Libris Mortis[™]: *The Book of Undead* Errata

Page 42: Sample Death's Chosen

Larrak, the sample death's chosen character, has the following statistics when wielding his +1 greatsword: Atk +16 melee (2d6+11/19-20) and Full Atk +16/+11 melee (2d6+11/19-20).

Page 46: Sample Master of Radiance

Branna Caersiccus, the sample master of radiance, should have AC 17, touch 11, flat-footed 17. Moreover, replace her Weapon Focus (heavy mace) feat with Weapon Focus (scimitar).

Page 47: Sample Master of Shrouds

Kaerta Bale, the sample master of shrouds, should have AC 19, touch 10, flat-footed 19.

Page 60: Deathbound Domain

Under the domain's granted power, change the word "controlling" to "creating," so that the granted power reads as follows: "Your limit for creating undead animated with spells increases to three times your caster level instead of the normal two times caster level." The brief spell descriptions for the avasculate and avascular mass spells should read as follows: Avasculate: Reduce foe to half its hit points 7

and stun for 1 round by purging blood vessels. Avascular Mass: Reduce foe to half its hit 8 points and stun for 1 round by purging blood vessels, and trap creatures in a 20-ft. radius from victim.

Page 61: Sorcerer/Wizard Spell List

The brief spell descriptions for the avasculate and avascular mass spells should read as follows: Avasculate: Reduce foe to half its hit points and stun for 1 round by purging blood vessels. Avascular Mass: Reduce foe to half its hit points and stun for 1 round by purging blood vessels, and trap creatures in a 20-ft. radius from victim.

Page 64: Energy Ebb

Strike the words "see text" from the Saving Throw line.

Page 66: Ghoul Gauntlet

The spell's Target should read "One living humanoid creature."

Page 66: Ghoul Gesture

In the spell's description, strike the phrase "and creatures immune to poison are unaffected by the stench" from the second paragraph.

Page 83–84: Angel of Decay

Change the creature's statistics as follows: **Base Attack/Grapple:** +13/+30

Full Attack: 2 claws +20 melee (2d6+18) and 2 wing slams +15 melee (1d6+11) plus rotting touch* In addition, the save DCs for the angel of decay's rotting aura should be 27, not 24.

Page 85: Blaspheme

Change the creature's statistics as follows: Armor Class: 20 (+1 Dex, +9 natural), touch 11, flatfooted 19

Page 86: Bleakborn

Change the creature's statistics as follows: **Base Attack/Grapple:** +4/+10

Page 87: Blood Amniote

Change the creature's statistics as follows: Armor Class: 26 (-2 size, +5 Dex, +13 natural), touch 13, flat-footed 21 **Base Attack/Grapple:** +7/+19

In addition, add the following sentence to the end of the first paragraph of the creature's blood call ability: "This ability has no effect on plants or oozes."

Page 88: Bloodmote Cloud

Change the creature's statistics as follows: **Initiative:** +1 Armor Class: 19 (+8 size, +1 Dex), touch 19, flatfooted 18

Page 89: Bone Rat Swarm

The save DC against the swarm's distraction ability should be 12, not 15.

Page 90: Brain in a Jar

Change the creature's statistics as follows: **Speed:** Fly 30 ft. (6 squares) (good) Armor Class: 15 (+2 size, +2 Dex, +1 deflection), touch 15, flat-footed 13

Page 91: Carcass Eater

Add the following lines to the creature's statistics, after the Challenge Rating line: Treasure: None Alignment: Always neutral

Page 93: Corpse Rat Swarm

The save DC for the swarm's distraction ability should be 14, not 15.

Page 93: Crypt Chanter

Change the creature's statistics as follows: Attack: Incorporeal touch +7 melee (1d8) **Full Attack:** Incorporeal touch +7 melee (1d8)

*Libris Mortis*TM Errata ©2005 Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc. All rights reserved.

1

Page 95: Dessicator

The dessicator's fatiguing touch ability deals 1d6 points of damage, not 1d8 as indicated in the ability's descriptive text.

Page 95: Dire Maggot

Change the creature's statistics as follows: **Huge Vermin Base Attack/Grapple:** +4/+13 **Attack:** Bite +3 melee (1d8+1 plus paralytic saliva) **Full Attack:** Bite +3 melee (1d8+1 plus paralytic saliva) **Advancement:** 7–11 HD (Huge) In addition, add the following statistics after the Challenge Rating line: **Treasure:** None **Alignment:** Always neutral

Page 96: Dream Vestige

Change the creature's statistics as follows: **Hit Dice:** 17d12+34 (144 hp) **Base Attack/Grapple:** +8/— **Attack:** Tendril +13 melee (3d6+2 plus form consumption) **Full Attack:** 4 tendrils +13 melee (3d6+2 plus form consumption)

Page 97: Entomber

Change the creature's statistics as follows: **Base Attack/Grapple:** +4/+10

Page 100: Sample Evolved Undead

The sample evolved undead wraith's Constitution drain ability has a save DC of 15, not 14.

Page 101–102: Sample Ghost Brute

Change the creature's statistics as follows: Space/Reach: 5 ft./5 ft. Environment: Any land Level Adjustment: —

Page 104: Sample Gravetouched Ghoul Change the creature's statistics as follows: **Alignment:** Chaotic evil

Page 105: Grave Dirt Golem Change the creature's statistics as follows: **Base Attack/Grapple:** +8/+18

Page 106–107: Sample Half-Vampire

Delete uncanny dodge from the creature's special qualities. In addition, while raging, the half-vampire gnoll barbarian has the following changed statistics: AC 14, touch 9, flat-footed 13; Grp +7.

Page 108: Sample Hooded Pupil

Change the creature's statistics as follows: **Base Attack/Grapple:** +7/+18

Attack: Morningstar +13 melee (2d6+7) or javelin +5 ranged (1d8+7) Full Attack: 2 morningstars +13/+8 melee (2d6+7) or 2 javelins +5 ranged (1d8+7)

Page 109: Hulking Corpse

Change the creature's statistics as follows: Base Attack/Grapple: +10/+22 Advancement: 21–30 HD (Large); 31–60 HD (Huge)

Page 110–111: Sample Mummified

Creature Change the creature's statistics as follows: **Space/Reach:** 10 ft./10 ft. **Environment:** Any desert or underground **Challenge Rating:** 6 **Level Adjustment:** +6 In addition, the creature's mummy rot ability should have a save DC of 12, not 16.

Page 112: Murk

Change the creature's statistics as follows: **Speed:** Fly 30 ft. (6 squares) (good)

Page 115: Plague Blight

Change the creature's statistics as follows: **Space/Reach:** 5 ft./5 ft.

Page 116: Quell Delete the creature's Weapon Finesse feat.

Page 117: Raiment

Change the creature's statistics as follows: **Hit Dice:** 3d12 (19 hp) **Base Attack/Grapple:** +1/+3 **Attack:** Coat sleeve +4 melee (1d2+3) **Full Attack:** 2 coat sleeves +4 melee (1d2+3)

Page 118: Sample Revived Fossil

Change the creature's statistics as follows: **Hit Dice:** 8d12+40 (92 hp) **Saves:** Fort +2, Ref +3, Will +6 **Challenge Rating:** 9

Page 119: Creating a Revived Fossil

Change the Challenge Rating section as follows (and ignore the accompanying table): Challenge Rating: Same as the base creature +3.

Page 119: Skin Kite

Change the creature's statistics as follows: **Hit Dice:** 4d12 (26 hp) **Base Attack/Grapple:** +2/-2 (+10 when attached) **Attack:** Touch +7 melee (1d4) **Full Attack:** Touch +7 melee (1d4)

Page 120: Skirr

Change the creature's statistics as follows: **Base Attack/Grapple:** +4/+18

Libris MortisTM Errata

2

02/11/2005

©2005 Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc. All rights reserved.

Attack: Bite +9 melee (2d8+6) Full Attack: Bite +9 melee (2d8+6) and 2 claws +6 melee (2d6+3)

Page 120: Skulking Cyst

Change the creature's statistics as follows: Attack: Intestine loop +7 melee (1d4 plus attachment) Full Attack: 2 intestine loops +7 melee (1d4 plus attachment) Space/Reach: 5 ft./5 ft.

Page 121: Slaughter Wight

Change the creature's statistics as follows: Advancement: 19–21 HD (Medium); 22–28 HD (Large)

Also, remove the vicious slammer ability from the creature's list of special qualities.

Page 122: Slaymate

Change the creature's statistics as follows: **Base Attack/Grapple:** +2/–1

Page 124: Swarm-Shifter Mummy King

In beetle swarm form, the swarm-shifter mummy king has a flat-footed AC of 24. In sand swarm form, it has AC 34, touch 24, flat-footed 28. In scorpion swarm form, it has a flat-footed AC of 24, not 25.

Page 128: Tomb Mote

Change the creature's statistics as follows: **Hit Dice:** 3d12 (19 hp)

Page 128–129: Sample Umbral Creature

Change the creature's statistics as follows: Attack: Incorporeal touch +6 melee (1d8 Strength) Full Attack: Incorporeal touch +6 melee (1d8 Strength) Space/Reach: 10 ft./5 ft. (10 ft. with incorporeal touch) Environment: Any land or underground Level Adjustment: —

Page 131: Voidwraith

Change the creature's statistics as follows: **Hit Dice:** 6d12+6 (45 hp) **Armor Class:** 17 (+5 Dex, +2 deflection), touch 17, flat-footed 12 **Base Attack/Grapple:** +3/— **Abilities:** Str —, Dex 21, Con —, Int 8, Wis 13, Cha 15 **Feats:** Improved Initiative, Improved Toughness*, Lightning Reflexes *New feat described in Chapter 2.

Page 132: Wheep

Change the creature's statistics as follows: Base Attack/Grapple: +4/+15 Advancement: 10–16 HD (Medium); 17–24 HD (Large)

Page 147: Korath the Elder

Change Korath the Elder's statistics as follows: Base Atk +12; Grp +23; Atk +18 melee (2d8+10, greatclub) against ethereal foes; Full Atk +18/+13/+8 melee (2d8+10, greatclub) against ethereal foes.

Page 147: Laddy Bristerbuck

Laddy Bristerbuck's flat-footed AC should be 19, or 18 against ethereal foes.

Page 149: Stronglimb

Stronglimb's flat-footed AC should be 10, not 11.

Page 155: Krilla Darkhand

Change Krilla Darkhand's statistics as follows: Atk or Full Atk +4 melee touch (1d8+5 negative energy plus paralysis, touch) or +9 ranged (1d6+1/19-20 nonlethal damage plus sleep, masterwork light crossbow). In addition, Krilla makes a +4 melee touch attack with her *touch of fatigue* spell, not +3 as indicated. Finally, Krilla's familiar is a weasel.

Page 158: Crocodile Skeleton

Change the creature's statistics as follows: **Armor Class:** 14 (+2 Dex, +2 natural), touch 12, flatfooted 12

Page 158: Dire Badger Skeleton

Change the creature's statistics as follows: **Space/Reach:** 5 ft./5 ft.

Page 159: Deinonychus Skeleton

Change the creature's statistics as follows: **Initiative:** +7

Page 160: Athach Skeleton

Change the creature's statistics as follows: **Full Attack:** Morningstar +13 melee (3d6+8) and bite +8 melee (2d8+4); or 3 claws +9 melee (1d8+8) and bite +8 melee (2d8+4)

Page 160: Nine-Headed Hydra Skeleton

Change the creature's statistics as follows: Base Attack/Grapple: +4/+17 Attack: 9 bites +7 melee (1d10+4) Full Attack: 9 bites +7 melee (1d10+4)

Page 163: Bannmukh

Baanmukh's attack bonus when making a powerful charge should be +12, not +9.

Page 164: Izrok Radja

Izrok deals 1d6+3 points of damage with his +1 rapier or slam attack, not 1d6+2 as indicated.

Page 164–165: Karadag

Change Karadag's statistics as follows: Atk +13 melee (1d6+6 plus energy drain, slam) or +11 ranged (1d10+1/19–20, +1 *heavy crossbow*); Full Atk +13

Libris MortisTM Errata

3

02/11/2005

©2005 Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc. All rights reserved.

melee (1d6+6 plus energy drain, slam) and +11 melee (1d4+2, bite) or +11 ranged (1d10+1/19–20, +1 heavy crossbow).

In addition, Karadag's blood frenzy ability does not grant +2 Constitution. Her rake ability has an attack bonus of +11, not +10 as indicated.

Page 165: Pyotar Umarov

Change Pyotar's statistics as follows: AC 29, touch 12, flat-footed 27.

Page 166–167: Riikos

Riikos does not have vulnerability to sunlight; strike all references to this special quality. In addition, all of his spells that require a ranged touch attack have an attack bonus of +10, not +9 as indicated.

Change the statistics of Riikos's weasel familiar as follows: AC 17, touch 14, flat-footed 15; Int 8. Also, delete its speak with animals ability.

Page 167: Satoris

Reduce all of Satoris's attack bonuses by 1.

Page 167: Shamila Garrick

Shamila's grapple bonus should be +4, not +5.

Page 170: Dire Rat Zombie

Change the creature's statistics as follows: **Speed:** 40 ft. (8 squares), climb 20 ft.

Page 170: Gnome Warrior Zombie

Change the creature's statistics as follows: **Initiative:** –1

Page 170: Goblin Warrior Zombie

Change the creature's statistics as follows: **Saves:** Fort +0, Ref +0, Will +3

Page 172: Dire Ape Zombie

Change the creature's statistics as follows: Armor Class: 17 (-1 size, +1 Dex, +7 natural), touch 10, flat-footed 16

Page 174: Uther Kyush

Uther Kyush has a flat-footed AC of 23, not 18.

Page 175: Cyranthus

Cyranthus has a speed of 30 ft., not 20 ft. He is also missing a feat. Add the Corpsecrafter feat (described in Chapter 2) to his list of feats.

Page 175–176: Tarek Duskwood

Tarek has a flat-footed AC of 18, not 15. His attack bonus with the dagger is +10, not +9.

Page 176: Tival

Tival's touch AC is 10, not 11, and her flat-footed AC is 17, not 16.

Page 181: Myphosoles

Myphosoles has AC 28, touch 11, flat-footed 26.

Page 182: Mother Shemmel

Change Mother Shemmel's statistics as follows: Atk +10 melee (1d8+2, +1 warhammer) or +7 ranged (1d8+1/19–20, light crossbow with +1 crossbow bolt); Full Atk +10/+5 melee (1d8+2, +1 warhammer) or +7 ranged (1d8+1/19–20, light crossbow with +1 crossbow bolt).

In her list of possessions, change Mother Shemmel's masterwork warhammer to a +1 warhammer.

Page 184: Area 10

The lieutenant (6th-level human rogue) in this area has a flat-footed AC of 18, not 14.

Page 187: Indrimi

Change Indrimi's statistics as follows: HD 9d4+27; Spd 30 ft.