatement.

CHIMÈRE

ΜΕΓΑΛΕΥΣΗ	Fort / Complexe
ΤΑΙΛΛΗ	2,50 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Montagnes, plaines et déserts

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	1,2 tonne
ΡΕΚΟΜΠΕΙΣΗ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	12
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΥ	7
ΚΟΥΡΣΗ	21
ΣΑΥΤ	4
ΕΠΔ	50

ΕΠΙ	150
ΡΕΚ	10
ΡΣ	120
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	16
ΚΟΥΡΑΓΗ	17
ΙΠΠΙΔΑΤΙΟΝ	14
ΡΕΣΙΛΙΕΝΤΙΑ	20
ΣΥΡΥΙΗ	14
ΒΑΓΑΡΡΗ	19
ΦΥΡΤΙΒΙΤΗ	12
ΦΥΣΙΟΥΗ	23
ΡΕΣ. ΜΑΓΙΗ	17
ΒΙΓΙΛΑΝΤΙΑ	17

ΔΕΦΕΙΣ	
ΑΡΜΥΡΗ	12
ΡΕΓΕΠΕΡΑΤΙΟΝ	3
ΕΣΟΥΙΗ	19
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	16
ΒΛΟΚΑΓΗ	20

ΡΕΣΙΣΤΑΝΤΙΑΣ
Poison

ΙΜΜΥΝΙΤΗΣ
/

ΑΡΜΗΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Cornes	20	C	5D6	15	/	Étourdissement	1
Griffes	20	T	6D6+2	15	/	/	2
Morsure	20	P	8D6+2	15	/	Saignement (50%), poison (50%)	1
Queue barbelée	20	P	6D6	10	/	Allonge	1

CHIMÈRE

CAPACITÉS

CRACHAT ACIDE

Lors d'une action, la chimère peut cracher de l'acide sur une cible située à moins de 12 mètres en réalisant un jet d'attaque base 16. Si la cible rate sa défense, elle subit 5D6 dégâts sur une partie du corps aléatoire et l'armure qu'elle porte à cet endroit subit 1D6+2 dégâts d'ablation. Si la cible réussit un blocage, l'objet derrière lequel elle se protège subit 1D6+2 dégâts d'ablation.

CHARGE

Utilisant son tour complet, la chimère charge sur 10 mètres et effectue une attaque de serres (base 17). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

VOL

Tant que la chimère conserve l'usage de ses ailes, elle peut se déplacer de 8 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une chimère, il faut l'étourdir ou lui infliger plus de 15 points de dégâts avec une seule attaque. Quand une chimère tombe, elle doit réussir un jet d'*Athlétisme* (SD 16), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la chimère peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

BUTIN

Croc de chimère (1D6/3)	Poussière imprégnée (1D6/3)
Corne de chimère (1D6/3)	

VULNÉRABILITÉ

Huile contre les hybrides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de	18

GRIFFOU

ΜΕΓΑΛΟΣ	Fort / Complexe
ΤΑΙΛΕ	2 m au garrot
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Haute montagne

ΙΝΤΕΛΛΙΓΕΝΣΙΑ	Sauvage
ΠΟΙΟΣ	900 kg
ΡΕΚΟΜΠΕΙΣΗ	1200 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en couple

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	10
ΚΟΡ	15

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	10
ΚΟΥΡΣΗ	18
ΣΑΥΤ	3
ΕΠΔ	50

ΕΠΣ	150
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	17
ΚΟΥΡΑΓΟΣ	15
ΡΕΣΙΛΙΕΝΣΙΑ	18
ΣΥΡΒΙΕ	16
ΒΑΓΑΡΡΗ	17
ΦΥΡΤΙΒΙΤΗ	14
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΣΙΑ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	17
ΒΛΟΚΑΓΕ	19

ΡΕΣΙΣΤΑΝΣΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	19	P	7D6+2	15	/	Saignement (50%)	1
Serres	19	T	6D6	15	/	/	2

GRIFFON

CAPACITÉS

CHARGE

Utilisant son tour complet, le griffon charge sur 10 mètres et effectue une attaque de serres (base 16). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'**étourdissement** avec un malus de -1.

VOL

Tant que le griffon conserve l'usage de ses ailes, il peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un griffon, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un griffon tombe, il doit réussir un jet d'*Athlétisme* (SD 16), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le griffon peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

Butin

Œuf de griffon (1D6/2)	Poussière imprégnée (1D6/2)
Plumes de griffon (1D10)	

VULNÉRABILITÉ

Huile contre les hybrides

ΜΥΤΑΓÈΠΕ

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

GRIFFOU - ARCHIGRIFFOU

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Haute montagne

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΡΟΙΔΣ	900 kg
ΡΕΚΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en couple

ΙΠΤ	1
ΡΕΦ	10
ΔΕΧ	10
ΚΟΡ	15

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΝ	10
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	50

ΕΠΣ	150
ΡΕΚ	10
ΡΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	17
ΚΟΥΡΑΓΕ	15
ΡΕΣΙΛΙΕΝΤΕ	18
ΣΥΡΒΙΕ	16
ΒΑΓΑΡΡΕ	17
ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	17
ΒΛΟΚΑΓΕ	19

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	19	P	7D6+2	15	/	Saignement (50%), poison (25%)	1
Serres	19	T	6D6	15	/	Poison (25%)	2

GRIFFOŃ - ARCHIGRIFFOŃ

CAPACITÉS

VOL

Tant que l'archigriffon conserve l'usage de ses ailes, il peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un archigriffon, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un archigriffon tombe, il doit réussir un jet d'*Athlétisme* (SD 16), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, l'archigriffon peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

PROJECTION D'ACIDE

Les archigriffons peuvent cracher de l'acide sur une cible située à moins de 8 mètres, lui infligeant 4D6 de dégâts et 2D6 de dégâts d'ablation.

CHARGE

Utilisant son tour complet, l'archigriffon charge sur 10 mètres et effectue une attaque de serres (base 16). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'**étourdissement** avec un malus de -1.

BUTIN

Acide d'archigriffon	Œuf de griffon (1D6/2)
Poussière imprégnée (1D6/2)	Plumes de griffon (1D10)

VULNÉRABILITÉ

Huile contre les hybrides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

GRIFFOU ROYAL

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Haute montagne

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	900 kg
ΡΕΚΟΜΠΕΙΣΕ	1400 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en couple

ΙΠΤ	1
ΡΕΦ	11
ΔΕΧ	11
ΚΟΡ	17

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	10
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	55

ΕΠΣ	170
ΡΕΚ	10
ΠΣ	120
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	19
ΚΟΥΡΑΓΕ	16
ΡΕΣΙΛΙΕΝΤΕ	22
ΣΥΡΒΙΕ	16

ΒΑΓΑΡΡΕ	19
ΦΥΡΤΙΒΙΤΕ	15
ΡΕΣ. ΜΑΓΙΕ	15
ΒΙΓΙΛΑΝΤΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	19
ΒΛΟΚΑΓΕ	22

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	22	P	8D6	20	/	Saignement (50%)	1
Serres	22	T	6D6+4	20	/	/	2

GRIFTON ROYAL

CAPACITÉS

CHARGE

Utilisant son tour complet, le griffon royal charge sur 10 mètres et effectue une attaque de serres (base 19). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'**étourdissement** avec un malus de -1.

VOL

Tant que le griffon royal conserve l'usage de ses ailes, il peut se déplacer de 7 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre. Pour faire tomber un griffon royal, il faut l'étourdir ou lui infliger plus de 10 points de dégâts avec une seule attaque. Quand un griffon royal tombe, il doit réussir un jet d'*Athlétisme* (SD 16), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le griffon royal peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

BUTIN

Œuf de griffon (1D6/2)	Poussière imprégnée (1D6)
Plumes de griffon (1D10)	

VULNÉRABILITÉ

Huile contre les hybrides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts de mêlée	18

HARPIE

ΜΕΓΑΛΕΥΣΗ	Faible / Simple
ΤΑΙΛΛΗ	1,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Montagnes et zone côtières

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	60 kg
ΡΕΚΟΜΠΕΙΣΗ	15 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Nuée de 4 à 8 individus

ΙΠΤ	1
ΡΕΦ	4
ΔΕΧ	5
ΚΟΡ	5

ΒΙΤ	3
ΕΜΠ	2
ΤΕΧΗ	2
ΒΟΛ	4

ΕΤΟΥ	4
ΚΟΥΡΣΗ	9
ΣΑΥΤ	1
ΕΠΔ	20

ΕΠΙ	50
ΡΕΚ	4
ΡΣ	20
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	7
ΚΟΥΡΑΓΗ	9
ΙΠΠΙΜΙΔΑΤΙΟΝ	8
ΡΕΣΙΛΙΕΝΤΙΑ	7
ΣΥΡΒΙΗ	13
ΒΑΓΑΡΡΗ	13
ΦΥΡΤΙΒΙΤΗ	11
ΦΥΣΙΩΗ	10
ΡΕΣ. ΜΑΓΙΗ	8
ΒΙΓΙΛΑΝΤΙΑ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΙΒΗ	6
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	7
ΒΛΟΚΑΓΗ	12

ΡΕΣΙΣΤΑΝΤΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Battement d'ailes	12	C	1D6+2	10	/	Stupéfaction (30%)	1
Serres	12	T	2D6+4	10	/		1

HARPIE

CAPACITÉS

VOL

Tant que la harpie conserve l'usage de ses ailes, elle peut se déplacer de 8 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre et sa base d'*Athlétisme* passe à 13. Pour faire tomber une harpie, il faut l'étourdir ou lui infliger plus de 5 points de dégâts avec une seule attaque. Quand une harpie tombe, elle doit réussir un jet d'*Athlétisme* (SD 16), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la harpie peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque, puis terminer son mouvement avec les mètres restants.

Butin

Objet communs (Nid)	Œuf de harpie (Nid)
Plume de Harpie (1D6)	Serre de Harpie (1D6/3)

VULNÉRABILITÉ

Huile contre les hybrides

HARPIE CELEPOS

ΜΕΓΑΛΟΣ	Faible / Simple
ΎΨΟΣ	1,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Montagnes, zone côtières et lieux d'habitations

ΨΥΧΟΛΟΓΙΑ	Sauvage
ΠΕΣΟΣ	60 kg
ΑΠΟΚΟΜΙΣΗ	15 ζ
ΟΡΓΑΝΙΣΜΟΣ	Nuée de 4 à 8 individus

ΨΥΧ	3
ΡΕΠ	4
ΔΕΧ	5
ΚΟΡ	5

ΨΥΧ	3
ΕΜΠ	2
ΤΕΧΝ	2
ΒΟΛ	4

ΕΤΟΥ	4
ΚΟΡΣΗ	9
ΣΑΥΤ	1
ΕΠΔ	20

ΕΠΚ	50
ΡΕΚ	4
ΡΣ	20
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	7
ΚΟΥΡΑΓΗ	9
ΑΠΘΙΜΙΔΑΤΙΟΝ	8
ΡΕΣΙΛΙΕΝΣΗ	7
ΡΕΣ. ΜΑΓΙΕ	8
ΒΙΓΙΛΑΝΣΗ	14
ΒΑΓΑΡΡΗ	13
ΦΥΡΤΙΒΙΤΗ	11
ΡΥΣΙΩΗ	10
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΗ	13
ΣΥΡΥΙΗ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΥΙΗ	6
ΡΕΠΟΣΙΤΙΟΝ	7
ΒΛΟΚΑΓΗ	12

ΡΕΣΙΣΤΑΝΣΕΣ
/

ΑΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΝ	ΪΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Battement d'ailes	12	C	1D6+2	10	/	Stupéfaction (30%)	1
Serres	12	T	2D6+4	10	/		1

HARPIE CELEPOS

CAPACITÉS

DÉROBER LES RÊVES

Une harpie céléno a le pouvoir de voler les rêves des gens pour les emprisonner dans des cristaux. Quand elle se trouve à 4 mètres d'une personne endormie, elle peut utiliser son tour complet pour dérober les songes de sa victime, puis les infuser dans une gemme pour fabriquer un cristal de rêve.

Chaque cristal contient un seul rêve, que l'on peut visionner à l'aide d'un mégascope en réussissant un jet d'*Exercice de la magie* (SD 17) ou d'un projecteur de rêve, qu'on retrouve dans les nids de harpie céléno ou à proximité. Bien que les harpies n'aient pas construit ces appareils, elles ont appris à s'en servir. Un cristal de rêve peut aussi tenir lieu de Focus avec une valeur de 1. Si le songe est particulièrement puissant ou provient d'une créature magique, la valeur de Focus du cristal passe à 3.

VOL

Tant que la harpie céléno conserve l'usage de ses ailes, elle peut se déplacer de 8 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre et sa base d'*Athlétisme* passe à 13. Pour faire tomber une harpie céléno, il faut l'étourdir ou lui infliger plus de 5 points de dégâts avec une seule attaque. Quand une harpie céléno tombe, elle doit réussir un jet d'*Athlétisme* (SD 16), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la harpie céléno peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque, puis terminer son mouvement avec les mètres restants.

ΒΥΪΠ

Cristal de rêve (1D6/2)	Essence cristallisée (1D6/2)
Objet communs (Nid)	Œuf de harpie (Nid)
Plume de Harpie (1D6)	Serre de Harpie (1D6/3)

VULNÉRABILITÉ

Huile contre les hybrides

LAMIA

ΜΕΠΑΧΕ	Fort /Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Déserts

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	130 kg
ΡΕΧΟΜΠΕΙΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	6
ΡΕΦ	14
ΔΕΧ	14
ΧΟΡ	11

ΒΙΤ	12
ΕΜΠ	6
ΤΕΧΗ	5
ΧΟΛ	8

ΕΤΟΧ	9
ΧΟΥΡΣΕ	36
ΣΑΥΤ	7
ΕΠΔ	45

ΕΠΧ	110
ΡΕΧ	9
ΠΣ	90
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	22
ΧΑΡΙΣΜΕ	13
ΙΝΧΑΠΤΑΤΙΟΝ	18
ΙΠΤΙΜΙΔΑΤΙΟΝ	18
ΠΗΥΣΙΧΕ	17
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	17
ΣΕΔΥΧΤΙΟΝ	16
ΧΙΓΙΛΑΠΧΕ	16
ΒΑΓΑΡΡΕ	23
ΧΟΥΡΑΧΕ	17
ΦΥΡΤΙΥΙΤΕ	18
ΠΕΡΣΥΑΣΙΟΝ	15
ΡΕΣΙΛΙΕΝΧΕ	16
ΡΕΣ. ΜΑΧΙΕ	18
ΣΥΡΥΙΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	20
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	22
ΒΛΟΧΑΧΕ	24

ΡΕΣΙΣΤΑΠΧΕΣ
Étourdissement, poison et saignement

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΧ	ΙΕΤ	ΤΥΠΕ	ΔΕΧ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	24	T	5D6+3	10	/	Perforation, saignement (25%), poison (25%)	2
Morsure	24	P	4D6+4	15	/	Perforation améliorée, saignement (50%), poison (100%)	1

LAMIA

CAPACITÉS

BEAUTÉ

La lamia peut se métamorphoser en femme séduisante, perdant tous ses attributs monstrueux, sans même dépenser d'action. Tant que la transformation est effective, rien ne permet de distinguer la lamia d'une humaine sur le plan physique. Si la lamia utilise une capacité, à l'exception de la *Télépathie*, elle perd son déguisement magique et retrouve sa forme initiale.

Les *bombes Poussière de lune* annulent cette capacité.

HYRPOSE

La lamia peut consacrer un tour à hypnotiser ses adversaires. Quiconque la regarde dans les yeux doit réaliser un jet de *Résistance à la magie* en opposition avec un jet d'*Incantation* du monstre pour ne pas être étourdi.

INVISIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorceleur ne permettent pas de repérer les lamia. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* de la lamia pour sentir sa présence.

DRAIN DE SANG

Lorsqu'elle inflige des dégâts à une cible avec son attaque de morsure, la lamia draine 2D6 points de santé à sa cible et en récupère autant.

TÉLÉPATHIE

Les lamias peuvent communiquer par télépathie avec n'importe quelle créature située à moins de 20 mètres d'eux. Cette action est gratuite.

Crocs de vampire (1D6/3)	Essence de mort (2D6)
Extrait de venin (1D6)	Lympe abominable (1D6/3)
Objets communs (1D6)	Venin de lamia (1D6)

Huile contre les hybrides, potion de Sang noir, bombes Poussière de lune, bombes au dimeritium
TRANSFERT SANGVIN
Les lamias ressentent les effets provoqués par les substances contenues dans le sang qu'elles

ΜΑΝΤΙΚΟΡΕ

ΜΕΓΕΘΟΣ	Fort / Complexe
ΎΨΟΣ	1,75 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Montagnes et forêts

ΪΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	200 kg
ΡΕΚΟΜΠΕΙΣΕ	1600 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΪΠΤ	1
ΡΕΦ	12
ΔΕΧ	10
ΚΟΡ	15

ΒΙΤ	10
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	10
ΚΟΥΡΣΕ	30
ΣΑΥΤ	6
ΕΠΔ	55

ΕΠΣ	150
ΡΕΚ	11
ΡΣ	110
ΒΙΓ	0

ΚΟΜΠΕΤΕΝΤΕΣ	
ΑΘΛΗΤΙΣΜΕ	18
ΚΟΥΡΑΓΕ	20
ΪΠΠΙΜΙΔΑΤΙΟΝ	17
ΡΕΣΙΛΙΕΝΤΕ	21
ΣΥΡΒΙΕ	16

ΒΑΓΑΡΡΕ	18
ΦΥΡΤΙΒΙΤΕ	17
ΦΥΣΙΚΕ	23
ΡΕΣ. ΜΑΓΙΕ	18
ΒΙΓΙΛΑΝΤΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	18
ΒΛΟΚΑΓΕ	20

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΪΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Battement d'ailes	20	C	4D6	10	/	Renversement (50%)	2
Griffes	20	T	5D6+1	15	/	Saignement (75%)	2
Morsure	20	P	8D6	15	/	Perforation	1
Queue empoisonnée	20	P	6D6+3	10	/	Allonge, poison de Bohun Upas	1

MANȚICORE

CAPACITÉS

POISON DE BOHUN UPAS

Quand l'attaque de queue empoisonnée inflige des dégâts à la cible, cette dernière a 75 % de chance d'être **empoisonnée** par le venin de Bohun Upas. Pour se débarrasser du **poison**, le personnage doit réussir un jet de *Résilience* (SD 25), sinon, un Docteur peut utiliser son tour complet pour effectuer un jet de *Mains thérapeutiques* (SD 20). On peut enduire les armes avec le poison de Bohun Upas récupéré sur le cadavre d'une manticore.

ATTAQUE EN PIQŪÉ

Une manticore en vol peut utiliser une action complète pour faire une attaque en piqué. Elle replie ses ailes et plonge sur une cible située jusqu'à 10 mètres en assenant un coup de griffe. Si la cible rate son action de défense, elle subit 2D6 dégâts au torse par tranche de 2 mètres parcourus par la manticore, qui la cloue **au sol**. Si la cible réussit à bloquer l'attaque, les dégâts sont annulés, mais elle doit battre la manticore dans un jet de *Physique* en opposition. Si elle échoue, la manticore la cloue **au sol**. Lorsque la cible réussit à esquiver, se repositionner ou parer, la manticore heurte le sol, subit 4D6 dégâts sur ses membres inférieurs et doit réaliser un jet de sauvegarde d'étourdissement.

BOIRD

La manticore peut utiliser son action de mouvement pour sauter de 6 mètres à partir d'une position surélevée. Elle peut effectuer un saut en hauteur ou en longueur.

VOL

Tant que la manticore conserve l'usage de ses ailes, elle peut se déplacer de 10 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une manticore, il faut l'assommer ou lui infliger plus de 10 points de dégâts avec une seule attaque. Dès qu'elle tombe, elle doit réaliser un jet d'*Athlétisme* (SD 20). Si elle échoue, elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la manticore peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

Butin

Corne de manticore (1D6/3)	Croc de manticore (1D6/2)
Estomac de manticore (1)	Membrane d'aile de manticore (2D6)
Poison de Bohun Upas	

VULNÉRABILITÉ

Huile contre les hybrides

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+1 en RÉFLEXE	22

SIRÈNE

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	3 m de long
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΠΤ	Mers et zones côtières

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	120 kg
ΡΕΚΟΜΠΕΠΣΕ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Groupe de 3 à 6 individus

ΙΠΤ	3
ΡΕΠ	7
ΔΕΧ	7
ΚΟΡ	6

ΒΙΤ	8
ΕΜΠ	3
ΤΕΧΗ	3
ΒΟΛ	8

ΕΤΟΥ	7
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΧ	60
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	15
ΚΟΥΡΑΓΕ	13
ΡΕΣΙΛΙΕΠΧΕ	12
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΧΕ	10
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	15
ΡΕΣ. ΚΟΠΤΡΑΠΠΕ	14
ΣΥΡΥΙΕ	10

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	15
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	15	T	2D6+2	10	/	/	1
Queue	14	C	3D6+2	10	/	/	1

SIRÈNE

CAPACITÉS

AMPHIBIEN

Les sirènes peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'étourdissement avec un malus de -1.

ILLUSION

Une sirène est capable de provoquer une illusion pour prendre l'apparence d'une belle femme. On peut dissiper cette illusion avec un jet d'*Incantation* de SD 15.

VOL

Tant que la sirène conserve l'usage de ses ailes, elle peut se déplacer de 10 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'elle vole, elle doit se repositionner pour se défendre. Pour faire tomber une sirène, il faut l'étourdir ou lui infliger plus de 5 points de dégâts avec une seule attaque. Quand une sirène tombe, elle doit réussir un jet d'*Athlétisme* (SD 16), sinon elle subit des dégâts de chute basés sur la distance de sa chute.

Quand elle est en vol, la sirène peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

BUYIN

Cordes vocales de sirène (1)	Objets communs (1D6/3)
	Essence d'eau (1D6)

VULNÉRABILITÉ

Huile contre les hybrides

MOUVEMENT ENTRAVÉ

Sur terre, les valeurs de RÉFLEXE, DEXTÉRITÉ et VITESSE d'une sirène sont égales à 2.

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 au seuil de Vigueur	15

SUCCUBE

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	1,80 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Zones d'habitations

ΙΝΤΕΛΛΙΓΕΝΤΕ	Pensant
ΠΟΙΔΣ	80 kg
ΡΕΚΟΜΠΕΙΣΕ	400 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	7
ΔΕΧ	8
ΚΟΡ	12

ΒΙΤ	6
ΕΜΡ	10
ΤΕΧΗ	4
ΒΟΛ	8

ΕΤΟΥ	10
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	150

ΕΠΣ	120
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΔΡΕΣΣΕ	10
ΒΑΓΑΡΡΕ	16
ΚΟΥΡΑΓΕ	15
ΦΥΡΤΙΒΙΤΕ	12
ΠΕΡΣΥΑΣΙΟΝ	14
ΡΕΣΙΛΙΕΝΤΕ	14
ΡΕΣ. ΜΑΓΙΕ	16
ΣΥΡΥΙΕ	9
ΑΤΗΛΕΤΙΣΜΕ	15
ΧΑΡΙΣΜΕ	15
ΔΕΓΥΙΣΕΜΕΝΤ	10
ΙΠΤΙΜΙΔΑΤΙΟΝ	12
ΦΥΣΙΟΥΕ	18
ΡΕΣ. ΚΟΠΤΡΑΙΝΤΕ	16
ΣΕΔΥΚΤΙΟΝ	18
ΒΙΓΙΛΑΝΤΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΒΕ	14
ΡΕΠΟΣΙΤΙΟΠΜΕΝΤ	15
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Charmes magiques

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Coup de boule	16	C	5D6	15	/	Etourdissement (-2), force écrasante	1
Coup de sabot	16	C	4D6+4	10	/	Renversement (50%), force écrasante	1
Poing	16	C	3D6+3	10	/	Force écrasante	2

SUCCUBE

CAPACITÉS

BOULE DE FEU

Quand la succube effectue cette action, elle réalise un jet de base 16 pour projeter une boule de feu sur une cible située à 10 mètres ou moins. Cette dernière peut utiliser n'importe quelle action de défense, à l'exception de la parade. Si la cible rate son jet de défense, elle subit 4D6 dégâts sur une partie du corps désignée aléatoirement et a 50 % de chance de prendre **feu**. Les bombes au dimeritium empêchent l'utilisation de cette capacité.

JET DE FLAMMES

Lorsque la succube est la cible d'une attaque de mêlée, elle peut effectuer un jet de défense base 14 à la place d'une action de défense habituelle pour créer un mur de flammes entre elle et son adversaire. Ce brasier détourne l'attention de l'agresseur, annule son attaque et a 30 % de chance de **enflammer**. Les bombes au dimeritium empêchent l'utilisation de cette capacité.

BUTIN

Cœur de succube (1)	Corne de succube (1D2)
Objets communs (1D6)	Poussière imprégnée (2D6)

VULNÉRABILITÉ

Huile contre les hybrides, bombes au dimeritium

DÉSIR INSAIFIABLE

Une succube est consumée par un désir qui s'accroît en présence d'autres humanoïdes. La base de sa *Résistance à la contrainte* baisse à 8 quand elle doit résister aux charmes d'une personne dont elle pourrait partager la couche. Si la succube se sent menacée ou qu'elle se fait agresser, la base de sa *Résistance à la contrainte* revient à la normale.

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

ΥΚΤΕΠΑ

ΜΕΓΑΘΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1,5 m pour 10 m de long
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΕΜΕΠΤ	Montagnes, caves et forêts

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΡΟΙΔΣ	750 kg
ΡΕΚΟΜΠΕΠΠΕ	650 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	6
ΚΟΡ	9

ΒΙΤ	4
ΕΜΡ	3
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	35

ΕΠΣ	90
ΡΕΚ	7
ΡΣ	70
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	11
ΚΟΥΡΑΓΕ	14
ΙΠΣΑΠΠΑΤΙΟΠ	14
ΡΗΣΙΟΥΕ	16
ΡΕΣ. ΜΑΓΙΕ	11
ΒΙΓΙΛΑΠΠΕ	10
ΒΑΓΑΡΡΕ	17
ΦΥΡΤΙΒΙΤΕ	11
ΙΠΤΙΜΙΔΑΤΙΟΠ	14
ΡΕΣΙΛΙΕΠΠΕ	15
ΣΥΡΥΙΕ	8

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	11
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΠΠΕΣ
Perforant, tranchant

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Langue barbelée	15	T	6D6+2	5	5 m	Poison (100%)	1
Morsure	16	P	5D6	15	/	Poison (50%), Saignement (25%)	1

UKTEPA

CAPACITÉS

GRIMPEUR

Un uktena peut se déplacer à vitesse normale en grimpant et peut escalader n'importe quelle surface qu'il peut enrouler comme un serpent.

PAGEUR

Les uktenas ne sont pas amphibiens mais peuvent nager à pleine VITESSE sans malus et continuer à utiliser *Esquive* pour esquiver.

SALIVE VÉPÉMEUSE

Quiconque en contact avec l'épaisse salive des uktenas est immédiatement **empoisonné**. Cette salive reste active 24h après sécrétion.

CONSTRUCTION

Lorsqu'un uktena a cloué son adversaire *au sol*, il peut utiliser ses tentacules pour l'écraser, lui infligeant 3D6 de dégâts par tour (en ignorant l'armure) en plus de le faire **suffoquer**. Un uktena a également +3 sur ses attaques *Saisie* et *Clouer au sol*.

DIVINATION

Un uktena a la capacité de prédire vaguement son futur proche. Cela fonctionne comme la *Bénédiction de Chance* des prêtres, ciblée sur l'uktena et lui coûte 5 d'endurance.

ΒΥΤΙΠ

Chitine (1D6)	Ecaille de draconide (1D10)
Salive d'uktena (1D10)	

VULNÉRABILITÉ

Huile contre les hybrides

INFLAMMABLE

Les uktenas sont très sensibles au feu. Les chances de les **enflammer** sont augmentées de 25% ; si les chances sont déjà de 100%, un uktena subit 6 points de dégâts de **feu** par tour au lieu de 5.

ÉCAILLES FRAGILES

Les écailles des uktenas s'effritent à la chaleur. Chaque attaque de **feu** leur fait perdre 1 d'armure par localisation.

ΪNSECΤOΪDES

ΪΝΣΕΚΤΟΪΔΕΣ

- ΑΕΣΗΠΑ / GRANDE DEMOÏSELLE	150
- ΑΡΑΧΑΣ	152
- ΑΡΑΧΑΣ ΒΛΙΠΔΕΕ	154
- ΑΡΑΧΑΣ ΒΕΠΙΜΕΥΣΕ	156
- ΑΡΑΧΠΟΜΟΡΦΗ	158
- ΑΡΑΧΠΟΜΟΡΦΗ COLOSSALE	160
- ΒΑΡΒΕΓΑΖΙ	162
- ΕΠΔΡΙΑΓΥΕ - ΒΟΥΡΔΟΠ	164
- ΕΠΔΡΙΑΓΥΕ - ΓΥΕΡΡΙΕΡΕ	166
- ΕΠΔΡΙΑΓΥΕ - ΟΥΒΡΙΕΡΕ	168
- ΕΠΔΡΙΑΓΥΕ - ΡΕΪΠΕ	170
- ΕΨΟΥΒΑΠΤΕΥΡ	172
- ΓΙΓΑΣΚΟΡΨΙΟΠ	174
- ΓΥΒΟΡΑΓ	176
- ΪΛΥΟΚΟΡΙΣ	178
- ΚΙΚΙΜΟΡΡΗΕ - ΓΥΕΡΡΙΕΡΕ	180
- ΚΙΚΙΜΟΡΡΗΕ - ΟΥΒΡΙΕΡΕ	182
- ΚΙΚΙΜΟΡΡΗΕ - ΡΕΪΠΕ	184
- ΚΟΧΗΤΣΗΪ	186
- ΣΚΟΛΟΡΕΠΔΡΟΜΟΡΦΗ	188
- ΖΕΥΓΛΕ	190

ΑΕΣΗΠΑ / GRANDE DEMOISELLE

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	4 m
ΣΕΙΣ	Echolocation
ΕΠΙΒΙΟΠΕΜΕΠΤ	Marais et eaux polluées

ΙΠΤΕΛΛΙΓΕΠΕ	Sauvage
ΡΟΙΔΣ	800 kg
ΡΕΚΟΜΠΕΠΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΠ	9
ΔΕΧ	6
ΚΟΡ	13

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	9
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΣ	130
ΡΕΚ	9
ΠΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	11
ΚΟΥΡΑΓΕ	15
ΡΕΣΙΛΙΕΠΕ	18
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΣΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	11
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΠΣΕΣ
Perforant, saignement, tranchant

ΙΜΜΥΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	13	T	6D6	15	/	/	2
Morsure	13	P	7D6+2	20	/	Saignement (100%)	1

ΑΕΣΗΠΑ / GRANDE DEMOISELLE

CAPACITÉS

ΠΑΡ-DESSUS BORD

Une grande demoiselle peut sauter hors de l'eau pour y entraîner une proie et tenter de la noyer. Elle effectue une action de charge (tour complet) qui équivaut à une attaque de morsure de base 11 ; en cas de réussite, elle inflige 7D6 dégâts de morsure et entraîne la cible dans l'eau.

A chaque tour, la cible doit réussir un jet d'*Athlétisme* contre *Bagarre* pour s'échapper ; en cas d'échec, elle subit 2D6 dégâts de morsure et doit également réussir un test de *Résilience* de difficulté 10 +1 par tour passé dans l'eau ou subir 1D6 de dégâts de noyade (sans armure).

ECHOLocalISATION

Une grande demoiselle peut pister sans utiliser la vue ou l'ouïe et ce sans subir de pénalité.

ΑΜΦΙΒΙΕΝ

Les grandes demoiselles peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

ΕΠΕΡΟΠΠΑΓΕ

Les grandes demoiselles peuvent attaquer les bateaux en les éperonnant, faisant ainsi 5D6 de dégâts au véhicule.

ΒΥΤΙΠ

Chitine (1D6)	Essence d'eau (1D6)
Griffe d'aeshna (1D2)	

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHIMIE
Vert	+2 en CORPS	15

VULNÉRABILITÉ

Huile contre les insectoïdes

ΒΡΑΝΧΙΕΣ

Les grandes demoiselles ont des branchies et ne peuvent survivre que 5 minutes en dehors de l'eau.

ΜΟΥΒΕΜΕΝΤ ΕΠΤΡΑΒÉ

Sur terre, les valeurs de RÉFLEXE, DEXTÉRITÉ et VITESSE d'une grande demoiselle sont égales à 2.

ΡΟΙΠΤ FΑΙΒΛΕ

Le ventre d'une grande demoiselle n'a qu'une armure de 5 et ne bénéficie pas des résistances aux dégâts.

ARACHAS

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΙΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΠΟΙΔΣ	800 kg
ΡΕΧΟΜΠΕΠΣΕ	1000 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΠ	9
ΔΕΧ	6
ΧΟΡ	13

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	9
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΧ	130
ΡΕΧ	9
ΠΣ	90
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	11	ΒΑΓΑΡΡΕ	14
ΧΟΥΡΑΓΕ	15	ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣΙΛΙΕΠΧΕ	18	ΡΕΣ. ΜΑΓΙΕ	14
ΣΥΡΥΙΕ	10	ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	11
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΠΧΕΣ
Perforant, saignement, tranchant

ΙΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	14	T	5D6	20	/	Poison (25%)	2

ARACHAS

CAPACITÉS

TOILE

Lorsqu'un ennemi se trouve à plus de 8 mètres d'une arachas, cette dernière lancera une toile à une portée de 10 mètres en utilisant sa compétence d'*Athlétisme*. Si l'attaque touche, la cible est **immobilisée** jusqu'à ce qu'elle réussisse un jet de *Physique* de SD 16 ou que 10 points de dégâts soient infligés à la toile.

CAMOUFLAGE

L'arachas bénéficie d'un bonus de +10 en *Furtivité* dans son habitat naturel tant qu'elle reste immobile.

BOND

Une arachas n'a pas besoin de prendre son élan pour effectuer un saut.

BUTIN

Chitine (1D6)	Extrait de venin (1D6/2)
Œil d'arachas (1D6/2)	Venin d'arachas (1D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

POINT FAIBLE

L'arachas n'a qu'une armure de 10 au niveau du dos et ne bénéficie pas des résistances aux dégâts

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

ARACHAS BLINDÉE

ΜΕΓΑΛΕΥΣΗ	Fort / Complexe
ΤΑΙΛΛΗ	4 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Marécages et zones humides

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	1,2 tonne
ΡΕΚΟΜΠΕΙΣΗ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	5
ΚΟΡ	15

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	10
ΚΟΥΡΣΗ	12
ΣΑΥΤ	2
ΕΠΔ	50

ΕΠΣ	150
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	10
ΚΟΥΡΑΓΗ	15
ΡΕΣΙΛΙΕΝΤΙΑ	20
ΣΥΡΒΙΗ	14
ΒΑΓΑΡΡΗ	13
ΦΥΡΤΙΒΙΤΗ	9
ΡΕΣ. ΜΑΓΙΗ	14
ΒΙΓΙΛΑΝΤΙΑ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	10
ΒΛΟΚΑΓΗ	13

ΡΕΣΙΣΤΑΝΤΙΑΣ
Perforant, saignement, tranchant

ΙΜΜΥΝΙΤΗΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	13	T	5D6	20	/	Poison (25%)	2

ARACHAS BLINDÉE

CAPACITÉS

ΚΑΜΟΥΦΛΑΓΕ

L'arachas blindée bénéficie d'un bonus de +10 en *Furtivité* dans son habitat naturel tant qu'elle reste immobile.

ΚΑΡΑΡΑΡΕ

La carapace épaisse de l'arachas blindée protège son dos fragile et spongieux, transformant son point faible en point fort. Elle bénéficie d'une armure de 30 à cet endroit et également d'une résistance supplémentaire aux attaques **contondantes**.

ΤΟΙΛΕ

Lorsqu'un ennemi se trouve à plus de 8 mètres d'une arachas blindée, cette dernière lancera une toile à une portée de 10 mètres en utilisant sa compétence d'*Athlétisme*. Si l'attaque touche, la cible est **immobilisée** jusqu'à ce qu'elle réussisse un jet de *Physique* de SD 16 ou que 10 points de dégâts soient infligés à la toile.

ΒΟΠΠ

Une arachas blindée n'a pas besoin de prendre son élan pour effectuer un saut.

ΒΥΤΙΠ

Chitine (1D6)	Extrait de venin (1D6/2)
Œil d'arachas (1D6/2)	Venin d'arachas (1D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+5 points de santé	18

ARACHAS VENÍMEUSE

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	4 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΪΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΠΟΙΔΣ	900 kg
ΡΕΧΟΠΠΕΠΣΕ	1000 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire

ΪΠΤ	1
ΡΕΦ	10
ΔΕΧ	7
ΧΟΡ	11

ΒΙΤ	10
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΧ	110
ΡΕΧ	8
ΠΣ	80
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	13
ΧΟΥΡΑΓΕ	15
ΪΠΤΙΜΙΔΑΤΙΟΠ	15
ΡΕΣΙΛΙΕΠΧΕ	16
ΣΥΡΥΙΕ	12
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	13
ΠΗΥΣΙΟΥΕ	16
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΠΧΕΣ
Saignement, tranchant, perforant

ΪΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	14	T	5D6	20	/	Poison (75%)	2

ARACHAS VENIMEUSE

CAPACITÉS

CAMOUFLAGE

L'arachas venimeuse bénéficie d'un bonus de +10 en *Furtivité* dans son habitat naturel tant qu'elle reste immobile.

BOHD

Une arachas venimeuse n'a pas besoin de prendre son élan pour effectuer un saut.

SOUFFLE TOXIQUE

Les arachas venimeuses peuvent souffler un nuage toxique qui **empoisonne** toute personne dans un cône de 6 mètres à moins de réussir un test de repositionnement contre la *Bagarre* de l'arachas venimeuse.

BYTII

Chitine (1D6)	Extrait de venin (1D6/2)
Œil d'arachas (1D6/2)	Venin d'arachas (1D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

MYTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

ΑΡΑΧΝΟΜΟΡΦΗ

ΜΕΓΑΛΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	1,50 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Caves sombres et marais

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	350 kg
ΡΕΚΟΜΠΕΙΣΗ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	3 à 6 individus, souvent accompagnés d'une arachnomorphe colossale

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	13
ΚΟΡ	8

ΒΙΤ	15
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΒ	6
ΚΟΥΡΣΗ	45
ΣΑΥΤ	9
ΕΠΔ	30

ΕΠΚ	80
ΡΕΚ	6
ΡΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ			
ΑΤΗΛΕΤΙΣΜΗ	22	ΒΑΓΑΡΗ	15
ΚΟΥΡΑΓΗ	12	ΚΥΡΤΙΒΙΤΗ	15
ΙΠΤΙΜΙΔΑΤΙΟΝ	13	ΡΥΣΙΩΥ	12
ΡΕΣΙΛΙΕΝΤΙΑ	12	ΡΕΣ. ΜΑΓΙΗ	8
ΣΥΡΥΙΗ	15	ΒΙΓΙΛΑΝΤΙΑ	17

ΔΕΦΕΙΣ	
ΑΡΜΥΡΗ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΥΙΗ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	22
ΒΛΟΚΑΓΗ	15

ΡΕΣΙΣΤΑΝΤΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	15	T	4D6	15	/	Saignement (25%)	2
Mandibules	15	P	5D6+4	15	/	Poison (50%)	1

ΑΡΑΧΝΟΜΟΡΦΗ

CAPACITÉS

CHARGE

Utilisant son tour complet, l'arachnomorphe charge sur 8 mètres et effectue une attaque de griffes (base 12). Si la cible rate son jet de défense, elle subit 6D6 dégâts au torse et est projetée à 6 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

BOHD

Une arachnomorphe n'a pas besoin de prendre son élan pour effectuer un saut.

ΤΟΙΛΕ

Lorsqu'un ennemi se trouve à plus de 8 mètres d'une arachnomorphe, cette dernière lancera une toile à une portée de 10 mètres en utilisant sa compétence d'*Athlétisme*. Si l'attaque touche, la cible est **immobilisée** jusqu'à ce qu'elle réussisse un jet de *Physique* de SD 16 ou que 10 points de dégâts soient infligés à la toile.

ΒΥΤΙΝ

Chitine (1D6)	Venin d'arachnomorphe (1D6/2)
Extrait de venin (1D6/2)	

VULNÉRABILITÉ

Huile contre les insectoïdes

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+5 points de santé	18

ARACHNOMORPHE COLOSSALE

ΜΕΓΕΘΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Caves sombres et marais

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	800 kg
ΡΕΚΟΜΠΕΙΣΗ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire, souvent accompagnés d'arachnomorphes

ΙΠΤ	1
ΡΕΦ	11
ΔΕΧ	11
ΚΟΡ	13

ΒΙΤ	9
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	9
ΚΟΥΡΣΗ	27
ΣΑΥΤ	5
ΕΠΔ	45

ΕΠΣ	130
ΡΕΚ	9
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ			
ΑΘΛΕΤΙΣΜΟΣ	19	ΒΑΓΑΡΡΗ	18
ΚΟΥΡΑΓΗ	16	ΚΑΤΑΚΤΗΤΕΡΙΑ	15
ΚΑΤΑΚΤΗΤΕΡΙΑ	16	ΦΥΣΙΚΗ	20
ΡΕΣΙΛΙΕΝΤΙΑ	19	ΡΕΣ. ΜΑΓΙΕ	10
ΚΑΤΑΒΙΒΑΤΙΣΜΟΣ	15	ΒΕΛΟΝΙΑ	15

ΔΕΦΕΙΣ	
ΑΡΜΥΡΗ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	17
ΚΑΤΑΚΤΗΤΕΡΙΑ	19
ΒΛΟΚΑΓΗ	18

ΡΕΣΙΣΤΑΝΤΙΑΣ
Perforant, tranchant

ΙΜΜΥΝΙΤΗΣ
Poison

ΑΡΜΕΣ							
ΠΟΗ	ΚΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΒΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	18	T	4D6	20	/	Saignement (50%)	2
Mandibules	18	P	7D6+2	20	/	Poison (25%)	1

ΑΡΑΧΝΟΜΟΡΦΗ COLOSSALE

CAPACITÉS

CHARGE

Utilisant son tour complet, l'arachnomorphe colossale charge sur 10 mètres et effectue une attaque de griffes (base 15). Si la cible rate son jet de défense, elle subit 8D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

BOHD

Une arachnomorphe colossale n'a pas besoin de prendre son élan pour effectuer un saut.

ΤΟΙΛΕ

Lorsqu'un ennemi se trouve à plus de 8 mètres d'une arachnomorphe colossale, cette dernière lancera une toile à une portée de 10 mètres en utilisant sa compétence d'*Athlétisme*. Si l'attaque touche, la cible est **immobilisée** jusqu'à ce qu'elle réussisse un jet de *Physique* de SD 18 ou que 15 points de dégâts soient infligés à la toile.

ΒΥΤΗΝ

Chitine (2D6)	Venin d'arachnomorphe (1D6)
Extrait de venin (1D6)	

VULNÉRABILITÉ

Huile contre les insectoïdes

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+5 points de santé	18

BARBEGAZÌ

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΝΕΜΕΝΤ	Hautes montagnes

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	25 kg
ΡΕΧΟΜΠΕΙΣΕ	15 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Colonies de 4 à 10 individus

ΙΠΤ	1
ΡΕΦ	4
ΔΕΧ	4
ΧΟΡ	5

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	3

ΕΤΟΥ	4
ΧΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	20

ΕΠΧ	50
ΡΕΧ	4
ΡΣ	20
ΧΙΓ	0

ΧΟΜΠΕΤΕΝΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	7
ΧΟΥΡΑΓΕ	9
ΙΠΤΙΜΙΔΑΤΙΟΝ	8
ΡΕΣΙΛΙΕΝΧΕ	9
ΣΥΡΥΙΕ	9
ΒΑΓΑΡΡΕ	9
ΦΥΡΤΙΥΙΤΕ	11
ΡΗΣΥΧΕ	8
ΡΕΣ. ΜΑΓΙΕ	8
ΧΙΓΙΛΑΝΧΕ	9

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	3
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	10
ΡΕΠΟΣΙΤΙΟΠΝΕΜΕΝΤ	7
ΒΛΟΧΑΓΕ	11

ΡΕΣΙΣΤΑΝΧΕΣ
Tranchant

ΙΜΜΥΝΙΤΕΣ
Gel, glace, neige

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	11	T	1D6+5	10	/	Saignement (25%)	1
Morsure	11	P	2D6+3	10	/		1

BARBEGAZI

CAPACITÉS

IMITATION

Le barbegazi utilise cette action pour imiter une voix qu'il a entendue dans les dernières 24 heures. La copie n'est pas parfaite, et toute personne qui entend cette voix doit réussir un jet de *Resistance a la contrainte* (SD 16) pour s'apercevoir du subterfuge.

Le barbegazi reproduit uniquement les phrases qu'il a entendues dans la bouche de la personne imitée. Quand un personnage ne connaît pas la voix que copie le barbegazi, il n'a pas le droit de faire le jet de *Resistance a la contrainte*.

CAMOUFLAGE

Le barbegazi utilise cette action pour se rouler en boule et demeurer immobile. Tant qu'il est recroquevillé, le monstre ressemble à un gros caillou et gagne +5 en *Furtivité* s'il se trouve dans une zone rocheuse.

Un barbegazi peut utiliser la capacité *Imitation* en étant camouflé.

ВУЋИП

Fourrure de barbegazi
(1D6)

Chitine (2D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

ΕΠΔΡΙΑΓΥΕ - ΒΟΥΡΔΟΠ

ΜΕΠΑΧΕ	Faible / Difficile
ΎΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΒΙΡΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΪΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	200 kg
ΡΕΚΟΜΠΕΠΣΕ	30 ζ
ΟΡΓΑΠΙΣΑΤΙΟΠ	Groupes de 3 à 9 individus

ΪΠΤ	1
ΡΕΠ	6
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	7
ΕΜΠ	1
ΎΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΣ	80
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	12	ΒΑΓΑΡΡΕ	11
ΚΟΥΡΑΓΕ	11	ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΠΠΕ	14	ΡΕΣ. ΜΑΓΙΕ	12
ΣΥΡΥΙΕ	12	ΒΙΓΙΛΑΠΠΕ	11

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΠΠΕΣ
Saignement, tranchant

ΪΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΪΕΤ	ΎΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	12	T	3D6	10	/	/	2

ΕΠΔΡΙΑΓΥΕ - ΒΟΥΡΔΟΠ

CAPACITÉS

ÉΡΙΠΕΣ DE ΒΟΥΡΔΟΠ

Un bourdon endriague projette ses épines sur un rayon de 5 mètres autour de lui. On peut esquiver ou bloquer les épines (SD 15). La cible subit 1D6 points de dégâts **empoisonnés** pour chaque point de marge d'échec.

ΒΟΠΠ

Un bourdon endriague n'a pas besoin de prendre son élan pour effectuer un saut.

ΒΥΪΠ

Chitine (1D6/2)

Extrait de venin (1D6)

Mucus d'endriague
(1D6/2)

ΥΛΠÉΡΑΒΙΛΙΤÉ

Huile contre les insectoïdes

ENDRIAGUE - GUERRIÈRE

ΜΕΠΑΧΕ	Faible / Difficile
ΎΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΒΙΡΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΪΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΡΟΙΔΣ	200 kg
ΡΕΚΟΠΠΕΠΣΕ	30 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Groupes de 3 à 9 individus

ΪΠΤ	1
ΡΕΠ	6
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΚ	80
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΚΟΥΡΑΓΕ	11
ΡΕΣΙΛΙΕΠΠΕ	14
ΣΥΡΥΙΕ	12
ΒΑΓΑΡΡΕ	11
ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣ. ΜΑΓΙΕ	12
ΒΙΓΙΛΑΠΠΕ	11

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΠΠΕΣ
Saignement, tranchant

ΪΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	12	T	3D6	15	/	/	2
Queue	12	C	4D6+2	15	/	Poison (50%)	1

ENDRIAGUE - GUERRIÈRE

CAPACITÉS

BOHD

Une guerrière endriague n'a pas besoin de prendre son élan pour effectuer un saut.

BVTIN

Chitine (1D6/2)

Extrait de venin (1D6)

Mucus d'endriague
(1D6/2)

VULNÉRABILITÉ

Huile contre les insectoïdes

ΕΠΔΡΙΑΓΥΕ - ΟΥΒΡΙΑΡΕ

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΠΤ	Marécages et zones humides

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	200 kg
ΡΕΚΟΠΠΕΠΠΕ	30 ζ
ΟΡΓΑΠΙΣΑΤΙΟΠ	Groupes de 3 à 9 individus

ΙΠΤ	1
ΡΕΠ	6
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	7
ΕΠΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΚ	80
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	12	ΒΑΓΑΡΡΕ	11
ΚΟΥΡΑΓΕ	11	ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΠΠΕ	14	ΡΕΣ. ΜΑΓΙΕ	12
ΣΥΡΒΙΕ	12	ΒΙΓΙΛΑΠΠΕ	11

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	12
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΠΠΕΣ
Saignement, tranchant

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Pinces	12	T	3D6	15	/	Poison (25%)	2

ENDRIAGUE - OUVRIÈRE

CAPACITÉS

ΒΟΠΔ

Une ouvrière endriague n'a pas besoin de prendre son élan pour effectuer un saut.

ΒΥΤΠ

Chitine (1D6/2)

Extrait de venin (1D6)

Mucus d'endriague
(1D6/2)

VULNÉRABILITÉ

Huile contre les insectoïdes

ΕΠΔΡΙΑΓΥΕ - ΡΕΪΠΕ

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΪΣ	Nyctalopie
ΕΠΒΙΡΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΪΠΤΕΛΛΙΓΕΠΣΕ	Sauvage
ΡΟΪΔΣ	900 kg
ΡΕΚΟΜΠΕΠΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΪΠΤ	1
ΡΕΪ	9
ΔΕΧ	6
ΚΟΡ	13

ΒΪΤ	5
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	9
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΣ	130
ΡΕΚ	9
ΡΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	11
ΚΟΥΡΑΓΕ	15
ΡΕΣΙΛΙΕΠΣΕ	18
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΣΕ	12

ΔΕΪΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	11
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΠΣΕΣ
Perforant, saignement, tranchant

ΪΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΪΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΪΕΤ	ΑΤΤ
Griffes	14	T	5D6	20	/	Poison (25%)	2

ΕΠΔΡΙΑΓΥΕ - ΡΕΙΝΕ

CAPACITÉS

CHARGE

Utilisant son tour complet, la reine endriague charge sur 10 mètres et effectue une attaque de griffes (base 12). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

ΒΟΠΔ

Une reine endriague n'a pas besoin de prendre son élan pour effectuer un saut.

SOUFFLE TOXIQUE

Les reines endriagues peuvent souffler un nuage toxique qui **empoisonne** toute personne dans un cône de 6 mètres à moins de réussir un test de repositionnement contre la *Bagarre* de la reine endriague.

ΒΥΤΗΠ

Chitine (1D6)	Extrait de venin (1D6)
Mucus d'endriague (1D6)	

VULNÉRABILITÉ

Huile contre les insectoïdes

POINT FAIBLE

La reine endriague n'a qu'une armure de 10 au niveau du dos et ne bénéficie pas des résistances aux dégâts à cet endroit.

ÉPROUVATEUR

ΜΕΓΑΛΕ	Fort / Difficile
ΤΑΙΛΛΕ	4,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Déserts et montagnes

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	3 tonnes
ΡΕΚΟΠΠΕΠΠΕ	2000 ζ
ΟΡΓΑΠΠΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΠ	9
ΔΕΧ	7
ΚΟΡ	18

ΒΙΤ	8
ΕΠΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	10
ΚΟΥΡΣΕ	24
ΣΑΥΤ	8
ΕΠΔ	60

ΕΠΠ	180
ΡΕΚ	12
ΠΣ	120
ΒΙΓ	0

ΚΟΠΠΕΤΕΠΠΕΣ	
ΑΤΗΛΛΕΤΙΣΜΕ	9
ΚΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΠΠΕ	22
ΣΥΡΥΙΕ	15

ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	10
ΦΥΣΙΟΥΕ	25
ΡΕΣ. ΜΑΓΙΕ	17
ΒΙΓΙΛΑΠΠΕ	16

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	30
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	9
ΒΛΟΚΑΓΕ	17

ΡΕΣΙΣΤΑΠΠΕΣ
Contondant, perforant, tranchant

ΙΜΜΥΠΠΙΤΕΣ
Aveuglement, chaleur extrême, charme, étourdissement, feu, gel, peur, poison, saignement,

ΑΡΜΠΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	17	T/P	8D6+4	20	/	Allonge, force écrasante, renversement (75 %)	2

ÉPOUVANTEUR

CAPACITÉS

AVANTAGE DE LA HAUTEUR

Un personnage ne peut pas toucher la tête de l'épouvanteur, à moins d'utiliser une arme de tir ou de bénéficier d'une allonge. Sinon, il doit trouver une position surélevée ou profiter d'une occasion où l'épouvanteur s'accroupit. Quand aucun de ces critères ne s'applique et que le jet de localisation désigne la tête, le joueur doit relancer le de jusqu'à obtenir un autre résultat.

CAMOUFLAGE

Les épouvanteurs ont +10 en *Furtivité* tant qu'ils se tiennent immobiles dans un terrain désertique ou rocheux.

ΒΥΤΙΠ

Chitine (3D6)	Cinquième essence (1D6)
Griffe d'épouvanteur (1D6/3)	Œil d'épouvanteur (1D6/2)
	Poussière imprégnée (1D6)

ΜΥΤΑΓÈΠÈ

TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en CORPS	22

VULNÉRABILITÉ

Huile contre les insectoïdes

VULNÉRABLE À L'ACIER

Un épouvanteur ne possède pas de résistance à l'acier comme les autres monstres, il subit des dégâts normaux quand on l'attaque avec une arme forgée dans ce matériau.

OVÏE SENSIBLE

Un bruit assourdissant produit dans un rayon de 10 mètres autour de l'épouvanteur peut assommer ce dernier. Pour produire un tel vacarme, un personnage peut utiliser une action pour frapper son bouclier métallique, lancer un explosif ou souffler à pleins poumons dans un instrument. Pour chaque source de tapage dans un rayon de 10 mètres, l'épouvanteur a -1 sur jets d'attaque et de défense. Ces malus cumulatifs ne peuvent pas amener les bases d'attaque et de défense du monstre en dessous de 8. De plus, au début du tour suivant, les pénalités disparaissent jusqu'à ce que le tumulte recommence.

GIGASCORPION

ΜΕΓΕΘΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	3 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Déserts

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	750 kg
ΡΕΚΟΜΠΕΙΣΗ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	7
ΚΟΥΡΣΗ	21
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΣ	80
ΡΕΚ	7
ΡΣ	70
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	12
ΚΟΥΡΑΓΗ	10
ΡΕΣΙΛΙΕΝΤΙΑ	13
ΣΥΡΒΙΗ	11
ΒΑΓΑΡΡΗ	14
ΦΥΡΤΙΒΙΤΗ	12
ΡΕΣ. ΜΑΓΙΗ	11
ΒΙΓΙΛΑΝΤΙΑ	13

ΔΕΦΕΙΣΗ	
ΑΡΜΥΡΗ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	14
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	12
ΒΛΟΚΑΓΗ	14

ΡΕΣΙΣΤΑΝΤΙΑ
Perforant, saignement, tranchant

ΙΜΜΥΝΙΤΗΣ
Poison

ΑΡΜΗ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Aiguillon	15	P	4D6	15	/	Poison (100%)	1
Griffes	14	T	2D6	15	/	Saisie	2

GIGASCORPION

CAPACITÉS

CAΜΟVFLAGE

Les gigascorpions ont +10 en *Furtivité* tant qu'ils se tiennent immobiles dans un terrain désertique.

ΒΥΤΗ

Aiguillon de gigascorpion (1)	Chitine (1D6)
	Extrait de venin (1D6)

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΕΤ	SD D'ALΧΗΜΙÈ
Vert	+5 points de santé	18

VULNÉRABILITÉ

Huile contre les insectoïdes

ΡΟΙΠΤ ΓΑΙΒΛÈ

Le gigascorpion n'a qu'une armure de 5 au niveau du ventre et ne bénéficie pas des résistances aux dégâts à cet endroit.

GUVORAG

ΜΕΓΕΘΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	3 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêts, caves et bâtiments abandonnés

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	250 kg
ΡΕΚΟΜΠΕΙΣΗ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	9
ΚΟΡ	6

ΒΙΤ	8
ΕΜΡ	8
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	5
ΚΟΥΡΣΗ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΚ	60
ΡΕΚ	5
ΡΣ	50
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΘΛΗΤΙΣΜΕ	14	ΒΑΓΑΡΡΗ	16
ΧΑΡΙΣΜΕ	14	ΔΥΠΕΡΪΗ	14
ΦΥΡΤΙΒΙΤΗ	14	ΙΠΚΑΠΤΑΤΙΟΝ	11
ΙΠΤΙΜΙΔΑΤΙΟΝ	11	ΡΣΥΧΟΛΟΓΙΗ	18
ΡΕΣ. ΜΑΓΙΗ	15	ΣΕΔΥΚΤΙΟΝ	14
ΣΥΡΥΙΗ	9	ΒΙΓΙΛΑΝΚΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΗ	13
ΡΕΠΟΣΙΤΙΟΝΜΕΜΠΤ	14
ΒΛΟΚΑΓΗ	14

ΡΕΣΙΣΤΑΝΚΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	14	T	4D6	15	/	/	2
Morsure	14	P	5D6	15	/	Saignement (50 %)	1

GUVORAG

CAPACITÉS

TISSEUSE DE LUMIÈRE

Les guvorags peuvent tisser la lumière en illusions et devenir invisible. Elles doivent faire un jet de **DEXTÉRITÉ** + *Incantation* qui servira de SD au test de *Vigilance* de ceux qui tentent de la repérer. Elles peuvent également utiliser cette capacité pour créer un effet identique au sort *Illusion* avec un rayon de 20 mètres.

Cette capacité coûte 5 points d'endurance à la guvorag, qui ne peuvent être regagné tant qu'elle est active. Il faut également du temps pour la lancer, environ 5 min de "tissage" actif.

TOILE

Lorsqu'un ennemi se trouve à plus de 8 mètres d'une guvorag, cette dernière lancera une toile à une portée de 10 mètres en utilisant sa compétence d'*Athlétisme*. Si l'attaque touche, la cible est **immobilisée** jusqu'à ce qu'elle réussisse un jet de *Physique* de SD 16 ou que 10 points de dégâts soient infligés à la toile.

MARIONNETTISTE

Quand elle chasse, une guvorag peut prendre le corps d'un humanoïde et le "monter" dans sa mâchoire. Quand elle est attachée ainsi, son **INTELLIGENCE** bénéficie d'un bonus de +4 et elle peut percevoir des fragments de la mémoire de sa marionnette. Elle peut également la bouger comme un membre et la faire parler

À L'ÉCOUTE DE LA MAGIE

Les guvorags sont capables de voir les créatures invisibles et de sentir les émanations magiques ou les utilisateurs de magie dans un rayon de 20 mètres. Elles sont également capables de voir les illusions.

GRIMPEUSE

Une guvorag peut se déplacer à vitesse normale en grimant et peut facilement escalader n'importe quelle surface.

BUTIN

Huile assombrissante (1D6)	Poussière imprégnée (1D6/2)
Soie (1D10)	

VULNÉRABILITÉ

Huile contre les insectoïdes

SENSIBLE À LA LUMIÈRE

A la lumière du soleil, une guvorag ne peut plus lancer ses illusions et toutes ses illusions existantes sont brûlées.

ÍLYOCORIS

ΜΕΤΑΞΕ	Facile / Simple
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Lacs, mers, rivières et marécages

ΪΠΤΕΛΛΙΓΕΝΣΕ	Sauvage
ΠΟΙΔΣ	90 kg
ΡΕΚΟΜΠΕΙΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou rarement en groupe de 2 à 3 individus

ΪΠΤ	1
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	5
ΒΟΛ	3

ΕΤΟΥ	5
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	80
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	14
ΚΟΥΡΑΓΕ	11	ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΝΣΕ	14	ΡΕΣ. ΜΑΓΙΕ	6
ΣΥΡΥΙΕ	14	ΒΙΓΙΛΑΝΣΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	13
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΝΣΕΣ
Tranchant

ΪΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Pinces	13	T	3D6	15	/	Saignement (25 %)	2

ÏLYOCORIS

CAPACITÉS

AMPHIBIEN

Les ilyocoris peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

CAMOUFLAGE NATUREL

A condition de rester immobiles, les ilyocoris peuvent modifier leur pigmentation pour gagner un bonus de +4 en *Furtivité*.

DEHORS LES JEVIES

Un ilyocoris peut éjecter ses jeunes larves juvéniles sur une cible à moins de 5 mètres. Si la cible rate sa défense, elle doit réussir un test de résilience de SD 16 ou subir un **empoisonnement** tandis que la soupe chimique dans laquelle baigne la larve est absorbée par sa peau. Cette capacité coûte 7 points d'endurance à l'ilyocoris.

BUTIN

Essence d'eau (1D6/2)	Perle (1D6/2)
Viande d'ilyocoris (1D6)	

VULNÉRABILITÉ

Huile contre les insectoïdes, feu

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

KIKIMORRHE - GUERRIÈRE

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Marécages et grottes

ΙΝΤΕΛΛΙΓΕΝΤ	Sauvage
ΠΟΙΔΣ	220 kg
ΡΕΚΟΜΠΕΙΣΕ	50 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Colonies de 3 à 20 individus

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	8
ΚΟΡ	9

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΥ	8
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	90
ΡΕΚ	8
ΠΣ	40
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	14
ΚΟΥΡΑΓΕ	13
ΠΗΣΙΟΥΕ	19
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΝΤΕ	15
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΝΤΕ	17
ΣΥΡΥΙΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	14
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΝΤΕΣ
Saignement, tranchant

ΙΜΜΥΝΙΤΕΣ
Aveuglement, poison, renversement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	14	T	3D6	15	/	Poison (25 %)	2
Morsure	14	P	5D6	15	/	Poison (50%)	1

KIKIMORRHE - GUERRIÈRE

CAPACITÉS

AVEUGLE

Les kikimorrhes sont naturellement aveugles et communiquent en utilisant les sons et les odeurs. Ainsi, elles sont insensibles à tous les effets, magiques ou physiques, affectant la vue.

BOUD

Une kikimorrhe n'a pas besoin de prendre son élan pour effectuer un saut.

CRACHAT ACIDE

Lors d'une action, la guerrière kikimorrhe peut cracher de l'acide sur une cible située à moins de 8 mètres en réalisant un jet d'attaque base 10. Si la cible rate sa défense, elle subit 2D6 dégâts sur une partie du corps aléatoire et l'armure qu'elle porte à cet endroit subit 1D6/2 dégâts d'ablation. Si la cible réussit un blocage, l'objet derrière lequel elle se protège subit 1D6/2 dégâts d'ablation.

Butin

Chitine (1D6/2)	Extrait de venin (1D6/2)
Objet communs (Nid)	

VULNÉRABILITÉ

Huile contre les insectoïdes, feu

ΜΥΤΑΓÈΝΗ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHIMIE
Vert	+10 points de santé	20

KIKIMORRE - OUVRIÈRE

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΤΗΤΗ	Marécages et grottes

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	180 kg
ΡΕΚΟΜΠΕΙΣΕ	50 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Colonies de 3 à 20 individus

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	8
ΚΟΡ	9

ΒΙΤ	10
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΥ	8
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΙ	90
ΡΕΚ	8
ΠΣ	40
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	16
ΚΟΥΡΑΓΕ	13
ΦΥΣΙΟΥΕ	19
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΝΤΕ	15
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΝΤΕ	17
ΣΥΡΥΙΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΝΜΕΝΤ	16
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΝΤΕΣ
Saignement, tranchant

ΙΜΜΥΝΙΤΕΣ
Aveuglement, poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	14	T	2D6+2	15	/	/	2

KIKIMORRHE - OUVRIÈRE

CAPACITÉS

AVEUGLE

Les kikimorrhes sont naturellement aveugles et communiquent en utilisant les sons et les odeurs. Ainsi, elles sont insensibles à tous les effets, magiques ou physiques, affectant la vue.

BOND

Une kikimorrhe n'a pas besoin de prendre son élan pour effectuer un saut.

ΒΥΤΗΝ

Chitine (1D6/2)	Extrait de venin (1D6/2)
Objet communs (Nid)	

ΥΛΠΕΡΑΒΙΛΙΤΗ

Huile contre les insectoïdes

ΜΥΤΑΓΕΙΑ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHIMIE
Vert	+10 points de santé	20

KIKIMORRHE - REINE

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Traque olfactive
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Marécages et grottes

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	300 kg
ΡΕΧΟΜΠΕΠΣΕ	500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	1 reine par colonie

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	8
ΧΟΡ	9

ΒΙΤ	3
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	7

ΕΤΟΥ	8
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΧ	90
ΡΕΧ	8
ΠΣ	90
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	13
ΠΗΥΙΧΥΕ	19
ΡΕΣ. ΜΑΓΙΕ	13
ΒΙΓΙΛΑΠΧΕ	15
ΒΑΓΑΡΡΕ	14
ΦΥΡΤΙΒΙΤΕ	14
ΡΕΣΙΛΙΕΠΧΕ	17
ΣΥΡΥΙΕ	15

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΠΧΕΣ
Contondant, perforant, tranchant

ΙΜΜΥΠΙΤΕΣ
Aveuglement, étourdissement, feu, gel, poison, renversement, saignement, nausée, stupéfaction

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	14	T	3D6	15	/	Poison (25 %), renversement (50%)	2
Morsure	14	P	5D6	15	/	Poison (50%), renversement (50%)	1

ΚΙΚΙΜΟΡΡΗΕ - ΡΕΪΠΕ

CAPACITÉS

ΑΒΕΥΓΛΕ

Les kikimorrhes sont naturellement aveugles et communiquent en utilisant les sons et les odeurs. Ainsi, elles sont insensibles à tous les effets, magiques ou physiques, affectant la vue.

ΒΟΠΔ

Une kikimorrhe n'a pas besoin de prendre son élan pour effectuer un saut.

ΒΥΪΠ

Chitine (1D6/2)	Extrait de venin (1D6/2)
Objet communs (Nid)	

ΥΛΠΕΡΑΒΙΛΙΤÉ

Huile contre les insectoïdes

ΠΥΪΑΓÉΠΕ

ΤΥΠΕ	ΕΦΦΕΪ	SD D'ALCHIMIE
Vert	+10 points de santé	20

KOCHTCHĚĪ

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	2m
ΣΕΙΣ	/
ΕΠΙΒΑΡΥΝΣΗ	Créé uniquement par les mages les plus puissants

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	300 kg
ΡΕΧΟΜΠΕΙΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	15
ΔΕΧ	10
ΧΟΡ	8

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	8

ΕΤΟΥ	8
ΧΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΧ	80
ΡΕΧ	8
ΠΣ	120
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΘΛΕΤΙΣΜΕ	18
ΧΟΥΡΑΓΕ	23
ΡΕΣΙΛΙΕΝΧΕ	18
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	22
ΦΥΡΤΙΥΙΤΕ	15
ΡΕΣ. ΜΑΓΙΕ	18
ΧΙΓΙΛΑΝΧΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	50
ΡΕΧΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	23
ΡΕΠΟΣΙΤΙΟΝΜΕΠΤ	18
ΒΛΟΧΑΓΕ	23

ΡΕΣΙΣΤΑΙΧΕΣ
Étourdissement, feu, gel, perforant, poison, saignement, tranchant

ΙΜΜΥΝΙΤΕΣ
Renversement, nausée, stupéfaction

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	23	T	5D6	15	/	Aveuglement (25%)	2
Morsure	23	P	8D6	15	/	Perforation améliorée	1

KOCHTĀHEĪ

CAPACITÉS

CHASSEUR INFATIGABLE

Une fois aux abois, un kochtcheï mettra tout en œuvre pour ne pas laisser s'échapper sa proie. En temps normal, il se déplace sur 8 de ses 10 griffes, mais si son adversaire tente de s'enfuir, il utilisera toutes ses pattes afin de la rattraper et sa VITESSE passe alors à 10.

GRIMPEUR

Un kochtcheï peut se déplacer à vitesse normale en grimpant et peut facilement escalader n'importe quelle surface.

ΒΥΤΙΠ

Chitine (3D6)

Cœur de kochtcheï (1)

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΦΕΪ	SD D'ALCHİMİÈ
Rouge	+1 en RÉFLEXE	22

VULNÉRABILITÉ

Huile contre les insectoïdes

EXOSQUELETTE

L'exosquelette d'un kochtcheï est incroyablement résistant mais en dessous il est très vulnérable. Une fois que toute l'armure d'un kochtcheï a été détruite à une localisation, les dégâts qui y sont infligés sont triplés.

SCOLOPEIDROMORPHE

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	4,50 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêts et plaines

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	200 kg
ΡΕΧΟΜΠΕΙΣΕ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	6
ΧΟΡ	5

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	4

ΕΤΟΧ	4
ΧΟΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	20

ΕΠΧ	50
ΡΕΧ	4
ΡΣ	20
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	11
ΧΟΥΡΑΓΕ	9
ΙΠΤΙΜΙΔΑΤΙΟΝ	8
ΡΕΣΙΛΙΕΝΧΕ	9
ΣΥΡΥΙΕ	7
ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΥΙΤΕ	8
ΡΥΣΙΧΥΕ	9
ΡΕΣ. ΜΑΓΙΕ	9
ΧΙΓΙΛΑΝΧΕ	8

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	8 (3)
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	10
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	11
ΒΛΟΧΑΓΕ	11

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	10	P	3D6	10	/	Poison (30 %)	1

SCOLOPENDROMORPHE

CAPACITÉS

ROULÉ EN BOULE

Lorsqu'un scolopendromorphe subit des dégâts à l'abdomen, il se roule immédiatement en boule pour cacher son ventre, qu'il n'est plus possible de viser. Au début du tour suivant, le monstre se déploie pour effectuer une attaque de balayage. Les adversaires au corps à corps doivent alors faire un jet de défense contre le jet d'attaque de morsure du scolopendromorphe. En cas d'échec, ils subissent les dégâts de l'attaque de morsure.

ENFOUISSEMENT

En guise d'action de mouvement, le scolopendromorphe peut s'enfouir dans le sol pour surgir 6 mètres plus loin. S'il utilise son tour complet pour s'enfouir, il peut se déplacer de 18 mètres. Un scolopendromorphe peut s'enterrer dans le sable, la terre et le sol compact, en revanche il ne peut pas traverser la roche.

PROJECTION D'ACIDE

Le scolopendromorphe utilise cette action pour projeter de l'acide sur une cible située à 8 mètres en effectuant un jet d'attaque base 10. Si la cible rate son jet de défense, elle subit 2D6 dégâts sur une partie du corps désignée aléatoirement et l'armure qu'elle porte à cet endroit subit 1D6/2 dégâts d'ablation. Si la cible réussit son blocage, l'objet qui lui a servi à bloquer subit 1D6/2 dégâts d'ablation.

BUTIN

Mandibule de scolopendromorphe (1D6/3)

Secrétions de scolopendromorphe (2D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

SENSIBLE AUX VIBRATIONS

Pour se repérer, les scolopendromorphes détectent les vibrations. Certes, on ne peut donc pas les **aveugler** grâce aux techniques habituelles, mais cela signifie que les êtres vivants qui ne touchent pas le sol passent inaperçus. Ainsi, tant qu'une cible n'est pas en contact avec le sol, on considère que le scolopendromorphe est **aveuglé** lorsqu'il interagit avec elle.

ABDOMEN MOU

Comme le ventre d'un scolopendromorphe ne possède que 3 points d'armure, il est particulièrement vulnérable aux attaques. Viser l'abdomen d'un scolopendromorphe s'accompagne d'un malus de -3.

ZEUGLE

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	6 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΤΗΤΗΤ	Egouts et marécages

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	500 kg
ΡΕΚΟΜΠΕΙΣΕ	1250 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	4
ΚΟΡ	14

ΒΙΤ	2
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	10
ΚΟΥΡΣΕ	6
ΣΑΥΤ	/
ΕΠΔ	50

ΕΠΣ	140
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	6
ΚΟΥΡΑΓΕ	10
ΙΠΤΙΜΙΔΑΤΙΟΝ	16
ΡΕΣΙΛΙΕΝΤΕ	24
ΣΥΡΥΙΕ	11
ΒΑΓΑΡΡΕ	19
ΦΥΡΤΙΒΙΤΕ	12
ΦΥΣΙΟΥΕ	24
ΡΕΣ. ΜΑΓΙΕ	11
ΒΙΓΙΛΑΝΤΕ	11

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΤΤ	6
ΒΛΟΚΑΓΕ	11

ΡΕΣΙΣΤΑΝΤΕΣ
Contondant, feu, perforant, tranchant

ΙΜΜΥΝΙΤΕΣ
Poison, maladie

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	11	P	8D6+2	20	/	Maladie (100 %)	1
Tentacles	11	C	4D6	15	15m	Maladie (25%)	1-4

ZEUGLE

CAPACITÉS

ΑΒΑΛΕΡΕΝ ΕΝΤΙΕΡ

Un zeugle peut prendre un tour pour essayer d'avalier en entier une cible. Tout adversaire saisi est automatiquement considéré comme **cloué au sol** et commence à **suffoquer**. Il reçoit également 1 dégât d'ablation sur toutes ses armes et pièces d'armure et tous ses petits objets sont automatiquement détruit.

Il est possible de s'échapper en réussissant un test de *Bagarre* de SD égal au jet initial du zeugle.

Si un zeugle reçoit au moins 10 points de dégâts en une attaque, il vomit immédiatement toutes les proies qu'il a avalé.

Les zeugles se déplacent à la moitié de leur VITESSE quand elles ont avalé une proie.

ΤΕΠΤΑΚΥΛΕΣ

Un zeugle a 4 tentacules qui peuvent agir indépendamment du corps principal. Ils ont chacun 20 PS.

ΑΜΦΙΒΙΕΝ

Les zeugles peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

ΟΔΕΥΡ ΤΟΧΙΩΕ

Un zeugle sent tellement fort que tout individu dans un rayon de 20 mètres doit réussir un test de résilience de SD 16 ou souffrir de **nausée**.

ΚΟΥΒΕΡΤ DE SALETÉS

Quiconque prend des dégâts par un zeugle souffre immédiatement du critique "corps étranger" pendant 12 heures après la première exposition. Cet effet peut être soigné en stérilisant la plaie.

ΒΥΤΙΠ

Essence d'eau (1D6)	Objet communs (1D6/2)
Objets étranges (1D6)	Os de bête (2D6)

VULNÉRABILITÉ

Huile contre les insectoïdes

ΧΑΙΡ ΤΕΠΔΡΕ

Le torse d'un zeugle n'a ni armure ni résistance.

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALΧΙΜΙΕ
Vert	Le poison est 25% moins efficace et inflige 1 dégât de moins	22

ΠÉCΡΟΡΗΑΓΕΣ

ΠÉCΡΟΡΗΑΓΕΣ

- ALGOVLE	196
- BLOEDZVÍGER	198
- BRUMELÍΠ	200
- BVLLVORE	202
- CHÍΡΟΠΕΧ	204
- CÍMÉΤΑΥΡΕ	206
- DÉVOREVSE	208
- GOVLE	210
- GRAVEÍR	212
- GVEPAVDE AQUAÍQVE	214
- GVEPAVDE SÉPULCRALE	216
- ΠΟΥΕΥR	218
- PVÍRÉFACTEUR	220
- WÍCHT	222

ALGOVLE

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1,30 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Cimetières et champs de bataille

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	90 kg
ΡΕΚΟΜΠΕΠΠΕ	100 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΠ	6
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	6
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	7

ΕΤΟΒ	7
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΚ	80
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	14	ΒΑΓΑΡΡΕ	12
ΚΟΥΡΑΓΕ	14	ΦΥΡΤΙΒΙΤΕ	11
ΙΠΤΙΜΙΔΑΤΙΟΠ	14	ΦΥΣΙΚΥΕ	14
ΡΕΣΙΛΙΕΠΠΕ	14	ΡΕΣ. ΜΑΓΙΕ	11
ΣΥΡΥΙΕ	13	ΒΙΓΙΛΑΠΠΕ	14

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΠΠΕΣ
Renversement

ΙΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	12	T	5D6	15	/	/	1
Morsure	11	P	5D6+4	15	/	Saignement (25%)	1

ALGOULE

CAPACITÉS

FUREUR

Lorsqu'une algoule a moins de 10 PS, elle entre en état de fureur. Elle effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'étourdissement avec un malus de -1.

Toutes les goules dans l'aire d'effet gagnent +5 sur leurs jets d'attaque au prochain tour.

ÉPINES DORSALES

Une fois qu'elle a été attaquée, une algoule prend un tour pour sortir ses épines dorsales. Tant que ses épines sont dehors, toutes les attaques de mêlée contre elle ratent et l'attaquant encaisse 2D6 de dégâts et doit réussir un jet de sauvegarde contre l'étourdissement.

Le signe d'*Axii* la force à rentrer ses épines.

BOHD

Une algoule n'a pas besoin de prendre son élan pour effectuer un saut.

Bvīin

Epines d'algoule (1D6)	Extrait de poison (1D6)
Moëlle de goule (1D6/2)	

VULNÉRABILITÉ

Huile contre les nécrophages, *Axii*

ΜΥΤΑΓÈΠΕ

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+1 aux dégâts en mêlée	15

BLOEDZVIGER

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Marécages et zones humides

ΙΠΤΕΛΛΙΓΕΠΧΕ	Sauvage
ΠΟΙΔΣ	100 kg
ΡΕΧΟΜΠΕΠΣΕ	100 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΠ	7
ΔΕΧ	7
ΧΟΡ	8

ΒΙΤ	6
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΥ	7
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΧ	80
ΡΕΧ	7
ΠΣ	35
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	13
ΧΟΥΡΑΓΕ	13	ΦΥΡΤΙΒΙΤΕ	11
ΡΕΣΙΛΙΕΠΧΕ	14	ΡΕΣ. ΜΑΓΙΕ	10
ΣΥΡΥΙΕ	12	ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΧΑΓΕ	13

ΡΕΣΙΣΤΑΠΧΕΣ
Contondant, étourdissement

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	13	T	4D6	15	/	Déséquilibre (25%)	1
Morsure	13	P	4D6+2	15	/	Saignement (50%)	1

BLOEDZUIGER

CAPACITÉS

MORT EXPLOSIVE

Quand le bloedzuiger meurt ou est réduit à 5 PS ou moins par une attaque qui n'est pas **enflammée**, son corps se décompose en un clin d'œil. Au début de son prochain tour, il explose, infligeant 2D6 dégâts à l'ensemble du corps des personnages se trouvant au contact. Les victimes sont couvertes de lambeaux de chair qui les obligent à réaliser un jet de *Résilience* (SD 14) pour ne pas avoir la **nausée** jusqu'à ce qu'elles puissent se laver.

Les personnages au corps à corps peuvent parer avec leur bouclier ou se repositionner pour être hors de portée en réussissant un jet SD 15. Si l'explosion réduit les points de santé d'un autre bloedzuiger à 5 ou moins, il explose lors de son prochain tour.

Butin

Lympe d'abomination
(1D6)

Sang de bloedzuiger (1D6)

Poussière imprégnée (1D6)

VULNÉRABILITÉ

Huile contre les nécrophages, feu

BRUMELIN

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Grottes et marécages

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	75 kg
ΡΕΧΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	8
ΧΟΡ	7

ΒΙΤ	6
ΕΜΡ	3
ΤΕΧΗ	3
ΧΟΛ	6

ΕΤΟΧ	6
ΧΟΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	30

ΕΠΧ	70
ΡΕΧ	6
ΡΣ	60
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΧΟΥΡΑΓΕ	12
ΙΠΠΙΜΙΔΑΤΙΟΝ	13
ΡΕΣΙΛΙΕΝΧΕ	10
ΣΥΡΥΙΕ	12
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΥΙΤΕ	15
ΡΥΣΙΧΥΕ	9
ΡΕΣ. ΜΑΓΙΕ	14
ΧΙΓΙΛΑΝΧΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	16
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	15	T	3D6+2	10	/		2

BRUMELIN

CAPACITÉS

INVOCATION DE BROUILLARD

Le brumelin peut utiliser son action pour invoquer une nappe de brume qui envahit une zone de 30 mètres de rayon, centrée sur lui, où le champ de vision des autres créatures est réduit à 4 mètres. Le brumelin peut dépenser une action pour déplacer la brume de 10 mètres. Le brouillard reste 24 heures ou jusqu'à ce que le brumelin le dissipe avec une action. Un mage ou un prêtre peut le balayer avec une action en dépensant 5 END et en faisant un jet d'*Incantation* (SD 18). Le brouillard se lève automatiquement à la mort du brumelin. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité, mais ne dispersent pas la brume.

CRÉATION DE MIRAGES

Le brumelin consacre un tour complet à fabriquer un mirage détaillé dans la zone de brouillard. Cette illusion d'une richesse incroyable montre ce que le brumelin désire dépeindre. Quoi qu'il en soit, ce mirage n'interagit pas avec les créatures présentes dans le brouillard. De plus, il est inodore et n'émet pas de son. Lorsqu'une créature située à l'intérieur ou à l'extérieur de la brume perçoit cette illusion, elle doit réussir un jet de *Vigilance* (SD 18) pour se rendre compte de la supercherie. En revanche, lorsque le mirage apparaît subitement ou que la créature interagit physiquement avec, elle a conscience qu'il s'agit d'une illusion.

INVISIBILITÉ

Tant qu'il est dans le brouillard, le brumelin peut utiliser cette action pour devenir invisible. Il acquiert alors un bonus de +10 en *Furtivité* et de +5 sur ses attaques. Même si la cible réussit son jet de *Vigilance* et entend le monstre arriver, elle conserve un malus de -3 en attaque et en défense contre lui. Une fois qu'il a attaqué, le brumelin redevient visible et ne peut pas disparaître avant son prochain tour. Si le brumelin entre dans un cercle de *Yrden* ou est touché par une bombe *Poussière de lune*, il redevient visible et doit quitter la zone de l'effet pour utiliser son pouvoir d'invisibilité. Enfin, lorsqu'un brumelin sort du brouillard, il devient visible.

DOUBLE ILLUSOIRE

Tant qu'il est dans le brouillard, le brumelin peut invoquer quatre doubles illusoires au cours d'une action. Ces copies lui ressemblent trait pour trait. Au début du tour du brumelin, chaque double se déplace et effectue une action. Bien que le brumelin décide de la nature de leurs actions, les copies agissent de façon indépendante. Les actions de défense pour se protéger des doubles illusoires comptent dans le total d'actions de défense de la cible. Ces copies n'ont pas de points de santé et sont détruites au moindre coup. Un personnage peut dépenser une action pour effectuer un jet de *Vigilance* (SD 16) et découvrir si sa cible est un double.

BUTIN

Dent de brumelin (1D6/2)	Essence de brumelin (1D6)
Phosphore (2D6)	Poussière imprégnée (1D6)

VULNÉRABILITÉ

Huile contre les nécrophages, bombes *Poussière de lune*, bombes au dimeritium, *Yrden*

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

BULLVORE

ΜΕΓΑΛΕΥΣΗ	Moyen / Complexe
ΤΑΙΛΛΗ	3,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Grottes

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	500 kg
ΡΕΚΟΜΠΕΙΣΗ	500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	2
ΡΕΦ	5
ΔΕΧ	4
ΚΟΡ	12

ΒΙΤ	3
ΕΜΠ	1
ΤΕΧΗ	2
ΒΟΛ	6

ΕΤΟΥ	9
ΚΟΥΡΣΗ	9
ΣΑΥΤ	1
ΕΠΔ	45

ΕΠΣ	120
ΡΕΚ	9
ΠΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΕΤΙΣΜΗ	10
ΚΟΥΡΑΓΗ	15
ΙΠΠΙΜΙΔΑΤΙΟΝ	14
ΡΕΣΙΛΙΕΝΤΙΑ	20
ΡΕΣ. ΜΑΓΙΗ	14
ΒΙΓΙΛΑΝΤΙΑ	10
ΒΑΓΑΡΡΗ	14
ΦΥΡΤΙΒΙΤΗ	5
ΦΥΣΙΩΤΗ	20
ΡΕΣ. ΚΟΠΤΡΑΙΝΤΗ	14
ΣΥΡΥΙΗ	7

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	4
ΕΣΩΙΒΗ	13
ΡΕΠΟΣΙΤΙΟΠΜΕΠΤ	10
ΒΛΟΚΑΓΗ	14

ΡΕΣΙΣΤΑΝΤΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
Poison, saignement

ΑΡΜΗΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Cornes	14	P	5D6	15	/	Saignement (50%)	1
Griffes	14	T	3D6+3	15	/	/	2

BULLVORE

CAPACITÉS

CHARGE

Si la cible est à plus de 5 mètres, le bullvore peut utiliser son tour complet pour charger jusqu'à 10 mètres et délivrer un coup de corne (base 12). Si la cible rate son action de défense, elle subit 7D6 dégâts au torse et est projetée à 5 mètres de distance. Si elle rencontre un obstacle pendant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 25) pour éviter d'être projetée, comme décrit auparavant.

Si le bullvore rate sa cible, il poursuit sa course en ligne droite. S'il heurte un mur ou un obstacle aussi solide, il est **étourdi** jusqu'à ce qu'il réussisse une sauvegarde d'étourdissement.

BILE CAUSTIQUE

Un bullvore peut dépenser une action pour effectuer un jet base 13 contre une cible à 8 mètres qu'il asperge de bile caustique. Si la cible rate son action de défense, elle est **empoisonnée**, subit 3D6 dégâts sur une zone aléatoire de son corps et l'armure qu'elle porte à cet endroit subit 1D10 dégâts d'ablation. Si la cible réussit un blocage, l'objet qui lui a servi à bloquer subit 1D10 dégâts d'ablation.

Il est impossible de parer cette attaque, même quand la cible est un Sorcelleur possédant la capacité *Déviation de flèches*.

ΒΥΤΙΗ

Cerveau de bullvore (1)	Fil (2D6)
Lin (1D6)	Œil de bullvore (1D6/3)
Sang de Bullvore (2D6)	

VULNÉRABILITÉ

Huile contre les nécrophages,
bombes Poussière de Lune

ΜΥΤΑΓÈΠΗ

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

CHIROPEX

ΜΕΓΑΛΟΣ	Moyen / Simple
ΤΑΙΛΛΗ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Déserts et zones arides

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	750 kg
ΡΕΚΟΜΠΕΙΣΗ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	6
ΚΟΡ	10

ΒΙΤ	11
ΕΜΠ	3
ΤΕΧΝ	1
ΒΟΛ	6

ΕΤΟΥ	8
ΚΟΥΡΣΗ	33
ΣΑΥΤ	6
ΕΠΔ	40

ΕΠΣ	100
ΡΕΚ	8
ΠΣ	40
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΟΣ	12
ΚΟΥΡΑΓΟΣ	16
ΙΠΠΙΜΙΔΑΤΙΟΝ	15
ΡΕΣΙΛΙΕΝΤΙΑ	19
ΣΥΡΥΙΕ	8
ΒΑΓΑΡΡΗ	14
ΦΥΡΤΙΒΙΤΗ	8
ΦΥΣΙΚΟΣ	20
ΡΕΣ. ΜΑΓΙΕ	12
ΒΙΓΙΛΑΝΤΙΑ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΗ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	12
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΝΤΙΑΣ
/

ΙΜΜΥΝΙΤΗΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΟΣ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Κορνε	14	P	2D6+2	15	/	Perforation améliorée	1
Μορσυρε	12	C	3D6	15	/	/	1
Σαβοτ	14	C	4D6+2	15	/	/	1

CHIRONEX

CAPACITÉS

CHARGE

Utilisant son tour complet, le chironex charge sur 10 mètres et effectue une attaque de corne (base 12). Si la cible rate son jet de défense, elle subit 6D6+6 dégâts au torse et est projetée à 6 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

ΒΥΤΙΑ

Corne de chironex (1)	Os de bête (2D6)
Viande crue (2D6)	

VULNÉRABILITÉ

Huile contre les nécrophages

ΜΥΤΑΓÈΝÈ

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+3 aux dégâts en mêlée	20

CIMÉTAURE

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Cimetières, champs de bataille et nécropole

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	100 kg
ΡΕΧΟΜΠΕΠΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΠ	10
ΔΕΧ	10
ΧΟΡ	8

ΒΙΤ	6
ΕΜΠ	3
ΤΕΧ	1
ΧΟΛ	8

ΕΤΟΒ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΧ	80
ΡΕΧ	8
ΠΣ	80
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	15	ΒΑΓΑΡΡΕ	16
ΧΟΥΡΑΓΕ	15	ΦΥΡΤΙΒΙΤΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΠ	15	ΦΥΣΙΧΕ	15
ΡΕΣΙΛΙΕΠΧΕ	14	ΡΕΣ. ΜΑΓΙΕ	12
ΣΥΡΥΙΕ	14	ΒΙΓΙΛΑΠΧΕ	15

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	3
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	15
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	6D6	20	/	Déséquilibre (25%)	1
Morsure	18	P	6D6+6	20	/	Saignement (100%)	1

CIMÉTAURE

CAPACITÉS

ΠÉCΡΟΠΟΛΕ

Les nécropoles sont des petites colonies de 10 à 20 nécrophages qui coexistent et s'entraident, généralement dans des cimetières récents.

ΦΥΡΕΥΡ

Lorsqu'une cimétaure a moins de 15 PS, elle entre en état de fureur. Elle effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

ΜΕΠΕΥΣΕ DE ΠÉCΡΟΠΟΛΕ

Les cimétaures sont respectées par tous les nécrophages. Quiconque inflige des dégâts à une cimétaure sera attaqué par tous les nécrophages présents dans un rayon de 20 mètres. Si la cimétaure devient furieuse, tous les nécrophages le deviennent également. Cet effet s'arrête à la mort de la cimétaure.

ΒΥΤΙΠ

Epines de ciménaire (1D6)	Lympe d'abomination (1D6)
Rune aléatoire (1)	

VULNÉRABILITÉ

Huile contre les nécrophages

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Rouge	+2 aux dégâts en mêlée	18

DÉVOREUSE

ΜΕΠΑΧΕ	Facile / Complexe
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Cimetières, champs de bataille et caves

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	150 kg
ΡΕΧΟΠΠΕΠΣΕ	50 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire, souvent accompagnée d'un groupe de goules

ΙΠΤ	3
ΡΕΠ	5
ΔΕΧ	6
ΧΟΡ	8

ΒΙΤ	5
ΕΜΠ	3
ΤΕΧ	6
ΧΟΛ	7

ΕΤΟΒ	7
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΧ	70
ΡΕΧ	7
ΠΣ	35
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	12	ΒΑΓΑΡΡΕ	12
ΧΟΥΡΑΓΕ	14	ΦΥΡΤΙΒΙΤΕ	13
ΠΗΥΣΙΧΕ	14	ΡΕΣΙΛΙΕΠΧΕ	14
ΡΕΣ. ΧΟΠΤΡΑΠΠΕ	13	ΡΕΣ. ΜΑΓΙΕ	11
ΣΥΡΥΙΕ	8	ΒΙΓΙΛΑΠΧΕ	8

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΠΧΕΣ
Perte d'équilibre

ΙΜΜΥΠΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΠΤ
Griffes	11	T	5D6	15	/	Saignement (25%)	1
Morsure	11	P	6D6	15	/	/	1

DÉVOREUSE

CAPACITÉS

AVALER EN ENTIER

Une dévoreuse peut prendre un tour pour essayer d'avaler en entier une cible. Tout adversaire saisi est automatiquement considéré comme **cloué au sol** et commence à **suffoquer**. Il reçoit également 1 dégât d'ablation sur toutes ses armes et pièces d'armure et tous ses petits objets sont automatiquement détruit.

Il est possible de s'échapper en réussissant un test de *Bagarre* de SD égal au jet initial de la dévoreuse +2.

Si une dévoreuse reçoit au moins 10 points de dégâts en une attaque, elle vomit immédiatement toutes les proies qu'elle a avalé.

Les dévoreuses se déplacent à la moitié de leur VITESSE quand elles ont avalé une proie.

CHEFFE DE MEUTE

Bien souvent, une dévoreuse se trouve à la tête d'une meute de goules. Tant que la dévoreuse est en vie, toutes les goules de la meute gagne +4 en *Courage*.

La dévoreuse est aussi capable de donner des ordres simples au reste de la meute comme "va ici", "attaque par derrière" ou "attends".

ROBUSTE

Les dévoreuses sont difficiles à **déséquilibrer**. Elles ont un bonus de +3 contre ces tentatives et les effets qui les **déséquilibrent** sont 25% moins efficaces.

Butin

Moëlle de goule (1D6)	Phosphore (1D6/2)
Sulfure (1D6/2)	

VULNÉRABILITÉ

Huile contre les nécrophages

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+1 aux dégâts en mêlée	18

GOVLE

ΜΕΠΑΧΕ	Faible / Difficile
ΤΑΙΛΛΕ	1,25 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Cimetières et champs de bataille

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	90 kg
ΡΕΧΟΜΠΕΙΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	7
ΧΟΡ	6

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΧ	5
ΧΟΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΧ	60
ΡΕΧ	5
ΡΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	14	ΒΑΓΑΡΡΕ	12
ΧΟΥΡΑΓΕ	12	ΦΥΡΤΙΧΙΤΕ	11
ΙΠΤΙΜΙΔΑΤΙΟΝ	13	ΡΥΣΙΧΥΕ	13
ΡΕΣΙΛΙΕΝΧΕ	12	ΡΕΣ. ΜΑΓΙΕ	9
ΣΥΡΥΙΕ	12	ΧΙΓΙΛΑΠΧΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΧΟΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	12	T	3D6	15	/	/	1
Morsure	11	P	3D6+2	15	/	Saignement (25%)	1

GOULE

CAPACITÉS

FUREUR

Lorsqu'une goule a moins de 10 PS, elle entre en état de fureur. Elle effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

BOND

Une goule n'a pas besoin de prendre son élan pour effectuer un saut.

BŪIN

Extrait de venin (1D6/2)

Griffes de goule (1D6/3)

Moelle de goule (1D6/2)

VULNÉRABILITÉ

Huile contre les nécrophages

GRAVEÏR

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Cimetières et champs de bataille

ΙΠΤΕΛΛΙΓΕΠΠΕ	Sauvage
ΠΟΙΔΣ	100 kg
ΡΕΚΟΜΠΕΠΠΕ	100 ¢
ΟΡΓΑΠΙΣΑΤΙΟΠ	Groupes de 3 à 6 individus

ΙΠΤ	1
ΡΕΠ	7
ΔΕΧ	7
ΚΟΡ	8

ΒΙΤ	6
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΒ	7
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	35

ΕΠΚ	80
ΡΕΚ	7
ΠΣ	35
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	13
ΚΟΥΡΑΓΕ	13	ΦΥΡΤΙΒΙΤΕ	11
ΙΠΤΙΜΙΔΑΤΙΟΠ	13	ΦΥΣΙΚΥΕ	14
ΡΕΣΙΛΙΕΠΠΕ	14	ΡΕΣ. ΜΑΓΙΕ	10
ΣΥΡΥΙΕ	12	ΒΙΓΙΛΑΠΠΕ	12

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΠΠΕΣ
Tranchant

ΙΜΜΥΠΙΤΕΣ
Poison, renversement

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	13	T	4D6	15	/	Déséquilibre (25%)	1
Morsure	13	P	4D6+2	15	/	Saignement (50%)	1

GRAVEIR

CAPACITÉS

FUREUR

Lorsqu'un graveir a moins de 10 PS, il entre en état de fureur. Il effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

ΒΥΤΙΝ

Epines de graveir (1D6)	Griffe de graveir (1D6/3)
Moëlle de graveir (1D6)	

VULNÉRABILITÉ

Huile contre les nécrophages

ΜΥΤΑΓÈΝÈ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHİMİE
Rouge	+2 aux dégâts en mêlée	18

GUEPAUDE AQUATIQUE

ΜΕΓΕΘΟΣ	Moyen / Complexe
ΤΑΙΛΛΗ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Rivières, rivages et marécages

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	80 kg
ΡΕΚΟΜΠΕΙΣΕ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	10
ΚΟΡ	5

ΒΙΤ	7
ΕΜΡ	3
ΤΕΧΗ	3
ΒΟΛ	5

ΕΤΟΥ	5
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΣ	50
ΡΕΚ	5
ΡΣ	50
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΗΤΙΣΜΕ	18
ΚΟΥΡΑΓΕ	12
ΡΥΣΙΟΥΕ	12
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	15
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΥΙΤΕ	16
ΡΕΣΙΛΙΕΝΤΕ	13
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	18
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	15	/	Saignement (50%)	2
Morsure	16	P	6D6	15	/	Saignement (75%)	1

GUENAUDE AQUATIQUE

CAPACITÉS

AMPHIBIEN

Les guenaudes aquatiques peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

PAŦAUGER

Les guenaudes aquatiques peuvent nager dans la boue aussi bien que dans l'eau, même si elle n'est normalement pas assez profonde pour les submerger. En nageant ainsi, elles bénéficient d'un bonus de +3 en défense et en *Furtivité*, mais doivent émerger pour attaquer.

LANCER DE BOUE

Les guenaudes aquatiques sont capables de rapidement ramasser et jeter d'épaisses boules de boue à une portée de 10 mètres. Si la cible rate sa défense, elle est **aveuglée** et **stupéfiée**.

TERRAIN DÉTREMPÉ

Lorsqu'elle se tient sur un sol humide, une guenaude aquatique peut utiliser une action pour invoquer de l'eau, transformant dans un rayon de 20 mètres l'endroit en terrain marécageux (*voir Livre de base page 165*).

COMMANDEMENTS AUX NOYÉS

Au lieu d'attaquer, une guenaude aquatique peut donner un ordre à chaque noyeurs ou ilyocoris situé à 20 mètres d'elle. Les créatures exécutent l'ordre au lieu d'agir normalement.

La consigne doit rester simple, comme "prends ceci et ramène-le à cet endroit" ou "vas là-bas et attends".

TREMPÉE PAR LA PLUIE

Lorsqu'il pleut sur une guenaude aquatique, elle perd sa vulnérabilité au **feu**.

BUTIN

Dent de guenaude (1D6/2)	Essence d'eau (1D6/3)
Objets étranges (1D6)	Rune aléatoire (1)

VULNÉRABILITÉ

Huile contre les nécrophages, feu

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

GUEPAUDE SÉPULCRALE

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΕΜΕΠΤ	Cimetières et grottes

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	80 kg
ΡΕΚΟΜΠΕΠΠΕ	500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΠ	10
ΔΕΧ	10
ΚΟΡ	7

ΒΙΤ	7
ΕΜΠ	3
ΤΕΧΗ	3
ΒΟΛ	6

ΕΤΟΥ	6
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	30

ΕΠΚ	70
ΡΕΚ	6
ΠΣ	60
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΚΟΥΡΑΓΕ	15
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΠΠΕ	14
ΡΕΣ. ΜΑΓΙΕ	16
ΒΙΓΙΛΑΠΠΕ	14

ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	18
ΦΥΣΙΟΥΕ	15
ΡΕΣ. ΚΟΠΤΡΑΠΠΕ	16
ΣΥΡΥΙΕ	12

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	18
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	16
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	18	T	5D6	15	/	Saignement (50%)	2
Langue	18	C	3D6+2	10	4 m	Poison (100%)	1
Morsure	18	P	6D6	15	/	Poison (75%)	1

GUENAUDE SÉPULCRALE

CAPACITÉS

COMMANDEMENTS AUX MORTS-VIVANTS

Au lieu d'attaquer, une guenaude sépulcrale peut donner un ordre à chaque nécrophage situé à 20 mètres d'elle. Les nécrophages exécutent l'ordre au lieu d'agir normalement.

La consigne doit rester simple, comme "prends ceci et ramène-le à cet endroit" ou "vas là-bas et attends".

CERCLE DE CRÂNES

Une guenaude sépulcrale peut consacrer une heure à la préparation d'un *cercle de crânes*. Elle bénéficie ensuite d'un bonus de +3 à toutes ses actions tant qu'elle se trouve à moins de 100 mètres du *cercle de crânes*.

ΒΥΤΙΠ

Dent de guenaude (1D6/2)	Extrait de venin (1D6)
Rune aléatoire (1)	Oreille de guenaude sépulcrale (1D6/3)
Objets étranges (1D6)	

VULNÉRABILITÉ

Huile contre les nécrophages

LANGUE FOUET

Si vous réussissez une parade avec une arme tranchante contre l'attaque de langue d'une guenaude, vous la tranchez. La guenaude sépulcrale subit 5 points de dégâts et ne peut plus utiliser sa langue.

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΦÈΤ	SD D'ALCHIMIE
Vert	+5 points de santé	18

ΠΟΥΕΥΡ

ΜΕΓΑΛΕ	Faible / Simple
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Cours d'eau, lacs et zones côtières

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	60 kg
ΡΕΚΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 6 individus

ΙΠΤ	1
ΡΕΦ	7
ΔΕΧ	7
ΚΟΡ	6

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΒ	5
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΚ	60
ΡΕΚ	5
ΡΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	13
ΚΟΥΡΑΓΕ	12	ΦΥΡΤΙΒΙΤΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΝ	13	ΡΥΣΙΟΥΕ	12
ΡΕΣΙΛΙΕΝΤΕ	12	ΡΕΣ. ΜΑΓΙΕ	8
ΣΥΡΥΙΕ	13	ΒΙΓΙΛΑΝΤΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	13
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	13	T	3D6	15	/	/	1

ΠΟΥΕΥΡ

CAPACITÉS

ΑΜΦΙΒΙΕΝ

Les noyeurs peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

ΣΤΥΠΙΔΙΤΗ ΚΡΑΣΣΕ

Les noyeurs sont tellement idiots qu'ils sont immunisés aux sorts ayant un impact sur les pensées ou les émotions.

ΒΥΤΙΠ

Cerveau de noyeur (1)	Essence d'eau (1D6/2)
Langue de noyeur (1)	

ΥΛΠΙΕΡΑΒΙΛΙΤΗ

Huile contre les nécrophages, feu

PUTRÉFACTEUR

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΝΕΜΕΝΤ	Grottes et champs de bataille

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	80 kg
ΡΕΧΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 4 à 6 individus

ΙΠΤ	1
ΡΕΦ	6
ΔΕΧ	6
ΧΟΡ	5

ΒΙΤ	11
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	33
ΣΑΥΤ	6
ΕΠΔ	25

ΕΠΧ	50
ΡΕΧ	5
ΡΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΧΟΥΡΑΓΕ	13
ΙΠΤΙΜΙΔΑΤΙΟΝ	10
ΡΕΣΙΛΙΕΝΧΕ	8
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΥΙΤΕ	10
ΡΗΣΥΙΧΥΕ	8
ΡΕΣ. ΜΑΓΙΕ	9
ΧΙΓΙΛΑΝΧΕ	8

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΝΕΜΕΝΤ	12
ΒΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	12	T	3D6	10	/	/	1

PUTRÉFACTEUR

CAPACITÉS

MORT EXPLOSIVE

Quand le putréfacteur meurt ou est réduit à 5 PS ou moins par une attaque qui n'est pas enflammée, son corps se décompose en un clin d'œil. Au début de son prochain tour, il explose, infligeant 2D6 dégâts à l'ensemble du corps des personnages se trouvant au contact. Les victimes sont couvertes de lambeaux de chair qui leur donnent la vulnérabilité *Puanteur atroce* et les obligent à réaliser un jet de *Résilience* (SD 14) pour ne pas avoir la **nausée** jusqu'à ce qu'elle puisse se laver.

Les personnages au corps à corps peuvent parer avec leur bouclier ou se repositionner pour être hors de portée en réussissant un jet SD 15. Si l'explosion réduit les points de santé d'un autre putréfacteur à 5 ou moins, il explose lors de son prochain tour.

BUTIN

Sang de putréfacteur
(1D6/2)

Foie de putréfacteur (1)

VULNÉRABILITÉ

Huile contre les nécrophages, feu

PUANTEUR ATROCE

Les putréfacteurs exhalent une odeur nauséabonde de mort et de corruption rappelant celle des cadavres en décomposition. Toutes les créatures qui ont un minimum d'odorat les sentent à 20 mètres de distance. Celles qui ont la capacité *Traque olfactive* les sentent à 40 mètres de distance.

Cette odeur indique la présence de corps en putréfaction dans les parages. Toutefois, les personnes qui connaissent bien les putréfacteurs auront conscience que cette piste olfactive révèle la présence d'un ou plusieurs monstres.

WICHT

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Déserts et cimetières abandonnés

ΙΝΤΕΛΛΙΓΕΝΤΕ	Pensant
ΠΟΙΔΣ	80 kg
ΡΕΚΟΜΠΕΙΣΕ	450 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	7
ΡΕΦ	8
ΔΕΧ	10
ΚΟΡ	5

ΒΙΤ	7
ΕΜΡ	4
ΤΕΧΗ	8
ΒΟΛ	7

ΕΤΟΒ	6
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	30

ΕΠΣ	50
ΡΕΚ	6
ΠΣ	60
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	18	ΒΑΓΑΡΡΕ	12
ΚΟΥΡΑΓΕ	14	ΦΥΡΤΙΒΙΤΕ	18
ΙΠΤΙΜΙΔΑΤΙΟΝ	15	ΡΕΣΙΛΙΕΝΤΕ	13
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	17	ΡΕΣ. ΜΑΓΙΕ	16
ΣΥΡΥΙΕ	16	ΒΙΓΙΛΑΝΤΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	14
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	18
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	15	/	/	2
Morsure	16	P	6D6	15	/	/	1

WICHT

CAPACITÉS

SALIVE ECTOPLASMIQUE

Un wicht peut prendre une action pour expulser une solution ectoplasmique qui se changera presque immédiatement en barghest.

ΒΥΪΠ

Essence obscure (1D6/2)	Objets étranges (1D6)
Objets occultes (1D6)	Salive de wicht (1D6)

VULNÉRABILITÉ

Huile contre les nécrophages, feu

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΦÈΤ	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

OGROÏDES

OGROÏDES

- CYCLOPE	228
- FRAPPEUR	230
- ΓΕΑΠΤ	232
- ΠΕΚΚΕΡ	234
- ΠΕΚΚΕΡ - CHEF	236
- OGRE	238
- TROLL	240
- TROLL DE PIERRE	242
- ΒΟΔΥΑΠΟΪ	244
- ΒΟΔΥΑΠΟΪ - PRÊTRE	246

CYCLOPE

ΜΕΓΑΛΕΥΣΗ	Fort / Simple
ΤΑΙΛΛΗ	6 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Montagnes et plaines

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	3 tonnes
ΡΕΚΟΜΠΕΙΣΗ	1200 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	4
ΡΕΦ	7
ΔΕΧ	6
ΚΟΡ	15

ΒΙΤ	6
ΕΜΡ	4
ΤΕΧΗ	5
ΒΟΛ	8

ΕΤΟΥ	10
ΚΟΥΡΣΗ	18
ΣΑΥΤ	6
ΕΠΔ	110

ΕΠΙ	300
ΡΕΚ	11
ΡΣ	110
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	14
ΚΟΥΡΑΓΗ	18
ΙΠΠΙΜΙΔΑΤΙΟΝ	16
ΡΕΣΙΛΙΕΝΤΙΑ	22
ΡΕΣ. ΜΑΓΙΕ	15
ΒΙΓΙΛΑΝΤΙΑ	14

ΒΑΓΑΡΡΗ	16
ΦΥΡΤΙΒΙΤΗ	10
ΦΥΣΙΩΗ	25
ΡΕΣ. ΚΟΠΤΑΙΝΤΗ	15
ΣΥΡΥΙΗ	12

ΔΕΦΕΙΣΗ	
ΑΡΜΥΡΗ	15
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΙΒΗ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΒΛΟΚΑΓΗ	15

ΡΕΣΙΣΤΑΝΤΙΑ
/

ΙΜΜΥΝΙΤΗ
Renversement, stupéfaction

ΑΡΜΗ							
ΠΟΜ	ΙΕΤ	ΤΥΡΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Massue	15	C	7D6+8	20	/	Allonge, étourdissement (-2), force écrasante, renversement (75 %)	1
Poings	16	C	6D6	15	/	Allonge, force écrasante, renversement (50 %)	2

CYCLOPE

CAPACITÉS

CHOC SISMIQUE

Utilisant un tour complet, le cyclope abat ses poings sur le sol, créant une onde de choc de 4 mètres de rayon centrée sur lui. Les personnages situés dans l'aire d'effet doivent faire un jet d'*Athlétisme* (SD 16).

En cas d'échec, ils sont mis **au sol** et effectuent un jet de sauvegarde d'**étourdissement**.

CONFUSION

Lorsqu'un cyclope subit un sort qui **étourdit**, il se met en colère en sentant son esprit s'embrumer. Au lieu d'être **étourdi**, il passe son prochain tour à attaquer la cible la plus proche. Ce doit être un personnage, une créature ou un objet qui mesure au moins 1,75 mètre. Si le cyclope a le choix entre plusieurs cibles, désignez-en une aléatoirement. Une fois ce tour terminé, l'effet se dissipe.

BALAYAGE

Le cyclope utilise son tour complet pour faire une attaque de balayage avec un malus de -3 à l'aide de sa massue ou de ses poings. Toutes les cibles à portée et dans son cône de vision doivent se défendre pour ne pas être touchées.

CHARGE SAUVAGE

Le cyclope utilise son tour complet pour charger sur 10 mètres en percutant ses adversaires. Il n'est pas obligé de se diriger en ligne droite et peut très bien prendre des virages ou sauter par-dessus des crevasses.

Les personnages qui se trouvent à 2 mètres ou moins du cyclope pendant sa course doivent se défendre contre une attaque de poing. S'ils échouent, ils subissent les dégâts normaux d'une attaque de poing.

DIFFÉRENCE DE TAILLE

Un personnage ne peut pas toucher la tête d'un cyclope, à moins de manier une arme de tir ou un équipement doté de l'effet **Allonge**. Sinon, il doit trouver une position qui lui permet d'être à la même hauteur que le cyclope ou obliger ce dernier à se baisser.

Quand aucune de ces situations ne s'applique et que le jet de localisation donne la tête pour résultat, le joueur doit relancer le de jusqu'à obtenir une autre partie du corps.

BUTIN

Cerveau de cyclope (1)	Essence cristallisée (1D6/2)
Langue de cyclope (1)	
Œil de cyclope (1)	Os de cyclope (3D6)

VULNÉRABILITÉ

Huile contre les ogroïdes

FRAPPEUR

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΟΠΕΜΕΠΤ	Montagnes et grottes

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	450 kg
ΡΕΧΟΜΠΕΠΣΕ	25 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Groupe de 2 à 6 individus

ΙΠΤ	4
ΡΕΠ	6
ΔΕΧ	6
ΧΟΡ	10

ΒΙΤ	6
ΕΜΠ	4
ΤΕΧΗ	8
ΧΟΛ	6

ΕΤΟΥ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	80

ΕΠΧ	200
ΡΕΧ	8
ΠΣ	40
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ	
ΑΡΤΙΣΑΠΑΤ	14
ΒΑΓΑΡΧΕ	13
ΔΥΠΕΡΧΕ	15
ΦΥΡΤΙΒΙΤΕ	14
ΛΑΠΓΥΕ : ΧΟΒΕΛΙΠ	10
ΠΗΣΙΧΥΕ	17
ΡΕΣ. ΧΟΠΤΡΑΠΠΕ	12
ΣΥΡΥΙΕ	14

ΑΤΗΛΕΤΙΣΜΕ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΧΕ	14
ΦΑΒΡΙΧΑΤΙΟΠ ΔΕ ΠΙΕΧΕΣ	16
ΙΠΤΙΜΙΔΑΤΙΟΠ	14
ΠΕΡΣΥΑΣΙΟΠ	11
ΡΕΣΙΛΙΕΠΧΕ	15
ΡΕΣ. ΜΑΧΙΕ	13
ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	3
ΡΕΧΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	15
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	14
ΒΛΟΧΑΧΕ	13

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΧ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΠΤ
Poings	13	C	2D6+4	10	/	/	1

FRAPPEUR

CAPACITÉS

GALOP

Un frappeur peut se mettre à quatre pattes sans consommer d'action, ce qui fait passer sa VITESSE à 12. En outre, sa valeur de COURSE passe à 36 et celle de SAUT à 7. Tant qu'il reste dans cette position, le frappeur ne peut pas se servir de ses mains pour faire autre chose que se déplacer.

DÉTECTION DE MINÉRAIS

Un frappeur est doté d'un sixième sens quand il s'agit de trouver des minerais. En utilisant une action, il trouve automatiquement un minerai de rareté P ou C présent dans la région. Les frappeurs ont aussi un bonus de +3 sur leurs jets de recherche pour dénicher des minerais.

Butin

Dent de frappeur (1D6/2)	Orteil de frappeur (1D6)
Poil de frappeur (2D6)	

VULNÉRABILITÉ

Huile contre les ogroïdes

GÉANT

ΜΕΓΑΛΕΥΣΗ	Fort / Complexe
ΤΑΙΛΛΗ	5 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Montagnes isolées

ΊΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	1,6 tonne
ΡΕΚΟΜΠΕΙΣΗ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΊΠΤ	2
ΡΕΦ	8
ΔΕΧ	6
ΚΟΡ	18

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	6
ΒΟΛ	4

ΕΤΟΥ	10
ΚΟΥΡΣΗ	15
ΣΑΥΤ	3
ΕΠΔ	110

ΕΠΙ	180
ΡΕΚ	11
ΡΣ	110
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΗ	9
ΚΟΥΡΑΓΗ	11
ΡΥΣΙΩΗ	28
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΗ	11
ΣΥΡΥΗ	9
ΒΑΓΑΡΡΗ	14
ΦΑΒΡΙΚΑΤΙΟΝ ΔΕ ΡΙΕΓΕΣ	10
ΡΕΣΙΛΙΕΝΤΙΑ	28
ΡΕΣ. ΜΑΓΙΗ	12
ΒΙΓΙΛΑΝΤΙΑ	10

ΔΕΦΕΙΣΗ	
ΑΡΜΥΡΗ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΥΙΗ	12
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	9
ΒΛΟΚΑΓΗ	15

ΡΕΣΙΣΤΑΝΤΙΑΣ
Contondant, perforant, tranchant

ΊΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΊΕΤ	ΤΥΠΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Αρβη / Αγκρη	15	C	11D6	15	/	Allonge (4m), étourdissement (-2), force écrasante	1
Poings	15	C	11D6+4	20	/	Allonge (2m), force écrasante	1

GÉANT

CAPACITÉS

BALAYAGE

Le géant utilise son tour complet pour faire une attaque de balayage avec un malus de -3 à l'aide de son arme ou de ses poings. Toutes les cibles à portée et dans son cône de vision doivent se défendre pour ne pas être touchées.

MASSIF

Les géants sont immunisés à *Aard* et à tout autre effet censé leur faire perdre l'équilibre.

LANCEUR DE ROCHE

Avec cette action, le géant s'empare d'un rocher qu'il lance sur une cible située à moins de 15 mètres. Cette attaque a une base de 12. Si la cible rate son action de défense, elle subit 7D6 dégâts sur une partie du corps désignée aléatoirement. Quand le projectile touche la tête ou le torse, la cible doit en plus effectuer un jet de sauvegarde d'**étourdissement** à -1.

Butin

Cerveau de géant (1)	Objets aléatoires (2D10)
Runes aléatoires (2)	

VULNÉRABILITÉ

Huile contre les ogroïdes

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+2 en CORPS	24

ΠΕΚΚΕΡ

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Plaines et forêts

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	13 kg
ΡΕΧΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Bande de 3 à 12 individus

ΙΠΤ	2
ΡΕΦ	5
ΔΕΧ	7
ΧΟΡ	3

ΒΙΤ	6
ΕΜΡ	2
ΤΕΧΗ	2
ΧΟΛ	4

ΕΤΟΥ	3
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	15

ΕΠΧ	30
ΡΕΧ	3
ΡΣ	15
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	10
ΡΕΣΙΛΙΕΝΧΕ	9
ΡΕΣ. ΜΑΓΙΕ	8
ΧΙΓΙΛΑΝΧΕ	10
ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΥΙΤΕ	15
ΡΕΣ. ΧΟΠΤΡΑΙΝΤΕ	13
ΣΥΡΥΙΕ	10

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΒΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	14
ΒΛΟΧΑΓΕ	10

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	10	T	2D6	15	/	/	1

NEKKER

CAPACITÉS

CHEF DE MEUTE

Bien souvent, un chef nekker est à la tête d'une meute de nekkers. Tant que le chef est en vie, tous les nekkers de la bande gagnent un bonus de +4 en *Courage*. Le chef est aussi capable de donner des ordres parfois complexes aux membres de la meute.

Butin

Cœur de nekker (1)	Dent de nekker (1D6/2)
Griffe de nekker (2)	

VULNÉRABILITÉ

Huile contre les ogroïdes

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+1 aux dégâts de mêlée	15

ΠΕΚΚΕΡ - CHEF

ΜΕΓΑΛΕΙΑ	Faible / Complexe
ΤΑΙΛΛΕ	1,20 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Plaines et forêts

ΙΝΤΕΛΛΙΓΕΝΙΑ	Pensant
ΠΟΙΟΣ	18 kg
ΡΕΚΟΜΠΕΙΣ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	A la tête d'une bande

ΙΠΤ	2
ΡΕΦ	6
ΔΕΧ	8
ΚΟΡ	4

ΒΙΤ	7
ΕΜΠ	2
ΤΕΧΝ	2
ΒΟΛ	5

ΕΤΟΥ	4
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	20

ΕΠΙ	40
ΡΕΚ	4
Ψ	20
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΕ	15
ΚΟΥΡΑΓΕ	10
ΡΕΣΙΛΙΕΝΙΑ	10
ΡΕΣ. ΜΑΓΙΕ	9
ΒΙΓΙΛΑΝΙΑ	10
ΒΑΓΑΡΡΕ	11
ΦΥΡΤΙΒΙΤΕ	16
ΡΕΣ. ΚΟΜΠΡΑΙΝΤΕ	14
ΣΥΡΥΙΕ	10

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	15
ΒΛΟΚΑΓΕ	11

ΡΕΣΙΣΤΑΝΙΑΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	11	T	2D6	15	/	/	1

NEKKER - CHEF

CAPACITÉS

CHEF DE MEUTE

Bien souvent, un chef nekker est à la tête d'une meute de nekkers. Tant que le chef est en vie, tous les nekkers de la bande gagnent un bonus de +4 en *Courage*. Le chef est aussi capable de donner des ordres parfois complexes aux membres de la meute.

ΒΥΤΙΗ

Cœur de nekker (1)	Dent de nekker (1D6/2)
Griffe de nekker (2)	

VULNÉRABILITÉ

Huile contre les ogroïdes

ΜΥΤΑΓÈΝÈ

ΤΥΠÈ	ΕΦΦΕΤ	SD D'ALCHIMIE
Rouge	+1 aux dégâts de mêlée	15

OGRE

ΜΕΠΑΧΕ	Moyen / Simple
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Montagnes, cavernes et zones sauvages isolées

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	125 kg
ΡΕΧΟΜΠΕΙΣΕ	250 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	En troupe de 3 à 6 individus, en communauté d'une 50aine

ΙΠΤ	4
ΡΕΦ	7
ΔΕΧ	7
ΧΟΡ	8

ΒΙΤ	5
ΕΜΠ	5
ΤΕΧΗ	4
ΧΟΛ	4

ΕΤΟΥ	6
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	30

ΕΠΧ	80
ΡΕΧ	6
ΠΣ	30
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	15
ΧΟΥΡΑΓΕ	10
ΡΕΣΙΛΙΕΝΧΕ	14
ΣΥΡΥΙΕ	11
ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΥΙΤΕ	13
ΡΕΣ. ΜΑΓΙΕ	9
ΧΙΓΙΛΑΝΧΕ	11

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	15
ΒΛΟΧΑΓΕ	14

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Lame brute de forge	14	T	4D6+4	15	/	/	1
Javelot	14	P	3D6+2	10	32 m	/	1

OGRE

CAPACITÉS

ROBUSTE

Les ogres sont difficiles à **déséquilibrer**. Ils ont un bonus de +3 contre ces tentatives et les effets qui les déséquilibrent sont 25% moins efficaces.

ARMOIRE À GLACE

La grande force physique des ogres leur donne un bonus de +3 sur les jets de lutte.

COUP PUISSANT

Un ogre peut prendre un malus de -3 et dépenser 3 points d'endurance pour effectuer une frappe puissante avec son arme, comme les personnages.

BUTIN

Armure en métal brut de forge

Arme mal forgée

Objets communs (1D6)

VULNÉRABILITÉ

Huile contre les ogroïdes

AVEUGLÉ PAR LA LUMIÈRE

Les ogres sont adaptés pour vivre sous la surface et souffrent d'un malus de -3 à la lumière du jour.

TROLL

ΜΕΓΕΘΟΣ	Moyen / Simple
ΤΑΙΛΛΗ	2,50 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Présent partout

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΟΣ	500 kg
ΡΕΚΟΜΠΕΙΣΗ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	2
ΡΕΦ	7
ΔΕΧ	4
ΚΟΡ	14

ΒΙΤ	4
ΕΜΡ	6
ΤΕΧΗ	9
ΒΟΛ	5

ΕΤΟΥ	9
ΚΟΥΡΣΗ	12
ΣΑΥΤ	2
ΕΠΔ	45

ΕΠΣ	140
ΡΕΚ	9
ΡΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΡΤΙΣΑΝΑΤ	17
ΒΑΓΑΡΕ	14
ΦΥΡΤΙΒΙΤΕ	12
ΛΑΓΒΕ ΚΟΜΜΥΠΕ	8
ΡΥΣΙΟΥΕ	18
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	12
ΣΥΡΥΙΕ	12
ΑΤΗΛΕΤΙΣΜΕ	10
ΚΟΥΡΑΓΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΝ	15
ΡΕΡΣΥΑΣΙΟΝ	9
ΡΕΣΙΛΙΕΝΤΕ	16
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΝΤΕ	11

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	12
ΡΕΓΕΠΕΡΑΤΙΟΝ	3
ΕΣΟΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΝΝΕΜΕΝΤ	10
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΝΤΕΣ
Contondant, perforant

ΙΜΜΥΝΙΤΕΣ
Renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	14	C	5D6+2	15	/	Etourdissement	2

TROLL

CAPACITÉS

LANCEUR DE ROCHE

Avec cette action, le troll s'empare d'un rocher qu'il lance sur une cible située à moins de 15 mètres. Cette attaque a une base de 17. Si la cible rate son action de défense, elle subit 6D6 dégâts sur une partie du corps désignée aléatoirement. Quand le projectile touche la tête ou le torse, la cible doit en plus effectuer un jet de sauvegarde d'étourdissement à -1.

Butin

Cuir (1D6)	Fil (2D6)
Foie de troll (1)	Langue de troll (1)
Objets communs (1D6)	Peau de troll (1D6)

VULNÉRABILITÉ

Huile contre les ogoïdes, poison

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

TROLL DE PIERRE

ΜΕΠΑΧΕ	Moyen /Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΤΗΤΗΤΑ	Montagnes et vallées

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	600 kg
ΡΕΧΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en groupe de 2 à 3 individus

ΙΠΤ	3
ΡΕΦ	8
ΔΕΧ	7
ΧΟΡ	12

ΒΙΤ	4
ΕΜΠ	6
ΤΕΧΗ	7
ΧΟΛ	4

ΕΤΟΥ	8
ΧΟΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	40

ΕΠΧ	120
ΡΕΧ	8
ΠΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΧΟΥΡΑΓΕ	14
ΠΗΣΙΧΕ	23
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	10
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΥΙΤΕ	10
ΡΕΣΙΛΙΕΝΧΕ	20
ΡΕΣ. ΜΑΓΙΕ	12
ΧΙΓΙΛΑΝΧΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	10
ΧΟΛΑΓΕ	16

ΡΕΣΙΣΤΑΙΝΧΕΣ
Χοντoνάντ, περoνάντ, τρoνχάντ

ΙΜΜΥΝΙΤΕΣ
Ρενερσέμάντ, σαιγνέμάντ

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	16	C	6D6	15	/	Force écrasante	2

TROLL DE PIERRE

CAPACITÉS

LANCEUR DE ROCHE

Avec cette action, le troll de pierre s'empare d'un rocher qu'il lance sur une cible située à moins de 15 mètres. Cette attaque a une base de 15. Si la cible rate son action de défense, elle subit 5D6 dégâts sur une partie du corps désignée aléatoirement. Quand le projectile touche la tête ou le torse, la cible doit en plus effectuer un jet de sauvegarde d'**étourdissement** à -1.

Butin

Foie de troll (1)	Objets communs (1D6)
Peau de troll (1D6)	Pierre (2D10)

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+5 points de santé	18

VULNÉRABILITÉ

Huile contre les ogroïdes

POINȚ FAÏBLE

Le troll de pierre n'a qu'une armure de 5 au niveau de l'abdomen et ne bénéficie pas des résistances aux dégâts à cet endroit.

VODYANOÏ

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Mers, lacs profonds, côtes et parfois marais

ΪΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	75 kg
ΡΕΧΟΜΠΕΙΣΕ	35 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	En groupe d'éclaireurs de 4 à 10 individus, en communauté d'une 40aine

ΪΠΤ	5
ΡΕΦ	7
ΔΕΧ	6
ΧΟΡ	3

ΒΙΤ	6
ΕΜΡ	7
ΤΕΧΗ	7
ΧΟΛ	6

ΕΤΟΥ	4
ΧΟΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	20

ΕΠΧ	30
ΡΕΧ	4
ΡΣ	20
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	13
ΦΑΒΡΙΚΑΤΙΟΝ ΔΕ ΡΙΕΓΕΣ	12
ΡΕΣΙΛΙΕΝΧΕ	7
ΡΕΣ. ΜΑΓΙΕ	8
ΒΑΓΑΡΡΕ	11
ΦΥΡΤΙΥΙΤΕ	14
ΡΗΥΣΙΧΕ	7
ΣΥΡΥΙΕ	14
ΧΙΓΙΛΑΝΧΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	4
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	14
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΙΧΕΣ
/

ΪΜΜΥΠΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	15	T	3D6	15	/	Poison (50%)	2
Javelot	15	P	3D6	10	6 m	/	1

VODYANOÏ

CAPACITÉS

ΠΕΥΡΟΤΟΧΙΠΕ

Un vodyanoi secrète naturellement du poison par ses griffes. Si une cible est **empoisonnée** par l'attaque d'un vodyanoi, il doit réussir un test de *résilience* de SD 16 ou subir un malus de -1 en RÉFLEXE, DEXTÉRITÉ et INTELLIGENCE pendant 1D10 tour.

ΑΜΦΙΒΙΕΠ

Les vodyanois peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

ΒΥΤΙΠ

Masque étrange (1)	Objets communs (1D6/2)
Objets étranges (1D6)	Veste en cuir (1)

ΥΛΠΕΡΑΒΙΛΙΤÉ

Huile contre les ogroïdes

ΡΕΣΠΙΡΑΤΙΟΝ ΑΩΥΑΤΙΟΥΕ

Les vodyanois sont des créatures aquatiques et ont besoin d'un masque pour respirer de l'air. Si leur masque est retiré, ils commencent immédiatement à **suffoquer**.

ΥΕΥΧ ΣΕΝΣΙΒΛΕΣ

Les vodyanois vivent dans des environnements à la faible luminosité. S'ils font face à de la lumière même légère comme celle du jour ou d'une torche vive, ils sont **stupéfaits** jusqu'à ce qu'ils détournent le regard ou que la lumière s'éteigne.

VODYANOÏ - PRÊTRE

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΤΗΤΗΤΑ	Mers, lacs profonds, côtes et parfois marais

ΪΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	75 kg
ΡΕΧΟΜΠΕΙΣΕ	35 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	1 à 2 individus dans un groupe de vodyanoi

ΪΠΤ	5
ΡΕΦ	7
ΔΕΧ	6
ΧΟΡ	3

ΒΙΤ	6
ΕΜΡ	7
ΤΕΧΗ	7
ΧΟΛ	6

ΕΤΟΥ	4
ΧΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	20

ΕΠΧ	30
ΡΕΧ	4
ΡΣ	20
ΒΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	13
ΦΑΒΡΙΧΑΤΙΟΝ ΔΕ ΡΙΕΓΕΣ	12
ΡΕΣΙΛΙΕΝΧΕ	7
ΡΕΣ. ΜΑΓΙΕ	8
ΒΑΓΑΡΡΕ	11
ΦΥΡΤΙΒΙΤΕ	14
ΡΗΣΙΧΕ	7
ΣΥΡΥΙΕ	14
ΒΙΓΙΛΑΝΧΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	4
ΡΕΓΕΝΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	14
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΪΜΜΥΝΙΤΕΣ
Poison

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	15	T	3D6	15	/	Poison (50%)	2

VODYANOÏ - PRÊTRE

CAPACITÉS

COŦRÔLE DE L'EAU

Un prêtre vodyanoi peut contrôler l'eau comme le sort du même nom. Cette capacité lui permet de contrôler, pendant la durée du sort, la vitesse à laquelle bouge un plan d'eau et dans quelle direction il va. Il peut l'utiliser pour ralentir de moitié la vitesse d'un navire ou arrêter le courant d'une rivière.

AMPHIBIEN

Les vodyanois peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

CHEF

Bien souvent, un prêtre vodyanoi se trouve à la tête d'un groupe ou d'une communauté de vodyanois. Tant que le prêtre est en vie, tous les vodyanois +4 en *Courage*.

PRÏÈRE DE SOÏN

Un prêtre vodyanoi peut faire appel aux pouvoirs de ses dieux. En utilisant une action il peut soigner de 5 PS tous les vodyanois dans un rayon de 3 mètres. Cette capacité lui coûte 7 points d'endurance.

ÂVERSE

Un prêtre vodyanoi peut faire pleuvoir dans un rayon de 10 mètres. Cette capacité annule le **feu** et coûte 3 points d'endurance.

PEVROŦOXIPE

Un vodyanoi secrète naturellement du poison par ses griffes. Si une cible est **empoisonnée** par l'attaque d'un vodyanoi, il doit réussir un test de *résilience* de SD 16 ou subir un malus de -1 en RÉFLEXE, DEXTÉRITÉ et INTELLIGENCE pendant 1D10 tour.

Вѳтп

Masque étrange (1)	Objets communs (1D6/2)
Objets étranges (1D6)	Veste en cuir (1)

VULNÉRABILITÉ

Huile contre les ogroïdes, feu

RESPIRATION AQUATIQUE

Les vodyanois sont des créatures aquatiques et ont besoin d'un masque pour respirer de l'air. Si leur masque est retiré, ils commencent immédiatement à **suffoquer**.

YEUX SEISSIBLES

Les vodyanois vivent dans des environnements à la faible luminosité. S'ils font face à de la lumière même légère comme celle du jour ou d'une torche vive, ils sont **stupéfaits** jusqu'à ce qu'ils détournent le regard ou que la lumière s'éteigne.

SPECTRES

SPECTRES

- AFFLICTIO	252
- AMALGAME DE CHAIR	254
- BANSHÉE	256
- BARGHEST	258
- BES	260
- BES SUPÉRIEUR	262
- BLÊME	264
- CASGLYDD	266
- CASGLYDD SUPÉRIEUR	268
- DRAUGIR	270
- DRAUGR	272
- FAITÔME	274
- MARI LWYD	276
- MARI LWYD SUPÉRIEURE	278
- RÉPIŤEPIŤ	280
- PEŤA	282
- SQUELETTE	284
- SPECTRE DE MIDĪ	286
- SPECTRE DE MIPIVIŤ	288

AFFLICTIO

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Forêts

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΙΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	8
ΡΕΦ	6
ΔΕΧ	6
ΧΟΡ	8

ΒΙΤ	14
ΕΜΡ	8
ΤΕΧΗ	1
ΧΟΛ	10

ΕΤΟΥ	9
ΧΟΥΡΣΕ	42
ΣΑΥΤ	8
ΕΠΔ	45

ΕΠΧ	80
ΡΕΧ	9
ΡΣ	45
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΔΥΡΕΙΕ	18
ΙΝΧΑΠΤΑΤΙΟΝ	19
ΡΥΣΙΧΕ	14
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	17
ΣΥΡΥΙΕ	14
ΧΟΥΡΑΧΕ	17
ΦΥΡΤΙΥΙΤΕ	16
ΡΕΡΣΥΑΣΙΟΝ	16
ΡΕΣΙΛΙΕΝΧΕ	15
ΡΕΣ. ΜΑΓΙΕ	18
ΧΙΓΙΛΑΝΧΕ	13

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	11
ΡΕΠΟΣΙΤΙΟΝΠΕΜΠΤ	12
ΒΛΟΧΑΧΕ	12

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΧ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	12	T	2D6+4	15	/	Maladie (50%)	4

AFFLICTIO

CAPACITÉS

CONTRÔLE DE LA FORÊT

L'afflictio doit avoir pris possession d'un corps pour utiliser cette capacité. Il invoque une légion de démons mineurs pour prendre le contrôle de la moindre créature de la forêt.

Les créatures sous contrôle de l'afflictio deviennent aussi intelligentes que lui (obtenant ainsi une valeur d'INTELLIGENCE égale à 8) et obéissent à sa volonté sans même recevoir verbalement des ordres.

POSSESSION

Les afflictios peuvent utiliser *Incantation* pour prendre possession d'une personne (contre sa *Résistance à la magie*) ou bien utiliser *Duperie* ou *Persuasion* pour la convaincre de se laisser posséder volontairement (contre sa *Résistance à la contrainte*).

Dans les deux cas, la victime ne peut pas rompre la possession ni s'échapper sans recevoir une aide extérieure.

ВУІІІ

Cinquième essence (1D6)

Poussière imprégnée

Poussière de spectre (1D6)

(1D6)

VULNÉRABILITÉ

Huile contre les spectres

ЕІІ БЕСОІІ Д'VІІ СОРPS

Bien que très puissants, les afflictios ne peuvent utiliser leurs pouvoirs et prendre une forme matérielle que lorsqu'ils ont pris possession d'un corps.

Sans corps, ils peuvent quand même parler et essayer de posséder les autres. Sous cette forme, ils ont une base en *Résistance à la magie* égale à 10.

EXORCISME

On ne peut tuer un afflictio. L'attaquer ne fera que tuer son hôte et le faire fuir dans la forêt. Pour se débarrasser d'un afflictio et le renvoyer dans sa dimension d'origine, il faut pratiquer un rituel d'exorcisme (jet de *Rituel* de SD 16).

Le rituel doit être pratiqué lorsque la lune est au plus haut. Il faut faire brûler un bucher entouré d'un cercle magique (dessiné avec des ingrédients au choix du MJ) à chaque point cardinal à l'orée de la forêt, dans lequel on jette un objet du possédé et un os d'une des victimes. Le rituel est donc faisable à quatre pratiquants de magie ou sur plusieurs jours.

AMALGAME DE CHAIR

ΜΕΓΑΛΕ	Fort / Difficile
ΤΑΙΛΛΕ	Variable
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΝΤ	Cryptes et tours de sorciers

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	700 kg
ΡΕΚΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	8
ΔΕΧ	6
ΚΟΡ	12

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	8

ΕΤΟΥ	10
ΚΟΥΡΣΕ	18
ΣΑΥΤ	4
ΕΠΔ	50

ΕΠΚ	120
ΡΕΚ	10
ΡΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΚΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	11
ΚΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΝ	16
ΡΕΣΙΛΙΕΝΤΕ	17
ΡΕΣ. ΜΑΓΙΕ	17
ΒΙΓΙΛΑΝΤΕ	10
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΒΙΤΕ	10
ΦΥΣΙΚΕ	20
ΡΕΣ. ΚΟΜΠΡΑΙΝΤΕ	/
ΣΥΡΥΙΕ	7

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΕΜΕΝΤ	13
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
Contondant, perforant

ΙΜΜΥΝΙΤΕΣ
Charmes, contrainte, étourdissement, peur, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poings	16	C	5D6	10	/	Allonge, force écrasante	2

AMALGAME DE CHAIR

CAPACITÉS

LUCIDITÉ TEMPORAIRE

Sans dépenser d'action, l'amalgame de chair oblige un des esprits qui occupe son corps à avoir un éclair de lucidité en lui donnant temporairement le contrôle. Dès qu'il déclenche cette capacité, l'amalgame lance 1d10 en relançant les 1. Le résultat devient sa valeur d'INTELLIGENCE et de TECHNIQUE pendant 10 tours. Tant que *Lucidité temporaire* est active, l'amalgame de chair devient une créature pensante qui est toujours sous le contrôle du nécromancien qui l'a créé.

L'esprit de l'amalgame est un nuage de douleur éternelle, il arrive à peine à parler, mais il est en mesure de prendre des décisions tactiques et d'effectuer des actions techniques, comme manier une arme, débloquer un mécanisme, résoudre une énigme, etc. Si l'amalgame est contraint de faire un jet avec une compétence qu'il ne possède pas et que *Lucidité temporaire* est active, lancez 1d6 pour déterminer la valeur de cette compétence.

ASSEMBLAGE DE CADAVRES

L'amalgame de chair est composé de plusieurs corps fusionnés avec la magie, son organisme ne possède pas de point faible. Lorsqu'une attaque touche une tête de l'amalgame ou un endroit qui modifie le multiplicateur de dégâts, l'attaque inflige des dégâts normaux plutôt que le triple.

VISION PÉRIPHÉRIQUE

Le corps de l'amalgame de chair est semé d'yeux. Il peut voir dans toutes les directions à la fois et possède un angle de vue de 360°.

PLAINTÉ INSOUFFRABLE

Avec une action, un chœur de voix plaintives aux accents terrifiants s'élève des multiples bouches du corps de l'amalgame de chair. Toutes les créatures vivantes dans un rayon de 10 m autour de l'amalgame doivent réussir un jet de Résistance à la magie SD 16 pour ne pas devenir **stupéfaites**.

ESPRITS FUSIONNÉS

Un amalgame de chair est animé par les esprits qui sont rattachés à ce plan d'existence à l'aide de la nécromancie. Il ne possède pas de partie ou de fonction vitale pour sa survie, et en général, séparer des morceaux de l'amalgame crée plus de problèmes qu'il n'en résout. Quand un personnage inflige une blessure critique à l'amalgame de chair, l'attaque inflige les dégâts normaux, mais au lieu d'appliquer la blessure critique à l'un des cadavres, ce dernier se sépare de l'entité et l'esprit qu'il renferme est libéré. L'amalgame subit 10 points de dégâts supplémentaires et un fantôme hostile apparaît. Ce fantôme combat aux côtés de l'amalgame et obéit aux ordres du nécromancien qui l'a créé.

Bvīīī

Cinquième essence (1D6)	Éclat de lune (1)
Essence de fantôme (1D6)	Poussière de spectre (1D6)

VULNÉRABILITÉ

Huile contre les spectres, bombes au dimeritium

CADAVRE AMBULANT

Comme l'amalgame de chair est une entité morte, son organisme ne fonctionne pas normalement et ne se régénère pas. Les sorts ou les objets qui rendent des PS sont sans effet sur l'amalgame de chair, qui plus est il ne guérit pas naturellement.

ΒΑΠΣΗΕΕ

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΕΜΕΠΤ	Zones rurales

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΠΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	6
ΧΟΡ	7

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΥ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΧ	70
ΡΕΧ	8
ΡΣ	80
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΦΥΡΤΙΒΙΤΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΠΧΕ	14
ΣΥΡΥΙΕ	10

ΒΑΓΑΡΡΕ	15
ΙΠΧΑΠΤΑΤΙΟΠ	17
ΡΥΣΙΧΥΕ	/
ΡΕΣ. ΜΑΓΙΕ	16
ΒΙΓΙΛΑΠΧΕ	15

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΜΕΠΤ	12
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Poison, physique, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	15	/	/	2

BANSHEE

CAPACITÉS

APPEL DES MORTS

Une banshee peut invoquer 6 squelettes pour affronter ses adversaires. Tant que les squelettes sont en vie, la banshee regagne 5 points de santé par tour.

Une banshee ne peut utiliser cette capacité que si elle est à proximité de cadavres (cimetières, champs de bataille, cryptes, ...)

IMMATÉRIELLE

Une banshee est immatérielle, ce qui la rend immunisée aux dégâts physiques, au saignement et au poison. Lorsqu'elle est prise dans l'aire d'effet d'une bombe *Poussière de Lune* ou dans un signe d'*Yrden*, elle perd ces immunités.

ALIMENTÉE PAR LA COLÈRE

Les banshees sont en théorie aussi intelligentes que de leur vivant, sauf qu'elles sont consumées par une rage aveuglante. On ne peut pas les raisonner ou les intimider.

HURLEMENT SONIQUE

Utilisant son tour complet, la banshee émet un puissant rugissement. Cette énergie sonore compressée percute les personnages situés dans un cône de 6 mètres de long. Ceux-ci doivent bloquer avec un bouclier ou accomplir une action de repositionnement (SD 16), qui échoue automatiquement si le mouvement ne suffit pas pour sortir de la zone d'effet. En cas d'échec, la cible subit 5D6 dégâts au torse, elle est projetée **au sol** 4 mètres plus loin et devient **stupéfiée**. Si la cible réussit son blocage, elle doit réaliser un jet de *Physique* (SD 16) pour ne pas être renversée, comme décrit auparavant. Si la cible percute un obstacle pendant son vol plané, elle subit des dégâts d'éperonnage, comme si elle se faisait charger par un cavalier.

ΒΥΤΙΗ

Corde vocale de banshee (1D6/2)	Essence cristallisée (1D6/2)
Essence de fantôme (2D6)	Poussière de spectre (1D6)

VULNÉRABILITÉ

Huile contre les spectres, bombes *Poussière de Lune*, *Yrden*

ΜΥΤΑΓΕΝΕ

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

BARGHEST

ΜΕΠΑΧΕ	Faible / Complexe
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Près des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	40 kg
ΡΕΧΟΜΠΕΙΣΕ	30 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Meute de 3 à 5 individus

ΙΠΤ	1
ΡΕΦ	5
ΔΕΧ	7
ΧΟΡ	5

ΒΙΤ	8
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	5

ΕΤΟΥ	5
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	25

ΕΠΧ	50
ΡΕΧ	5
ΡΣ	25
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΧΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΝ	11
ΡΕΣΙΛΙΕΝΧΕ	10
ΣΥΡΥΙΕ	14

ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	13
ΦΥΣΙΧΕ	7
ΡΕΣ. ΜΑΓΙΕ	13
ΧΙΓΙΛΑΝΧΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΧΑΓΕ	12

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Feu, maladie, peur, poison

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Morsure	12	T	2D6	15	/	/	1

BARGHEST

CAPACITÉS

CHARGE SPECTRALE

Quand le barghest effectue une action de charge (tour complet), il court sur 8 mètres et passe au travers des cibles qui se trouvent sur le chemin. Le barghest effectue un test d'*Athlétisme*, tandis que les cibles doivent esquiver ou se repositionner pour se défendre. Si elles échouent, elles ne subissent pas de dégâts, mais sont **aveuglées** jusqu'au début de leur prochain tour. Si le mouvement de charge du barghest est censé l'amener dans la zone d'effet d'un cercle d'*Yrden* ou d'une *bombe Poussière de lune*, il ne peut pas utiliser cette capacité.

SOUFFLE INFÉRIAL

Le barghest peut passer son tour à cracher un jet de flammes vertes contre une cible au corps à corps. Il effectue une attaque de base 12, et si la cible rate son action de défense, celle-ci subit 3D6 dégâts sur une zone aléatoire de son corps et a 50 % de chance de prendre **feu**. Cette attaque ne cause jamais de blessures critiques.

Bvřin

Poussière imprégnée
(1D6/2)

Essence de barghest
(1D6)

VULNÉRABILITÉ

Huile contre les spectres, bombes Poussière de lune,
Yrden

BÈS

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Lieu de l'invocation

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	160 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	12
ΔΕΧ	12
ΧΟΡ	10

ΒΙΤ	7
ΕΜΡ	2
ΤΕΧΗ	2
ΧΟΛ	10

ΕΤΟΥ	10
ΧΟΥΡΣΕ	21
ΣΑΥΤ	5
ΕΠΔ	50

ΕΠΧ	100
ΡΕΧ	10
ΡΣ	100
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	20
ΧΟΥΡΑΓΕ	/
ΙΠΧΑΠΤΑΤΙΟΝ	18
ΡΗΥΣΙΧΥΕ	20
ΡΕΣ. ΜΑΓΙΕ	20
ΧΙΓΙΛΑΠΧΕ	10

ΒΑΓΑΡΡΕ	20
ΦΥΡΤΙΧΙΤΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΝ	19
ΡΕΣΙΛΙΕΝΧΕ	/
ΣΥΡΥΙΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΒΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	20
ΒΛΟΧΑΓΕ	22

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Feu, maladie, peur, poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	22	P/T	5D6+4	10	/	Équilibrées, saignement (100%)	2

BÈS

CAPACITÉS

POSSÉSION

Avec une action, le bès cherche à posséder une cible au contact en effectuant un jet d'*Incantation* contre un jet de *Résistance à la magie*. En cas de réussite, le bès prend le contrôle du corps de la cible, ce qui lui permet de contrôler ses mouvements. La victime gagne les valeurs de RÉFLEXE et de DEXTÉRITÉ du bès, mais ne modifie pas ses caractéristiques dérivées. La cible acquiert aussi la capacité *Sang bouillant*.

Tant qu'il est possédé, le personnage ne peut rien faire, mais il est conscient de tout ce qui se passe autour de lui. Il existe trois méthodes pour expulser le bès hors du corps : soit la cible doit atteindre son seuil de blessure, soit un mage, un prêtre ou un druide doit dépenser 10 points d'endurance et réussir un jet d'*Incantation* de SD 20, soit la cible doit consommer un *élixir cérébral*. Le bès ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*. Tant qu'il possède sa victime, le bès ne subit pas les dégâts des attaques infligées à cette dernière.

SANG BOUILLANT

Chaque fois qu'on inflige des dégâts à une cible possédée par un bès avec une arme tranchante ou perforante, un jet de sang surchauffé inflige 5 points de dégâts au torse de l'attaquant et réduit de 1 le PA de l'armure, même si les dégâts n'ont pas traversé l'armure.

BVTIΠ

Cendres (2D10)	Cornes de bès (1D6/3)
Essence de spectre (2D6)	Os de bête (1D10)
Pierre runique Dazhbog (1)	Poussière imprégnée (2D10)
Poussière de spectre (1D6)	

VULNÉRABILITÉ

Huile contre les spectres, bombes au dimeritium

BÈS SUPÉRIEUR

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Lieu de l'invocation

ΙΝΤΕΛΛΙΓΕΝΤΕ	Pensant
ΠΟΙΔΣ	160 kg
ΡΕΚΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	14
ΔΕΧ	14
ΚΟΡ	10

ΒΙΤ	7
ΕΜΡ	2
ΤΕΧΗ	2
ΒΟΛ	10

ΕΤΟΒ	10
ΚΟΥΡΣΕ	21
ΣΑΥΤ	5
ΕΠΔ	50

ΕΠΣ	100
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	22
ΚΟΥΡΑΓΕ	/
ΙΠΚΑΠΤΑΤΙΟΝ	18
ΠΗΣΙΟΥΕ	20
ΡΕΣ. ΜΑΓΙΕ	20
ΒΙΓΙΛΑΠΣΕ	10

ΒΑΓΑΡΡΕ	22
ΦΥΡΤΙΒΙΤΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΝ	19
ΡΕΣΙΛΙΕΝΣΕ	/
ΣΥΡΥΙΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	19
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	22
ΒΛΟΚΑΓΕ	24

ΡΕΣΙΣΤΑΠΣΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Feu, maladie, peur, poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	24	P/T	5D6+4	10	/	Équilibrées, saignement (100%)	3

BÈS SUPÉRIEUR

CAPACITÉS

POSSÉSION

Avec une action, le bès cherche à posséder une cible au contact en effectuant un jet d'*Incantation* contre un jet de *Résistance à la magie*. En cas de réussite, le bès prend le contrôle du corps de la cible, ce qui lui permet de contrôler ses mouvements. La victime gagne les valeurs de RÉFLEXE et de DEXTÉRITÉ du bès, mais ne modifie pas ses caractéristiques dérivées. La cible acquiert aussi la capacité *Sang bouillant*.

Tant qu'il est possédé, le personnage ne peut rien faire, mais il est conscient de tout ce qui se passe autour de lui. Il existe trois méthodes pour expulser le bès hors du corps : soit la cible doit atteindre son seuil de blessure, soit un mage, un prêtre ou un druide doit dépenser 10 points d'endurance et réussir un jet d'*Incantation* de SD 20, soit la cible doit consommer un *élixir cérébral*. Le bès ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*. Tant qu'il possède sa victime, le bès ne subit pas les dégâts des attaques infligées à cette dernière.

SANG BOUILLANT

Chaque fois qu'on inflige des dégâts à une cible possédée par un bès supérieur avec une arme tranchante ou perforante, un jet de sang surchauffé inflige 5 points de dégâts au torse de l'attaquant et réduit de 3 le PA de l'armure, même si les dégâts n'ont pas traversé l'armure.

BVTĪN

Cendres (2D10)	Cornes de bès (1D6/3)
Essence de spectre (2D6)	Os de bête (1D10)
Pierre runique Dazhbog (1)	Poussière imprégnée (2D10)
Poussière de spectre (1D6)	

VULNÉRABILITÉ

Huile contre les spectres, bombes au dimeritium

BLÊME

ΜΕΓΑΛΕ	Fort / Difficile
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Auprès de sa proie

ΙΝΤΕΛΛΙΓΕΝΤΕ	Pensant
ΠΟΙΔΣ	Intangible
ΡΕΚΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	7
ΡΕΦ	5
ΔΕΧ	4
ΚΟΡ	7

ΒΙΤ	5
ΕΜΡ	3
ΤΕΧΗ	1
ΒΟΛ	12

ΕΤΟΒ	9
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΙ	70
ΡΕΚ	9
ΠΣ	90
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΘΛΕΤΙΣΜΕ	17
ΚΟΥΡΑΓΕ	18
ΙΠΤΙΜΙΔΑΤΙΟΝ	17
ΠΗΣΙΟΥΕ	15
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	18
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΥΙΤΕ	18
ΠΕΡΣΥΑΣΙΟΝ	17
ΡΕΣΙΛΙΕΝΤΕ	/
ΡΕΣ. ΜΑΓΙΕ	17
ΒΙΓΙΛΑΝΤΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΟΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	17
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Gel, maladie, poison, renversement, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	/	/	Allonge, Serres d'ombre	2

BLÊME

CAPACITÉS

FORME D'OMBRE

Le corps d'un blême, forme d'un alliage de ténèbres magiques, dispose de plusieurs atouts.

L'avantage principal est que seul le sens de la vue permet de percevoir sa présence. Un personnage aveugle ne peut pas le détecter jusqu'à ce que le monstre attaque ou fasse du bruit en encaissant des dégâts. Quand le blême est tapi dans l'obscurité, il devient **incorporel** et invisible : personne ne peut le repérer ou le blesser à l'aide d'attaques physiques. Contrairement à d'autres monstres invisibles, on ne peut ni le voir ni l'entendre, il a donc un bonus de +10 pour attaquer et les personnages ne peuvent pas faire de jet de *Vigilance* contre lui. Un mage peut utiliser une action pour effectuer un jet d'*Exercice de la magie* en opposition avec un jet de *Furtivité* du blême pour le localiser et réduire son bonus d'attaque à +5. Cela lui permet en outre de cibler le blême. En revanche, dès que le monstre se déplace, le mage doit réitérer son action pour le retrouver.

Deuxièmement, le blême peut utiliser son action de mouvement pour se téléporter d'une poche de ténèbres à une autre dans un rayon de 10 mètres, à condition qu'il se trouve dans une zone d'ombre ou de lumière tamisée. Le blême peut traverser tous les éléments qui ne bloquent pas la ligne de vue et franchit les pièges et les sorts sans être affecté. *Yrden* n'annule pas cette capacité.

SERRES D'OMBRE

Les griffes d'un blême drainent l'énergie vitale de sa cible chaque fois qu'il réussit son attaque. Même quand son coup de griffes ne traverse pas l'armure de la cible, cette dernière subit néanmoins 2D6 dégâts qui ne sont jamais modifiés par l'armure ou la localisation.

INFLUENCE PÉFASTÉ

Le blême peut utiliser les capacités suivantes sur n'importe quelle cible dans un rayon de 10 mètres. Premièrement, avec cette action, il peut murmurer des ordres malfaisants à l'oreille de son hôte. Si la cible n'arrive pas à surpasser le jet de *Persuasion* du blême avec un jet de *Resistance à la contrainte*, le monstre peut l'obliger à effectuer une de ces actions : se mutiler avec l'arme la plus proche, ou attaquer une personne à proximité avec l'arme la plus proche, ou se murer dans la solitude et refuser toute compagnie. Dans ce dernier cas, l'hôte fait tout son possible pour rester seul pendant 1D10 heures, allant jusqu'à verrouiller les portes derrière lui, détaier ou menacer les gens qui le suivent.

Deuxièmement, le blême peut utiliser son action pour invoquer des chimères d'ombre qui nourrissent la culpabilité de l'hôte. Si la cible n'arrive pas à surpasser le jet d'*Incantation* du blême avec un jet de *Resistance à la contrainte*, il panique et subit un malus de -3 pour résister à l'influence du blême pendant 1 heure.

Enfin, le blême peut consacrer son tour complet à tisser des cauchemars bouleversants et réalistes dans l'esprit de sa cible endormie. Celle-ci ne regagne pas de points de santé ou d'endurance pendant qu'elle se repose, et réduit de moitié son maximum d'endurance jusqu'à ce qu'elle puisse dormir en paix. La diminution des points d'endurance est cumulative, mais elle ne peut pas amener le score total d'endurance de la cible en dessous de 5.

BUTIN

Essence cristallisée (1D6/2)	Essence de fantôme (2D6)
Pierre runique Veles (1)	Poussière de spectre (1D6)

VULNÉRABILITÉ

Huile contre les spectres

ATTAQUES ENFLAMMÉES

Si la cible tente de frapper le blême avec une arme ou une attaque enflammée, les avantages de la capacité *Forme d'ombre* du blême sont annulés jusqu'à la fin du tour. Si le blême s'éloigne de la source lumineuse avant la fin du tour, sa capacité *Forme d'ombre* s'applique à nouveau dès la fin de son tour.

CASGLYDD

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΜΕΜΠΤ	Lieu de l'invocation

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	140 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	10
ΡΕΦ	9
ΔΕΧ	6
ΧΟΡ	5

ΒΙΤ	6
ΕΜΡ	4
ΤΕΧΗ	8
ΧΟΛ	12

ΕΤΟΥ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΧ	50
ΡΕΧ	80
ΡΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	12
ΧΟΥΡΑΓΕ	/
ΙΠΧΑΠΤΑΤΙΟΝ	20
ΡΕΡΣΑΣΙΟΝ	12
ΡΕΣΙΛΙΕΝΧΕ	14
ΡΕΣ. ΜΑΓΙΕ	22
ΧΙΓΙΛΑΠΧΕ	19

ΒΑΓΑΡΡΕ	18
ΦΥΡΤΙΧΙΤΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΝ	14
ΡΥΣΙΧΥΕ	15
ΡΕΣ. ΧΟΠΤΡΑΙΝΤΕ	18
ΣΥΡΥΙΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΜΕΜΠΤ	12
ΒΛΟΧΑΓΕ	19

ΡΕΣΙΣΤΑΠΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Aveuglement, feu

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	19	P/T	1D6	15	/	Allonge, attiré dans l'ombre	2

CASGLYDD

CAPACITÉS

ATTIRÉ DANS L'OMBRE

Quand un casglydd touche une cible avec son attaque de griffes, il peut l'attirer dans son royaume de ténèbres, qui mesure 20 m de diamètre et 5 m de haut, et ne contient rien en dehors des objets et des personnes que le démon y a entreposés (le MJ peut choisir les objets) et des taches de lumière pour éclairer sa collection. Quand une cible est entraînée dans le royaume de ténèbres, le casglydd apparaît en sa compagnie et il est présent dans les deux plans d'existence à la fois, partageant ses points de santé et son armure entre les deux univers, mais il dispose d'un tour d'action par lieu. Dans le royaume de ténèbres, le démon peut utiliser sa capacité *Drain d'intellect*.

Pour sortir de là, il faut que le démon soit tué ou mette la cible dehors. Après la mort du casglydd, les victimes prisonnières du royaume de ténèbres sont recrachées dans le monde réel. Le casglydd ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*.

PORTAIL D'OMBRE

Au lieu d'effectuer une action de mouvement, le casglydd peut se téléporter d'une zone d'ombre vers une autre zone d'ombre située dans un rayon de 20 m. Il peut emmener avec lui les objets qu'il tient, mais pas les êtres vivants. Le casglydd ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*.

ENCYCLOPÉDIE VIVANTE

Un casglydd dispose toujours d'une base de 20 quand il effectue un jet de compétence pour apprendre, se rappeler ou enseigner un savoir.

DRAIN D'INTELLECT

Avec un tour complet, le casglydd situé dans son royaume de ténèbres peut effectuer autant d'attaques de *Bagarre* que de personnes prisonnières de son royaume plus une contre des personnages se trouvant dans son royaume. En cas de réussite, une main ténébreuse émerge du sol, du mur ou du plafond pour immobiliser la cible puis, dans la foulée, le casglydd peut diminuer de 2 l'INTELLIGENCE du personnage. Si la cible était déjà immobilisée au début du tour du casglydd, ce dernier peut utiliser sa capacité sans effectuer d'attaque de *Bagarre*.

Il suffit d'infliger 5 points de dégâts à la main d'ombre pour libérer la cible. Si l'INTELLIGENCE de la cible atteint 0, celle-ci est piégée dans le royaume de ténèbres, elle perd la mémoire et devient **étourdie** jusqu'à ce qu'elle regagne au moins 1 en INTELLIGENCE. La cible regagne tous ses points d'INTELLIGENCE quand elle passe une heure hors du royaume de ténèbres, ou 1 INTELLIGENCE par semaine tant qu'elle reste dans le royaume de ténèbres. Une fois que le personnage a regagné toute son INTELLIGENCE, il retrouve la mémoire.

Bvīīī

Essence de spectre (1D6)	Glyphe aléatoire (2)
Poussière imprégnée (1D10)	Poussière de spectre (1D6)
Rune aléatoire (3)	

VULNÉRABILITÉ

Huile contre les spectres, bombes au dimeritium

CASGLYDD SUPÉRIEUR

ΜΕΓΑΛΕΥΣΗ	Fort / Complexe
ΤΑΙΛΛΗ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΛΟΠΕΜΕΝΤ	Lieu de l'invocation

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΔΣ	140 kg
ΡΕΚΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	10
ΡΕΦ	9
ΔΕΧ	6
ΚΟΡ	5

ΒΙΤ	6
ΕΜΡ	4
ΤΕΧΗ	8
ΒΟΛ	12

ΕΤΟΥ	8
ΚΟΥΡΣΕ	18
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΣ	50
ΡΕΚ	80
ΠΣ	110
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΗΤΙΣΜΕ	12
ΚΟΥΡΑΓΕ	/
ΙΠΚΑΠΤΑΤΙΟΝ	20
ΠΕΡΣΥΑΣΙΟΝ	12
ΡΕΣΙΛΙΕΝΤΕ	14
ΡΕΣ. ΜΑΓΙΕ	22
ΒΙΓΙΛΑΝΤΕ	19
ΒΑΓΑΡΡΕ	18
ΦΥΡΤΙΒΙΤΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΝ	14
ΦΥΣΙΟΥΕ	15
ΡΕΣ. ΚΟΜΠΡΑΙΝΤΕ	18
ΣΥΡΥΙΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	15
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΕΜΕΝΤ	12
ΒΛΟΚΑΓΕ	19

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Aveuglement, feu

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	19	P/T	1D6	15	/	Allonge, attiré dans l'ombre	2

CASGLYDD SUPÉRIEUR

CAPACITÉS

ATTIRÉ DANS L'OMBRE

Quand un casglydd touche une cible avec son attaque de griffes, il peut l'attirer dans son royaume de ténèbres, qui mesure 20 m de diamètre et 5 m de haut, et ne contient rien en dehors des objets et des personnes que le démon y a entreposés (le MJ peut choisir les objets) et des taches de lumière pour éclairer sa collection. Quand une cible est entraînée dans le royaume de ténèbres, le casglydd apparaît en sa compagnie et il est présent dans les deux plans d'existence à la fois, partageant ses points de santé et son armure entre les deux univers, mais il dispose d'un tour d'action par lieu. Dans le royaume de ténèbres, le démon peut utiliser sa capacité *Drain d'intellect*.

Pour sortir de là, il faut que le démon soit tué ou mette la cible dehors. Après la mort du casglydd, les victimes prisonnières du royaume de ténèbres sont recrachées dans le monde réel. Le casglydd ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*.

PORTAIL D'OMBRE

Au lieu d'effectuer une action de mouvement, le casglydd peut se téléporter d'une zone d'ombre vers une autre zone d'ombre située dans un rayon de 20 m. Il peut emmener avec lui les objets qu'il tient, mais pas les êtres vivants. Le casglydd ne peut pas utiliser cette capacité dans l'aire d'effet d'une *bombe au dimeritium*.

ENCYCLOPÉDIE VIVANTE

Un casglydd dispose toujours d'une base de 25 quand il effectue un jet de compétence pour apprendre, se rappeler ou enseigner un savoir.

DRAIN D'INTELLECT

Avec un tour complet, le casglydd situé dans son royaume de ténèbres peut effectuer autant d'attaques de *Bagarre* que de personnes prisonnières de son royaume plus une contre des personnages se trouvant dans son royaume. En cas de réussite, une main ténébreuse émerge du sol, du mur ou du plafond pour immobiliser la cible puis, dans la foulée, le casglydd peut diminuer de 2 l'INTELLIGENCE du personnage. Si la cible était déjà immobilisée au début du tour du casglydd, ce dernier peut utiliser sa capacité sans effectuer d'attaque de *Bagarre*.

Il suffit d'infliger 5 points de dégâts à la main d'ombre pour libérer la cible. Si l'INTELLIGENCE de la cible atteint 0, celle-ci est piégée dans le royaume de ténèbres, elle perd la mémoire et devient **étourdie** jusqu'à ce qu'elle regagne au moins 1 en INTELLIGENCE. La cible regagne tous ses points d'INTELLIGENCE quand elle passe une heure hors du royaume de ténèbres, ou 1 INTELLIGENCE par semaine tant qu'elle reste dans le royaume de ténèbres. Une fois que le personnage a regagné toute son INTELLIGENCE, il retrouve la mémoire.

Bvīīī

Essence de spectre (1D6)	Glyphe aléatoire (2)
Poussière imprégnée (1D10)	Poussière de spectre (1D6)
Rune aléatoire (3)	

VULNÉRABILITÉ

Huile contre les spectres, bombes au dimeritium

DRAUGIR

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	1,80 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Champs de bataille, fosses communes et ruines nécropole

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	200 kg
ΡΕΚΟΜΠΕΠΠΕ	65 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	1 à 12 individus, parfois menés par un Draugr

ΙΠΤ	4
ΡΕΠ	6
ΔΕΧ	2
ΚΟΡ	6

ΒΙΤ	2
ΕΜΠ	4
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΒ	5
ΚΟΥΡΣΕ	6
ΣΑΥΤ	1
ΕΠΔ	25

ΕΠΚ	50
ΡΕΚ	5
ΠΣ	25
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	6	ΚΟΥΡΑΓΕ	12
ΦΥΡΤΙΒΙΤΕ	5	ΙΠΤΙΜΙΔΑΤΙΟΠ	14
ΦΥΣΙΟΥΕ	14	ΡΕΣΙΛΙΕΠΠΕ	14
ΡΕΣ. ΜΑΓΙΕ	10	ΣΥΡΥΙΕ	7
ΒΙΓΙΛΑΠΠΕ	8		

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	30
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	6
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΠΠΕΣ
Perforant

ΙΜΜΥΠΠΙΕΣ
Poison, saignement, stupéfaction

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Arc de spectre	11	P	2D6+1	10	100 m	/	1
Epée de spectre	13	T	3D6	10	/	/	1
Lance de spectre	13	P	2D6+2	10	/	Allonge	1

DRAUGIR

CAPACITÉS

ALIMENTÉ PAR LA COLÈRE

Les draugirs sont en théorie aussi intelligents que de leur vivant, sauf qu'ils sont consumés par une rage aveuglante. On ne peut pas les raisonner ou les intimider.

Bvīn

Arme commune (1)	Armure commune (1)
Poussière de spectre (1D6/2)	Objets communs (1D6/2)

VULNÉRABILITÉ

Huile contre les spectres

COLOSSE BLINDÉ

Les draugirs sont lourdement blindés, mais ce qu'ils portent est généralement en très mauvais état. Toute attaque réussie contre un draugir inflige -2 PA à son armure. Toute autre source de dégâts d'ablation est doublée.

LOURDAVD

Les draugirs sont lourds et maladroits. Les chances de les **déséquilibrer** sont augmentées de 25% ; si les chances sont déjà de 100%, ils sont en plus étourdis.

DRAUGR

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	6 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Champs de bataille, fosses communes et ruines nécropole

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	1 tonne
ΡΕΧΟΠΠΕΠΣΕ	1800 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire, souvent accompagné de draugir

ΙΠΤ	7
ΡΕΠ	8
ΔΕΧ	7
ΧΟΡ	14

ΒΙΤ	4
ΕΜΠ	4
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΒ	11
ΧΟΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	55

ΕΠΧ	140
ΡΕΧ	11
ΠΣ	110
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	12	ΧΟΥΡΑΓΕ	19
ΦΥΡΤΙΒΙΤΕ	15	ΙΠΤΙΜΙΔΑΤΙΟΠ	20
ΠΗΣΙΧΕ	22	ΡΕΣΙΛΙΕΠΧΕ	22
ΡΕΣ. ΧΟΠΤΡΑΠΤΕ	19	ΡΕΣ. ΜΑΓΙΕ	19
ΣΥΡΥΙΕ	16	ΒΙΓΙΛΑΠΧΕ	14

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	30
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
Feu, perforant

ΙΜΜΥΠΙΤΕΣ
Poison, saignement,

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΠΤ
Lame de spectre	15	T	8D6	20	/	Feu (25%)	1

DRAUGR

CAPACITÉS	
<p>MASSIF</p> <p>Les draugrs sont immunisés à <i>Aard</i> et à tout autre effet censé leur faire perdre l'équilibre.</p>	<p>ARTILLERIE FANTÔME</p> <p>Le draugr peut ordonner à l'artillerie spectrale de faire feu. Elle tire des projectiles brûlants dans un rayon de 10 mètres qui infligent 4D6 dégâts, ont 50% de déséquilibrer et 25% de chance d'enflammer les cibles touchées. Cette capacité lui coûte 7 points d'END.</p>
<p>TORNADE</p> <p>Un draugr peut se transformer en un tourbillon d'armes, de débris et de décombres enflammés. Dans cet état, il devient un effet de 20 mètres de rayon qui a 50% de chances de déséquilibrer les cibles touchées. Cette capacité lui coûte 5 points d'endurance.</p> <p>Le signe d'<i>Yrden</i> empêche d'utiliser cette capacité mais ne l'annule pas, tandis qu'une <i>Bombe au dimeritium</i> ou le sort de <i>Dissipation</i> en annule l'effet.</p>	<p>CHARGE</p> <p>Utilisant son tour complet, le draugr charge sur 10 mètres et effectue une attaque de lame (base 12). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de <i>Physique</i> (SD 20) pour éviter d'être projetée, comme décrit auparavant.</p>
<p>ALIMENTÉ PAR LA COLÈRE</p> <p>Les draugrs sont en théorie aussi intelligents que de leur vivant, sauf qu'ils sont consumés par une rage aveuglante. On ne peut pas les raisonner ou les intimider.</p>	

BŪTIN	
Essence de spectre (1D10)	Poussière de spectre (1D10)
Relique (50%)	Runes aléatoires (1D6/2)

MŪTAGÈNE		
TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en CORPS	22

VULNÉRABILITÉ
Huile contre les spectres, bombes au dimeritium, Yrden
COLOSSE BLINDÉ
Les draugrs sont lourdement blindés mais ce qu'ils portent est généralement en très mauvais état. Toute attaque réussie contre un draugr inflige -2 PA à son armure. Toute autre source de dégâts d'ablation est doublée.

ΓΑΠΤÔΜΕ

ΜΕΠΑΧΕ	Faible / Difficile
ΎΑΙΛΛΕ	1,70 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Cimetières et champs de bataille

ΪΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΠΣΕ	30 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Groupe de 3 à 21 individus

ΪΠΤ	4
ΡΕΦ	6
ΔΕΧ	5
ΧΟΡ	5

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΥ	5
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΧ	50
ΡΕΧ	5
ΡΣ	25
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΦΥΡΤΙΒΙΤΕ	14
ΪΠΤΙΜΙΔΑΤΙΟΠ	13
ΡΕΣΙΛΙΕΠΧΕ	12
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	12
ΪΠΧΑΠΤΑΤΙΟΠ	12
ΡΗΣΥΚΕ	14
ΡΕΣ. ΜΑΓΙΕ	12
ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	12
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΧΑΓΕ	13

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΪΜΜΥΠΠΙΤΕΣ
Contraite, incorporel, maladie, peur, saignement

ΑΡΜΕΣ							
ΡΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Επέε de spectre	13	T	3D6	10	/	/	1
Lanterne de spectre	12	C	2D6+2	10	/	Feu (25%)	1

ΓΑΠΤÔΜΕ

CAPACITÉS

DÉCALAGE

Un fantôme peut réaliser un jet d'*Incantation* lors d'une action défensive pour devenir incorporel et ainsi rendre les attaques qu'il subit inefficaces. En cas de réussite, il annule l'attaque et aucun effet physique n'aura d'impact sur lui jusqu'au début de son prochain tour.

IMMATÉRIEL

Un fantôme est immatériel, ce qui le rend immunisé aux **dégâts physiques**, au **saignement** et au **poison**.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il perd ces immunités.

ALIMENTÉ PAR LA COLÈRE

Les fantômes sont en théorie aussi intelligents que de leur vivant, sauf qu'ils sont consumés par une rage aveuglante. On ne peut pas les raisonner ou les intimider.

TÉLÉPORTATION

Un fantôme peut utiliser son action de mouvement pour se téléporter instantanément de 10 mètres. En général, il effectuera une attaque juste après avoir utilisé cette manœuvre.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il ne peut plus se téléporter.

ΒΥΤΙΠ

Essence de fantôme (1D6/2)

Poussière imprégnée
(1D6/2)

Poussière de spectre
(1D6/2)

VULNÉRABILITÉ

Huile contre les spectres, bombes *Poussière de lune*,
Yrden

MARI LWYD

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Lieu de l'invocation

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	135 kg
ΡΕΧΟΜΠΕΠΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	5
ΡΕΠ	10
ΔΕΧ	10
ΧΟΡ	10

ΒΙΤ	5
ΕΜΠ	3
ΤΕΧ	3
ΧΟΛ	8

ΕΤΟΥ	9
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΧ	100
ΡΕΧ	9
ΠΣ	90
ΒΙΓ	0

COMPÉTENCES	
ΑΘΛÉTISME	18
ΧΟΥΡΑΓΕ	/
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΠΡΕΣΕΠΤΑΤΙΟΠ	16
ΡΕΣ. ΜΑΓΙΕ	20
ΒΙΓΙΛΑΠΧΕ	16

BAGARRE	18
FURTIVITÉ	16
PHYSIQUE	18
RÉSILIENCE	18
SURVIE	16

DÉFENSES	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	18
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	18
ΒΛΟΧΑΓΕ	18

RÉSISTANCES
/

IMMUNITÉS
Gel, peur, poison, saignement, scrutation magique

ARMES							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Fouet osseux	18	C	4D6+4	20	10 m	Stupéfaction (30%)	3
Heurtoir	18	C	4D6+4	15	/	Stupéfaction (50%)	1
Morsure	18	P	5D6+4	10	10 m	Gel (100%), perforation améliorée	1

MARI LWYD

CAPACITÉS

AURA DE GIVRE

Une aura de froid surnaturel irradie de la mari lwyd. Lorsqu'une créature commence son tour au contact de la mari lwyd, elle a 50 % de chance de **geler**. Si la mari lwyd est **en feu** au début d'un tour alors que l'*Aura de givre* est active, le feu s'éteint immédiatement, avant qu'elle ne subisse des dégâts. La mari lwyd ne peut pas utiliser cette capacité dans l'aire d'effet d'une bombe au dimeritium.

MÉTAMORPHOSE

Une mari lwyd imite à la perfection les voix humanoïdes. En outre, tant qu'elle possède plus de 50 PS, elle peut se transformer en un humanoïde qu'elle a tué par le passé, et ce sans dépenser d'action. Quand elle se métamorphose, elle utilise uniquement son attaque de *heurtoir* et peut réprimer son *Aura de givre*. Si elle est réduite à 50 PS ou moins, elle est obligée de reprendre sa forme d'origine. La mari lwyd ne peut pas utiliser cette capacité dans l'aire d'effet d'une bombe *Poussière de lune*.

COU RÉTRACTABLE

Chaque fois qu'une mari lwyd effectue une action de mouvement, elle peut choisir d'allonger son cou de 10 m dans n'importe quelle direction, où que son corps se déplace. Quand elle utilise son attaque de *Morsure* ou de *Fouet osseux* à distance, sa tête reste à l'endroit de l'attaque. La mari lwyd peut dépenser une action pour ramener sa tête contre son corps si elle est encore attachée.

Lorsqu'un personnage saisit le cou ou la tête de la mari lwyd au moment où elle se rétracte, elle doit effectuer un jet de *Physique* contre la saisie adverse. En cas d'échec, son cou ne se rétracte pas. En cas de réussite, elle se dégage et son cou se rétracte.

BŪTIN

Crane de mari Lwyd (1)	Essence de fantôme (2D6)
Os de bête (1D10)	Poussière de spectre (1D6)
Poussière imprégnée (1D10)	Rune de Zoria (1)
Soie (1D10)	

VULNÉRABILITÉ

Huile contre les spectres, feu, bombes *Poussière de lune*, bombes au dimeritium

COLONNE VERTEBRALE FRAGILE

Quand l'attaque de *Fouet osseux* de la mari lwyd est parée avec succès ou que sa *Fiabilité* tombe à 0, le cou est tranché et le monstre ne peut plus utiliser son attaque de *Fouet osseux* et sa capacité *Métamorphose*. À partir de là, la tête et le corps agissent séparément à son tour tandis que le cou se rétracte dans le corps. La tête peut uniquement faire une attaque de morsure (avec une portée au contact) et flotte en utilisant sa valeur de VITESSE normale. Le corps peut uniquement faire une attaque de *Heurtoir* et ne peut plus allonger le cou. Les pénalités habituelles s'appliquent quand on vise la tête de la mari lwyd. Les deux moitiés de la mari lwyd partagent la même valeur de PS et d'armure, et peuvent utiliser l'*Aura de givre* indépendamment l'une de l'autre.

Lorsque le corps est adjacent à la tête, la mari lwyd peut employer son tour complet à la rattacher à l'aide d'un ruban, elle retrouve ainsi son attaque de *Fouet osseux* avec 20 en *Fiabilité*.

MARI LWYD SUPÉRIEURE

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Lieu de l'invocation

ΙΠΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	135 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	5
ΡΕΦ	10
ΔΕΧ	10
ΧΟΡ	10

ΒΙΤ	5
ΕΜΡ	3
ΤΕΧΗ	3
ΧΟΛ	8

ΕΤΟΥ	9
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	45

ΕΠΧ	100
ΡΕΧ	9
ΠΣ	120
ΒΙΓ	0

COMPÉTENCES	
ΑΘΛÉTISME	18
ΧΟΥΡΑΓΕ	/
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΠΡΕΣΕΝΤΑΤΙΟΠ	16
ΡΕΣ. ΜΑΓΙΕ	20
ΒΙΓΙΛΑΝΧΕ	16

BAGARRE	18
FURTIVITÉ	16
PHYSIQUE	18
RÉSILIENCE	18
SURYIE	16

DÉFENSES	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΙΒΕ	18
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	18
ΒΛΟΧΑΓΕ	18

RÉSISTANCES
/

IMMUNITÉS
Gel, peur, poison, saignement, scrutation magique

ARMES							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Fouet osseux	18	C	4D6+4	20	10 m	Stupéfaction (30%)	4
Heurtoir	18	C	4D6+4	15	/	Stupéfaction (50%)	1
Morsure	18	P	5D6+4	10	10 m	Gel (100%), perforation améliorée	1

MARI LWYD SUPÉRIEURE

CAPACITÉS

AURA DE GIVRE

Une aura de froid surnaturel irradie de la mari lwyd. Lorsqu'une créature commence son tour au contact de la mari lwyd, elle a 100 % de chance de **geler**. Si la mari lwyd est **en feu** au début d'un tour alors que l'*Aura de givre* est active, le feu s'éteint immédiatement, avant qu'elle ne subisse des dégâts. La mari lwyd ne peut pas utiliser cette capacité dans l'aire d'effet d'une bombe au dimeritium.

MÉTAMORPHOSE

Une mari lwyd imite à la perfection les voix humanoïdes. En outre, tant qu'elle possède plus de 50 PS, elle peut se transformer en un humanoïde qu'elle a tué par le passé, et ce sans dépenser d'action. Quand elle se métamorphose, elle utilise uniquement son attaque de *heurtoir* et peut réprimer son *Aura de givre*. Si elle est réduite à 50 PS ou moins, elle est obligée de reprendre sa forme d'origine. La mari lwyd ne peut pas utiliser cette capacité dans l'aire d'effet d'une bombe *Poussière de lune*.

COU RÉTRACTABLE

Chaque fois qu'une mari lwyd effectue une action de mouvement, elle peut choisir d'allonger son cou de 10 m dans n'importe quelle direction, où que son corps se déplace. Quand elle utilise son attaque de *Morsure* ou de *Fouet osseux* à distance, sa tête reste à l'endroit de l'attaque. La mari lwyd peut dépenser une action pour ramener sa tête contre son corps si elle est encore attachée.

Lorsqu'un personnage saisit le cou ou la tête de la mari lwyd au moment où elle se rétracte, elle doit effectuer un jet de *Physique* contre la saisie adverse. En cas d'échec, son cou ne se rétracte pas. En cas de réussite, elle se dégage et son cou se rétracte.

BŪTIN

Crane de mari Lwyd (1)	Essence de fantôme (2D6)
Os de bête (1D10)	Poussière de spectre (1D6)
Poussière imprégnée (1D10)	Rune de Zoria (1)
Soie (1D10)	

VULNÉRABILITÉ

Huile contre les spectres, feu, bombes *Poussière de lune*, bombes au dimeritium

COLONNE VERTEBRALE FRAGILE

Quand l'attaque de *Fouet osseux* de la mari lwyd est parée avec succès ou que sa *Fiabilité* tombe à 0, le cou est tranché et le monstre ne peut plus utiliser son attaque de *Fouet osseux* et sa capacité *Métamorphose*. À partir de là, la tête et le corps agissent séparément à son tour tandis que le cou se rétracte dans le corps. La tête peut uniquement faire une attaque de morsure (avec une portée au contact) et flotte en utilisant sa valeur de VITESSE normale. Le corps peut uniquement faire une attaque de *Heurtoir* et ne peut plus allonger le cou. Les pénalités habituelles s'appliquent quand on vise la tête de la mari lwyd. Les deux moitiés de la mari lwyd partagent la même valeur de PS et d'armure, et peuvent utiliser l'*Aura de givre* indépendamment l'une de l'autre.

Lorsque le corps est adjacent à la tête, la mari lwyd peut employer son tour complet à la rattacher à l'aide d'un ruban, elle retrouve ainsi son attaque de *Fouet osseux* avec 20 en *Fiabilité*.

ΡΕΠΙΤΕΠΤ

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2,20 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Lieu de l'invocation

ΙΝΤΕΛΛΙΓΕΝΤ	Pensant
ΠΟΙΔΣ	90 kg
ΡΕΚΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	6
ΡΕΦ	8
ΔΕΧ	8
ΚΟΡ	8

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	8

ΕΤΟΥ	8
ΚΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΣ	80
ΡΕΚ	8
ΡΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΚΟΥΡΑΓΕ	/
ΙΠΚΑΠΤΑΤΙΟΝ	17
ΡΥΣΙΩΥΕ	15
ΡΕΣ. ΜΑΓΙΕ	15
ΒΙΓΙΛΑΝΤΕ	16

ΒΑΓΑΡΡΕ	15
ΦΥΡΤΙΒΙΤΕ	17
ΙΠΤΙΜΙΔΑΤΙΟΝ	17
ΡΕΣΙΛΙΕΝΤΕ	15
ΣΥΡΥΙΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΩΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	18
ΒΛΟΚΑΓΕ	17

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Charme, contrainte, maladie, peur, poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Επέε εε πένιτεντ	17	P/T	5D6+4	15	/	Saignement (30%)	2
Λαντενε εε πένιτεντ	15	C	4D6	10	/	Φε (75%)	1

ΠΕΝΙΤΕΠ

CAPACITÉS

ΒΡΟΪΛΛΑΡΔ ΣΥΡΝΑΤΥΡΕΛ

La zone hantée par le pénitent est recouverte d'un épais manteau de brouillard et de ténèbres surnaturelles sur un rayon de 50 m centré sur la scène de crime ou l'emplacement de sa proie au moment où il apparaît. Dans cette zone, personne ne voit à plus de 4 m, à l'exception du pénitent et de ses fantômes.

Tant qu'il est dans la brume, le pénitent ne subit aucun dégât, tous types d'attaques confondus. Pour dissiper le brouillard, il faut tuer le pénitent ou demander à sa proie d'allumer un brasier. Tant que le feu est allumé et que la proie du pénitent reste dans les parages, la brume ne revient pas.

ΔΕΚΑΛΑΓΕ

Un pénitent peut réaliser un jet d'*Incantation* lors d'une action défensive pour devenir incorporel et ainsi rendre les attaques qu'il subit inefficaces. En cas de réussite, il annule l'attaque et aucun effet physique n'aura d'impact sur lui jusqu'au début de son prochain tour.

Lorsqu'il est pris dans l'aire d'effet d'une *bombe Poussière de Lune* ou d'un *cercle d'Yrden*, il ne peut plus utiliser cette capacité.

ΣΚΙΣΙΟΝ

Le pénitent peut dépenser une action pour scinder sa forme corporelle en quatre fantômes distincts qui apparaissent à 10 m de l'endroit où il se trouvait avec leurs PS au maximum. Le pénitent contrôle les quatre fantômes, qui occupent sa place dans la file d'initiative. Les dégâts que subissent les fantômes ne sont pas répercutés sur le pénitent.

Quand les quatre fantômes ont été tués, le pénitent doit retrouver sa forme initiale et subit 20 points de dégâts si on a dispersé sa brume. Quand le pénitent regagne sa forme d'origine, il ne peut plus se scinder pendant trois tours. Tant qu'il se trouve dans l'aire d'effet d'une *bombe au dimeritium*, le pénitent ne peut pas utiliser cette capacité.

ΤΕΛΕΠΟΡΤΑΙΟΝ

Un pénitent peut utiliser son action de mouvement pour se téléporter instantanément de 10 mètres. En général, il effectuera une attaque juste après avoir utilisé cette manœuvre.

Lorsqu'il est pris dans l'aire d'effet d'une *bombe Poussière de Lune* ou d'un *cercle d'Yrden*, il ne peut plus se téléporter.

ΒΥΤΙΠ

Essence de fantôme (1D6)	Poussière imprégnée (1D6)
Poussière de spectre (1D6)	Rune aléatoire (1)

VULNERABILITÉ

Huile contre les spectres, bombes Poussière de lune, Yrden

ΜΥΤΑΓΕΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+2 au seuil de Vigueur	18

PESTA

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΜΕΜΕΤ	Près des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΙΣΕ	900 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	6
ΧΟΡ	7

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΥ	8
ΧΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	40

ΕΠΧ	70
ΡΕΧ	8
ΡΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	14
ΧΟΥΡΑΓΕ	/
ΙΠΠΙΜΙΔΑΤΙΟΝ	14
ΡΕΣΙΛΙΕΝΧΕ	/
ΡΕΣ. ΜΑΓΙΕ	15
ΧΙΓΙΛΑΠΧΕ	9

ΒΑΓΑΡΡΕ	10
ΦΥΡΤΙΥΙΤΕ	11
ΡΥΣΙΧΥΕ	10
ΡΕΣ. ΧΟΠΡΑΙΝΤΕ	/
ΣΥΡΥΙΕ	8

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	18
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΤ	16
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Incorporel, saignement, poison, peur, contrainte, maladie

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	16	T	4D6	10	/	Maladie (50%)	2

PESTA

CAPACITÉS

INVOCATION DE RATS DE LA PESTE

Une pesta commence le combat avec deux hordes de rats infectés. Au début de son tour et à chaque tour, les hordes de rats en jeu se dirigent vers la créature la plus proche et l'attaquent, si possible. Une horde de rats déjà engagée en combat ne se déplace pas, elle se contente d'attaquer. Une pesta peut utiliser son action pour invoquer deux hordes de rats de la peste à ses côtés. Les rongeurs se déplacent immédiatement vers l'ennemi le plus proche et l'attaquent, si possible.

NUÉE DE MOUCHES

Au début du combat, la pesta dispose d'une aura de mouches porteuses de maladie. Si, au début de son tour, un personnage se trouve au corps à corps avec la pesta, il subit un malus de -2 sur toutes ses actions et a 25 % de chance de tomber **malade**. Si la pesta est touchée par une attaque d'**air** ou de **feu**, la nuée de mouches se disperse jusqu'à ce que la vierge de la peste utilise une action pour la réinvoquer.

HORDE DE RATS DE LA PESTE

POINTS DE SANTÉ : 10

VITESSE : 5

ESQUIVE : 16

ATTAQUE : 14

Quand la horde de rats effectue une attaque, elle tente de noyer la cible sous le nombre et de lui infliger des morsures. La cible doit réaliser un jet d'*Esquive/Evasion* ou une tentative de repositionnement pour éviter l'attaque. Si la horde de rats réussit son attaque, la cible subit 2D6 dégâts sur tout le corps et a 50 % de chance de tomber **malade**.

BUYIN

Essence cristallisée (1D6/2)	Essence de fantôme (2D6)
Glyphe de Magie (1)	Poussière de spectre (1D6)

VULNÉRABILITÉ

Huile contre les spectres, bombes Poussière de lune, Yrden

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de Vigueur	18

SQUELETTE

ΜΕΓΕΘΟΣ	Faible / Simple
ΎΨΟΣ	1,75 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΩΣΗ	Ruines et tours de mage

ΪΝΤΕΛΛΙΓΕΝΤΙΑ	Sauvage
ΠΟΙΟΣ	20 kg
ΡΕΚΟΜΠΕΙΣΕ	10 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Groupe de 3 à 15 individus

ΪΠΤ	1
ΡΕΦ	6
ΔΕΧ	5
ΚΟΡ	2

ΒΙΤ	4
ΕΜΡ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΥ	3
ΚΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	15

ΕΠΙ	20
ΡΕΚ	3
ΡΣ	15
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ	
ΑΘΛΕΤΙΣΜΕ	8
ΚΟΥΡΑΓΕ	/
ΪΠΠΙΜΙΔΑΤΙΟΝ	10
ΡΕΣΙΛΙΕΝΤΙΑ	7
ΣΥΡΥΙΕ	6
ΒΑΓΑΡΡΕ	11
ΦΥΡΤΙΒΙΤΕ	8
ΡΥΣΙΟΥΕ	5
ΡΕΣ. ΜΑΓΙΕ	8
ΒΙΓΙΛΑΝΤΙΑ	8

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	10
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	8
ΒΛΟΚΑΓΕ	12

ΡΕΣΙΣΤΑΝΤΙΑΣ
Tranchant, perforant

ΪΜΜΥΝΙΤΕΣ
Aveuglement, intoxication, nausée, poison, saignement, suffocation

ΑΡΜΕΣ							
ΠΟΜ	ΪΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Επέε ρουιλλέε	12	T	2D6	10	/	Μαλαδιε (25%)	1

SQUELETTE

CAPACITÉS

INCAPABLE DE PENSER

Les squelettes sont incapables de penser et sont immunisés aux sorts ayant un impact sur les pensées ou les émotions.

Butin

Fer (1D6)	Poussière imprégnée (1D6/2)
Objets étranges (1D6)	

VULNÉRABILITÉ

Huile contre les spectres, feu, contondant

SPECTRE DE MIDI

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	A proximité des communautés rurales

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΠΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	6
ΧΟΡ	7

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΧ	8
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΧ	70
ΡΕΧ	8
ΡΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΦΥΡΤΙΒΙΤΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΠ	16
ΡΕΣΙΛΙΕΝΧΕ	14
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	15
ΙΝΧΑΠΤΑΤΙΟΠ	17
ΡΥΣΙΧΕ	14
ΡΕΣ. ΜΑΧΙΕ	16
ΧΙΓΙΛΑΠΧΕ	15

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΙΤΕΣ
Incorporel, poison, saignement

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	15	/	/	2

SPECTRE DE MIDI

CAPACITÉS

IMMATÉRIEL

Un spectre de midi est immatériel, ce qui le rend immunisé aux **dégâts physiques**, au **saignement** et au **poison**.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il perd ces immunités.

DÉMON DE POUSSIÈRE

Un spectre de midi peut utiliser la magie pour soulever un tourbillon de terre et de poussière et le projeter au visage d'un adversaire situé à 5 mètres ou moins. Cette attaque utilise la compétence *Incantation*. Si elle touche, la cible est **aveuglée** pendant 1D6 tours.

ALIMENTÉ PAR LA COLÈRE

Les spectres de midi sont en théorie aussi intelligents que de leur vivant, sauf qu'ils sont consumés par une rage aveuglante. On ne peut pas les raisonner ou les intimider.

TÉLÉPORTATION

Un spectre de midi peut utiliser son action de mouvement pour se téléporter instantanément de 10 mètres. En général, il effectuera une attaque juste après avoir utilisé cette manœuvre.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il ne peut plus se téléporter.

DAISE DE MIDI

Un spectre de midi peut créer 3 copies qui dansent autour de lui à 5 mètres ou plus de son adversaire. Ces clones n'attaquent pas et utilisent les mêmes caractéristiques que le spectre de midi pour se défendre.

Chaque copie draine 3 point de santé par tour à la cible pour soigner le spectre de midi. Il suffit de frapper une copie pour qu'elle disparaisse.

BUTIN

Essence de fantôme (1D6)	Essence de lumière (1D6/2)
Poussière imprégnée (1D6)	Poussière de spectre (1D6)

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

VULNÉRABILITÉ

Huile contre les spectres, bombes *Poussière de lune*,

FAIBLESSE ASTRALE

Le spectre de midi subit un malus de -2 sur toutes ses actions lorsque la lune luit.

SPECTRE DE MINUIT

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	A proximité des communautés rurales

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	Intangible
ΡΕΧΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	5
ΡΕΦ	8
ΔΕΧ	6
ΧΟΡ	7

ΒΙΤ	6
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΧ	8
ΧΟΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΧ	70
ΡΕΧ	8
ΡΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	10
ΦΥΡΤΙΒΙΤΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΝ	16
ΡΕΣΙΛΙΕΝΧΕ	14
ΣΥΡΥΙΕ	10
ΒΑΓΑΡΡΕ	15
ΙΝΧΑΠΤΑΤΙΟΝ	17
ΡΥΣΙΧΥΕ	14
ΡΕΣ. ΜΑΧΙΕ	16
ΧΙΓΙΛΑΠΧΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	10
ΒΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Incorporel, poison, saignement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	16	T	5D6	15	/	/	2

SPECTRE DE MINUIT

CAPACITÉS

IMMATÉRIEL

Un spectre de minuit est immatériel, ce qui le rend immunisé aux **dégâts physiques**, au **saignement** et au **poison**.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il perd ces immunités.

DÉMON DE POUSSIÈRE

Un spectre de minuit peut utiliser la magie pour soulever un tourbillon de terre et de poussière et le projeter au visage d'un adversaire situé à 5 mètres ou moins. Cette attaque utilise la compétence *Incantation*. Si elle touche, la cible est **aveuglée** pendant 1D6 tours.

ALIMENTÉ PAR LA COLÈRE

Les spectres de minuit sont en théorie aussi intelligents que de leur vivant, sauf qu'ils sont consumés par une rage aveuglante. On ne peut pas les raisonner ou les intimider.

TÉLÉPORTATION

Un spectre de minuit peut utiliser son action de mouvement pour se téléporter instantanément de 10 mètres. En général, il effectuera une attaque juste après avoir utilisé cette manœuvre.

Lorsqu'il est pris dans l'aire d'effet d'une bombe *Poussière de Lune* ou d'un cercle d'*Yrden*, il ne peut plus se téléporter.

DAISE DE MINUIT

Un spectre de minuit peut créer 3 copies qui dansent autour de lui à 5 mètres ou plus de son adversaire. Ces clones n'attaquent pas et utilisent les mêmes caractéristiques que le spectre de minuit pour se défendre.

Chaque copie draine 3 point de santé par tour à la cible pour soigner le spectre de minuit. Il suffit de frapper une copie pour qu'elle disparaisse.

BUTIN

Essence de fantôme (1D6)	Essence obscure (1D6/2)
Poussière de spectre (1D6)	Poussière imprégnée (1D6)

VULNÉRABILITÉ

Huile contre les spectres

FAIBLESSE SOLAIRE

Le spectre de minuit subit un malus de -2 sur toutes ses actions lorsque le soleil brille.

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	20

VAMPIRES

VAMPIRES

- ALPYRE	294
- BROUXE	296
- EKIMME	298
- GARKAIΠ	300
- KATAKAIΠ	302
- MULA	304
- POCTULE	306
- POSFERATV	308
- PLUMEUR	310
- VAMPIRE SUPÉRIEUR	312

ALPYRE

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	1,50 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Bâtiments solitaires, celliers ou cave près des villages humains

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	75 kg
ΡΕΧΟΜΠΕΙΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	6
ΡΕΦ	12
ΔΕΧ	11
ΧΟΡ	6

ΒΙΤ	10
ΕΜΠ	8
ΤΕΧΗ	4
ΧΟΛ	8

ΕΤΟΧ	7
ΧΟΥΡΣΕ	30
ΣΑΥΤ	12
ΕΠΔ	50

ΕΠΧ	60
ΡΕΧ	7
ΠΣ	70
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	21	ΒΑΓΑΡΡΕ	20
ΧΑΡΙΣΜΕ	17	ΧΟΥΡΑΓΕ	14
ΔΥΠΕΡΧΕ	18	ΦΥΡΤΙΧΙΤΕ	20
ΙΠΤΙΜΙΔΑΤΙΟΝ	12	ΠΣΥΧΟΛΟΓΙΕ	16
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	16	ΡΕΣ. ΜΑΓΙΕ	17
ΣΕΔΥΧΤΙΟΝ	18	ΧΙΓΙΛΑΝΧΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΧΕ	22
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	21
ΧΟΛΟΧΑΓΕ	16

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΧ	ΙΕΤ	ΤΥΡΕ	ΔΕΧ	ΦΙΔ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	19	T	5D6	20	/	/	2
Morsure	19	P	2D6	15	/	Saignement (100%), salive anesthésique	1

ALPYRE

CAPACITÉS

SALIVE ANESTHÉSIQUE

Si la salive d'une alpyre touche la peau d'une cible, celle-ci doit réussir un jet d'**étourdissement** avec un malus de -2 ou tomber **inconscient** au prochain tour. La *potion de Lorient dorée* immunise contre cet effet.

INVISIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorcelleur ne permettent pas de repérer les alpyres. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* de l'alpyre pour sentir sa présence.

CHARGE RAPIDE

Les alpyres ne subissent pas de malus en chargeant et peuvent répartir leur mouvement entre devant et derrière leur cible si elles vont en ligne droite.

HURLEMENT SONIQUE

Le hurlement sonique est une action nécessitant un tour qui force tous les personnages dans un rayon de 10 mètres à faire un jet de sauvegarde d'**étourdissement** avec un malus de -1. Il a aussi 25% de chance de **déséquilibrer** sa cible.

ILLUSION

Une alpyre est capable de provoquer une illusion pour prendre l'apparence d'une belle femme avec les caractéristiques de son choix, ou encore l'apparence d'un loup ou d'un chat. On peut dissiper cette illusion avec un jet d'Incantation SD 15.

BUTIN

Crocs de vampire (1D6/2)	Objets communs (1D6)
Rune aléatoire (1)	Salive de vampire (1D6)

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+1 en esquive	20

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, bombes Poussière de lune

TRANSFERT SANGUIN

Les alpyres ressentent les effets provoqués par les substances contenues dans le sang qu'elles ingèrent.

BOMBE POUSSIÈRE DE LUNE

Une alpyre prise dans l'aire d'effet d'une *bombe Poussière de lune* est stupéfaite et à 25% d'être **enflammée**.

TOUCHER D'ARGENT

Les alpyres ne peuvent supporter le contact avec de l'argent. Les dégâts provoqués par ce métal sont doublés et le moindre contact leur cause des dégâts de **feu**.

BROUXE

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	A proximité des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	90 kg
ΡΕΧΟΜΠΕΙΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΦ	14
ΔΕΧ	14
ΧΟΡ	11

ΒΙΤ	12
ΕΜΠ	6
ΤΕΧΗ	5
ΧΟΛ	8

ΕΤΟΥ	9
ΧΟΥΡΣΕ	36
ΣΑΥΤ	7
ΕΠΔ	45

ΕΠΧ	110
ΡΕΧ	9
ΠΣ	90
ΒΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	22
ΧΑΡΙΣΜΕ	13
ΕΤΙΧΥΕΤΤΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΠ	18
ΠΗΥΣΙΧΥΕ	17
ΡΕΣ. ΧΟΝΤΡΑΙΠΤΕ	17
ΣΕΔΥΧΤΙΟΠ	16
ΒΙΓΙΛΑΠΧΕ	16
ΒΑΓΑΡΡΕ	23
ΧΟΥΡΑΓΕ	17
ΦΥΡΤΙΥΙΤΕ	18
ΠΕΡΣΥΑΣΙΟΠ	15
ΡΕΣΙΛΙΕΠΧΕ	16
ΡΕΣ. ΜΑΓΙΕ	18
ΣΥΡΥΙΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΥΕ	20
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	22
ΒΛΟΧΑΓΕ	24

ΡΕΣΙΣΤΑΠΧΕΣ
Etourdissement, poison, saignement

ΙΜΜΥΠΙΤΕΣ
Scrutation magique

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΠΤ
Morsure	24	P	5D6+3	10	/	Drain de sang, perforation améliorée, saignement (75 %)	1
Griffes	24	T/P	4D6+4	15	/	Perforation, saignement (50 %)	2

BROUXE

CAPACITÉS

INVISIBILITÉ SUPÉRIEURE

La brouxe utilise cette action pour devenir invisible. Elle gagne +10 en *Furtivité* et +5 sur ses jets d'attaque et de défense. Même quand un personnage réussit un jet de *Vigilance* pour repérer la brouxe, celle-ci conserve un bonus de +3 en attaque et en défense. Le signe d'*Yrden* et les bombes *Poussière de lune* rendent la brouxe partiellement visible, dans ce cas elle ne conserve qu'un bonus de +5 en *Furtivité* et +3 en attaque et en défense. En outre, la brouxe redevient visible dès qu'elle reçoit un coup. Une brouxe sous l'effet de la *potion de Sang noir* perd cette capacité.

BEAUTÉ

La brouxe peut se métamorphoser en femme séduisante, perdant tous ses attributs monstrueux, sans même dépenser d'action. Tant que la transformation est effective, rien ne permet de distinguer la brouxe d'une humaine sur le plan physique. Si la brouxe utilise une capacité, à l'exception de la *Télépathie* ou de l'*Affinité avec les oiseaux*, elle perd son déguisement magique et retrouve sa forme initiale. Les bombes *Poussière de lune* annulent cette capacité.

TÉLÉPATHIE

Une brouxe peut communiquer par télépathie avec un personnage situé à moins de 20 mètres, et ce sans dépenser d'action.

AFFINITÉ AVEC LES OISEAUX

De petits oiseaux viennent nicher dans la demeure d'une brouxe. Quiconque s'approche à moins de 20 mètres du repaire d'une brouxe doit réussir un jet de *Furtivité* (SD 18), sans quoi les oiseaux se mettent à piailler pour avertir le monstre du danger.

La brouxe ne connaît pas l'identité des arrivants et leur nombre, en revanche elle sait d'où vient la menace.

DRAIN DE SANG

Quand l'attaque de morsure inflige des dégâts à une cible, la brouxe draine 2D6 points de santé à la cible et récupère autant de points de santé.

HURLEMENT SONIQUE

Utilisant un tour complet, la brouxe émet un cri strident. Cette énergie sonore compressée percute les personnages situés dans un cône de 6 mètres de long. Ceux-ci doivent bloquer avec un bouclier ou accomplir une action de repositionnement (SD 16), qui échoue automatiquement si le mouvement ne suffit pas pour sortir de la zone d'effet.

En cas d'échec, la cible subit 5D6 dégâts au torse, elle est projetée **au sol** 4 mètres plus loin et **stupéfaite**. Si la cible réussit son blocage, elle doit réussir un jet de *Physique* (SD 16), sinon elle est **renversée**, comme décrit auparavant.

BUYIN

Crocs de vampire (1D6/2)	Essence de mort (2D6)
Objets communs (1D6)	Lympe abominable (1D6/3)
Sang de brouxe (1D6)	Sels naezanniques (1D6/2)

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, bombes Poussière de lune, feu

ΜΥΤΑΓÈΝΕ

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 en VOLONTÉ	22

ΕΚΙΜΜΕ

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Ruines, caves et près des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	100 kg
ΡΕΧΟΜΠΕΙΣΕ	800 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	3
ΡΕΦ	9
ΔΕΧ	8
ΧΟΡ	7

ΒΙΤ	9
ΕΜΡ	3
ΤΕΧΗ	3
ΧΟΛ	6

ΕΤΟΥ	6
ΧΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	30

ΕΠΧ	70
ΡΕΧ	6
ΡΣ	60
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	16
ΧΟΥΡΑΓΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΝ	13
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	14
ΣΥΡΥΙΕ	15
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΥΙΤΕ	16
ΡΕΣΙΛΙΕΝΧΕ	13
ΡΕΣ. ΜΑΓΙΕ	12
ΧΙΓΙΛΑΝΧΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	17
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	16
ΧΟΛΑΓΕ	15

ΡΕΣΙΣΤΑΙΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	15	T	4D6	15	/	Saignement (50%)	2
Morsure	15	P	3D6+2	10	/	Saignement (100%)	1

ΕΚΙΜΜΕ

CAPACITÉS

ΪNVIΣIBILITÉ

Un ekimme peut devenir invisible, ce qui lui confère un bonus de +10 en *Furtivité* et +5 en attaque. Il redevient visible dès qu'il effectue une attaque. Même si un personnage réussit un jet de *Vigilance* pour repérer l'ekimme, il subira un malus de -3 en attaque et en défense contre lui. *Yrden* permet de rendre un ekimme visible.

ΪNVIΣIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorceleur ne permettent pas de repérer les ekimmes. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* de l'ekimme pour sentir sa présence.

ΒΥΤΙΠ

Crocs de vampire (1D6/3)	Objets communs (1D6) Salive de vampire (1D6)
Rune aléatoire (1)	

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, feu

ΤΡΑΝΣΦΕΡΤ ΣΑΝΓVΙΠ

Les ekimmes ressentent les effets provoqués par les substances contenues dans le sang qu'ils ingèrent.

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Rouge	+3 aux dégâts en mêlée	20

FAIBLESSE ΑΣΤΡΑΛΕ

A la lumière du soleil, la régénération d'un ekimme est réduite à 3.

GARKAÏN

ΜΕΠΑΧΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2,25 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Près des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	140 kg
ΡΕΧΟΜΠΕΙΣΕ	700 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire par paire

ΙΠΤ	1
ΡΕΦ	11
ΔΕΧ	10
ΧΟΡ	8

ΒΙΤ	8
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	7

ΕΤΟΥ	7
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΧ	80
ΡΕΧ	7
ΠΣ	70
ΒΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	17
ΧΟΥΡΑΓΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΝ	15
ΡΕΣΙΛΙΕΝΧΕ	16
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	18
ΦΥΡΤΙΥΙΤΕ	17
ΠΗΥΣΙΧΕ	17
ΡΕΣ. ΜΑΓΙΕ	17
ΒΙΓΙΛΑΝΧΕ	17

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	21
ΡΕΠΟΣΙΤΙΟΝΠΕΜΠΤ	17
ΒΛΟΧΑΓΕ	18

ΡΕΣΙΣΤΑΝΧΕΣ
Étourdissement

ΙΜΜΥΝΙΤΕΣ
Peur

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	18	T	4D6+4	15	/	Saignement (25%)	2
Morsure	18	P	5D6	10	/	Saignement (75%)	1

GARKAIN

CAPACITÉS

CHOC PSYCHIQUE

Utilisant son tour complet, le garkain émet une onde de choc psychique. Les personnages situés à moins de 6 mètres de lui doivent faire un jet de *Resistance à la magie* (SD 16). En cas d'échec, ils sont **stupéfaits** et subissent un malus de -2 en *Vigilance* provoqué par des troubles de la vision pendant 1D6 tours. L'effet **stupéfaction** s'applique à toutes les actions de la cible.

Une victime qui a déjà été **stupéfaite** par le *Choc psychique* d'un garkain et qui rate son action de défense doit effectuer un jet de sauvegarde d'étourdissement. Si elle subit une attaque alors qu'elle est **étourdie**, l'effet **stupéfaction** disparaît également. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ATTAQUE SAUTÉE

Le garkain utilise son tour complet pour bondir de 10 mètres et porter une attaque de griffes à une cible. Les dégâts de cette attaque de base 15 sont doublés et la victime est renversée **au sol**.

BOND PRODIGIEUX

Avec cette action de mouvement, le garkain effectue un saut de 10 mètres à partir de sa position actuelle. Ce saut peut être vertical ou horizontal.

ΒΥΤΙΝ

Lympe abominable (1D6/3)	Membrane d'aile (1D6/3)
	Salive de garkain (1D6)

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, bombes au dimeritium

ΜΥΤΑΓÈΝÈ

TYPE	EFFET	SD D'ALCHIMIE
Vert	+10 points de santé	22

FAIBLESSE ASTRALE

L'exposition à la lumière du soleil affaiblit le garkain et lui inflige un malus de -2 sur toutes ses actions. Le modificateur disparaît dès que son mouvement l'amène hors d'une zone éclairée par le soleil.

ΚΑΤΑΚΑΠ

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Ruines, grottes et à proximité des villes

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	115 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	6
ΡΕΦ	14
ΔΕΧ	12
ΧΟΡ	8

ΒΙΤ	10
ΕΜΡ	3
ΤΕΧΗ	3
ΧΟΛ	8

ΕΤΟΧ	8
ΧΟΡΣΕ	30
ΣΑΥΤ	6
ΕΠΔ	40

ΕΠΧ	80
ΡΕΧ	8
ΡΣ	80
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	22
ΧΟΧΡΑΓΕ	16
ΙΠΤΙΜΙΔΑΤΙΟΝ	16
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	18
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	21
ΦΥΡΤΙΥΙΤΕ	22
ΡΕΣΙΛΙΕΝΧΕ	16
ΡΕΣ. ΜΑΓΙΕ	16
ΧΙΓΙΛΑΠΧΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	24
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	22
ΒΛΟΧΑΓΕ	22

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	22	T	6D6	20	/	Saignement (50%)	2
Morsure	22	P	7D6+2	15	/	Saignement (100%)	1

KATAKAN

CAPACITÉS

ΤÉΛΕΠΑΘΗΕ

Les katakans peuvent communiquer par télépathie avec n'importe quelle créature située à moins de 20 mètres d'eux. Cette action est gratuite.

ÎNVIISIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorceleur ne permettent pas de repérer les katakans. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* du katakan pour sentir sa présence.

ÎNVIISIBLE

Un katakan peut devenir invisible, ce qui lui confère un bonus de +10 en *Furtivité* et +5 en attaque. Il redevient visible dès qu'il effectue une attaque.

Même si un personnage réussit un jet de *Vigilance* pour repérer le katakan, il subira un malus de -3 en attaque et en défense contre lui. *Yrden* permet de rendre un katakan visible.

ΒΥΤΗ

Crocs de vampire (1D6/2)	Objets communs (1D6)
Rune aléatoire (1)	Salive de vampire (1D6)

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΦÈ	SD D'ALCHIMIE
Rouge	+1 en RÉFLEXÈ	22

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, feu

FAIBLESSE ASTRALE

Le katakan ne regagne que 3 points de santé par tour quand il est exposé à la lumière du jour.

ΤΡΑΝΣΦÈΡΤ ΣΑΝΓVÎΠ

Les katakans ressentent les effets provoqués par les substances contenues dans le sang qu'ils ingèrent.

MULA

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie améliorée
ΕΠΙΒΙΟΠΜΕΜΕΠΤ	Près des habitations

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	85 kg
ΡΕΧΟΜΠΕΠΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	6
ΡΕΦ	14
ΔΕΧ	14
ΧΟΡ	11

ΒΙΤ	12
ΕΜΠ	6
ΤΕΧΗ	5
ΧΟΛ	8

ΕΤΟΥ	9
ΧΟΥΡΣΕ	36
ΣΑΥΤ	7
ΕΠΔ	45

ΕΠΧ	110
ΡΕΧ	9
ΠΣ	90
ΒΙΓ	0

COMPÉTENCES	
ΑΘΛΕΤΙΣΜΕ	22
ΧΑΡΙΣΜΕ	13
ΕΠΒΟΥΤΕΜΕΠΤ	17
ΦΥΡΤΙΒΙΤΕ	18
ΠΕΡΣΥΒΑΣΙΟΠ	15
ΡΕΣΙΛΙΕΠΧΕ	16
ΡΕΣ. ΜΑΓΙΕ	18
ΣΥΡΥΙΕ	16
ΒΑΓΑΡΡΕ	23
ΧΟΥΡΑΓΕ	17
ΕΤΙΧΥΕΤΤΕ	14
ΙΠΤΙΜΙΔΑΤΙΟΠ	18
ΠΥΣΙΧΥΕ	17
ΡΕΣ. ΧΟΠΤΡΑΙΠΤΕ	17
ΣΕΔΥΧΤΙΟΠ	16
ΒΙΓΙΛΑΠΧΕ	16

DÉFENSES	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	20
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΠΤ	22
ΒΛΟΧΑΓΕ	24

RÉSISTANCES
Étourdissement, saignement, poison

IMMUNITÉS
/

ARMES							
ΠΟΠ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	24	T	4D6+4	20	/	Perforation, saignement (50%)	2
Morsure	24	P	5D6+3	15	/	Perforation améliorée, saignement (75%)	1

MULA

CAPACITÉS

INVISIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorceleur ne permettent pas de repérer les mulas. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* du mula pour sentir sa présence.

RAGE DE SANG

Lorsqu'un mula boit du sang, il entre en état de fureur pendant 1D10 tours. Il effectue un mouvement par tour, une attaque par tour et regagne 3 points de santé par tour.

DRAIN DE SANG

Lorsqu'il inflige des dégâts à une cible avec son attaque de morsure, le mula draine 2D6 points de santé à sa cible et en récupère autant.

TRANSFORMATION

Le mula peut modifier son corps pour ressembler à un humain, sans dépenser d'action. Lorsqu'il attaque ou draine le sang d'une victime, il retrouve son apparence d'origine d'allure plus bestiale.

Il peut également, avec la même capacité, se muer en volute de fumée. Tant qu'il est sous forme gazeuse, il est incorporel et peut utiliser son action de mouvement pour se déplacer à l'horizontale ou à la verticale. Dès qu'il attaque, il retrouve immédiatement son apparence d'origine.

Lorsqu'il est pris dans l'aire d'effet d'une *bombe Poussière de Lune*, il ne peut plus utiliser cette capacité.

BUTIN

Crocs de vampire (1D6/3)	Essence de mort (2D6)
Lympe abominable (1D6/3)	Objets communs (1D6)
Sang de mula (1D6)	Sels naezanniques (1D6/2)

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, bombes Poussière de lune, feu

TRANSFERT SANGVIN

Les mulas ressentent les effets provoqués par les substances contenues dans le sang qu'elles ingèrent.

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 en VOLONTÉ	22

POCTVLE

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Dans les caves, les égouts et les cryptes

ΙΠΤΕΛΛΙΓΕΠΝΕ	Sauvage
ΠΟΙΔΣ	125 kg
ΡΕΚΟΜΠΕΠΠΕ	500 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire ou en petit groupe de 2 à 3 individus

ΙΠΤ	1
ΡΕΠ	7
ΔΕΧ	7
ΚΟΡ	9

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	4

ΕΤΟΒ	6
ΚΟΥΡΣΕ	21
ΣΑΥΤ	10
ΕΠΔ	30

ΕΠΚ	70
ΡΕΚ	6
ΠΣ	60
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΝΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	14
ΚΟΥΡΑΓΕ	11	ΦΥΡΤΙΒΙΤΕ	14
ΦΥΣΙΟΥΕ	14	ΡΕΣ. ΚΟΠΤΡΑΠΠΤΕ	10
ΡΕΣ. ΜΑΓΙΕ	8	ΡΕΣΙΛΙΕΠΝΕ	15
ΣΥΡΥΙΕ	7	ΒΙΓΙΛΑΠΝΕ	6

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	5
ΡΕΓΕΠΕΡΑΤΙΟΠ	5
ΕΣΟΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	16
ΒΛΟΚΑΓΕ	13

ΡΕΣΙΣΤΑΠΝΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΠΤ
Griffes	13	T	5D6	15	/	Saignement (50%)	2
Morsure	13	P	6D6+2	10	/	Saignement (100%)	1

NOCTULE

CAPACITÉS

INVISIBLE À LA SCRUTATION MAGIQUE

Les médaillons de sorceleur ne permettent pas de repérer les noctules. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* du noctule pour sentir sa présence.

AILES VESTIGIALES

Les noctules ne peuvent ni voler ni planer mais peuvent utiliser leurs restes d'ailes pour ralentir leur chute et ainsi diviser les dégâts par 2.

GRIMPEUR

Un noctule peut se déplacer à vitesse normale en grim pant et peut facilement escalader n'importe quelle surface.

SANS ÉLAN

Le SAUT d'un noctule est égal à la moitié de sa COURSE ; de plus, il est capable de sauter sans élan ou de sauter verticalement à la moitié de son SAUT.

BUYIN

Crocs de vampire
(1D6/3)

Salive de vampire (1D6)

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Rouge	+2 aux dégâts en mêlée	18

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, feu

FAIBLESSE AÉRIALE

Le noctule ne regagne que 3 points de santé par tour quand il est exposé à la lumière du jour.

TRANSFERT SANGVIN

Les noctules ressentent les effets provoqués par les substances contenues dans le sang qu'ils ingèrent.

ΠΟΣΦΕΡΑΤΥ

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Dans les ruines, les caves et près des cités

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	115 kg
ΡΕΧΟΜΠΕΙΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	8
ΡΕΦ	14
ΔΕΧ	12
ΧΟΡ	10

ΒΙΤ	10
ΕΜΡ	3
ΤΕΧΗ	3
ΧΟΛ	10

ΕΤΟΧ	10
ΧΟΡΣΕ	30
ΣΑΥΤ	6
ΕΠΔ	50

ΕΠΧ	100
ΡΕΧ	10
ΡΣ	100
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	22	ΒΑΓΑΡΡΕ	21
ΧΟΥΡΑΓΕ	18	ΦΥΡΤΙΧΙΤΕ	22
ΙΠΤΙΜΙΔΑΤΙΟΝ	18	ΡΕΣΙΛΙΕΝΧΕ	18
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	20	ΡΕΣ. ΜΑΓΙΕ	18
ΣΥΡΥΙΕ	16	ΧΙΓΙΛΑΠΧΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	10
ΕΣΧΥΙΕ	24
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	22
ΒΛΟΧΑΓΕ	22

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΧ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	22	T	10D6	20	/	Saignement (100%)	2
Morsure	22	P	11D6+4	15	/	Saignement (100%)	1

ΝΟΣΦΕΡΑΤΥ

CAPACITÉS

ΤÉΛΕΠΑΘΗΕ

Les nosferatus peuvent communiquer par télépathie avec n'importe quelle créature située à moins de 20 mètres d'eux. Cette action est gratuite.

ÍΠVÍSÍBÍΛΕ À LA SCRÚTATION ΜΑΓÍQVE

Les médaillons de sorceleur ne permettent pas de repérer les nosferatus. Les mages doivent réussir un jet d'*Exercice de la magie* en opposition avec un jet de *Résistance à la magie* du nosferatu pour sentir sa présence.

ÍΠVÍSÍBÍΛÍΤÉ

Un nosferatu peut devenir invisible, ce qui lui confère un bonus de +10 en *Furtivité* et +5 en attaque. Il redevient visible dès qu'il effectue une attaque.

Même si un personnage réussit un jet de *Vigilance* pour repérer le nosferatu, il subira un malus de -3 en attaque et en défense contre lui. *Yrden* permet de rendre un nosferatu visible.

ΒΥΤÍΠ

Crocs de vampire (1D6/3)	Objets communs (1D6)
Rune aléatoire (1)	Salive de vampire (1D6)

ΜΥΤΑΓÈΠΕ

ΤΥΠΕ	ΕΦΕΤ	SD D'ALCHÍMÍE
Rouge	+1 en RÉFLEXE	22

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, feu, *Yrden*

FAÍBLESSE ΑΣΤΡΑΛΕ

Le nosferatu ne regagne que 3 points de santé par tour quand il est exposé à la lumière du jour.

ΤΡΑΝΣΦΕΡΤ ΣΑΝΓVÍΠ

Les nosferatus ressentent les effets provoqués par les substances contenues dans le sang qu'ils ingèrent.

PLUMEUR

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêt et marécages

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	4,5 kg
ΡΕΧΟΜΠΕΙΣΕ	15 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Nuée de 6 à 12 individus

ΙΠΤ	1
ΡΕΦ	5
ΔΕΧ	6
ΧΟΡ	1

ΒΙΤ	7
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	4

ΕΤΟΥ	2
ΧΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	10

ΕΠΧ	10
ΡΕΧ	2
ΡΣ	10
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	15	ΒΑΓΑΡΡΕ	8
ΧΟΥΡΑΓΕ	8	ΦΥΡΤΙΥΙΤΕ	12
ΙΠΤΙΜΙΔΑΤΙΟΝ	6	ΡΗΥΣΙΧΕ	4
ΡΕΣΙΛΙΕΝΧΕ	6	ΡΕΣ. ΜΑΓΙΕ	9
ΣΥΡΥΙΕ	13	ΧΙΓΙΛΑΝΧΕ	14

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΤΤ	15
ΒΛΟΧΑΓΕ	10

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	10	P	2D6	10	/	Drain de sang	1

PLUMEUR

CAPACITÉS

VOL

Tant que le plumeur conserve l'usage de ses ailes, il peut se déplacer de 8 mètres horizontalement ou verticalement avec son action de mouvement. Tant qu'il vole, il doit se repositionner pour se défendre.

Pour faire tomber un plumeur, il faut l'étourdir ou lui infliger plus de 2 points de dégâts avec une seule attaque. Quand un plumeur tombe, il doit réussir un jet d'*Athlétisme* (SD 16), sinon il subit des dégâts de chute basés sur la distance de sa chute.

Quand il est en vol, le plumeur peut diviser son mouvement, ce qui lui permet par exemple de voler sur quelques mètres, porter une attaque puis terminer son mouvement avec les mètres restants.

DRAIN DE SANG

Lorsque la morsure du plumeur inflige des dégâts à une cible, celle-ci subit autant de dégâts supplémentaires que le nombre de points de santé que le plumeur a perdus. Quant au plumeur, il regagne tous ses points de santé.

Bvřin

Estomac de plumeur (1)

Membrane d'aile (1D6/3)

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir, feu

LUMIÈRE DU JOUR

Quand il se trouve dans une zone de lumière vive ou éclairée par le soleil, le plumeur est **aveuglé**. De plus, lorsqu'il est directement en contact avec la lumière du soleil, il subit 1 point de dégâts au début de chaque tour.

VAMPIRE SUPÉRIEUR

ΜΕΓΑΛΕΥΣΗ	Légendaire / Complexe
ΤΑΙΛΛΗ	1,80 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Zones habitées

ΙΝΤΕΛΛΙΓΕΝΤΙΑ	Pensant
ΠΟΙΔΣ	75 kg
ΡΕΚΟΜΠΕΙΣΗ	5000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	10
ΡΕΦ	15
ΔΕΧ	16
ΚΟΡ	12

ΒΙΤ	12
ΕΜΡ	8
ΤΕΧΗ	7
ΒΟΛ	8

ΕΤΟΥ	10
ΚΟΥΡΣΗ	36
ΣΑΥΤ	7
ΕΠΔ	60

ΕΠΣ	120
ΡΕΚ	12
ΡΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣ			
ΑΘΛΗΤΙΣΜΗ	26	ΒΑΓΑΡΡΗ	24
ΧΑΡΙΣΜΗ	17	ΚΟΥΡΑΓΗ	20
ΔΥΠΕΡΙΗ	17	ΕΤΙΚΥΕΤΤΗ	18
ΦΥΡΤΙΒΙΤΗ	20	ΙΠΤΙΜΙΔΑΤΙΟΝ	10
ΠΕΡΣΥΑΣΙΟΝ	17	ΡΥΣΙΚΥΗ	20
ΡΕΣΙΛΙΕΝΤΗ	19	ΡΕΣ. ΚΟΠΤΡΑΙΝΤΗ	18
ΡΕΣ. ΜΑΓΙΗ	20	ΣΕΔΥΚΤΙΟΝ	18
ΣΥΡΥΙΗ	19	ΒΙΓΙΛΑΝΤΗ	20

ΔΕΦΕΙΣ	
ΑΡΜΥΡΗ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	20
ΕΣΚΥΙΒΗ	25
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	26
ΒΛΟΚΑΓΗ	24

ΡΕΣΙΣΤΑΝΤΙΣ
Charmes magiques

ΙΜΜΥΝΙΤΗ
Argent, scrutation magique, incinération

ΑΡΜΗ							
ΠΟΜ	ΙΕΤ	ΤΥΡΗ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	24	P/T	5D6+3	15	/	Equilibrées, saignement (75 %)	4
Morsure	24	P	6D6	15	/	Drain de sang, perforation améliorée, saignement (100 %)	1

VAMPIRE SUPÉRIEUR

CAPACITÉS

INFLUENCE MAGIQUE

Avec cette action, le vampire s'immisce dans l'esprit d'une cible à portée de voix. Cette dernière doit faire un jet de *Résistance à la magie* contre l'attaque psychique du vampire (base 20). Si elle échoue, elle adopte le point de vue du vampire et ressent ce qu'elle doit faire pour lui plaire. L'effet dure 10 minutes, ou jusqu'à ce que la victime dépense une action et réussisse à battre le résultat initial du jet du vampire avec un jet de *Résistance à la magie*.

DRAIN DE SANG

Lorsqu'il inflige des dégâts à une cible avec son attaque de morsure, le vampire supérieur draine 2D6 points de santé à sa cible et en récupère autant.

FORME VOLATILE

Le vampire supérieur peut modifier son corps pour ressembler à un humain, sans dépenser d'action. Lorsqu'il attaque ou draine le sang d'une victime, il retrouve son apparence d'origine d'allure plus bestiale. Sinon, avec la même capacité, le vampire supérieur peut se muer en volute de fumée ou en chauve-souris géante. Tant qu'il est sous forme gazeuse, il est **incorporel** et peut utiliser son action de mouvement pour se déplacer à l'horizontale ou à la verticale. Dès qu'il attaque, il retrouve immédiatement son apparence d'origine.

Lorsqu'il se métamorphose en chauve-souris, le vampire supérieur peut se déplacer horizontalement ou verticalement avec son action de mouvement, mais il ne devient pas **incorporel**. En outre, il perd sa capacité *Invisibilité* améliorée, mais le pouvoir d'arrêt de son armure passe à 12.

IMMORTEL

Outre sa valeur de régénération standard, un vampire supérieur récupère naturellement des pires blessures, aussi mortelles soient-elles. Au début de chaque tour, le vampire supérieur regagne 20 points de santé et diminue le décompte pour la guérison des blessures critiques de 1 tour. Pour se débarrasser d'une blessure critique simple, le vampire doit attendre 1 tour, 2 tours pour une blessure critique complexe, 4 tours pour une blessure critique difficile et 6 tours pour une blessure critique mortelle. La régénération opère sur une seule blessure critique à la fois, en commençant par la moins grave. Dès le premier tour de guérison d'une blessure critique, on considère qu'elle est stabilisée.

Un vampire supérieur assassiné par autre chose qu'un autre vampire supérieur ressuscite au bout d'un nombre de semaines égal au montant de points de santé négatifs qu'il possédait au moment de sa mort. Pour réduire ce délai de moitié, un congénère doit nourrir la dépouille avec son sang une fois par jour.

INVISIBILITÉ AMÉLIORÉE

Grace à cette action, le vampire peut devenir invisible, ce qui lui confère un bonus de +10 en *Furtivité* et +5 en attaque et en défense. Même si vous réussissez à repérer le vampire avec un jet de *Vigilance*, il conserve un bonus de +3 en attaque et en défense.

Yrden et les *bombes Poussière de lune* permettent de rendre le vampire mieux visible, ses bonus passent alors à +5 en *Furtivité* et +3 en attaque. Le vampire redevient visible quand on le frappe.

BUTIN

Croc de vampire supérieur (1D6/3)	Essence de mort (3D10)
Sels naezanniques (1D10)	Lympe abominable (1D6/2)

VULNÉRABILITÉ

Huile contre les vampires, potion de Sang noir

MAGIE DU FEU

Les vampires supérieurs ne sont pas immunisés aux sorts de feu, les flammes générées par magie leur infligent donc des dégâts normaux. En revanche, ils ne subissent jamais les dégâts provoqués par l'effet **incinération**.

ABSENCE D'OMBRE ET DE REFLET

Un vampire supérieur ne produit jamais de reflet quand il passe devant un miroir. De même, il ne projette pas d'ombre lorsqu'il se trouve sous une source de lumière, quelle qu'elle soit.

EFFETS NÉGATIFS DU SANG

Lorsqu'un vampire draine au total plus de 20 points de sang en l'espace d'une heure, il est **intoxiqué** pendant l'heure qui suit.

VESTIGES

VESTIGES

- AGVARA	318
- CÉLICOLE	320
- DOPPLER	322
- DRYADE	324
- FIELLOΠ	326
- ΚΡΑΚΕΠ	328
- LESHEΠ	330
- LICORIE	332
- ΠÉΡÉIDE	334
- ROUSSALKA	336
- SHAELMAAR	338
- SYLVAÏΠ	340
- T̄SCHART̄	342

AGVARA

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	1,75 m
ΣΕΙΣ	Nyctalopie, traque olfactive
ΕΠΙΒΙΩΣΗ	Forêts

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	75 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	12
ΡΕΦ	10
ΔΕΧ	11
ΧΟΡ	6

ΒΙΤ	8
ΕΜΡ	6
ΤΕΧΗ	4
ΧΟΛ	8

ΕΤΟΥ	7
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	35

ΕΠΧ	60
ΡΕΧ	7
ΡΣ	35
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΘΛΕΤΙΣΜΕ	16
ΧΟΥΡΑΧΕ	15
ΙΠΤΙΜΙΔΑΤΙΟΝ	16
ΡΕΜΙΕΡΣ ΣΟΙΝΣ	10
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	15
ΣΥΡΥΙΕ	20
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΥΙΤΕ	19
ΡΥΣΙΧΥΕ	13
ΡΕΣΙΛΙΕΝΧΕ	14
ΡΕΣ. ΜΑΓΙΕ	15
ΧΙΓΙΛΑΝΧΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	20
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	16
ΒΛΟΧΑΧΕ	17

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΧ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Griffes	17	T	3D6	20	/	Saignement (50%)	2
Morsure	18	P	5D6	20	/	Saignement (75%)	1

AGUARA

CAPACITÉS

MÉTAMORPHE

Une aguara peut prendre une forme humanoïde. En général, elles prennent la forme d'une humaine mais les plus puissantes prennent la forme d'une magnifique femme elfe.

Elles peuvent prendre également n'importe quelle forme intermédiaire entre leur forme de renard et leur forme humanoïde.

INDÉTECTABLE

Les aguaras ne font pas réagir les médaillons de sorceleur. Les mages peuvent sentir un effet magique autour d'elles sans pouvoir en déterminer réellement l'origine ; ils doivent réussir un jet d'*Exercice de la magie* contre la *Résistance à la magie* de l'aguara.

FRÈRES DE SANG

Une aguara peut contrôler toutes les créatures sauvages, bêtes ou monstres, dans un rayon de 100 mètres et pendant 30 minutes. Elle ne peut pas contrôler plus de trois créatures à la fois.

ILLUSION

Les aguaras peuvent créer des illusions complexes. Ces illusions ne sont pas détectables même par magie et elles ne font pas réagir les médaillons de sorceleur.

Il est possible de dissiper ces illusions avec un jet d'*Incantation* de SD 18. Encore faut-il savoir qu'on a à faire à une aguara et qu'il existe des illusions...

BUYIN

Cœur d'aguara (1)	Poussière imprégnée (1D6/2)
Objets communs (1D6)	

VULNÉRABILITÉ

Huile contre les vestiges

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 au seuil de vigueur	18

CÉLICOLE

ΜΕΠΑΧΕ	Faible / Simple
ΤΑΙΛΛΕ	1 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	A proximité des habitations

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΠΟΙΔΣ	20 kg
ΡΕΧΟΜΠΕΙΣΕ	20 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou par paire

ΙΠΤ	4
ΡΕΦ	8
ΔΕΧ	9
ΧΟΡ	3

ΒΙΤ	8
ΕΜΠ	7
ΤΕΧΗ	4
ΧΟΛ	5

ΕΤΟΧ	4
ΧΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	20

ΕΠΧ	30
ΡΕΧ	4
ΠΣ	20
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	15	ΒΑΓΑΡΡΕ	6
ΧΑΡΙΣΜΕ	14	ΧΟΥΡΑΓΕ	9
ΦΥΡΤΙΧΙΤΕ	16	ΙΠΤΙΜΙΔΑΤΙΟΝ	6
ΠΕΡΣΥΑΣΙΟΝ	13	ΠΗΥΣΙΧΕ	5
ΠΣΥΧΟΛΟΓΙΕ	12	ΡΕΣΙΛΙΕΝΧΕ	8
ΡΕΣ. ΧΟΝΤΡΑΙΠΤΕ	14	ΡΕΣ. ΜΑΓΙΕ	9
ΣΥΡΥΙΕ	16	ΧΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	13
ΡΕΠΟΣΙΤΙΟΠΕΜΕΠΤ	15
ΒΛΟΧΑΓΕ	8

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΧ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΤΤ
Poing	8	C	1D6+2	5	/	/	1

CÉLICOLE

CAPACITÉS

ODEUR SAUVAGE

Les monstres et les animaux sauvages ne remarquent pas la présence des célicoles, sauf quand ces derniers les agacent où les attaquent.

TISSEUR DE CAUCHEMARS

Le célicole consacre son tour complet à tisser des cauchemars dans l'esprit d'une cible endormie. Ces rêves sont d'un réalisme effrayant, à tel point que la victime n'arrive pas à les considérer comme des chimères lorsqu'elle se réveille. La cible ne regagne pas de points de santé ni d'endurance pendant son sommeil, et son score d'endurance maximal est réduit de moitié jusqu'à ce qu'elle puisse se reposer. Ce malus d'endurance est cumulatif, mais il ne peut pas amener le score total en dessous de 5. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

LANGAGE ANIMAL

Un célicole peut échanger des idées simples avec les animaux. Cette capacité lui permet de leur donner des ordres à l'aide de la *Persuasion*, comme s'il s'adressait à une créature pensante. Les animaux peuvent se défendre avec un jet de *Resistance à la magie*. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

POURRIÛRE AVARIÉE

Le célicole utilise cette action pour faire pourrir une quantité de nourriture et de boisson qui tiennent dans 1 mètre cube. Les personnages qui consomment ces vivres doivent réussir un jet de *Résilience* (SD 18) pour ne pas devenir **nauséux**. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

Butin

Œil de célicole (1D6/3)	Objets communs (1D6)
Objets étranges (1D6)	

VULNÉRABILITÉ

Huile contre les vestiges, bombes au dimeritium

ALLERGIE À LA BARDANE

La bardane est un poison pour les célicoles. Quand un célicole a de la bardane dans le sang (parce qu'il a été blessé par une arme enduite de sève ou qu'il en a ingéré), il devient **empoisonné** et doit réussir un jet de *Résilience* (SD 18) pour mettre fin à cet effet. En outre, ces monstres ne supportent pas l'odeur de la bardane, ils doivent réussir un jet de *Résilience* (SD 14) pour rester à moins de 20 mètres d'un bouquet en train de se consumer.

DOPPLER

ΜΕΠΑΧΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,50 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΜΕΜΕΤ	Partout

ΙΠΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	100 kg
ΡΕΧΟΜΠΕΙΣΕ	1000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	7
ΡΕΦ	/
ΔΕΧ	/
ΧΟΡ	/

ΒΙΤ	/
ΕΜΡ	9
ΤΕΧΗ	/
ΒΟΛ	/

ΕΤΟΥ	/
ΧΟΥΡΣΕ	/
ΣΑΥΤ	/
ΕΠΔ	/

ΕΠΧ	/
ΡΕΧ	/
ΡΣ	/
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΕΣ				
ΧΑΡΙΣΜΕ	17		ΔΥΠΕΡΙΕ	19
ΙΠΤΙΜΙΔΑΤΙΟΝ	+6		ΡΣΥΧΟΛΟΓΙΕ	18
ΡΕΣ. ΧΟΝΤΡΑΙΠΤΕ	+7		ΣΕΔΥΧΤΙΟΝ	18
* + autres compétences clonées				

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΒΕ	*
ΡΕΠΟΣΙΤΙΟΠΜΕΜΕΤ	*
ΒΛΟΧΑΓΕ	*

ΡΕΣΙΣΤΑΠΕΣ
/

ΙΜΜΥΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
/	/	/	/	/	/	/	/

DOPPLER

CAPACITÉS

CLOPAGE

Les dopplers peuvent prendre parfaitement l'apparence de n'importe qui. Cette nouvelle forme est indiscernable de l'originale, même en ce qui concerne les talents magiques et le doppler adopte les compétences de sa cible exceptées pour ses compétences propres. L'équipement de la cible est également copié, en incluant l'armement, ainsi que sa vigueur et tous les sorts qu'elle connaît. Enfin, le doppler gagne également l'accès aux souvenirs et à la personnalité de la cible.

Prendre l'apparence de quelqu'un est rapide mais demande quand même un tour complet au doppler pour compléter sa transformation. La seule limite à cette capacité est que le doppler ne peut prendre la forme que d'une cible d'au moins 20% de sa masse corporelle. N'importe quelle marque, cicatrice ou démembrement que le doppler aurait subi est répliqué sur la forme adoptée.

ΒΥΤΗΠ

Cinquième essence (1D6/2)	Objets communs (1D6)
------------------------------	----------------------

ΜΥΤΑΓÈΠÈ

ΤΥΠÈ	ΕΦΦÈΤ	SD D'ALCHIMIE
Vert	+1 en EMPATHIE	20

VULNÉRABILITÉ

Huile contre les vestiges

ΤΟΥΧΕΡ D'ΑΡΓΕΠΤ

Le moindre contact avec de l'argent force un doppler à reprendre son apparence originelle.

DRYADE

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Forêts profondes

ΙΝΤΕΛΛΙΓΕΝΤ	Pensant
ΠΟΙΔΣ	65 kg
ΡΕΚΟΜΠΕΙΣΕ	350 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en petit groupe de 2 à 5 individus

ΙΠΤ	6
ΡΕΦ	7
ΔΕΧ	9
ΚΟΡ	6

ΒΙΤ	8
ΕΜΠ	7
ΤΕΧΗ	5
ΒΟΛ	6

ΕΤΟΒ	6
ΚΟΥΡΣΕ	24
ΣΑΥΤ	4
ΕΠΔ	30

ΕΠΚ	60
ΡΕΚ	6
ΠΣ	30
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	17	ΚΟΥΡΑΓΕ	14
ΦΥΡΤΙΒΙΤΕ	18	ΙΝΤΙΜΙΔΑΤΙΟΝ	11
ΜΑΙΝΣ ΤΗΕΡΑΦΕΥΤΙΚΕΣ	12	ΠΙΕΓΕΣ	10
ΦΥΣΙΚΕ	12	ΡΕΣΙΛΙΕΝΤΕ	11
ΡΕΣ. ΚΟΝΤΡΑΙΝΤΕ	11	ΡΕΣ. ΜΑΓΙΕ	10
ΣΥΡΥΙΕ	12	ΒΙΓΙΛΑΝΤΕ	15

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΚΥΙΒΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	17
ΒΛΟΚΑΓΕ	14

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
Poison, maladie

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Arc long	19	P	4D6	15	200 m	Saignement (100%), Perforation	2
Lance	14	P	3D6	15	/	Allonge	1

DRYADE

CAPACITÉS

MAINS THÉRAPEUTIQUES

Les dryades sont connues pour être d'excellentes soigneuses et peuvent utiliser la compétence *Mains Thérapeutiques*. Elles peuvent également utiliser des substances et plantes naturelles pour produire le même effet que la compétence *Remède Naturel* en utilisant leur compétence *Survie*.

PIÉE PARMI LES ARBRES

En forêt, une dryade ne peut pas être traquée par la compétence *Survie*. Elle y ignore également tout terrain difficile que présente une végétation naturelle.

TIREUSE D'ÉLITE

Les dryades sont parmi les meilleurs archers du Continent. Une dryade peut utiliser une action et dépenser 3 points d'endurance pour effectuer une frappe puissante, désarmer ou déséquilibrer son adversaire. De plus, elles subissent 1 point de malus en moins sur leur modificateur de portée.

Butin

Flèches (20)	Ingrédients issus de plantes (1D6)
Objets communs (1D6)	

VULNÉRABILITÉ

Huile contre les vestiges

FIELLOP

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	4 m
ΣΕΙΣ	/
ΕΠΙΒΙΩΣΗ	Régions sauvages reculées

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΠΟΙΔΣ	1,5 tonne
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	13
ΔΕΧ	10
ΧΟΡ	15

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΧΟΛ	9

ΕΤΟΥ	10
ΧΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	55

ΕΠΧ	150
ΡΕΧ	11
ΠΣ	110
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	15
ΧΟΥΡΑΓΕ	19
ΙΝΧΑΠΤΑΤΙΟΝ	16
ΡΕΣΙΛΙΕΝΧΕ	22
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	21
ΦΥΡΤΙΥΙΤΕ	11
ΠΗΣΥΧΕ	25
ΡΕΣ. ΜΑΓΙΕ	19
ΧΙΓΙΛΑΝΧΕ	18

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	10
ΡΕΓΕΠΕΡΑΤΙΟΝ	5
ΕΣΧΥΙΕ	20
ΡΕΠΟΣΙΤΙΟΝΠΕΜΠΤ	15
ΒΛΟΧΑΓΕ	22

ΡΕΣΙΣΤΑΝΧΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Cornes	21	C	8D6	10	/	/	1
Griffes	22	T	6D6+2	20	/	/	2
Morsure	22	P	7D6	15	/	Saignement (50%)	1

FIELLON

CAPACITÉS

HYΠNOCÉ

Le fiellon peut consacrer un tour à hypnotiser ses adversaires. Tous ceux qui regardent le fiellon doivent réaliser un jet de *Résistance à la magie* en opposition avec un jet d'*Incantation* du monstre. En cas d'échec, elles subissent un malus de -4 en défense et sur leurs attaques visant le fiellon pendant 5 tours, et ne perçoivent plus leur environnement.

ΜΑCIC

Les fiellons sont immunisés à *Aard* et à tout autre effet censé leur faire perdre l'**équilibre**.

CHARGE

Utilisant son tour complet, le fiellon charge sur 10 mètres et effectue une attaque de griffes (base 19). Si la cible rate son jet de défense, elle subit 10D6 dégâts au torse et est projetée à 8 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

ΒΥΤΙΝ

Cinquième essence (1D10)	Excréments de fiellon (1D6)
Œil de fiellon (3)	

VULNÉRABILITÉ

Huile contre les vestiges, bombes Poussière de lune

OVĪE SENSIBLE

Lorsqu'il est touché par une *bombe* ou qu'il entend un bruit perçant, le fiellon devient **stupéfait**.

ΜΥΤΑΓΕΝΕ

TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en CORPS	22

KRAKEPI

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	6 m
ΣΕΙΣ	/
ΕΠΙΒΑΡΥΝΣΗ	Haute mer

ΙΝΤΕΛΛΙΓΕΝΤΕ	Sauvage
ΠΟΙΔΣ	500 kg
ΡΕΚΟΜΠΕΙΣΕ	2000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	9
ΔΕΧ	4
ΚΟΡ	14

ΒΙΤ	7
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	10
ΚΟΥΡΣΕ	21
ΣΑΥΤ	4
ΕΠΔ	50

ΕΠΣ	140
ΡΕΚ	10
ΠΣ	100
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	6
ΚΟΥΡΑΓΕ	10
ΡΕΣΙΛΙΕΝΤΕ	24
ΣΥΡΥΙΕ	14
ΒΑΓΑΡΡΕ	19
ΦΥΣΙΟΥΕ	24
ΡΕΣ. ΜΑΓΙΕ	11
ΒΙΓΙΛΑΝΤΕ	10

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	10
ΕΣΟΥΙΕ	11
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	6
ΒΛΟΚΑΓΕ	11

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Morsure	9	P	4D6	10	/	Poison (25%)	1
Tentacules	11	C	2D6	10	/	Saisie	1 - 8

KRAKEN

CAPACITÉS

BRAS

Les krakens ont 8 bras qui peuvent agir indépendamment du corps principal. Ils peuvent utiliser un tour complet pour immerger un adversaire saisi.

Chaque bras à 15 PS, 5 en VITESSE et 20 d'endurance, et mesure 10 mètres.

AMPHIBIEN

Les krakens peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Ils ne subissent pas de pénalité pour agir sous l'eau.

ΒΥΤΙΑ

Essence d'eau (1D10)	Poison de kraken (1D6)
Viande crue (1D6)	

VULNÉRABILITÉ

Huile contre les vestiges

ΜΥΤΑΓÈΠÈ

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+2 en VOLONTÉ	24

LESHEP

ΜΕΠΑΧΕ	Fort / Difficile
ΤΑΙΛΛΕ	2,50 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΩΣΗ	Forêts profondes

ΙΝΤΕΛΛΙΓΕΝΧΕ	Pensant
ΡΟΙΔΣ	140 kg
ΡΕΧΟΜΠΕΙΣΕ	1500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	7
ΡΕΦ	9
ΔΕΧ	9
ΧΟΡ	12

ΒΙΤ	5
ΕΜΡ	4
ΤΕΧΗ	2
ΧΟΛ	10

ΕΤΟΥ	10
ΧΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	55

ΕΠΧ	120
ΡΕΧ	11
ΡΣ	110
ΧΙΓ	0

ΧΟΜΠΕΤΕΙΧΕΣ	
ΑΘΛΕΤΙΣΜΕ	12
ΧΟΥΡΑΓΕ	19
ΦΥΡΤΙΧΙΤΕ	18
ΡΥΣΙΧΥΕ	18
ΡΕΣ. ΧΟΝΤΡΑΙΝΤΕ	17
ΣΥΡΥΙΕ	17
ΒΑΓΑΡΡΕ	16
ΕΠΝΟΥΤΕΜΕΠΤ	17
ΙΠΤΙΜΙΔΑΤΙΟΝ	15
ΡΕΣΙΛΙΕΝΧΕ	17
ΡΕΣ. ΜΑΓΙΕ	18
ΧΙΓΙΛΑΝΧΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	16
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΧΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΧΑΓΕ	18

ΡΕΣΙΣΤΑΝΧΕΣ
Tranchant

ΙΜΜΥΝΙΤΕΣ
Charmes magiques

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΕΤ	ΑΤΤ
Griffes	18	T	7D6	20	/	/	2

LESHEN

CAPACITÉS

CRÉATION DE TOTEMS

Un leshen peut se consacrer pendant un mois à la fabrication d'un totem magique sur son territoire. Cette effigie qui possède 20 points de santé est vulnérable au **feu**. Tant que le monstre se trouve à moins de 1 500 mètres du totem, il gagne un bonus de +1 en attaque et en défense et peut invoquer des loups et des corbeaux en une seule action au lieu d'un tour complet. Un leshen peut créer jusqu'à 5 totems. De plus, les bonus d'attaque et de défense sont cumulatifs.

Deuxièmement, un leshen qui dispose d'au moins un totem peut drainer l'énergie vitale des villageois qui vivent à moins de 80 kilomètres de l'effigie pourvu que rien ne vienne le déranger pendant 1 heure. Il récupère alors tous ses points de santé, cependant les dégâts correspondants au montant de points de santé regagnés sont répartis entre tous les habitants. Ces dégâts ne sont pas modifiés par l'armure. Enfin, un leshen qui dispose d'au moins un totem peut lancer un sort de magie noire sur une personne qui lui a infligé des dégâts au plus tard la veille. La cible doit effectuer un jet de *Résistance à la magie* en opposition avec un jet d'*Envoutement* du leshen. Si elle échoue, elle est rattachée au leshen. Tant que cette personne reste à moins de 80 kilomètres d'un totem, le leshen ressuscite le lendemain matin chaque fois qu'il meurt.

ÉVAPORATION

Le leshen utilise son tour complet pour se métamorphoser en nuage de fumée et de corbeaux qui se déplace de maximum 15 mètres. Tant qu'il est sous cette forme, le leshen est **incorporel**. Les bombes *Poussière de lune* empêchent l'utilisation de cette capacité.

RACINE FOUETTEUSE

Le leshen utilise son tour complet pour enfoncer les mains dans le sol et ordonner aux racines de frapper une zone de 2 mètres de rayon à moins de 20 mètres de lui. Tous les personnages situés dans cette zone doivent effectuer un jet de repositionnement (SD 17). Si cette action ne suffit pas pour sortir de la zone de danger, elle compte comme un échec.

Sinon, les personnages peuvent bloquer l'attaque avec un bouclier (SD 17). Quand les cibles ratent leur jet, elles subissent 6D6 dégâts au torse et sont projetées 4 mètres plus loin. Lorsqu'un personnage réussit son blocage, il doit faire un jet de *Physique* (SD 18), mais s'il le rate, il est quand même projeté à 4 mètres. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

ROI DES ANIMAUX

Le leshen utilise cette action pour donner des ordres aux animaux situés à moins de 30 mètres de lui. Les créatures qui se trouvent sur le territoire du monstre obéissent et se battent jusqu'à la mort s'il le faut. Les animaux qui pénètrent dans la forêt doivent réussir un jet de *Résistance à la magie* (SD 18) pour ne pas tomber sous l'emprise du leshen. Cette influence disparaît dès que le leshen meurt ou que l'animal s'éloigne à plus de 30 mètres de lui. Si jamais l'animal retourne dans la zone d'influence du leshen, il doit effectuer un nouveau jet de *Résistance à la magie*.

De plus, le leshen peut utiliser son tour complet pour invoquer 3 loups, qui entrent en scène immédiatement et agissent juste après le monstre. Les *bombes au dimeritium* empêchent l'utilisation de cette capacité.

Butin

Essence cristallisée (1D6/2)	Fibre de leshen (2D6)
Os de leshen (2D6)	Résine de leshen (1D6)

VULNÉRABILITÉ

Huile contre les vestiges, feu, bombes au dimeritium, bombes Poussière de lune

MUTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Bleu	+1 en VOLONTÉ	22

LICORNE

ΜΕΓΑΛΕ	Fort / Complexe
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΝΤ	Généralement loin des gens

ΙΝΤΕΛΛΙΓΕΝΤΕ	Pensant
ΡΟΙΔΣ	800 kg
ΡΕΚΟΜΠΕΙΣΕ	3000 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire ou en petit groupe de 2 à 3 individus

ΙΠΤ	8
ΡΕΦ	8
ΔΕΧ	10
ΚΟΡ	12

ΒΙΤ	14
ΕΜΡ	10
ΤΕΧΗ	3
ΒΟΛ	12

ΕΤΟΒ	10
ΚΟΥΡΣΕ	42
ΣΑΥΤ	8
ΕΠΔ	60

ΕΠΚ	120
ΡΕΚ	12
ΡΣ	120
ΒΙΓ	0

ΚΟΜΠΕΤΕΙΣΕΣ			
ΑΘΛΕΤΙΣΜΕ	17	ΒΑΓΑΡΡΕ	14
ΚΟΥΡΑΓΕ	22	ΦΥΡΤΙΒΙΤΕ	16
ΙΝΚΑΠΤΑΤΙΟΝ	24	ΙΝΤΙΜΙΔΑΤΙΟΝ	19
ΡΗΣΙΟΥΕ	18	ΠΡΕΜΙΕΡΣ ΣΟΙΝΣ	11
ΡΕΣΙΛΙΕΝΤΕ	18	ΡΕΣ. ΜΑΓΙΕ	21
ΣΥΡΥΙΕ	15	ΒΙΓΙΛΑΝΤΕ	16

ΔΕΦΕΙΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΝ	/
ΕΣΟΥΙΕ	16
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΝΤ	17
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΝΤΕΣ
/

ΙΜΜΥΝΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Corne	16	P	7D6	10	/	Perforation, saignement (50%),	1
Sabots	16	C	5D6	20	/	Argent (4D6)	1

LICORNE

CAPACITÉS

TÉLÉPATHIE

Une licorne peut communiquer par télépathie avec un personnage en ligne de vue situé à moins de 2 mètres. Ce pouvoir ignore les barrières du langage et permet à la cible de formuler une réponse dans sa tête si elle le souhaite.

VOYAGE DIMENSIONNEL

Étant de Sang Ancien, les licornes peuvent traverser les mondes en utilisant leur capacité naturelle de portail. C'est une version modifiée du sort de *Portail* classique, un sort de maître d'éléments mixtes qui coûte 27 points d'endurance et qui permet d'ouvrir un passage vers un autre monde.

CHARGE

Utilisant son tour complet, la licorne charge sur 10 mètres et effectue une attaque de corne (base 14). Si la cible rate son jet de défense, elle subit 9D6 dégâts au torse et est projetée à 4 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

BUTIN

Cinquième essence (1D6)	Corne de licorne (1)
Os de bête (1D10)	Rune aléatoire (2)
Viande crue (1D10)	

VULNÉRABILITÉ

Huile contre les vestiges

ΠΕΡΕΪΔΕ

ΜΕΓΑΛΕ	Moyen / Difficile
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	Nyctalopie
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Dans les mers profondes

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	60 kg
ΡΕΚΟΜΠΕΠΠΕ	550 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire ou en petit groupe de 2 à 3 individus

ΙΠΤ	5
ΡΕΠ	8
ΔΕΧ	7
ΚΟΡ	7

ΒΙΤ	9
ΕΜΠ	7
ΤΕΧΗ	1
ΒΟΛ	6

ΕΤΟΥ	6
ΚΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	30

ΕΠΚ	70
ΡΕΚ	7
ΠΣ	30
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	14	ΒΑΓΑΡΡΕ	16
ΚΟΥΡΑΓΕ	10	ΦΥΡΤΙΒΙΤΕ	12
ΡΕΣΙΛΙΕΠΠΕ	13	ΡΕΣ. ΜΑΓΙΕ	11
ΣΥΡΥΙΕ	13	ΒΙΓΙΛΑΠΠΕ	11

ΔΕΦΕΠΠΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΙΒΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	14
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΕΤ	ΑΠΤ
Griffes	15	T	4D6	15	/	Saignement (25%)	2

ΠΕΡΕΪΔΕ

CAPACITÉS

<p style="text-align: center;">APPEL DU WYRM</p> <p>Les néréides peuvent utiliser un tour complet pour chanter une invocation, attirant à elles un krait géant. Ce serpent de mer considère les néréides comme des alliées qui peuvent le commander lors de leur action de mouvement. Il lui faut quelques minutes pour arriver (à la discrétion du MJ).</p>	<p style="text-align: center;">CHANT DES PROFONDEURS</p> <p>Les néréides parlent en chantant un étrange dialecte dérivé de la langue ancienne. Elles sont capables de le faire aussi bien sous l'eau qu'à l'air libre. Lorsqu'elles l'utilisent sous l'eau, elles peuvent communiquer entre elles sur des dizaines de kilomètres.</p>
<p style="text-align: center;">ILLUSION</p> <p>Une néréide est capable de provoquer une illusion pour prendre l'apparence d'une belle femme. On peut dissiper cette illusion avec un jet d'<i>Incantation</i> de SD 15.</p>	<p style="text-align: center;">CONSTRUCTION</p> <p>Lorsqu'une néréide a cloué son adversaire au sol, elle peut utiliser ses tentacules pour l'écraser, lui infligeant 2D6 de dégâts par tour (en ignorant l'armure) en plus de le faire suffoquer. Une néréide a également +3 sur ses attaques Saisie et Clouer au sol.</p>
<p style="text-align: center;">AMPHIBIEN</p> <p>Les néréides peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.</p>	

BUTIN	
Essence d'eau (1D6)	Objets communs (1D6/2)
Objets étranges (1D6/2)	

VULNÉRABILITÉ
Huile contre les vestiges, feu
MOUVEMENT ENTRAVÉ
Sur terre, les valeurs de RÉFLEXE, DEXTÉRITÉ et VITESSE d'une néréide sont égales à 2.

KRAIT GÉANT

INT	1
REF	7
DEX	6
COR	8

VIT	6
EMP	2
TECH	1
VOL	6

ETOV	7
COURSE	18
SAUT	3
END	35

EPIC	80
RÉC	7
PS	35
VIG	0

COMPÉTENCES			
ATHLÉTISME	12	BAGARRE	13
VIGILANCE	13		

DÉFENSES	
ARMURE	0
RÉGÉNÉRATION	/
ESQUIVE	12
REPOSITIONNEMENT	12
BLOCAGE	15

ARMES							
ΠΟΜ	JET	TYPE	DEG	FIA	POR	EFFET	ATT
Queue	13	C	3D6	10	/	Etourdissement	1
Morsure	15	P	5D6	15		Saignement (50%), poison (25%)	1

ROUSSALKA

ΜΕΠΑΧΕ	Facile / Difficile
ΤΑΙΛΛΕ	1,70 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Rivières, bois et lacs

ΙΠΤΕΛΛΙΓΕΠΧΕ	Pensant
ΠΟΙΔΣ	60 kg
ΡΕΧΟΠΠΕΠΣΕ	250 ζ
ΟΡΓΑΠΣΑΤΙΟΠ	Solitaire ou en petit groupe de 2 à 3 individus

ΙΠΤ	5
ΡΕΠ	7
ΔΕΧ	7
ΧΟΡ	5

ΒΙΤ	6
ΕΜΠ	7
ΤΕΧ	3
ΧΟΛ	6

ΕΤΟΧ	5
ΧΟΥΡΣΕ	18
ΣΑΥΤ	3
ΕΠΔ	25

ΕΠΧ	50
ΡΕΧ	5
ΠΣ	25
ΒΙΓ	0

ΧΟΠΠΕΤΕΠΧΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	12	ΒΑΓΑΡΡΕ	14
ΧΑΡΙΣΜΕ	15	ΧΟΥΡΑΓΕ	11
ΔΥΠΕΡΤΕ	13	ΦΥΡΤΙΒΙΤΕ	14
ΠΕΡΣΥΑΣΙΟΠ	15	ΡΕΣΙΛΙΕΠΧΕ	9
ΡΕΠΡΕΣΕΠΤΑΤΙΟΠ	15	ΡΕΣ. ΧΟΠΠΡΑΠΠΤΕ	11
ΡΕΣ. ΜΑΓΙΕ	11	ΣΕΔΥΧΤΙΟΠ	16
ΣΥΡΥΙΕ	11	ΒΙΓΙΛΑΠΧΕ	12

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΧΥΙΒΕ	15
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	12
ΒΛΟΧΑΓΕ	15

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΙΕΤ	ΤΥΡΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΦΦΕΤ	ΑΤΤ
Coup de poing	15	C	1D6	15	/	/	1

ROUSSALKA

CAPACITÉS

AMPHIBIEN

Les roussalki peuvent rester sous l'eau indéfiniment, on ne peut pas les noyer. Elles ne subissent pas de pénalité pour agir sous l'eau.

CHANT HYPNOTIQUE

Les roussalki ont des voix magnifiques qui peuvent hypnotiser et embrumer les esprits. Quiconque à portée de son chant doit réussir un test de *Résistance à la magie* contre la *Représentation* de la roussalka ou tomber sous son influence.

Toute personne sous cet effet doit faire un test de *Résistance à la contrainte* de SD basé sur la sévérité de l'action pour agir contre les ordres chantés de la roussalka et essaiera de la protéger à tout prix si elle est menacée par quoi que ce soit. Cet effet dure tant que la roussalka chante et coûte 2 points d'endurance par minute de chant.

ILLUSION

Une roussalka est capable, en utilisant un tour complet, de mettre une illusion autour d'elle pour la faire paraître éblouissante. Cette capacité fonctionne comme le sort de *Glamour* en lui donnant un bonus de +3 en *Séduction*, *Charisme* et *Commandement*.

RÉFRACTION

L'image d'une roussalka est déformée sous l'eau, la rendant très difficile à détecter. Les tests de *Vigilance* contre une roussalka au moins à moitié immergée dans l'eau subit un malus de -4.

Butin

Essence d'eau (1D6)

Objets communs (1D6/2)

VULNÉRABILITÉ

Huile contre les vestiges

SHAELMAAR

ΜΕΓΑΛΕ	Moyen / Complexe
ΤΑΙΛΛΕ	2 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Montagnes et grottes

ΙΠΤΕΛΛΙΓΕΠΝΕ	Sauvage
ΠΟΙΔΣ	2 tonnes
ΡΕΚΟΜΠΕΠΣΕ	500 ζ
ΟΡΓΑΝΙΣΑΤΙΟΠ	Solitaire

ΙΠΤ	1
ΡΕΠ	6
ΔΕΧ	4
ΚΟΡ	12

ΒΙΤ	5
ΕΜΠ	1
ΤΕΧΗ	1
ΒΟΛ	5

ΕΤΟΥ	8
ΚΟΥΡΣΕ	15
ΣΑΥΤ	3
ΕΠΔ	40

ΕΠΣ	120
ΡΕΚ	8
ΠΣ	80
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΣΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	8
ΚΟΥΡΑΓΕ	15
ΙΠΤΙΜΙΔΑΤΙΟΠ	10
ΡΕΣΙΛΙΕΠΝΕ	18
ΣΥΡΥΙΕ	8
ΒΑΓΑΡΡΕ	12
ΦΥΡΤΙΒΙΤΕ	12
ΠΗΥΣΙΟΥΕ	20
ΡΕΣ. ΜΑΓΙΕ	14
ΒΙΓΙΛΑΠΣΕ	13

ΔΕΠΕΠΣΕΣ	
ΑΡΜΥΡΕ	20
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΟΥΙΕ	14
ΡΕΠΟΣΙΤΙΟΠΠΕΜΕΠΤ	8
ΒΛΟΚΑΓΕ	15

ΡΕΣΙΣΤΑΠΣΕΣ
Tranchant

ΙΜΜΥΠΙΤΕΣ
Aveuglement, renversement

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΠΦΕΤ	ΑΤΤ
Griffes	15	T	5D6+2	20	/	/	2

SHAELMAAR

CAPACITÉS

ΤΟΥΠΙΕ ΣΙΣΜΙΚΗ

Le shaelmaar utilise une action pour se rouler en boule et tourbillonner à grande vitesse, projetant des débris et des morceaux de sol rocheux dans un rayon de 6 mètres. Les personnages situés dans la zone d'effet doivent effectuer un jet d'*Athlétisme* (SD 17). En cas d'échec, ils sont mis **au sol** et doivent réaliser un jet de sauvegarde d'étourdissement.

ΡΟΥΛΑΔΕ ΕΚΡΑΣΑΠΤΕ

Quand la cible se trouve à plus de 5 mètres, le shaelmaar peut se rouler en boule et foncer sur un adversaire situé à 10 mètres ou moins pour effectuer une attaque de base 13 qui inflige 8D6 dégâts et projette la cible à 6 mètres.

Cette action nécessite un tour complet. Si la cible percute un obstacle durant son vol plané, elle subit des dégâts d'éperonnage, comme si elle faisait charger par un cavalier. Pour éviter cette attaque, elle doit faire une action de repositionnement. Si le shaelmaar rate son attaque, il s'arrête à 10 mètres de son point de départ. En outre, s'il percute quoi que ce soit durant son déplacement, il est étourdi pendant un tour et s'écrase au sol en découvrant son ventre.

ΧΟC ΤΕΡΕΣΤΡΕ

Le shaelmaar utilise son tour complet pour frapper le sol et faire jaillir une rangée de roches dentelées de 6 mètres de long et 2 mètres de large. Les personnages qui se trouvent sur la trajectoire doivent faire un jet de repositionnement (SD 18) ou bloquer avec leur bouclier (SD 18). Lorsqu'ils échouent, ils subissent 6D6 dégâts au torse, deviennent **stupéfaits** et sont projetés au bout de la ligne rocheuse. Ensuite, les pierres rentrent dans le sol.

ΕΠΦΟΙΣΣΕΜΕΝΤ

En guise d'action de mouvement, le shaelmaar peut s'enfouir dans le sol et avancer au rythme de 4 mètres par tour. S'il utilise son tour complet pour s'enfouir, il peut se déplacer de 8 mètres. Un shaelmaar peut s'enterrer dans le sable, la terre et le sol compact, en revanche il ne peut pas traverser la roche. Quand le monstre surgit juste sous les pieds d'un adversaire, celui-ci doit effectuer un jet d'*Athlétisme* (SD 12). S'il échoue, il tombe **au sol**.

ΒΥΤΙΝ

Chitine (2D6)	Pierre (1D6)
Poussière de shaelmaar (1D6)	Poils de shaelmaar (1D6)

ΜΥΤΑΓΕΝΕ

ΤΥΠΕ	ΕΦΦΕΤ	SD D'ALCHIMIE
Vert	+10 points de santé	20

VULNÉRABILITÉ

Huile contre les vestiges

ΑΒΕΥΓΛΕ

Les shaelmaars sont complètement aveugles et ratent automatiquement les jets de *Vigilance* liés à la vue. Ils repèrent leurs cibles grâce à l'ouïe et aux vibrations du sol. Lorsqu'une cible demeure immobile et ne fait aucun bruit, elle se rend invisible au shaelmaar. Quand il est engagé au corps à corps, le monstre ne subit pas de malus d'**aveuglement**, puisqu'il peut entendre sa cible bouger. A partir du moment où un personnage situé à moins de 10 mètres du shaelmaar s'est déplacé ou a fait du bruit au tour précédent, le monstre sait où il se trouve.

ΑΒΔΟΜΕΝ ΜΟΥ

Le ventre d'un shaelmaar ne bénéficie d'aucune protection et n'a pas de résistance aux attaques tranchantes. Il est impossible de viser le ventre du monstre, à moins de se trouver sous lui ou de l'attaquer alors qu'il est sur le dos ou couché sur le flanc, par exemple à la suite d'une *roulade écrasante* ratée. Dans les cas évoqués, viser l'abdomen d'un shaelmaar inflige un malus de -3.

SYLVAÏN

ΜΕΓΑΛΕ	Moyen / Simple
ΤΑΙΛΛΕ	3 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΠΠΕΜΕΠΤ	Forêts et ruines isolées

ΙΠΤΕΛΛΙΓΕΠΠΕ	Pensant
ΠΟΙΔΣ	200 kg
ΡΕΚΟΜΠΕΠΠΕ	500 ζ
ΟΡΓΑΠΙΣΑΤΙΟΠ	Solitaire, parfois en petite communauté

ΙΠΤ	6
ΡΕΠ	6
ΔΕΧ	4
ΚΟΡ	11

ΒΙΤ	4
ΕΜΠ	7
ΤΕΧΗ	5
ΒΟΛ	5

ΕΤΟΒ	8
ΚΟΥΡΣΕ	12
ΣΑΥΤ	2
ΕΠΔ	40

ΕΠΚ	70
ΡΕΚ	8
ΠΣ	50
ΒΙΓ	0

ΚΟΜΠΕΤΕΠΠΕΣ			
ΑΤΗΛΕΤΙΣΜΕ	13	ΒΑΓΑΡΡΕ	16
ΧΑΡΙΣΜΕ	12	ΚΟΥΡΑΓΕ	12
ΔΥΠΕΡΠΕ	20	ΦΥΡΤΙΒΙΤΕ	7
ΠΗΥΙΣΥΠΕ	19	ΠΣΥΧΟΛΟΓΠΕ	15
ΡΕΣΙΛΠΠΕΠΠΕ	16	ΡΕΣ. ΚΟΠΤΡΑΠΠΤΕ	11
ΡΕΣ. ΜΑΓΠΠΕ	13	ΣΥΡΥΠΕ	15
ΒΙΓΙΛΑΠΠΕ	10		

ΔΕΠΠΕΠΣ	
ΑΡΜΥΡΕ	0
ΡΕΓΕΠΕΡΑΤΙΟΠ	/
ΕΣΚΥΠΠΕ	12
ΡΕΠΟΠΠΙΟΠΠΕΜΕΠΤ	13
ΒΛΟΚΑΓΕ	16

ΡΕΣΙΣΤΑΠΠΕΣ
/

ΙΜΜΥΠΠΙΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΠ	ΠΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΠΟΡ	ΕΠΠΕΤ	ΑΠΤ
Coup de poing	16	C	5D6+1	15	/	Force écrasante	2

SYLVAÏN

CAPACITÉS

ΡΥΑΝΤΕΥΡ_ΦÉTIDE

Un sylvain peut libérer une odeur réellement fétide. N'importe quelle créature doit réussir un test de *Résilience* de SD 18 ou souffrir de **nausée**.

ROBUSTE

Les sylvains sont résistants au **déséquilibre**. Les effets qui les **déséquilibrent** sont 25% moins efficace.

Bvῑn

Objets communs (1D6)	Objets étranges (1D6)
Rune aléatoire (1)	

VULNÉRABILITÉ

Huile contre les vestiges

GLOVTON

Les sylvains sont considérés comme dépendant à la bonne nourriture et aux alcools forts. Ils souffrent d'un malus de -3 à toute interaction sociale qui implique l'un ou l'autre.

Tscharf

ΜΕΠΑΧΕ	Fort / Complexe
ΤΑΙΛΛΕ	2,40 m
ΣΕΙΣ	/
ΕΠΙΒΙΟΤΗΤΗΤΑ	Zones sauvages isolées

ΙΝΤΕΛΛΙΓΕΝΧΕ	Sauvage
ΡΟΙΔΣ	800 kg
ΡΕΧΟΜΠΕΙΣΕ	1250 ζ
ΟΡΓΑΝΙΣΑΤΙΟΝ	Solitaire

ΙΠΤ	1
ΡΕΦ	12
ΔΕΧ	9
ΧΟΡ	12

ΒΙΤ	9
ΕΜΡ	1
ΤΕΧΗ	1
ΧΟΛ	6

ΕΤΟΥ	9
ΧΟΥΡΣΕ	27
ΣΑΥΤ	5
ΕΠΔ	45

ΕΠΧ	90
ΡΕΧ	9
ΡΣ	90
ΧΙΓ	0

ΧΟΜΠΕΤΕΠΕΣ	
ΑΤΗΛΕΤΙΣΜΕ	15
ΧΟΥΡΑΓΕ	14
ΡΗΣΙΧΥΕ	20
ΡΕΣ. ΜΑΓΙΕ	11
ΧΙΓΙΛΑΠΧΕ	16
ΒΑΓΑΡΡΕ	16
ΦΥΡΤΙΧΙΤΕ	11
ΡΕΣΙΛΙΕΠΧΕ	16
ΣΥΡΥΙΕ	11

ΔΕΦΕΠΣΕΣ	
ΑΡΜΥΡΕ	8
ΡΕΓΕΠΕΡΑΤΙΟΝ	3
ΕΣΧΥΙΕ	18
ΡΕΠΟΣΙΤΙΟΠΠΕΜΠΤ	15
ΒΛΟΧΑΓΕ	19

ΡΕΣΙΣΤΑΠΧΕΣ
/

ΙΜΜΥΠΗΤΕΣ
/

ΑΡΜΕΣ							
ΠΟΜ	ΙΕΤ	ΤΥΠΕ	ΔΕΓ	ΦΙΑ	ΡΟΡ	ΕΦΦΕΤ	ΑΤΤ
Χορνε	18	C	7D6	10	/	/	1
Γριφφεσ	19	T	5D6+2	20	/	/	2
Μορσυρε	19	P	6D6+1	15	/	Saignement (50%)	1

TSCHART

CAPACITÉS

CHARGE

Utilisant son tour complet, le tschart charge sur 8 mètres et effectue une attaque de corne (base 15). Si la cible rate son jet de défense, elle subit 8D6 dégâts au torse et est projetée à 6 mètres. Si la cible percute un obstacle durant son vol plané, on lance autant de D6 que la moitié du nombre de mètres qu'elle a parcourus pour déterminer les dégâts supplémentaires qu'elle subit au niveau du torse. Si la cible réussit un blocage, elle doit réaliser un jet de *Physique* (SD 20) pour éviter d'être projetée, comme décrit auparavant.

MASSIF

Les tschart sont immunisés à *Aard* et à tout autre effet censé leur faire perdre l'équilibre.

Bvīn

Excréments de tschart
(1D6/2)

Yeux de tschart (1D2)

MVTAGÈNE

TYPE	EFFET	SD D'ALCHIMIE
Vert	+1 en CORPS	22

VULNÉRABILITÉ

Huile contre les vestiges, bombes Poussière de lune

INFLAMMABLE

Les tscharts sont très sensibles au feu. Les chances de les **enflammer** sont augmentées de 25% ; si les chances sont déjà de 100%, un tschart subit 6 points de dégâts de **feu** par tour au lieu de 5.

OVÏE SENSIBLE

Lorsqu'il est touché par une bombe ou qu'il entend un bruit perçant, le tschart devient **stupéfait**.

