


CREATURES of BARSWAIVE™

— An Earthdawn Sourcebook • FASA Corporation —


TABLE OF CONTENTS


PREFACE	4
CREATURES OF BARSVAIVE	7
Basilisk	8
Cave Crab	10
Changeling	12
Chimera	14
Cockatrice	16
Death Moth	18
Dyre	20
Earth Q'wril	22
Ethandrille	24
Felux	26
Firebird	28
Gate Hound	30
Genhis	32
Globberog	34
Greater Termite	36

Harbinger	38
Harpy	40
Hell Hound	42
Hydra	44
Jungle Griffin	46
Kraken	48
Krillra	50
Leech Rat	52
Leviathan	54
Magma Beast	56
Manticore	58
Molgrim	60
Naga	62
Nautilid	64
Panigolus	66
Pique Lizard	68
Preces	70
Prisma	72
Quadrilobe	74
Relan	76
Saural	78
Sea Snake	80
Selachi	82
Shadow	84
Shrieker Bat	86
Skeorx	88
Snow Badger	90
Stinger	92
Unicorn	94
Vestrivan	96
Vetta	98
Volus	100
Will o' the Wisp	102
Wood Elemental	104
Wyvern	106
GAME INFORMATION	110
Creature Entry Format	110
Statistics	110
Using Creatures	111
Creature Encounters	111
Creature Attacks	111
Creating New Creatures	116
Creature Statistics	116
Creature Description	118
Assigning Legend Points	118


CREATURES OF BARSATIVE

Design

Fraser Cain

Additional Writing

Louis J. Prosperi

Development

Louis J. Prosperi

Editorial Staff

Senior Editor

Donna Ippolito

Managing Editor

Sharon Turner Mulvihill

Associate Editors

Diane Piron-Gelman

Rob Cruz

Production Department

Art Director/Projector Manager

Jim Nelson

Cover Art

David Martin

Cover Design

Jim Nelson

Black & White Illustration

Kent Burles

Joel Biske

Earl Geier

Jeff Laubenstein

Larry MacDougall

Jim Nelson

Mark Nelson

Mike Nielsen

Color Plates

Jeff Laubenstein

David Martin

Nick Smith

Color Section Design

Joel Biske

Jim Nelson

Layout

Steve Bryant

Playtesters

Lawrence J. Trainer,
Mark Terilli, Craig
O'Brien, Henry
Thomas, Dave Aiker,
Tom Pritchard, Bob
Lyna, Mike Shannon,
John Moter, Linus Nonn,
Steve Collins, Greg Rushton,
Josh Stockwell


EARTHDAWN™, BARSATIVE™, and CREATURES OF BARSATIVE™ are Trademarks of FASA Corporation. Copyright © 1994 FASA Corporation. All Rights Reserved.

Published by
FASA Corporation
1100 W. Cermak
Suite B305
Chicago, IL
60608

FASA Corporation can be reached on the GENIE computer network (E.Mail—FASA Support) on SCORPIA's Roundtable (page 805) and on America Online (E.Mail—FASALou (Earthdawn), FASABryan (BattleTech) or FASAMike (Shadowrun/General Harrassment) in the Online Gaming area (Keyword "Gaming"). Via InterNet use <AOL Account Name>@AOL.COM, but please, no list or server subscriptions. Thanks!


PREFACE

The following text is transcribed from the speaking of Vasdenjas, a most noble and intelligent dragon. I have written down his words almost without alteration, adding my own comments and clarifications only as appropriate. In the immense bestiary described in this volume, the dragon included certain creatures that I might have left out as inconsequential, had I been the sole author; I did not feel inclined, however, to question the judgment of so powerful a patron and so have written of every creature about which he spoke. For ease of use, I have organized the creatures into alphabetical order; Vasdenjas, however, spoke of them as he happened to think of them. I have left his words virtually untouched by the editor's pen, as I found his rambling style of speaking most entertaining.

—By the Hand of Tiabdjin the Knower, Scribe of the Great Library of Throal and First Scholar of the Khavro'am

To the small folk of Barsaive, Vasdenjas the Master of Secrets extends most cordial greetings. (For those who recognize my Name, yes, I am that Vasdenjas, the one called the Terrible. I would remind you, however, that the cattle farmers on the great Scythan plains first called me that in their anger over losing their herds to my appetite—as if a dragon has not as much right to eat as any other Name-giver! As for the name Eater of Cities, that label is completely unjustified. I have eaten but one city in all my centuries of existence.)

I have read a certain book, titled *An Explorer's Guide to Barsaive*, which claims to accurately describe the wonders and perils of Barsaive for the edification of travelers and adventurers. It is my sad duty to inform its authors that their opus is riddled with grievous errors and woeful inaccuracies, more than a few of which might cost you weaker folk to lose life or limb. (Shocking, it is, how little you know of the creatures with whom you share breathing space. But then, how much might one really expect mere dwarfs to know? I should not blame you too much for your lapses, I suppose ... after all, your small brains cannot hold much information. ... You're scowling, Tiabdjin. Is the smell of the fresh meat bothering you again? No? [Here Vasdenjas paused.] Oh, dear. I am sorry ... I did not mean to speak slightly of your people. Why, some of my dearest friends have been dwarfs. Indeed, the dwarf race does very well within its limitations ... oh, please. Don't look like that. I really am sorry. Shall we continue with the preface?)

For any adventurer who wishes to preserve a noble skin (or for any Name-giver with anything like decent curiosity), consider this volume my gift. It contains several centuries' worth of my own vast, personal knowledge of the flora and fauna of Barsaive and beyond, most ably transcribed by the excellent scholar, Tiabdjin the Knower.

I consider myself reasonably well read, and my travels have given me knowledge of many things, but upon meeting Vasdenjas in his mountain lair I felt nearer to being an unschooled child again than I have in many years. The dragon later told me that his reptilian peers consider him small and weak by comparison with them, but he remains the largest and most terrifying being I have ever laid eyes on. Were it not for my desperate desire to glimpse the famed Unwinding the Mysteries of Mana—the dragon had induced me to come by sending me a page from that long-lost magical tome—I would no doubt have run screaming for my life back down the rocky slopes of Wyrmspire. As it was, only Vasdenjas's ample store of elven brandy gave me sufficient calm to speak coherently to him rather than to simply stand before him and shake.

Master Tiabdjin has served well as my scribe for the past three years, and I feel certain that this volume will contain few (if any) inaccuracies. As a token of my benevolent feelings for you, my smaller cousins, I bequeath these writings to the Great Library of Throal with only the following stipulation: that my Name and proper title, Master of Secrets, appear on the front of the bound volume. I should like them to be at least a hand's breadth high, worked in gold leaf and outlined in copper gilt ... well embellished, too, befitting such a princely present as my accumulated wisdom. I shall trust those at the Great Library to choose the artisan ... I am digressing again, aren't I? I can tell by the look on your face, Tiabdjin. It seems I learn as swiftly as ever. My fellow dragons all know I can outthink them. Jealous, that's what they are. ... [Here Vasdenjas cleared his throat—sounding very much like a thunderstorm—and, with a somewhat abashed look, proceeded.]


This volume includes my discourses on many of the immense variety of creatures I have encountered, from the present day all the way back to the distant time when little magic existed in this world. (Skeptical Tiabdjīn—you don't believe me when I tell you that once upon a time no magic existed in the world. It is true, nonetheless.) I have observed many areas of Barsaive that to you small folk remain unexplored wilds, and so this volume contains valuable information on creatures you might expect to meet in less civilized regions. Because I wish this book to be of specific use to Barsaive's bold explorers and travelers, rather than of interest only to students of natural history, almost all of the creatures I describe are the extremely dangerous species of our land. Wise readers may learn how to avoid these hazards when they can—and how to fight them off only if they must.

I include one last reminder to the prospective traveler or the would-be adventurer in the grip of wanderlust. Even I, with my enormous strength and formidable powers, treat many of these creatures with a healthy respect. If a dragon gives these beasts a wide berth, then certainly so should you weak and fragile denizens of this land.

Most people of my acquaintance react badly to dragons—those who do not fear them dislike them because they often seem arrogant. As a counter to the unpleasant view of dragons espoused by so many of my fellow Name-givers, I relate my own experiences with Vasdenjas, whom I found most cordial and friendly (if a bit lacking in insight as to the needs of Name-givers other than himself).

As soon as I arrived in the vast cave that was his lair, he offered me fine elven brandy to put me at my ease. After I had drunk a flagon and a half (the first doozy) in as close to a single gulp as elven liquor will permit, the second sipped with greater appreciation), Vasdenjas sociably joined me in a light repast consisting of several sheep as he told me his purpose in bringing me to Wyrmspire. He was so kind as to moisten with his own breath the bits of mutton he offered me—his own portion he devoured raw, after killing the unfortunate snack with a single blow of his talons. I admit I found the bleating of the frightened sheep unnerving, but Vasdenjas no sooner noticed this than he magnanimously killed the rest of his meal at once. As most dragons prefer their meat as freshly killed as possible, it was most civil of him not to insist on slaughtering each sheep as he ate it.

He also exerted himself to provide me with accommodations to my liking, shaping a dwarf-sized bed from a pile of gold coins. It is true that cold metal is not the most comfortable substance on which to sleep, particularly when strewn with precious gemstones (which the dragon had intended as a special nicety), but my host meant so well by his efforts that I had not the heart to correct him. He did notice, after several hours of our discourse, that I was turning blue with cold, and inquired delicately as to how he might ease my discomfort. When I suggested a blanket, he took up an uneaten sheep carcass, stripped it of its skin with a single stroke, and most politely blew hot breath on it to cure it before handing it to me. It stank dreadfully, but Vasdenjas was so clearly delighted with his contribution to my comfort that I accepted his offering with as little distaste as I could manage.

Within the limits of his understanding—surely similar to our own—Vasdenjas behaved in a manner hospitable enough to be worthy of a dwarf.

