
Alik CR 1/2 
Female human warrior 2 
N Medium humanoid (human) 
Init +1; Senses Perception +4 

DEFENSE 
AC 15, touch 11, flat-footed 14 (+2 armor, +1 Dex, +2 shield) 
hp 11 (2d10) 
Fort +3, Ref +1, Will –1 

OFFENSE 
Speed 30 ft. 
Melee longsword +5 (1d8+2/19–20) 

TACTICS 
During Combat Alik does her best to protect Camon, providing a distraction to allow him the opportunity to hide. 
Morale Alik does not flee unless commanded to do so by Jandri, and then only if she believes Camon is safe. Otherwise, Alik fights until her last breath. 

STATISTICS 
Str 15, Dex 12, Con 11, Int 10, Wis 9, Cha 8 
Base Atk +2; CMB +4; CMD 15
Feats Shield Focus, Weapon Focus (longsword) 
Skills Intimidate +4, Perception +4, Profession (soldier) +4, Survival +4 
Languages Common, Varisian 
Gear leather armor, light wooden shield, longsword, 2 gp

ANKA
XP 400
N Large animal
Init +2; Senses low-light vision, scent; Perception +6
DEFENSE
AC 11, touch 11, flat-footed 9 (+2 Dex, –1 size)
hp 15 (2d8+6)
Fort +6, Ref +5, Will +1
OFFENSE
Speed 50 ft.
Melee 2 hooves –2 (1d4+1)
Space 10 ft.; Reach 5 ft.
STATISTICS
Str 16, Dex 14, Con 17, Int 2, Wis 13, Cha 7
Base Atk +1; CMB +5; CMD 17 (21 vs. trip)
Feats Endurance, RunB
Skills Perception +6
SQ docile
 Camon CR 1/2 
Male halfling commoner 2 
NG Small humanoid (halfling) 
Init +2; Senses Perception +5 

DEFENSE 
AC 13, touch 13, flat-footed 11 (+2 Dex, +1 size) 
hp 11 (2d6+4) 
Fort +2, Ref +3, Will +0; +2 vs. fear 

OFFENSE 
Speed 20 ft. 
Melee dagger +1 (1d3–1/19–20) 

TACTICS 
During Combat Camon, still unused to his freedom, attempts to stay hidden during combat. He hides among the crates on the wagon or under the wagon, as the situation dictates. 
Morale Camon does not move from his hiding spot. If discovered, he simply cowers. 

STATISTICS 
Str 8, Dex 15, Con 12, Int 11, Wis 9, Cha 10 
Base Atk +1; CMB –1; CMD 11 
Feats Athletic 
Skills Acrobatics +4 (0 when jumping), Climb +7, Perception +5, Profession (shipwright) +3, Swim +5; Racial Modifiers Acrobatics +2 (–2 when jumping), +2 Climb, +2 Perception 
Languages Common, Halfling 
Gear dagger, 8 gp
Jandri CR 1/2 
Male human expert 2 
N Medium humanoid (human) 
Init +1; Senses Perception +7 

DEFENSE 
AC 13, touch 11, flat-footed 12 (+2 armor, +1 Dex) 
hp 9 (2d8) 
Fort +0, Ref +1, Will +5 

OFFENSE 
Speed 30 ft. 
Melee club (1d6–1) 

TACTICS 
During Combat During combat, Jandri tries to keep Anka and the wagon out of harm’s way, relying on Kazrin and the PCs to defend him and the cargo. If attacked, he retaliates using his club to bludgeon enemies. 
Morale If three or more PCs fall in battle, Jandri panics and attempts to flee on the back of Anka as fast as the horse can manage. 

STATISTICS 
Str 9, Dex 12, Con 10, Int 11, Wis 15, Cha 8 
Base Atk +1; CMB +0; CMD 11 
Feats Animal Affinity, Skill Focus (Survival) 
Skills Handle Animal +6, Heal +7, Knowledge (geography) +5, Perception +7, Profession (driver) +7, Ride +8, Sense Motive +7, Survival +10 
Languages Common, Varisian 
Gear leather armor, club


Kazrin CR 1/2 
Male human warrior 2 
N Medium humanoid (human) 
Init +1; Senses Perception +4 

DEFENSE 
AC 15, touch 11, flat-footed 14 (+2 armor, +1 Dex, +2 shield) 
hp 11 (2d10) 
Fort +3, Ref +1, Will –1 

OFFENSE 
Speed 30 ft. 
Melee longsword +5 (1d8+2/19–20) 

TACTICS 
During Combat Kazrin attempts to stay close to Jandri and the wagon. If any creatures attack him, Jandri, or the wagon, Kazrin defends them as best he can. Otherwise, he attempts to stay out of combat if possible, as he does not want to get in the way, and leaves most of the fighting to the PCs. 
Morale Kazrin only flees if commanded to do so by Jandri. If Jandri falls, Kazrin fights to the death. 

[bookmark: _GoBack]STATISTICS 
Str 15, Dex 12, Con 11, Int 10, Wis 9, Cha 8 
Base Atk +2; CMB +4; CMD 15 
Feats Shield Focus, Weapon Focus (longsword) 
Skills Perception +4, Profession (soldier) +4, Ride +5, Survival +4 
Languages Common, Varisian 
Gear leather armor, light wooden shield, longsword, 2 gp

