The Complete Book of Athasian Humanoids

Compiled and written by Jon Sederqvist Østmoe (velox@online.no)

- Created for use with the AD&D 2nd edition rules -

Sources: Darksun Monstrous Compendium Appendixes I and II, The Wanderer's Journal (from the 1st edition Darksun Boxed Set), Monstrous Manual, The Complete Book of Humanoids

This is a non-profit product, its purpose solely to enhance the experiences of roleplayers using the Darksun Campaign, a line of products that is currently not in production, but is still owned by TSR/Wizards of the Coast. The author does not claim all of the material within to be his own, in particular the descriptions and background material on humanoids are inspired by and copied from the sources listed above, and this entire product is based on the intellectual property of TSR/Wizards of the Coast.. This statement verifies that the author of this product has not committed plagiarism. However, if the respective authors find this product to abuse their rights of ownership or they find this use of their works inappropriate in any manner, they are encouraged to contact the author and inform him of any changes they deem necessary. Thank you.  

Introducing humanoids
I walk the dunes

the endless wastes

outcast of my own

a slave of freedom

a lonely grain

of sand laughs 

at Athas

- Jah'k, chaotic good belgoi

You want to add what to my campaign?
Those who are familiar with the Complete Book of Humanoids probably have an idea of what this work is about - adding more races and roleplaying opportunities to your campaign, and in this particular case Darksun campaigns. Some game referees might resent the idea of player character b'rohg and ssurrans running around in their campaigns, and while these humanoid races have obvious advantages in combat, care has been taken to retain game balance at a modest level. Most of the humanoids presented in the following chapter are interesting and challenging roleplaying subjects, but game referees are encouraged to ban certain races if they believe players can and will abuse them. Optional- and houserules should carefully be taken into consideration before allowing a new PC race.

So, how does one go about?

The Complete Book of Humanoids presents some ideas on how to introduce humanoids to a campaign, and this book has some more suggestions: "Freak show", "Outcast", and "Alone against the world".

"Freak show" is the idea of creating a whole new party consisting of different humanoids that are bound together by a common cause or circumstantial events. This introduces several of the new races at the same time, and creates many good roleplaying opportunities. Such a party must most probably stay away from the cities and settlements of men. A suggestion for such a scenario and for characters to meet and team up is to have an actual "freak show" touring the desert settlements. The PCs are captured humanoids, "freaks" that are displayed for entertainment. Either the PCs flee on their own, or a compassionate soul frees them. 

"Outcast" introduces one or more characters of the same humanoid race to a party which members belong to the standard PC races. The new humanoids are outcasts, unwelcome in their tribe. Bridging prejudice and the cultural gap, and earning each other's trust and friendship can be a great challenge. Bringing the new partymembers to a settled area might also prove troublesome. Few are the ones who will allow a b'rohg or ssurran close to their homes. 

"Alone against the world" is a solo campaign for a single humanoid character on his own. The character's background and goals can be any the player and the game referee want it to be. This is a very dangerous, but exciting scenario. The PC has only himself (and maybe an animal companion) to rely upon.

Chapter I: The humanoids

This chapter describes the 13 new player character races in detail, and provides the necessary game statistics for playing them. Chapter II is an expansion of this chapter, offering customtailored kits, new proficiencies et.c. 

Racial ability requirements min/max [table I]

Race

Str
Dex
Con
Int
Wis
Cha

Anakore
5/20
5/18
5/20
5/15
5/20
5/17

Belgoi

5/20
8/20
5/20
5/15
5/20
5/18

B'rohg

17/20
5/15
13/20
5/12
5/17
5/17

Gith

5/20
8/20
5/20
5/20
5/20
5/18

Jozhal

5/18
8/20
5/20
8/20
5/20
5/17


Nikaal

5/20
5/20
10/20
5/20
5/20
5/17

Silt runner
5/20
12/20
8/20
5/15
5/20
5/17

Slig

7/20
5/20
7/20
5/20
5/20
5/17

Ssurran
10/20
5/20
5/20
5/20
5/20
5/17


Tarek

10/20
5/20
10/20
5/20
5/20
5/19


Tari

5/18
8/20
10/20
5/20
5/20
5/17

Tul'k

5/20
8/20
8/20
5/15
5/20
5/17

Villichi
5/20
15/20
11/20
12/20
15/20
10/20

Racial ability adjustments [table II]

Race

Str
Dex
Con
Int
Wis
Cha

Anakore
-
-1
+1
-1
-
-2

Belgoi

+1
+1
-
-1
-1
-2

B'rohg

+4
-
+2
-2
-2
-2

Gith

+1
+1
-1
-
-
-2

Jozhal

-2
+1
-1
+2
-
-2


Nikaal

-
-
-
-
-
-2

Silt runner
-
+4
-
-2
-
-2

Slig

+2
-
-1
-
-
-2

Ssurran
+2
-
-
-
-
-2

Tarek

+2
-
+1
-
-1
-2


Tari

-1
-
-
-
-
-2

Tul'k

+2
+1
-1
-1
-
-2

Villichi
-
+1
-
-
-
-1

A note on natural weapons and strength bonuses: The rules and options of various source books are contradictory when it comes to natural weapons (claws, bite et.c.) and strength bonuses. Do creatures (and characters) using natural weapons gain bonuses to attack and damage rolls? Below are multiple suggestions on dealing with this subject. 

a) No bonuses are gained from high strength. This is the restriction enforced upon thri-kreen in the Darksun Rules book and Age of Heroes book from (respectively) the original and revised edition of the Darksun boxed set. 

b) Natural weapons gain limited bonuses to attack and/or damage rolls. This bonus cannot exceed the maximum rolled damage of a given natural weapon. For example, a claw capable of inflicting 1d4 points of damage can have a strength bonus (or total bonus) of +4. These rules are inspired by the optional rules presented in Skills & Powers: Combat and Tactics. Naturally, thri-kreen should also be allowed these  bonuses.

c) Natural weapons have no restrictions to attack and damage rolls. This option can quickly get out of hand, especially considering use of psionics such as accelerate and adrenalin control.

A note on charisma: Most athasian humanoids are so hideous and/or ill-reputated that they are shunned by the standard races, hence their charisma penalties. Villichi and tareks closely resemble humans and muls (villichi actually are human offspring), hence they are not penalized as much as the more bizarre humanoids, such as the purpleskinned nikaal and the reptilian silt runners. The penalties are reflected in both racial maximum charisma and racial adjustments. The charisma racial adjustments do not apply when dealing with fellow members of the same species (for example, a gith does not suffer the -2 racial adjustment when meeting other gith). 

Height and weight (male/female) [table III]

Race

Height in inches

Weight in pounds


Base

Modifier
Base

Modifier

Anakore
68/67

2d4

250/250
3d20


Belgoi

62/60

2d8

140/100
5d10

B'rohg

175/170
2d10

1500/1450
2d100

Gith

75/74*

2d6

160/130
3d10

Jozhal

37/35

1d12

70/65

5d4

Nikaal

60/58

2d6

190/145
5d12

Silt runner
36/34

1d12

50/46

5d4

Slig

78/58

2d4

300/220
2d12

Ssurran
48/48

3d8

175/175
5d10


Tarek

66/65

2d6

220/180
5d20

Tari

48/46

2d6

80/65

3d10

Tul'k

130/125
3d10

900/800
1d100

Villichi
NA**/72
2d6

NA**/100
6d10


* This is if a gith would actually stand up straight. Subtract 24 inches to find its apparent height.

** All villichi are female

Age and aging effects [table IV]

Race

Starting age

Maximum age

Effects of aging*


Base + variable 
Base + variable
Middle/Old/Venerable

Anakore
25
+2d6

120
+2d10

60
80
120


Belgoi

15
+1d4

80
+1d10

40
53
80

B'rohg

15
+1d4

70
+5d4

35
47
70


Gith

15 
+3d4

90
+1d20

45
60
90

Jozhal

8
-

40
+1d10

20
30
40

Nikaal**
15
+1d4

40
+5d4

-
-
40

Silt runner
12
+1d4

60
+3d6

30
40
60

Slig

15
+2d4

80
+1d10

40
53
80

Ssurran
20
+3d4

120
+3d20

60
80
120


Tarek**
15
+1d4

40
+2d10

-
-
40

Tari**

6
+1d4

20
+1d6

-
-
20

Tul'k

20
+2d6

90
+1d12

45
60
90

Villichi
15
+1d6

120
+3d20

60
80
120

* Middle age: -1 con/str; +1 int/wis

   Old age: -2 str/dex; -1 con; +1 wis

   Venerable age: -1 str/dex 

** Nikaal, tareks and tari do not feel any aging effects before reaching venerable age. At venerable age they receive -2 to strength and constitution, and +1 to wisdom and intelligence.

Nomenclature [table V]

Noun

Plural

Anakore
Anakore or anakores

Belgoi

Belgoi

B'rohg

B'rohg

Gith

Gith

Jozhal

Jozhal or jozhals

Nikaal

Nikaal

Silt runner
Silt runners

Slig

Sligs

Ssurran
Ssurrans

Tarek

Tareks

Tari

Tari

Tul'k

Tul'ks

Villichi
Villichi

Racial class and level limits [table VI]

Race
Fig
Gla
Ran
Def
Pre
Cle
Dru
Bar
Thi
Tra
Psi

Anak.
14
10
-
-
-
12
-
-
-
-
U

Belg.
16
14
-
-
-
12
-
-
12
-
U

B'ro.
16
14
-
-
-
-
-
-
-
-
-

Gith
16
14
-
12
10
12
-
-
12
-
U

Jozh.
10
8
8
-
12
12
8
-
10
-
U

Nika.
U
14
U
-
-
8
-
-
12
14
U

Silt r.
14
12
-
-
-
10
-
-
16
-
U

Slig
16
14
10
-
-
10
-
-
10
-
U

Ssur.
U
14
12
-
-
10
10
-
12
12
U

Tare.
U
14
10
-
-
12
-
-
12
-
U

Tari
14
10
8
-
-
12
-
-
12
-
U

Tul'k
15
12
8
-
-
12
-
-
-
-
U

Vill.
U
U
U
-
-
-
-
U
U
U
U

Fig = fighter; Gla = gladiator; Ran = ranger; Def = defiler; Pre = preserver; Cle = cleric; Dru = druid; Bar = bard; Thi = thief; Tra = trader; Psi = psionicist

Thieving skill adjustments [table VII]
Skill
Belg.
Gith
Jozh.
Nika.
Silt r.
Slig
Ssur.
Tare.
Tari
Vill.

PP
+5%
-
+5%
-
+10%
-
-5%
-
-5%
-

OL
-5%
-5%
-5%
-
-5%
-5%
-10%
-5%
+5%
-

FRT
-
-
-
-
+5%
-
-
-
+5%
-

MS
+10%
-
+10%
-
+15%
-5%
-5%
-
-10%
-

HIS
+5%
+5%
+15%
-
+10%
-5%
-5%
-
+5%
-

DN
-
+10%
-
+5%
-
+10%
+10%
-
-
-

CW
-5%
-15%
-15%
-
-10%
-
-
+5%
-
-

RL
-5%
-
+5%
-
-5%
-
-
-
-
-


DM
-
-
+10%
-
-10%
-
-
-
-
-

DI
-5%
-
+5%
-
-10%
-
-
-
-
-

FD
-
-
-5%
-5%
-10%
-5%
-5%
-
-5%
-

BO
-10%
-10%
-10%
-5%
-10%
-10%
-5%
-5%
-10%
-

DT
-
+10%
-
-
+10%
+5%
-
-
+5%
-

EB
+5%
+5%
-
+5%
+5%
-
+5%
-
+10%
-

PP = pick pockets; OL = open locks; FRT = find/remove traps; MS = move silently; HIS = hide in shadows; DN = detect noise; CW = climb walls; RL = read languages; DM = detect magic; DI = detect illusion; FD = forge documents; BO = bribe officials; DT = dig tunnel; EB = escape bonds 

Anakore

Description/background: The anakore are a race of dimwitted humanoids with bony, wedgelike heads, small ears pressed close to the sides of their heads, and sunken beady eyes covered by clear membranes to prevent sand from scratching these delicate tissues. They stand 6' tall (size M) with large, misshapened upperbodies with humpbacks, and arms dangling barely above the ground. Because of their disturbing appearance, the anakore have gained the popular name dune freaks.

The anakore have an unusual dorsal ridge running along their spine. This fin is actually a sensitive organ which picks up minute vibrations travelling through the sand. With it they can locate even a solitary creature walking on the sand from as far away as five miles, if the anakore are underground. Anakore usually attack their foes by burrowing through the sand, then striking from beneath the victim with their sharp claws, improving their chance of surprise.  

The bright light of Athas' sun blinds the anakore during the day, but at night they can see as clearly most beings do in daylight. The anakore do not have infravision, however; they do not see body heat. In complete darkness, they are as blind as any human. But if there is even the tiniest amount of light, such as from a star, they see very well.

Anakore live within any sandy heap, such as sand dunes or the alluvial fans at the mouths of canyons. Anakore can eat anything. It is often possible to identify an area through which anakore have passed by the dead plants found there - the anakore chew the roots away, leaving the upper stalks exposed. In addition to their diet of plant roots, the anakores also eat meat - mekillot, inix, erdlu, elf, dwarf, halfling, nearly anything actually, except kank. Normally they travel and hunt in small packs of two to twelve individuals, with the largest, most aggressive acting as the leader. Determining leadership is important to anakore, and they will generally demand leadership in parties consisting of non-anakores, and fight to determine their status in the dominance order, just as they do within their own ranks. While anakore are seldom found outside of sandy areas, they can walk upright across various kinds of terrain - though they are unusually vulnerable in this state and will tend to avoid combat in such situations.

Alignment: Anakore are generally neutral evil, but PC anakore can be of any alignment. Few anakore are good - most anakores who join up with adventuring parties are the last remains of their packs, and these tend towards chaotic neutral, a result of the shock of losing their pack. The rare instances of good anakore who have left their packs are indeed exclusive, for most anakore who show such tendencies are slain at an early age. The biggest problem with anakores aren't usually their alignments, but preventing them from eating other partymembers and their possessions.   

Natural armor class: 8

Movement: 9, 15 burrowing

Advantages: Anakore can burrow underground at a movement of 15. They can attack from underneath victims, inflicting a -3 penalty to their victims' surprise rolls. Unless creatures attacked in this manner move away, the anakore can keep fighting partially buried, and opponents suffer a -2 penalty to their attacks. Anakores fight with their natural weapons, attacking twice per round with their claws. If both claw attacks are successful, the victims is held motionless for a moment and bitten by the anakore with its short, sharp teeth. While this bite inflicts no damage in itself, it does inject a poisonous saliva into the wound. The victim must immediately save vs. paralyzation or be completely unable to move for 1d4 rounds if medium-sized or smaller. Large creatures are paralyzed for 1d2 rounds and huge creatures for one round only. Gargantuan creatures are not affected by the anakore's saliva. Those of medium-size or less, who are paralyzed by the bite attack, are dragged underneath the sand, suffering 1d4 points of suffocation damage each round. Note that an anakore cannot choose to attack with its bite only - it must hit with both claws in order to use this attack. The victims gains no dexterity bonuses against the bite attack, since they're held. 

Disadvantages: Anakore suffer a -2 penalty to attack rolls in daylight, even their burrowing attack suffers this penalty because of the bright light that suddenly strikes their delicate eyes. Anakores are also hampered by their misshaped, large overbodies - they can only move at a speed of  9 rather than the standard 12 of size M creatures. Their balance is simply not good enough. If an anakore attempts to increase its overland movement rate for running purposes they must make dexterity checks each round with a -1 penalty per speed-level (-2 at x2 speed, -3 at x3 speed et.c.). 

Proficiencies: Anakore gain a bonus proficiency in survival (sandy wastes). 

Racial adjustments: Anakore suffer a -1 dexterity adjustment because of their large build and deformations that also hamper their overland movement. However, they gain a +1 constitution adjustment for their endurance, displayed in their burrowing abilities. As the dune freaks they are, they suffer a -2 charisma adjustment. Also, their dimness is translated into a -1 adjustment to intelligence.

Belgoi

Description/background: "At first sight, the belgoi appear human - and then you notice the long claws on the end of their fingers, their puckered, toothless mouths, and their webbed, three-toed feet. They are a race of ignorant demihumans who dwell in the most forlorn wastes of Athas. They have a taste for the flesh of intelligent races and no ruler will tolerate them within five day's travel of his city."

- Cabal, tyrian bard

Belgoi live in huge tribes and operate as raiders. These foul creatures tend to make their homes in forlorn parts of the desert, but journey forth in great numbers to harass trading routes, settled villages, and any other plentiful supply of poorly defended people. Belgoi hosts tend to move in small parties of 1-10 individuals. When such a party encounters likely-looking prey, it usually attacks, looking to its own dinner first. If belgoi stumble across a large group, however, they will fetch other members of their tribe and return with greater numbers. Belgoi often leave the land barren and desolate behind them, stripped of all humanoid, animal and vegetable life. Only defilers cause more destruction to the lands than belgoi do. 

In melee belgoi attack with their claws and drain their opponents' constitution at a fearful pace, but most belgoi prefer stealth over direct confrontation. Belgoi psionicists and those with telepathic wild talents can employ them through the use of small, psionic bells. Favorite tactics include luring single characters out into the wastes, where the belgoi drain them of their constitution and kill them.

Alignment: The majority of belgoi are lawful evil, but other evil variations frequently apply. A few belgoi are chaotic neutral, and no one has ever heard of a good-aligned belgoi, but PC belgoi may be of any alignment. Consider, though, the harsh environment in which they grow up. Being raised as part of a belgoi tribe does not include much love, and there is no word for friendship in the belgoi tongue.

Natural armor class: 10

Movement: 12

Advantages: Belgoi are capable warriors, attacking twice with natural weapons - their wicked claws, which inflict 1d4+2 points of damage on each hit. In addition to the damage caused by the claws, victims must save vs. poison or lose 1d6 points of constitution each time they are hit. The constitution loss lasts 1d4 turns and can cause hit points adjustments and loss of regeneration during this period. If reduced to 0 constitution, a character will fall unconscious.

Belgoi psionicists and those with telepathic wild talents can construct a belgoi bell at 5th level. This bell is a medium that enhances the belgoi's contact attempt. The belgoi picks a target, which must roll a saving throw vs. mind-affecting spell, or contact will be established. If the save fails, only the victim hears a ringing noise inside his head, but is unable to do anything about it before the belgoi strikes with another psionic power. If the save is successful, the noise is heard by everyone within 20 yards of the victim, and the contact attempt has failed. Only belgoi can use the powers of their bells. 

Belgoi have 60' infravision.

Disadvantages: No-one likes belgoi. Merchants will sell them low quality items at high prices, they will have a difficult time finding work, and they will be blamed for crimes in the area.  

Proficiencies: Belgoi must select survival as one of their initial proficiencies.

Racial adjustments: Belgoi are strong and agile. This is reflected in a +1 adjustment to strength and dexterity. However they are not very clever, hence they suffer a -1 adjustment to intelligence and wisdom. Because of their reputation and mutated human features, belgoi are also penalized with a -2 charisma adjustment.

B'rohg
Description/background: B'rohg are tall, slim humanoid giants (size H) with four arms and two legs. They have burnt orange skin, the result of having spent their lives in the hot deserts of Athas. B'rohg stand 15' in height when fully mature, with sharp, angled features, a flat nose, and pointed ears located towards the backside of their skull. Some b'rohg are bald on top, but do have hair (which they will grow to waist-length) growing from the back of their heads. B'rohg have no facial hair. A b'rohg's garb is ismple and well-suited to his or her primitive lifestyle. Males and females alike wear loose fitting skins or breeches made from reptilian leather. 

B'rohg communicate with one another through a series of primitive grunts and hand signals. Because of their low intelligence, it is impossible to teach most b'rohg contemporary speech, however PC b'rohg might meet the intellegence requirements to learn a language, possibly two. It is possible to learn the grunt and sign language of the b'rohg through much study; however, such communication tends to be limited to simple concepts, and it doesn't exactly help that the b'rohg sometimes use all four arms to say something (besides "I'm upset, I'm gonna crush you"). Psionic or magical communication is also somewhat limited due to their low intelligence, conctact is still limited to fairly simple ideas. 

Naturally ambidextrous and very strong, b'rohg are highly prized for arena combat. B'rohg are formidable opponents due to their ability to make four separate attacks per round. The primary two attacks are unmodified. The other two attacks are made with a -2 attack roll penalty. B'rohg prefer to fight with primitive stone weapons, such as spears and clubs, but will use any available weapon. A favored form of attack is wielding clubs in the lower arms and spears in their upper arms. While most young b'rohg favor an all-out, four weapons attack, some older b'rohg prefer to pad their lower to arms and use them as shields (in some arena combats they are sometimes forced to do this, to "equalize" the match). 

Because of their lack of intellectual development, b'rohg have never mastered the use of missile weapons other than those which can be thrown (rocks, et.c). Because of the motion of throwing, a b'rohg can only throw a maximum of two objects per round, and they do so by throwing from the same side simultaneously. 

B'rohg are a throw-back to simpler times. They are nomadic hunters and gatherers who continue to live within a primitive, "stone age" culture primarily because of their low intelligence. A b'rohg child taken and raised in a human community is unable to comprehend anything but primitive concepts; his lack of intelligence makes him unable to excel. B'rohg live in small bands comprised of 1-4 family units called cliques. Family units consist of one male, one or two females, and generally no more than four offspring. Males are dominant within the family structure, but tasks within a band are accomplished by the most capable member regardless of gender. The strongest in the band are primarily huntersm while the older, weaker members and the children are gatherers and water bearers. B'rohg have yet to master fire, but are not afraid of it; in fact they are often attracted to it if they see a distant glow. B'rohg are scavengers, and their clothing often testifies to this fact. When clothed, they combine animal skins with "found" or discarded scraps of clothing and armor. 

B'rohg can live to be 80 years of age, but seldom do because of the harshness of their environment and a high mortality rate among their young. B'rohg do not understand the concept of death, and tend to leave things that do not exhibit signs of life alone. An exception to this is seen in combat, where they may repeatedly strike a dead opponent just to make sure it does not arise later. B'rohg will eat the flesh of other races, but are not cannibalistic; they do not consume their own kind. Few people have ever made lasting friends with a b'rohg. Due to their limited intelligence, b'rohg seldom remember friend from foe for any length of time.

Neither suspicious nor superstitious, b'rohg are reactionary when magic is used in their presence. Depending on previous experiences with spellcasters, the creatures may be awed or angered. When encountering magic for the first time their reaction tends to be one of curiosity (until the spellcaster's intent - malevolent or benevolent - has been established). 

Alignment: Most b'rohgs tend towards neutrality, but PC brohg can be of any alignment. It is not uncommon that they keep at least part of their neutral aspect. 

Natural armor class: 10

Movement: 15

Advantages: B'rohg are fierce combatants and may attack with 4 weapons at the same time. Their weapons must be paired. The first pair of attacks do not suffer any penalties, but both of the secondary attacks are made with a -2 penalty to attack rolls. B'roghs are naturally ambidextrous. B'rohgs enjoy the advantages of 60' infravision.

Disadvantages: Their low intelligence is a major drawback, so is their great size. B'rohg have no psionic potential - they can't have wild talents or be psioncists. They often do not fit into small openings and suffer penalties to attacks in small areas (game referee's discretion). Also at the game referee's discretion, the b'rohg might not be able to attack with all four arms in such areas. Equipment for b'rohg cost twice the ordinary price (just as for half-giants), and they must drink 4 gallons of water every day. Further, seeing b'rohg are such popular arena contestants, reavers and other beasthunters might try to capture the b'rohg. Wilderness b'rohg can only use primitive weapons such as spears, clubs and rocks, and seldom wear anything that grants them more than AC 8. Ask your DM if you're uncertain if a weapon is "primitive" or not.

Proficiencies: B'rohg must take heat protection as one of their initial proficiencies. 

Racial adjustments: B'rohg gain a +4 strength adjustment and +2 constitution adjustment (but they do not double hit points as half-giants do). They suffer a -2 adjustment to intelligence, wisdom and charisma because of their primitive nature and behaviour. 

Gith

Description/background: The gith are a race of grotesque humanoids that appear to be a peculiar mixture of elf and reptile. They are extremely gaunt and lanky, with long gangling arms and spindly legs. Their hands have three fingers with no opposable thumb, yet they are able to use tools and wield weapons. Both their fingers and toes end in sharp claws. If one could get a gith to stand up straight, he or she would measure close to 7 feet tall. However, most gith appear to be no more than 5 feet tall, for they stand hunched over at the shoulders, in a permanent slouch.

Gith live in tribal organizations. The individual with the most powerful psionics generally act as the leader. All other social positions are distributed at his pleasure. Because mastery of the Way is the way to the top in the gith tribal hierarchy, those gith who have the potential tend to choose the path of psionics. The most powerful gith are fighter/psionicists, because psionics alone is not often enough to defend one's leader position. Many young gith warriors challenge their tribal leader for dominance, and a leader who always appoints someone else to fight for him is considered weak. Gith defilers and clerics often serve as advisors to tribal leaders. A leader should be cautious, though, for such advisors can figure out a leader's weakness and exploit it.   

Mountain gith live in underground lairs, claiming a particular canyon or valley as their territory. Gith inhabiting the Tablelands tend to organize their society along the lines of a nomadic hunting clan, going wherever the game takes them. They do not hesitate to attack human or demihuman groups, for they view humans and demihumans as a choice food supply, preferring it over other flesh. They will even attack thri-kreen, if they are hungry enough, but the insectoids taste bad, and usually escape gith raiders. 

If possible, gith attack in mass, usually starting with a psionic attack from one of their leaders. Then the entire party moves in quickly to melee. They often accomplish this by springing up to twenty feet in one giant leap to close with their enemies. Gith are generally armed with large, wicked-looking spears with giant, razor-sharp heads of obsidian. Although these spears look like thrusting weapons, they are used primarily to slash or chop. Gith often armor themselves, especially their vulnerable backs, with inix-shell armor (AC 6). 

Gith speak a tongue with heavy emphasis on hissing noises and th- sounds. This tongue can be learnt by outsiders, but it is difficult to speak, and almost impossible to master. The composition of the gith jaw is very different from that of humans and elves. 

Not much is known about the reproductive cycle of the gith. It is claimed that they are egg layers and that females lay approximately 1-6 eggs in a clutch. It is rumored that the gith operate hatcheries containing hundreds (some say thousands) of nests, but then again, it might just be a rumor.

Alignment: Gith are sadistic, chaotic evil creatures. However, PC gith can be of any alignment. Being ashamed or afraid of ones race's general behaviour is a good reason to leave the tribe and seek life elsewhere.

Natural armor class: 8 

Movement: 10

Advantages: Gith can spring 20 feet in one giant leap. If used in combat, springing gives the gith a +2 attack roll bonus for the first round of combat. If without a weapon, gith can use their claws - attacking twice per round and inflicting 1d4 points of damage per hit. Mountain gith possess 60' infravision and can detect slopes and other changes in terrain when travelling underground. Gith wielding tribal spears gain a +1 bonus to attack and damage.

Disadvantages: Other gith look down upon the few gith who choose the company of other races, and hence they are targeted first in combat by other gith, unless some obvious more dangerous foe is present (a b'rohg or half-giant, for instance). Also, if optional called shots are used against a gith's back, he or she must save vs. paralyzation or be stunned for 1d4 rounds. 

Proficiencies: Gith start play with the jumping proficiency as a bonus proficiency because of their springing ability. At high levels the proficiency can increase the length of the springing, possibly granting an edge on opponents in combat. 

Racial adjustments: Gith gain a +1 adjustment to strength and dexterity, but suffer a -1 penalty to constitution because of their weak and vulnerable backs. They also receive a -2 adjustment to charisma because of their grotesque appearance and foul reputation.

Jozhal
Description/background: Standing about four feet tall, the jozhal is a small, two-legged reptile with a skinny tail, a long flexible neck, and a narrow, elongated snout. Its mouth is filled with needle sharp teeth, and its lanky arms end in small, three-fingered hands with an opposable thumb. Although the jozhal's hide is covered with scales, they are so small as to be unnoticeable at first, and it appears more akin to a man's skin or baazrag's rough hide. The jozhal can change the hue of its skin at will, either to match the color of its environment, or to stand out against it. 

The Jozhal live in small family groups of four to five creatures. They are extremely intelligent and cunnin, but regard humans and demihumans as foolish, dangerous creatures and will rarely tolerate them. Jozhals are attracted to magic of all sorts, and whenever they see humans or demihumans passing, they track the party down and attempt to cast a detect magic spell on the group. If the spell reveals any magical items, they will try to sneak into camp and steal them. 

Jozhals forage for food (roots and tubers), and eat almost any sort of small reptile, snake or insect. The jozhal clan's intellect is best reflected in its relationship to the world around it. They are very careful never to destroy the lifegiving world in which they live, always making use of every bit of scrap and refuse that they find. They carry this to extremes, even practicing cannibalism and using the bones of their dead to construct weapons and tools.

The keen magical interests of jozhal, and their urge to protect nature have brought forth jozhal preservers, but by far more jozhals are clerics of water and earth, than wizards. Some jozhal druids also exist, but these are rare. Few jozhals can fight and overcome the restlessness they experience if they remain in a single area for a longer period of time. 

Generally, the jozhal prefers to avoid combat. It attempts to flee and uses its ability to change skin color to hide from pursuers. Should the pursuer get too close to the jozhal without actually seeing it, the jozhal will attack. During the actual fight, the jozhal attempts to defend itself first with psionics and magic, then with any magical items it possesses that may be of use. If it has options it will claw or bite, or use any weapon available.

Alignment: Jozhals tend to be chaotic neutral, and most PC jozhals are so, too. By nature no jozhal is evil. 

Natural armor class: 5

Movement: Despite their small size, jozhals move quickly - at a rate of 18
Advantages: Jozhal can use their natural camouflage abilities to become invisible. A successful wisdom check allows them to be seen, however. If the jozhal remains unseen and undetected, it can attack suddenly, forcing a surprise check with a -2 penalty upon its victim. The jozhal can attack twice with its claws for 1d4 points of damage per hit, or with its bite for 1d8 points of damage. 

Jozhal have 10% magic resistance, and regardless of class they can cast a detect magic spell once per day once they reach 4th level. Being nocturnal by nature, jozhal have 60' infravision. 

Disadvantages: Jozhals are known for their keen interest in magic, and if a magical item is missing, a jozhal happening to be in the area will be the first to suspect. Also, the common hatred against magic-users might lead to difficulties for a jozhal character. Jozhal's never wear armor.

Proficiencies: Jozhals must take the spellcraft proficiency as one of their initial proficiencies. 

Racial adjustments: Jozhals are extremely intelligent - they gain a +2 intelligence adjustment. Their small, quick bodies give them a +1 adjustment to dexterity, but are also frail, penalizing them with a -2 strength adjustment and -1 constitution adjustment. The jozhal's alien appearance, and their reputation as magic-users give them a -2 charisma adjustment. This penalty would have been even greater if the jozhal did not care as much as it does for nature.

Nikaal
The nikaal are a mysterious race of lizardlike humanoids. They are far-wandering traders and explorers. Though their origin is shrouded in mystery, some athasians believe there is a nikaal homeland beyond the Ringing Mountains. The nikaal are 5 to 6 feet tall and weigh 150 to 250 pounds. Although their facial features are similar to humans, their scales and eyes set them apart. Their bodies are covered with fine, purple scales that regulate the body temperature in the searing desert sun and prevent evaporation of vital fluids. Nikaal need half as much water as humans, and they have twice the endurance while exposed to the harsh environment of Athas. Nikaalian eyes have a distinctly  serpentine shape and color. An average nikaal can live to an age of 50 years.

The nikaal are a nomadic tribal race led by an elder counci. Nikaal tribes range from 10-100 members. Tribes usually travel between major urban areas of Athas, trading goods acquired from other towns and in their journeys. Most tribes have a single shaman that worships any one of the elements. Because they are nomadic, tribes rarely stay in one place for more than a week except during a tribal crisis or event, such as the appointment of a new elder. 

As traders, nikaal try to avoid unnecessary combat. When provoked, however, nikaal can be savage. Nikaal can use any weapons, but are known to prefer blowguns, javelins, spears, clubs, swords, and polearms. The nikaal also have a weapon that is unique among their race, a polearm with a circular, jagged blade called a tkaesali (12 pounds, size L, type S, MV 8, Dmg 1d8/1d12). Tkaesali are reserved for velebrated warriors, tribal elders and shamans. They are frequently decorated with totems and war trophies. Nikaal carrying tkaesali are treated with reverence by other nikaal. If an individual loses his tkaesali, he is ostracized until he finds his prized weapon. If it is in the possession of a member of another race, that individual must be defeated in personal combat to regain stature among the tribe. Nikaal also have formidable natural weapons in their claws, and they also have the ability to spit acid. 

Nikaal rarely use armor as it disrupts their natural thermostats. If the situation warrants it, individuals may use light armor, from padded to hide armor, but not heavier armor. Wearing even light armor doubles the nikaal's water needs, and makes them feel uncomfortable. Frequently, nikaal use a small or medium-sized shield. 

Alignment: Nikaal are chaotic neutral in nature, but PC nikaal can be of any alignment, though they might be looked upon as weird by their fellow nikaal if they display tendencies towards other alignments.

Natural armor class: 8

Movement: 10

Advantages: Nikaal need only drink a half gallon of water per day, but they lose this benefit if they wear armor. In combat nikaal can attack twice with their claws for 1d4 points of damage per hit, or they can use weapons, including their unique polearm, the tkaesali. The nikaal can also spit acid once every three combat rounds, in addition to making other melee attacks. Victims of the acid spit suffer 2d4 points of damage, half if they pass a saving throw vs. breath weapon. 

Disadvantages: Nikaal almost never wear armor, except in extreme situations, and never use heavier armor than hide (AC 6). 

Proficiencies: Nikaal must select bargain as one of their initial proficiencies. With heat protection they can reduce their need for water to 1/4 gallon per day, but the proficiency has no effect if armor is worn. 

Racial adjustments: Nikaal suffer a -2 adjustment to charisma because of their alien appearance. 

Silt runner
Description/background: Silt runners are small, green, and ugly lizardmen. They have protruding snouts filled with sharp teeth, and their long fingers and webbed toes end in talons. Silt runners wear little or no clothing. What they wear is usually more of a trophy than any covering for the sake of modesty or protection. Silt runners move very quickly and have broad, flat feet. They can even run across silt for short stretches. Silt runners are savage and not very intelligent.

Silt runners usually live the life of raiders. They hate elves with a passion; an entire raiding party of silt runners may turn aside from a caravan to attack a lone elf. To silt runners elf meat is a delicacy.Raiding parties consist of 5-30 individuals, and they employ two tactics - ambush and overrun. Silt runners are actually cowards by nature - they never attack unless they outnumber their foes by three to one, unless they are forced to, and if they lose so many attackers that they do not outnumber their enemies by two to one, they flee. Silt runners can attack with their claws and bite, or use weapons. Siltrunner leaders carry light of weight and easily wielded weapons such as daggers, slings and shortswords; some even use longswords two-handedly.

Silt runners are tribal in nature, living in lairs of up to 200 individuals. These tribes are usually based on islands near the shores of the Sea of Silt or in a remote desert oasis. Silt runners often inhabit the same types of islands that giants do. Giants are usually left alone by silt runners (who know when they are overmatched). The giants tend to view silt runners as pests or vermin, overrunning their homes. Unfortunately for the giants, and fortunately for the silt runners, they are too fast to swat properly.

Alignment: Silt runners are generally chaotic evil. PC silt runners can be of any alignment.

Natural armor class: 7

Movement: 48 if not carrying anything. Every 2,5 pounds of equipment reduces movement by 1 until movement reaches 24. Standard encumbrance rules also apply (the worst movement rate is used).

Advantages: Siltrunners can run across silt if they engage in a sprint and increase their movement beyond 150. Running across silt is risky - the silt runner must roll a successful saving throw versus death each round of running, or sink to an almost certain death. In combat silt runners can attack three times in the same round, twice with their claws for 1d3 points of damage on each hit, and 1d6 points of damage with their bite. Also, a silt runner party (or a single silt runner who is unusually brave or foolish, most probably the latter) can try to gain surprise with a charge from an ambush. Opponents suffer a -3 penalty to surprise rolls.

Disadvantages: No one likes silt runners. Elves hate them, and tend to take out their aggression on the silt runners, because of their taste for elven flesh. One might think that thri-kreen and silt runners would get along well because of this common trait, but this is hardly the issue. While silt runners seldom eat thri-kreen, thri-kreen find hunting silt runners interesting and challenging, and they also consider the little lizardmen to be quite tasty. 

Proficiencies: Silt runners do not have any special proficiency requirements or bonuses.

Racial adjustments: Silt runners are lightning fast - they gain a +4 dexterity adjustment. Due to their low intelligence and primitive nature silt runners must reduce their intelligence by 2. Their reptilian appearance gives them a -2 adjustment to charisma.

Slig
Description/background: Sligs are wide-jawed humanoids of the desert wilderness. Male sligs are tall and muscular, standing seven feet tall (size L) and weighing more than 300 pounds. Their skin color varies from a sickly white to tan and deep brown. Long red or auburn hair grows on their heads, forearms, and thighs, and sometimes on the back and rump as well. This hair is sometimes braided but more often left long. Sligs have no ability to store fat in their bodies, so they are especially lean in appearance. Sligs seldom stand to their full height, instead adopting a hunched posture that allows their arms to assist in locomotion. Their arms and legs are extremely powerful. Their hands have a thumb and three very long fingers, each tipped with blunt, black claws. The slig's head is tapered at the top giving way to an extremely wide, but not protruding jaw. Their teeth are nasty, broken, and yellow, and are always displayed in a manical grin. Eyes vary in color from black to silver beneath thick, almost reptilelike ridges.  Female sligs are similar in appearance, but are much smaller. Their hair is always braided, and their skin color is very light, usually white or tan. All sligs wear clothing made from animal skins and leather, and carry their possessions in pouches. Different clothing denotes rank within the war band - the organized slig tribe's hunting party. 

Sligs have a spoken language, but the number of concepts and words are limited to the essential concepts of their relatively simple existence. There is no written version of the slig language. To facilitate the hunt and kill, male sligs use a form of telepathic communication. The telepathy is instinctive, restricted to necessary communication about the hunt and formation attacks and it cannot be used to send or receive any other messages. 

The war band is leaderless. There is no hierarchy among the warriors. The natural telepathy gives the sligs more cohesion and "leadership" than any chieftain could provide. Tactics are instantly conveived and executed by the collective group of warriors. Slig warriors within the band keep track of major kills using ritual scarringa long the forearms and calves, but individual success merely dictates mating rights, not leadership, during the hunt. Sligs are very cunning when hunting - they frequently come up with schemes to bait intelligent pray to ambushes. Kidnapping and theft are among the favorite tactics of sligs, and leaving easy-to-follow tracks. After leaving a stolen or otherwise desirable object out in the open, they wait, camouflaged in holes dug in the sand, and spring their synchronized attack. 

Unlike most creatures of the wastes, sligs are actually sedentary beings, preparing permanent homes from which they deploy their warbands. They are very adaptable to their terrain, taking advantage of the best of the local features to create a permanent, safe living environment. Sligs in the rocky badlands, for instance, pile stones and slabs beneath natural outcroppings to form the basis of their dwellings. their architecture is crude and they have no bonding materials such as cement, but slig lairs are sturdy and present formidable defenses. Sligs nearer to the mountains most often seek out caves that they widen and expand for their own uses. Slig miners seek out metal digging tools among their victims. When not hunting, male sligs spend their time as craftsmen. They craft their own weapons, primarily swords and spears. Sligs use every bit of their kills, including the hides. From them sligs create leather harnesses and pouches, shelters and blankets. By dwarven and human standards, slig craftsmanship is primitive, but it is sufficient to provide the slig with the tools they need. Sligs also supplement their own tools and weaponry with those taken from their victims. Sligs never leave anything valuable at the site of a kill, unless they are forced to retreat. A slig warrior likely has some item taken from another, more "technological" race. 

Female sligs are responsible for taking care of children and gathering water. The slig family unit is everchanging. Slig females mate three times per year, and each time with a different male based on his most recent performance on thenhunt. This way, consistenly good hunters get the opportunity to father more children than less successful ones. Slig communities are not given to cooperating with one another, and it is extremely rare that a slig from one community can gain acceptance in another. 

Alignment: Sligs are always partially neutral. Even PC sligs keep one half of their alignment aspects neutral.

Natural armor class: 8

Movement: 12

Advantages: Sligs can communicate telepathically with one another, conveying simple messages. In combat the telepathy ability allows them to attack in concert with another. In game terms this grants the sligs a +1 bonus to attack rolls when fighting together, +2 if attacking a single opponent. If without a weapon, a slig can bite for 1d3 points of damage (their claws are useless in combat). Sligs only need 1/2 gallon water per day. Sligs enjoy infravision 60'. 

Disadvantages: Because slig communities generally don't accept each other, a PC slig is considered an enemy by other slig. His own tribe will concider his companions food, but will not harm the slig unless he attacks a fellow slig. Also, according to an old wives' tale, slig blood and bone marrow is believed to be psionic stimulants, because of the slig's pseudopsionic telepathy, hence they are often hunted, even though there is no truth to the tale. The merchant houses M'ke of Raam and Stel of Urik offer bounties to those who bring back slig heads, because of large-scale slig raiding activity in those parts, so a slig had better be careful when travelling between and in vicinity of the two city-states. 

Because sligs can't store fat, they must eat often (3 times a day), or suffer constitution loss as if dehydrated. The average slig dies in three days if it doesn't eat. Sligs are carnivores and must eat meat.

Proficiencies: Sligs receive the hunting proficiency as a bonus. Also, one of their initial proficiencies must be some form of craftsmanship (carpentry, blacksmithing, weapon smithing et.c.). 

Racial adjustments: Because of their exceptionally strong limbs slig are entitled to a +2 strength adjustment, but their inability to store fat results in a -1 adjustment to constitution. Their frightening appearance gives them a -2 charisma adjustment. 

Ssurran
Description/background: Ssurrans are nomadic, humanoid reptiles. Some are raiders while others are simple hunters. As lizard men of the desert, ssurrans have adapted to the heat of the athasian day and are active even during the blazing mid-day heat. Adult ssurrans are 4 to 6 feet tall (size M), weighing from 180 to 225 pounds. There is little difference between males and females. Their skin tones range from light green to brown to red. Their faces are humanoid, but they have forked tongues. Ssurrans speak their own language that sounds like grunts, growls, and hissing. Their tales are 2 to 3 feet long and are not prehensile. Ssurrans typically dress in little more than loin cloths, bone jewelry, and armor. They usually carry weapons they have taken from past victims. 

Ssurrans are fierce but disorganized fighters who prefer to outnumber their opponents in a fair fight. They ambush their intended victims and attack from behind as often as possible should their intended victims be greater in number than they wish to handle. Ssurrans fight a single opponent until it is dead, then they loot the body and mark it with their claw so they can claim it as their own food after the battle. Ssurrans attack with either weapons or their claws. Their strength is great and their claws incredibly sharp for their size, so their natural attacks inflict more damage than expected by the size of the claws. Ssurrans are strict carnivores. They prefer the flesh of halflings, but prey upon any living thing they find. Ssurrans are nomadic creatures and they generally stay in an area for only a few weeks before moving on. 

Ssurrans roam Athas seeking shelter and food. There have been cases when multiple tribes have joined together against a common threat. These multi-tribal groups are led by a council of elders formed from the shamans and leaders of each tribe. Ssurrans have few natural enemies, but many acquired ones. They prey on human, demihuman and humanoid settlements whenever possible. If they capture a large number of these creatures, ssurrans hold a great feast and sacrifice the rest to their obscure gods. 

Slavers and mercenaries often attack tribes of ssurrans in hopes of acquiring their young. Most tribes have about 25% their number in young. These young, if captured, are often trained to be gladiators since they are exotic and their natural strength and combat abilities make them worthy opponents in any gladiatorial arena. Some ssurrans earn or purchase their freedom, or they are bought by various patrons. Such ssurrans often become bodyguards to the wealthy, desert trackers, mercenaries and even templars. The merchant houses highly seek their services as scouts because of their great survival instincts. 

Ssurran eggs are inedible, as is their flesh, but their skin is sometimes worked as scale armor (AC 6) that is resistant to heat.

Alignment: The majority of ssurrans are either lawful neutral or lawful evil, but PC ssurrans can be of any alignment. 

Natural armor class: 6

Movement: 12

Advantages: Ssurrans have incredibly sharp claws that cause 1d8 points of damage per hit, and they may attack twice per round with them. They also possess 60' infravision.

Disadvantages: Ssurrans are disliked by most intelligent races because they prey upon them. Also, mercenaries and slavers often try to capture ssurrans, so they can sell them or take their skins.

Proficiencies: Ssurrans receive 2 additional non-weapon proficiency slots, but they must take the tracking and survival proficiencies. 

Racial adjustments: Because of their great strength, ssurrans receive a +2 adjustment to their strength score. They are alien and disliked by most humanoids, so they must subtract 2 from their charisma score.

Tarek
Description/background: Tareks are big, musclebound, and hairless bipeds that inhabit the hilly and mountainous areas of Athas, standing 6 feet tall (size M). They have square, big-boned heads with sloping foreheads and massive brow ridges. Their flat noses have flared nostrils, and their domed muzzles are full of sharp teeth. Their powerful arms are so long that their knuckles drag along the ground. Tareks have a distinct musky odor that can be detected as far away as 15 feet. The average tarek can live to an age of 50 years. 

Tareks move with jerky, awkward strides except when engaged in combat. Then they exhibit a style and grace usually uncommon in creatures of their size and build. To watch them engage in combat is to watch fluid motions that are as artistic as dance - unless the viewer happens to be on the receiving end of the deadly spectacle. Tareks never wear armor, relying upon their own tough hides and natural combat agility to protect them. In the wild, tareks fight in concert, making them extremely formidable opponents. Also, due to their great strength and remarkable constitutions, tareks have the ability to battle beyond the point where other creatures would succumb to wounds and other injuries. Even when a fatal blow is dealt, tareks continue to fight after death. 

The most common weapons employed by tarek warriors are the handfork and the heartpick. The handfork serves equally well as a parrying tool or a slicing weapon that does 1d6 points of damage. The heartpick is a hammerlike weapon with a serrated pick on the front and a heavy flat head on the back. The heartpick inflicts 1d8+1 points of damage. 

The tareks' ability to fight as a team and their natural ferocity make tareks extremely popular in the gladiatorial arenas of the city-states. They are often set up as matched pairs, giving them an edge over other gladiator teams. In rare instances, as many as six tareks are teamed against one huge opponent for special contests. The crowds love to watch tarek teams tear into a braxat or other terrors from the wastes. Such contests are so popular in Nibenay that a select group of templars are assigned to keep the arena stocked with both tareks and monsters to pit them against for the monthly Festival of Ral. 

Tareks speak their own language, as well as the common language of the Tyr region. Their voices are harsh and gutteral, as fearful in tone as their appearance and just as powerful. Tareks are violent and aggressive. They place great value and honor in physical prowess. Tareks hate wizardly magic in all its forms. they go out of their way to destroy defilers, and they even chase away preservers who use their magic in the vicinity of a tarek community. This hatred of wizardly magic translates into a strong dislike of elves and jozhal. Tareks often attack elf tribes that wander too close to their territory as an automatic response to the probable proximity of wizardly magic.

On the other hand, tareks have a great deal of respect for all types of priestly magic. The elemental forces that hold sway over the world receive as much reverence as the violent-tempered tareks are capable of giving. However, tarek tribes tolerate only one kind of cleric in their midst - earth clerics. Tareks respect the earth and everything connected with its elemental nature. They consider themselves to be born of the earth, and feel a kinship with the mountains and hills they choose to live among. "Solid is the tarek, strong like the earth, and numerous as the soil." sing the earth clerics of the tarek tribes. Tareks view gith as abominations of the earth, and sometimes wage wars with them, as both races often seek to control the same territory. Gith set up lairs beneath the mountains tareks hold sacred, defiling the earth with their very presence (at least according to the teachings of the tarek shamans). As such, tarek communities see it as their sacred duty to keep gith out of the mountains and hills they have selected as their homes. 

Tareks gather in tribes, building small communities in the hills and mountains of the Tyr region. These communities often sustain themselves by raiding, and visitors are not welcome. Unless a group of visitors include an obvious elemental cleric, tarek warriors rush out to kill or drive the intruders away. In rare instances, members of a community will be sent out to trade with merchant caravans, but few traders will blindly conduct business with these representatives. More often than not, such representatives are decoys for an unseen raiding party.

Alignment: Tareks are generally lawful neutral. PC tareks can be of any alignment, but players should keep in mind the aggressive nature of the tarek. 

Natural armor class: 7

Movement: 12

Advantages: Tareks can attack with their fists for 1d4 points of damage twice per round. If they are fighting alongside other tarek, and fighting the same foe, they gain a +1 bonus to attack rolls for every tarek beyond the first (+1 when two tareks, +2 when three tareks, et.c.). Tareks possess iron will - they can fight until they reach -10 HP. 

Disadvantages: Tareks have a distinct musky odor that can be detected from as far as 15 feet away. Tareks cannot cooperate with elves, gith and jozhal. Seeing these creatures forces the tarek to roll a successful wisdom check, or he or she will attack. 

The tarek's aggression is a great flaw that should always be taken into consideration.

Proficiencies: Tareks have the iron will skill/proficiency as an innate ability, and automatically succeed such checks. 

Racial adjustments: As a result of their great strength and endurance, tareks add +2 to their strength score and +1 to their constitution score. Their aggressive nature reduces wisdom by 1, and charisma is reduced by 2, primarily because of their rough appearance. 

Tari
Description/background: The tari are commonly referred to as ratmen by the other denizens of the Tyr region. They are small, furry humanoid scavengers, capable of thriving on food and water too polluted for humans to ingest. Hunted freely as pests, the tari are the barbaric descendants of a once thriving culture who inhabited lands to the south of the Tyr region. 

The tari are unimpressive creatures, roughly 5 feet tall and weighing 100 pounds (bordering between size S and size M, but they are treated as size M). They move about as bipeds, but sometimes walk on their knuckles. Their tails are about 2 1/2 feet long, used mainly for balance, and just strong enough that they can wrap it around a branch and hang from it. Their entire bodies are covered with fine fur, usually brown, but sometimes gray, golden, or even silver, or a combination of any of these. Many tari use dyes from gyava berries to create rings or spots of color for decoration. Males and females alike often braid the longer hair along the back of the neck and the base of the spine, and decorate these with beads or feathers. Their mouths are filled with needlelike teeth, and to either side they have long black hairs that add to their overall ratlike appearance. The average tari wears no clothing, though warriors sometimes have leather jerkins or even chitin greaves. Chieftains are often highly decorated with dyes, beads and ceremonial garb. 

Tari have a high-pitched, squeaky language all their own. They can send and receive some signals that are beyond the human ear's ability to hear. It is not usunusal for tari to learn other languages, particularly common and elven, though the sounds of these languages are difficult to pronounce for the tari. 

Tari are nocturnal scavengers and hunters that travel in packs. The lives of the urban and wilderness tari are quite different. The urban tari are denizens of the sewers and garbage heaps. By day they sleep beneath the filth of human society, and by night they gather the food and water to keep themselves alive, but they also seek out creature comfor for themselves and their chieftains. The small, furry thieves scour the buildings, scurrying up walls and through windows, stealing everything they can. They aren't particularly good thieves, making a lot of noise, upsetting tavles and toppling chairs in their clumsy approach. Though not work for children, a warrior can earn a good living hunting tari, earning about 8 ceramic pieces a head at best. The urban tari lair is a hodgepodge of stolen finery and trash. Crates are civered with silk and linens, while plush pillows adorn the floors and walls. Ratmen tend their chieftain who wears the jewelry and rags the neighbourhood provides. If left alone, a tari pack can live in relative luxury, unnoticed beneath the bustling city.

The wilderness, however, is not so kind. Wasteland tari are nomadic scavengers, scouting miles in all directions to find the richest grounds, contending with the desert's other creatures for the little food to be had. They are constantly on the move, dragging their possessions and families along in triangular frames of leather and wooden poles. In combat tari can bite and deliver a dangerous disease, or use weapons. The disease-causing venom is produced by two glands set deep in the jaw. Each bite produces a flow of venom that sprays from two openings to either side of the main canines. Retrieving the glands from a fallen tari is a difficult and dangerous task, but the deadly properties of their contents make them valuable to alchemists and bards. A pair of tari glands can bring as much as 12 ceramic bits in the larger cities.

Tari mate once per year. The females of a single pack go into heat during the conjunction of the moons, initiating the mating season. Each female gestates for six months before giving birth to a litter of 2-8 yonug. The baby tari rely on the mother for their nourishment for the first three months of their lives, after which they are taught to hunt and survive on their own. Within another year, young tari have reached full maturity. 

The tari race once boosted a thriving culture far to the south of the Tyr region. Ythri, the legendary captial city, is now a ruin lost among the crags. Their education and knowledge was much greater than today, and their technology allowed them to build stone and concrete structures. What happened to their civilization is a mystery. The tari of the Tyr region have no written history. What remains is a collection of exaggerated myths and legends describing wondrous works. 

Alignment: Tari are generally true neutral. PC tari can be of any alignment. 

Natural armor class: 8

Movement: 9
Advantages: Tari can attack with their bite for 1d3 points of damage. The bite attack is in addition to any other attacks they can make. On a successful bite attack there is a 5% chance that a disease is inflicted. The victim of the disease must make a saving throw versus poison to avoid its effects - if the saving throw fails the victim becomes feverish and is virtually incapacitated for 1d6 hours. On the third day after conctracting the disease, the victim loses 1d3 hit points permanently. Only a cure disease spell will restore the lost hit points (there are many false cures sold in the marketplaces of Athas). Tari also have 60' infravision, and they can eat and drink almost anything. They gain a +1 saving throw bonus versus poisons for each 3,5 constitution points they possess. 

Disadvantages: Tari never wear armor because it would be too hot and uncomfortable for them. Most races shun the tari - few people want anything to do with them. Also, the difficulties of speaking other languages can prove to be a communication problem for the tari (this effect is easier to roleplay than to roll dice for). 

Proficiencies: Tari receive no bonus proficiencies, neither are they obliged to take any specific profiencies. 

Racial adjustments: Tari are not very strong. This is reflected in a -1 strength adjustment. Because of their reputation and appearance, they also suffer a -2 charisma adjustment.

Tul'k
Description/background: The tul'k is a bony creature that predominantly inhabits the mountains of Athas, but it has been seen in other terrains. It is a gaunt, primitive humanoid that stands as tall as a half-giant (13' feet tall, size H). Its scalp lacks any skin or hair, leaving sun-bleached white bone to protrude through the top of its head. The tul'k's low brow and large nose gives it an almost neanderthal visage. Its skin is an ashen gray. It has body hair similar to a human's that ranges from black to gray. 

In melee combat tulk's are formidable foes, especially if they can prepare an ambush. Tul'ks prefer to use their large, bony hands as clubs. Their arms are unusually long and give the tul'k an advantage over smaller opponents. Tul'ks can also use the exposed bone on their heads to butt their foes, sometimes knocking their foes unconscious. The tough, leathery hide of the tul'k grants good protection.

Tul'ks are the degenerated remnants of the Dune Stalker elven tribe. The mysterious Pristine Tower altered the elf tribe, turning them into tul'ks. Tul'ks group into bands og as many as 20 members. They are nodmadic within the territory they call their home. They have a primitive form of communication that consists of grunts, growls, and hand signs. The largest and strongest member of the clan is the leader, and as with many animals, the dominant male is the sire of most offspring. The young that are born of a male other than the dominant male are allowed to grow old enough to fend for themselves, and are then exiled from the clan. If the child's mother, or the child himself, can drive off the clan leader whe he attempts to exile the child, the child is allowed to remain. Exiles that survive are rogue tul'k and are not accepted by any clan. New leaders "pardon" all offspring conceived prior to their tenure and the young are allowed to stay with the clan. 

While tul'ks are primitive creatures, they are not malicious. In fact, they are outright  timid with most intelligent races. They atack only to obtain food. Though attacks on humans and humanoids are not unheard of, they normally occur in times when other food sources have become scarce. Favored food sources of tul'ks z'tal, erdlu, and an occasional roc from time to time. 

Tul'ks have a strong affinity for gems and jewelry. They hoard and protect their treasures to the best of their ability (though not usually to the death). They are never found with treasure of any other kind. 

Alignment: Tul'ks are usually neutral, though PC tul'ks can be of any alignment.

Natural armor class: 6

Movement: 12

Advantages: Tul'ks can strike two times with their great, bony hands for 1d8+1 points of damage on each hit. They may also head butt their foes for 1d10 points of damage, and on a natural 20 victims of a head butt must make a successful save vs. petrification, or be knocked unconscious for 1d4 rounds. Hence, tul'ks can attack three times per round - twice with their hands, and once with the head. If fighting an opponent of their size (H) or smaller, tul'ks receive a +1 bonus to their attack rolls. Tul'ks have infravision 60' as a result of their elven ancestors.

Disadvantages: Tul'ks are size H creatures - they suffer the same penalties as half-giants if in small areas where they cannot stand upright. Tul'k equipment costs twice the price of ordinary equipment, because they need larger equipment. Last, tul'ks need to drink 3 gallons of water daily. 

Proficiencies: Tul'ks receive survival proficiency in the mountain terrain as a bonus proficiency. They have no requirements or bonuses beyond that, although heat protection is recommended. 

Racial adjustments: Because of their elven origin, Tul'ks are lightly built - they suffer a -1 constitution adjustment, but they enjoy a +1 adjustment to dexterity, despite their great size. Their great size also confers a +2 strength adjustment. Tul'ks are primitive creatures, hence PC tul'ks subtract 1 from their intelligence scores. Tul'ks also subtract 2 from their charisma scores because their mutation has given them a frightful appearance.

Villichi

Description/background: Villichi are females born to normal humans. No one can predict when or where a villichi child will be born. They are shunned by normal humans, although it is considered a bad omen to turn out a villichi child. When they come of age they usually move to a convent of their kind, located somewhere in the Ringing Mountains. Villichi are very strong psionicists, and consequently, are a powerful group. Encounters with villichi are usually with an envoy, one sent to deal with a trading company or village. Villichi resemble normal human femlaes, albeit longer of limb and face. While they appear thin (mostly due to their height), they actually have normal proportions for human women. Villichi are usually cloaked, as they are especially susceptible to the burning sun. Villichi speak common and often learn one or more languages spoken by demihumans and humanoids. 

Villichi are not aggressive, usually fighting only in defense of their lives or their community. All villichi are psionicists, single or dual-classed. Encounters outside their convent are with an envoy. If more than one is encountered, the rest are guards and companions to the envoy. When away from the convent, villichi usually wear leather armor and cloaks. The villichi preferred method of attack is psionics, and their powers make them formidable. They are extremely well-versed in psionics - if someone uses a particular defense, they immediately switch to the most effective attack they possess to counter that defense. Only if attacked by a creature unaffected by psionics will they use weapons. The villichi long, thin frame gives them good leverage, and they receive excellent training in the use of weapons at the convent. Villichi are willing to use magical items, but they are not really comfortable with them. They are slightly resistant to magic, and there is no record of a villichi ever using wizard or priest spells. 

Villichi have formed an extremely closely knit community with about 500 members. They never attack one another and only rarely argue with one another. The location of the convent is a closely guarded secret; anyone who inadvertently finds it is usually mindwiped. Half-elves and solitary humanoids are looked upon with compassion, since they too are members of a group that meets with prejudice. This treatment may seem cruel, but it is a cruel world, and the villichi are only concerned with surviving.

The leader of the community is the "high mistress". The high mistress is always chosen from among villichi who have developed the special power of locating psionics, which allows them to locate villichi children at an early age. There is no range limits to this power. By the time a villichi child comes of age, an envoy will be dispatched to fetch the child, or at least inform her of the location of the convent. If a villichi child is slain, the villichi take revenge upon the perpetrator. If the perpetrator cannot be found, they take revenge upon his or her family and settlement. This execution is quick and painless, usually by a dagger in the back of the neck.  

The villichi roam widely throughout the world, for anywhere that humans live, a villichi child may be born. This is quite rare; perhaps one in 30.000 girls born is a villichi child. They are not quite albinos, although they do not like the sun. Their habit of protecting themselves from the sun makes them quite fair skinned, and on Athas, this makes them stand out. Villichi women are feared, but are quite attractive, and they are also sterile. Should someone harm an envoy, the villichi seek out those responsible and put them to death in the most painful manner possible to these intelligent, vengeful females.

Villichi never use metal, feeling that it makes them somehow unclean. They do not use metal weapons, and if they are given gold or silver coins, they try to exchange them for ceramic pieces or gems. The villichi are fascinated with gems and sometimes pay up to double their value. Traders who think they can make a killing trade seeking out the villichi convent with rare gems are usually sorry, even if they find it, they hardly ever remember anything.

Alignment: All villichi are lawful neutral, also PCs. This shared alignment is part of what bonds them together and keeps them from fighting among themselves.

Natural armor class: 10

Movement: 12

Advantages: The villichi convent is a safe haven villichi can use for protection, training and guidance. Villichi have 10% magic resistance and get a +1 bonus to attack rolls when using non-metal weapons allowed to psionicists. When in a psionic combat, villichi automatically use the best attack mode they possess versus any applicable defense modes. This does not work two-ways, so they may not automatically select the best defense mode to counter a given attack mode.

Disadvantages: If villichi are exposed to the burning sun without wearing their cloaks, they suffer a -1 penalty to attack rolls and all usage of psionic powers.

Proficiencies: Villichi receive two bonus proficiency slots, but they must take rejuvenation, meditative focus and harness subconscious with their initial proficiencies.

Racial adjustments: Villichi are naturally dextrous - they receive a +1 adjustment to dexterity. Because they are feared by the common man and easily recognized because of their fair skin, villichi reveive a -1 charisma adjustment. 

Chapter II: Humanoid options

Kits

Renegade (b'rohg gladiator kit)
Description/background: B'rohg that are taken to the gladiatorial games of the city states are never allowed to win their freedom. Despite their humanoid form, b'rohg are considered animals by their trainers and owners, suitable for nothing more than entertainment through savage combat. Low intelligence does not equate to low cunning, however, and many b'rohg have escaped their bonds to live free again in the athasian wilderness. However, once trained for so-called civilized lifestyle, the b'rohg is no longer suited to his original lifestyle, and he becomes a renegade. While in the arena, renegades learn a great deal about more sophisticated combat techniques and cultures. They learn the benefits and use of armor, something rarely practiced in the wild. Renegade b'rohg often fashion their own armor from bone, hide, chitin and wood. Also, they tend to escape with a non-primitive weapon they have learned to use in their captivity. 

Renegades tend to live solitary lives. In encounters with other, more primitive b'rohg, the renegade keeps his distance, ashamed of his original capture, but also ashamed by the simplistic lives of his kin. The only places where renegades find universal acceptance is among the slave tribes, and occasionally an adventuring party. Once again among the familiar trappings of gladiatorial companionship, but without the abuse of servitude, renegades make excellent warriors and laborers. 

Requirements: Renegades must meet the standard requirements for being b'rogh. 

Advantages: Renegade b'rohg may learn missile weapons and other melee weapons than the primitive standards their brethren use out in the wastes. They may also wear armor. They start play with an obsidian or stone weapon they know how to use.

Disadvantages: Renegades cannot return to their tribes.

Proficiencies: Besides their expanded choice of weapon proficiencies compared to their wilderness brethren, renegades have no bonus or required proficiencies.  

Proficiencies

Proficiency

# Slots

Category

Check

Animal herding
1

General

Int 0

Body language
1

General

Wis -2

Carving

1

General

Dex -1

Mystic reading
2

Priest/Wizard

Int 0

Rope making

1

General

Dex 0

Animal herding: A character with the animal herding proficiency can successfully drive a herd of animals together, transport them from one location to another, and raise/keep them in partial or complete captivity. Driving together a herd of wild animals requires a successful proficiency check (depending on the mood, condition and nature of the animals, the game referee can impose a penalty. Having the animal lore proficiency halves this penalty, rounded up in favor of the herder). 

At the beginning of every day of travelling with a herd, the herder rolls a proficiency check - if successful the herd will behave as he or she wants it to, otherwise the animals might try to run, attack or refuse to move. If the herd encounters monsters or there are other good reasons why the animals can be startled, the herder must make a proficiency check with a -2 penalty to calm the animals (having the animal handling proficiency removes this penalty). If more than one character with the herding proficiency participates, the best ability score is used for proficiency checks, and each herder beyond the first adds a +1 bonus to the roll.

Body language: This proficiency lets a character to interpret subtle changes in behavior of another creature that gives away its moods and attitudes. Sitting posture, vocal tone, gesticulations, facial movements, and expressions all contribute to this. The proficient character must be able to see the subjects body. On a successful check rolled by the game referee, the character can determine the general mood of the subject; nervous, confident, depressed etc. A failed check indicates a wrongful mood interpretation. Body language can only be used on the PC races, and each race costs one proficiency slot.
Carving: Carving allows a character to carve motives into wood, bone or stone (1 material for each proficiency slot spent). Given time, a character can produce elaborate decoratations and pieces of art. A suggested base value is 1 cp per day spent working, +1 cp per point passed on the proficiency check . The quality of the material used provides a multiplier to the base total (ranging from -0,5 to 3). 

For example, Aguro adds decorative features to a wood board, devoting 5 days to the project - his check is 13, and he rolls a 6 - he gains a +7 cp bonus for a total base value of 12 cp. The material is agafari wood, which the game referee rules gives him a x2 multiplier - so the real value of the board increases to 24 cp.) For those using the Dune Trader accessory, this is a price category C estimate. A collector could pay as much as double or more the base price (price category B). 

If the carver rolls a 1 on his proficiency check, he doubles the total base value of the item (before applying multipliers based on materials).

Mystic reading: This proficiency yields the same result as the astrology proficiency, but instead of using calculations based upon star constellations and their movement, a proficient character uses rituals and ceremonies to consult the supernatural - be it nature, spirits of ancestors, or other planar beings. A character skilled in mystic reading always has a particular method he applies when attempting a reading or interpretation - be it listening to the whispering or howling voices of the wind, using a ceremonial drum and incense, throwing z'tal bones in a pattern drawn on the ground with a ceremonial stick, drinking id fiend blood, or any other means the character believes will provide him with visions, feelings and possible answers. The game referee rolls the check for the player and gives him an "answer" using the guidelines presented in the Player's Handbook under the entry on the astrology proficiency.

Rope making: Rope making allows a character to make ropes from fibers or wires. The fibers or wires are twisted or braided together for tensile strength. Standard materials used are cotton, hemp and gianthair, in some rare instances silk. Fibers for rope making must first be carded, then spun using a process similar to that used for wool or cotton yarn. The spun fibers are twisted into strands using a technique called rope walk. A manually operated construction, equipped with hooks, known as a traveler, moves slowly on rails and twists the fibers into strands; a second traveler twists the strands into rope. Access to the necessary equipment and a successful proficiency check are required to make a single rope. Failed checks produce poor quality ropes that have a 1% chance of breaking in two for each pound of weight it is subject to beyond 50 pounds (f.ex. 70 pounds would result in a 20% chance of breakage).  
