

Contagion Revised Edition contains Open Game Content in accordance with the Open Game License v1.0a. (Hereafter referred to as
OGL) The text of the OGL can be found in Appendix A of this book.
Contagion, the Contagion game setting, Contagion Points, Living Dead, Adoration of the Magi, Divine and Infernal, Contagion
Setting Companion, Agency of Paranormal Research and Study, Ascendant Impetus, Association of Administrators and Craftsmen, Council of
Tears, Guardians of Innocence, International Guild of Stage Performers, Order of Ouroboros, Alfred Parker, Hank Jensen, Carlos Villa Lobos,
Terrence Powdery, Baxter MacDonald, Witch of Endur, Santa Muerte, Dan Wolf, Sekmun of Memphis, Marshall Townshend, Harry Houdini III,
Ouroboro, Henri de Marseilles, all artwork and design elements, specific layout and trade dress and specific character and group descriptions are
hereby defined as Product Identity in accordance with the OGL and are Copyright ©2004-2006 Aegis Studios.
All charts, systems, and rules modifications are hereby designated as Open Game Content in accordance with the OGL.
Contagion Revised Edition Copyright© 2006 Aegis Studios. All Rights Reserved.

Credits
Contagion developed by:
Travis Legge
Revised edition wriTten by:
Travis Legge
Edited By:
Darius McCaskey
Additional Material By:
Jason Huntress, Darius McCaskey and Cathleen Stark
Art Direction By:
Jason Huntress and Travis Legge
Cover Illustrations By:
Jason Huntress
Layout & Typesetting By:
Travis Legge and Darius McCaskey
Interior Art By:
Jason Huntress, Lonnie Iske, Travis Legge, Alex Rodriguez
and Tim Stotz
Playtested by:
Toy Cesar, Mike Diamond, Dan “Pimp Daddy” Edwards, Ja-
son Huntress, Mike Lamps, Travis Legge, Jake Manning, Tina
Marie Manning, Tiffanie McCaskey, Darius McCaskey, Dean
Petty III and A.J. Schlenkert
Special thanks to:
Vicki Legge, Jayme, Amethyst, Trenton and Saylor; our
chums at Comics Nexus, Digital Webbing and RPG Blog

Disclaimer: This book is a work of fiction!
If you are too incompetent to figure that out, you

should seek professional help immediately.
Our apologies to the vast majority of people to whom

this message does not apply.

� Contents

Chapter 1: Introduction•4

A Brief History of the World•5

Chapter 2: Character Creation•7
Step 1: Determine Raw Potential•8
Step 2: What Are You?•8
Step 3: What Do You Do? •8
Step 4: What Do You Know?•9
Step 5: Neat Tricks•9
Step 6: The Devil in the Details•9
Step 7: What Do You Have?•9

Step 8: Finishing Touches•9

Chapter 3: Abilities•12
Ability Scores•13
Ability Modifiers•13

The Abilities•13

Chapter 4: The Others•16
Dhampir •17
Elf•18
Half-elf•19
Vampire•20
Werewolf•23

Changing Races•25

Chapter 5: Classes•26
Class Description Format•27
Arcane Student•27
Bruiser•30
Bystander•32
Casanova•33
Clergy•35
Pagan•38
Rake•40
Slayer•42
Vagrant•44
Multiclass Characters•46

Chapter 6: Skills•48
Skill Systems•49

Skill Descriptions•51

Chapter 7: Feats•79
Feat Descriptions•80

�Contents

Feat List•80

Chapter 8: Character Details•100
Alignment•101

Contagion Points•103
Age•104

Height and Weight•104
Wealth•104

Occupation•106

Chatper 9: Gear•110
Equipment Basics•111

Mastercraft Objects•112
Concealed Weapons and Objects•112

General Equipment•112
Lifestyle•119
Services•120

Weapons•120
Armor•133

Vehicles•135

Chapter 10: Magic & Spells•145
Spell Basics•146

Magic Items•147
Spell List•150

Chapter 11: Hellspawn•185
Explaining Creatures•186

Researching Creatures•193
Hellspawn•193

Mundane Creatures•205

Chapter 12: Rules & Mechanics•212
The Core Mechanic •213

Environment, Hazards and Conditions•214
Hit Points•218

Speed•220
Saving Throws•220

Combat•221

Vehicle Movement and Combat•237

Chapter 13: Gamemastering•244
The Gamemaster•245

Do’s and Don’ts: Tricks of the Trade•246
Experience•247

Gaining A Level•248

�Chapter 1 Introduction

The world of Contagion is frightening, yet familiar.
To many people, the world is no different than our own.
The laws are the same, the societies are the same, and the
same tragedies and triumphs affect the average person. Of
course, the average person is clueless about the true nature
of the world around them.
A war as old as time rages in the shadows of the
Contagion setting. The forces of Heaven and Hell vie
for supremacy over the souls of man. Good and evil lash
out at one another beneath a thin cover of secrecy and
misdirection: a cover that becomes thinner and thinner as
mankind advances technologically and the world becomes
smaller. One day the War will spill into the public eye.
Until that time comes, most people will remain ignorant
to the dangers that surround them.
Heaven’s forces in the War are great and holy. Angels
defend the weak, empower the helpless, and stand against
their wayward brethren. Slayers are chosen from the
ignorant masses, their illusions shattered as they are called
to service against the Adversary and his army. Faithful
Clergy cast aside their own needs and desires to heal the
broken world. Ministers, healers, and confessors to those
in Heaven’s service, these Clergy are bastions of stability in
the often chaotic struggle.
Hell’s army is large, versatile, and potent. Demons, still
bitter about their fall from Paradise, seek to inflict their
misery on every human soul on Earth. Vicious Hellspawn
serve the demons, spreading sin, death, and pain to all they
touch. These monsters are unique and individual, each
more terrifying than the last. Infernalists willingly give
their souls to the service of damnation in exchange for
power. These traitors against humanity are vessels for the
Adversary’s will.
Still, not everyone chooses a side in the conflict. There are
Hellspawn who refuse to serve their “masters.” Instead,
they attempt to eke out a life of their own, away from the
War. Often they fail. Some Hellspawn even turn their
backs on the mandates of Hell and cast their lot with the
divine.
Magi, wizards, and students of the occult dabble with the
powers of the universe itself, often to serve their own
ends. While an Infernalist may barter his soul for power,
these students of the occult seize the power for themselves
and often bend knee to no force save their own will.
Strangely enough, the true wild cards in the War are
average people who stumble upon it. Most people initially
choose no side upon discovering the truth. It is very
difficult for the average man or woman to accept that a
very real War is transpiring between the divine and the
damned. Once this acceptance is found, a person is left

with the choice to pick a side or walk away. More and
more people are choosing to become involved on both
sides. These men and women could be the deciding factor
in the War.

A brief history
of the world
In the beginning…
There was nothing. Then God said “Let there be light…”
Divinity wrestled form from nothingness. The specifics
of what happened, who was involved, and how long the
whole process took are lost to history. Most people in the
world of Contagion believe that the world was created
by either divine mandate or an accident of science, much
as it is in the real world…

B.C.
In the era before the birth of Christ (called B.C. or
B.C.E., depending on whom you consult) things were
very different. Magic, faith, and superstition ruled the
lives of the people. Innumerable gods were worshipped by
untold numbers of clans, societies and tribes. Science was
little more than witchery to most people, and any who
questioned the wisdom of the status quo were dealt with
quite harshly. Rulers came and went, empires rose and fell,
but by modern standards most of these civilizations were
barbaric to say the least.
Hellspawn, monstrous minions of evil, flourished in those
days. The kingdom of Earth was rife with sin and heresy.
Legends arose surrounding these twisted monsters, many
of which persist even to this day. These creatures often
ruled openly, terrorizing the people and demanding their
worship. Many deities of yore were nothing more than
Hellspawn masquerading as gods.
These times were not without hope. Heroes and faithful
men and women rose to combat the darkness. Few in
number, and frequently alone in their quests, these would-
be saviors did what they could to keep the darkness at bay.
Often, their efforts were in vain. As the years passed, the
Hellspawn grew in power and number. The world began to
drown in its own sin.

The Christ is born
There is much debate about what happened next. Some
believe that a poor carpenter’s son from Nazareth was a
simple wise prophet who said that people should be nice
to each other. Others believe that Jesus was the Messiah,
son of the one true God and Savior of all mankind. What
is known for certain is that this unique and wonderful man
walked the earth for 33 years and spread word of kindness,
peace and charity. His presence and message (as well as his

�Chapter 1 Introduction

inevitable martyrdom) did immeasurable damage to the
Hellspawn. Many people found new faith, and turned from
their former masters. A new generation of heroes and
Clergy rose in the years of Jesus’ ministry. In many ways
the world was born anew.

The New Era (1-700 AD)
As word of Jesus’ message and death spread throughout
the world, people rallied to the banner of hope. Many
converted to the fledgling Catholic Church. Countless
others were inspired to improve themselves upon hearing
the simple philosophies of the Christ.
Of course, the Hellspawn were dismayed at these
developments. Their power base relied on people who
were afraid, weak, and evil. This cleansing brought about at
the birth of the new millennium caused the Hellspawn to
wither and lose much ground. The days of open rule were
all but over, and the Hellspawn knew it.
In desperate grabs for power the Hellspawn aided in the
destruction so prominent at the time. While humanity
initiated many of the atrocities of this time (the burning
of Rome, for example) the Hellspawn did everything
they could to assist the process. The new heroes were
challenged. For a time they rose to met this challenge. For
a time…

The Dark Era (700-1400 AD)
The Hellspawn were not about to give up their hold on
humanity so easily. A backlash occurred as Rome fell.
Much of mankind’s knowledge and advancements were
lost to wars. The Church rose to take control of temporal
power. At first the Hellspawn fought the Church openly,
but quickly learned the value of subtlety.
Seeing the vast power and influence wielded by the
Church, the Hellspawn realized that an open struggle
would be futile. Feeling that discretion was the better part
of valor, the Hellspawn went into hiding. In silence they
waited for an opportunity to arise. Their patience was
rewarded.
As the Church became more interested in temporal power
and earthly affairs, the faith of many church officials
began to waver. These conditions made it very easy for the
Hellspawn to infiltrate the Church and spread corruption.
Due in part to the meddling of Hellspawn, the Church
began a legacy of atrocities, and became a mockery of
itself. Though many faithful people remained within the
Church, the institution as a whole became corrupt.

The Rebirth (1400-1890 AD)
Rather suddenly and without warning, the world once
again changed. The excesses of the Church had offended
the masses, and several Protestant churches emerged.

Revolutions dethroned monarchies (and often their
Hellspawn masters) throughout Europe. Explorers
discovered a New World, and Europeans began to extend
colonies to the Americas and Africa.
New discoveries fostered new hopes, and once again the
Hellspawn found their power jeopardized. Art, technology,
and faith flourished in this new age, as many people were
given control of their lives for the first time in centuries.
 The Hellspawn took advantage of these changes as
well. Their influence became less potent, but far more
widespread. For the first time in human history, good and
evil were approaching balance.

Industrialization (1890-1999 AD)
The momentum of the Rebirth was increased a hundred
fold with the technological leaps made in the 20th century.
Assembly lines gave way to automated factories, and
communication evolved from Pony Express to broadband
Internet access, all in less than a century. The much larger
world of the Rebirth shrank quickly as airplanes and
teleconferencing connected people on opposite sides of
the planet.
Naturally, the Hellspawn saw an opportunity and seized it.
Faster communications allowed for any message (even the
message of corruption) to reach millions almost instantly.
People had countless temptations laid before them,
and many fell. The precious balance of the Rebirth was
shattered, and Hell gained much ground in the War as the
millennium approached.

The New Millennium (2000 AD-present)
As the second millennium AD began, a new phase of
battle ensued. It is as if both sides of the War are rallying
their forces, preparing for Armageddon. Faithful men and
women are rising to fight the darkness. Holy warriors
are being chosen from the masses. Hellspawn are being
created in unprecedented number, and average people are
discovering the truth.
The curtain of ignorance is wearing thin. Slowly people
are learning the truth. Formerly neutral parties are being
dragged into a war they cannot begin to fathom. All the
while the vast majority of mankind goes about their daily
lives unaware of the battle that threatens to destroy them
all….

 …At least for now.

�Chapter 2 Character Creation

This chapter will instruct you on how to create a starting
character. Be sure to consult your GM before beginning
the character creation process, as he may have house rules
or specific ideas for his campaign.
Feel free as you are creating your character to jump
forward to the specific chapters on skills, feats, etc. for
more information on those facets of your character. You
can make more informed decisions about your character
with the information in those chapters.

step 1: determine
rAw potentiAl
The first step in the character creation process is to
determine your character’s ability scores. The five methods
listed below are just a few of the ways to determine
these basic traits. There are almost as many methods of
generating ability scores as there are Gamemasters, so be
sure to check with your GM to see how they would like
you to proceed. For more information on the abilities and
how they function, see Chapter 3: Abilities.

Method 1: The Basic Method
This method of character creation is designed to assure
that every character created has strong potential, yet is still
within the bounds of human capability. There is less room
for diversity in ability scores with this method than in
some others but it does ensure a certain level of potential
for each character created.
To utilize the Basic Method you assign a value of 8 to each
ability score. Then you roll 1d10 for each ability, adding
the result to the assigned value of eight. This method
will guarantee that all characters will have ability scores
ranging from 9 to 18.

Method 2: Random d10 Method
This method of character creation allows for a larger range
of possibility in generating ability scores. These scores can
slightly exceed the normal range of human ability, creating
characters that have potential beyond the human norm.
To utilize the Random d10 Method simply roll 2d10 and
add them together. This will generate a score between 2
and 20. If a 2 is rolled, simply consider the ability score to
be a 3 (which is the bottom of human potential). Repeat
this process for each ability score.

Method 3: Best of d10 Method
This method of character creation, like the Random d10
Method, allows for a wider range of ability scores, though
in this method, the scales of probability are tipped in favor
of the character.
To utilize the Best of d10 Method simply roll 3d10, discard
the lowest die and add the remaining dice together. If two

or more dice share the lowest value, discard one of the low
dice and keep the other. This will generate a score between
2 and 20. If a 2 is rolled (which at this point means that
fate probably has it in for your character), simply consider
the ability score to be a 3 (again, the bottom of human
potential). Repeat this process for each ability score.

Method 4: Basic d8 Method
This method of character creation allows for a fairly
accurate representation of human potential. Not as slanted
toward the heroic as the Basic Method, this method allows
for characters to be flawed and varied.
To utilize the Basic d8 Method you begin by assigning
a score of 2 to each ability. Then roll 2d8 and add them
together. Add the result to the existing ability score to
determine the final score. Repeat this process for each
ability score. This will give your character ability scores
ranging from 4 to 18.

Method 5: High Fantasy d8 Method
This method of character creation allows for characters
that exist far beyond the scope of human potential. This
method is best for high fantasy games: games where the
PC’s are supernatural or games where extreme heroics are
very common.
To utilize the High Fantasy d8 Method
simply roll 3d8 and add them together. This will generate
a score between 3 and 24! While the potential exists for
characters to be weak and flawed with this method, there
is also the possibility of exceeding the human norm by
several degrees, making truly exceptional characters.

step 2: whAt Are
you?
The next step involves choosing a race for your character.
More detailed descriptions of the alternate races can be
found in Chapter 4: The Others. Make any adjustments
to your ability scores as needed and record your racial
features and challenges on your character sheet. If your
character is human, you receive no racial features or
challenges.

step 3: whAt do
you do?
Now you must select a class for your character. This step
is very important, as it will determine your starting Hit
Points, skills, feats and other abilities of your character.
Chapter 5: Classes details the character classes for player
characters in Contagion.
At this point you should record all class abilities listed for
your character’s class. These abilities can be found in the

�Chapter 2 Character Creation

class description in Chapter 5: Classes.

step 4: whAt do
you know?
At first level, and each level thereafter, a character gets
skill points that are used to buy skills. The character’s class
and Intelligence modifier determine the number of points
received.
If the character buys a class skill, he gets 1 rank in the skill
for each skill point spent. If the character buys a cross-class
skill, he gets ½ rank per skill point. The maximum rank in
a class skill is equal to character level + 3. The maximum
rank in a cross-class skill is one-half of this number.
Class skills are noted with each class’s description (see
Chapter 5: Classes)
A complete list of skills, along with their description and
how they function, can be found in Chapter 6: Skills.

step 5: neAt
tricks
At this point you may assign feats to your character. Each
character receives 2 feats at character creation and an
additional feat every 3 levels thereafter (at 3rd, 6th, 9th, 12th,
15th, 18th level, and so on.)
Note that many classes also grant bonus feats, which
you may access according to the class description. See
Chapter 7: Feats for a complete description of the feats
available in Contagion.

step 6: the devil
in the detAils
Now you should take a moment to determine the details
of your character: the things that will separate one vampire
Casanova with Charisma 16 from another. How old is your
character? What does your Bruiser do for a living? Does
your werewolf serve the forces of good, or has he given
in to his destructive nature? Fleshing out your character’s
secondary traits will enhance the role- playing experience
for yourself and the rest of your gaming group. Chapter
8: Character Details will help you develop your alter-
ego if you get stuck along the way.

step 7: whAt do
you hAve?
Chapter 9: Gear lists most of the items players will
want their characters to have, along with purchase prices
for those items. Many Gamemasters will wish to limit
the amount or types of items that characters have in
their possession, so be sure to clear any purchases with
him before recording them on your character sheet. The

Gamemaster is encouraged to set prices for any items not
listed, or alter listed prices as he sees fit.

step 8: finishing
touches
Finally, record your character’s base save bonuses, attack
bonuses and starting Hit Points. Once your Gamemaster
has reviewed your completed character sheet, you’re ready
to enter the world of Contagion.

Table: Ability Summary
Ability Summary
Strength (STR) Physical power.
Dexterity (DEX) Hand-eye coordination, agility,

reflexes, and balance.
Constitution
(CON)

Health and stamina.

Intelligence (INT) Learning and reasoning.
Wisdom (WIS) Willpower, common sense,

perception, and intuition.
Charisma (CHA) Force of personality, persuasiveness,

personal magnetism, ability to lead,
and physical attractiveness.

Table: Racial Summary
Race Summary
Human Normal, everyday people.
Dhampir Half breeds, the child of a human and

vampire.
Elf Cursed by Hellspawn, these immortals cannot

sleep.
Half-elf Cursed hybrids with a self- destructive

nature.
Vampire Walking dead that prey upon the living.
Werewolf Furious engines of destruction.

Table: Class Summary
Class Summary
Arcane Student Spellcasters and scholars of forbidden

lore
Bruiser Brawlers and thugs
Bystander Average Joes caught up in the War
Casanova Tempters and manipulators
Clergy Faithful spellcasters: servants of the

Divine
Pagans Natural mystic spellcasters
Rake Smooth criminals
Slayer Humans chosen by Heaven to fight

Hellspawn
Vagrant Survivors of the mean streets

10Chapter 2 Character Creation

Table: Skill Summary

Skill
Key

Ability Summary
Appraise INT Determine the value of things.
Balance DEX Walk on precarious surfaces.
Bluff CHA Mislead others to get what you want.
Climb STR Traverse precarious slopes and walls.
Computer Use INT Advanced computer subjects, such as hacking.
Concentration CON Maintain your focus under adverse conditions.
Craft INT You are skilled at one of seven crafts: Chemical, Electronics, Mechanical,

Pharmaceutical, Structural, Visual Art or Writing.
Decipher Script INT Understand ancient texts and items written in code.
Demolitions INT Prepare explosives for maximum effect.
Diplomacy CHA Positively affect another’s attitudes.
Disable Device INT Pick locks and defeat security systems.
Disguise CHA Hide your true identity.
Drive DEX Stunt driving.
Escape Artist DEX Escape from handcuffs or another character’s grasp.
Forgery INT Manufacture falsified documents.
Gather
Information

CHA Getting the “word on the street.”

Handle Animal CHA Training animals to perform tricks.
Hide DEX Evade another’s visual perceptions.
Intimidate CHA Overpowering another with the threat of violence.
Investigate INT Analyzing clues and preparing them for a lab.
Jump STR Leaping long and far.
Knowledge INT Learning of one of fourteen schools of thought: Arcana, Art, Behavioral

Sciences, Business, Civics, Current Events, Earth and Life Sciences,
History, Physical Sciences, Popular Culture, Streetwise, Tactics, Technology
or Theology and Philosophy.

Listen WIS Noticing important sounds.
Move Silently DEX Like a ninja, you move without a sound.
Navigate INT Finding your way without directions.
Perform CHA You are a gifted performer on one of eight fields: Act, Dance, Keyboards,

Percussion Instruments, Sing, Stand Up, Stringed Instruments or Wind
Instruments.

Pilot DEX Aerospace vehicles and their controls.
Profession WIS You are skilled at your chosen job.
Read/ Write
Language

None Literacy in a foreign tongue.

Repair INT Fixing things, from guns to garden sprinklers.
Research INT Garnering information from documented sources.
Ride DEX Stunt riding.
Search INT Finding objects or clues in a given area.
Sense Motive WIS Avoid being bluffed.
Sleight of Hand DEX Your hand is faster than another’s eye.
Speak Language None You are fluent in a foreign tongue.
Spellcraft INT Knowledge of magic items, spells, and abilities.
Spot WIS Noticing concealed items.
Survival WIS Keeping yourself and others alive in the wild.
Swim STR The dog- paddle is beneath you.
Treat Injury WIS First aid and modern medicine.
Tumble DEX You are skilled at acrobatics.

11Chapter 2 Character Creation

Table: Feat Summary
Feat Summary
Acrobatic You are well trained in acrobatics.
Alertness You are sharp and perceptive.
Animal Affinity You have a natural rapport with animals, be they wild or domestic.
Anything Goes Combat In your hands almost anything becomes a deadly weapon.
Arcane Skills You have access to arcane skills.
Archaic Weapons Proficiency You are proficient with archaic melee weapons.
Armor Proficiency (Light) You are considered proficient with light armor
Athletic You have a knack for athletic pursuits.
Attentive You pick up on clues and subtleties that others would miss.
Attribute Training You increase your personal potential.
Brawl You hit like a truck.
Cautious You have a steady hand.
Combat Expertise An experienced combatant, you can think well in a fight.
Combat Martial Arts You have learned how to strike opponents and make it count.
Combat Reflexes It’s all in the reflexes.
Confident Your strength of personality works to your benefit.
Creative You are a creative and talented person.
Deceptive Lies and deception come easily to you.
Defensive Martial Arts You have learned “soft” styles of martial arts.
Divine Blood You have divine spellcasting abilities in your background.
Dodge You are adept at getting the hell out of the way.
Drive-by Attack You have learned how to shoot from moving vehicles.
Educated You are well read and studied in a particular field.
Endurance You don’t tire very easily.
Exotic Melee Weapon Proficiency You are adept with one exotic weapon.
Far Shot You could be a sniper.
Focused You are not easily distracted.
Frightful Presence You scare the bejesus out of people.
Gearhead You are mechanically inclined.
Great Fortitude You are one tough SOB.
Guide You are at home in nature.
Heroic Surge When the chips are down, you can call upon a short burst of extra

energy.
Hellspawn Heritage You have a Hellspawn in your distant ancestry.
Improved Damage Threshold You tend to survive damage that would kill a weaker person.
Improved Initiative You react faster than most in combat situations.
Improved Turning Your turning attempts are more powerful than normal.
Iron Will You are strong willed.
Light Sleeper You wake up easily.
Lightning Reflexes You have a quick reaction time.
Magical Affinity You have a knack for magical endeavors.
Magical Heritage You have magical ability in your background.
Medical Expert You are well trained in the medical sciences.
Meticulous Your attention to detail tends to yield positive results.
Nimble You are lithe and nimble.
Personal Firearms Proficiency You have been trained in the use of personal firearms.
Point Blank Shot You are particularly good at short- range shots.
Power Attack You can hit things hard: sloppy, but hard.
Quick Draw You can draw a holstered weapon quickly.
Quick Reload You are very fast at reloading a weapon.
Run You can beat feet when the need arises.
Silver Spoon You were born into privilege and monetary advantage
Simple Weapons Proficiency You are proficient with simple weapons like clubs.
Skilled You are more skilled than normal.
Stealthy You are sneaky.
Studious You spend way too much time in the library.
Toughness You are thick and hard to kill.
Track You are an excellent tracker.
Trustworthy Regardless of whether or not you deserve it, people trust you.
Two-Weapon Fighting You are starting to figure out how to aim two weapons at once.
Vehicle Expert You are good with vehicles.
Vehicle Specialization You are proficient with one type of vehicle.
Weapon Finesse Your attacks favor speed and accuracy over brute force.
Weapon Focus Your study has made you a master of your chosen weapon.
Windfall You are extremely adept at your chosen profession.

1�Chapter 3 Abilities

At the core of every character in Contagion are the
abilities, six numbers that affect almost every die roll
made. The score of these abilities ranges from zero to
infinity. The normal human range is 3 to 18, though some
extraordinary characters can go even higher. Abilities affect
a character’s Hit Points, Defense, Skill Checks, and Attack
Bonus: nearly every facet of a character traces back to the
six ability scores in some way.

Ability scores
Every character in Contagion has six basic Ability Scores:
Strength (STR)
Dexterity (DEX)
Constitution (CON)
Intelligence (INT)
Wisdom (WIS)
Charisma (CHA)
It is possible for a creature to have a score of “none” (also
referred to as a nonability). A score of “none” is not the
same as a score of “0”. A score of “none” means that the
creature does not possess the ability at all. The modifier
for a score of “none” is +0.
A character with a CON of zero is dead. A zero in any
other score means the character is helpless and cannot
move.
Keeping track of negative ability score points is never
necessary. A character’s ability score cannot drop below
zero.

Ability modifiers
Each ability has a modifier ranging from –5 to +infinity.
Table: Ability Modifiers and Bonus Spells shows the modifier
for each score. It also shows bonus spells, which you
will need to know about if your character is a spellcaster
(Arcane Student, Clergy or Pagan.)
The modifier is the number you apply to the die roll
when your character tries to do something related to that
ability. You also use the modifier with some numbers that
aren’t die rolls. A positive modifier is called a bonus, and a
negative modifier is called a penalty.

Abilities and Spellcasters
The ability that governs bonus spells depends on what type
of spellcaster your character is: Intelligence for an Arcane
Student, Wisdom for Clergy or Charisma for Pagans. In
addition to having a high ability score, a spellcaster must
be of high enough class level to be able to cast spells of a
given spell level. (See the class descriptions in Chapter 5:
Classes for details.)

the Abilities
Each ability describes an aspect of your character and

affects some of her actions. When an ability score changes,
all attributes associated with that score change accordingly.
A character does not retroactively get additional skill
points for previous levels if he increases his Intelligence.

Strength (STR)
Strength measures your character’s physical power. This
ability is especially important for aggressive and physical
characters because it helps them prevail in combat.
Strength also limits the amount of equipment your
character can carry.
You apply your character’s Strength modifier to:
• Melee attack rolls.
• Damage rolls when using a melee weapon or a thrown
weapon (including a sling). (Exceptions: Off-hand attacks
receive only one-half the character’s Strength bonus,
while two-handed attacks receive one and a half times
the Strength bonus. A Strength penalty, but not a bonus,
applies to attacks made with a bow that is not a composite
bow.)
• Climb, Jump, and Swim checks. These skills have
Strength as their key ability.
• Strength checks (for breaking down doors and the like.)

Carrying Capacity
A character’s carrying capacity depends directly on the
character’s Strength score, as shown on Table: Carrying
Capacity.
If the weight of everything a character is wearing or
carrying amounts to no more than his light load figure,
the character can move and perform any actions normally
(though the character’s Speed might already be slowed by
the armor he is wearing).
If the weight of a character’s gear falls within his medium
load range, the character is considered encumbered. An
encumbered character’s Speed is reduced to the value
given on Table: Encumbrance Speed Reduction, if the character
is not already slowed to that speed for some other reason.
An encumbered character performs as if his Dexterity
modifier were no higher than +3. In addition, the
character takes a –3 encumbrance penalty on attack rolls
and checks involving the following skills: Balance, Climb,
Escape Artist, Hide, Jump, Move Silently, and Tumble. This
encumbrance penalty stacks with any armor penalty that
may also apply.
If the weight of a character’s gear falls in his heavy load
range, the character is considered heavily encumbered. A
heavily encumbered character’s Speed is reduced to the
value given on Table: Encumbrance Speed Reduction, if the
character is not already slowed to that speed for some
other reason.

14Chapter 3 Abilities

A heavily encumbered character performs as if his
Dexterity modifier were no higher than +1. In addition,
the character takes a –6 encumbrance penalty on attack
rolls and checks involving the following skills: Balance,
Climb, Escape Artist, Hide, Jump, Move Silently, and
Tumble. This encumbrance penalty stacks with any armor
penalty that may also apply. Finally, a heavily encumbered
character’s maximum running speed is his Speed x3
instead of Speed x4.
The figure at the upper end of a character’s heavy load
range is his maximum load. No character can move or
perform any other actions while carrying more than his
maximum load.

Lifting and Dragging
A character can lift up to his maximum load over his head.
A character can lift up to double his maximum load off
the ground, but he can only stagger around with it. While
overloaded in this way, the character loses any Dexterity
bonus to Defense and can only move 5’ per round (as a
full-round action).
A character can generally push or drag along the ground
up to five times his maximum load. Favorable conditions
(smooth ground, dragging a slick object) can double these
numbers, and bad circumstances (broken ground, pushing
an object that snags) can reduce them to one-half or less.

Bigger and Smaller Creatures
The figures on Table: Carrying Capacity are for Medium
bipedal creatures. Larger bipedal creatures can carry more
weight depending on size category: Large x2, Huge x4,
Gargantuan x8, and Colossal x16. Smaller creatures can
carry less weight depending on size category: Small x3/4,
Tiny x1/2, Diminutive x1/4, and Fine x1/8.
Quadrupeds, such as horses, can carry heavier loads than
characters can. Use these multipliers instead of the ones
given above: Fine x1/4, Diminutive x1/2, Tiny x3/4,
Small x1, Medium x1.5, Large x3, Huge x6, Gargantuan
x12, and Colossal x24.

Tremendous Strength
For Strength scores not listed, find the Strength score
between 20 and 29 that has the same ones digit as the
creature’s Strength score. Multiply the figures by 4 if the
creature’s Strength is in the 30s, 16 if it’s in the 40s, 64 if
it’s in the 50s, and so on.

Dexterity (DEX)
Dexterity measures hand-eye coordination, agility,
reflexes, and balance. This ability is the most important
one for characters who are lithe and quick, as well as those
who rely heavily on ranged weapons.
You apply your character’s Dexterity modifier to:

• Ranged attack rolls, including those for attacks made
with guns, crossbows, throwing knives, and other ranged
weapons.
• Defense (DEF) if the character can react to the attack.
• Reflex saving throws, for avoiding grenades, fireballs, and
other attacks that you can escape by moving quickly.
• Balance, Drive, Escape Artist, Hide, Move Silently, Pilot,
Ride, Sleight of Hand, and Tumble checks. These skills have
Dexterity as their key ability.

Constitution (CON)
Constitution represents your character’s health and
stamina. A Constitution bonus increases a character’s Hit
Points, so the ability is important for all characters.
You apply your character’s Constitution modifier to:
• Each roll of a Hit Die (though a penalty can never drop a
result below 1—that is, a character always gains at least 1
Hit Point each time he advances in level).
• Fortitude saving throws, for resisting poison and similar
threats.
• Concentration checks. Concentration is a skill used to
work through distractions. It is important for characters
using field medicine, trying to disarm traps and the like,
and is extremely useful for spellcasters. Constitution is the
key ability for Concentration checks.
If a character’s Constitution score changes enough to alter
his Constitution modifier, the character’s Hit Points also
increase or decrease accordingly.

Intelligence (INT)
Intelligence determines how well your character learns
and reasons. This ability is important for scholarly
characters, which rely on knowledge over physical
prowess. It’s also important for any character that wants to
have a wide assortment of skills.
You apply your character’s Intelligence modifier to:
• The number of skill points gained each level. (However,
your character always gets at least 1 skill point per level.)
• Appraise, Computer Use, Craft, Decipher Script,
Demolitions, Disable Device, Forgery, Investigate,
Knowledge, Navigate, Repair, Research, Search, and
Spellcraft checks. These skills have Intelligence as their key
ability.
An Arcane Student gains bonus spells based on her
Intelligence score. The minimum Intelligence score needed
to cast an Arcane spell is 10 + the spell’s level.
An animal has an Intelligence score of 1 or 2. A creature of
humanlike intelligence has a score of at least 3.

Wisdom (WIS)
Wisdom describes a character’s willpower, common sense,
perception, and intuition. While Intelligence represents

1�Chapter 3 Abilities

one’s ability to analyze information,
Wisdom represents being in tune
with and aware of one’s surroundings.
Wisdom is the most important ability
for characters that rely on perception,
such as investigators and detectives. It
is also very important for Clergy, who
use Wisdom to cast spells. If you want
your character to have acute senses, put
a high score in Wisdom. Every creature
has a Wisdom score.
You apply your character’s Wisdom
modifier to:
• Will saving throws
• Gamble, Listen, Profession, Sense
Motive, Spot, Survival and Treat Injury
checks. These skills have Wisdom as
their key ability.
Clergy get bonus spells based on their Wisdom scores. The
minimum Wisdom score needed to cast a Divine spell is 10
+ the spell’s level.

Charisma (CHA)
Charisma measures a character’s force of personality,
persuasiveness, personal magnetism, ability to lead,
and physical attractiveness. This ability represents actual
strength of personality, not merely how others perceive
one in a social setting. Charisma is most important for
social characters, and anyone in a leadership role. It is also
important for Clergy, since it affects their ability to turn
undead and Pagans as it affects their spells. Every creature
has a Charisma score.
You apply your character’s Charisma modifier to:
• Bluff, Diplomacy, Disguise, Gather Information, Handle
Animal, Intimidate, and Perform checks. These skills have
Charisma as their key ability.
• Checks that represent attempts to influence others.
• Turning checks for Clergy attempting to turn zombies,
vampires, and other
undead.
Pagans get bonus
spells based on their
Charisma scores. The
minimum Charisma
score needed to cast a
Pagan spell is 10 + the
spell’s level.

Table: Carrying Capacity
STR Light Load Medium Load Heavy Load

1 Up to 3 lb. 4–6 lb. 7–10 lb.
2 Up to 6 lb. 7–13 lb. 14–20 lb.
3 Up to 10 lb. 11–20 lb. 21–30 lb.
4 Up to 13 lb. 14–26 lb. 27–40 lb.
5 Up to 16 lb. 17–33 lb. 34–50 lb.
6 Up to 20 lb. 21–40 lb. 41–60 lb.
7 Up to 23 lb. 24–46 lb. 47–70 lb.
8 Up to 26 lb. 27–53 lb. 54–80 lb.
9 Up to 30 lb. 31–60 lb. 61–90 lb.

10 Up to 33 lb. 34–66 lb. 67–100 lb.
11 Up to 38 lb. 39–76 lb. 77–115 lb.
12 Up to 43 lb. 44–86 lb. 87–130 lb.
13 Up to 50 lb. 51–100 lb. 101–150 lb.
14 Up to 58 lb. 59–116 lb. 117–175 lb.
15 Up to 66 lb. 67–133 lb. 134–200 lb.
16 Up to 76 lb. 77–153 lb. 154–230 lb.
17 Up to 86 lb. 87–173 lb. 174–260 lb.
18 Up to 100 lb. 101–200 lb. 201–300 lb.
19 Up to 116 lb. 117–233 lb. 234–350 lb.
20 Up to 133 lb. 134–266 lb. 267–400 lb.
21 Up to 153 lb. 154–306 lb. 307–460 lb.
22 Up to 173 lb. 174–346 lb. 347–520 lb.
23 Up to 200 lb. 201–400 lb. 401–600 lb.
24 Up to 233 lb. 234–466 lb. 467–700 lb.
25 Up to 266 lb. 267–533 lb. 534–800 lb.
26 Up to 306 lb. 307–613 lb. 614–920 lb.
27 Up to 346 lb. 347–693 lb. 694–1,040 lb.
28 Up to 400 lb. 401–800 lb. 801–1,200 lb.
29 Up to 466 lb. 467–933 lb. 934–1,400 lb.

+10 X4 X4 X4Table: Encumbrance Speed Reduction
Previous

Speed
Current
Speed

Medium Load
20’ 15’
30’ 20’
40’ 30’
50’ 40’
60’ 50’

Heavy Load
20’ 10’
30’ 15’
40’ 20’
50’ 25’
60’ 30’

Table: Ability Modifiers and Bonus Spells
Bonus Spells (by Spell Level)

Score Modifier 0 1st 2nd 3rd 4th 5th

1 –5 Can’t cast spells tied to this ability
2–3 –4 Can’t cast spells tied to this ability
4–5 –3 Can’t cast spells tied to this ability
6–7 –2 Can’t cast spells tied to this ability
8–9 –1 Can’t cast spells tied to this ability

10–11 0 Does not receive bonus spells. Minimum spellcasting potential.
12–13 +1 1 — — — — —
14–15 +2 1 1 — — — —
16–17 +3 1 1 1 — — —
18–19 +4 2 1 1 1 — —
20–21 +5 2 2 1 1 1 —
22–23 +6 2 2 2 1 1 1
24–25 +7 3 2 2 2 1 1
26–27 +8 3 2 2 2 2 1
28–29 +9 3 3 2 2 2 2
30–31 +10 4 3 3 2 2 2
Etc…

17Chapter 4 The Others

The world of Contagion is filled with monsters, magic
and supernatural occurrences. Over time, a few new
races have risen, walking alongside humanity, hidden from
view by superstition and lies. Some form of demonic
intervention brought about most of these races, though
each race listed here has largely tossed aside any shackles
to Hell. Of course, like any human, members of
these races choose to cast their lots with either
Heaven or Hell. Many even remain neutral in
the War, far more concerned with living day
to day and hiding from humanity than who
wins in some age-old ideological struggle.
The following races are suitable for play in
the Contagion game setting.

dhAmpir
Background
Legends in Eastern Europe
speak of the dhampir, the
cursed offspring of humans
and vampires. Like many
legends, this one has some
basis in fact. On rare
occasions (perhaps one in
a thousand), the breeding
of a human and a vampire
can be successful. No
one is sure how this
works, as vampires
are clinically dead,
and though they
may mimic the
functions of
sexuality, they are
not typically fertile.
Most dhampirs are
abandoned by their
vampiric parent,
growing up unaware
of their true heritage.
As adolescence
approaches, the
young dhampir
often must contend
with newfound
strength and an
inexplicable
bloodlust.
Several
dhampirs have

been driven insane trying to cope with the bizarre changes
that puberty brings them. For the fortunate few who
retain a vampire parent in their lives, or whose human
parent is smart enough to realize what is going on, the
transition into adulthood is difficult, but tolerable.
 Dhampirs tend to appear like normal humans, albeit with

pale skin. Many dhampirs, upon discovering their true
origins, develop an intense hatred for their arcane

heritage and take up careers as vampire hunters.
If a dhampir breeds with a human, the child is
human, though usually

physically strong,
yet sickly. If

a dhampir
breeds with

a vampire,
the child is
a dhampir.

Two dhampirs
breeding produces

a dhampir as well. It is
possible for a dhampir to

become a vampire. Dhampirs
cannot become werewolves.

Hit Dice
d10 or by class, whichever is

higher

Alignment
Any

Ability Modifiers
+2 Strength, Dexterity, and

Charisma, -3 Constitution.

Requirements
A character must be
born a dhampir, and
cannot become one later

in life.

Skill Penalties
–8 skill points at 1st level
and –2 skill points per level
after that

Racial Features
Dhampirs receive the following

racial features:

Cold Resistance 10 (Ex)
A dhampir ignores the first 10 points

of damage from any cold-based attack.

1�Chapter 4 The Others

Defense
Dhampirs receive a +3 racial bonus to Defense.

Darkvision
Dhampirs have Darkvision with a range of 60’.

Damage Reduction (Su)
A dhampir’s body is tough, giving the creature Damage
Reduction 5/wood.

Electricity Resistance 10 (Ex)
A dhampir ignores the first 10 points of electricity damage

from any electricity-based attack.

Fast Healing 1 (Ex)
A dhampir heals 1 point of damage each round.

Long Lived (Ex)
Dhampirs live longer than humans, reaching maturity at
about age 25, and then aging approximately 1 year for
every ten years that pass thereafter.

Save Bonuses
A dhampir receives a +2 racial bonus on all Will saves.

Skills
Dhampirs receive a +4 racial bonus to Bluff, Hide, Listen,
Move Silently, Search, Sense Motive, and Spot checks.

Challenges
The following challenges apply to dhampirs:

Bloodthirsty (Ex)
Dhampirs may not need to consume blood to live, but they
still feel their undead parent’s hunger. If a dhampir sees
human blood, he must make a Will save (DC 15) to refrain
from drinking it. A failed save indicates that the dhampir
will spend the next 1d6 turns licking the blood, trying to
drink, and will be considered flat footed if attacked. Note
that drinking human blood offers no benefit whatsoever to
the dhampir.

Light Sensitive (Ex)
Dhampirs are creatures of the night, and find bright
lights painful. Daylight (or its equivalent) brings pain to
dhampirs. A dhampir exposed to bright lights suffers a -2
penalty to all actions. A good pair of sunglasses can reduce
this penalty to a -1.

elf
Background
Before the time of Christ, a dream demon named Lillian
terrorized a small village in what is now Scotland. A band
of townsfolk gathered to fight the evil creature, luring it
out of one of the local’s dreams and into physical reality.
Proceeding to beat the demon with sticks and rocks,

the townsfolk miraculously began killing the outsider.
As Lillian’s physical form passed on, it levied a terrible
curse onto the people of the village. They would never
be allowed the rest of sleep again. Worse still, they would
never die of old age. The townsfolk were cursed to eternity
without sleep.
As the years have passed, the elves have stayed low in
number, though they do occasionally breed. These horrid
creatures are doomed to eternal boredom and malaise
without even the succor of a single dream. Needless to
say, they tend to be irritable and unpleasant to be around.
Most elves desperately want to end their suffering, but are
terrified to die, a terrible paradox that they are damned to
suffer eternally.
Elves are typically between 6’ and 7’ tall, between 200 and
300 lbs, with extremely pointed ears. Other than those
two details, elves appear human. Elves cannot become
vampires. Elves also cannot become werewolves.

Hit Die
By class

Alignment
Any (though most elves are Lawful)

Ability Modifiers
+2 Dexterity, –2 Constitution

Skill Penalties
–4 skill points at 1st level and –1 skill point per level after
that

Requirements
Elves are creatures of arcane birth. To be born an elf,
the character must descend from the original elves in
unbroken lineage. A character cannot become an elf later
in life.

Racial Features
Elves receive the following racial features:

Immunities
Elves are immune to magical sleep effects and receive a +2
racial saving throw bonus against enchantment spells or
effects.

Low-Light Vision
An elf can see twice as far as a human in starlight,
moonlight, torchlight, and similar conditions of poor
illumination. He retains the ability to distinguish color and
detail under these conditions.

Skill Bonuses
Elves receive a +2 racial bonus on Listen, Search, and Spot
checks. An elf that merely passes within 5’ of a secret or
concealed door is entitled to a Search check to notice it as

1�Chapter 4 The Others

if she were actively
looking for it.

Weapon
Proficiency
Elves receive the
Archaic Weapons
Proficiency feat as a
bonus feat.

Challenges
The following
challenges apply to
elves:

Aversion to Death
(Ex)
Elves cannot even
seek death to escape
their horrible curse.
If an elf wishes to
attempt suicide,
or even attempt
an action that is
likely to result in
the character’s
death (such as
running into a
burning building, or
fighting a demon)
the elf must succeed
at a Will save (DC
20) or abort the
potentially lethal
action. This aspect
of their curse has
earned elves
the reputation
of being self
involved and
cowardly
among
the few
scholars
who know of

their
existence.

Sleepless (Ex)
An elf may

never sleep. No
spell, potion,

or drug can cause unconsciousness in an elf. Even a
severe beating (reducing the elf to 0 HP or lower) will
simply incapacitate the creature. An elf at –1 to –9 HP
is fully awake and aware, simply unable to move or
act. Nothing short of an act of God can cause an elf to
sleep.

Undying (Ex)
Elves do not die of natural causes. They mature at
approximately age 25 and remain in that state forever.
This does not confer immunity to disease or illness,

simply the inability to die from such conditions.
If an elf contracts a terminal illness, the disease
will progress as normal until the point of death.
The elf will continue suffering the effects of the
disease until a cure can be found. The only way
for an elf to die is through damage dealt via
injury, ability drain, etc.

hAlf-elf
Background

As the name implies, half-elves are born of one
human and one elven parent. Half-elves are very
difficult to detect as such, appearing entirely
human with the exception of slightly pointed
ears. Half-elves live far longer than their human

parents live, but do grow old and eventually die.
The curse of Lillian thins when an elf and a human

breed. Half-elves can sleep, but share their elven
parent’s sense of boredom and self-loathing. This
leads half-elves to be thrill seekers, and often take
unnecessary risks with their own lives, an extremely

dangerous practice in the world of Contagion.
A half-elf can become a vampire. The half-elf will

lose all half-elven racial features (though the
half-elven Charisma bonus is not lost) and gain

all vampire racial features. It is impossible
for a half-elf to become a werewolf.

Hit Die
By class

Alignment
Any

Ability Modifiers
+2 Charisma, -2 Constitution

Requirements
Half-elves are creatures of
arcane birth. To be born a

half-elf, the character must
descend from an elf and a human,

�0Chapter 4 The Others

an elf and a half-elf, or two half-elven parents. A character
cannot become a half-elf later in life.

Skill Penalties
None

Racial
Features
Half-elves receive
the following
racial features:

Immunities
Half-elves
are immune
to sleep
spells and
similar
magical
effects,
and
gain
a +2
racial
bonus
on
saving
throws
against

enchantment
spells or effects.

Long Lived
(Ex)
Half-elves live
longer than
humans, reaching
maturity at about
age 25, and then
aging approximately
1 year for every
ten years that pass
thereafter.

Low-Light Vision
A half-elf can see
twice as far as a
human in starlight,
moonlight, torchlight,
and similar conditions

of poor illumination. He retains the ability to distinguish
color and detail under these conditions.

Skill Bonuses
Half-elves receive a+1 racial bonus on Listen, Search, and
Spot checks. Half-elves also receive a +2 racial bonus on
Diplomacy and Gather Information checks.

Challenges
The following challenges apply to half-elves:

Death Wish (Su)
Half-elves have an inexplicable death wish. Whenever
placed in a dangerous situation, a half-elf must make a

Will save (DC 15), or take a foolish and self-destructive
course of action. Scholars believe this desire stems from

their elven self- loathing and madness, but no one can
say.

Hunted by the Damned
Demons don’t like to see their curses backfire, and

in the eyes of most of Hell’s army, half-elves are
walking examples of that very situation. Most
Hellspawn will go out of their way to destroy
half-elves, even to the point of jeopardizing
their well-laid plans.

vAmpire
Background
Vampires have existed for millennia. Stalking
their prey through eternal nights, these
creatures seem to have always been there, at
the edge of the darkness. Still, very little is

known about these immortal predators.
It is true that a vampire can live forever, and does

not age. They are not invincible, and succumb to various
weaknesses, depending on how well fed they are.
Because of this, most vampires make feeding a very high
priority. Their senses are honed to make them excellent
hunters and they are often quite persuasive. Many
vampires have hordes of mortals from whom they can

feed with impunity. These gatherings of food are often
guarded jealously by the undead that bother to maintain
them.
The modern society of vampires is enigmatic to
the outside observer. The rule of thumb is that the
powerful vampires in a given area make the rules. If a
vampire who lived in the Middle Ages rules the city,
then chances are he will run his city like a medieval
kingdom. If he lived during the French Revolution,
he may despise such organization and encourage
democracy among the vampires of the city. This
tendency frustrates those scholars who seek to quantify

�1Chapter 4 The Others

vampires.
Vampires tend to have rebellious streaks as well. Immortal
creatures that have little to fear from such fleeting
concepts as laws, a majority of vampires are concerned
with only their own agendas, which usually consist of
feeding and whatever else comes to mind to fight off
boredom.
Vampires tend to actively dislike both sides in the War,
choosing neither Heaven nor Hell. Whether the demons
realize it or not, they are simply bowing to Lucifer, just as
they bowed to God. Most vampires can barely stand any
sort of rules or authority. They are truly a rebellious lot.
Most modern vampires are utterly unaware of their true
origins, though many scholars agree that demons had
something to do with it. Rumors persist from Europe
of an extremely ancient band of vampires who
seek to rule the earth, and are still in service of
Hell, but these rumors are largely mocked and
disbelieved.
Vampires appear as they did in life, only with
pale skin.

Hit Die
d10 or class, whichever is higher

Alignment
Any (though Good vampires are extremely
rare)

Ability Modifiers
Constitution becomes a nonability (see
Variable Constitution Score below). Use
the vampire’s Charisma modifier for
Concentration checks. The vampire also
receives a +2 Strength bonus.

Requirements
Once a character becomes a vampire, there is no
turning back. The vampire may not make another
racial change. Certain classes, including any class
capable of utilizing the Burn system of magic,
cannot be taken by a vampire. If a character
belongs to a class that vampires cannot take at the
time he is turned into a vampire, then the vampire
loses all class features of the restricted class. The
vampire retains previous class skills, but can no
longer advance in the restricted class.

Skill Penalties
-8 skill points at 1st level. –2 skill points per level
after that

Racial Features
Vampires receive the following racial features:

Blood Drain (Ex)
 A vampire can suck blood from a living victim with its
retractable fangs by making a successful grapple check.
If it pins the foe, it may drain blood, inflicting 1d4 points
of temporary Constitution damage each round the pin
is maintained. For each point of temporary Constitution

damage dealt in this fashion, the
vampire gains a point of temporary

Constitution.

Create Vampire (Su)
Upon being turned into a
vampire, the character gains

the ability to pass on his
curse. A humanoid

or monstrous
humanoid slain
by Blood Drain,
then fed at least
one point of
the vampire’s
temporary
Constitution
(i.e. blood,)
rises as a
vampire 1d6
minutes after
its death.

These new
vampires are not

under the control
of their creator in

any way. Should this
unfortunate feat befall
a player character,
simply change his
race to vampire and

make the required
adjustments to his

character sheet.
Note: If a member
of the Clergy class

becomes a vampire, he
loses all class features

(See the Clergy class
description in Chapter 5:

Classes for details.)

Darkvision (Ex)
Vampires have darkvision with

a range of 60’.

��Chapter 4 The Others

Hunt (Su)
Vampires are predators: however, one of the first things
a vampire learns is that a careless predator soon becomes
someone else’s prey. A vampire instinctively knows how to
size up an area and get the lay of the land in a single sweep
of his eyes. This sweep provides a +4 circumstance bonus
on Spot checks and covers an area out to 30’ away from
the vampire (but not behind him). The vampire can use this
bonus at the start of an encounter.
Anything not concealed can be spotted with a successful
check (DC 10). The DC for concealed or less obvious
threats is equal to their Hide check result. This check
will also reveal any weak (1 HD) humans in the area as
such. The vampire not only spots potential prey with this
ability, he can identify perils as well. With a successful
check, he can determine the relative strength of nearby
dangers. A successful Spot check relates the danger’s
strength compared to the vampire: stronger (higher
level or Hit Dice), on par (same level or HD), or weaker

(lower level or HD).

Immunities
Vampires are immune to poison, sleep, paralysis, stunning,
disease, and mind-affecting effects. They are not subject to
critical hits, subdual damage, ability damage, ability drain,
energy drain, or effects of massive damage, or any effect
requiring a Fortitude save unless the effect also works on
objects or is harmless. Conventional weapons cannot kill
vampires, unless the vampire is suffering from Ghuldom.
Once reduced to 0 HP by conventional means, the vampire
no longer takes damage from any source other than fire,
sunlight, crosses, garlic, rowan and red thread, or holy
water. Decapitation and staking will still kill the creature.
These weaknesses are subject to the vampire’s current
CON score (see Table: Vampire Challenges). When a vampire
dies, its body is reduced to ash.

Without a Trace (Su)
When a vampire uses any of the following skills: Balance,
Climb, Disable Device, Escape Artist, Hide, Move

Table: Vampire Challenges
Current

Temporary
CON

Challenge/Immunities

0 Ghuldom

1-4
Extremely Susceptible: Cannot enter homes uninvited. Casts no reflection in mirrors. Takes 1d12
damage per round from sunlight, contact with crosses, garlic, rowan and red thread, or holy water.
Cannot cross running water. Takes triple damage from fire. Stake through the heart and decapitation
will kill. Normal damage from conventional weaponry.

5-10

Very Susceptible: Cannot enter homes uninvited. Casts faint reflection in mirrors. Takes 1d12 damage
per round from sunlight, contact with crosses, and holy water, but only 1d6 damage per round from
contact with garlic, or rowan and red thread. Can cross running water. Takes double damage from
fire. Stake through the heart and decapitation will kill. Normal damage from conventional weapons.

11-15

Moderately Susceptible: Can enter homes uninvited, but may only remain for 1 minute per character
level, unless invited. Casts full reflection in mirrors. Takes 1d10 damage per round from sunlight,
contact with crosses, and holy water, but only 1d3 damage per round from contact with garlic, or
rowan and red thread. Can cross running water. Takes double damage from fire. Stake through the
heart will only paralyze the creature so long as the stake remains in, but decapitation will kill. Half
damage from conventional weapons. Turn Resistance: +2

16-21

Mildly Susceptible: Can enter homes uninvited, but may only remain for 1 hour per character level,
unless invited. Casts full reflection in mirrors. Takes 1d10 damage per round from sunlight, but
only 1d6 damage per round from contact with crosses and holy water: no longer takes damage from
contact with garlic or rowan and red thread. Can cross running water. Takes double damage from
fire. Stake through the heart will only paralyze the creature so long as the stake remains in, but
decapitation will kill. One-quarter damage from conventional weapons. Turn Resistance: +4

22-30

Lightly Susceptible: Can enter homes uninvited and may remain indefinitely. Casts full reflection in
mirrors. Takes 1d10 damage per round from sunlight, but only 1d3 damage per round from contact
with crosses and holy water: no longer takes damage from contact with garlic or rowan and red
thread. Can cross running water. Takes normal damage from fire. Stake through the heart will not
affect the creature but decapitation will kill. One-quarter damage from conventional weapons. Turn
Resistance: +6

31+

Nearly Invulnerable: Can enter homes uninvited and may remain indefinitely. Casts full reflection in
mirrors. Takes 1d8 damage per round from sunlight but no damage from contact with crosses and
holy water: no longer takes damage from contact with garlic or rowan and red thread. Can cross
running water. Takes half damage from fire. Stake through the heart will not affect the creature and
decapitation will only paralyze for 1d10 rounds. Immune to damage from conventional weapons.
Turn Resistance: +8

��Chapter 4 The Others

Silently, and Sleight of Hand, those using Investigate,
Listen, Search, or Spot to detect the vampire’s activity take
a –4 penalty.

Challenges
The following challenges apply to vampires:

Variable Constitution Score (Ex)
A vampire’s Constitution score at the time the character
is turned into a vampire determines the vampire’s starting
Constitution score. From that point on, the vampire must
drink blood to gain temporary Constitution points, though
the character’s CON modifier never changes regardless of
the vampire’s current temporary Constitution score (as
Constitution is a nonability for vampires.)
A vampire can hold temporary Constitution points equal
to his starting Constitution score + character level. Extra
Constitution points taken beyond the vampire’s capacity
are wasted, and do him no good. A vampire’s current
Constitution score determines what other challenges affect
him, as indicated on Table: Vampire Challenges.
Because of the state of undeath that a vampire enjoys,
vampires can be affected by the Turn/ Rebuke Undead
ability.
Each day at sunrise, the vampire loses 1d4 points of
temporary Constitution. If a vampire ever reaches 0
temporary Constitution, he is reduced to being a Ghul (see
Ghuldom below).
Furthermore, as creatures with Constitution as a
nonability, vampires do not normally heal. As a part of
their Variable Constitution, vampires may at any time
spend 1 point of temporary Constitution to heal 1d8 Hit
Points of damage. This is the only way in which a vampire
can regain lost Hit Points.

Ghuldom (Su)
A vampire reaching 0 current Constitution is reduced
to being a flesh eating Ghul. Ghuls are weak and stupid
creatures, reminiscent of zombies. While suffering the
effects of Ghuldom, the vampire loses most of its strengths
and weaknesses, retaining only ability scores, darkvision,
immunities, and Blood Drain. The Ghul will wander,
searching for human flesh to devour, using Blood Drain.
The vampire will remain in this state until regaining
temporary CON points equal to its starting Constitution.

werewolf
Background
Many years ago, a group of Pagans were conducting a
ritual to eject a powerful and deranged Hellspawn from
Earth. As the ritual neared its completion, the Hellspawn
cursed the Pagans, promising them that their hatred

and anger would haunt them until the end of time. It is
presumed that the curse was levied under a full moon,
which explains the lunar correlation between werewolves
and their torment.
For centuries men and women have walked the earth,
haunted by this terrible affliction. Their rage has isolated
them, bringing them fear and loathing of themselves, each
other, and the world around them. Werewolves tend to
despise demons and Hellspawn as well. Even those who do
not know the true story of their origins (and these days,
most do not) still feel an instinctual hatred of the minions
of darkness.
Occasionally werewolves seek each other out and live
in packs in the faint hope that they can help one another
contain their curse. While sometimes these unions can
endure the years, they usually tend to crumble in a storm
of violence and death. Imagine five people with anger
management issues and the strength to throw a pick up
truck trying to live together and you will see why most of
these “packs” fail.

Alignment
Any Chaotic

Hit Die
d10 or class, whichever is higher

Ability Modifiers
-2 Wisdom, -2 Charisma

Requirements
Once a character becomes a werewolf (either by birth
or bite), there is no turning back. The werewolf may not
make another racial change. Certain classes cannot be
taken by a werewolf. If a character belongs to a class that
werewolves cannot take at the time he is turned into a
werewolf, then the werewolf loses all class features of the
restricted class. The werewolf retains previous class skills,
but can no longer advance in the restricted class.

Skill Penalties
-12 at 1st level, -3 per level after that

Racial Features
Werewolves receive the following racial features:

Lycanthropy (Su)
Most werewolves are descended from the clan of Pagans
who were cursed many years ago. The blood has thinned
now, and only a small percentage of people who can trace
their lineage to the Pagans actually become werewolves.
A werewolf first goes through the change around 18 years
old. Initially, young werewolves just experience strange
feelings, waking up with blood on their hands, unaware of
where they have been. They feel less comfortable around

�4Chapter 4 The Others

other humans. Eventually the beast takes control. The soul
of the human has now been tainted. Some find a way to
embrace it, using it to enact revenge. Others go through
mind breaking quests to rid themselves of the curse. It is
a lost cause. Werewolves are damned.
The curse of lycanthropy can
also be passed to a
mortal, though this
is rare. Should a
werewolf bite
a mortal
who is

genetically predisposed to lycanthropy (Meaning that
several generations back there was a werewolf in the
family) and the mortal survives, he will surely change on
the next full moon. Once infected with lycanthropy, the
mortal is forever changed. He is now a werewolf, with all
the bonuses and limitations of those born with the curse.
Should this unfortunate fate befall a player character,
simply change his race to werewolf and make the required
adjustments to his character sheet.
Note: If a member of the Clergy class becomes a

werewolf, he loses all class features (See the Clergy
class description in Chapter 5: Classes for details.)

Shapeshifting (Su)
This supernatural ability allows the werewolf to

change between his three forms: the Human form,
the Blitzkrieg form, and the Wolfen form. A werewolf

has limited control over his ability to change (see Lunacy,
below). In order to voluntarily change forms, the
werewolf must spend a Contagion Point or make a Will
save as though he were resisting Rage. Changing shapes
is a full round action and the change is complete on the
werewolf’s next action.

Stat adjustments for the werewolf’s forms follow:
•	 Human form: All stats are as normal.
•	 Blitzkrieg form: This is the hybrid form between

man and wolf. A werewolf in this form is
approximately nine feet tall, bipedal, with legs
like a wolf, and humanoid arms. The creature
has a wolf’s head, which is proportionate to the
rest of its body, giving it a massive mouth, and
very sharp fangs. Fur covers the creature and his
hands and feet both have enormous, razor- sharp
claws. Stat modifiers for a werewolf in Blitzkrieg
form: Initiative +4, Speed 50’, Defense +8, touch
+5, flat footed +5, (1d6+ character level) bite,
(1d8+ character level) claws, Damage Reduction
10/silver/wolfsbane/magic, Darkvision 60’, STR
+4, DEX +3, CON +4, Climb +10, Hide +5,
Jump +8, Move Silently +6, Swim +10, Survival
+5 (when tracking by scent). Calculate all
bonuses and modifiers for a werewolf in this form
separately, and these modifiers are cumulative.
Furthermore, the enormous claws of the werewolf
interfere with some manual tasks. When using
Disable Device, Forgery, Heal, Open Lock, Pick
Pocket, and Use Rope, the claws cause a –4
circumstance penalty to the skill check.

•	 Wolfen form: This is the wolf form of the
werewolf. In many respects, this form is identical
to a normal, natural wolf, though a character in

��Chapter 4 The Others

this form retains his access to feats, skills, and
Hit Points. Obviously, if a feat or skill requires
speaking or the use of hands, a Wolfen werewolf
cannot perform the task. Stat modifiers for a
werewolf in Wolfen form are: Medium animal,
+2d8 HP (rolled each time this form is assumed.)
Defense +4, touch +2, flat-footed +2, Atk +3
melee (1d6+1, bite; 1d4+1 claws); Full Atk +3
melee (1d6+1, bite; 1d4+1 claws), Damage
Reduction 5/silver/wolfsbane/magic, Con
+2, low-light vision, Hide+3, Listen +6, Move
Silently +4, Spot +4, Survival +1 (+5 when
tracking by scent). Calculate all bonuses and
modifiers for a werewolf in this form separately,
and these modifiers are cumulative.

Challenges
The following challenges apply to all werewolves:

Rage (Ex)
A werewolf can fly into a rage with little provocation.
Any stimulus that angers the werewolf can cause the GM
to call for a Will save (see Lunacy below). If the save fails,
the werewolf immediately assumes his Blitzkrieg form and
enters a Rage. In a Rage, a werewolf temporarily gains a
+4 bonus to Strength, a +4 bonus to Constitution, and
a +2 morale bonus on Will saves (except for those saves
made to control his Shapeshifting), but he takes a –6
penalty to Defense. The increase in Constitution increases
the werewolf’s Hit Points by 2 points per level, but
these Hit Points go away at the end of the Rage when his
Constitution score drops back to normal. (These extra Hit
Points are not lost first the way temporary Hit Points are.)
These modifiers are cumulative with the modifiers granted
by being in Blitzkrieg form.
While raging, a werewolf cannot use any Charisma-
, Dexterity-, or Intelligence- based skills (except for
Intimidate), the Concentration skill, or any abilities
that require patience or concentration. He can use
any feat he has while enraged. A fit of Rage lasts
until the werewolf destroys the target of his anger, is
removed from the presence of the target of his anger,
is knocked unconscious or is killed. A werewolf may

prematurely end his Rage by making a Will save at DC
20. At the end of the Rage, the werewolf loses the Rage
modifiers and restrictions and shifts immediately to his
human form for the duration of the encounter.

Lunacy (Su)
The moon affects werewolves. The current phase of the
moon affects a werewolf’s ability to resist Rage and control
his shapeshifting ability. On the new moon, (or during the
day, regardless of the current moon phase) the werewolf
is largely in control (Will saves begin at 5, modified by
Table: Rage Modifiers.) On the nights between the new
and full moons, the werewolf is on edge, and barely in
control (Will saves begin at 10, modified by the chart
below.) On the three nights of the full moon, a werewolf
is considered to be under effects of Rage for the entire
night. Werewolves usually go to extreme lengths, such as
drugs or restraints, to prevent themselves from entering
mindless killing sprees on these nights, though some rare
few delight in the loss of control that the full moon brings.

chAnging rAces
Over the course of the game, some characters may change
races. Perhaps a 7th level human Bystander is attacked by
a werewolf, only to discover that he has recessive genes
that drag him into that race. Each racial description covers
possible racial changes regarding that race, as well as
breeding results from racial crossbreeding. A character may
never belong to more than one race, and only certain racial
changes are possible.

Table: Rage Modifiers

Situation
Save

Modifier
Minor
(Wounded for up to 8 HP, mildly insulted, moderately annoyed)

+5

Severe
(Wounded for 8 to (CON) HP, Loved one in danger, publicly humiliated)

+10

Intense
(If forced to save vs. Massive Damage, loved one tortured/killed, severe public embarrassment)

+15

�7Chapter 5 Classes

The inhabitants of the Contagion setting are many
and varied. Here we present classes for use in your
Contagion campaign. Masters of lore and ritual, the
Arcane Student offers a glimpse of arcane magic in the
world of Contagion. The Bruiser uses physical prowess
to fight for good, evil, or themselves. Bystanders are
the normal people in the world of Contagion, from the
banker to the zoologist and everyone in between. The
seductive Casanova uses sex and seduction to achieve his
or his goals and manipulate his or his pawns. Faith guides
the Clergy as they struggle to protect and shepherd the
weak and the righteous. Pagans rely on the old ways
of mystical beliefs and practices. The Rake takes what
he wants with little regard for anything but himself. The
Slayers are chosen from the masses of humanity to rise as
holy warriors, driven to combat the forces of Hell. Finally,
the Vagrant class explores life on the unforgiving streets
of Contagion.

clAss description
formAt
Description
This section contains a brief description of the class,
its origins and beliefs and its features. It also contains
suggested Occupations for members of that class.

Hit Die
The die type used by characters of the class to determine
the number of Hit Points gained per level. A player rolls
one die of the given type each time his or his character
gains a new level. The character’s Constitution modifier
is applied to the roll. Add the result to the character’s Hit
Point total. Even if the result is 0 or lower, the character
always gains at least 1 Hit Point. A 1st level character gets
the maximum Hit Points rather than rolling (although the
Constitution modifier is still applied).

Contagion Points
The number of Contagion Points gained per level.

Class Skills
This section of a class description provides a list of class
skills and gives the number of skill points the character
starts with at 1st level and the number of skill points gained
each level thereafter. A character’s Intelligence modifier is
applied to determine the total skill points gained each level
(but always at least 1 point per level, even for a character
with an Intelligence penalty).
A 1st level character starts with 4 times the number of skill
points he receives upon attaining each level beyond 1st. The
maximum ranks a character can have in a class skill is the
character’s level +3.

A character can also buy skills from other classes’ skill lists.
Each skill point buys a half rank in these cross-class skills,
and a character can only buy up to half the maximum ranks
of a class skill.

Class Table
This table details how a character improves as he attains
higher levels in the class. It includes the following
information.
Level: The character’s level in the class.
Base Attack Bonus: The character’s base attack bonus
and number of attacks.
FORT Save: The base save bonus for Fortitude saving
throws. The character’s Constitution modifier also applies.
REF Save: The base save bonus for Reflex saving throws.
The character’s Dexterity modifier also applies.
WILL Save: The base save bonus for Will saving throws.
The character’s Wisdom modifier also applies.
Class Features: Level-dependent class features, each
explained in the section that follows.
DEF Bonus: The character’s bonus to Defense. The
character’s Dexterity modifier and equipment bonus also
applies.

Class Features
This entry details special characteristics of the class,
including bonus feats and unique features that are gained as
a character attains higher levels in the class.

Bonus Feats
Many classes offer a selection of bonus feats to choose
from. A character gains a bonus feat upon attaining a
level specified on the class table. These bonus feats are
in addition to the feats that all characters receive as they
attain new levels. Some feats have prerequisites that must
be met before a character can select them.

ArcAne student
Description
The Arcane Student class represents those men and women
who delve into the world of the occult. Spending much
of their time in research, these students learn the terrible
truths of the world of Contagion. Many Arcane Students
attempt to remain neutral and impartial as they learn of
the War and the secrets of the Hellspawn. Despite their
ties with the supernatural, they often try to maintain some
semblance of scientific detachment in their studies.
Studying the occult often becomes an addiction for these
souls. As they encounter the creatures that walk the
shadows, they soon discover that for every secret they
unearth, a dozen lurk beneath. Survival in the world of
magic also tends to breed the philosophy that the more you

��Chapter 5 Classes

know, the more you need to know.
Arcane Students can come from all lifestyles, as the
desire to learn about the supernatural may be gained in
any number of ways. One person may begin in a simple
scholarly pursuit, learning secrets beyond anything they
had ever imagined. Another could have lost loved ones to
Hellspawn and turned to libraries and Internet databases
as a means of discovering the truth. Some Arcane Students
are rebellious teenagers dabbling in dark arts until they get
in far too deep, their only hope of survival to go back to
the books, and learn more about the terrible world they
have discovered.
Some Arcane Students begin their careers in the occult
as stage performers, carnival and circus magicians or
fortunetellers. As the desire to learn more “magic”
increases, these poor souls begin to learn the secrets of
real magic and the terrible War raging around them.
Suggested Occupations: Academic, Doctor, Hedge Wizard,
Hellspawn Scholar, Investigative, Religious, Student and
Technician.

Hit Die
d6

Contagion Points
The Arcane Student gains a number of Contagion Points
equal to 6 + their character level at 1st level and every time
they attain a new level in this class.

Class Skills
The Arcane Student’s class skills (and the key ability for
each skill) are: Computer Use (INT), Concentration
(CON), Craft (Any)(INT), Decipher Script (INT), Disable
Device (DEX), Drive (DEX), Escape Artist (DEX),
Forgery (INT), Investigate (INT), Knowledge (Any, except
Tactics) (INT), Profession (WIS), Research (INT), Sleight
of Hand (DEX), Spellcraft (INT).
Skill points at 1st level: (6+INT modifier) x4
Skill Points at Each Level: 6 + INT modifier

Class Features
The following are the class features of the Arcane Student:

Simple Weapons Proficiency
The Arcane Student receives the Simple Weapons Proficiency
feat free at 1st level.

Educated
The Arcane Student receives the Educated Feat free at first
level. This feat allows the Arcane Student to select two
Knowledge skills. The character gets a +2 bonus on all
checks with those skills.

Spell Resistance
At 1st level, the Arcane Student gains Spell Resistance.
The Arcane Student’s Spell Resistance is equal to the
character’s Arcane Student level x2. For more information
on Spell Resistance, see Chapter 11: Hellspawn.

Antimagic Circle
At 2nd level, the Arcane Student gains the ability to draw an
Antimagic Circle. With a successful Craft (Writing) check
at DC 15, the Arcane Student can create a temporary
antimagic field within a designated circle.
An antimagic field has the following properties:

•	 The space within an antimagic field is impervious
to most magical effects, including spells, spell-
like abilities, and supernatural abilities. Likewise,
it prevents the functioning of any magic items or
spells within its confines.

•	 An antimagic field suppresses any spell or magical
effect used within, brought into, or cast into the
area, but does not dispel it. Time spent within
an antimagic field counts against the suppressed
spell’s duration.

•	 Incorporeal creatures entering an antimagic
field are disrupted, suffering 1 negative level per
round of contact. A normal creature can enter
the area, as can normal missiles. Furthermore,
while a magic sword does not function magically

within the area, it is still a sword (and
a masterwork sword at that). This field
immobilizes golems and other constructs
that are imbued with magic during their
creation process. Other Hellspawn are
unaffected, though rendered unable to
access spells, spell- like abilities, and
supernatural abilities. Dispel magic does
not remove the field.
Two or more antimagic fields sharing
any of the same space have no effect on
each other. Should a creature be larger

Table: Arcane Student

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st +0 +0 +0 +2 Educated, Spell Resistance +0
2nd +1 +0 +0 +3 Antimagic Circle +1
3rd +1 +1 +1 +3 Antimagic Glyph +1
4th +2 +1 +1 +4 Ward Vs. Undead +1
5th +2 +1 +1 +4 Ward vs. Aberrations +2
6th +3 +2 +2 +5 Ward vs. Fey +2
7th +3 +2 +2 +5 Ritual Magic +2
8th +4 +2 +2 +6 Ward vs. Outsiders +3
9th +4 +3 +3 +6 Scribe Scroll +3
10th +5 +3 +3 +7 Improved Ritual Magic +3

��Chapter 5 Classes

than the area enclosed by the barrier, any part of it that lies
outside the barrier is unaffected by the field.
To create an Antimagic Circle, the character must draw the
circle on an immobile surface such as a floor or a parking
lot. The Arcane Student must remain inside the circle
for the circle to function, and if the markings within
the circle are defaced or destroyed, the circle
ceases to function. An Antimagic Circle may have
a diameter up to a maximum of twice the Arcane
Student’s class level, in yards.
Antimagic Circle takes 1 minute
per yard of diameter to construct.

Antimagic Glyph
At 3rd level, the Arcane Student gains
the ability to create small antimagic fields
centered on objects rather than locations.
By drawing an Antimagic Glyph (Craft
(Writing) DC 15) on an object, the
Arcane Student causes that object to
behave as though it were inside an
Antimagic Circle. This makes the
object immune to spells and spell-
like abilities, as well as causing any
enchantments laid upon the object
to fail. This immunity is extended
to any person or creature holding
the object. The warded object may
not be larger than the Arcane
Student’s class level cubed, in
feet, nor can it be placed on an
object smaller than two square
inches. The glyph lasts until
the markings are defaced or
destroyed.

Ward vs. Undead
At 4th level, the Arcane Student
can create a ward that affects any
undead creature (that is, any creature
belonging to the Undead subtype.
See Chapter 11: Hellspawn for more
information on the various subtypes.) This
ward can be created as either a circle or a
glyph.

•	 Circle vs. Undead: This ward prevents
any undead, including vampires and
ghosts, from entering the circle of his
own free will. If forced to touch the object
(such as being dragged into it), the undead
takes 3d6 damage from the circle upon entering,

and each turn that the undead remains within
it. The circle is created by the same means as
an Antimagic Circle, and is subject to the same
limitations.
•	 Glyph vs. Undead: This glyph protects
an object from undead, including vampires and
ghosts. An undead cannot touch an object warded
in this fashion of his own free will. If forced to
touch the object (such as being stabbed with

a warded knife), the undead takes 3d6
damage from the ward, in addition
to any damage that the weapon
deals. Damage from a warded

object ignores Damage Reduction,
Regeneration, and Fast Healing. The
glyph is created by the same means as

an Antimagic Glyph and is subject to
the same limitations.

Ward vs. Aberrations
At 5th level, the Arcane
Student can create a Ward vs.
Aberrations. This ward functions
exactly as a Ward vs. Undead,
except it affects aberrations.

Ward vs. Fey
At 6th level, the Arcane Student
can create a Ward vs. Fey. This ward
functions exactly as a Ward vs.
Undead, except it affects fey. Note
that this ward affects elves and their
descendants, such as half- elves.

Ritual Magic
At 7th level, the Arcane Student learns
to harness diverse magical effects via
rituals. Through extensive study and
research, the Arcane Student may learn
several complex and elaborate rituals

with an almost unlimited number of
applications. Researching a ritual takes

1 week per spell level, and requires a
Research check at DC 25 + spell level.
A character may take 10 or 20 on this
roll. This check is made at the end of the
Research period, so it is entirely possible to
waste several weeks looking into a particular
ritual for nothing. Increasing the Research

DC may reduce research time. Simply add 1
to the Research check DC for each day of research time
reduced to a minimum research time of three days. Once

�0Chapter 5 Classes

a spell is located, an Arcane Student may add it to their
archives and never need research it again, unless some odd
circumstance prevents the Arcane Student from copying
the ritual, or his notes are somehow destroyed.
Casting time for any ritual is one hour per spell level.
0-level spells take 30 minutes to cast. Casting a ritual
requires a Knowledge (Arcana) check DC 25 + spell level.
A character may take 10 on this roll, but may not take
20. Failing this check by 10 or more often results in dire
consequences, as the mystical energy being channeled by
the Arcane Student goes awry. This can cause any effect
from direct damage dealt to the character (and any allies
unfortunate to be near him at the time) to summoning an
angry demon. The exact effects of ritual failure are left for
the GM to decide.
It is important to note that any spell in ritual form will
require the same components (Verbal, Somatic, Material,
Focus, XP costs, etc.) as the normal spell. An Arcane
Student may not cast any spell that he does not meet the
Intelligence requirement to cast. An Arcane Student may
only cast Arcane spells. Divine spells, which require faith
to perform, may not be replicated (though spells that
appear in both lists may be used.)
The Difficulty Class for a saving throw against the Arcane
Student’s spell is 10 + the spell’s level + the Arcane
Student’s Intelligence modifier.

Ward vs. Outsiders
At 8th level, the Arcane Student gains the ability to create a
Ward vs. Outsiders. This ward functions exactly as a Ward
vs. Undead, except it affects outsiders, including angels
and demons.

Scribe Scroll
At 9th level, the Arcane Student gains the ability to Scribe
Scrolls. Note that an Arcane Student may only scribe a
scroll for a spell that he has in his archives. For scribing
scrolls, or any item creation feat, consider the Arcane
Student’s class level to be his caster level. For details
regarding scroll creation, see Chapter 10: Magic and
Spells.

Improved Ritual Magic
At 10th level, the Arcane Student becomes far more
efficient with Ritual Magic. Research moves much more
quickly, taking only 1 day per spell level. Research time
may now be reduced to 1 day by adding to the DC of
the Research Check (as above). Casting time for Ritual
Magic is also greatly decreased, becoming 30 minutes per
spell level, or 15 minutes for a 0-level spell. This reduced
casting time also applies to any rituals already in the
Arcane Student’s archives.

bruiser
Description
The Bruiser makes his way with his fists. Perhaps a victim
of a hard knock life, a child of the streets, or simply a
sadist who enjoys hurting others, the Bruiser is a physical,
combat oriented character. Of course, the dark and
violent nature of the world of Contagion offers several
opportunities for people to learn to rely on their fists to
solve problems.
Many Bruisers begin their lives faced with mundane
difficulties. Perhaps as a child they were victims of
schoolyard bullies, or lived on the border between two
hostile gang’s territories. Regardless, the Bruiser defends
themselves, or others, and survives on prowess and
wits. Things do not change much for these folks when
the minions of Hell enter their lives. Gang bangers are
replaced with vampires and zombies, but the score remains
the same. Fight to win or roll over and die. Bruisers
choose to fight. Tooth and nail, if necessary.
A Bruiser is very likely to come from an underprivileged
or criminal background. The rich and secure rarely have
the opportunity to hone the fighting skills and attitude
required to be a Bruiser. A Bruiser can be a criminal thug,
a poor kid trying to make his way in the world, a self styled
vigilante, or even a schoolhouse bully. Many Bruisers fit
more than one of these stereotypes.
Suggested Occupations: Athlete, Blue Collar, Criminal,
Law Enforcement, Military, and Rural.

Hit Die
d10

Contagion Points
Bruisers gain a number of Contagion Points equal to 5 +
their character level at 1st level and every time they attain a
new level in this class.

Class Skills
The Bruiser’s class skills (and the key ability for each skill)
are: Climb (STR), Craft (any) (INT), Handle Animal
(CHA), Jump (STR), Knowledge (Current Events, Popular
Culture, Streetwise, Tactics) (INT), Profession (WIS),
Repair (INT) and Swim (STR).
Skill Points at 1st Level: (3 + INT modifier) x4
Skill Points at Each Level: 3 + INT modifier

Class Features
The following are class features of the Bruiser:

Simple Weapons Proficiency
The Bruiser receives the Simple Weapons Proficiency feat free
at 1st level.

�1Chapter 5 Classes

Pushing the Limit
At 1st Level, the Bruiser can push him or himself to make
an extreme effort. The effort must relate to either a
Strength check or a Strength-based skill check. You must
decide to use this ability before making the check.
The effort requires a full-round action and provides
a +2 bonus on the check. With the expenditure of a
Contagion Point, this bonus may be doubled to + 4.

TKO
At 3rd level, the bruiser can throw a haymaker that
will easily knock out lesser opponents. The Bruiser
declares a target for the TKO and takes a –4 penalty
to his Defense for the round. On the Bruiser’s
action, he may then attack normally with either
unarmed combat or a bludgeoning weapon. If
the attack is successful, it automatically knocks
unconscious any target with fewer HD than
the Bruiser does. The target is considered
to have suffered a total HP loss in subdual
damage (though no Fortitude checks
are required). If the target’s HD are
equal or greater than the Bruiser’s
is, the attack is considered to do
double damage. In the case of a
critical hit, the total is figured
as normal, and then
doubled. This damage
is always considered
subdual. TKO is a full
round action.

Can of Whup Ass
By 5th level, the Bruiser has
mastered the fine art of beating the
crap out of his opponents. This ability
is reflected in all hand to hand and melee combat. The
Bruiser receives a +2 bonus on all melee and hand-to-hand
damage.

Beyond the Limit
At 7th Level, the Bruiser can perform incredible
acts of strength. This functions exactly like
Pushing the Limit, except that the effort requires
a full-round action and provides a +4 bonus

to one Strength check.
Like Pushing the Limit,

spending a Contagion
Point doubles the effects
of this ability, providing
a + 8 bonus to the
check.

Room
Sweeper
At 9th
Level, the

Bruiser

Table: Bruiser

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st +1 +1 +0 +0 Pushing the Limit +1
2nd +2 +2 +0 +0 Bonus feat +2
3rd +3 +2 +1 +1 TKO +2
4th +4 +2 +1 +1 Bonus feat +3
5th +5 +3 +1 +1 Can of Whup Ass +3
6th +6 +3 +2 +2 Bonus feat +3
7th +7 +4 +2 +2 Beyond the Limit +4
8th +8 +4 +2 +2 Bonus feat +4
9th +9 +4 +3 +3 Room Sweeper +5
10th +10 +5 +3 +3 Bonus feat +5

��Chapter 5 Classes

becomes adept at fighting multiple opponents at once.
With Room Sweeper, the Bruiser receives a number of
extra attacks equal to the Bruiser’s Strength modifier each
round which can be used on ANY character within the
Bruiser’s threatened area, regardless of whether or not
the character is provoking an attack of opportunity. If no
characters are within the Bruiser’s threat area, this ability
does not activate.

Bonus Feats
At 2nd, 4th, 6th, 8th, and 10th level, the Bruiser gains a bonus
feat. This feat must be selected from the following list, and
the Bruiser must meet any prerequisites.
Archaic Weapons Proficiency, Athletic, Body Combat, Brawl,
Cleave, Combat Martial Arts, Combat Reflexes, Frightful Presence,
Hearty Brawler, Great Cleave, Improved Brawl, Improved
Combat Martial Arts, Improved Damage Threshold, Improved
Knockout Punch, Knockout Punch, Power Attack, Streetfighting,
Supernatural Strike, Toughness, Weapon Focus

bystAnder
Description
The Bystander class represents the average Joe. Anyone
who does not fall into one of the other classes can easily be
a Bystander. Many characters in the world of Contagion
are simply normal people dragged into the machinations of
the Hellspawn.
Whether you are a cheerleader for a high school football
team, a dockworker, an EMT, or a police officer, you
can easily fit into the Bystander class. Focusing on the
acquisition of skills, this class makes diversity its largest
benefit.
Of course, Bystanders are often in over their heads, lacking
understanding of the evil that they come to face, and
fearful of the truth. They are normal people sucked into a
War they want nothing to do with.
Suggested Occupations: Any.

Hit Die
 d6

Contagion Points
The Bystander receives a number of Contagion
Points equal to 5 + their character level at 1st
level and every time they attain a new level in
this class.

Class Skills
The Bystander can choose any ten skills to be
class skills, with the exception of Spellcraft
(which a Bystander may learn by taking the
Arcane Skills feat (see Chapter 7: Feats).
Skill Points at 1st Level: (6 + INT modifier) x4

Skill Points at Each Level: 6 + INT modifier

Class Features
The following are the
class features of the
Bystander class:

Versatility
As indicated above, the
Bystander class may
choose any 10
skills (except
Spellcraft) as
class skills.

��Chapter 5 Classes

Furthermore, the Bystander may add two new class skills
to his list of class skills at 2nd, 4th, 6th, and 8th level (giving
a Bystander 12 class skills at 2nd level, 14 at 4th level, and
so on.) These skills do not include the class skills that a
character receives from a starting Occupation.

Skill Bonus
At 10th Level, the Bystander receives a permanent +2
bonus to all skill checks involving any of his/his class skills.
This ability reflects the massive experience gained by
normal people over the years.

cAsAnovA
Description
The Casanova class uses deception, seduction, and trickery
to achieve their goals. Often relying on sex as a tool, and
honeyed words as weapons, the Casanova makes his way
through the world of Contagion on the backs of those
weak enough to succumb to his temptations.
Many Casanovas are beautiful and they know it. They learn
early in life that desire is a means to an end, and they never
seem to develop moral issues about using others. Whether
it is climbing the corporate ladder, getting a record deal,
or distracting a security guard so his associates can slip
past, the Casanova knows his talents and uses them to peak
effect. Because of this knack for manipulation, Casanovas
who discover the truth tend to think that they can get away
with manipulating Hellspawn, using them as they would
anybody else. Often this backfires, and costs the Casanova
his life or soul, but occasionally these wily types can
outsmart even the devil.
Casanovas can come from any background, but many
have used their talents to elevate themselves to fame,
fortune and power, which is not difficult when you possess
the ability to sway those around you and the emotional
detachment to use it.
Suggested Occupations: Celebrity, Creative, Dilettante,
Entrepreneur, Student, and White Collar.

Hit Die
d6

Contagion Points
Casanovas gain a number of Contagion Points
equal to 5 + their character level at 1st level and
every time they attain a new level in this class.

Class Skills
The Casanova’s class skills (and the key ability
for each skill) are: Bluff (CHA), Diplomacy
(CHA), Disguise (CHA), Drive (DEX), Gather
Information (CHA), Knowledge (all but Arcana,
Earth and Life Sciences, Physical Sciences, and

Tactics) (INT), Listen (WIS), Profession (WIS), Sense
Motive (WIS), Spot (WIS).
Skill points at 1st level: (5 + INT modifier) x4
Skill Points at Each Level: 5 + INT modifier

Class Features
The Casanova receives the following class features:

Simple Weapon Proficiency
The Casanova receives Simple Weapons Proficiency free at 1st
level.

Charm
At 1st Level, the Casanova gets a bonus on all Charisma-
based skill checks made to influence members of the
opposite gender. (Or those of the same gender whose
sexual orientation would predispose them to finding the
Casanova attractive.) The bonus is equal to the character’s
Casanova level.

Silver Tongue
At 2nd level, the Casanova develops a knack for deception
and flirtation. With this ability, he applies ½ his or his
Casanova level, rounded down, as a bonus on any Bluff or
Diplomacy checks the character makes while attempting
to lie, cheat, seduce, or otherwise bend the truth. If
conditions are appropriate, this bonus may stack with
Charm.

Flirt’s Favor
At 4th level, the Casanova has the ability to acquire minor
aid from anyone he could Charm. By batting his eyes,
smiling and showing off his dimples, or even leaning
forward to reveal a bit of cleavage, the Casanova can use
their flirtatious ways as a commodity. By making a Flirt’s
Favor check, a Casanova can gain important information,
acquire the loan of equipment or documents, gain access
to otherwise restricted areas, or receive other minor
assistance in the course of an adventure.
A Casanova must simply engage the target in

Table: Bystander

Level

Base
 Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st
+0 +0 +0 +1 +0

2nd
+1 +0 +0 +2 Versatility 1 +0

3rd
+2 +1 +1 +2 +1

4th
+2 +1 +1 +3 Versatility 2 +1

5th
+3 +1 +1 +3 +2

6th
+3 +2 +2 +4 Versatility 3 +2

7th
+4 +2 +2 +4 +3

8th
+4 +2 +2 +5 Versatility 4 +3

9th
+5 +3 +3 +5 +4

10th
+6 +3 +3 +6 Skill Bonus +5

�4Chapter 5 Classes

conversation to activate this
talent. To make a favor

check, roll a d20
and add the

character’s favor bonus, equal to the character’s Casanova
level. The GM sets the DC based on the scope of the favor
being requested, and the amount of time spent interacting
with the target. The DC ranges from 10 for a simple favor,
with only a round or two of interaction to as high as 30
for formidable and highly dangerous, expensive, or illegal
favors, which may take hours, if not days to negotiate
(though for obvious reasons, the highlights should be role-
played and the rest simply summarized.). This DC may
be reduced by 5 points at GM discretion by particularly
provocative flirtations, although abusing this tactic could
backfire, as some people find such forwardness to be
distasteful. In such a case, add +5 to the DC. A Casanova
cannot take 10 or 20 on this check, nor can the character
retry the check for the same (or virtually the same) favor.
Favors should help advance the plot of an adventure. A
favor that would enable a character to avoid an adventure
altogether should always be unavailable to the character,

regardless of the result of a favor check.
The GM should carefully monitor a Casanova’s use of
favors to ensure that this ability is not abused. The GM may

disallow any favor deemed disruptive to the game.

Dazzle
A 6th level Casanova has the ability to Dazzle a target
through sheer force of personality, a winning smile, and
flirting. The target must have an Intelligence score of

3 or higher to be susceptible to a Dazzle attempt, must
be a valid target for Charm, must be within 30’ of the
Casanova, and must be able to see, hear, and understand
the Casanova.
To Dazzle a target, the Casanova must use an attack action
and make a Charisma check (DC 15), adding his or his
Casanova level as a bonus. If the Charisma check succeeds,
the target can try to resist.
The target resists the Dazzle attempt by making a Will
saving throw (DC 10 + Casanova’s class level + Casanova’s
CHA bonus). If the save fails, the target receives a –3
penalty on attack rolls, ability checks, skill checks, and
saving throws for a number of rounds equal to the
character’s Casanova level.

Captivate
An 8th level Casanova has the ability to temporarily beguile
a target using words and bearing. The target must meet all
the requirements listed under Dazzle to be susceptible to
Captivate.
To Captivate a target, the character must use an attack
action and make a Charisma check (DC 15), adding his

or his Casanova level as a bonus. If the Charisma check
succeeds, the target can try to resist.

��Chapter 5 Classes

The target resists the captivation attempt by making a Will
saving throw (DC 10 + Casanova’s class level + Casanova’s
CHA bonus). If the saving throw fails, the Casanova
becomes the target’s sole focus. The target pays no
attention to anyone else for 1 round. This focusing of the
target’s attention allows other characters to take actions
of which the captivated target is unaware. The effect ends
immediately if the target is attacked or threatened.
A Casanova can concentrate to keep a target captivated for
additional rounds. The Casanova concentrates all his or his
effort on the task and the target gets to make a new Will
save each round. The effect ends when the character stops
concentrating, or when the target succeeds on the save.

Homewrecker
At 10th level, the Casanova becomes so skilled at discerning
what people want that they can now transcend many of the
limitations placed on their previous class features. Sexual
orientation ceases to be an obstacle to the Casanova who
has progressed this far. They are simply so alluring that
people will find themselves having thoughts and responses
that they would never have under normal circumstances.
At this point, the Casanova is also able to seduce with far
less effort. So long as the target of Charm, Flirt’s Favor,
Dazzle, or Captivate can either see or hear the Casanova,
they become a valid target. Furthermore, the Casanova
no longer needs to be in the target’s presence, though
must still be able to interact freely with the target (such
as during a phone call or Internet chat) unless they have
used Charm, Flirt’s Favor, and Captivate on the target
previously, and have used at least one of these on the
target within the past 24 hours. If these requirements are
met, any of the aforementioned abilities may be used over
videotape or other prerecorded medium. The rolls are
resolved when the target views the material in this case.
The target must still have an Intelligence of at least 3 and
be able to understand the Casanova for Homewrecker to
function.

Bonus Feats
At 1st, 3rd, 5th, 7th and 9th level the Casanova
receives a bonus feat. These feats must be
chosen from the following list, and the Casanova
must meet all the prerequisites of the feat to
select it:
Alertness, Attentive, Deceptive, Iron Will, Personal
Firearms Proficiency, Point Blank Shot, Precise Shot,
Run, Trustworthy, and Windfall.

clergy
Description
The Clergy class represents those rare people

in the world of Contagion who have unwavering faith in
God. Far beyond simply showing up at church on Sunday
and dropping a few bucks in the collection plate, these
men and women truly believe in God’s word and God’s
way. Their direct connection to the Lord gives them the
power to work miracles in his name, though no Clergy
would be presumptuous enough to take personal credit for
God’s work.
Clergy are not always associated with the church. In
fact, the opposite is more often the case. Anyone who
has true, pure faith can become a member of the Clergy.
These people are healers and guardians, and often oppose
Hellspawn in a slightly indirect fashion. They shepherd the
weak. They try to undo Hellspawn corruption wherever
they discover it.
Clergy can be virtually anyone. Workers at soup kitchens,
missionaries, street preachers, and ordained priests are all
possibly members of the Clergy class. Their kind work and
peaceful ways combined with unwavering faith in God give
them the tools needed for this class.
Suggested Occupations: Academic, Blue Collar, Creative,
Doctor, Emergency Services, Novitiate, Religious, Rural,
and Student.

Alignment
Lawful Good

Race
Clergy may only be human. If a racial change should occur,
the character will lose all Clergy class features, and may
not atone to retrieve them. Their connection to God has
been severed.

Hit Die
 d6

Contagion Points
Clergy gain a number of Contagion Points equal to 6 +
their character level at 1st level and every time they attain a
new level in this class.

Table: Casanova

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st +0 +1 +1 +0 Bonus feat, Charm +0
2nd +1 +2 +2 +0 Silver Tongue +1
3rd +1 +2 +2 +1 Bonus feat +1
4th +2 +2 +2 +1 Flirt’s Favor +1
5th +2 +3 +3 +1 Bonus feat +2
6th +3 +3 +3 +2 Dazzle +2
7th +3 +4 +4 +2 Bonus feat +2
8th +4 +4 +4 +2 Captivate +3
9th +4 +4 +4 +3 Bonus feat +3
10th +5 +5 +5 +3 Homewrecker +3

��Chapter 5 Classes

Class Skills
The Clergy’s class skills (and the key ability for each
skill) are: Concentration (CON), Decipher Script (INT),
Diplomacy (CHA), Drive (DEX), Treat Injury (WIS),
Knowledge (History) (INT), Knowledge (Theology and
Philosophy) (INT), Perform (Oration) (CHA), Research
(INT), and Spellcraft (INT)
Skill Points at 1st Level: (3 + INT modifier) x4
Skill Points at Each Level: 3 + INT modifier

Class Features
All of the following are class features of the Clergy:

Spells
A Clergy casts divine spells, which are drawn from the
Clergy spell list. Like other spellcasters, a Clergy only
knows a certain number of spells, determined by level, as
stated in Table: The Clergy.
To cast a spell, a Clergy must have a Wisdom score equal
to at least 10 + the spell level. The Difficulty Class for a
saving throw against a Clergy’s spell is 10 + the spell level
+ the Clergy’s WIS modifier.
Clergy meditate or pray for their spells. Each Clergy must
choose a time at which he must spend 1 hour each day
in quiet contemplation or supplication to maintain his
communion with God and retain the ability to cast spells.
If the Clergy fails to meet this requirement, he loses the
ability to cast spells until the requirement is met. The
Clergy must also adhere to a strict code of conduct. Sin
and vice are anathema to the divine power accessed by
the Clergy. If the Clergy should commit an act outside
his or his religious doctrine or Alignment dictates, he
loses the ability to cast spells until they atone for their
transgression (see Ex-Clergy, below).
NOTE: Clergy receive a number of Spells Known per
level. There is no restriction on the number of times
that a Clergy may cast a spell per day. So long as the
Clergy fulfills the above requirements, he may cast

spells as often as is needed. Clergy cast Divine spells and
may learn any spell designated as a Clergy spell in the
spell description (see Chapter 10: Magic and Spells)
provided he meets the prerequisites.

Turn Undead (Su)
At 1st level, the Clergy has the power to affect undead
creatures by channeling the power of his faith through his
holy symbol. A Clergy may attempt to turn an unlimited
number of times per day. A Clergy with 5 or more ranks in
Knowledge (Religion) gets a +2 bonus on turning checks.
How Turning Works
A Clergy can turn undead as an attack action. Doing
so does not provoke an attack of opportunity. A Clergy
must present his holy symbol to make a turning attempt,
holding it in one hand in such a way that it is visible to the
creatures he wants to affect.
Range
The Clergy turns the closest turnable creature first. He
cannot turn creatures that are more than 60’ away or that
have total cover.
Turning Check
First, roll a turning check to determine how powerful a
creature you can turn. This is a Charisma check (1d20 +
CHA modifier). Table: Turning shows the Hit Dice of the
most powerful creature you can affect, relative to your
Clergy level. With a given turning attempt, you can’t turn

Table: Clergy
Spells Known by Level

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features 0 1st 2nd 3rd 4th 5th

DEF
Bonus

1st +0 +2 +0 +2 Turn Undead 3 2 — — — — +1
2nd +1 +3 +0 +3 Aura 4 2 — — — — +1
3rd +1 +3 +1 +3 4 3 1 — — — +2
4th +2 +4 +1 +4 5 3 2 — — — +2
5th +2 +4 +1 +4 Potent Turning 5 3 2 1 — — +3
6th +3 +5 +2 +5 5 3 3 1 — — +3
7th +3 +5 +2 +5 Intense Aura 6 4 3 2 — — +4
8th +4 +6 +2 +6 6 4 3 2 1 — +4
9th +4 +6 +3 +6 6 4 4 3 1 — +5

10th +5 +7 +3 +7
Immaculate
Aura 6 4 4 3 2 1 +5

Table: Turning
Check Result HD of Creatures Turned

0 or lower Level –4
1–3 Level –3
4–6 Level –2
7–9 Level –1

10–12 Level +0
13–15 Level +1
16–18 Level +2
19–21 Level +3

22 or higher Level +4

�7Chapter 5 Classes

any creature whose Hit Dice exceeds the result of your
turning check.
Turning Damage
If your turning check result is high enough to let
you turn at least some of the undead creatures
within 60’, roll 2d6 and add your Clergy
level and your Charisma modifier to the
result to determine turning damage. That is
how many total Hit Dice of undead creatures
you can turn on this attempt.
You may skip over already turned creatures that
are still within range so that you don’t waste your
turning capacity on them.
Effect and Duration of Turning
Turned creatures flee from the Clergy by the
best and fastest means available to them. A
turned creature flees for 10 rounds (1 minute).
If it cannot flee, it cowers (can take no actions,
–2 penalty to Defense).
If the Clergy moves to within 10’ of a cowering
turned creature, it overcomes the
turning and can act normally.
(The Clergy can be standing
within 10’ of the creature
without breaking the
turning effect; he just can’t
approach any closer to the
creature.) The Clergy can
attack a turned and
cowering
creature
with
ranged
attacks
from
more than 10’ away, and
others can attack in any
fashion, without breaking the turning
effect.
Destroying Undead
If the Clergy has twice as many
Clergy levels (or more) as the undead
has Hit Dice, he destroys any creature
that he would normally turn.

Aura (Ex)
 At 2nd level, a Clergy develops
a particularly powerful Aura
corresponding to his alignment.
In other words, he sticks out
like a sore thumb. Hellspawn will

notice his faith, and make a WILL save (DC 15) or either
be filled with fear (50% chance) or rage (50% chance)

at the presence of the holy. A Clergy can be
detected and recognized as such by an

evil creature with a Spot check (DC
= 20 - the Clergy’s level) anywhere
within the creature’s line of sight. A
creature afflicted with fear suffers a
–4 penalty to all skill checks, saving

throws and attack rolls. A creature
affected by rage must make a Will

save (DC 10+ Clergy level) to
resist attacking the Clergy

immediately.

Potent Turning
At 5th level, the Clergy
receives the Potent

Turning ability. This
ability allows the

Clergy to turn
an additional 3d6
Hit Dice worth of

Undead.

Intense Aura (Ex)
At 7th level, the Clergy’s
Aura becomes purer. The
Clergy has grown closer
to God and this reflects
in his Aura. It also scares

the bejesus out of undead
and the like, increasing the

chances of the Aura inducing
fear in the unholy who
observe it. The Intense Aura
functions as does Aura, but
the chances are 60% to

induce fear and 40% to
induce rage.

Immaculate Aura (Su)
At 10th level, the Clergy

is awe inspiring in his
conviction. His Aura
percentages change to
80% chance to induce fear
and 20% chance to induce

rage.

Ex-Clergy
A Clergy who grossly violates

the code of conduct required by

��Chapter 5 Classes

God (and his Alignment) loses all spells and
class features. He cannot thereafter gain levels
as a Clergy until he atones. Atonement can
take several forms, and it is ultimately at GM
discretion to determine when a failed Clergy has
paid sufficient penance to regain God’s favor.

pAgAn
Description
The Pagan class represents mystics who gain their
power through worship of deities other than God.
Nature worshippers, shamans, and Wiccans all fall
within the realm of the Pagan class. In the world
of Contagion, Pagans access power unfettered to Heaven
or (usually) Hell.
Most Pagans come from older cultures, or at the very
least emulate their ways. A Native American learning
the medicine of his people, an Aboriginal shaman, or
a Celtic priestess can all easily fit into the Pagan class.
Pagans are often very staunch in their beliefs, and difficult
to sway from their chosen methods. Hellspawn often
find them frustrating to attempt to manipulate. Some
clever Hellspawn have taken to impersonating figures of
Pagan lore in an attempt to sway them. This tactic is very
effective, and many a Pagan has found themselves duped
into the service of demonic forces.
Pagans tend to live on the fringes of western society, yet
maintain very central roles within their own. Medicine
men, wise women and psychics are all examples of Pagans.
Suggested Occupations: Adventurer, Athlete, Apothecary,
Creative, Doctor, Hedge Wizard, Novitiate, Rural, and
Student.

Hit Die
d8

Contagion Points
Pagans gain a number of Contagion Points equal to 6+
their character level at 1st level and every time they
advance a level in this class.

Class Skills
The Pagan’s class skills are as follows: Concentration
(CON), Craft (Chemical, Pharmaceutical, Visual Arts)
(INT), Diplomacy (CHA), Gather Information (CHA),
Knowledge (Art, Behavioral Sciences, Earth and Life
Sciences, Theology and Philosophy) (INT), Perform (Act,
Dance, Sing, Stand Up) (CHA), Profession (WIS), Sense
Motive (WIS), Sleight of Hand (DEX), Spellcraft (INT),
Spot (WIS), Treat Injury (WIS)
Skill Points at 1st Level: (5+INT modifier) x4
Skill Points at Each Level: 5 + INT modifier

Class Features
The following features pertain to the Pagan class:

Spells
The Pagan class may cast spells due to their belief in the
“old ways”. A Pagan’s selection of spells is quite broad,
reflecting the wide variations in traditional beliefs that do
not fall within the Judeo-Christian purview. The Pagan
begins play knowing four 0-level spells (cantrips/orisons)
and two 1st level spells. At each level, the Pagan gains
one or more new spells as indicated on Table: Pagan Spells
Known). These spells can be common spells chosen from
the Pagan spell list or they can be unusual spells of the
Pagan’s own devising.
The Pagan is limited to casting a certain number of spells
of each level per day, but need not prepare those spells in
advance. Sufficiently high Charisma scores may increase
the number of spells that may be cast per day.
A Pagan may use a higher-level slot to cast a lower-level
spell. However, the Pagan may only learn new spells upon
gaining a level in the Pagan class.

Table: Pagan

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st
+0 +2 +1 +1 Bonus feat +1

2nd
+1 +3 +2 +2 Rebuke Undead +1

3rd
+1 +3 +2 +2 Bonus feat +2

4th
+2 +4 +2 +2 Combat Casting +2

5th
+2 +4 +3 +3 Brew Potion +3

6th
+3 +5 +3 +3 Bonus feat +3

7th
+3 +5 +4 +4 Discern Lie +4

8th
+4 +6 +4 +4 Turn Humans +4

9th
+4 +6 +4 +4 Bonus feat +5

10th
+5 +7 +5 +5 Empower Spell +5

Table: Pagan Spells Known
Pagan
Level

Spell Level
0 1st 2nd 3rd 4th 5th

1st 4 2 — — — —
2nd 5 2 — — — —
3rd 5 3 1 — — —
4th 6 3 2 — — —
5th 6 4 2 1 — —
6th 7 4 3 2 — —
7th 7 5 3 2 1 —
8th 8 5 4 3 2 —
9th 8 5 4 3 2 1
10th 9 5 5 4 3 2

Table: Pagan Spells Per Day
Pagan
Level

 Spell Level
0 1st 2nd 3rd 4th 5th

1st 5 3 — — — —
2nd 5 4 — — — —
3rd 6 4 2 — — —
4th 6 5 3 — — —
5th 6 5 3 2 — —
6th 7 5 3 3 — —
7th 7 6 4 3 2 —
8th 7 6 4 3 3 —
9th 7 6 4 4 3 2
10th 8 7 5 4 4 3

��Chapter 5 Classes

The Difficulty Class for a saving throw against the
Pagan’s spell is 10 + the spell’s level + the Pagan’s
WIS modifier. The Pagan doesn’t acquire his spells
from books or scrolls, nor does he prepare them
through study. Instead, he meditates or prays for
his spells, receiving them through
his own strength of faith or as
divine inspiration. The Pagan
must spend one hour each
day in quiet contemplation or
supplication to regain his daily
allotment of spells. Time spent
resting has no effect on the Pagan’s
spell preparation. In addition, the
Pagan receives bonus spells based
on his Charisma score, as shown
on the chart in Chapter 3:
Abilities. A Pagan may learn any
spell designated as a Pagan spell in the spell
description (see Chapter 10: Magic and
Spells) provided he meets the prerequisites.

Rebuke Undead
Starting at 2nd level, the Pagan gains the
supernatural ability to affect the undead,
such as zombies, skeletons, ghosts,
and vampires in a manner similar to
Clergy. However, the Pagan’s skills
lie in the realm of commanding and
rebuking the undead through mystical
power, as opposed to turning them.
Furthermore, the Pagan affects undead
as if he were a Clergy of one level lower
than his current Pagan class.
A Pagan may rebuke, command or bolster the
undead. He may destroy the undead if of sufficient
levels. He cannot dispel the turning of a Clergy.
A Pagan’s ability to rebuke undead functions exactly
as a Clergy, except that creatures that would be
turned are rebuked instead, and those that would be
destroyed can be commanded or destroyed (Pagan’s
choice).
Rebuke Undead
A rebuked creature cowers as if in awe (can take no
actions, –2 penalty to Defense) for 10 rounds.
Command Undead
A commanded creature falls under the mental control
of the Pagan. The Pagan can give mental orders to a
commanded creature as an attack action. The Pagan
can command any number of creatures whose total Hit
Dice don’t exceed his Pagan level -1. He may voluntarily

relinquish command in order to
establish command on different
creatures.
Bolster Undead
A Pagan may bolster creatures

against turning effects
in advance. He makes
a turning check as if
attempting to rebuke

them, but the Hit
Dice result becomes the
creatures’ effective Hit
Dice as far as turning is

concerned (provided the
result is higher than the

creatures’ normal Hit Dice).
This bolstering lasts for 10 rounds.

Simple Weapon Proficiency
The Pagan receives Simple Weapons

Proficiency free at 1st level.

Combat Casting
At 4th level, the Pagan becomes adept

at casting spells during combat. He gets
a +4 bonus to Concentration checks

made to cast a spell while on the
defensive.

Brew Potion
At 5th level, the Pagan can create
potions, which carry spells
within themselves.

For rules on the creation of
potions and other magic items, see
Chapter 10: Magic and Spells.

Discern Lie
At 7th Level, the Pagan develops the
ability to gauge whether another
character is telling the truth by reading
facial expressions and interpreting
body language. The Pagan must be able
to see and hear (but not necessarily
understand) the individual under
scrutiny.
The Pagan can determine whether
a spoken statement is true or
false with a successful Sense
Motive check opposed by the

subject’s Bluff check or DC 10,
whichever is greater.

40Chapter 5 Classes

Turn or Rebuke Humans
Starting at 8th level, the Pagan
gains the supernatural ability
to affect humans, allowing him
to command them, as Rebuke
Undead, or drive them off in
the fashion of the Clergy’s Turn
Undead ability. The Pagan’s
Alignment does not affect the
type of effect he has on humans.
The ability does not affect
humanoids or other creatures.
Unlike other turning abilities,
the Pagan must spend a Contagion Point to turn or rebuke
humans.
A Pagan may turn, rebuke, command or bolster humans.
He cannot destroy the targeted humans with this ability,
nor can he dispel the turning of another individual.

Empower Spell
At 10th level, the Pagan learns to cast spells to greater
effect. All variable, numeric effects of an empowered spell
are increased by one-half. An empowered spell deals half
again as much damage as normal, cures half again as many
hit points, affects half again as many targets, as appropriate.
Spells without random variables are not affected. An
empowered spell uses up a spell slot two levels higher
than the spell’s actual level. Therefore, a Pagan can only
empower 0, 1st, 2nd, or 3rd level spells.

Bonus Feats
At 1st, 3rd, 6th, and 9th level, the Pagan gets a bonus feat.
The bonus feat must be selected from the following list,
and the Pagan must meet all of the prerequisites for the
feat to select it.
Alertness, Archaic Weapons Proficiency, Armor Proficiency (Light),
Attentive, Craft Magic Arms and Armor, Craft Rod, Craft Wand,
Craft Wondrous Item, Creative, Dodge, Educated, Empower
Turning, Endurance, Exotic Melee Weapons Proficiency, Forge
Ring, Fortune, Guide, Improved Damage Threshold, Improved
Natural Healing, Improved Turning, Scribe Tattoo, Stealthy,
Trustworthy, and Windfall.

rAke
Description
The Rake class represents those who make their way
through thievery, trickery, and gambling. These con artists
often walk the world of Contagion in self-serving
bliss until some faction of the War drops into their lives
unexpectedly, often destroying well-laid plans.
The Rake is a master of his craft. Many rakes are cat

burglars, fences, and assassins for hire. Rakes tend to be
the wildest of the wild cards in the War, often holding
to no ideology save their own, and choosing sides in any
conflict based on personal morals, not doctrines of good
and evil. Hellspawn tend to target Rakes for manipulation
because they are good at what they do and (at least the
Hellspawn believe) easily manipulated.
Rakes tend to be criminals, though not all criminals are
thugs by any means. Insider traders, frauds, and computer
hackers can be Rakes as easily as burglars and gangsters.
Suggested Occupations: Adventurer, Blue Collar, Criminal,
Entrepreneur, and White Collar.

Hit Die
d6

Contagion Points
Rakes gain a number of Contagion Points equal to 4 +their
character level at 1st level and every time they attain a new
level in this class.

Class Skills
The Rake’s class skills (and the key ability for each skill)
are Appraise (INT), Balance (DEX), Bluff (CHA), Climb
(STR), Craft (Any) (INT), Decipher Script (INT),
Diplomacy (CHA), Disable Device (INT), Disguise
(CHA), Escape Artist (DEX), Forgery (INT), Gather
Information (CHA), Hide (DEX), Jump (STR), Listen
(WIS), Move Silently (DEX), Perform (CHA), Profession
(WIS), Search (INT), Sense Motive (WIS), Sleight of Hand
(DEX), Spot (WIS), Swim (STR), Tumble (DEX)
Skill Points at 1st Level: (7 + INT modifier) x4
Skill Points at Each Level: 7 + INT modifier

Class Features
All of the following are class features of the Rake:

Simple Weapon Proficiency
Rakes receive Simple Weapons Proficiency free at 1st Level.

Sneak Attack
If a Rake can catch an opponent when he is unable to

Table: Rake

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st +0 +0 +2 +0 Sneak Attack +1d6, Trapfinding +3
2nd +1 +0 +3 +0 Evasion +4
3rd +2 +1 +3 +1 Sneak Attack +2d6, Trap Sense +1 +4
4th +3 +1 +4 +1 Uncanny Dodge +5
5th +3 +1 +4 +1 Sneak Attack +3d6 +5
6th +4 +2 +5 +2 Trap Sense +2 +6
7th +5 +2 +5 +2 Sneak Attack +4d6 +6
8th +6 +2 +6 +2 Improved Uncanny Dodge +7
9th +6 +3 +6 +3 Sneak Attack +5d6, Trap Sense +3 +7
10th +7 +3 +7 +3 Special Ability +8

41Chapter 5 Classes

defend himself effectively from his attack,
he can strike a vital spot for extra

damage.
The Rake’s

attack deals

extra damage any time his target would be denied a
Dexterity bonus to Defense (whether the target actually
has a Dexterity bonus or not), or when the Rake flanks his
target. This extra damage is 1d6 at 1st level, and it increases
by 1d6 every two Rake levels thereafter. Should the Rake
score a critical hit with a Sneak Attack, this extra damage is
not multiplied.
Ranged attacks can count as Sneak Attacks only if the
target is within 30’.
With a sap (blackjack) or an unarmed strike, a Rake can
make a Sneak Attack that deals subdual damage instead of
lethal damage. He cannot use a weapon that deals lethal
damage to deal subdual damage in a Sneak Attack, not even
with the usual –4 penalty.
A Rake can Sneak Attack only living creatures with
discernible anatomies—undead, constructs, oozes, plants,

and incorporeal creatures lack vital areas to attack. Any
creature that is immune to critical hits is not vulnerable
to Sneak Attacks. The Rake must be able to see the
target well enough to pick out a vital spot and must be
able to reach such a spot. A Rake cannot Sneak Attack

while striking a creature with concealment or striking
the limbs of a creature whose vitals are beyond reach.

Trapfinding
Rakes (and only Rakes) can use the Search skill to locate
traps when the task has a Difficulty Class higher than 20.
Finding a non-magical trap has a DC of at least 20, or
higher if it is well hidden. Finding a magic trap has a DC of
25 + the level of the spell used to create it.

Rakes (and only Rakes) can use the Disable Device skill
to disarm magic traps. A magic trap generally has a

DC of 25 + the level of the spell used to create it.
A Rake who beats a trap’s DC by 10 or more with

a Disable Device check can study a trap, figure
out how it works, and bypass it (with his

party) without disarming it.

Evasion (Ex)
At 2nd level and higher, a Rake can avoid
even magical and unusual attacks with

great agility. If he makes a successful
Reflex saving throw against an attack

that normally deals half damage on a successful
save, he instead takes no damage. Evasion can be

used only if the Rake is wearing light armor or no
armor. A helpless Rake does not gain the benefit of

Evasion.

Trap Sense (Ex)
At 3rd level, a Rake gains an intuitive sense that
alerts him to danger from traps, giving him a +1

4�Chapter 5 Classes

bonus on Reflex saves made to avoid traps and a +1 dodge
bonus to Defense against attacks made by traps. These
bonuses rise to +2 when the Rake reaches 6th level, and to
+3 when he reaches 9th level
Trap Sense bonuses gained from multiple sources stack.

Uncanny Dodge (Ex)
Starting at 4th level, a Rake can react to danger before his
senses would normally allow him to do so. He retains his
Dexterity bonus to Defense (if any) even if he is caught
flat-footed or struck by an invisible attacker. However, he
still loses his Dexterity bonus to Defense if immobilized.
If a Rake already has Uncanny Dodge from a different
source, he automatically gains Improved Uncanny Dodge
(see below) instead.

Improved Uncanny Dodge (Ex)
A Rake of 8th level or higher can no longer be flanked.
This defense denies another Rake the ability to Sneak
Attack the character by flanking him, unless the attacker
has at least four more Rake levels than the target does.
If a character already has Uncanny Dodge (see above) from
another source, the character automatically gains Improved
Uncanny Dodge instead, and the previous conditions that
grant Uncanny Dodge stack to determine the minimum
Rake level required to flank the character.

Special Abilities
 On attaining 10th level, a Rake gains a special ability of his
choice from among the following options.
Crippling Strike (Ex)
 A Rake with this ability can Sneak Attack opponents with
such precision that his blows weaken and hamper them. An
opponent damaged by one of his Sneak Attacks also takes
2 points of Strength damage. Ability points lost to damage
return on their own at the rate of 1 point per day for each
damaged ability.
Defensive Roll (Ex)
The Rake can roll with a potentially lethal blow to take
less damage from it than he otherwise would. Once per
day, when he would be reduced to
0 or fewer Hit Points by damage in
combat (from a weapon or other
blow, not a spell or special ability),
the Rake can attempt to roll with
the damage. To use this ability, the
Rake must attempt a Reflex saving
throw (DC = damage dealt). If the
save succeeds, he takes only half
damage from the blow; if it fails, he
takes full damage. He must be aware
of the attack and able to react to it

in order to execute his Defensive Roll—if he is denied
his Dexterity bonus to Defense, he cannot use this ability.
Since this effect would not normally allow a character to
make a Reflex save for half damage, the Rake’s Evasion
ability does not apply to the Defensive Roll.
Improved Evasion (Ex)
 This ability works like Evasion, except that while the Rake
still takes no damage on a successful Reflex saving throw
against attacks henceforth he henceforth takes only half
damage on a failed save. A helpless Rake does not gain the
benefit of Improved Evasion.
Opportunist (Ex)
Once per round, the Rake can make an attack of
opportunity against an opponent who has just been struck
for damage in melee by another character. This attack
counts as the Rake’s attack of opportunity for that round.
Even a Rake with the Combat Reflexes feat can’t use the
Opportunist ability more than once per round.
Feat
A Rake may gain a bonus feat in place of a special ability.

slAyer
Description
Once normal mean and women, Slayers are those select
few chosen by the forces of Heaven to act as foot soldiers
in the War. The choice is usually (though not always)
made early in the Slayer’s life, often in the final stages of
puberty. It is extremely rare that a person will become a
Slayer after more than one encounter with a Hellspawn
or supernatural creature, though this has been known to
happen on occasion. The energies that drive supernatural
creatures tend to trigger latent Slayers when the two cross
paths, and no supernatural creature can become a Slayer.
The life of a Slayer is often short and violent. Many
Slayers try to maintain a double life. Working a job or
going to school by day and fighting the forces of Hell by
night. Some few Slayers are able to maintain this balance
for a while, but Hellspawn care little for the sanctity

Table: Slayer

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st +1 +2 +0 +1 Bonus feat, Detect Supernatural +1
2nd +2 +3 +0 +1 Supernatural Resistance +2
3rd +3 +3 +1 +2 Bonus feat +2
4th +4 +4 +1 +2 Favored Enemy +3
5th +5 +4 +1 +3 Damage Bonus +3
6th +6 +5 +2 +3 Bonus feat +3
7th +7 +5 +2 +3 Favored Enemy +4
8th +8 +6 +2 +4 Damage Bonus +4
9th +9 +6 +3 +4 Bonus feat +5
10th +10 +7 +3 +5 Martyr’s Strike +5

4�Chapter 5 Classes

of a Slayer’s “downtime”. Eventually, the
Slayer’s enemies will endanger any chance
of a normal existence. Knowing this, some
Slayers forgo the pleasantries of mundane
existence, devoting every moment to the
War.
Slayers can come from all lifestyles. In many
ways, they are simply Bystanders who have
been called to duty by God. Only
humans may become Slayers.
Suggested Occupations: Any.

Race
Slayers may only be human.
Upon joining the Slayer class,
the character cannot be
changed into another race.

Hit Die
d12

Contagion
Points
Slayers gain a number of
Contagion Points equal
to 6+ their character
level at 1st level and
every time they attain
a new level in this
class.

Class
Skills
The
class
skills
of the Slayer (and the
key ability for each
skill) are: Balance
(DEX), Climb (STR),
Concentration (CON),
Gather Information
(CHA), Intimidate
(CHA), Jump (STR),
Knowledge (any)
(INT), Listen
(WIS), Sense
Motive (WIS),
Spot (WIS)
Skill Points
at 1st

Level: (6 + INT modifier) x4
Skill Points at Each Level: 6 + INT
modifier

Class Features
The class features of the Slayer are:

Simple Weapons Proficiency
At 1st level, a Slayer receives the Simple

Weapons Proficiency feat free.

Detect Supernatural
At 1st level, the Slayer gains the

ability to detect supernatural
creatures and auras. This
power may be used at will.
The Slayer simply takes a
turn to attune himself to his
surroundings and makes
a Spot check (DC 15).
If successful, the Slayer
may detect supernatural
occurrences in
his presence. This
awareness grows
sharper the longer
the Slayer keeps it
in effect, as detailed
below. Maintaining
Detect Supernatural

is a free action,
and does not require

concentration.
•1st round: Presence or absence
of supernatural.
•2nd round: Number of
supernatural auras (creatures,
objects, or spells) in the area and
the power of the most potent
supernatural aura present.
•3rd round: The power and
location of each aura. If an aura
is outside your line of sight, then
you discern its direction but not
its exact location.
Aura Power: A supernatural
aura’s power depends on the

type of supernatural creature
or object that the Slayer is
detecting and its HD, caster
level, or class level; see Table:
Supernatural Auras. If an aura falls

44Chapter 5 Classes

into more than one strength category, Detect Supernatural
indicates the stronger of the two.
Lingering Aura: An evil aura lingers after its original
source dissipates (in the case of a spell) or is destroyed
(in the case of a creature or magic item). If Detect
Supernatural is used and directed at such a location, the
awareness indicates an aura strength of dim (even weaker
than a faint aura). How long the aura lingers at this dim
level depends on its original power, indicated on Table:
Lingering Auras.
This awareness can penetrate barriers stretching in 500’ in
every direction.

Supernatural Resistance
At 2nd level, the Slayer develops a resistance to damage
from supernatural sources. Whether from
a werewolf’s claws, a vampire’s fangs or a
Pagan’s spell, the Slayer is considered to
have Damage Reduction equal to his Slayer
level x 2 versus all sources of supernatural
damage (including magic weapons).
This protection is so sensitive to the
supernatural, that the Slayer’s Supernatural
Resistance will even soften punches and
kicks from a supernatural creature.

Favored Enemy
At 4th level, a Slayer may select a type of

creature from among those given on Table: Slayer Favored
Enemies. The Slayer gains a +2 bonus on Bluff, Listen,
Sense Motive, Spot, and Survival checks when using these
skills against creatures of this type. Likewise, he gets a +2
bonus on weapon damage rolls and attack rolls against such
creatures.
At 7th level, the Slayer may select an additional favored
enemy from those given on the table. In addition, the
bonus against the favored enemy selected at 4th level
increases by 2.

Damage Bonus
At 5th level, the slayer gains a +1 bonus to all damage rolls
(including unarmed combat, melee combat and ranged
weapons); due to the extensive combat experience he has
amassed by this point. At 8th level, this bonus increases to
+2.

Martyr’s Strike
At 10th level, the Slayer gains the ability to smite the
unnatural. By giving a bit of his own life force, the
Slayer can destroy even the most potent of supernatural
adversaries. To use this power, the Slayer takes 1d6
damage, and then must make a touch attack against the
chosen supernatural creature. If successful, the creature
must make a Fortitude save DC 25 or die. Undead and
other creatures that are normally immune to Fortitude
saves must still make this save. If the creature makes this
save, it still suffers 5d6 points of damage, though the Slayer
will take an additional 1d6 damage in this event.

Table: Supernatural Auras
————— Aura Power —————

Creature/Object Faint Moderate Strong Overwhelming
Hellspawn (excluding undead and outsiders) (HD) 10 or

lower
11–25 26–50 51 or higher

Undead (including vampires and vampires suffering from
Ghuldom) (HD)

2 or lower 3–8 9–20 21 or higher

Werewolves and outsiders (excluding angels) (HD) 1 or lower 2–4 5–10 11 or higher
Magic item or spell (caster level) 2nd or

lower
3rd – 8th 9th –20th 21st or higher

Table: Lingering Auras
Original
Strength

Duration of Lingering Aura

Faint 1d6 rounds
Moderate 1d6 minutes
Strong 1d6x10 minutes
Overwhelming 1d6 days

Table: Slayer Favored Enemies
Aberration Construct
Elemental Fey
Giant Ghost
Humanoid Magical beast
Monstrous
Humanoid

Ooze

Outsider Plant
Undead Vermin

Table: Vagrant

Level

Base
Attack
Bonus

FORT
Save

REF
Save

WILL
Save Class Features

DEF
Bonus

1st
+0 +0 +0 +0 Panhandle +0

2nd
+1 +0 +0 +0 Wherever I May Roam +0

3rd
+1 +1 +1 +1 +1

4th
+2 +1 +1 +1 +1

5th
+2 +1 +1 +1 Odd Jobs +2

6th
+3 +2 +2 +2 +2

7th
+3 +2 +2 +2 Innocuous Presence +3

8th
+4 +2 +2 +2 +3

9th
+4 +3 +3 +3 +4

10th
+5 +3 +3 +3 Survivor +5

4�Chapter 5 Classes

Bonus Feats
The Slayer receives bonus
feats at 1st, 3rd, 6th, and
9th level. The Slayer
may select any
feat provided
he meets the
prerequisites.

vAgrAnt
Description
The Vagrant class represents the
homeless and downtrodden in the world
of Contagion. Vagrants are down on
their luck, poor, and live off the streets.
This unique environment tends to place
them in the shadows. They are often found
in parts of town that the citizenry would
like to forget. Of course, these areas are
also the primary battlegrounds upon
which the War is fought.
The Vagrant class is easily the most
likely to encounter Hellspawn
carrying out their evil deeds. Many
creatures prey on the homeless. For
a very long time, the Vagrants of
the world put up little resistance.
Over the past few years, however,
that resistance has began to gain
strength. The “worthless street
trash” are joining the War, and
fighting back like never before.
Maybe Heaven is intervening,
encouraging these poor souls
to become warriors. Perhaps
it is a simple matter of
people who have nothing to
lose protecting their one
relatively safe place
to sleep. Regardless
of the motivations

involved, the Vagrants are no longer playing doormat to
the armies of Hell.

Now if the rest of the world would stop looking at
the poor, pathetic bums as if they were crazy

every time they mentioned flesh-eating
demons…

Suggested Occupations: None

Hit Die
d6

Contagion Points
A Vagrant receives a
number of Contagion
Points equal to 3 +
their character level at
1st level and every time
they attain a new level
in this class.

Class Skills
The class skills of the
Vagrant (and the key

ability for each skill) are:
Bluff (CHA), Diplomacy
(CHA), Forgery (INT),
Hide (DEX), Knowledge
(Streetwise) (INT), Handle

Animal (CHA), Move
Silently (DEX), Search (WIS), Spot

(WIS), Listen (WIS).
Skill Points at 1st Level: (4 + INT

modifier) x4
Skill Points at Each Level: 4 + INT

modifier

Class Features
The following are the class features of the
Vagrant:

Panhandle
At 1st level, the Vagrant learns how to
get money from people by begging. To
use Panhandle, the Vagrant must spend 1
hour in a well-populated area and make

a Panhandle Check (Charisma modifier +
Vagrant level) at DC 15. Success grants the
character ten dollars, with an additional
ten dollars for every 5 points by which the

Vagrant exceeded the Panhandle check DC
(so a check result of 25 on the Panhandle check

would equal 30 dollars). Failure might earn the
Vagrant a dollar or two. Failing this check by 10 or

4�Chapter 5 Classes

more will result in the police being alerted and the Vagrant
either run off or arrested.

Wherever I May Roam
At 2nd level, the Vagrant gains the ability to acclimate
exceptionally well to his surroundings. Once a Vagrant has
spent 1 hour in a specific location (an area no larger than
four city blocks in size) he receives a +2 circumstance
bonus to all Hide, Listen, Move Silently, Search, and
Spot checks made within the designated area. This bonus
remains as long as the Vagrant remains in the area, and 1
day per Vagrant level after the Vagrant leaves, should they
leave and come back.

Odd Jobs
At 5th level, the Vagrant develops a knack for locating
Odd Jobs that can earn him a quick buck. By making
a Panhandle Check (DC 20) the Vagrant can typically
find someone who needs a car washed, a lawn mowed,
a package delivered, etc. The GM is the final arbiter of
what jobs are available and how much money is gained
from a particular job, though the Vagrant may attempt to
haggle with the person hiring them (usually requiring a
Diplomacy check). A Vagrant must have an appropriate
skill, or at the very least be able to make an unskilled
check to complete an Odd Job successfully.

Innocuous Presence
At 7th level, the Vagrant has mastered the fine art of being
unobtrusive. Upon gaining this ability, it is assumed that
the Vagrant is simply ignored by those around him unless
he takes specific action to draw attention to himself (such
as entering combat, trying to walk into a guarded building,
begging, etc.). Gang bangers will leave him alone,
commuters will simply walk by him, and vampires will
even consider him beneath eating. He is not invisible, just
beneath everyone’s notice. This ability is useful in keeping
the Vagrant out of trouble, and grants a permanent bonus
to the Vagrant’s Hide and Move Silently checks equal to
half of the character’s Vagrant level, rounded up.

Survivor
By 10th Level, the Vagrant has spent so much time in harsh
conditions that he has grown accustomed to things that
normal people would grow ill, or perhaps die, from. This
ability grants the Vagrant Energy Resistance to Cold and
Heat at 5, Low Light Vision, +10 to all Fortitude saves to
resist poison, disease, and death from exceeding Massive
Damage Threshold. These bonuses are permanent upon
achieving 10th level in the Vagrant class.
NOTE: Members of the Vagrant class may not possess a
Wealth score. They get their money as they go along,
wandering the streets. Vagrants may select an Occupation

to reflect their job before becoming destitute, but they
gain no Wealth bonus for the Occupation. If a Vagrant
should ever gain a Wealth score (through Wealth awards,
gifts, etc.) he may not advance in the Vagrant class so long
as he has a Wealth score.

multiclAss
chArActers
A character may add new classes as he progresses in levels,
thereby becoming a multiclass character. The class abilities
from all of a character’s classes combine to determine a
multiclass character’s overall abilities.

Class and Level Features
Generally, the abilities of a multiclass character are the
sum of the abilities provided by each of the character’s
classes.

Level
“Character level” is a character’s total number of levels. It
is used to determine when feats and ability score increases
are gained.
“Class level” is the character’s level in a particular class. For
a character whose levels are all in the same class, character
level and class level are the same.

Hit Points
A character gains Hit Points from each class as his or his
class level increases, adding the new Hit Points to the
previous total.

Base Attack Bonus
Add the base attack bonuses for each class to get the
character’s base attack bonus. A resulting value of +6 or
higher provides the character with multiple attacks, as
shown on Table: Multiple Attacks.
To use multiple attacks in the same round, a character
must use a full attack, which is a full-round action. For
more information on multiple attacks and how they
function, see the Combat section of Chapter 12: Rules
and Mechanics.

Saving Throws
Add the base save bonuses for each class together.

Defense Bonus
Add the Defense bonuses for each class together.

Skills
A multiclass character uses his character level to determine
the maximum ranks the character can have in a skill. If a
skill is a class skill for any of a multiclass character’s classes,
then use character level to determine a skill’s maximum
rank. (The maximum rank for a class skill is 3 + character
level.)

47Chapter 5 Classes

When a multiclass character gains a level in a class, he
spends that level’s skill points as a member of that class.
Only that class’s class skills may be purchased as class
skills. All other skills, including skills for another class the
character has levels in, are considered cross-class skills
when ranks in those skills are purchased at this level.

Class Features
The character gets all class features (bonus feats or other
special abilities) of all classes for the levels he possesses.

Feats
All characters (multiclass or not) receive a new feat every
three character levels, regardless of individual class level.
Taking one level in a new class does not entitle a character
to receive the two feats that a beginning 1st level character
gets.

Ability Increases
All characters increase one ability score by +1 every four
character levels, regardless of individual class level.

Adding a Second Class
When a character with one class gains a level, he may
choose to increase the level of his current class or pick up
a new class at 1st level. This could be a basic class or, if the
character qualifies for it, an advanced or prestige class.
The character gains the 1st level base attack bonus, base
save bonuses, class skills, other class features of the new
class, Hit Points of the appropriate die type, and the new
class’s number of skill points gained at each additional level
(not that number x4, as is the case for a 1st level character).
Picking up a new class is not exactly the same as starting
a character in that class. When picking up a new class, a
character does not receive maximum Hit Points but should
roll the new Hit Die.

Advancing a Level
Each time a multiclass character attains a new level, the
character either increases one of his current class levels by
one or picks up a new class at 1st level.
When a multiclass character increases one of his class
levels by one, the character gets all the standard benefits
that characters receive for attaining the new level in that
class: more Hit Points, possible bonuses on attack rolls,
Defense, and saving throws (depending on the class and
the new level), a new class feature (as defined by the class),
and new skill points.
Skill points are spent according to the class that the
multiclass character just advanced in. Skills are purchased
at the cost appropriate for that class.
In general, a character can have levels in as many different
classes as there are classes.

Table: Multiple Attacks
Base

Attack
Bonus

Additional
Attacks

at
+6 +1
+7 +2
+8 +3
+9 +4

+10 +5
+11 +6/+1
+12 +7/+2
+13 +8/+3
+14 +9/+4
+15 +10/+5
+16 +11/+6/+1
+17 +12/+7/+2
+18 +13/+8/+3
+19 +14/+9/+4
+20 +15/+10/+5

4�Chapter 6 Skills

Skills are perhaps one of the most important aspects of any
Contagion character. They allow you to sneak up on your
enemies (Move Silently), notice an important clue (Spot),
and fast- talk your way past the bouncer at a bar (Bluff).
Each class listed in Chapter 5: Classes emphasizes a
different set of skills and these skills improve as your
character advances in level.

skill systems
Using Skills
To make a skill check, roll:

Skill Ranks
A character’s ranks in a skill are based on the number of
skill points the character has invested in the skill. Some
skills can be used even if the character has no ranks in
the skill; doing this is known as making an untrained skill
check.

Ability Modifier
The ability modifier used in the skill check is the
modifier for the skill’s key ability (the ability associated
with the skill’s use). The key ability of a skill is noted in
its description.

Miscellaneous Modifiers
Miscellaneous modifiers include bonuses provided by
feats and class features, and penalties such as the ones
associated with the nonproficient use of armor, among
others.

Acquiring Skill Ranks
Ranks indicate how much training or experience a
character has with a given skill. Each skill has a number
of ranks, from 0 (for a skill in which a character has no
training at all) to 23 (for a 20th level character who has
increased a class skill to its maximum rank). When making
a skill check, a character adds his skill ranks to the roll as
part of the skill modifier. The rules assume that a character

can always find a way to learn any skill. However, the GM
can impose limits depending on circumstances and a given
situation.

Skill Checks
As with attack rolls and saving throws, a roll of 20 on
a skill check can threaten a critical success and a roll of
1 threatens a critical failure. For more information on
critical successes and failures, see Chapter 12: Rules
and Mechanics.

Difficulty Class
Some checks are made against a Difficulty Class (DC). The
DC is a number set by the GM (using the skill rules as a
guideline) that a character must attain to succeed.

Opposed Checks
Some skill checks are opposed checks. They are made
against a randomized number, usually another character’s
skill check result. For ties on opposed checks, the
character with the higher key ability score wins. If those
scores are the same, roll again.

Trying Again
If a character fails on a skill check, he can sometimes try
again. Check the skill description to find out if, and under
what circumstances, a character can try again. Many skills,
however, have natural consequences for failing that must be
accounted for. Some skills can’t be tried again once a check
has failed for a particular task.
If the use of a skill carries no penalty for failure, a
character can take 20 and assume that he keeps trying until
he eventually succeeds.

Table: Example Opposed Checks
Task Skill Opposing Skill
Sneak up on someone Move Silently Listen
Con someone Bluff Sense Motive
Hide from someone Hide Spot
Win a car race Drive Drive
Pretend to be someone else Disguise Spot
Steal a key chain Sleight of Hand Spot
Create a fake ID Forgery Forgery

Table: Difficulty Class Examples
Difficulty (DC) Example (Skill Used)
Very easy (0) Notice something large in plain sight (Spot)
Easy (5) Climb a knotted rope (Climb)
Average (10) Hear an approaching security guard (Listen)
Tough (15) Disarm an explosive (Demolitions)
Challenging (20) Swim against a strong current (Swim)
Formidable (25) Break into a secure computer system (Computer Use)
Heroic (30) Leap across a 30-foot chasm (Jump)
Superheroic (35) Convince the guards that even though you’re not wearing an ID badge and aren’t on their list,

they should let you into the building (Bluff)
Nearly impossible
(40)

Track a trained commando through the forests of Brazil on a moonless night after 12 days of
rainfall (Survival)

1d20 + skill modifier
(Skill modifier = skill ranks + ability
modifier + miscellaneous modifiers)

�0Chapter 6 Skills

Untrained Skill Checks
Generally, if a character attempts to use a skill he doesn’t
have any ranks in, the character makes a skill check as
described. The character’s skill modifier doesn’t include
skill ranks because the character does not have any. The
character does get other modifiers, though, such as the
ability modifier for the skill’s key ability.
Some skills can be used only if the character is trained in
the skill.

Favorable and Unfavorable Conditions
Some situations may make a skill easier or harder to use,
resulting in a bonus or penalty to the skill modifier or a
change to the skill check’s DC.
The GM can alter the odds of success in four ways to take
into account exceptional circumstances:

1. Give the skill user a +2 circumstance bonus to
represent conditions that improve performance,
such as having the perfect tool for the job, getting
help from another character, or working under
conditions that are significantly better than
normal.

2. Give the skill user a –2 circumstance penalty to
represent conditions that hamper performance,
such as being forced to use improvised tools or
possessing misleading information.

3. Reduce the DC by 2 to represent circumstances
that make the task easier, such as having a friendly
audience when making a Perform check or
searching for information on an extremely well
documented topic with a Computer Use check.

4. Increase the DC by 2 to represent circumstances
that make the task harder, such as making a
Perform check in front of a hostile audience
or searching for information on a very poorly
documented topic with a Computer Use check.

Conditions that affect a character’s ability to perform
the skill change the character’s skill modifier. Conditions
that modify how well the character must perform the
skill to succeed change the DC. Bonuses on a character’s
skill modifier or a reduction in the DC of the check have
the same result—they create a better chance for success.
However, they represent different circumstances, and
sometimes that difference is important.

Time and Skill Checks
Using a skill might take a round, several rounds, or even
longer. It might take no time at all. Types of actions define
how long activities take to perform within the framework
of a combat round (6 seconds) and how movement
is treated with respect to the activity. See the skill

description for specifies on how long a skill takes to use.
In general, using a skill that requires concentration while
in close combat is dangerous. Nearby opponents can make
attacks of opportunity against a character when he lets his
guard down.

Tools
Some skill applications require the use of tools. If tools
are needed, the specific items required are mentioned
in the skill description. If the character doesn’t have the
appropriate tools, he can still attempt to use the skill, but
the character takes a –4 penalty on his check.
A character may be able to put together some impromptu
tools to make the check. If the GM allows it, reduce the
penalty to –2 (instead of –4) for using impromptu tools.
It usually takes some time (several minutes to an hour or
more) to collect or create a set of impromptu tools, and it
may require a skill check as well.

Checks Without Rolls
A skill check represents an attempt to accomplish some
goal, usually in the face of time pressure or distraction.
Sometimes, though, a character can use a skill under more
favorable conditions and eliminate the luck factor.
Taking 10
When a character is not being threatened or distracted, he
may choose to take 10. Instead of rolling 1d20 for the skill
check, calculate the result as if the character had rolled a
10 (an average roll on a d20). For many relatively routine
tasks, taking 10 results in a success.
Distractions and threats make it impossible for a character
to take 10. A character also cannot take 10 when using a
skill untrained, though the GM may allow exceptions for
truly routine activities.
Taking 20
When a character has plenty of time, is faced with no
threats or distractions, and the skill being attempted
carries no penalty for failure, a character can take 20.
Instead of rolling 1d20 for the skill check, calculate the
result as if the character had rolled a 20.
Taking 20 is the equivalent of attempting the check
repeatedly until the character gets it right. Taking 20 takes
twenty times as long as making a single check (2 minutes
for a skill that can normally be checked in 1 round).
Automatic Success
Some characters are so skilled that even when faced with
distractions and danger, there is no chance that they will
fail a given task. If the DC of a skill check is lower than the
number of ranks a character has in the skill in question, he
automatically succeeds at the task, without need of extra
time (as in Taking 10 or 20) or a skill check. Note that only

�1Chapter 6 Skills

a character’s ranks are used in determining whether he can
take an automatic success: modifiers for high ability scores,
circumstance bonuses and the like do not apply.

Aiding Another
In some situations, characters can cooperate to accomplish
a given task. One character is designated as the leader in
the effort, while the others try to aid the character in his
efforts. A character aids another by making a skill check
(DC 10). This is an attack action, and the character can’t
take 10 or 20 on this check. If the check succeeds, the
character’s ally gains a +2 circumstance bonus to apply to
his skill check to complete the task.
In many cases, a character’s help won’t be beneficial, or
only a limited number of characters can help at the same
time. The GM limits aid another attempts as he sees fit for
the conditions.

Skill Synergy
Sometimes, the GM may decide that having one skill
provides a bonus when a character uses another skill in
certain situations. The character must have at least 5 ranks
in the related skill to gain this synergy bonus, and the GM
must agree that the two skills can complement each other
in the given situation. In such cases, the character receives
a +2 synergy bonus on the skill check.

Ability Checks
Sometimes a character tries to do something to which no
specific skill applies. In these cases, the character makes an
ability check: Roll 1d20 and apply the appropriate ability
modifier. The GM assigns a DC, or sets up an opposed
check when two characters are engaged in a contest using
one ability against another. In some cases, a test of one’s
ability doesn’t involve luck. When two characters arm
wrestle, for example, the stronger character simply wins.
In the case of identical scores, make opposed Strength
checks.

Modifier Types and Stacking
A modifier provides a bonus (a positive modifier) or a
penalty (a negative modifier) to a die roll.
Bonuses with specific descriptors, such as “equipment
bonus,” generally do not stack (combine for cumulative
effect) with others of the same type. In those cases, only

the best bonus of that type applies.
The only specific bonuses that stack are bonuses without
a descriptor (such as a simple +1 bonus), dodge bonuses,
synergy bonuses, and sometimes circumstance bonuses.
Circumstance bonuses stack only if they’re provided by
differing circumstances; if two circumstance bonuses
caused by similar circumstances apply, they don’t
stack. Specific bonuses that don’t usually stack include
competence, cover, equipment, morale, natural armor,
and size, as well as bonuses derived from magic or other
supernatural effects such as deflection, enhancement,
enlargement, haste, inherent, insight, luck, profane,
resistance, and sacred bonus descriptors. All penalties
stack, regardless of their descriptors.

skill
descriptions
Skills are presented in alphabetical order, in the following
format. Entries that do not apply to a particular skill are
omitted in that skill’s description.

Skill Description Format
Skill Name (Key Ability)
Trained Only, Armor Penalty
The skill name line and the line beneath it include the
following information:
Key Ability
The abbreviation for the ability whose modifier applies to
the skill check. Exceptions: Speak Language and Read/
Write Language have “None” given as their key ability
because the use of these skills never requires a check.
Trained Only
If “Trained Only” appears on the line beneath the skill
name, a character must have at least 1 rank in the skill
to use it. If “Trained Only” is omitted, the skill can be
used untrained. If any particular notes apply to trained or
untrained use, they are covered in the Special section (see
below).
Armor Penalty
If “Armor Penalty” appears on the line beneath the skill
name, apply the armor penalty for the armor the character
is wearing to checks involving this skill.

Check
What a character can do with a successful skill check, and
the check’s DC.

Special
Any particular notes that apply, such as whether a
character can take 10 or take 20 when using the skill.

Table: Example Ability Checks
Example Ability Check Key Ability
Forcing open a jammed or locked door Strength
Tying a rope Dexterity
Holding one’s breath Constitution
Navigating a maze Intelligence
Recognize a stranger you’ve seen before Wisdom
Getting yourself noticed in a crowd Charisma

��Chapter 6 Skills

Synergy
What skill, if any, provides a synergy bonus to the check. If
this entry is absent, then no other skill provides a synergy
bonus.

Time
How much time it takes to make a check with this skill.

Try Again?
Any conditions that apply to repeated attempts to use the
skill for a particular purpose. If this entry is omitted, the
skill check can be tried again without any inherent penalty
other than taking additional time.

Untrained
Any details about using a skill untrained. If this entry
doesn’t appear, it means the skill works the same even
when used untrained, or that an untrained character
cannot make checks with this skill (true for skills that are
designated “Trained Only”).

Skill List
The following skills are used in the Contagion game
setting. This list is by no means exhaustive and should a
player wish to elect a skill not found in this chapter or not
under the purview of another skill, the GM is encouraged
to create the skill in question.

Appraise (INT)
Check
You can appraise common or well-known objects with a
DC 12 Appraise check. Failure means that you estimate the
value at 50% to 150% (2d6+3 times 10 %) of its actual
value.
Appraising a rare or exotic item requires a successful
check against DC 15, 20, or higher. If the check is
successful, you estimate the value correctly; failure means
you cannot estimate the item’s value.
A magnifying glass gives you a +2 circumstance bonus
on Appraise checks involving any item that is small or
highly detailed, such as a gem. A scale gives you a +2
circumstance bonus on Appraise checks involving any
items that are valued by weight, including anything made
of precious metals.
These bonuses stack.
Special
A character with the Diligent feat gets a +2 bonus on
Appraise checks.
Synergy
If you have 5 ranks in any
Craft skill, you gain a +2
bonus on Appraise checks
related to items made

with that Craft skill.
Time
Appraising an item takes 1 minute (ten consecutive full-
round actions).
Try Again?
No. You cannot try again on the same object, regardless of
success.
Untrained
For common items, failure on an untrained check means
no estimate. For rare items, success means an estimate of
50% to 150% (2d6+3 times 10%).

Balance (DEX)
Armor Penalty
Check
The character can walk on a precarious surface. A
successful check lets the character move at half his speed
along the surface as a move action. A failure indicates that
the character spends his move action keeping his balance
and does not move. A failure by 5 or more indicates that
the character falls. The difficulty varies with the conditions
of the surface.
Being Attacked While Balancing: While balancing, the
character is flat-footed (the character loses his Dexterity
bonus to Defense, if the character has one), unless the
character has 5 or more ranks in Balance. If the character
takes damage, he must make a Balance check again to
remain standing.
Accelerated Movement: The character can try to cross
a precarious surface more quickly than normal. The
character can move his full speed, but the character takes
a –5 penalty on his Balance check. (Moving twice the
character’s speed in a round requires two checks, one for
each move action.)
The character can attempt to charge across a precarious
surface. Charging requires one Balance check at a –5
penalty for each multiple of the character’s speed (or
fraction thereof) that the character charges.
Special
A character can take 10 when making a Balance check, but
can’t take 20. A character with the Focused feat gets a +2
bonus on all Balance checks.
Time
Balancing while moving one-half the character’s speed
is a move action. Accelerated movement, allowing the

Table: Narrow and Difficult Surfaces
Narrow Surface DC† Difficult Surface DC
7–12 in. wide 10 Uneven or angled 10
2–6 in. wide 15 Slippery surface 10
Less than 2 in. wide 20
†Add +5 to the DC if the narrow surface is slippery or angled; add +10 if it is both slippery and angled.

��Chapter 6 Skills

character to balance while moving
his full speed, is also a move
action.

Bluff (CHA)
Check
A Bluff check is opposed by the
target’s Sense Motive check
when trying to con or mislead. Favorable and unfavorable
circumstances weigh heavily on the outcome of a bluff.
Two circumstances can work against the character: the
bluff is hard to believe, or the action that the bluff requires
the target to take goes against the target’s self-interest,
nature, personality, or orders.
If it’s important, the GM can distinguish between a bluff
that fails because the target doesn’t believe it and one that
fails because it asks too much of the target. For instance,
if the target gets a +10 bonus because the bluff demands
something risky of the target, and the target’s Sense
Motive check succeeds by 10 or less, then the target didn’t
so much see through the bluff as prove reluctant to go
along with it. If the target’s Sense Motive check succeeds
by 11 or more, he has seen through the bluff, and would
have succeeded in doing so even if it had not placed any
demand on him (that is, even without the +10 bonus).
A successful Bluff check indicates that the target reacts as
the character wishes, at least for a short time (usually 1
round or less), or the target believes something that the
character wants him or her to believe.
A bluff requires interaction between the character and the
target. Targets unaware of the character cannot be bluffed.
A bluff is not the same thing as a lie. A bluff is a quick
prevarication intended to distract, confuse, or mislead,
generally only for the short term. A bluff is not intended
to withstand long-term or careful scrutiny, but rather to
momentarily deter an action or decision. Bluffs involve
attitude and body language. Bluffs often include lies, but
they usually aren’t very sophisticated and are not intended
to deceive the target for more than a few moments.
A lie, on the other hand, is a simple misrepresentation of
the facts. Body language and attitude aren’t a big part of
communication. The lie may be very sophisticated and well
thought-out, and is intended to deceive a character at least
until he discovers evidence to the contrary. A character
should not make a Bluff check every time he utters a lie.
Feinting in Combat: A character can also use Bluff to
mislead an opponent in combat so that the opponent can’t
dodge the character’s attack effectively. If the character
succeeds, the next attack the character makes against
the target ignores his Dexterity bonus to Defense (if the
opponent has one), thus lowering his Defense score. Using

Bluff in this way against a creature of animal intelligence
(INT 1 or 2) requires a -8 penalty on the check. Against a
nonintelligent creature, feinting is impossible.
Creating a Diversion to Hide: A character can use Bluff
to help him or her hide. A successful Bluff check gives the
character the momentary diversion needed to attempt a
Hide check while people are aware of the character. (See
the Hide skill)
Sending a Secret Message: A character can use Bluff to
send and understand secret messages while appearing to be
speaking about other things. The DC for a basic message is
10. Complex messages or messages trying to communicate
new information have DCs of 15 or 20. Both the sender
and the receiver must make the check for the secret
message to be successfully relayed and understood.
Anyone listening in on a secret message can attempt a
Sense Motive check (DC equal to the sender’s Bluff check
result). If successful, the eavesdropper realizes that a
secret message is contained in the communication. If the
eavesdropper beats the DC by 5 or more, he understands
the secret message.
Whether trying to send or intercept a message, a failure
by 5 or more points means that one side or the other
misinterprets the message in some fashion.
Special
A character can take 10 when making a bluff (except for
feinting in combat), but cannot take 20. A character with
the Deceptive feat gets a +2 bonus on all Bluff checks.
Time
A bluff takes at least 1 round (and is at least a full-round
action) but can take much longer if the character tries
something elaborate. Using Bluff as a feint in combat is an
attack action.
Try Again?
Generally, a failed Bluff check makes the target too
suspicious for the character to try another bluff in the same
circumstances. For feinting in combat, the character may
try again freely.

Climb (STR)
Armor Penalty
Check
With each successful Climb check, the character can
advance up, down, or across a slope or a wall or other

Table: Sense Motive Circumstance Modifiers
Example Modifier
The target wants to believe the character. –5
The bluff is believable and doesn’t affect the target much one way or the other. +0
The bluff is a little hard to believe or puts the target at some kind of risk. +5
The bluff is hard to believe or entails a large risk for the target. +10
The bluff is way out there; it is almost too incredible to consider. +20

�4Chapter 6 Skills

steep
incline
(or even a
ceiling with
handholds).
A slope is
considered
any incline
of less
than 60°;
a wall is
any incline
of 60° or
steeper.
A failed
Climb check indicates that the character makes no
progress, and a check that fails by 5 or more means that
the character falls from whatever height he had already
attained (unless the character is secured with some kind of
harness or other equipment).
The DC of the check depends on the conditions of the
climb. If the climb is less than 10’, reduce the DC by 5.
Since the character can’t move to avoid an attack, he is flat-
footed while climbing (the character loses any Dexterity
bonus to Defense).
Any time the character takes damage while climbing, make
a Climb check against the DC of the slope or wall. Failure
means the character falls from his current height and
sustains the appropriate falling damage.
Accelerated Climbing: A character can try to climb more
quickly than normal. The character can move his full
speed, but the character takes a –5 penalty on his Climb
check. (Moving twice the character’s speed in a round
requires two checks, one for each move action.)
Making Handholds and Footholds: A character can make
handholds and footholds by pounding pitons into a wall.
Doing so takes 1 minute per piton, and one piton is needed
per 3’. As with any surface with handholds and footholds,
a wall with pitons in it has a DC of 15. In similar fashion, a
climber with an ice axe or other proper implement can cut
handholds or footholds in an ice wall.
Catching Yourself When Falling: It’s practically impossible
for a character to catch himself on a wall while falling.
Make a Climb check (DC equal to wall’s DC + 20) to do
so. A slope is relatively easier to catch on (DC equal to
slope’s DC + 10).
Special
Someone using a rope can haul a character upward (or
lower the character) by means of sheer strength. Use two
times a character’s maximum load to determine how much

weight he can lift.
A character can take 10 while climbing, but can’t take 20.
A character without climbing gear takes a -4 penalty on
Climb checks. At the GM’s discretion, certain kinds of
climbing attempts might require only a rope or some other
implement, or even just one’s hands and feet, rather than a
full set of climbing gear to avoid the penalty.
A character with the Athletic feat gets a +2 bonus on all
Climb checks.
Time
Climbing at one-half your speed is a full-round action.
Moving half that far (one-fourth the character’s speed) is a
move action. Accelerated climbing, allowing the character
to climb at his full speed, is a full-round action. A character
can move half that far (one-half his speed) as a move
action.

Computer Use (INT)
Check
Most normal computer operations don’t require a
Computer Use check (though a character might have
to make a Research check; see the Research skill
description). However, searching an unfamiliar network
for a particular file, writing computer programs, altering
existing programs to perform differently (better or
worse), and breaking through computer security are all
relatively difficult and require skill checks.
Find File: This skill can be used for finding files or data on
an unfamiliar system. The DC for the check and the time
required are determined by the size of the site on which
the character is searching.

Table: Climbing Tasks
Example DC
A slope too steep to walk up. 0
A knotted rope with a wall to brace against. 5
A rope with a wall to brace against. A knotted rope. A surface with sizable ledges to hold on to and stand on,
such as a rugged cliff face.

10

Any surface with adequate handholds and footholds (natural or artificial), such as a rough natural rock surface,
a tree, or a chain-link fence. An unknotted rope. Pulling yourself up when dangling by your hands.

15

An uneven surface with just a few narrow handholds and footholds, such as a coarse masonry wall or a sheer
cliff face with a few crevices and small toeholds.

20

A rough surface with no real handholds or footholds, such as a brick wall. 25
Overhang or ceiling with handholds but no footholds. 25
A perfectly smooth, flat, vertical surface can’t be climbed. —
Climbing inside an air duct or other location where one can brace against two opposite walls (reduces normal
DC by 10).

–10†

Climbing a corner where a character can brace against perpendicular walls (reduces normal DC by 5). –5†

Surface is slippery (increases normal DC by 5). +5†
†These modifiers are cumulative; use any that apply.

Table: Find File
Size of Site DC Time
Personal computer 10 1 round
Small office network 15 2 rounds
Large office network 20 1 minute
Massive corporate network 25 10 minutes

��Chapter 6 Skills

Finding public
information on the
Internet does not fall
under this category;
usually, such a task
requires a Research
check. This application

of the Computer Use skill only pertains to finding files on
private systems with which the character is not familiar.
Defeat Computer Security: This application of Computer
Use can’t be used untrained. The DC is determined by
the quality of the security program installed to defend the
system. If the check is failed by 5 or more, the security
system immediately alerts its administrator that there has
been an unauthorized entry. An alerted administrator may
attempt to identify the character or cut off the character’s
access to the system.
Sometimes, when accessing a difficult site, the character
has to defeat security at more than one stage of the
operation. If the character beats the DC by 10 or more
when attempting to defeat computer security, the
character automatically succeeds at all subsequent security
checks at that site until the end of the character’s session
(see Computer Hacking, below).
Computer Hacking: When a character hacks, he attempts
to invade a site. A site is a virtual location containing files,
data, or applications. A site can be as small as a single
computer or as large as a corporate network connecting
computers and data archives all over the world—the
important thing is that access to the site connects the user
to everything within it. Some sites can be accessed via the
Internet; others are not connected to any outside network
and can only be tapped into by a user who physically
accesses a computer connected to the site.
Every site is overseen by a system administrator-the
person in charge of the site, and who maintains its security.
Often, the system administrator is the only person with
access to all of a site’s functions and data. A site can have
more than one system administrator; large sites have a
system administrator on duty at all times. A character is
the system administrator of his personal computer.
When a character hacks into a site, the visit is called a
session. Once a character stops accessing the site, the
session is over. The character can go back to the site in the
future; when he does, it’s a new session.
Several steps are required to hack into a site:
Covering Tracks: This step is optional. By making a Computer
Use check (DC 20), a character can alter his identifying
information. This imposes a –5 penalty on any attempt
made to identify the character if his activity is detected.

Access the Site: There are two ways to do this: physically or
over the Internet.

•	 Physical Access: A character gains physical access
to the computer, or a computer connected to the
site. If the site being hacked is not connected
to the Internet, this is probably the only way a
character can access it. A variety of skill checks
may be required, depending on the method used
to gain access.

•	 Internet Access: Reaching a site over the net
requires two Computer Use checks. The first
check (DC 10) is needed to find the site on the
net. The second is a check to defeat computer
security (see the Computer Use skill description).
Once a character has succeeded in both checks,
the character has accessed the site.

Locate What You’re Looking For: To find the data (or
application, or remote device) the character wants, make
a Computer Use check. See Find File under the skill
description.
Defeat File Security: Many networks have additional file
security. If that is the case, the character needs to make
another check to defeat computer security.
Do Your Stuff: Finally, the character can actually do what he
came to do. If the character just wants to look at records,
no additional check is needed. (A character can also
download data, although that often takes several rounds—
or even several minutes, for especially large amounts of
information—to complete.) Altering or deleting records
sometimes requires yet another check to defeat computer
security. Other operations can be carried out according to
the Computer Use skill description.
Defend Security: If the character is the system
administrator for a site (which may be as simple as being
the owner of a laptop), he can defend the site against
intruders. If the site alerts the character to an intruder, the
character can attempt to cut off the intruder’s access (end
the intruder’s session), or even to identify the intruder.
To cut off access, make an opposed Computer Use
check against the intruder. If the character succeeds, the
intruder’s session is ended. The intruder might be able to
defeat the character’s security and access his site again, but
the intruder will have to start the hacking process all over.
Attempting to cut off access takes a full round.
One surefire way to prevent further access is to simply
shut the site down. With a single computer, that’s often
no big deal—but on a large site with many computers (or
computers controlling functions that can’t be interrupted),
it may be time-consuming or even impossible.
To identify the intruder, make an opposed Computer

Table: Defeat Computer Security
Level of Security DC
Minimum 20
Average 25
Exceptional 35
Maximum 40

��Chapter 6 Skills

Use check against the intruder. If the character succeeds,
the character learns the site from which the intruder is
operating (if it’s a single computer, the character learns the
name of the computer’s owner). Identifying the intruder
requires 1 minute and is a separate check from cutting
off access. This check can only be made if the intruder is
accessing the character’s site for the entire length of the
check—if the intruder’s session ends before the character
finishes the check, the character automatically fails.
This application of the skill can be used to intercept a
cell phone conversation if the character has a cellular
interceptor. The DC is 35 or 25 if the character knows the
number of the phone that initiated the call.

Degrade Programming: A character can destroy or
alter applications on a computer to make use of that
computer harder or impossible. The DC for the attempt
depends on what the character tries to do. Crashing a
computer simply shuts it down. Its user can restart it
without making a skill check (however, restarting takes
1 minute).
Destroying programming makes the computer
unusable until the programming is repaired. Damaging
programming imposes a –4 penalty on all Computer
Use checks made with the computer (sometimes this
is preferable to destroying the programming, since the
user might not know that anything is wrong, and will not
simply decide to use a different computer).
A character can degrade the programming of multiple
computers at a single site; doing so adds +2 to the DC for
each additional computer.
Fixing the degraded programming requires 1 hour and a
Computer Use check against a DC equal to the DC for
degrading it + 5.
Write Program: A character can create a program to help
with a specific task. Doing so grants the character a +2
circumstance bonus to the task.
A specific task, in this case, is one type of operation with
one target.
The DC to write a program is 20; the time required is 1
hour.
Operate Remote Device: Many devices are computer-
operated via remote links. If the character has access to
the computer that controls such systems, the character can
either shut them off or change their operating parameters.

The DC depends on the nature of the operation. If
the character fails the check by 5 or more, the system
immediately alerts its administrator that there has
been an unauthorized use of the equipment. An alerted
administrator may attempt to identify the character or cut
off his access to the system.
Special
A character can take 10 when using the Computer Use
skill. A character can take 20 in some cases, but not in
those that involve a penalty for failure. (A character cannot
take 20 to defeat computer security or defend security.)
Time
Computer Use requires at least a full-round action. The
GM may determine that some tasks require several rounds,
a few minutes, or longer, as described on Table: Computer
Use Times.

Concentration (CON)
Check
A character makes a Concentration check whenever he
may potentially be distracted while engaged in some action
that requires his full attention (such as making a Disable
Device or Treat Injury check, or casting a ritual or spell).
Situations such as taking damage, working in a bouncing
vehicle, or dealing with severe weather can require a
character to make a Concentration check.
If the Concentration check succeeds, the character may
continue with the action. If the Concentration check
fails, the action automatically fails (with the appropriate
ramifications, if any) and the action is wasted.
A successful Concentration check still doesn’t allow a
character to take 10 when in a stressful situation; he must
roll the check as normal.
The check DC depends on the nature of the distraction.
Special
A character can use Concentration to avoid attacks of
opportunity when attempting a skill check that normally
provokes attacks of opportunity. The DC to do so is 15.
You can also use Concentration to cast a spell, use a spell-

Table: Computer Hacking
Scope of Alteration DC Time
Crash computer 10 1 minute
Destroy programming 15 10 minutes
Damage programming 20 10 minutes Table: Computer Use Times

Type of Operation DC Time
Shut down passive remote
(Including cameras and door locks)

20 1 round per remote

Shut down active remote
(Including motion detectors
and alarms)

25 1 round per remote

Reset parameters 30 1 minute per remote
Change passcodes 25 1 minute
Hide evidence of alteration +10 1 minute
Minimum security –5 —
Exceptional security +10 —
Maximum security +15 —

�7Chapter 6 Skills

like ability, or use a skill defensively, so as to avoid attacks
of opportunity altogether. This doesn’t apply to other
actions that might provoke attacks of opportunity.
The DC of the check is 15 (plus the spell’s level, if casting
a spell or using a spell-like ability defensively). If the
Concentration check succeeds, you may attempt the action
normally without provoking any attacks of opportunity. A
successful Concentration check still does not allow you to
take 10 on another check if you are in a stressful situation;
you must make the check normally
If the Concentration check succeeds, the character may
attempt the action normally without incurring any attacks
of opportunity. If the Concentration check fails, the
related check automatically fails just as if the character’s
concentration had been disrupted by a distraction.
The character does not provoke attacks of opportunity,
however.
This use of Concentration applies only to skill checks.
It does not apply to other actions that normally provoke
attacks of opportunity, such as movement or making
unarmed attacks.
A character with the Focused feat gets a +2 bonus on all
Concentration checks. A character with the Combat Casting
feat gets a +4 bonus on Concentration checks made to cast
a spell or use a spell-like ability while on the defensive or
while grappling or pinned.
Time
Making a

Concentration check doesn’t require an action; it is either
a reaction (when attempted in response to a distraction) or
part of another action (when attempted actively).
If you are trying to cast, concentrate on, or direct a spell
when the distraction occurs, add the level of the spell to
the DC indicated on Table: Concentration.
Try Again?
Yes, though a success does not cancel the effects of a
previous failure, such as the disruption of an action that
was being concentrated on.

Craft (INT)
This skill encompasses several categories, each of them
treated as a separate skill: Craft (Chemical), Craft
(Electronic), Craft (Mechanical), Craft (Pharmaceutical),
Craft (Structural), Craft (Visual Arts), and Craft
(Writing).
Craft skills are specifically focused on creating objects. To
use a Craft skill effectively, a character must have a kit or
some other set of basic tools. The cost of this equipment
varies according to the particular Craft skill.
To use Craft, first decide what the character is trying to
make and consult the category descriptions below. If the
character can afford the items needed, make the Craft
check against the given DC for the object in question. If
the character fails the check, he does not make the object,
and the raw materials are wasted (unless otherwise noted).
Generally, a character can take 10 when using a Craft skill

Table: Concentration
Distraction DC
Damaged during the action† 10 + damage dealt
Taking continuous damage during the action‡ 10 + half of continuous damage

last dealt
Vigorous motion (bouncy vehicle ride, small boat in rough water, below decks in a
storm-tossed ship, riding a horse)

10

Violent motion (very rough vehicle ride, small boat in rapids, on deck of storm-
tossed ship, galloping horse)

15

Extraordinarily violent motion (earthquake) 20
Entangled in net or snare 15
Grappling or pinned 20
Weather is a high wind carrying blinding rain or sleet 5
Weather is wind-driven hail, dust, or debris 10
†Such as during the casting of a spell with a casting time of 1 round or more, or an activity that requires more than a
single full-round action. Also from an attack of opportunity or readied attack made in response to the action being taken
(for activities requiring no more than a full-round action).‡Such as from catching on fire.

Table: Crafting Acids

Type of Acid
Purchase

Cost
Craft DC

TimeAcid Base

Mild (1d6/1d10) † $80 15 10 1 min.
Potent (2d6/2d10) $120 20 15 30 min.
Concentrated (3d6/3d10) $160 30 20 1 hr.
†The dice rolls in parentheses are typical splash damage/immersion damage caused per round of exposure to the acid.

��Chapter 6 Skills

to construct an object, but can’t take 20 (since doing so
represents multiple attempts, and the character uses up
the raw materials after the first attempt). The exception
is Craft (Writing); a character can take 20 because the
character does not use up any raw materials, thus incurring
negligible ruined materials.

Craft (Chemical) (INT)
Trained Only
Check
This skill allows a character to mix chemicals to create
acids, bases, explosives, and poisonous substances.
Acids and Bases: Acids are corrosives substances. Bases
neutralize acids but do not deal damage. A base of a certain
type counteracts an acid of the same type or a less potent
type.

Explosives: Building an explosive from scratch is
dangerous. If the Craft (Chemical) check fails, the raw
materials are wasted. If the check fails by 5 or more, the
explosive compound detonates as it is being made, dealing
half of its intended damage to the builder and anyone else
in the burst radius.
If the check succeeds, the final product is a solid material,
about the size of a brick. An explosive compound does not

include a fuse or detonator. Connecting a fuse or detonator
requires a Demolitions check.
Poisonous Substances: Solid poisons are usually ingested.
Liquid poisons are most effective when injected directly
into the bloodstream. Gaseous poisons must be inhaled
to be effective. Table: Crafting Poisons summarizes the
characteristics of various poisons.
Save DC: The Difficulty Class of the Fortitude save to
negate the effects of the poison.
Initial Damage: The damage a character takes immediately
upon failing his Fortitude save.
Secondary Damage: The damage a character takes after 1
minute of exposure to the poison if the character fails a
second saving throw. Ability score damage is temporary,

Table: Crafting Explosives
Type of
Explosive

Purchase
Cost

Craft
DC Time

Improvised (1d6/5’)† $60 10 1 round
Simple (2d6/5’) $120 15 10 min.
Moderate (4d6/10’) $160 20 1 hr.
Complex (6d6/15’) $200 and up 25 3 hr.
Powerful (8d6/20’) 25 30 12 hr.
Devastating (10d6/25’) 30 35 24 hr.
†The figures in parentheses are typical damage/
burst radius for each type of explosive.

Table: Crafting Poisons

Poison Type
Save
DC

Initial
Damage

Secondary
Damage

Purchase
Price Restriction

Craft
DC Time

Arsenic Ingested 15 1d4 STR 2d4 CON $90 Restricted 24 4 hr.
Atropine Injury 13 1d6 DEX 1d6 STR $30 Restricted 14 1 hr.
Belladonna (plant) Injury 18 1d6 STR 2d6 STR $140 Licensed n/a n/a
Blue vitriol Injury 12 1d2 CON 1d2 CON $30 Restricted 9 1 hr.
Blue-ringed octopus venom Injury 15 1d4 CON 1d4 CON $140 Licensed n/a n/a
Chloral hydrate Ingested 18 1d6 DEX Uncons.

1d3 hours
$120 Restricted 28 8 hr.

Chloroform† Inhaled 17 Uncons.
1d3 hours

— $90 Restricted 24 4 hr.

Curare (plant) Injury 18 2d4 DEX 2d4 WIS $150 Restricted n/a n/a
Cyanide Injury 16 1d6 CON 2d6 CON $150 Military 31 15 hr.
Cyanogens Inhaled 19 1d4 DEX 2d4 CON $120 Military 28 8 hr.
DDT Inhaled 17 1d2 STR 1d4 STR $90 Licensed 20 4 hr.
Knockout gas Inhaled 18 1d3 DEX Uncons.

1d3 hours
$120 Restricted 26 8 hr.

Lead arsenate (gas) Inhaled 12 1d2 STR 1d4 CON $60 Restricted 17 2 hr.
Lead arsenate (solid) Ingested 12 1d2 CON 1d4 CON $60 Restricted 18 2 hr.
Mustard gas Inhaled 17 1d4 CON 2d4 CON $120 Military 26 8 hr.
Paris green (gas) Inhaled 14 1d2 CON 1d4 CON $90 Restricted 20 4 hr.
Paris green (solid) Ingested 14 1d4 CON 1d4 CON $90 Restricted 24 4 hr.
Puffer poison (fish) Injury 13 1d6 STR Paralysis

2d6 minutes
$130 Licensed n/a n/a

Rattlesnake venom Injury 12 1d6 CON 1d6 CON $120 Licensed n/a n/a
Sarin nerve gas Inhaled 18 1d4 CON 2d4 CON $150 Illegal 30 15 hr.
Scorpion/tarantula venom Injury 11 1d2 STR 1d2 STR $120 Licensed n/a n/a
Strychnine Injury 19 1d3 DEX 2d4 CON $90 Restricted 23 4 hr.
Tear gas Inhaled 15 Nauseated

1d6 rounds
— $90 Restricted 21 4 hr.

VX nerve gas Inhaled 22 1d6 CON 2d6 CON $2500 Illegal 42 48 hr.
†Chloroform gives off vapor that causes unconsciousness. Applying chloroform to an unwilling subject requires a successful grapple
check and pin.
n/a: Certain poisons can’t be made with the Craft skill. Instead, such a poison must be obtained by extracting it from the creature in
question.

��Chapter 6 Skills

unless marked, in which case the damage is
permanent ability drain. Unconsciousness lasts
for 1d3 hours, and paralysis lasts 2d6 minutes.
Purchase Price: The cost to obtain the raw
materials to create the poison, or to purchase
one bottle of solid or liquid poison or one high-
pressure cylinder of gaseous poison. A bottle
holds four doses, while a cylinder holds enough
gas to fill a 10’ radius area.
Restriction: The restriction rating for the poison,
if any, and the appropriate black market purchase cost
modifier. Remember to apply this modifier to the purchase
cost when buying the poison on the black market.
Craft DC: The DC of the Craft check to create a quantity of
the poison.
Time: The amount of time required for the Craft check.
If the Craft check succeeds, the final product is a
synthesized solid or liquid poison stored in a bottle
(containing 4 doses) or a gas stored in a pressurized
cylinder. When released, the gas is sufficient to fill a 10’
radius area and takes 1 round to fill the area.
Special
A character without a chemical kit takes a -4 penalty on
Craft (Chemical) checks.

Craft (Electronic) (INT)
Trained Only
Check
This skill allows a character to build electronic equipment
from scratch, such as audio and video equipment, timers
and listening devices, or radios and communication
devices.
When building an electronic device from scratch, the
character describes the kind of device he wants to
construct; then the Gamemaster decides whether the
device is simple, moderate, complex, or advanced com-
pared to current technology.
Special
A character without an electrical tool kit takes a -4 penalty
on Craft (Electronic) checks.

Craft (Mechanical) (INT)
Trained Only
Check
This skill allows a character to build mechanical devices
from scratch, including engines and engine parts, weapons,
armor, and other gadgets. When building a mechanical
device from scratch, the character describes the kind
of device he wants to construct; then the Gamemaster
decides if the device is simple, moderate, complex, or
advanced compared to current technology.
Special
A character without a mechanical tool kit takes a -4
penalty on Craft (Mechanical) checks.

Craft (Pharmaceutical) (INT)
Trained Only
Check
This skill allows a character to compound medicinal drugs
to aid in recovery from treatable illnesses. A medicinal
drug gives a +2 circumstance bonus on Fortitude saves
made to resist the effects of a disease.
The Craft (Pharmaceutical) check is based on the severity
of the disease to be countered as measured by the DC of
the Fortitude save needed to resist it.
Special
A character without a pharmacist kit takes a -4 penalty on

Craft (Pharmaceutical) checks.

Craft (Structural) (INT)
Check
This skill allows a character to build wooden,
concrete, or metal structures from scratch,
including bookcases, desks, walls, houses, and
so forth, and includes such handyman skills as
plumbing, house painting, drywall, laying cement,
and building cabinets.

Table: Crafting Electronics
Type of Electronics
(Examples)

Purchase
Cost DC Time

Simple
(timer or detonator) $20 15 1 hr.
Moderate
(radio direction finder, electronic lock) $120 20 12 hr.
Complex
(cell phone) $160 25 24 hr.
Advanced
(computer) $1000 and up 30 60 hr.

Table: Crafting Mechanical Devices
Type of Mechanical Device
(Examples)

Purchase
Cost DC Time

Simple
(tripwire trap) $5 15 1 hr
Moderate
(engine component, light armor) $120 20 12 hr.
Complex
(automobile engine, 9mm autoloader handgun) $1600 25 24 hr.
Advanced
(jet engine) $2000 30 60 hr.

Table: Crafting Pharmaceuticals
Disease
Save DC

FORT
DC

Purchase
Cost Time

14 or lower 5 $150 1 hr.
15-18 10 $200 3 hr.
19-22 15 $500 6 hr.
23 or higher 20 $1000 12 hr.

�0Chapter 6 Skills

When building a structure from scratch, the character
describes the kind of structure he wants to construct;
then the Gamemaster decides if the structure is simple,
moderate, complex, or advanced in scope and difficulty.
Special
A character without a mechanical tool kit takes a -4
penalty on Craft (Structural) checks.

Craft (Visual Art) (INT)
Check
This skill allows a character to create paintings or
drawings, take photographs, use a video camera, or in
some other way create a work of visual art.
When attempting to create a work of visual art, the
character simply makes a Craft (Visual Art) check, the
result of which determines the quality of the work.
Unless the effort is particularly elaborate or the character
must acquire an expensive piece of equipment, the basic
components have a purchase cost of $15.
Time
Creating a work of visual art requires at least a full-round
action, but usually takes an hour, a day, or more, depending
on the scope of the project.

Craft (Writing) (INT)
Check
This skill allows a character to create short stories, novels,
scripts and screenplays, newspaper articles and columns,
and similar works of writing.
When creating a work of writing, the player simply makes
a Craft (Writing) check, the result of which determines
the quality of the work.
No purchase cost is necessary to use this Craft skill.
Time
Creating a work of writing requires at least 1 hour, but
usually takes a day, a week, or more, depending on the

scope of the project.

Decipher Script (INT)
Trained Only

Check
A character can decipher writing in an ancient language
or in code, or interpret the meaning of an incomplete
text. The base DC is 20 for the simplest messages, 25 for
standard codes, and 30 or higher for intricate or complex
codes or exotic messages. Helpful texts or computer
programs can provide a bonus (usually a +2 circumstance
bonus) on the check, provided they are applicable to the
script in question.
If the check succeeds, the character understands the
general content of a piece of writing, reading about one
page of text or its equivalent in 1 minute. If the check fails,
the GM makes a Wisdom check (DC 10) for the character
to see if he avoids drawing a false conclusion about the
text. (Success means that the character does not draw a
false conclusion; failure means that the character does.)
The GM secretly makes both the skill check and the
Wisdom check so the character can’t tell whether the
conclusion drawn is accurate or not.
Special
A character can take 10 when making a Decipher Script
check, but cannot take 20.
A character with the Studious feat gets a +2 bonus on all
Decipher Script checks.
Time
Decipher Script takes 1 minute or more, depending on the
complexity of the code.
Try Again?
No, unless conditions change or new information is
uncovered.

Demolitions (INT)
Trained Only
Check
Setting a simple explosive to blow up at a certain spot
doesn’t require a check, but connecting and setting a
detonator does. In addition, placing an explosive for
maximum effect against a structure calls for a check, as
does disarming an explosive device.
Set Detonator: Most explosives require a detonator to
go off. Connecting a detonator to an explosive requires

Table: Crafting Structures
Type of Structure
(Examples)

Purchase
Cost DC Time

Simple
(bookcase, false wall) $50 15 12 hr.
Moderate
(catapult, shed house deck) $300 20 24 hr.
Complex
(bunker, domed ceiling) $1500 25 60 hr.
Advanced
(house) $30,000 30 600 hr.

Table: Crafting Visual Art
Check Result Effort Achieved

9 or lower Untalented amateur
10-19 Talented amateur
20-24 Professional
25-30 Expert

31 or higher Master

Table: Crafting a Manuscript
Check Result Effort Achieved

9 or lower Untalented amateur
10-19 Talented amateur
20-24 Professional
25-30 Expert

31 or higher Master

�1Chapter 6 Skills

a Demolitions check (DC
10). Failure means that the
explosive fails to go off as
planned. Failure by 10 or
more means the explosive
goes off as the detonator is
being installed.
A character can make
an explosive difficult to disarm. To do so, the character
chooses the disarm DC before making his check to set the
detonator (it must be higher than 10). The character’s DC
to set the detonator is equal to the disarm DC.
Place Explosive Device: Carefully placing an explosive
against a fixed structure (a stationary, unattended
inanimate object) can maximize the damage dealt by
exploiting vulnerabilities in the structure’s
construction.
The GM makes the check (so that the character
doesn’t know exactly how well he has done). On
a result of 15 or higher, the explosive deals double
damage to the structure against which it is placed.
On a result of 25 or higher, it deals triple damage to the
structure. In all cases, it deals normal damage to all other
targets within its burst radius.
Disarm Explosive Device: Disarming an explosive that
has been set to go off requires a Demolitions check. The
DC is usually 10, unless the person who set the detonator
chose a higher disarm DC. If the character fails the check,
he does not disarm the explosive. If the character fails by
more than 5, the explosive goes off.
Special
A character can take 10 when using the Demolitions
skill, but can’t take 20. A character without a demolitions
kit takes a -4 penalty on Demolitions checks. Making
an explosive requires Craft (Chemical). See that skill
description for details.
Time
Setting a detonator is usually a full-round action. Placing
an explosive device takes 1 minute or more, depending on
the scope of the job.

Diplomacy (CHA)
Check
A character can change others’ attitudes with a successful
check (see Table: Shifting Attitudes). In negotiations,
participants roll opposed Diplomacy checks to see who
gains the advantage. Opposed checks also resolve cases
where two advocates or diplomats plead opposing cases
before a third party.
Diplomacy can be used to influence a GM character’s
attitude. The GM chooses the character’s initial attitude

based on circumstances. Most of the time, the people the
heroes meet are indifferent toward them, but a specific
situation may call for a different initial attitude. The DCs
given in the accompanying table show what it takes to
change someone’s attitude with the use of the Diplomacy
skill. The character doesn’t declare a specific outcome he is
trying for; instead, make the check and compare the result
to Table: Shifting Attitudes.

Bribery and Diplomacy: Offering money or another form
of favor can, in the right situation, improve a character’s
chances with a Diplomacy skill check. Bribery allows a
character to circumvent various official obstacles when
a person in a position of trust or authority is willing to
accept such an offering.
An illegal act, bribery requires two willing participants,
one to offer a bribe and the other to accept it. When
a character requires a bribe to render services, then a
hero’s Diplomacy check automatically fails if a bribe is not
attached to it. If a bribe isn’t required, a hero can add a
bribe to get a bonus on his skill check. This can backfire,
as some characters will be insulted by a bribe offer (their
attitude changes one step for the worse) and others will
report the hero to the proper authorities.
Special
A character can take 10 when making a Diplomacy check,
but can’t take 20. A character with the Trustworthy feat gets
a +2 bonus on all Diplomacy checks.
Time
Diplomacy is at least a full-round action. The GM may
determine that some negotiations require a longer period.
Try Again?
Generally, trying again doesn’t work. Even if the initial
check succeeds, the other character can only be persuaded
so far. If the initial check fails, the other character has
probably become more firmly committed to his position,
and trying again is futile.

Table: NPC Attitudes
Attitude Means Possible Actions
Hostile Will take risks to hurt or avoid you Attack, interfere, berate, flee
Unfriendly Wishes you ill Mislead, gossip, avoid, watch suspiciously, insult
Indifferent Doesn’t much care Act as socially expected
Friendly Wishes you well Chat, advise, offer limited help, advocate
Helpful Will take risks to help you Protect, back up, heal, aid

Table: Shifting Attitudes
Initial
Attitude

New Attitude
Hostile Unfriendly Indifferent Friendly Helpful

Hostile 19 or less 20 25 35 45
Unfriendly 4 or less 5 15 25 35
Indifferent — 0 or less 1 15 25
Friendly — — 0 or less 1 15

��Chapter 6 Skills

Disable Device
(INT)
Trained Only
Check
The GM makes the
Disable Device check
so that the character
doesn’t necessarily
know whether he has
succeeded.
Open Lock: A
character can pick

conventional locks, finesse combination locks, and bypass
electronic locks. The character must have a lockpick set
(for a mechanical lock) or an electrical tool kit (for an
electronic lock). The DC depends on the quality of the
lock.
Disable Security Device: A character can disable a security
device, such as an electric fence, motion sensor, or security
camera. The character must be able to reach the actual
device. If the device is monitored, the
fact that the character attempted to
disable it will probably be noticed.
When disabling a monitored
device, the character can prevent
his tampering from being noticed.
Doing so requires 10 minutes and an
electrical tool kit, and increases the
DC of the check by +10.
Traps and Sabotage: Disabling (or rigging or jamming) a
simple mechanical device has a DC of 10. More intricate
and complex devices have higher DCs. The GM rolls the
check. If the check succeeds, the character disables the
device. If the check fails by 4 or less, the character has
failed but can try again. If the character fails by 5 or more,
something goes wrong. If it’s a trap, the character springs
it. If it’s some sort of sabotage, the character thinks the
device is disabled, but it still works normally.
A character can rig simple devices to work normally for a

while and then fail
some time later
(usually after 1d4
rounds or minutes
of use).
Special
A character can
take 10 when
making a Disable
Device check.

A character can take 20 to open a lock or to disable a
security device, unless the character is trying to prevent his
tampering from being noticed.
Possessing the proper tools gives a character the best
chance of succeeding on a Disable Device check. Opening
a lock requires a lockpick set (for a mechanical lock) or
an electrical tool kit (for an electronic lock). Opening
a locked car calls for a car opening kit. Disabling a
security device requires either a mechanical tool kit or an
electronic tool kit, depending on the nature of the device.
If the character does not have the appropriate tools, he
takes a -4 penalty on the check.
A lock release gun can open a mechanical lock of cheap or
average quality without a Disable Device check.
Time
Disabling a simple mechanical device is a full-round action.
Intricate or complex devices require 2d4 rounds.
Try Again?
Yes, though the character must be aware that he has failed
in order to try again.

Disguise (CHA)
Check
A character’s Disguise check result determines how good
the disguise is. It is opposed by others’ Spot check results.
Make one Disguise check even if several people make Spot
checks. The GM makes the character’s Disguise check
secretly so that the character is not sure how well his
disguise holds up to scrutiny.
If the character doesn’t draw any attention to himself,
however, others don’t get to make Spot checks. If the
character comes to the attention of people who are
suspicious, the suspicious person gets to make a Spot
check. (The GM can assume that such observers take 10
on their Spot checks.)
The effectiveness of
the character’s disguise
depends, in part, on how
much the character is
attempting to change his
appearance.

Table: Open Lock
Lock Type
(Example)

DC

Cheap
(briefcase lock)

20

Average
(home deadbolt)

25

High quality
(business deadbolt)

30

High security
(branch bank vault)

40

Ultra-high security
(bank headquarters
vault)

50

Table: Disable Security Device
Device Type
(Example)

DC

Cheap
(home door alarm)

20

Average
(store security camera)

25

High quality
(art museum motion detector)

30

High security
(bank vault alarm)

35

Ultra-high security
(motion detector at Area 51)

40

Table: Disguise Check Modifiers
Disguise Modifier
Minor details only +5
Appropriate uniform or costume +2
Disguised as different sex –2
Disguised as different age category –2†
†Per step of difference between the character’s age category and the disguised age
category (child, young adult, adult, middle age, old, or venerable).

Table: Familiarity Bonus
Familiarity Bonus
Recognizes on sight +4
Friend or associate +6
Close friend +8
Intimate +10

��Chapter 6 Skills

If the character is impersonating a particular individual,
those who know what that person looks like automatically
get to make Spot checks. Furthermore, they get a bonus
on their Spot checks.
Usually, an individual makes a Spot check to detect a
disguise immediately upon meeting the character and
each hour thereafter. If the character casually meets many
different people, each for a short time, the GM checks
once per day or hour, using an average Spot modifier for
the group (assuming they take 10).
Special
A character can take 10 or take 20 when establishing
a disguise. A character without a disguise kit takes a -4
penalty on Disguise checks. A character with the Deceptive
feat gets a +2 bonus on all Disguise checks. A character
can help someone else create a disguise for him or her,
treating it as an aid another attempt.
Time
A Disguise check requires 1d4 x10 minutes of preparation.
The GM makes Spot checks for those who encounter
the character immediately upon meeting the character
and again each hour or day thereafter, depending on
circumstances.
Try Again?
No, though the character can assume the same disguise
again later. If others saw through the previous disguise,
they are automatically treated as suspicious if the character
assumes the same disguise again.

Drive (DEX)
Check
Routine tasks, such as ordinary driving, do not require
a skill check. Make a check only when some unusual
circumstance exists (such as inclement weather or an
icy surface), or when the character is driving during
a dramatic situation (the character is being chased or
attacked, for example, or is trying to reach a destination
in a limited amount of time). When driving, the character
can attempt simple maneuvers or stunts. See Chapter 12:
Rules and Mechanics, Driving a Vehicle, for more
details.
Special
A character can take 10 when driving, but can’t take 20.
Time
A Drive check is a move action.
Try Again?
Most driving checks have consequences for failure that
make trying again impossible

Escape Artist (DEX)
Armor Penalty
Check
Make a check to escape
from restraints or to
squeeze through a tight
space.
For ropes, a character’s
Escape Artist check
is opposed by the
Dexterity check result of the opponent who tied the
bonds. Since it’s easier to tie someone up than to escape
from being tied up, the opponent gets a +20 bonus on his
Dexterity check.
For a tight space, a check is only called for if the
character’s head fits but his shoulders do not. If the space
is long, such as in an airshaft, the GM may call for multiple
checks. A character can’t fit through a space that his head
doesn’t fit through.
A character can make an Escape Artist check opposed by
his opponent’s grapple check to get out of a grapple or out
of a pinned condition (so that the character is just being
grappled). Doing so is an attack action, so if the character
escapes the grapple he can move in the same round.
Special
A character can take 10 on an Escape Artist check. A
character can take 20 if he is not being actively opposed
(a character can take 20 if he is tied up, even though it’s
an opposed check, because the opponent isn’t actively
opposing the character). A character with the Nimble feat
gets a +2 bonus on all Escape Artist checks.
Time
Making a check to escape from being bound by ropes,
handcuffs, or other restraints (except a grappler) requires
1 minute. Escaping a net is a full-round action. Squeezing
through a tight space takes at least 1 minute, maybe longer,
depending on the distance that must be crossed.
Try Again?
A character can make another check after a failed check
if the character is squeezing through a tight space, making
multiple checks. If the situation permits, the character can
make additional checks as long as he is not being actively
opposed.

Forgery (INT)
Check
Forgery requires materials appropriate to the document
being forged, and some time. To forge a document the
character needs to have seen a similar document before.
The complexity of the document, the character’s degree

Table: Escape Artist
Restraint DC
Ropes Opponent’s

DEX check
+20

Net 20
Handcuffs 35
Tight space 30
Grappler Opponent’s

grapple check

�4Chapter 6 Skills

of familiarity with it, and whether the character needs
to reproduce the signature or handwriting of a specific
individual, provide modifiers to the Forgery check, as
shown below.
Some documents require security or authorization codes,
whether authentic ones or additional forgeries. The GM
makes the character’s check secretly so the character is not
sure how good his forgery is.
The Forgery skill is also used to detect someone else’s
forgery. The result of the original Forgery check that
created the document is opposed by a Forgery check
by the person who examines the document to check its
authenticity. If the examiner’s check result is equal to or
higher than the original Forgery check, the document is
determined to be fraudulent. The examiner gains bonuses
or penalties on his check as given on Table: Examining
Forgeries.
A document that contradicts procedure, orders, or
previous knowledge, or one that requires the examiner
to relinquish a possession or a piece of information,
can increase the examiner’s suspicion (and thus create
favorable circumstances for the examiner’s opposed
Forgery check).
Special
To forge documents and detect forgeries, one must be able
to read and write the language in question. (The skill is

language-dependent.) A character can take 10
when making a Forgery check, but cannot take
20. A character with the Meticulous feat gets a +2
bonus on all Forgery checks. A character without
a forgery kit takes a -4 penalty on Forgery
checks.
Time
Forging a short, simple document takes about
1 minute. Longer or more complex documents
take 1d4 minutes per page or longer.
Try Again?
No, since the forger isn’t sure of the quality of
the original forgery.

Gather Information (CHA)
Check
By succeeding at a skill check (DC 10) and

spending 1d4+1 hours passing out money and buying
drinks, a character can get a feel for the major news items
in a neighborhood. This result assumes that no obvious
reasons exist why information would be withheld. The
higher the check result, the better the information.
Information ranges from general to protected, and the
cost increases accordingly for the type of information
the character seeks to gather, as given on Table: Gather
Information.
General information concerns local happenings, rumors,
gossip, and the like. Specific information usually relates to
a particular question. Restricted information includes facts
that aren’t generally known and requires that the character
locate someone who has access to such information.
Protected information is even harder to come by and
might involve some danger, either for the one asking
the questions or the one providing the answer. There is a
chance that someone will take note of anyone asking about
restricted or protected information.
The character can increase the amount of money used
to gather information, gaining a circumstance bonus by
effectively offering a bribe (though the process might
entail buying more expensive drinks, not necessarily
offering a character extra money). Increase the purchase
price by $25 for each +1 circumstance bonus the character
wants to add to his skill check.
Special
A character can
take 10 when
making a Gather
Information check,
but cannot take 20.
A character with
the Trustworthy feat

Table: Forgery Factors

Factor
Check

Modifier Time
Document Type
Simple (typed letter, business card) +0 10 min.
Moderate (letterhead, business form) –2 20 min.
Complex (stock certificate, driver’s license) –4 1 hr.
Difficult (passport) –8 4 hr.
Extreme (military/law enforcement ID) –16 24 hr.
Familiarity

Unfamiliar (seen once for less than a minute) –4

Fairly familiar (seen for several minutes) +0

Quite familiar (on hand, or studied at leisure) +4

Forger has produced other documents of same type +4

Document includes specific signature –4

Table: Examining Forgeries
Condition Modifier
Type of document unknown to examiner –4
Type of document somewhat known to examiner –2
Type of document well known to examiner +0
Document is put through additional tests† +4
Examiner only casually reviews the document† –2
†Cumulative with any of the first three conditions on the table.
Apply this modifier along with one of the other three whenever
appropriate.

Table: Gather Information
Type of
Information DC

Purchase
Price

General 10 $10
Specific 15 $20
Restricted 20 $50
Protected 25 $200 and

up

��Chapter 6 Skills

gets a +2 bonus on all Gather Information checks.
Time
A Gather Information check takes 1d4+1 hours.
Try Again?
Yes, but it takes 1d4+1 hours for each check, and
characters may draw attention to themselves if they
repeatedly pursue a certain type of information.

Handle Animal (CHA)
Trained Only
Check
The time required to get an effect and the DC depend on
what the character is trying to do.
Handle an Animal: This means to command an animal
to perform a task or trick that it knows. If the animal is
wounded or has taken any ability score damage, the DC
increases by +5. If the check is successful, the animal
performs the task or trick on its next action.
“Push” an Animal: To push an animal means to get it
to perform a task or trick that it doesn’t know, but is
physically capable of performing. If the check is successful,
the animal performs the task or trick on its next action.
Teach an Animal a Trick: The character can teach an animal
a specific trick, such as “attack” or “stay,” with one week
of work and a successful Handle Animal check. An animal
with an Intelligence of 1 can learn a maximum of three
tricks, while an animal with an Intelligence of 2 can learn a
maximum of six tricks.
The character can teach an animal to obey only that
character. Any other person attempting to make the animal
perform a trick takes a –10 penalty on his Handle Animal
check. Teaching an animal to obey only the character
counts as a trick (in terms of how many tricks the animal
can learn). It does not require a check; however, it
increases the DC of all tricks the character teaches the
animal by +5. If the animal already knows any tricks, the
character cannot teach it to obey only that character.
Possible tricks include, but are not limited to, the
following.
Attack (DC 20): The animal attacks apparent enemies. The
character may point to a particular enemy to direct the
animal to attack that enemy. Normally, an animal only
attacks humans and other animals. Teaching an animal to
attack all creatures (including unnatural creatures such as
undead and other Hellspawn) counts as two tricks.
Come (DC 15): The animal comes to the character, even if
the animal normally would not do so (such as following
the character onto a boat).
Defend (DC 20): The animal defends the character (or
is ready to defend the character if no threat is present).
Alternatively, the character can command the animal to

defend a specific other character.
Down (DC 15): The animal breaks off from combat or
otherwise backs down.
Fetch (DC 15): The animal goes and gets something. The
character must point out a specific object, or else the
animal fetches some random object.
Guard (DC 20): The animal stays in place and prevents
others from approaching.
Heel (DC 15): The animal follows the character closely,
even to places where it normally wouldn’t go.
Perform (DC 15): The animal does a variety of simple tricks
such as sitting up, rolling over, and so on.
Seek (DC 15): The animal moves into an area and searches
for something of interest. It stops and indicates the first
thing of interest it finds. What constitutes an item of
interest to an animal can vary. Animals usually find other
creatures or characters of interest. To understand that it’s
looking for a specific object, the animal must make an
Intelligence check (DC 10).
Stay (DC 15): The animal stays in place waiting for the
character to return. It does not challenge other creatures
that come by, though it still defends itself if it needs to.
Track (DC 20): The animal tracks the scent presented to it.
Work (DC 15): The animal pulls or pushes a medium or
heavy load.
Train an Animal: Rather than teaching an animal individual
tricks, the character can train an animal for a general
purpose. Essentially, an animal’s purpose represents a
preselected set of known tricks that fit into a common
scheme. An animal can be trained for one general purpose
only, though if the animal is capable of learning additional
tricks (above and beyond those included in its general
purpose) it may do so. Training an animal for a purpose
requires fewer checks than teaching individual tricks.
Combat Riding (DC 20, 6 weeks): An animal trained to
bear a rider into combat knows Attack, Come, Defend,
Down, Guard, and Heel. An animal trained in riding
may be “upgraded” to an animal trained in combat riding
by spending three weeks and making a Handle Animal
check (DC 20). If the animal was trained in other tricks
(in addition to those provided by training the animal for
riding), those tricks are completely replaced by the combat
riding tricks.
Fighting (DC 20, 3 weeks): An animal trained for combat

Table: Handle Animal
Task Time DC
Handle an animal Move action 10
“Push” an animal Full-round action 25
Teach an animal a trick 1 week See text
Train an animal for a purpose See text See text

��Chapter 6 Skills

knows the following tricks: Attack, Down, and Stay.
Guarding (DC 20, 4 weeks): An animal trained to guard
knows the following tricks: Attack, Defend, Down, and
Guard.
Laboring (DC 15, 2 weeks): An animal trained for heavy
labor knows Come and Work.
Hunting (DC 20, 6 weeks): An animal trained for hunting
knows Attack, Down, Fetch, Heel, Seek, and Track.
Performing (DC 15, 4 weeks): An animal trained for per-
forming knows Come, Fetch, Heel, Perform, and Stay.
Riding (DC 15; 3 weeks): An animal trained to bear a rider
knows Come, Heel, and Stay.
Special
A character can take 10 or take 20 when handling animals.
An untrained character uses Charisma checks to handle
and push animals, but he cannot teach or train animals. A
character with the Animal Affinity feat and at least 1 rank in
this skill gets a +2 bonus on all Handle Animal checks.
Time
See above. Teaching or training an animal takes a number
of days. The character does not have to spend the entire
time training the animal; 3 hours per day is enough.
(Spending more than 3 hours per day does not reduce the
number of days required.) The character cannot spread the
days out; if the character does not complete the training
during a period of consecutive days, the effort is wasted.
Try Again?
Yes.

Hide (DEX)
Armor Penalty
Check
A character’s Hide check is opposed by the Spot check of
anyone who might see the character. The character can
move up to half his normal speed and hide at no penalty.
At more than half and up to the character’s full speed, the
character takes a –5 penalty. It’s practically impossible (-20
penalty) to hide while attacking, running, or charging.
The hide check is also modified by the character’s size, as
shown on Table: Hide Size Modifiers.
If people are observing the character, even casually, he
can’t hide. The character can run around a corner so that
he is out of sight and then hide, but the others then know
at least where the character went.
Cover and concealment grant circumstance bonuses to
Hide checks, as shown on Table: Hide Cover Bonuses. Note

that a character can’t hide
if he has less than one-half
cover or concealment.
Creating a Diversion to Hide:
A character can use the Bluff
skill to help him or her hide.
A successful Bluff check
can give the character the
momentary diversion needed
to attempt a Hide check
while people are aware of the
character. While the others turn their attention from the
character, he can make a Hide check if the character can
get to a hiding place of some kind. (As a general guideline,
the hiding place has to be within 1 foot for every rank the
character has in Hide.) This check, however, is at a -10
penalty because the character has to move fast.
Tailing: A character can use Hide to tail a person in public.
Using the skill in this manner assumes that there are other
random people about, among whom the character can
mingle to remain unnoticed. If the subject is worried about
being followed, he can make a Spot check (opposed by
the character’s Hide check) every time he changes course
(goes around a street corner, exits a building, and so on).
If he is unsuspecting, he generally gets only a Spot check
after an hour of tailing.
Special
A character can take 10 when making a Hide check, but
cannot take 20. A character with the Stealthy feat gets a +2
bonus on all Hide checks.
Time
A Hide check is an attack action.

Intimidate (CHA)
Check
With a successful check, a character can forcibly persuade
another character to perform some task or behave in a
certain way. A character’s Intimidate check is opposed
by the target’s level check (1d20 + the target’s character
level or Hit Dice). Any modifiers that a target may have on
Will saving throws against fear effects apply to this level
check. If the character succeeds, he may treat the target as
friendly for 10 minutes, but only for purposes of actions
taken while in the character’s presence. (That is, the target
retains his normal attitude, but will chat, advise, offer
limited help, or advocate on the character’s behalf while
intimidated.)
Circumstances dramatically affect the effectiveness of an
Intimidate check.
There are limits to what a successful Intimidate check can
do.

Table: Hide Size Modifiers
Size Modifier
Fine +16
Diminutive +12
Tiny +8
Small +4
Medium +0
Large –4
Huge –8
Gargantuan –12
Colossal –16

Table: Hide Cover Bonuses
Cover or Concealment Circumstance Bonus
Three-quarters +5
Nine-tenths +10

10�Chapter 8 Character Details

Wealth Bonus: +4

Hedge Wizard
A hedge wizard is someone who has spent a great deal of
time studying the arcane arts without the benefit of having
any formal training or mentoring.
Prerequisite: Intelligence 10
Skills: (Choose three) Concentration, Craft (Chemical
or Writing), Decipher Script, Gather Information,
Knowledge (Arcana, Art, Earth and Life Sciences, History,
or Physical Sciences), Research
Bonus Feat: Select either Magical Heritage or Magical
Affinity
Wealth Bonus: +2

Hellspawn Scholar
Hellspawn scholars fall into two categories—learned
Hellspawn and mundane folk who have spent time
studying Hellspawn culture, magic, and other supernatural
occurrences.
Prerequisite: Age 15+
Skills: (Choose three) Decipher Script, Gather
Information, Knowledge (Arcana, Art, Behavioral
Sciences, Earth and Life Sciences, History, Physical

Sciences, Tactics, or Theology and Philosophy), Research,
Read/Write Language or Speak Language
Bonus Feat: Select either Arcane Skills or Educated
Wealth Bonus: +1

Investigative
There are a number of jobs that fit within this occupation,
including investigative reporters, photojournalists, private
investigators, police detectives, criminologists, criminal
profilers, espionage agents, and others who use their skills
to gather evidence and analyze clues.
Prerequisite: Age 23+
Skills: (Choose two) Computer Use, Craft (Visual Art or
Writing), Decipher Script, Forgery, Gather Information,
Investigate, Knowledge (Behavioral Sciences, Civics, Earth
and Life Sciences, or Streetwise), Research, Search, Sense
Motive
Bonus Feat: Select either Brawl or Personal Firearms
Proficiency
Wealth Bonus: +2

Law Enforcement
Law enforcement personnel include uniformed police,
state troopers, federal police, federal agents, SWAT team

10�Chapter 8 Character Details

members, and military police.
Prerequisite: Age 20+
Skills: (Choose two) Diplomacy, Drive, Gather
Information, Intimidate, Knowledge (Civics, Earth and
Life Sciences, Streetwise, or Tactics), Listen
Bonus Feat: Select one of the following: Combat Martial
Arts, Armor Proficiency (Light), or Personal Firearms Proficiency
Wealth Bonus: +1

Military
Military covers any of the branches of the armed forces,
including army, navy, air force, and marines, as well as
the various elite training units such as Seals, Rangers, and
Special Forces.
Prerequisite: Age 18+
Skills: (Choose two) Climb, Demolitions, Drive, Hide,
Knowledge (Tactics), Move Silently, Navigate, Pilot,
Survival, Swim
Bonus Feat: Select one of the following: Brawl, Combat
Martial Arts, Armor Proficiency (Light), or Personal Firearms
Proficiency
Wealth Bonus: +1

Novitiate
Novitiates draw quiet strength from their belief in a
greater power. They do not necessarily have ties to a
specific religion or denomination—their faith is enough.
Some novitiates are lay clergy, counselors, motivational
speakers, social workers, or any other position involved
with helping people who have lost hope and faith.
Prerequisite: Wisdom 10
Skills: (Choose three) Concentration, Craft (Writing),
Decipher Script, Diplomacy, Knowledge (Arcana, Art,
Behavioral Sciences, History, or Theology and Philosophy),
Sense Motive
Bonus Feat: Select either Divine Heritage or Magical
Affinity
Wealth Bonus: +2

Religious
Ordained clergy of all persuasions, as well as theological
scholars and experts on religious studies fall within the
scope of this starting occupation.
Prerequisite: Age 23+
Skills: (Choose three) Decipher Script, Knowledge
(Arcana, Art, Behavioral Sciences, History, Streetwise, or
Theology and Philosophy), Listen, Sense Motive
Wealth Bonus: +2

Rural
Farm workers, hunters, and others who make a living in
rural communities fall under this category.
Prerequisite: Age 15+

Skills: (Choose two) Balance, Climb, Drive, Handle
Animal, Repair, Ride, Survival, Swim
Bonus Feat: Select either Brawl or Personal Firearms
Proficiency
Wealth Bonus: +1

Student
A student can be in high school, college, or graduate
school. He could be in a seminary, a military school, or a
private institution. A college-age student should also pick a
major field of study.
Prerequisite: Age 15+
Skills: (Choose three) Computer Use, Knowledge (Any),
Perform (Any), Research
Wealth Bonus: +1

Technician
Scientists and engineers of all types fit within the scope of
this starting occupation.
Prerequisite: Age 23+
Skills: (Choose three) Computer Use, Craft (Chemical,
Electronic, Mechanical, or Structural), Knowledge
(Business, Earth and Life Sciences, Physical Sciences, or
Technology), Repair, Research
Wealth Bonus: +3

White Collar
Office workers and desk jockeys, lawyers, accountants,
insurance agents, bank personnel, financial advisors, tax
preparers, clerks, sales personnel, real estate agents, and a
variety of mid-level managers fall within the scope of this
starting occupation.
Prerequisite: Age 23+
Skills: (Choose two) Computer Use, Diplomacy,
Knowledge (Art, Business, Civics, Earth and Life Sciences,
History, Physical Sciences, or Technology), Research
Wealth Bonus: +3

111Chapter 9 Gear

Characters need tools to get things done. This chapter
focuses on many of the common types of gear characters
will need to survive the nights of Contagion. The gear
in this chapter is by no means exhaustive and if players
wish their characters to have items not listed, the GM is
encouraged to use real- world objects and prices for the
players.

eQuipment bAsics
Prices
An object’s purchase price is the price of an object in USD.
The purchase price is listed in the item’s entry on the
appropriate table.

On-Hand Objects
To account for the mundane and innocuous objects that
most people have among their possessions—and not
force every character to specifically purchase such objects
in order to employ them—the GM should simply use
common sense, and the needs of the story. Chances are
good that a character has jumper cables and a flashlight
in their car. Also, in the modern urban world, most cities
are full of stores, and a character can usually locate simple
items in short order.
Depending on the situation, the GM can rule that a
certain mundane object is not available; for an object to
be obtainable, the character must be in a place where the
object logically would be.

Restricted Objects
Some objects require licenses to own or operate, or are
restricted in use to qualifying organizations or individuals.
In such cases, a character must purchase a license or pay a
fee to legally own the object. A license or fee is a separate
item, purchased in addition to (and usually before) the
object to which it applies. The four levels of restriction are
as follows.
Licensed: The owner must obtain a license to own or
operate the object legally. Generally, the license is not
expensive, and obtaining it has few, if any, additional legal
requirements.
Restricted: Only specially qualified individuals or
organizations are technically allowed to own the object.
However, the real obstacles to ownership are time and

money; anyone with sufficient patience and cash can
eventually acquire the necessary license.
Military: The object is sold primarily to legitimate
police and military organizations. A military rating is
essentially the same as restricted (see above), except
that manufacturers and dealers are generally under tight
government scrutiny and are therefore especially wary of
selling to private individuals.
Illegal: The object is illegal in all but specific, highly
regulated circumstances.

Purchasing a License
To purchase a license or pay necessary fees, deduct the
amount of the purchase price given in Table: Restricted
Objects from the character’s available income/assets. If the
character can pass background checks or other scrutiny,
the license is issued to the character after the number of
days indicated. At GM discretion, bribes may speed the
process, but such a route is dangerous. During the process
of character creation, a character just needs to purchase
the license or pay the fee; the time required takes place
before game play begins.
As a general rule, a character must obtain the appropriate
license before buying a restricted object. Legitimate
dealers will not sell restricted objects to a character that
does not have the necessary license. However, a character
may be able to turn to the Black Market (see below) to
obtain restricted objects without a license.

The Black Market
Sometimes a character wants to obtain an object without
going through the hassle of getting a license first. Almost
anything is available on the black market. Knowledge
(Streetwise) checks can be used to locate a black market
merchant. The DC is based on the location in question: 15
to find a black market merchant in a big city: 20, 25, or
higher in small towns and rural areas.
Objects purchased on the black market are more expensive
than those purchased legally. Add the black market
purchase price modifier from Table: Restricted Objects to the
object’s purchase price.
Obtaining an object on the black market takes a number
of days according to the Time Required column on Table:

Table: Restricted Objects
Registration
Rating

License or Fee
Purchase Price

Black Market
Purchase Price†

Time
Required

Licensed $100 +25% 1 day
Restricted $300 +50% 2 days
Military $500 +100% 3 days
Illegal N/A +200% and up 4 days and up
†Add to the object’s purchase price if the character tries to buy it on the black market without first obtaining a license;
see the Black Market.

11�Chapter 9 Gear

Restricted Objects. The process can be hurried, but each day
cut out of the process (to a minimum of one day) increases
the purchase price by an additional 50%.

mAstercrAft
objects
Weapons, armor, and some other types of equipment can
be constructed as mastercraft objects. The exceptional
quality of these objects provides the user a bonus on attack
rolls, damage, Defense, or some other characteristic that
improves when the object is used.
A mastercraft object that provides a +1 bonus can usually
be purchased on the open market as a custom version of a
common object.
A rare few objects are of mastercraft quality even without
customization—the off-the-shelf version of the object is of
such high quality that it is always provides a bonus of +1.
In these cases, the purchase price is not increased (such
objects are already priced higher than similar objects of
lower quality).
Mastercraft objects with a bonus of +2 or +3 are not
common and are generally not for sale. If a mastercraft
+2 object could be found for purchase, its cost would
add 50% to the normal purchase price. The cost of a
mastercraft +3 object would add 75% to the normal
purchase price.

conceAled
weApons And
objects
It’s assumed that, when attempting to conceal a weapon or
other object, a character is wearing appropriate clothing.
Drawing a concealed weapon is more difficult than
drawing a regularly holstered weapon, and normally
requires an attack action. Keeping the weapon in an easier-
to-draw position makes concealing it more difficult.

Sleight of Hand Checks
To conceal a weapon or other object,
make a Sleight of Hand check. A character
concealing an object before he heads out into
public can usually take 10 unless he is rushed,
trying to conceal it when others might see,
or under other unusual constraints. Sleight of
Hand can be used untrained in this instance,
but the character must take 10.

Size and Concealment
The object’s size affects the check result, as
shown on Table: Concealing Weapons and Objects.
The type of holster used or clothing worn,

and any attempt to make a weapon easier to draw, can also
affect the check.

Spotting Concealed Objects
Noticing a concealed weapon or other object requires a
Spot check. The DC varies: If the target made a roll when
concealing an object, the DC of the Spot check to notice
the object is the same as the target’s check result (an
opposed check, in other words). If the target took 10 on
his Sleight of Hand check, use this formula:
Spot DC = Target’s Sleight of Hand skill modifier
(including modifiers from Table: Concealing Weapons and
Objects) + 10
An observer attempting to spot a concealed object receives
a –1 penalty for every 10’ between him or herself and the
target, and a –5 penalty if distracted.
Patting someone down for a hidden weapon requires a
similar check. However, the skill employed in Search, and
the searcher gets a +4 circumstance bonus for the hands-
on act of frisking the target. Some devices may also offer
bonuses under certain circumstances (a metal detector
offers a bonus to Search checks to find metal objects, for
example).

Spotting Concealable Armor
Concealable armor can be worn under clothing if the
wearer wants it to go unnoticed. Don’t use the modifiers
from Table: Concealing Weapons and Objects when wearing
concealable armor. Instead, anyone attempting to notice
the armor must make a Spot check (DC 30).

generAl
eQuipment
This section covers the wide variety of general gear
available to characters of all sorts.
Many of the objects in this section are battery-operated.
Any device that uses batteries comes with them. As a
general rule, ignore battery life—assume that characters

Table: Concealing Weapons and Objects

Condition
Sleight of Hand

Modifier
Size of weapon or object
 Fine +12
 Diminutive +8
 Tiny +4
 Small +0
 Medium –4
 Large –8
 Huge or larger Yeah, right
Clothing is tight or small –4
Clothing is especially loose or bulky +2
Clothing is specifically modified for concealing object +2
Weapon is carried in concealed carry holster +4
Weapon can be drawn normally –2
Weapon can be drawn as free action with Quick Draw feat –4

11�Chapter 9 Gear

(and their antagonists) are smart enough to recharge
or replace their batteries between adventures, and that
the batteries last as long as needed during adventures.
If battery life is important in the game, roll 1d20 every
time a battery-operated item is used. On a result of 1, the
batteries are dead and the object is useless. New batteries
have a purchase price of $2 - $20 and can be changed as a
move action.
Equipment is described by a number of statistics, as shown
on Table: General Equipment.
Size: The size category of a piece of equipment helps to
determine how easy that object is to conceal, and it also
indicates whether using the object requires one hand or
two. In general, a character needs only one hand to use any
object that is of his size category or smaller.
Weight: This column gives the item’s weight.
Cost: This is the purchase price to acquire the item. This
number reflects the base price and doesn’t include any
modifier for purchasing the item on the black market.
Restriction: The restriction rating for the object, if any.
Remember to apply the appropriate modifier from Table:
Restricted Objects to the purchase price when attempting to
acquire the item on the black market.

Bags and Boxes
With the wide variety of equipment available to
Contagion characters, it’s often critical to have
something to store the equipment in or carry it around in.
Aluminum Travel Case
A travel case is a reinforced metal box with foam inserts.
Wing-style clamps keep it from opening accidentally.
Briefcase
A briefcase can carry up to 5 pounds worth of gear. A
briefcase can be locked, but its cheap lock is not very
secure (Disable Device DC 20; break DC 10).
Contractor’s Field Bag
A combination tool bag and notebook computer case, this
has pockets for tools, pens, notepads, and cell phones. It
even has a clear plastic flap for maps or plans. Made of
durable fabric, it holds 10 pounds worth of equipment and
comes with a shoulder strap.
Day Pack
This is a small backpack, the sort often used by students
to carry their books around, or by outdoor enthusiasts on
short hikes. It holds 8 pounds of gear and fits comfortably
over one or both shoulders.
Handbag
Handbags provide another way to carry 2 pounds of
equipment. The cost shown is for a basic bag; high-fashion
purses can increase the price dramatically.

Range Pack
This lightweight black bag has a spacious inner
compartment capable of holding roughly 8 pounds of
gear and can hold an additional 4 pounds in six zippered
external compartments. The larger version holds 12
pounds of equipment in the internal compartment and
another 6 pounds in the zippered external pouches. A
range pack easily holds several pistols and a submachine
gun, and the larger version can hold disassembled rifles.
Patrol Box
Originally developed for use by police officers, this
portable file cabinet has found favor with traveling
salespeople. This hard-sided briefcase takes up the
passenger seat of an automobile and provides easy access to
files, storage for a laptop computer, and a writing surface.
It holds 5 pounds worth of equipment and has an average
lock (Disable Device DC 25; break DC 15).

Clothing
The items described here represent special clothing types,
or unusual outfits that a character might need to purchase.
For the most part, clothing choice is based on character
concept. It’s generally assumed that a character owns a
reasonable wardrobe of the sorts of clothes that fit his
lifestyle. Sometimes, however, a character might need
something out of the ordinary. When that’s the case,
he will have to purchase it like any other piece of gear.
Clothes have two effects on game mechanics: one on
Disguise checks and one on Sleight of Hand checks.
An outfit of clothing represents everything a character
needs to dress a part: pants or skirt, shirt, undergarments,
appropriate shoes or boots, socks or stockings, and any
necessary belt or suspenders. The clothes a character wears
does not count against the weight limit for encumbrance.
Business
A business outfit generally includes a jacket or blazer, and
it tends to look sharp and well groomed without being
overly formal.
Casual
Casual clothes range from cut-off jeans and a T-shirt to
neatly pressed khakis and a hand-knit sweater.
Formal
From a little black dress to a fully appointed tuxedo,
formal clothes are appropriate for “black tie” occasions.
Special designer creations can have purchase prices much
higher than shown on the table.
Fatigues
Called “battle dress uniforms” (or BDUs) in the United
States Army, these are worn by hardened veterans and
wannabes alike. They’re rugged, comfortable, and provide
lots of pockets. They are also printed in camouflage

114Chapter 9 Gear

patterns: woodland, desert, winter (primarily white),
urban (gray patterned), and black are available. When
worn in an appropriate setting, fatigues grant a +2 bonus
on Hide checks.
Ghillie Suit
The ultimate in camouflage, a ghillie suit is a loose mesh
over garment covered in strips of burlap in woodland
colors, to which other camouflaging elements can easily be
added. A figure under a ghillie suit is nearly impossible to
discern.
A character wearing a ghillie suit with appropriate
coloration gains a +10 bonus on Hide checks. (The suit’s
coloration can be changed with a move action. However,
the bulky suit imposes a penalty of –4 on all Dexterity
checks, Dexterity-based skill checks (except Hide), and
melee attack rolls.

Outerwear
In addition to keeping a character warm and dry, coats
and jackets provide additional concealment for things a
character is carrying (they often qualify as loose or bulky
clothing; see Concealed Weapons and Objects).
Coat
An outer garment worn on the upper body. Its length and
style vary according to fashion and use.
Fatigue Jacket
A lightweight outer garment fashioned after the fatigue
uniforms worn by military personnel when performing
their standard duties.
Overcoat
A warm coat worn over a suit jacket or indoor clothing.
Tool Belt
This sturdy leather belt has numerous pockets and loops
for various tools, making it easy to keep about 10 pounds
of items on hand. The pockets are open, however, and
items can easily fall out if the belt is tipped.

Computers and Consumer Electronics
Rules for operating computers appear under the
Computer Use skill (see Chapter 6: Skills). Some of
the items in this section have monthly subscription costs as
well as initial purchase costs, which may be included in the
character’s lifestyle.
Camera
Still cameras let a character capture a record of what he
has seen.

•	 35mm: The best choice for the professional
photographer, this camera can accept different
lenses and takes the highest-quality picture. A
camera is needed to use the photography aspect
of the Craft (Visual Art) skill. The film used in a

camera must be developed.
•	 Digital: A digital camera uses no film; instead, its

pictures are simply downloaded to a computer as
image files. No film developing is necessary.

Cell Phone
A portable telephone, cell phones use a battery that lasts
for 24 hours before it must be recharged. They work in any
area covered by cellular service.
Computer
Whether a desktop or notebook model, a computer
includes a keyboard, a mouse, a monitor, speakers, a CD-
ROM drive, a dial-up modem, and the latest processor. A
character needs a computer to make Computer Use checks
and to make Research checks involving the Internet.

•	 Desktop: Bulky but powerful, these machines are
common on desks everywhere.

•	 Notebook: Slim, lightweight, and portable,
notebook computers have most of the functions
available on desktop computers.

Digital Audio Recorder
These tiny recorders (about the size of a deck of playing
cards) can record up to eight hours of audio and can
be connected to a computer to download the digital
recording. Digital audio recorders only pick up sounds
within 10’.
Modem
A modem allows a character to connect a computer to
the Internet. To use a modem, a character must have a
computer and an appropriate data line (or a cell phone, in
the case of a cellular modem).
All computers come with dial-up modems, which allow
connection to the Internet but without the speed of
broadband or the flexibility of cellular. A dial-up modem
uses a standard telephone line; while it’s connected, that
telephone line can’t be used for another purpose.

•	 Broadband: Cable modems and DSL services
bring high-speed Internet access into the homes
of millions. A broadband modem gives a character
on-demand, high-speed access to data, allowing
Computer Use and Research checks involving the
Internet to be made in half the normal time.

•	 Cellular: A cellular modem allows a character to
connect her notebook computer to the Internet
anywhere he can use a cell phone. However, access
speed is slow, and any Computer Use or Research
check involving the Internet takes half again the
normal time (multiply by 1.5).

PDA
Personal digital assistants are handy tools for storing data.
They can be linked to a notebook or desktop computer to

11�Chapter 9 Gear

move files back and forth, but can’t be used for Computer
Use or Research checks.
Portable Satellite Telephone
This object looks much like a bulky cell phone, and
functions in much the same way as well. However, because
it communicates directly via satellite, it can be used any-
where on earth, even in remote areas well beyond the
extent of cellular service.
Portable satellite phones are very expensive to use. When
used in a place not served by regular cellular service, each
call requires an average expenditure of $60.
Portable Video Camera
Portable video cameras use some format of videotape to
record activity. The tape can be played back through a VCR
or via the camera eyepiece.
Walkie-Talkie
This hand-held radio transceiver
communicates with any similar
device operating on the same
frequency and within range.

•	 Basic: This dime-store
variety has only a few
channels. Anyone else
using a similar walkie-
talkie within range
can listen in on the
character’s conversations.
It has a range of 2 miles.

•	 Professional: This high-
end civilian model allows
a character to program
in twenty different
frequencies from
thousands of choices—
making it likely that
the character can find
a frequency that’s not being used by anyone else
within range. The device can be used with or
without a voice-activated headset (included). It has
a range of 15 miles.

Surveillance Gear
Surveillance equipment can come in handy in the world of
Contagion, from the Clergy tracking the movements of
Hellspawn to the Rake engaging in corporate espionage.
Black Box
This device, easily concealed in the palm of one hand,
emits digital tones that convince the phone system to make
a long-distance connection free of charge. They also let a
user “bounce” a call through multiple switches, making the
call harder to trace (the DC of any Computer Use check to

trace the call is increased by 5).
Caller ID Defeater
When a phone line contains a caller ID defeater,
phones attempting to connect with that line show up as
“anonymous” or “unavailable” on a caller ID unit. Such a
call can still be traced as normal, however.
Cellular Interceptor
About the size of a small briefcase, this device can detect
and monitor a cell phone conversation within a 5-mile
area by listening in on the cellular service’s transmitters.
Intercepting the calls of a particular cell phone requires
a Computer Use check (DC 35); if the user knows the
phone number of the phone in question, the DC drops by
10. Obviously, the phone must be in use for someone to
intercept the call. A cellular interceptor cannot be used to

intercept regular (ground line) phone
connections.
Night Vision Goggles
Night vision (also called “starlight”)
goggles use passive light gathering
to improve vision in near-dark
conditions. They grant the user the
ability to see in darkness, also called
darkvision (range 120’). Because of
the restricted field of view and lack
of depth perception these goggles
provide, they impose a –4 penalty on
all Spot and Search checks made by
someone wearing them.
Night vision goggles must have at
least a little light to operate. A cloudy
night provides sufficient ambient
light, but a pitch-black cave or a
sealed room doesn’t. For situations of
total darkness, the goggles come with
an infrared illuminator that, when

switched on, operates like a standard flashlight whose light
is visible only to the wearer (or anyone else wearing night
vision goggles).
Tap Detector
Plug this into a telephone line between the phone and the
outlet and it helps detect if the line is tapped. To detect a
tap, make a Computer Use check (the DC varies according
to the type of telephone tap used). With a success, the tap
detector indicates that a tap is present. It does not indicate
the type or location of the tap.

Professional Equipment
This category covers a wide variety of specialized
equipment used by professionals in various fields.
Some objects contain the tools necessary to use certain

Table: Professional Equipment
Skill Associated Item
Climb Climbing gear
Craft (Chemical) Chemical kit
Craft (Electronic) Electrical tool kit
Craft (Mechanical) Mechanical tool kit
Craft (Pharmaceutical) Pharmacist kit
Craft (Structural) Mechanical tool kit
Demolitions Demolitions kit
Disable Device Car opening kit
 Electrical tool kit
 Lockpick set
 Lock release gun
Disguise Disguise kit
Forgery Forgery kit
Investigate Evidence kit
Perform (Keyboards) Instrument, keyboard
Perform (Percussion) Instrument, percussion
Perform (Stringed) Instrument, stringed
Perform (Wind) Instrument, wind
Repair Electrical tool kit
 Mechanical tool kit
 Multipurpose tool
Treat Injury First aid kit
 Medical kit

11�Chapter 9 Gear

skills optimally. Without the use of these items, often
referred to as kits, skill checks made with these skills are at
a –4 penalty. Skills and the kits they are associated with are
listed below. See the descriptions of the kits for additional
details. Note that kits should be restocked periodically
(Purchase price 50% less than the original purchase price.)
Note that some skills, by their nature, require a piece of
equipment to utilize.
Bolt Cutter
An exceptionally heavy wire cutter, a bolt cutter can snip
through padlocks or chain-link fences. Using a bolt cutter
requires a Strength check (DC 10).
Caltrops
Caltrops are four-pronged iron spikes designed so that
one prong is pointing up when the caltrop rests on a
surface. A character scatters caltrops on the ground to
injure opponents, or at least slow them down. One bag of
twenty-five caltrops covers a single 5’ square. Each time
a creature moves through a square containing caltrops at
any rate greater than half speed, or each round a creature
spends fighting in such an area, the caltrops make a touch
attack roll (base attack bonus +0). A caltrop deals 1 point
of damage on a successful hit, and the injury reduces foot
speed to half normal (a successful Treat Injury check, DC
15, or one day’s rest removes this penalty). A charging or
running creature must immediately stop if it steps on a
caltrop. See the avoid hazard stunt in Chapter 12: Rules
and Mechanics for the effect of caltrops on vehicles.
Car Opening Kit
This set of odd-shaped flat metal bars can be slipped into
the window seam of a car door to trip the lock. The DC of
a Disable Device check to accomplish this varies with the
quality of the lock; see the skill description in Chapter 6:
Skills.
Chemical Kit
A portable laboratory for use with the Craft (Chemical)
skill, a chemical kit includes the tools and components
necessary for mixing and analyzing acids, bases, explosives,
toxic gases, and other chemical compounds.
Demolitions Kit
This kit contains everything needed to use the Demolitions
skill to set detonators, wire explosive devices, and
disarm explosive devices. Detonators must be purchased
separately.
Disguise Kit
This kit contains everything needed to use the Disguise
skill, including makeup, brushes, mirrors, wigs, and other
accoutrements. It doesn’t contain clothing or uniforms,
however.

Electrical Tool Kit
This collection of hand tools and small parts typically
includes a variety of pliers, drivers, cutting devices,
fasteners, power tools, and leads and wires.

•	 Basic: This small kit allows a character to make
Repair checks to electrical or electronic devices
without penalty.

•	 Deluxe: This kit consists of a number of
specialized diagnostic and repair tools as well as
thousands of spare parts. It grants a +2 equipment
bonus on Repair checks for electrical or electronic
devices and allows a character to make Craft
(Electronic) checks without penalty.

Evidence Kits
Law enforcement agencies around the world use generally
the same tools to gather evidence. Having an evidence kit
does not grant access to a law enforcement agency’s crime
lab; it merely assists in the proper gathering and storing of
evidence for use by such a lab. Without an evidence kit, a
character receives a –4 penalty to use the Collect Evidence
option of the Investigate skill.

•	 Basic: A basic evidence kit includes clean
containers, labels, gloves, tweezers, swabs, and
other items to gather bits of physical evidence and
prevent them from becoming contaminated.

•	 Deluxe: A deluxe kit includes all the materials
in a basic kit, plus supplies for analyzing narcotic
substances at the scene and for gathering more
esoteric forms of physical evidence such as casts
and molds of footprints or vehicle tracks, as well
as chemical residues and organic fluids. It also
contains the necessary dusts, sprays, brushes,
adhesives, and cards to gather fingerprints. It
grants a +2 equipment bonus on Investigate
checks under appropriate circumstances
(whenever the GM rules that the equipment in the
kit can be of use in the current situation).

Using a deluxe kit to analyze a possible narcotic substance
or basic chemical requires a Craft (Chemical) check (DC
15). In this case, the +2 equipment bonus does not apply.
Fake ID
Purchasing a falsified driver’s license or Social Security
card from a black market source can produce mixed
results, depending on the skill of the forger. Typically,
a forger has 1 to 4 ranks in the Forgery skill, with a +1
ability modifier. When a character purchases a fake ID, the
GM secretly makes a Forgery check for the forger, which
serves as the DC for the opposed check when someone
inspects the fake ID. The purchase price of a fake ID is $50
+ the forger’s ranks in the Forgery skill.

117Chapter 9 Gear

First Aid Kit
Available at most drugstores and camping supply stores,
this kit contains enough supplies (and simple instructions
for their use) to treat an injury before transporting the
injured person to a medical professional. A first aid kit can
be used to help a dazed, unconscious, or stunned character
by making a Treat Injury check (DC 15). A first aid kit can
be used only once. Skill checks made without a first aid kit
incur a –4 penalty.
Forgery Kit
This kit contains everything needed to use the Forgery
skill to prepare forged items. Depending on the item to be
forged, a character might need legal documents or other
items not included in the kit.
Handcuffs
Handcuffs are restraints designed to lock two limbs—
normally the wrists—of a prisoner together. They fit any
Medium or Small human or other creature that has an
appropriate body structure.

•	 Steel: These heavy-duty cuffs have hardness 10, 10
hit points, a break DC of 30, and require a Disable
Device check (DC 25) or Escape Artist check (DC
35) to remove without the key.

•	 Zip-Tie: These are single-use disposable handcuffs,
much like heavy-duty cable ties. They have
hardness 0, 4 hit points, and a break DC of 25.
They can only be removed by cutting them
off (Disable Device and Escape Artist checks
automatically fail).

Instrument, Keyboard
A portable keyboard, necessary in order to use the
Perform (Keyboards) skill.
Instrument, Percussion
A set of drums, necessary in order to use the Perform
(Percussion) skill.
Instrument, Stringed
An electric guitar, necessary in order to use the Perform
(Stringed Instrument) skill.
Instrument, Wind
A flute, necessary in order to use the Perform (Wind
Instrument) skill.
Lockpick Set
A lockpick set includes picks and tension bars for opening
locks operated by standard keys. A lockpick set allows
a character to make Disable Device checks to open
mechanical locks (deadbolts, keyed entry locks, and so
forth) without penalty.
Lock Release Gun
This small, pistol like device automatically disables cheap
and average mechanical locks operated by standard keys

(no Disable Device check necessary). Using a lock release
gun takes 1d4 rounds.
Mechanical Tool Kit
This collection of hand tools and small parts typically
includes a variety of pliers, drivers, cutting devices,
fasteners, and even power tools.

•	 Basic: This kit, which fits in a portable toolbox,
allows a character to make Repair checks for
mechanical devices without penalty.

•	 Deluxe: This kit fills a good-sized shop cabinet. It
includes a broad variety of specialized hand tools
and a selection of high-quality power tools. It
grants a +2 equipment bonus on Repair checks
for mechanical devices and allows a character to
make Craft (Mechanical) or Craft (Structural)
checks without penalty.

Medical Kit
About the size of a large tackle box, this is the sort of kit
commonly carried by military medics and civilian EMTs. It
contains a wide variety of medical supplies and equipment.
A medical kit can be used to treat a dazed, unconscious, or
stunned character, to provide long-term care, to restore
hit points, to treat a diseased or poisoned character, or to
stabilize a dying character (see Treat Injury, Chapter 6:
Skills). Skill checks made without a medical kit incur a –4
penalty.
Multipurpose Tool
This device contains several different screwdrivers, a knife
blade or two, can opener, bottle opener, file, short ruler,
scissors, tweezers, and wire cutters. The whole thing
unfolds into a handy pair of pliers. A multipurpose tool can
lessen the penalty for making Repair, Craft (Mechanical),
Craft (Electronic), or Craft (Structural) checks without
appropriate tools to –2 instead of the normal –4. The tool
is useful for certain tasks, as determined by the GM, but
may not be useful in all situations.
Pharmacist Kit
A portable pharmacy for use with the Craft
(Pharmaceutical) skill, a pharmacist kit includes everything
needed to prepare, preserve, compound, analyze, and
dispense medicinal drugs.

Survival Gear
Survival gear helps characters keep themselves alive in the
great outdoors.
Backpack
This is a good-sized backpack, made of tough water-
resistant material. It has one or two central sections, as
well as several exterior pockets and straps for attaching
tents, bedrolls, or other gear. It can carry up to 60 pounds
of gear.

11�Chapter 9 Gear

A backpack gives a character a +1 equipment bonus to
Strength for the purpose of determining carrying capacity.
Binoculars
Binoculars are useful for watching opponents, wild game,
and sporting events from a long distance.
						•	 Standard: Standard binoculars reduce the range
penalty for Spot checks to –1 for every 50’ (instead of –1
for every 10’). Using binoculars for Spot checks takes five
times as long as making the check unaided.

•	 Electro-Optical: Electro-optical binoculars
function the same as standard binoculars in normal
light. In darkness, however, users looking through
them see as if they had the darkvision ability
granted by night vision goggles.

Climbing Gear
All of the tools and equipment that climbing enthusiasts
use to make climbing easier and, in some cases, possible,
including ropes, pulleys, helmet and pads, gloves, spikes,
chocks, ascenders, pitons, a hand ax, and a harness. It takes
10 minutes to remove the gear from its pack and outfit it
for use. Use this gear with the Climb skill.
Compass
A compass relies on the Earth’s magnetic field to
determine the direction of magnetic north. A compass
grants its user a +2 equipment bonus on Navigate checks.
Fire Extinguisher
This portable apparatus uses a chemical spray to extinguish
small fires. The typical fire extinguisher ejects enough
extinguishing chemicals to put out a fire in a 10’ by 10’
area as a move action. It contains enough material for two
such uses.
Flash Goggles
These eye coverings provide total protection against
blinding light.
Flashlight
Flashlights come in a wide variety of sizes and quality

levels. Those covered here are professional, heavy-duty
models, rugged enough to withstand the rigors of the
War. Flashlights negate penalties for darkness within their
illuminated areas.

•	 Penlight: This small flashlight can be carried on a
key ring. It projects a beam of light 10’ long and 5’
wide at its end.

•	 Standard: This heavy metal flashlight projects a
beam 30’ long and 15’ across at its end.

•	 Battery Flood: Practically a handheld spotlight,
this item projects a bright beam 100’ long and 50’
across at its end.

Gas Mask
This apparatus covers the face and connects to a chemical
air filter canister to protect the lungs and eyes from
toxic gases. It provides total protection from eye and
lung irritants. The filter canister lasts for 12 hours of use.
Changing a filter is a move action. The purchase price for
one extra filter canister is $20.
GPS Receiver
Global positioning system receivers use signals from GPS
satellites to determine the receiver’s location to within
a few dozen feet. A GPS receiver grants its user a +4
equipment bonus on Navigate checks, but because the
receiver must be able to pick up satellite signals, it only
works outdoors.

Weapon Accessories
As if modern weapons weren’t dangerous enough,
a number of accessories can increase their utility or
efficiency.
Box Magazine
For weapons that use box magazines, a character can
purchase extras. Loading these extra magazines ahead of
time and keeping them in a handy place makes it easy to
reload a weapon in combat.

11�Chapter 9 Gear

Detonator
A detonator activates an explosive, causing it to explode.
The device consists of an electrically activated blasting
cap and some sort of device that delivers the electrical
charge to set off the blasting cap. Connecting a detonator
to an explosive requires a Demolitions check (DC 15).
Failure means that the explosive fails to go off as planned.
Failure by 10 or more means the explosive goes off as the
detonator is being installed.

•	 Blasting Cap: This is a detonator without a built-
in controller. It can be wired into any electrical
device, such as a light switch or a car’s ignition
switch, with a Demolitions check (DC 10). When
the electrical device is activated, the detonator
goes off.

•	 Radio Control: This device consists of two parts:
the detonator itself and the activation device. The
activation device is an electronic item about the
size of a deck of cards, with an antenna, a safety,
and an activation switch. When the switch is
toggled, the activation device sends a signal to the
detonator by radio, setting it off. It has a range of
500’.

•	 Timed: This is an electronic timer connected to
the detonator. Like an alarm clock, it can be set to
go off at a particular time.

•	 Wired: This is the simplest form of detonator. The
blasting cap connects by a wire to an activation
device, usually a small pistol-grip device that the
user squeezes. The detonator comes with 100’ of
wire, but longer lengths can be spliced in with a
Demolitions check (DC 10).

Holster
Holsters are generally available for all Medium or smaller
firearms.

•	 Hip: This holster holds the weapon in an easily
accessed—and easily seen—location.

•	 Concealed Carry: A concealed carry holster is
designed to help keep a weapon out of sight (see
Concealed Weapons and Objects). In most cases,
this is a shoulder holster (the weapon fits under
the wearer’s armpit, presumably beneath a jacket).
Small or Tiny weapons can be carried in waistband
holsters (often placed inside the wearer’s
waistband against his back). Tiny weapons can also
be carried in ankle or boot holsters.

Laser Sight
This small laser mounts on a firearm, and projects a tiny
red dot on the weapon’s target. A laser sight grants a +1
equipment bonus on all attack rolls made against targets no

farther than 30’ away. However, a laser sight can’t be used
outdoors during the daytime.
Scope
A scope is a sighting device that makes it easier to hit
targets at long range. However, although a scope magnifies
the image of the target, it has a very limited field of view,
making it difficult to use.

•	 Standard: A standard scope increases the range
increment for a ranged weapon by one-half
(multiply by 1.5). However, to use a scope a
character must spend an attack action acquiring
his target. If the character changes targets or
otherwise loses sight of the target, he must
reacquire the target to gain the benefit of the
scope.

•	 Electro-Optical: An electro-optical scope
functions the same as a standard scope in normal
light. In darkness, however, the user sees through
it as if he had the darkvision ability granted by
night vision goggles.

Speed Loader
A speed loader holds a number of bullets in a ring, in a
position that mirrors the chambers in a revolver cylinder.
Using a speed loader saves time in reloading a revolver,
since a character can insert all the bullets at once.
Suppressor
A suppressor fits on the end of a firearm, capturing the
gases traveling at supersonic speed that propel a bullet as
it is fired. This eliminates the noise from the bullet’s firing,
dramatically reducing the sound the weapon makes when
it is used. For handguns, the only sound is the mechanical
action of the weapon (Listen check, DC 15, to notice).
For longarms, the supersonic speed of the bullet itself still
makes noise. However, it’s difficult to tell where the sound
is coming from, requiring a Listen check (DC 15) to locate
the source of the gunfire.
Modifying a weapon to accept a suppressor requires a
Repair check (DC 15). Once a weapon has been modified
in this manner, a suppressor can be attached or removed as
a move action.
Suppressors cannot be used on revolvers or shotguns. A
suppressor purchased for one weapon can be used for any
other weapon that fires the same caliber of ammunition.

lifestyle
Lifestyle items include travel expenses, entertainment
and meals beyond the ordinary, and housing, for those
characters interested in buying a home rather than renting.
Lifestyle items are shown on Table: Lifestyle.

1�0Chapter 9 Gear

Housing
A number of types of homes are mentioned on Table:
Lifestyle. The purchase price covers the down payment,
not the total cost of the home. (A character buying a
home does not have to worry about mortgage payments;
they simply replace the character’s rent, which is already
accounted for in the Wealth system).
The small house and condo are one- or two-bedroom
homes, probably with curbside parking. The large condo
and medium house are three-bedroom homes with garage
or carport parking for one or two cars. The large house
is a four-bedroom home with a two-car garage, while the
mansion is a five- or six-bedroom home with an extra
den, spacious rooms throughout, and a three-car garage.
All of these homes are of typical construction; luxury
appointments or avant garde design is available with a
+20% increase to the purchase price.
Location dramatically affects a home’s value. The given
cost assumes a typical suburban location. An undesirable
location, such as a bad neighborhood or a remote rural
site, reduces the purchase price by as much as 20%. A
particularly good location in an upscale neighborhood or
city center increases the cost by 20%.

Entertainment
Purchase prices are given for several entertainment
options. They represent the purchase of a single ticket.

Meals
Several typical meal costs are provided.

Transportation
Airfare tickets are for a single passenger round trip. One-
way tickets are available, but only reduce the purchase cost
by 10%. Car rentals and lodging rates are per day.

services
The broad spectrum of services available to characters is
only represented in overview here. Services are identified
on Table: Services.

Auto Repair
Having a car repaired can be expensive; how expensive
depends on the amount of damage the vehicle has suffered.
The costs for damage repair assume the vehicle has not
actually been disabled; if it has, increase the price by 30%.
Repair generally takes 1 day for every 10 hit points of
damage dealt, and results in the vehicle being returned to
full hit points.

Bail Bonds
Characters jailed for crimes can seek bail. Bail is a
monetary guarantee that the suspect will show up for
his trial. The bail amount is set by a judge or magistrate,

sometimes immediately following arrest (for minor
crimes) and sometimes days later (for serious crimes).
If bail is granted, a character can arrange for a bail
bond—a loan that covers bail. The cost represents the
fees associated with the loan; the bond itself is paid back
to the bond agency when the character shows up for trial.
If the character fails to show up, the agency loses the bail
loan, and may send bounty hunters or other thugs after the
character.
Bail amounts vary dramatically, depending on the
seriousness of the crime, the suspect’s criminal history,
his or her role in society, his or her family life, and other
factors the judge believes indicate that the character will
or will not flee (or commit other crimes) before the trial.
An upstanding citizen with a good job and a family who has
never before been charged with a crime gets minimal bail;
a career criminal with nothing to lose gets maximum bail
or may not be granted bail at all. The price shown assumes
the court views the suspect positively. If not, increase
the cost by as much as 100%. Whatever the base price,
a successful Diplomacy check (DC 15) by the suspect
reduces the cost by 25%.

•	 Property Crime: The crime involved only the
destruction of property; no one was attacked or
seriously hurt as part of the crime.

•	 Assault Crime: The crime involved an attack
intended to capture, kill, or seriously injure the
victim.

•	 Death Crime: Someone died as a result of the
crime.

Medical Services
A character’s medical insurance is built into his or her
Wealth; the purchase prices represent the ancillary
expenses not covered, or only partly covered, by
insurance. Medical services must be paid for in full
regardless of whether they are successful. See the Treat
Injury skill for more information on the medical services
described below.
In a hospital setting, the necessary treat Injury checks are
always successful. The cost is per check.

•	 Long-Term Care: The cost represents treatment
for regaining hit points or ability score points
more quickly than normal on a given day.

•	 Restore Hit Points: The purchase price represents
treatment for hit point damage from wounds or
injuries on a given day.

•	 Surgery: The purchase price represents the cost of
a single surgical procedure.

•	 Poison/Disease: The price represents one
application of treatment for a poison or disease.

1�1Chapter 9 Gear

weApons
The weapons covered here are grouped into three
categories based on their general utility: ranged weapons,
explosives and splash weapons, and melee weapons.

Ranged Weapons
Ranged weapons fall into three general groups: handguns,
longarms, and other ranged weapons such as crossbows.
When using a ranged weapon, the wielder applies his
Dexterity modifier to the attack roll.
Handguns and longarms are personal firearms. A personal
firearm is any firearm designed to be carried and used by a
single person.
Ranged weapons are described by a number of statistics, as
shown on Table: Ranged Weapons.
Damage: The damage the weapon deals on a successful
hit.
Critical: The threat range for a critical hit. If the threat is

confirmed, a weapon deals double damage on a critical hit
(roll damage twice, as if hitting the target two times).
Damage Type: Ranged weapon damage is classified
according to type: ballistic (all firearms), energy (of a
specific type), piercing (some simple ranged weapons),
or slashing (a whip). Some creatures or characters may be
resistant or immune to some forms of damage.
Range Increment: Any attack at less than this distance
is not penalized for range. However, each full range
increment causes a cumulative –2 penalty on the attack
roll. Ranged weapons have a maximum range of ten range
increments, except for thrown weapons, which have a
maximum range of five range increments.
Rate of Fire: Some ranged weapons have a rate of fire
of 1, which simply means they can be employed once per
round and then must be reloaded or replaced. Firearms,
which operate through many different forms of internal
mechanisms, have varying rates of fire. The three possible

1��Chapter 9 Gear

rates of fire for handguns, longarms, and heavy weapons
are single shot, semiautomatic, and automatic.

•	 Single Shot: A weapon with the single shot rate
of fire requires the user to manually operate the
action (the mechanism that feeds and cocks the
weapon) between each shot. Pump shotguns and
bolt-action rifles are examples of firearms with
single shot rates of fire. A weapon with the single
shot rate of fire can fire only one shot per attack,
even if the user has a feat or other ability that
normally allow more than one shot per attack.

•	 Semiautomatic (S): Most firearms have the
semiautomatic rate of fire. These firearms feed and
cock themselves with each shot. A semiautomatic
weapon fires one shot per attack (effectively acting
as a single shot weapon), but some feats allow
characters armed with semiautomatic weapons
to fire shots in rapid successions, getting in more
than one shot per attack.

•	 Automatic (A): Automatic weapons fire a burst
or stream of shots with a single squeeze of the
trigger. Only weapons with the automatic rate of
fire can be set on autofire or be used with feats
that take advantage of automatic fire.

Magazine: The weapon’s magazine capacity and type are
given in this column. The amount of ammunition a weap-
on carries, and hence how many shots it can fire before
needing to be reloaded, is determined by its magazine
capacity. How the firearm is reloaded depends upon its
magazine type. The number in this entry is the magazine’s
capacity in shots; the word that follows the number
indicates the magazine type: box, cylinder, or internal.
A fourth type, linked, has an unlimited capacity; for this
reason the entry does not also have a number. Weapons
with a dash in this column have no magazines; they are
generally thrown weapons, or weapons (such as bows) that
are loaded as part of the firing process.

•	 Box: A box magazine is any type of magazine that
can be removed and reloaded separately from the
weapon.

•	 Cylinder: A revolver keeps its ammunition in a
cylinder, which is part of the weapon and serves as
the firing chamber for each round as well. Unlike
box magazines, cylinders can’t be removed, and
they must be reloaded by hand. However, most
revolvers can be used with a speed loader. Using a
speed loader is much like inserting a box magazine
into a weapon. Without a speed loader, a firearm
with a cylinder magazine must be loaded by hand.

•	 Internal: Some weapons keep their ammunition in

an internal space, which must be loaded by hand.
This is the case with most shotguns, as well as
some rifles.

•	 Linked: Some machine guns use linked
ammunition. The bullets are chained together
with small metal clips, forming a belt. Typically, a
belt holds 50 bullets; any number of belts can be
clipped together. In military units, as the gunner
fires, an assistant clips new ammunition belts
together, keeping the weapon fed.

Size: Size categories for weapons and other objects are
defined differently from the size categories for creatures.
The relationship between a weapon’s size and that of its
wielder defines whether it can be used one-handed, if it
requires two hands, and if it’s a light weapon.
A Medium or smaller weapon can be used one-handed or
two-handed. A Large weapon requires two hands. A Huge
weapon requires two hands and a bipod or other mount.
A Small or smaller weapon is considered a light weapon. It
can be used one-handed and, as a light weapon, is easier to
use in your off hand.
Weight: This column gives the weapon’s weight when
fully loaded.
Cost: The base price of the item, which doesn’t include
any modifier for purchasing the weapon on the black
market.
Restriction: The restriction rating for the object, if any.
Remember to apply the appropriate modifier from Table:
Restricted Objects to the purchase price when attempting to
acquire the item on the black market.

Reloading Firearms
Reloading a firearm with an already filled box magazine
or speed loader is a move action. Refilling a box magazine
or a speed loader, or reloading a revolver without a speed
loader or any weapon with an internal magazine, is a full-
round action.
Loading a belt of linked ammunition is a full-round action.
Linking two belts together is a move action.

Handguns
A handgun is a personal firearm that can be used one-
handed without penalty. This includes all pistols and some
submachine guns and shotguns. All handguns require the
Personal Firearms Proficiency feat. Using a handgun without
this feat imposes a –4 penalty on attack rolls.
Handguns can be broken down into three smaller groups:
autoloaders, revolvers, and machine pistols.

•	 Autoloaders (sometimes called “automatics”)
feature removable box magazines, and some
models hold quite a lot of ammunition. They work

1��Chapter 9 Gear

by using the energy of a shot fired to throw back
a slide, eject the shot’s shell casing, and scoop
the next round into the chamber. They are more
complex than revolvers, but nevertheless have
become increasingly popular in the modern age.

•	 Revolvers are relatively simple firearms that store
several rounds (usually six) in a revolving cylinder.
As the trigger is pulled, the cylinder revolves to
bring the next bullet in line with the barrel.

•	 Machine pistols are automatic weapons small
enough to be fired with one hand. Some are
autoloader pistols modified to fire a burst of
bullets in a single pull of the trigger, while others
are modified submachine guns, cut down in size
and weight to allow one-handed use.

Ranged weapons that use box magazines come with one
full magazine.
Beretta 92F
The standard service pistol of the United States military
and many American law enforcement agencies.
Beretta 93R
This close relative of the Beretta 92F looks like a large
autoloader but can fire on automatic. It sports a fold-down
grip in front of the trigger guard, an extendable steel
shoulder stock that is attached to the butt of the pistol, and
an extended magazine.
This weapon features a three-round burst setting. When
used with the Burst Fire feat, it fires only three bullets
instead of five and can be used with only three bullets in
the weapon. This setting does not grant the ability to make
burst fire attacks without the Burst Fire feat; if a character
uses the setting without the feat, he or she makes a normal
attack, and the extra two bullets are wasted.
Colt Double Eagle
Based on the M1911 mechanism, this pistol is an updated
civilian version that fires a 10mm round.
Colt M1911
This .45 semiautomatic pistol was used by the United
States military for decades until it was recently replaced
by the Beretta 92F. Manufactured at three locations in the
United States alone, the M1911 can be found all over the
world, and is still in use in several other military forces.
Colt Python
The Python has a well-deserved reputation for accuracy.
Due to its high quality of manufacture, the Colt Python is
always considered a mastercraft weapon. As such, it grants
a +1 bonus on attack rolls.
Derringer
This pistol breaks open at the breech like a double-
barreled shotgun. The two-shot weapon has one barrel

atop the other and is barely 5 inches long, making it easy
to conceal.
Desert Eagle
Manufactured by Israeli Military Industries, the Desert
Eagle is the king of large-frame, heavy-caliber autoloaders.
The version on Table: Ranged Weapons fires the massive .50
Action Express round. The Desert Eagle also comes in
.357 Magnum and .44 Magnum models.
Glock 17
The Glock is typical of 9mm self-loading pistols carried by
many police officers and military personnel.
Due to its high quality of manufacture, the Glock 17 is
always considered a mastercraft weapon. As such, it grants
a +1 bonus on attack rolls.
Glock 20
This slightly larger version of the Glock 17 is chambered
for the slightly more powerful 10mm round.
Due to its high quality of manufacture, the Glock 20 is
always considered a mastercraft weapon. As such, it grants
a +1 bonus on attack rolls.
MAC Ingram M10
No longer in production, about 10,000 of these small
submachine guns were made and supplied to United
States police forces, the U.S. Army, Cuba, and Peru.
Light pressure on the trigger produces single shots, while
increased pressure brings automatic fire.
The M10 accepts a suppressor without modification.
Pathfinder
The Pathfinder is a high-quality weapon used as a
concealed backup weapon by police officers or for
personal defense. The Pathfinder is typical of a number of
short-barreled (3 inches) small-caliber revolvers.
Ruger Service-Six
This revolver, designed specifically for police use, fires the
.38 Special round. It was very popular with United States
police forces prior to the increasing use of autoloaders
in recent decades, and is still in service with many police
forces today.
S&W M29
The Smith & Wesson Model 29 .44 Magnum revolver fires
one of the most powerful pistol cartridges in the world.
The M29 is known for its deafening sound, bright muzzle
flash, and powerful recoil.
SITES M9 Resolver
The compact SITES weapon is very narrow, making it easy
to conceal.
Skorpion
The CZ61 Skorpion is a Czech machine pistol seen
increasingly in the West since the collapse of the Soviet
Union. Originally intended for military vehicle crews who

1�4Chapter 9 Gear

don’t have space for an unwieldy longarm, it was widely
distributed to Communist countries and in central Africa,
and can now be found anywhere in the world.
TEC-9
The Intratec TEC-9 is an inexpensive machine pistol
popular with criminals because it can be modified (Repair
check DC 15) to fire on automatic. The pistol only works
on semiautomatic fire or, if modified, only on automatic.
Once modified to fire on automatic, the TEC-9 cannot be
changed back to semiautomatic.
Walther PPK
The PPK is a small, simple, and reliable autoloader
with a design that dates back to the 1930s. It remains in
widespread service among European police, military, and
government agencies.

Longarms
Longarms are personal firearms that require two hands
to be fired without penalty. This group includes hunting
and sniping rifles, assault rifles, shotguns, and most
submachine guns.

•	 The basic longarm is the rifle, a group that
includes both hunting rifles and sniper rifles.
Most rifles are autoloaders, and they function
internally in a manner very similar to autoloader
pistols. Some models are operated manually,
however, with the user having to work a bolt or
lever between each shot. Assault rifles are rifles
designed for military use and feature automatic as
well as semiautomatic fire.

•	 Shotguns are large-bore weapons that primarily
fire shells full of small projectiles. They tend to be
powerful, but only at short range. Reduce shotgun
damage by 1 point for every range increment of
the attack.

•	 Submachine guns are relatively compact longarms
that generally fire pistol ammunition. They can fire
on automatic.

All longarms are covered by the Personal Firearms Proficiency
feat.
Longarms are not well suited to close combat. A character
takes a –4 penalty on the attack roll when firing at an
adjacent target.
AKM/AK-47
This assault rifle of the old Soviet Union is one of the most
popular firearms in the world, having found common use
in scores of bush wars and insurrections—on all sides of
such conflicts. The AKM is a slightly more modern version
of the AK-47, but functions essentially the same.
Barrett Light Fifty
The heavy but rugged Light Fifty is an incredibly powerful

weapon for its size. Although it’s a sniper rifle, it fires
a .50-caliber machine gun bullet, a round much more
powerful than any other rifle ammunition.
Benelli 121 M1
The Benelli 121 M1 semiautomatic shotgun is reliable,
simple, and sturdy, with one of the fastest shotgun actions
in the world. Many military and law enforcement agencies
use this or similar weapons.
Beretta M3P
Designed for police and security work, the M3P can fire
either single shots or on semiautomatic. The M3P comes
equipped with a tubular steel stock that folds over the
top of the weapon to form a carrying handle, and its
ammunition feeds from a box magazine—an uncommon
feature in a shotgun.
Browning BPS
This heavy longarm fires the largest shotgun round
available, the 10-gauge shell.
HK G3
The G3 fires the powerful 7.62mm cartridge, a round used
in many light machine guns but increasingly uncommon in
assault rifles. At one time, over sixty of the world’s armies
used this rifle.
HK MP5
The Heckler & Koch MP5 family of weapons is among the
most recognizable in the world. Many different designs
exist; described here is the most basic model.
Due to its high quality of manufacture, the MP5 is always
considered a mastercraft weapon. As such, it grants a +1
bonus on attack rolls.
This weapon features a three-round burst setting. When
used with the Burst Fire feat, it fires only three bullets
instead of five and can be used with only three bullets in
the weapon. This setting does not grant the ability to make
burst fire attacks without the Burst Fire feat; if a character
uses the setting without the feat, he or she makes a normal
attack, and the extra two bullets are wasted.
HK MP5K
A radically shortened version of the MP5, this weapon is
optimized to be concealable. The steps taken to reduce the
weapon’s size and weight negate the benefits of the parent
weapon’s extraordinary quality, and as a result the MP5K
is not a mastercraft weapon.
Although it comes with a 15-round magazine, the MP5K
can also accept the same 30-round magazine as the MP5
(use of the larger magazine increases the weapon’s size to
Large, though).
This weapon features a three-round burst setting.
HK PSG1
This high-precision sniper rifle, based on the design of

1��Chapter 9 Gear

the HK G3, has a fully adjustable trigger and stock for
individual users. The PSG1 comes with a standard scope.
Due to its high quality of manufacture, the PSG1 is always
considered a mastercraft weapon. As such, it grants a +1
bonus on attack rolls.
M16A2
Typical of the assault rifles used by militaries around the
world, the Colt M16A2 is the current service rifle of the
United States military, and is common with other armies
and in the civilian world.
This weapon features a three-round burst setting.
M4 Carbine
This is a cut-down version of the Colt M16A2, shortened
by about a third by means of a telescoping stock and a
shorter barrel.
M-60
Introduced in the Vietnam War era, this medium machine
gun is still in widespread use with the U.S. military and

that of several other armies.
Mossberg
The Mossberg Model 500 ATP6C is a pump-action
shotgun designed for military and police work.
Remington 700
A bolt-action rifle with a reputation for accuracy, the
Remington 700 has been popular with hunters and target
shooters since its introduction in the 1940s.
Sawed-Off Shotgun
This is a 12-gauge, double-barreled shotgun with the
stock and barrels sawed short. All that’s left of the stock
is a pistol grip, and the barrels are roughly 12 inches
long. Sawed-off shotguns are generally illegal; most are
homemade by cutting down a standard shotgun.
If this weapon if fully-loaded, a character can fire both
barrels at once. The character receives a –2 penalty on the
attack but deals +1 die of damage with a successful hit.
Attacking this way uses both shotgun shells.

1��Chapter 9 Gear

Steyr AUG
An unusual and exotic-looking weapon, the bullpup AUG
is the standard rifle of the Austrian and Australian armies.
Its completely ambidextrous components make it equally
convenient for left- and right-handed users, and it features
a built-in optical sight.
This weapon features a three-round burst setting.
Uzi
Designed in the 1950s for the Israeli army, the Uzi has
become the most popular submachine gun in the world. It
features a collapsible stock, making it extremely compact.
Winchester 94
The Winchester Model 94 Big Bore is a lever-action rifle
typical of big-bore hunting rifles found around the world.

Heavy Weapons
The weapons covered in this section fall under the Exotic
Firearms Proficiency feat. Someone who wields a heavy
weapon without the appropriate proficiency takes a –4
penalty on all attack rolls with the weapon.
M2HB
This heavy-duty .50-caliber machine gun has been in
service since World War II, and remains a very common
vehicle-mounted military weapon around the world. The
Exotic Firearms Proficiency (Heavy Machine Guns) feat applies
to this weapon.
M72A3 LAW
The LAW (light antitank weapon) is a disposable, one-shot
rocket launcher. It comes as a short, telescoped fiberglass
and aluminum tube. Before using the weapon, the firer
must first arm and extend the tube, which is a move
action.
When the LAW hits its target, it explodes like a grenade
or other explosive, dealing its 10d6 points of damage to all
creatures within a 10’ radius (Reflex save DC 18 for half
damage). Because its explosive features a shaped charge
designed to penetrate the armor of military vehicles, the
LAW ignores up to 10 points of hardness if it strikes a
vehicle, building, or object. However, this only applies to
the target struck, not to other objects within the burst
radius.
The M72 has a minimum range of 30’. If fired against a
target closer than 30’ away, it does not arm and will not
explode.
The Exotic Firearms Proficiency (Rocket Launchers) feat applies
to this weapon.
M79
This simple weapon is a single-shot grenade launcher. It
fires 40mm grenades (see under Grenades and Explosives,
below). These grenades look like huge bullets an inch and
a half across; they can’t be used as hand grenades, and the

M79 can’t shoot hand grenades.
Attacking with an M79 is identical to throwing an
explosive: you make a ranged attack against a specific
5’ square (instead of targeting a person or creature).
The differences between using the M79 and throwing an
explosive lie in the range of the weapon (which far exceeds
the distance a hand grenade can be thrown) and the fact
that the M79 requires a weapon proficiency to operate
without penalty.
The Exotic Firearms Proficiency (Grenade Launchers) feat
applies to this weapon.

Other Ranged Weapons
Ranged weapons that are not firearms include such diverse
objects as crossbows, tazers, and pepper spray. The feat
that provides proficiency with these weapons varies from
weapon to weapon, as indicated on Table: Ranged Weapons.
Compound Bow
Bow hunting remains a popular sport in North America. A
character’s Strength modifier applies to damage rolls made
when using this weapon.
Crossbow
A crossbow requires two hands to use. Pulling a lever
draws the bow. Loading a crossbow is a move action that
provokes attacks of opportunity.
Flamethrower
A flamethrower consists of a pressurized backpack
containing fuel, connected to a tube with a nozzle. It
shoots a 5’ wide, 30’ long line of flame that deals 3d6
points of fire damage to all creatures and objects in its
path. No attack roll is necessary, and thus no feat is needed
to operate the weapon effectively. Any creature caught in
the line of flame can make a Reflex save (DC 15) to take
half damage. Creatures with cover get a bonus on their
Reflex save.
A flamethrower’s backpack has hardness 5 and 5 hit points.
When worn, the backpack has a Defense equal to 9 + the
wearer’s Dexterity modifier + the wearer’s class bonus. A
backpack reduced to 0 hit points ruptures and explodes,
dealing 6d6 points of fire damage to the wearer (no save
allowed) and 3d6 points of splash damage to creatures and
objects in adjacent squares (Reflex save, DC 15, for half
damage).
Any creature or flammable object that takes damage
from a flamethrower catches on fire, taking 1d6 points
of fire damage each subsequent round until the flames
are extinguished. A fire engulfing a single creature or
object can be doused or smothered as a full-round action.
Discharging a fire extinguisher is a move action and
instantly smothers flames in a 10’ by 10’ area.
A flamethrower can shoot 10 times before the fuel supply

1�7Chapter 9 Gear

is depleted.
Javelin
This light, flexible spear built for throwing can be used in
melee, but since it’s not designed for it, characters using
it in this manner are always considered nonproficient and
take a –4 penalty on their melee attack rolls.
Pepper Spray
A chemical irritant that can temporarily blind a target,
pepper spray comes in a single-shot container. To use
it, make a ranged touch attack against the target. The
target must make a Fortitude saving throw (DC 15) or be
blinded for 1d4 rounds. Pepper spray is limited to 5 range
increments.
Shuriken
A shuriken is a thrown, star-shaped projectile with four to
eight razor-sharp points. A character may draw a shuriken
as a free action.
Tazer
A tazer uses springs or compressed air to fire a pair of
darts at a target. On impact, the darts release a powerful
electrical current. On a successful hit, the darts deal 1d4
points of electricity damage and the target must make
a Fortitude saving throw (DC 15) or be paralyzed for
1d6 rounds. Reloading a tazer is a full-round action that
provokes attacks of opportunity.
Whip
Whips deal a small amount of lethal damage. Although
a character doesn’t “fire” the weapon, treat a whip as a
ranged weapon with a maximum range of 15’ and no range
penalties.
Because a whip can wrap around an enemy’s leg or
other limb, a character can make a trip attack with it by
succeeding at a ranged touch attack. The character does
not provoke an attack of opportunity when using a whip
in this way. If the character is tripped during his or her
own trip attempt, the character can drop the whip to avoid
being tripped.
When using a whip, a character gets a +2 bonus on
your opposed attack roll when attempting to disarm an
opponent (including the roll to keep from being disarmed
if the character fails to disarm the opponent).

Ammunition
Ammunition for firearms and other ranged weapons is
covered on Table: Ammunition.
5.56mm, 7.62mm, 7.62mmR, .444, .50
These calibers of ammunition are generally used in rifles,
assault rifles, or machine guns, and are sold in boxes of
20 bullets each. The 7.62mmR is used in the AKM and
other ex-Soviet weapon types, and is not compatible with
the larger 7.62mm cartridge. The .50 caliber is a huge
cartridge generally fired from heavy machine guns, but
also adapted to a few models of powerful sniper rifles.
9mm, 10mm, .22, .32, .38 S, .357, .44, .45, .50AE
These calibers are generally used in pistols or submachine
guns, and are sold in boxes of 50 bullets each. The .50AE
pistol round is not compatible with the much larger .50
rifle-caliber cartridge (see above).
10-gauge Buckshot, 12-gauge Buckshot
Shotgun cartridges, also known as buckshot, are sold in
boxes of ten.
Arrow
Arrows come in quivers of 12 and are used with the
compound bow and other types of archery weapons. These
missile weapons consist of a slender shaft and a pointed
head.
Crossbow Bolt
A shaft or missile designed to be shot from a crossbow;
bolts come in quivers of 12.
Ammunition Weight
To determine how much a loaded magazine weighs, look
it up on the table, rounding the number of rounds in the
magazine up.
Shotgun shells are a little heavier; use the weight value for
one damage step higher.

Explosives and Splash Weapons
These weapons explode or burst, dealing damage to
creatures or objects within an area.
Explosives can be thrown or set off in place, depending on
the type of explosive device. Dynamite and hand grenades
are examples of these weapons.
All explosives must be detonated. Some, such as grenades,
include built-in detonators. (Pulling the pin on a grenade
is a free action.) Others require timers or other devices
to set them off. Detonators are covered in Weapon
Accessories.
A splash weapon is a projectile that bursts on impact,
spewing its contents over an area and damaging any
creature or object within that area. Generally, creatures
directly hit by splash weapons take the most damage, while
those nearby take less damage. Splash weapons usually

Table: Ammunition Weight
 Weight per Number of Rounds
Damage 10 20 30 40 50 100
2d4 0.5lb 0.5lb 0.5lb 0.5lb 1.0lb 1.5lb
2d6 0.5lb 0.5lb 0.5lb 1.0lb 1.0lb 2.0lb
2d8 0.5lb 0.5lb 0.5lb 1.0lb 1.0lb 2.0lb
2d10 0.5lb 1.0lb 1.0lb 1.5lb 1.5lb 3.0lb
2d12 1.0lb 2.0lb 3.0lb 4.0lb 5.0lb 10.0lb

1��Chapter 9 Gear

must be thrown to have effect.
Explosives and splash weapons require no feat to use
with proficiency unless they are fired or propelled from
some sort of launcher or other device, in which case the
appropriate Weapon Proficiency feat for the launcher is
necessary to avoid the –4 nonproficient penalty.
Explosives and splash weapons are described by a number
of statistics, as shown on Table: Explosives and Splash Weapons.
Damage/Direct Hit Damage: The primary damage
dealt by the weapon. For explosives, the Damage column
shows the damage dealt to all creatures within the
explosive’s burst radius. For splash weapons, the Direct
Hit Damage column is used for a target directly struck by
the weapon.
Burst Radius/Splash Damage: For explosives, the
burst radius is the area affected by the explosive. All
creatures or objects within the burst radius take damage
from the explosive.
For splash weapons, all creatures within 5’ of the weapon’s
impact point take splash damage equal to the amount
shown in this column.
Damage Type: Damage from explosives and splash
weapons is classified according to type: energy (of a
specific type) or slashing. Some creatures or characters
may be resistant or immune to some forms of damage.
Critical: The threat range for a critical hit. If the threat is
confirmed, a weapon deals double damage on a critical hit
(roll damage twice, as if hitting the target two times).
Reflex DC: Any creature caught within the burst radius of
an explosive may make a Reflex save against the DC given
in this column for half damage.
Range Increment: If the weapon can be thrown, its
range increment is shown in this column. Explosives with
no range increment must be set in place before being
detonated. (See the Demolitions skill)
Size: Size categories for weapons and other objects are
defined differently from the size categories for creatures.
The relationship between a weapon’s size and that of its
wielder defines whether it can be used one-handed, if it
requires two hands, and if it’s a light weapon.
A Medium or smaller weapon can be used one-handed or
two-handed.
A Small or smaller weapon is considered a light weapon. It
can be used one-handed and, as a light weapon, is easier to
use in a character’s off hand.
Weight: This column gives the weapon’s weight.
Cost: This is the purchase price to acquire the weapon.
This number reflects the base price and doesn’t include
any modifier for purchasing the weapon on the black
market.

Restriction: The restriction rating for the object, if any.
Remember to apply the appropriate modifier from Table:
Restricted Objects to the purchase price when attempting to
acquire the item on the black market.

Grenades and Explosives
Many explosives require detonators, which are described
in Weapon Accessories.
40mm Fragmentation Grenade
This small explosive device must be fired from a 40mm
grenade launcher. It sprays shrapnel in all directions when
it explodes.
The 40mm fragmentation grenade has a minimum range
of 40’. If fired against a target closer than 40’ away, it does
not arm and will not explode.
C4/Semtex
So-called “plastic” explosives resemble slabs of wax. Hard
and translucent when cold, these explosives warm up
when kneaded, and then can be coaxed to take various
shapes. The information on the table represents a 1-pound
block. Additional blocks can be wired together, increasing
the damage and burst radius; each additional block
increases the damage by +2d6 and the burst radius by 2’,
and requires a Demolitions check (DC 15) to link them.
Although the damage statistics on the table represent a 1-
pound block, C4 is sold in 4-block packages. The purchase
price given represents a package of 4 blocks.
C4/Semtex requires a detonator to set off. It is considered
to be a moderate explosive for the purpose of using a Craft
(Chemical) check to manufacture it.
Det Cord
Det cord is an explosive in a ropelike form. Technically, det
cord doesn’t explode—but it burns so fast (4,000 yards
per second) that it might as well be exploding. Normally
used to string multiple explosive charges together for
simultaneous detonation (allowing a single detonator to set
them all off), det cord can also be looped around a tree or
post or other object to cut it neatly in half.
The information on the table represents a 50’ length. A
length of det cord can be spread out to pass through up to
ten 5’ squares. When this is the case, it deals the indicated
damage to all creatures in each square through which it
passes.
It can also be doubled up; for each additional 5’ of cord
within a single square, increase the damage by +1d6 to a
maximum increase of +4d6.
Det cord requires a detonator to set it off. It is considered
to be a simple explosive for the purpose of using a Craft
(Chemical) check to manufacture it.
Dynamite
Perhaps one of the most common and straightforward

1��Chapter 9 Gear

explosives, dynamite is very stable under normal
conditions. A stick of dynamite requires a fuse or
detonator to set it off. Additional sticks can be set off at
the same time if they are within the burst radius of the
first stick, increasing the damage and burst radius of the
explosion. Each additional stick increases the damage
by +1d6 (maximum 10d6) and the burst radius by 5’
(maximum 20’).
It’s possible to wire together several sticks of dynamite
for even greater explosive effect. Doing so requires a
Demolitions check (DC 10 + 1 per stick). If the character
succeeds on the check, the damage or the burst radius of
the explosion increases by 50% (the character’s choice).
Dynamite is sold in boxes of 12 sticks. It is considered
to be a simple explosive for the purpose of using a Craft
(Chemical) check to manufacture it.
To set off dynamite using a fuse, the fuse must first be lit,
requiring a move action (and a lighter or other source of
flame). The amount of time until the dynamite explodes
depends on the length of the fuse—a fuse can be cut short
enough for the dynamite to detonate in the same round
(allowing it to be used much like a grenade), or long
enough to take several minutes to detonate. Cutting the
fuse to the appropriate length requires a move action.
Fragmentation Grenade
The most common military grenade, this is a small
explosive device that sprays shrapnel in all directions when
it explodes.
Smoke Grenade
Military and police forces use these weapons to create
temporary concealment. On the round when it is thrown,
a smoke grenade fills the four squares around it with
smoke. On the following round, it fills all squares within
10’, and on the third round it fills all squares within 15’.
The smoke obscures all sight, including the darkvision
ability granted by night vision goggles. Any creature within
the area has total concealment (attacks suffer a 50% miss
chance, and the attacker can’t use sight to locate the
target). It disperses after 10 rounds, though a moderate
wind (11+ mph) disperses the smoke in 4 rounds and a
strong wind (21+ mph) disperses it in 1 round. Smoke
grenades are available in several colors, including white,
red, yellow, green, and purple. As such, they can be used as
signal devices.
Tear Gas Grenade
Military and police forces use these weapons to disperse
crowds and smoke out hostage takers. On the round
that it is thrown, a tear gas grenade fills a 5’ radius with
a cloud of irritant that causes eyes to fill with tears. On
the following round, it fills a 10’ radius, and on the third

round it fills a 15’ radius. It disperses after 10 rounds,
though a moderate wind (11+ mph) disperses the smoke
in 4 rounds and a strong wind (21+ mph) disperses it in 1
round.
A character caught in a cloud of tear gas must make a
Fortitude save (DC 15) or be nauseated. This effect lasts
as long as the character is in the cloud and for 1d6 rounds
after he leaves the cloud. Those who succeed at their saves
but remain in the cloud must continue to save each round.
A gas mask renders the target immune to the effects. A wet
cloth held over the eyes, nose, and mouth provides a +2
bonus on the Fortitude save.
Thermite Grenade
Thermite does not technically explode. Instead, it creates
intense heat meant to burn or melt through an object upon
which the grenade is set. Military forces use thermite
grenades to quickly destroy key pieces of equipment.
White Phosphorus Grenade
White phosphorus grenades use an explosive charge to
distribute burning phosphorus across the burst radius. Any
target that takes damage from a white phosphorus grenade
is dealt an additional 1d6 points of fire damage in the
following round and risks catching on fire.
In addition, a WP grenade creates a cloud of smoke. Treat a
white phosphorus grenade as a smoke grenade (see above),
except that it only fills squares within 5’ of the explosion
point.

Splash Weapons
Many splash weapons, such as Molotov cocktails, are
essentially homemade devices (improvised explosives). The
purchase price given in Table: Explosives and Splash Weapons
reflects the typical cost of the necessary components. See
the Craft (Chemical) skill for details on making improvised
explosives.
Acid, Mild
A character can throw a flask of acid as a grenadelike
weapon. A flask is made of ceramic, metal, or glass
(depending on the substance it has to hold), with a tight
stopper, and holds about 1 pint of liquid. This entry
represents any mild caustic substance. Acid may be
purchased in many places, including hardware stores.
Molotov cocktail
A Molotov cocktail is a flask containing a flammable liquid,
plugged with a rag. A Molotov cocktail is easily made by
hand (Craft [Chemical] check DC 10 or Intelligence check
DC 15). The purchase price given is for the components.
To use it, the rag must first be lit, requiring a move action
(and a lighter or other source of flame). The cocktail
detonates in 2 rounds or on impact with a solid object,
whichever comes first. A target that takes a direct hit

1�0Chapter 9 Gear

is dealt an additional 1d6 points of fire damage in the
following round and risks catching on fire.

Melee Weapons
Melee weapons are used in close combat, and they are
generally among the simplest types of weapons. The feat
that provides proficiency with these weapons varies from
weapon to weapon; some are considered simple weapons
(covered by the Simple Weapons Proficiency feat); others are
archaic (Archaic Weapons Proficiency) or exotic (Exotic Melee
Weapon Proficiency).
A character’s Strength modifier is always added to a melee
weapon’s attack roll and damage roll.
Melee weapons are described by a number of statistics, as
shown on Table: Melee Weapons.
Damage: The damage the weapon deals on a successful
hit.
Critical: The threat range for a critical hit. If the threat is
confirmed, a weapon deals double damage on a critical hit
(roll damage twice, as if hitting the target two times).
Damage Type: Melee weapon damage is classified
according to type: bludgeoning (weapons with a blunt

striking surface), energy (of a specific type), piercing
(weapons with a sharp point), and slashing (weapons with
an edged blade). Some creatures or characters may be
resistant or immune to some forms of damage.
Range Increment: Melee weapons that are designed to
be thrown can be used to make ranged attacks. As such,
they have a range increment just as other ranged weapons
do—but the maximum range for a thrown weapon is five
range increments instead of ten.
Any attack at less than the given range increment is not
penalized for range. However, each full range increment
causes a cumulative –2 penalty on the attack roll.
Size: Size categories for weapons and other objects are
defined differently from the size categories for creatures.
The relationship between a weapon’s size and that of its
wielder defines whether it can be used one-handed, if it
requires two hands, and if it’s a light weapon.
A Medium or smaller weapon can be used one-handed or
two-handed. A Large weapon requires two hands.
A Small or smaller weapon is considered a light weapon. It
can be used one-handed and, as a light weapon, is easier to

1�1Chapter 9 Gear

use in a character’s off hand.
Weight: This column gives the weapon’s weight.
Cost: This is the purchase price in USD to acquire the
weapon.
Restriction: The restriction rating for the object, if any.
Remember to apply the appropriate modifier from Table:
Restricted Objects to the purchase price when attempting to
acquire the item on the black market. Few of the following
melee weapons have restrictions on their purchase. It
is important to note, that while some of these items
may seem innocuous, the law severely penalizes anyone
carrying concealed weapons (such as a sword cane) or
brandishing garden tools as weapons. Furthermore, cops
have no sense of humor about people carrying medieval
weapons, and will draw their sidearm on anyone seen with
a sword.

Simple Melee Weapons
Generally inexpensive and light in weight, simple weapons
get the job done nevertheless.
Brass Knuckles
These pieces of molded metal fit over the outside of a

character’s fingers and allow him or her to deal lethal
damage with an unarmed strike instead of nonlethal
damage. A strike with brass knuckles is otherwise
considered an unarmed attack.
When used by a character with the Brawl feat, brass
knuckles increase the base damage dealt by an unarmed
strike by +1 and turn the damage into lethal damage.
The cost and weight given are for a single item.
Cleaver
Heavy kitchen knives can be snatched up for use as
weapons in homes and restaurants. These weapons are
essentially similar to the twin butterfly swords used in
some kung fu styles.
Club
Almost anything can be used as a club. This entry
represents the wooden nightsticks sometimes carried by
police forces.
Knife
This category of weapon includes hunting knives, butterfly
or “balisong” knives, switchblades, and bayonets (when
not attached to rifles). A character can select the Weapon

1��Chapter 9 Gear

Finesse feat to apply his or her Dexterity modifier instead
of Strength modifier to attack rolls with a knife.
Metal Baton
This weapon can be collapsed to reduce its size and
increase its concealability. A collapsed baton is Small and
can’t be used as a weapon. Extending or collapsing the
baton is a free action.
Pistol Whip
Using a pistol as a melee weapon can deal greater damage
than attacking unarmed. No weight or cost is given for this
weapon, since both vary depending on the pistol used.
Rifle Butt
The butt of a rifle can be used as an impromptu club.
Sap
This weapon, essentially a smaller version of a club, deals
nonlethal damage instead of lethal damage.
Stun Gun
Although the name suggests a ranged weapon, a stun gun
requires physical contact to affect its target. (The tazer is a
ranged weapon with a similar effect.) On a successful hit,
the stun gun deals 1d3 points of electricity damage,(do not
add the character’s STR bonus) and the target must make
a Fortitude saving throw (DC 15) or be paralyzed for 1d6
rounds.
Tonfa
This is the melee weapon carried by most police forces,
used to subdue and restrain criminals. A character can deal
nonlethal damage with a tonfa without taking the usual –4
penalty.

Archaic Melee Weapons
Most of these weapons deal damage by means of a blade
or a sharp point. Some of them are moderately expensive,
reflecting their archaic nature in modern-day society.
Bayonet (Fixed)
The statistics given describe a bayonet fixed at the end of
a longarm with an appropriate mount. With the bayonet
fixed, the longarm becomes a double weapon—club like
at one end and spear like at the other. A character can fight
with it as if fighting with two weapons, but if the character
does so, he or she incurs all the normal attack penalties
associated with fighting with two weapons, as if using a
one-handed weapon and a light weapon.
Hatchet
This light axe is a chopping tool that deals slashing damage
when employed as a weapon.
Longsword
This classic, straight blade is the weapon of knighthood and
valor.
Machete
This long-bladed tool looks much like a short, lightweight

sword.
Rapier
The rapier is a lightweight sword with a thin blade. A
character can select the Weapon Finesse feat to apply his or
her Dexterity modifier instead of Strength modifier to
attack rolls with a rapier.
Spear
This primitive device is a reach weapon. A character can
strike opponents 10’ away with it, but can’t use it against
an adjacent foe.
Straight Razor
Favored by old-school organized crime “mechanics,” this
item can still be found in some barbershops and shaving
kits.
Sword Cane
This is a lightweight, concealed sword that hides its blade
in the shaft of a walking stick or umbrella. Because of this
special construction, a sword cane is always considered to
be concealed; it is noticed only with a Spot check (DC 18).
(The walking stick or umbrella is not concealed, only the
blade within.)

Exotic Melee Weapons
Most exotic weapons are either atypical in form or
improved variations of other melee weapons. Because
each exotic weapon is unique in how it is manipulated
and employed, a separate Exotic Melee Weapon Proficiency
feat is required for each one in order to avoid the –4
nonproficient penalty.
Chain
Also called the manriki-gusari, this is a simple chain with
weighted ends. It can be whirled quickly, striking with
hard blows from the weights. One end can also be swung
to entangle an opponent.
The chain can be used either as a double weapon or as a
reach weapon. A character can fight with it as if fighting
with two weapons, incurring all the normal attack
penalties as if using a one-handed weapon and a light
weapon. In this case, the character can only strike at an
adjacent opponent.
If a character uses the chain as a reach weapon, he or she
can strike opponents up to 10’ away. In addition, unlike
other weapons with reach, the character can use it against
an adjacent foe. In this case, the character can only use
one end of the chain effectively; he or she can’t use it as a
double weapon.
Because a chain can wrap around an enemy’s leg or
other limb, a character can make a trip attack with it by
succeeding at a melee touch attack. If the character is
tripped during his or her own trip attempt, the character
can drop the chain to avoid being tripped.

1��Chapter 9 Gear

When using a chain, the character gets a +2 equipment
bonus on his or her opposed attack roll when attempting
to disarm an opponent (including the roll to avoid being
disarmed if the character fails to disarm the opponent).
A character can select the Weapon Finesse feat to apply his
or her Dexterity modifier instead of Strength modifier to
attack rolls with a chain.
Chain Saw
Military and police units use powered saws to cut through
fences and open doors rapidly. They are sometimes pressed
into service as weapons, often by sadists, Hellspawn, and
people who wish to severely maim their victims.
Kama
A kama is a wooden shaft with a scythe blade extending
at a right angle out from the shaft. Kama are traditional
weapons in various styles of karate.
Katana
The katana is the traditional Japanese samurai sword.
When used with the Exotic Melee Weapon Proficiency feat, it
can be used with one hand. For a wielder without the feat,
the katana must be used with two hands, and the standard
–4 nonproficiency penalty applies.
Kukri
This heavy, curved dagger has its sharp edge on the inside
of the curve.
Lawnmower
A lawnmower has been known to see service as a weapon
of mutilation and dismemberment. Extremely difficult
to wield, and inherently deadly, the lawnmower is often
harnessed with a rope over the wielder’s shoulder to
allow the spinning blades to be exposed to oncoming
enemies. Any roll of 1 or 2 made while attacking with
the lawnmower causes the user to take full damage from
the weapon as they lose balance, and expose a limb to the
blades.
Nunchaku
A popular martial arts weapon, the nunchaku is made of
two wooden shafts connected by a short length of rope or
chain.
Three-Section Staff
Originally a farm implement for threshing grain, this
weapon is composed
of three sections of
wood of equal lengths,
joined at the ends by
chain, leather, or rope.
The three-section staff
requires two hands to
use.
The three-section

staff is a double weapon. A character can fight with it as
if fighting with two weapons, but if he or she does, the
character incurs all the normal attack penalties associated
with fighting with two weapons, as if using a one-handed
weapon and a light weapon.

Improvised Weapons
Any portable object can be used as a weapon in a pinch.
In most cases, an object can be wielded either as a melee
weapon or a ranged weapon.
A character takes a –4 penalty on his attack roll when
wielding or throwing an improvised weapon. An
improvised weapon is not considered simple, archaic, or
exotic, so weapon proficiency feats cannot offset the –4
penalty.
A character can effectively wield or throw an object of
his size category or smaller using one hand. A character
can effectively wield or throw an object one size category
larger than himself using two hands. An improvised thrown
weapon has a range increment of 10’. Increase the range
increment for creatures of Large size or larger as follows:
Large 15’, Huge 30’, Gargantuan 60’, Colossal 120’.
Improvised weapons deal lethal damage based on their
size, although the GM may adjust the damage of an object
that is especially light or heavy for its size. The wielder’s
Strength modifier applies only to damage from Tiny or
larger improvised weapons; do not apply the wielder’s
Strength modifier to damage from Diminutive objects.
Table: Improvised Weapon Damage by Size gives the damage for
improvised weapons of varying size. Improvised weapons
threaten a critical hit on a natural roll of 20. Improvised
weapons of Fine size deal no damage.
Unlike real weapons, improvised weapons are not designed
to absorb damage. They tend to shatter, bend, crumple,
or fall apart after a few blows. An improvised weapon has
a 50% chance of breaking each time it deals damage to an
object larger than itself.

Armor
Body armor comes in a variety of shapes and sizes,
providing varying degrees of coverage and varying
heaviness of materials.

Table: Improvised Weapon Damage by Size
Object Size Examples Damage
Diminutive Ashtray, CD disk case, crystal paperweight 1
Tiny Fist-sized rock, mug, screwdriver, softball, flashlight, wrench 1d2
Small Bottle, drill, fire extinguisher, flower pot, helmet, metal hubcap, vase 1d3
Medium Bar stool, brick, briefcase, bowling ball, garbage can lid, hockey stick, nail gun 1d4
Large Empty garbage can, guitar, computer monitor, office chair, tire iron 1d6
Huge 10’ ladder, mailbox, oil barrel, park bench, sawhorse 1d8
Gargantuan Desk, dumpster, file cabinet, large sofa, soda machine 2d6
Colossal Junked vehicle, stoplight, telephone pole 2d8

1�4Chapter 9 Gear

Three feats cover proficiency in the use of armor: Armor
Proficiency (Light), Armor Proficiency (Medium), and Armor
Proficiency (Heavy).
Armor is described by a number of statistics, as shown on
Table: Armor.
Type: Armor comes in four types: archaic, impromptu,
concealable, and tactical.

•	 Archaic armor is old-fashioned armor, such as
medieval chainmail and plate mail.

•	 Impromptu armor includes items that provide
protection even though they weren’t designed for
that purpose, such as leather biker’s jackets and
football pads.

•	 Concealable armor is modern body armor
designed to fit underneath regular clothing. It can
be worn for extended periods of time without
fatiguing the wearer.

•	 Tactical armor is modern body armor that fits
over clothing and can’t be easily concealed. Its
weight and bulk make it impractical to wear all
the time, and it’s generally only donned when a
specific dangerous confrontation is likely. Because
it’s worn over clothing in tactical situations,
tactical armor often has pockets, clips, and Velcro
attachment points for carrying weapons, grenades,
ammunition, flashlights, first aid kits, and other
items.

Equipment Bonus: The protective value of the armor.
This bonus adds to the wearer’s Defense.
Nonproficient Bonus: The maximum amount of the
armor’s equipment bonus that can be applied to the
wearer’s Defense if the wearer is using armor with which
he isn’t proficient (doesn’t have the appropriate feat).
Maximum DEX Bonus: This number is the maximum
Dexterity bonus to Defense that this type of armor allows.
Heavier armor limits mobility, reducing a character’s
ability to avoid attacks.
Even if a character’s Dexterity bonus drops to +0 because
of armor, the character is not considered to have lost his
Dexterity bonus.
Armor Penalty: The heavier or bulkier the armor, the
more it affects certain skills. This penalty applies to checks
involving the following skills: Balance, Climb, Escape
Artist, Hide, Jump, Move Silently, and Tumble.
Speed: Medium and heavy armor slows a character down.
The number in this column is the character’s speed while
in armor, assuming his base speed is 30’ (the normal speed
for most human beings).
Weight: This column gives the armor’s weight.
Cost: This is the purchase price to acquire the armor. This

number reflects the base price and doesn’t include any
modifier for purchasing the armor on the black market.
Restriction: The restriction rating for the object, if any.
Remember to apply the appropriate modifier from Table:
Restricted Objects to the purchase price when attempting to
acquire the item on the black market.

Light Armor
For the character that doesn’t want to be bogged down
by more cumbersome armor types, a leather garment or
some sort of concealable armor is just the ticket.
Leather Jacket
This armor is represented by a heavy leather biker’s jacket.
A number of other impromptu armors, such as a football
pads and a baseball catcher’s pads, offer similar protection
and game statistics.
Leather Armor
This archaic armor consists of a breastplate made of thick,
lacquered leather, along with softer leather coverings for
other parts of the body.
Light Undercover Shirt
Designed for deep undercover work in which it’s critical
that the wearer not appear to be armed or armored, this
garment consists of a T-shirt with a band of light protective
material sewn in around the lower torso.
Pull-Up Pouch Vest
This garment, consisting of a torso apron of light
protective material held up by a loop around the neck,
can be stored in an innocuous fanny pack. Deploying
the apron is a move action. This garment provides no
equipment bonus (and has no armor penalty or maximum
Dexterity bonus) when undeployed.
Undercover Vest
Covering a larger area of the torso, this vest provides
better protection than the light undercover shirt—but it’s
also more easily noticed. It’s best used when the armor
should remain unseen but the wearer doesn’t expect to
face much scrutiny, granting a +2 bonus on Spot checks to
notice the armor.

Medium Armor
Most medium armor (except for the archaic chainmail
shirt) is not terribly heavy, but nonetheless provides a
significant amount of protection—at the expense of some
speed.
Concealable Vest
Standard issue in many police forces, this vest provides
maximum protection in a garment that can be worn all day
long under regular clothing. While it may go unnoticed by
a quick glance, it is usually visible to anyone looking for it,
granting a +4 bonus on Spot checks to notice the armor.

1��Chapter 9 Gear

Chainmail Shirt
This medieval-era armor is a long shirt made of
interlocking metal rings, with a layer of padding
underneath. It’s heavy, making it uncomfortable to wear
for long periods of time.
Light-Duty Vest
A lightweight tactical vest designed for extended use by
riot police and forces on alert for potential attack, this
armor sacrifices a degree of protection for a modicum of
comfort—at least compared to other tactical body armors.
Tactical Vest
The standard body armor for police tactical units, this
vest provides full-torso protection in the toughest flexible
protective materials available.

Heavy Armor
For the best protection money can buy, go with heavy
armor, but watch out for the armor penalty.
Plate Mail
This medieval-era armor consists of metal plates that cover
the entire body. It’s heavy and cumbersome compared to
most modern armor, but it does provide a great deal of
protection.
Special Response Vest
Built like the tactical vest, but incorporating groin and
neck protection as well as a ceramic plate over the chest,
this armor provides additional protection in battles against
heavily armed opponents.
Forced Entry Unit
The most powerful protection available is built into this
suit, which consists of a heavy torso jacket with ceramic
plates over the chest and back, neck and groin guards, arm
protection, and a helmet.

vehicles
Vehicles are described by a number of statistics, as shown
on Table: Vehicles.
Crew: The standard number of crew. In most cases, only
one person is needed to drive the vehicle; other crew
members serve as gunners or copilots.
Passengers: The number of passengers (in addition to the
crew) the vehicle is designed to carry. Vehicles that carry
passengers can use that space to carry additional cargo
when passengers aren’t present. Each unused passenger
slot allows the vehicle to carry an additional 100 pounds of
cargo.
Cargo Capacity: The amount of cargo the vehicle
is designed to carry. Many vehicles can carry extra
passengers instead of cargo, but doing so is usually a
cramped, uncomfortable, and often unsafe experience
for those passengers. As a rule of thumb, one additional

passenger can be carried for each 250 pounds of unused
cargo capacity.
Initiative: The modifier added to the driver or pilot’s
initiative check when operating the vehicle.
Maneuver: The modifier added to any Drive or Pilot
checks attempted with the vehicle.
Top Speed: The maximum number of squares the vehicle
can cover in 1 round at character scale (with the number
of squares at chase scale in parentheses). This is the fastest
the vehicle can move.
Defense: The vehicle’s Defense.
Hardness: The vehicle’s hardness. Subtract this number
from any damage dealt to the vehicle.
Hit Points: The vehicle’s full normal hit points.
Size: The size of the vehicle.
Cost: The purchase price of the vehicle in USD.

Aircraft
All aircraft, from one-seaters to jumbo jets, are controlled
by the use of the Pilot skill. A few examples are provided
here from the variety of airgoing vehicles that might be
available to characters.
Bell Jet Ranger
This is perhaps the most common civilian helicopter
worldwide; many military forces have also adopted it as a
light utility helicopter. The Jet Ranger is two squares wide
and seven squares long. It provides three-quarters cover for
crew and passengers.
Bell Model 212
This is the twin-engine, civilian version of the ubiquitous
Huey helicopter. As a civilian aircraft, it is a sturdy, reliable
helicopter used for passenger and cargo work all over the
world. Military versions are still in use in many countries.
The Bell 212 is three squares wide and seven squares long.
It provides three-quarters cover for crew and passengers
(one-quarter cover for passengers if the cargo doors are
open).
Cessna 172 Skyhawk
This common single-engine propeller plane is relatively
inexpensive. A Cessna 172 is seven squares wide (including
wings; fuselage is one square wide) and six squares long. It
provides three-quarters cover for crew and passengers.
Learjet Model 45
This is a sleek business jet introduced in the late 90s.
Two turbofans, set on the fuselage above and behind the
wings, provide the power. The interior includes luxury
accommodations and a lavatory. A Learjet is ten squares
wide (including wings; fuselage is two squares wide) and
twelve squares long. It provides three-quarters cover for
crew and nine-tenths cover for passengers.

1��Chapter 9 Gear

Cars
Most new civilian cars include such standard features as
air conditioning, air bags, antilock brakes, cruise control,
keyless entry, and an AM/FM radio with CD player.
Luxury vehicles often also include extras such as heated
side mirrors, power seats, leather upholstery, and sunroofs.
In general, these luxury amenities can be added to a non-
luxury car with a slight increase in cost.
Unless otherwise noted, civilian cars provide three-
quarters cover for their occupants (although passengers
who lean out of windows or sunroofs, perhaps to fire
weapons, may be reduced to one-half or even one-quarter
cover).
Acura 3.2 TL
The 3.2 TL is a four-door luxury sedan. It is two squares
wide and four squares long.
Aston-Martin Vanquish
The Vanquish is a two-door luxury sports car powered by a
5.9-liter, 460-horsepower V12 engine. A six-speed manual
transmission with overdrive is standard. The Vanquish is
two squares wide and four squares long.

BMW M3
The M3 is a two-door luxury sports car equipped with a
standard 3.2-liter, 333-horsepower engine. The M3 is two
squares wide and three squares long.
Chevrolet Cavalier
A two-door family coupe, the Cavalier is two squares wide
and four squares long.
Chevrolet Corvette
The Corvette is a two-door sports car equipped with a
5.7-liter, 350-horsepower V8 engine. The Corvette is two
squares wide and three squares long.
Dodge Neon
The Neon is an inexpensive four-door family sedan. It is
two squares wide and three squares long.
Ford Crown Victoria
The Crown Victoria is a large four-door family sedan
equipped with a 4.6-liter, 220-horsepower V8 engine.
Large and durable, it is a favorite of police forces (police
cruisers are commonly Crown Vics). The Crown Victoria is
two squares wide and four squares long.
Jaguar XJ Sedan
The XJ is a four-door luxury sedan. It is two squares wide

1�7Chapter 9 Gear

and four squares long.
Lamborghini Diablo
The Diablo is a top-of-the-line exotic sports car—a
two-door coupe equipped with a standard 6.0-liter, 550-
horsepower V12 engine. The Diablo is two squares wide
and three squares long.
Mercedes E55 AMG
The E-Class is a four-door luxury sedan equipped with a
powerful 5.5-liter, 349-horsepower V8 engine. It is two
squares wide and four squares long.
Volkswagen Jetta
The Jetta is a four-door station wagon. It is two squares
wide and three squares long.

Motorcycles
Unlike getting into a car, mounting a motorcycle is a
free action. Motorcycles tend to perform better than
automobiles, but they provide no cover to their occupants.
Ducati 998R
This is a top-of-the-line street bike with a strong heritage
of winning races. The 998R is one square wide and two
squares long.
Harley-Davidson FLSTF Fat Boy
This huge motorcycle sports a 1,450cc engine. It’s
designed to look cool and compete for space on the roads
with automobiles. It is one square wide and two squares
long.
Yamaha YZ250F
A classic dirt bike, this is very similar to the motorcycle
used by United States Army cavalry scouts. The YZ250F is
one square wide and two squares long.

Trucks
Trucks include pickups, sport utility vehicles, vans, and
minivans. They generally have the same features as civilian
cars.
Like cars, trucks generally provide three-quarters cover to
their occupants. The rear bed of a pickup truck, however,
provides only one-half cover.
AM General Hummer
The four-door Hummer is a civilian version of the
military’s all-terrain “humvee” utility vehicle. It comes
equipped with a powerful 6.5-liter, 195-horsepower V8
turbo diesel engine. The hummer is decked out like a
luxury vehicle inside, but this vehicle is every bit as rugged
as the military version.
The military version can be configured in a variety of ways,
including a two-door pickup, a four-door pickup with a
short bed, and a completely enclosed, SUVlike body with
a hatchback and four doors. It lacks the luxury accessories
of the civilian version, but it is equipped with puncture-

resistant tires.
A Hummer is two squares wide and four squares long.
Chevrolet Suburban
One of the largest sport utility vans on the market, the
Suburban is a four-door truck equipped with a standard
6.0-liter, 320-horsepower V8 engine. It is two squares
wide and four squares long.
Dodge Caravan
The Caravan is a minivan with two conventional doors
up front, sliding doors on the side, and a rear hatch-style
door. It is two squares wide and four squares long.
Ford Escape XLT
The Escape is a four-door SUV with a 3.0-liter, 201-
horsepower V6 engine. It is two squares wide and three
squares long.
Ford F-150 XL
This two-door pickup truck has a 4.2-liter, 202-
horsepower V6 engine. The F-150 is two squares wide and
four squares long.
Toyota Tacoma Xtracab
The Tacoma is a two-door pickup with a back seat in its
extended cab. It is two squares wide and four squares long.

Water Vehicles
Piloting a water vehicle is covered by the Drive skill.
Bayliner 1802 Capri
This is a large runabout—a powerboat with an outboard
engine and an open cockpit with a tiny cabin (about the
size of the interior of an economy car) forward. It comes
with a trailer; loading or unloading it requires a paved boat
ramp and 10 minutes of work. The Capri provides one-
half cover to occupants in the cockpit or stern, full cover
to occupants in the cabin, and no cover to those forward
of the cockpit. The Capri is two squares wide and four
squares long.
Fairline Targa 30
This cabin cruiser is a motor yacht with two internal diesel
engines. It comes equipped with four berths and a fully
equipped galley. It provides one-half cover to occupants in
the cockpit or stern, full cover to occupants below deck,
and no cover to those forward of the cockpit. The Targa is
three squares wide and six squares long.
Sea-Doo XP
This is a two-seat jet ski that propels itself with a powerful
jet of water. The Sea-Doo XP is one square wide and two
squares long, and provides no cover for its riders.

Other Vehicles
A few types of vehicles don’t fit neatly into the categories
covered above. Many of these (such as the armored truck
and the limousine) are usually custom built, so the model

1��Chapter 9 Gear

name isn’t specified as it is with most other vehicles in this
section. The description and stats reflect a typical model.
Armored Truck
Used to transport money between businesses and financial
institutions, armored trucks are designed to deter would-
be thieves. The truck has three doors and firing ports
that allow the crew to use their firearms without leaving
the vehicle. The armored truck is two squares wide and
four squares long. It provides nine-tenths cover for its
occupants. It is equipped with puncture-resistant tires.
Honda TRX400FW
This all-terrain vehicle is something like a four-wheeled
motorcycle. It is one square wide and two squares long. It
provides no cover for its riders.
Limousine
A limousine is a big, comfortable car. The statistics given
are for a moderate-sized vehicle, rather than a stretch
limo or a conventional car with a professional driver.
Limousines feature virtually every available luxury feature,
often including televisions and small refrigerators. A
partition divides the front seat from the rest of the vehicle.
A limousine is two squares wide and five squares long. It
provides three-quarters cover for its occupants.
Moving Truck
This is a large cargo truck used to move furniture or
deliver freight. Trucks of this sort are often available
as rentals. A moving truck is two squares wide and
five squares long. It provides three-quarters cover for
occupants in the cab and full cover for any in the back.
NABI Model 40LFW
This is a typical city bus. It has a door at the front and
a second door about halfway down the right-hand side.
This vehicle is two squares wide and eight squares long. It
provides three-quarters cover for crew and passengers.

Table: Ammunition
Ammunition Type
(Quantity)

Cost

5.56mm (20) $20
7.62mm (20) $20
7.62mmR (20) $20
.444 caliber (20) $35
.50 caliber (20) $40
9mm (50) $20
10mm (50) $20
.22 caliber (50) $15
.32 caliber (50) $25
.38 special (50) $25
.357 caliber (50) $30
.44 caliber (50) $30
.45 caliber (50) $30
.50AE caliber (50) $35
10-gauge buckshot (10) $20
12-gauge buckshot (10) $20
Arrow (12) $100
Crossbow bolt (12) $55

Table: Lifestyle
Item or Service Cost
Housing
Small condo $20000
Large condo $65000
Small house $30000
Medium house $85000
Large house $150000
Mansion $500000
Entertainment
Movie ticket $10
Theater ticket $30
Sporting event ticket $55
Meals
Fast food $8
Family restaurant $15
Upscale restaurant $40
Fancy restaurant $100
Transportation
Airfare
 Domestic, coach $250
 Domestic, first class $700
 International, coach $1200
 International, first class $3500
Car rental
 Economy car $60
 Mid-size or truck $100
 Luxury $200
Lodging
Budget motel $80
Average hotel $150
Upscale hotel $350

1��Chapter 9 Gear

Table: General Equipment
Object Size Weight Cost Restriction
Bags and Boxes
Aluminum travel case
 10 lb. Capacity Med 5 lb. $60 —
 40 lb. Capacity Large 10 lb. $100 —
 75 lb. capacity Large 15 lb. $150 —
Briefcase Med 2 lb. $60 —
Contractor’s field
bag

Med 2 lb. $40 —

Day pack Small 2 lb. $40 —
Handbag Small 1 lb. $20 —
Range pack
 Standard Small 2 lb. $65 —
 Oversized Med 3 lb. $120 —
Patrol box Med 4 lb. $90 —
Clothing
Clothing outfit
 Business Med 3 lb. $200 —
 Casual Med 2 lb. $70 —
 Formal Med 3 lb. $500 —
Fatigues Med 3 lb. $90 —
Ghillie suit Med 5 lb. $80 —
Outerwear
Coat Med 2 lb. $75 —
Fatigue jacket Med 2 lb. $65 —
Overcoat Med 3 lb. $90 —
Tool belt Small 2 lb. $90 —
Computers and Consumer Electronics
Camera
 35mm Small 2 lb. $200 —
 Digital Tiny 0.5 lb. $350 —
Cell phone Dim — $90 —
Computer
 Desktop Large 10 lb. $1000 —
 Notebook Med 5 lb. $2000 —
Digital audio
recorder

Tiny 1 lb. $120 —

Modem
 Broadband Tiny 1 lb. $80 —
 Cellular Tiny 1 lb. $120 —
PDA Tiny 0.5 lb. $350 —
Portable satellite
phone

Small 2 lb. $1100 —

Portable video
camera

Small 2 lb. $350 —

Walkie-talkie
 Basic Tiny 1 lb. $50 —
 Professional Tiny 1 lb. $500 —
Surveillance Gear
Black box Tiny 0.5 lb. $40 Illegal
Caller ID defeater Tiny 1 lb. $30 —
Cellular interceptor Tiny 0.5 lb. $5000 —
Night vision goggles Small 3 lb. $900 —
Tap detector Tiny 1 lb. $50 —
Professional Equipment
Bolt cutter Med 5 lb. $40 —
Caltrops (25) Small 2 lb. $30 —
Chemical kit Med 6 lb. $650 —
Demolitions kit Med 5 lb. $275 Licensed
Disguise kit Med 5 lb. $200 —
Electrical tool kit
 Basic Large 12 lb. $350 —
 Deluxe Huge 33 lb. $2750 —
Evidence kit
 Basic Med 6 lb. $55 —
 Deluxe Med 8 lb. $500 —
Fake ID Fine — See

text
Illegal

First aid kit Small 3 lb. $30 —
Forgery kit Small 3 lb. $200 —

Object Size Weight Cost Restriction
Handcuffs
 Steel Tiny 1 lb. $55 —
 Zip-tie (25) Dim 0.5 lb. $30 —
Instrument,
keyboard

Large 12 lb. $500 —

Instrument,
percussion

Huge 50 lb. $450 —

Instrument,
stringed

Large 7 lb. $300 —

Instrument, wind Tiny 1 lb. $80 —
Lockpicks
 Car opening kit Tiny 1 lb. $40 Licensed
 Lockpick set Tiny 1 lb. $90 Licensed
Lock release gun Tiny 0.5 lb. $200 Restricted
Mechanical tool kit
 Basic Large 22 lb. $350 —
 Deluxe Huge 45 lb. $2000 —
Medical kit Med 5 lb. $500 —
Multipurpose tool Tiny 0.5 lb. $75 —
Pharmacist kit Med 6 lb. $900 Restricted
Survival Gear
Backpack Med 3 lb. $80 —
Binoculars
 Standard Small 2 lb. $50 —
 Electro-optical Small 4 lb. $650 —
Climbing gear Large 10 lb. $300 —
Compass Dim 0.5 lb. $30 —
Fire extinguisher Med 3 lb. $70 —
Flash goggles Tiny 2 lb. $500 —
Flashlight
 Penlight Dim 0.5 lb. $12 —
 Standard Tiny 1 lb. $20 —
 Battery flood Small 2 lb. $40 —
Gas mask Small 5 lb. $200 —
GPS receiver Tiny 1 lb. $400 —
Weapon Accessories
Box magazine Tiny 0.5 lb. $30 —
Detonator
 Blasting cap Tiny 0.5 lb. $20 Licensed
 Radio controlled Tiny 0.5 lb. $120 Licensed
 Timed Tiny 0.5 lb. $55 Licensed
 Wired Tiny 1 lb. $40 Licensed
Holster
 Hip Tiny 1 lb. $30 —
 Concealed carry Tiny 0.5 lb. $30 —
Laser sight Tiny 0.5 lb. $500 —
Scope
 Standard Tiny 0.5 lb. $150 —
 Electro-optical Small 3 lb. $1200 —
Speed loader Tiny 0.5 lb. $12 —
Suppressor
 Pistol Tiny 1 lb. $200 Military
 Rifle Small 4 lb. $400 Military

Table: Services
Service Cost
Auto repair
1 to 10 HP damage $500
11 to 20 HP damage $1200
21 to 30 HP damage $2750
30+ HP damage $6500
Towing $75
Bail bonds
Property crime $300
Assault crime $800
Death crime $5000
Medical services
Long-term care $2500
Restore hit points $200
Surgery $500
Treat poison/disease $120

140Chapter 9 Gear

Table: Armor

Armor Type
Equipment

Bonus
Nonprof.

Bonus

Maximum
DEX

Bonus
Armor
Penalty Speed Weight Cost Restriction

Light Armor
Leather
jacket Impromptu +1 +1 +8 –0 30 4 lb. $100 —
Leather
armor Archaic +2 +1 +6 –0 30 15 lb. $200 —
Light
undercover
shirt Concealable +2 +1 +7 –0 30 2 lb. $275 Licensed
Pull-up
pouch vest Concealable +2 +1 +6 –1 30 2 lb. $275 Licensed
Undercover
vest Concealable +3 +1 +5 –2 30 3 lb. $350 Licensed
Medium Armor
Concealable
vest Concealable +4 +2 +4 –3 25 4 lb. $500 Licensed
Chainmail
shirt Archaic +5 +2 +2 –5 20 40 lb. $1200 —
Light-duty
vest Tactical +5 +2 +3 –4 25 8 lb. $650 Licensed
Tactical vest Tactical +6 +2 +2 –5 25 10 lb. $900 Licensed
Heavy Armor
Special
response
vest Tactical +7 +3 +1 –6 20 15 lb. $1200 Licensed
Plate mail Archaic +8 +3 +1 –6 20 50 lb. $5000 —
Forced
entry unit Tactical +9 +3 +0 –8 20 20 lb. $2000 Licensed

Table: Explosives and Splash Weapons
Grenades and Explosives

Weapon Damage Critical
Damage

Type
Burst

Radius
Reflex

DC
Range

Increment Size Weight Cost Restriction
40mm
fragmentation
grenade

3d6 — Slashing 10’ 15 — Tiny 1 lb. $650 Military

C4/Semtex 4d6 — Concussion 10’ 18 — Small 1 lb. $200 Military
Det cord 2d6 — Fire See text 12 — Med 2 lb. $100 Restricted
Dynamite 2d6 — Concussion 5’ 15 10’ Tiny 1 lb. $200 Licensed
Fragmentation
grenade

4d6 — Slashing 20’ 15 10’ Tiny 1 lb. $500 Military

Smoke
grenade

— — — See text — 10’ Small 2 lb. $120 —

Tear gas
grenade

See text — — See text — 10’ Small 2 lb. $200 Restricted

Thermite
grenade

6d6 — Fire 5’ 12 10’ Small 2 lb. $800 Military

White
phosphorus
grenade

2d6 — Fire 20’ 12 10’ Small 2 lb. $500 Military

Splash Weapons

Weapon

Direct
Hit

Damage
Splash

Damage Critical‡

Damage
Type

Reflex
DC

Range
Increment Size Weight Cost Restriction

Acid, mild 1d6 1 20 Acid — 10’ Tiny 1 lb. $25 —
Molotov
cocktail†

1d6 1 20 Fire — 10’ Small 1 lb. $5 —

†This weapon cannot be purchased as an item; the cost given is for the weapon’s components.
‡Threat range applies to direct hits only; splash damage does not threaten a critical hit.

141Chapter 9 Gear

Table: Vehicles

Name Crew Pass Cargo Init Man.
Top

Speed DEF Hard.
Hit

Points Size Cost Restriction
Aircraft
Bell Jet Ranger
(helicopter)

1 4 250 lb. –4 –4 245
(25)

6 5 28 G $500000 Licensed

Bell Model 212
(helicopter)

2 13 5,000
lb.

–4 –4 200(20) 6 5 36 G $2750000 Restricted

Cessna 172 Skyhawk
(prop plane)

1 3 120 lb. –4 –4 210
(21)

6 5 30 G $200000 Licensed

Learjet Model 45
(corporate jet)

2 10 500 lb. –4 –4 1,100
(110)

6 5 44 G $650000 Licensed

Cars
Acura 3.2 TL (mid-
size sedan)

1 4 300 lb. –2 –1 265
(26)

8 5 34 H $27500 Licensed

Aston-Martin
Vanquish (sports
coupe)

1 1 175 lb. –2 +0 335
(33)

8 5 34 H $200000 Licensed

BMW M3 (sports
coupe)

1 4 200 lb. –2 +1 275
(27)

8 5 32 H $35000 Licensed

Chevrolet Cavalier
(economy coupe)

1 4 275 lb. –1 –1 185
(18)

9 5 30 L $12000 Licensed

Chevrolet Corvette
(sports coupe)

1 1 250 lb. –2 +0 310
(31)

8 5 32 H $45000 Licensed

Dodge Neon
(economy sedan)

1 4 275 lb. –1 –1 220
(22)

9 5 30 L $12000 Licensed

Ford Crown Victoria
(mid-size sedan)

1 5 425 lb. –2 –1 185
(18)

8 5 34 H $20000 Licensed

Jaguar XJS (luxury
sedan)

1 4 275 lb. –2 –1 230
(23)

8 5 34 H $65000 Licensed

Lamborghini Diablo
(sports coupe)

1 1 100 lb. –2 +1 360
(36)

8 5 34 H $275000 Licensed

Mercedes E55 AMG
(luxury sedan)

1 4 325 lb. –2 +0 280
(28)

8 5 34 H $65000 Licensed

Volkswagen Jetta
(mid-size wagon)

1 4 275 lb. –2 +0 230
(23)

8 5 32 H $20000 Licensed

Motorcycles
Ducati 998R (racing
bike)

1 0 0 lb. +0 +3 370
(37)

10 5 18 M $15000 Licensed

Harley Davidson
FLSTF (street bike)

1 1 0 lb. –1 +1 275
(27)

9 5 22 L $12000 Licensed

Yamaha YZ250F (dirt
bike)

1 1 0 lb. +0 +2 165
(16)

10 5 18 M $5000 Licensed

Trucks
AM General
Hummer (SUV)

1 3 1,000
lb.

–2 –2 140
(14)

8 5 38 H $65000 Licensed

Chevrolet Suburban
(SUV)

1 8 500 lb. –2 –2 175
(17)

8 5 38 H $35000 Licensed

Dodge Caravan
(minivan)

1 4 325 lb. –2 –2 195
(19)

8 5 34 H $20000 Licensed

Ford Escape XLT
(SUV)

1 4 300 lb. –2 –2 200
(20)

8 5 32 H $27500 Licensed

Ford F-150 XL
(pickup)

1 2 1,700
lb.

–2 –2 175
(17)

8 5 36 H $23000 Licensed

Toyota Tacoma
Xtracab (pickup)

1 3 1,600
lb.

–2 –2 185
(18)

8 5 34 H $13000 Licensed

Water Vehicles
Bayliner 1802 Capri
(runabout)

1 5 2,100
lb.

–2 –2 55 (5) 8 5 28 H $20000 Licensed

Fairline Targa 30
(cabin cruiser)

1 3 2,100
lb.

–4 –4 80 (8) 6 5 40 G $65000 Licensed

Sea-Doo XP
(personal watercraft)

1 1 60 lb. –1 +1 105
(10)

9 5 22 L $7000 Licensed

Other Vehicles
Armored truck 2 0 3,600

lb.
–2 –2 175

(17)
8 10 36 H $120000 Restricted

Honda TRX400FW
(4-wheel ATV)

1 0 675 lb. –1 +1 95 (9) 9 5 22 L $5000 Licensed

Limousine 1 7 425 lb. –4 –4 195
(19)

6 5 38 G $200000 Licensed

Moving truck 1 2 33,000
lb.

–4 –4 165
(16)

6 5 44 G $120000 Licensed

NABI Model 40LFW
(city bus)

1 39 0 lb. –4 –4 120
(12)

6 5 48 G $350000 Licensed

14�Chapter 9 Gear

Table: Ranged Weapons

Weapon Damage Critical
Damage

Type Range RoF Magazine Size Weight Cost Restriction
Handguns
Beretta 92F (9mm
autoloader)

2d6 20 Ballistic 40’ S 15 box Small 3 lb. $650 Licensed

Beretta 93R (9mm
machine pistol)

2d6 20 Ballistic 30’ S,A 20 box Med 3 lb. $1800 Restricted

Colt Double Eagle
(10mm autoloader)

2d6 20 Ballistic 30’ S 9 box Small 3 lb. $650 Licensed

Colt M1911 (.45
autoloader)

2d6 20 Ballistic 30’ S 7 box Small 3 lb. $500 Licensed

Colt Python (.357
revolver) †

2d6 20 Ballistic 40’ S 6 cyl. Med 3 lb. $500 Licensed

Derringer (.45) 2d6 20 Ballistic 10’ Single 2 int. Tiny 1 lb. $350 Licensed
Desert Eagle
(.50AE autoloader)

2d8 20 Ballistic 40’ S 8 box Med 4 lb. $900 Licensed

Glock 17 (9mm
autoloader) †

2d6 20 Ballistic 30’ S 17 box Small 2 lb. $750 Licensed

Glock 20 (10mm
autoloader) †

2d6 20 Ballistic 40’ S 15 box Small 3 lb. $900 Licensed

MAC Ingram M10
(.45 machine
pistol)

2d6 20 Ballistic 40’ S, A 30 box Med 6 lb. $1500 Restricted

Pathfinder (.22
revolver)

2d4 20 Ballistic 20’ S 6 cyl. Tiny 1 lb. $350 Licensed

Ruger Service-Six
(.38S revolver)

2d6 20 Ballistic 30’ S 6 cyl. Small 2 lb. $350 Licensed

S&W M29 (.44
magnum revolver)

2d8 20 Ballistic 30’ S 6 cyl. Med 3 lb. $500 Licensed

SITES M9 (9mm
autoloader)

2d6 20 Ballistic 30’ S 8 box Tiny 2 lb. $500 Licensed

Skorpion (.32
machine pistol)

2d4 20 Ballistic 40’ S, A 20 box Med 4 lb. $1200 Restricted

TEC-9 (9mm
machine pistol)

2d6 20 Ballistic 40’ S or A 32 box Med 4 lb. $350 Restricted

Walther PPK (.32
autoloader)

2d4 20 Ballistic 30’ S 7 box Small 1 lb. $500 Licensed

Longarms
AKM/AK-47
(7.62mmR assault
rifle)

2d8 20 Ballistic 70’ S, A 30 box Large 10 lb. $500 Restricted

Barrett Light Fifty
(.50 sniper rifle)

2d12 20 Ballistic 120’ S 11 box Huge 35 lb. $3500 Licensed

Benelli 121 M1
(12-gauge shotgun)

2d8 20 Ballistic 40’ S 7 int Large 8 lb. $900 Licensed

Beretta M3P (12-
gauge shotgun)

2d8 20 Ballistic 30’ S 5 box Large 9 lb. $650 Licensed

Browning BPS (10-
gauge shotgun)

2d10 20 Ballistic 30’ Single 5 int. Large 11 lb. $650 Licensed

HK G3 (7.62mm
assault rifle)

2d10 20 Ballistic 90’ S, A 20 box Large 11 lb. $1500 Restricted

HK MP5 (9mm
submachine gun) †

2d6 20 Ballistic 50’ S, A 30 box Large 7 lb. $5000 Restricted

HK MP5K (9mm
submachine gun)

2d6 20 Ballistic 40’ S, A 15 box Med 5 lb. $3500 Restricted

HK PSG1 (7.62mm
sniper rifle) †

2d10 20 Ballistic 90’ S 5 box Large 16 lb. $3500 Licensed

M16A2 (5.56mm
assault rifle)

2d8 20 Ballistic 80’ S, A 30 box Large 8 lb. $650 Restricted

M4 Carbine
(5.56mm assault
rifle)

2d8 20 Ballistic 60’ S, A 30 box Large 7 lb. $650 Restricted

M-60 (medium
machine gun)

2d10 20 Ballistic 100’ A Linked Huge 22 lb. $10000 Military

Mossberg (12-
gauge shotgun)

2d8 20 Ballistic 30’ Single 6 int. Large 7 lb. $500 Licensed

Remington 700
(7.62mm hunting
rifle)

2d10 20 Ballistic 80’ Single 5 int. Large 8 lb. $500 Licensed

Sawed-off shotgun
(12-ga shotgun)

2d8 20 Ballistic 10’ S 2 int. Med 4 lb. $900 Illegal

Steyr AUG
(5.56mm assault
rifle)

2d8 20 Ballistic 80’ S, A 30 box Large 9 lb. $7000 Restricted

14�Chapter 9 Gear

Table: Melee Weapons
Weapon Damage Critical Damage Type Range Size Weight Cost Restriction
Simple Weapons
Brass knuckles 1 20 Bludgeoning — Tiny 1 lb. $20 —
Cleaver 1d6 19–20 Slashing — Small 2 lb. $10 —
Club 1d6 20 Bludgeoning 10’ Med 3 lb. $5 —
Knife 1d4 19–20 Piercing 10’ Tiny 1 lb. $25 —
Metal baton 1d6 19–20 Bludgeoning — Med 2 lb. $40 —
Pistol whip 1d4 20 Bludgeoning — Small — — —
Rifle butt 1d6 20 Bludgeoning — Large — — —
Sap 1d61 20 Bludgeoning — Small 3 lb. $5 —
Stun gun† 1d3 20 Electricity — Tiny 1 lb. $40 —
Tonfa† 1d4 20 Bludgeoning — Med 2 lb. $40 —
Archaic Weapons
Bayonet (fixed) † 1d4/1d6 20 Piercing — Large 1 lb. $55 —
Hatchet 1d6 20 Slashing 10’ Small 4 lb. $20 —
Longsword 1d8 19–20 Slashing — Med 4 lb. $100 —
Machete 1d6 19–20 Slashing — Small 2 lb. $30 —
Rapier 1d6 18–20 Piercing — Med 3 lb. $110 —
Spear 1d8 20 Piercing — Large 9 lb. $40 —
Straight razor 1d4 19–20 Slashing — Tiny 0.5 lb. $20 —
Sword cane† 1d6 18–20 Piercing — Med 3 lb. $90 —
Exotic Melee Weapons
Chain† 1d6/1d6 20 Bludgeoning — Large 5 lb. $20 —
Chain saw 3d6 20 Slashing — Large 10 lb. $250 —
Kama 1d6 20 Slashing — Small 2 lb. $30 —
Katana 2d6 19–20 Slashing — Large 6 lb. $200 —
Kukri 1d4 18–20 Slashing — Small 1 lb. $30 —
Lawnmower† 3d6 18-20 Slashing — Large 10 lb. $250
Nunchaku 1d6 20 Bludgeoning — Small 2 lb. $20 —
Three-section staff† 1d10/1d10 20 Bludgeoning — Large 3 lb. $25 —
†See the description of this weapon for special rules.

Weapon Damage Critical
Damage

Type Range RoF Magazine Size Weight Cost Restriction
Uzi (9mm
submachine gun)

2d6 20 Ballistic 40’ S, A 20 box Large 8 lb. $2500 Restricted

Winchester 94
(.444 hunting rifle)

2d10 20 Ballistic 90’ S 6 int. Large 7 lb. $500 Licensed

Heavy Weapons
M2HB (heavy
machine gun)

2d12 20 Ballistic 110’ A Linked Huge 75 lb. $14000 Military

M72A3 LAW
(rocket launcher)

10d6‡ — — 150’ 1 1 int. Large 5 lb. $500 Military

M79 (grenade
launcher)

Varies‡ — — 70’ 1 1 int. Large 7 lb. $350 Military

Other Ranged Weapons
Compound bow
(Archaic) ‡

1d8 20 Piercing 40’ 1 — Large 3 lb. $250 —

Crossbow (Simple) 1d10 19–20 Piercing 40’ 1 1 int. Med 7 lb. $150 —
Flamethrower (no
feat needed) ◊

3d6 — Fire — 1 10 int. Large 50 lb. $900 Military

Javelin (Simple) 1d6 20 Piercing 30’ 1 — Med 2 lb. $20 —
Pepper spray
(Simple)

Special‡ — Special‡ 5’ 1 1 int. Tiny 0.5 lb. $30 —

Shuriken (Archaic) 1 20 Piercing 10’ 1 — Tiny 0.5 lb. $10 —
Tazer (Simple) 1d4‡ — Electricity 5’ 1 1 int. Small 2 lb. $60 —
Whip (Simple) 1d2 20 Slashing 15’◊ 1 — Small 2 lb. $20 —
†This mastercraft weapon grants a +1 bonus on attack rolls.
‡This weapon does special damage. See the weapon description.
◊See the description of this weapon for special rules.

14�Chapter 10 Magic & Spells

Arcane and divine spells are all representative of abilities
beyond the scope of most ordinary individuals. Spells are
features of a few classes. Truly extraordinary powers can be
unleashed via magic, from summoning tornadoes to raising
the dead. GMs should be cautious that spells and magic do
not unbalance the game.

spell bAsics
A spell is a one-time magical effect. Magic is used by
individuals with magical power, which include spellcasters
and creatures with spells and spell-like abilities. Spells can
be arcane or divine.
Arcane spells involve direct manipulation of mystic
energies. These manipulations require long study, and tend
to produce dramatic results.
Divine spells draw power from an unworldly source, be
it from within the caster’s own beliefs or some greater
entity of power. Pagan spells are considered divine.
Divine spellcasting requires meditation and provides
more utilitarian effects, including the ability to heal the
wounded. Some spells may be cast by both arcane and
divine caster, functioning as arcane spells when cast by
arcane casters and divine spells when cast by divine casters.
Most spells require the caster to speak some utterance,
make complex gestures, or sometimes expend an object
or a small quantity of some substance. The spellcaster’s
activity is visible to others, and the effects often are too,
but the magic itself is not.
Each spellcasting class learns and casts spells differently.
See the class description for more details.

Casting a Spell
To cast a spell, the character must be able to speak (if
the spell has a verbal component), gesture (if it has a
somatic component), and manipulate some material (if it
has a material component) or focus (if any). Additionally,
the character must concentrate to cast a spell. (See the
Concentration skill) If a spell has multiple versions, the
character chooses which version to use when he casts it.

Spells and Critical Hits
A spell that requires an attack roll can score a critical hit.
A spell attack that requires no attack roll cannot score a
critical hit.

Interrupting Spellcasters
Distracting Spellcasters
A character can ready an attack against a character or
creature with the trigger “if he starts casting a spell.” If the
attack succeeds in damaging the character or otherwise
distracting him, he may lose the spell he was trying to use
(as determined by his Concentration check result).

Readying a Counterspell
A character may ready a counterspell against a spellcaster
(often with the trigger “if he starts casting a spell”).
In this case, when the spellcaster starts a spell, the
character gets a chance to identify it with a Spellcraft
check (DC 15 + spell level). If the character does, and
if he can cast that same spell (able to cast it or have it
prepared), the character can cast the spell as a counterspell
and automatically ruin the other spellcaster’s spell.
Counterspelling works even if one spell is divine and the
other arcane.

Spell Failure
If a caster ever tries to cast a spell in conditions where
the characteristics of the spell (range, area, and so forth)
cannot be made to conform, the effort fails and the spell is
wasted.
Spells also fail if the caster’s concentration is broken.

Arcane Spells
Arcane spells involve the direct manipulation of mystic
energies. These manipulations require natural talent and
long study. Compared to divine spells, arcane spells are
more likely to produce dramatic results, such as flight,
explosions, or transformations.

Arcane Magical Writings
An arcane magical writing is a detailed explanation of the
theory behind a spell’s function. To decipher an arcane
magical writing, a character must make a successful
Spellcraft check (DC 20 + the spell’s level). If successful,
the character may learn the spell, provided that he is of
sufficient class and level, as well as having available spell
slots. If the check fails, the character cannot attempt to
read that particular spell until the next day. If the person
who created the magical writing is on hand to help the
reader, success is automatic.
Once a character deciphers a particular magical writing,
he does not need to decipher it again. Deciphering a
magical writing allows the reader to identify the spell and
gives some idea of its effects (as explained in the spell
description). If the magical writing was a scroll and the
reader can cast arcane spells, he can attempt to use the
scroll. Scrolls are not always considered magical writings,
and a Spellcraft check is only required if the scroll also
confers the ability to learn the spell.

Divine Spells
Unlike arcane spells, divine spells draw power from the
strength of the spellcaster’s beliefs. Divine spells tend to be
less flashy, destructive, and disruptive than arcane spells.

14�Chapter 10 Magic & Spells

Divine Magical Writings
Divine spells can be written down and deciphered just
as arcane spells can (see Arcane Magical Writings,
above). Any character with the Spellcraft skill can attempt
to decipher the divine magical writing and identify it.
However, only characters that are capable of casting the
spell in its divine form can cast a divine spell from a scroll.
(The character does not have to have the spell prepared;
he only has to be capable of preparing and casting it in
general.)

mAgic items
Magic can be channeled into items and objects, elevating
them beyond their mundane uses. Some spells (such as
magic bullets) can infuse material goods with temporary
magical properties. Magic items are altered permanently,
working magical energy into their structures and crating
truly wondrous items.
 Magic Items are divided into the following categories:

Armor
Magic armor provides enhancement bonuses that stack
with the equipment bonuses provided by the armor.
Further, all armor penalties for magic armor are reduced
by 1. In addition to an enhancement bonus, armor may
have spell effects. Armor with spell effects must have at
least a +1 enhancement bonus. Magic armor confers its
enhancement bonus to Defense for as long as it’s worn.
If armor has a special quality that the wearer needs to
activate, then the wearer needs to utter a command word
(a move action). Magical armor may have a number of
spells attached equal to its enhancement bonus. These
spells must be of a level equal to or lower than the
enhancement bonus (i.e. a +2 suit of padded armor can
have up to two spells of level two or lower.) These spells
operate at the creator’s caster level, though the creator
may choose to lower the effective caster level of the
effects, provided that the reduced caster level is sufficient
to cast the spells.
The purchase price for the materials needed to create
magic armor is equal to $100 x the armor’s enhancement
bonus x caster level. Upon creating magic armor, the
creator must spend XP equal to 1/25th the purchase price.

Potions
A potion is an elixir concocted with a spell that affects
only the drinker. A potion is a single-use item that can only
duplicate spells of 3rd level or lower. The spell must target
a character or characters. Brewing a potion takes one day.
When the character creates a potion, he sets the caster
level. The caster level must be sufficient to cast the spell in
question and no higher than the character’s own level.

The purchase price of the raw materials to brew a potion
is $15 x the potion’s spell level x the potion’s caster level.
The creator must also spend experience points to brew
a potion. The XP cost for a potion is equal to 1/15th the
purchase cost of the raw materials.
To brew a potion, the caster makes a Craft (Chemical) skill
check. The DC for the check is 10 + the spell level + the
caster level. If the check fails, the raw materials are used
up but the XP are not spent. The character can try again
the next day.
When creating a potion, the caster makes any choices that
he would normally make when casting the spell. Whoever
drinks the potion is the target of the spell. Any potion
that stores a spell with a costly material component or an
experience point cost also carries a commensurate cost.
In addition to the raw materials cost, the character must
expend the material component or pay the XP cost when
creating the potion. A typical potion vial has a Defense of
12, hardness 1, 1 Hit Point, and a break DC of 12. A vial
holds 1 ounce of liquid. Drinking a potion takes an attack
action and provokes attacks of opportunity.

Rings
A ring is a circular metal band worn on the finger that
contains a spell (often an effect that persists as long as the
ring is worn). A ring has a Defense of 13, hardness 10, 2
hit points, and a break DC of 25. Activating a ring (when
necessary) is a move action and does not provoke attacks
of opportunity. A ring may only contain one spell, though
multiple rings can be worn to achieve multiple effects.
The purchase price to create a ring is $100 x the ring’s
spell level x the ring’s caster level.
Upon creating a ring, the creator must pay a cost in XP
equal to 1/25th the purchase price. Any fractions are
rounded up when determining the XP cost of a ring.

Rods
A rod is a 4’ to 7’ long, ornately wrought shaft of wood
enhanced to cast a number of different spells. These spells
must be of the same school and level, and must all be
known to the creator. Most rods easily double as walking
sticks or cudgels. A rod has a Defense of 7, hardness 5, 10
Hit Points, and a break DC of 24.
If the user isn’t high enough level to cast the spells within
the rod normally, he must succeed at a Will save (DC =
the caster level of the rod +1) or take 1d10 Hit Points of
damage per level of the spell as magical energies pour free
from the rod. If the rod’s user is not normally able to cast
spells, they receive a -2 penalty to this Will save. Note that
levels in the Arcane Student class are considered caster
levels for any attempt to use or create a rod. The purchase

147Chapter 10 Magic & Spells

price to create a rod is $100 x the rod’s spell level x the
rod’s caster level.
Upon creating a rod, the creator must pay a cost in XP
equal to 1/25th the purchase price. Any fractions are
rounded up when determining the XP cost of a rod.
Using a rod is an attack action and does not provoke
attacks of opportunity. A rod has a number of charges
equal to the XP cost of the rod when new. When a rod
runs out of charges, the ritual used to create the rod must
be repeated, and the person recharging the rod must be
able to create rods as well as know the spells contained
within the rod. The ritual to recharge a rod requires
components with a purchase price equal to ½ the purchase
price of the rod. No XP expenditure is required to
recharge a rod.

Scrolls
A scroll is a spell magically inscribed onto paper or
parchment so that it can be used later. Once the spell is
cast, the scroll may not be used again for a number of
rounds equal to the creator’s caster level. During this
“dormant” time, the scroll must reabsorb ambient magical
energy in order to recharge itself. If an effect interferes
with ambient magical energies (such as an antimagic
circle), the scroll may not recharge while within the
area of the offending effect. A scroll has a Defense of 9,
hardness 0, 1 Hit Point, and a break DC of 8.
No preparation time is needed to cast a spell written on
a scroll. The reader must simply read the text to release
the magic within. Often magic users will collect scrolls
together in spellbooks, binding a collection of ready to cast
spells together for ease of use and storage.
To activate a scroll, the reader must be able to clearly see
and read the writing. This can be done automatically if the
character knows the language that the scroll is written
in. Some spellcasters confound their scrolls in arcane
doubletalk and magic theory, requiring any reader that is
not the scroll’s author to make a successful Decipher Script
check (DC 15 + the spell’s level) in order to use the scroll.
If the user isn’t high enough level to cast the spell
normally, he must succeed at a Will save (DC = 10+ the
caster level of the scroll +1) or take 1d4 Hit Points of
damage per level of the spell as magical energies pour free
from the scroll. If the scroll’s user is not normally able
to cast spells, they receive a -2 penalty to this Will save.
Note that levels in the Arcane Student class are considered
caster levels for any attempt to use or create a scroll.
Using a scroll is an attack action that provokes attacks of
opportunity.
The purchase price to create a scroll is $15 x the scroll’s
spell level x the scroll’s caster level.

Upon creating a scroll, the scribe must pay a cost in
XP equal to 1/5th the purchase price. Any fractions are
rounded up when determining the XP cost of a scroll. Any
scroll that stores a spell with a costly material component
or an experience point cost also carries a commensurate
cost. In addition to the raw materials cost, the character
must expend the material component or pay the XP cost
when creating the scroll.

Tattoos
Tattoos are single-use “items” containing a spell effect that
affects only the bearer. They can be drawn or imprinted
just about anywhere on the body; however, the bearer of a
magic tattoo must touch it (and speak a command word)
to activate its power, so tattoos are normally placed in
easy-to-reach places.
Magic tattoos are permanent until activated or dispelled.
Once a tattoo is used, the marking fades away in 1d4
rounds.
Activating a tattoo is an attack action, requires the
utterance of a command word, and does not provoke
attacks of opportunity.
The purchase price to create a tattoo is $15 x the tattoo’s
spell level x the tattoo’s caster level.
Upon creating a tattoo, the scribe must pay a cost in XP
equal to 1/10th the purchase price. Any fractions are
rounded up when determining the XP cost of a tattoo. Any
tattoo that stores a spell with a costly material component
or an experience point cost also carries a commensurate
cost. In addition to the raw materials cost, the character
must expend the material component or pay the XP cost
when creating the tattoo.

Wands
A wand is a short stick imbued with the power to cast a
specific spell. The spell must be 3rd level or lower. A typical
wand has a Defense of 7, hardness 5, 5 Hit Points, and a
break DC of 16.
Using a wand is an attack action and does not provoke
attacks of opportunity. Wands follow the same rules as rods
regarding creation and use (see above), with the following
exception: the damage dealt from a failed Will save while
using a wand is 1d6 per level of the spell.

Weapons
As with armor, magic weapons have enhancement bonuses.
The enhancement bonus applies both to attack rolls and
damage rolls when the weapon is used in combat. All
magic weapons are considered mastercraft items, but
a weapon’s mastercraft bonus does not stack with its
enhancement bonus.
In addition to an enhancement bonus, weapons may have

14�Chapter 10 Magic & Spells

spell effects. A weapon with a spell effect must have a +1
or better enhancement bonus.
If a weapon has a spell effect that the user needs to
activate, then the user must speak a command word (a
move action).
Magical weapons use the same purchase price and XP costs
as magical armor, as well as operating under the same rules
and restrictions.

Wondrous Items
Wondrous items include anything that doesn’t fall into the
other groups, including tools, books, and gadgets.
Unless noted otherwise, activating a wondrous item
takes an attack action and does not provoke attacks of
opportunity. Wondrous items are activated by command
word or use-activated. Use the formulas for creating
magic armor to determine XP costs, spell capabilities, and
enhancement bonuses for wondrous items.

Sample Magic Items
The following list is a small sample of possible magic items
that characters can encounter, use, or create. This list is by
no means exhaustive, and GMs and players are encouraged
to create their own items.

Air Shoes
These enchanted tennis shoes give the wearer the ability
to walk on air. Furthermore, the wearer may call gusts of
wind to protect himself while utilizing the shoes.
Properties: As a wondrous item, these shoes have a +4
enhancement bonus for the purpose of generating spell
slots. The wearer of the shoes has access to the spells air
walk and wind armor. The caster level of the shoes is 9th.
Purchase Price: The components required to create this
item cost $3600
XP Cost: The shoes cost 144 XP to create.

Blade of the Righteous
This sword is used by righteous warriors against Hellspawn
and demons. Often these swords are passed down from
mentor to student among the few societies that hunt
Hellspawn.
Properties: This is a longsword with a +4 enhancement
bonus. The following spells have been worked into the
blade: center, cure critical wounds, divine heart, and water walk.
The caster level is 9th.
Purchase Price: The components required to create this
item cost $3600
XP Cost: The sword costs 144 XP to create.

Freedom Ring
This potent ring allows the wearer to undo vile magics
with a touch.

Properties: This magical ring grants the user access to
the spell break enchantment, which requires activation. The
user must touch the target of the spell. The caster level of

14�Chapter 10 Magic & Spells

this ring is 10th.
Purchase Price: The components required to create this
item cost $5000
XP Cost: The ring costs 200 XP to create.

Lazarus Scroll
This rare scroll contains the secrets of reviving the dead.
Properties: This scroll contains the spell raise dead. The
caster level is 10th.
Purchase Price: The components required to create this
item cost $750
XP Cost: The scroll costs 150 XP to create.

Potion of Plant’s Counsel
This brew grants the user the ability to converse with local
flora.
Properties: This potion contains the spell speak with
plants. The caster level of this potion is 5th.
Purchase Price: The components required to create this
item cost $225
XP Cost: The potion costs 15 XP to create.

Rod of L’Un
Arguably the most potent magical item in existence, this
rod belonged to the ancient Magus L’Un of the Order of
Ouroboros. It is rumored that the bearer of this rod is
granted control over transformation and form. The current
whereabouts of this legendary item are unknown, though
rumors persist that a powerful elf has acquired the rod to
assist in her quest to reverse the elven curse.
Properties: While the rumors of this rod’s capabilities
are exaggerated, it is an inconceivably powerful item. L’Un
was an Archmage, and incredibly skilled in the school
of Transmutation. This rod grants the user access to the
following spells: baleful polymorph (an arcane version),
brothers in arms, celestial remedy (an arcane version), control
winds, disrupting weapon, fabricate, and telekinesis. There are
rumored to be other effects attached to the rod, though no
known user has discovered them. The caster level of this
rod is 15th.
Purchase Price: The components required to create this
item cost $7500
XP Cost: The rod costs 300 XP to create.

Suit of Armor
This magical armor is commonly used by businessmen
and members of Department 7. Special rituals and effects
are woven into a finely tailored suit offering the user
protection, as well as an aura of power and charm.
Properties: This suit of clothing is considered magical
armor and has a +2 enhancement bonus to Defense. The
spells aura of glory and charm person are available to the
wearer. The caster level of the armor is 6th.

Purchase Price: The components required to create this
item cost $1200
XP Cost: The suit costs 48 XP to create.

Survival Markings
This tattoo allows the wearer to withstand harsh
environmental conditions for a time.
Properties: This tattoo contains the spell endure elements.
The caster level is 4th.
Purchase Price: The components required to create this
item cost $60
XP Cost: The tattoo costs 6 XP to create.

Talking Wand
The user of this wand can command the undivided
attention of all present parties. The simple black wand is
held as the user speaks.
Properties: This wand contains the spell enthrall. The
wand’s caster level is 5th.
Purchase Price: The components required to create this
item cost $1000
XP Cost: The wand costs 40 XP to create.

spell list
How to Read a Spell Description
Spells have a number of defining characteristics that
distinguish each spell from the others. Each spell
description includes most or all of the following pieces of
information.

School
The word in parenthesis () after the spell’s name provides
the school (and perhaps also a subschool) that the spell
belongs to. Schools provide a way of grouping together
spells that have certain characteristics in common.
Abjuration: Spells of this school are protective spells.
They create physical or magical barriers or negate magical
or physical abilities.
Conjuration (Creation): This type of spell manipulates
matter to create an object or creature in a place the
spellcaster designates. If the spell has a duration other
than Instant, magic holds the creation together, and
when the spell ends or is dispelled, the conjured creature
or object vanishes without a trace. If the spell has an
Instant duration, the created object or creature is merely
assembled through magic. It lasts indefinitely and does not
depend on magic for its existence.
Conjuration (Healing): Certain divine conjuration
spells can heal creatures or even bring them back to life.
Conjuration (Summoning): A summoning spell
instantly brings a creature or an object to a place the
caster designates. When the spell ends or is dispelled, the

1�0Chapter 10 Magic & Spells

summoned creature is instantly sent back to where it came
from, but a summoned object is not sent back unless the
spell description specifically indicates this. A summoned
creature also goes away if it is killed.
Conjuration (Teleporting): A spell of this type
transports one or more creatures or objects a great
distance.
Divination: These spells enable you to learn information,
to find hidden things, or to foil deceptive spells.
Enchantment: An enchantment spell affects the minds
of others, influencing or controlling their behavior. All
enchantment spells have the mind-affecting descriptor (see
below for more on spell descriptors).
Evocation: These spells manipulate energy or tap an
unseen source of power to produce a desired end. In
effect, they create something out of nothing. Many of these
spells produce spectacular effects, and evocation spells can
deal large amounts of damage.
Illusion: Illusion spells deceive the senses or minds of
others.
Necromancy: Necromancy spells manipulate the power
of death, unlife, and the life force. Spells involving undead
creatures belong to this school, as do spells that utilize
negative energy to deal damage.
Transmutation: Transmutation spells change the
properties of some creature, thing, or condition.
Universal: A small number of spells belong to no school
and are designated as universal. The type of magic they
involve does not fall into one of the above categories.

Descriptors
Descriptors are a way of classifying spells (often from
different schools) that have some common characteristic.
A spell’s descriptors, if any, appear in brackets [] on
the line identifying the school. Descriptors used for
spells include cold, electricity, fear, fire, force, language-
dependent, light, mind affecting, and sonic.

Level
Its level indicates the relative power of a spell. A spell’s
level also indicates whether a particular spellcaster is
capable of preparing and casting the spell.

Components
Every spell has at least one type of component that the
spellcaster must provide at the time of casting.
Verbal (V): To cast a spell with a verbal component,
a character must speak in a firm voice. If the character
cannot speak, he can’t cast such a spell. A spellcaster who
has been deafened has a 20% chance to spoil any spell he
tries to cast if that spell has a verbal component.
Somatic (S): To cast a spell with a somatic component,

a character must gesture freely with at least one hand. A
character can’t cast a spell that has a somatic component
while bound, grappled, or with both hands full or
occupied.
Material (M): A material component is an object or
a small amount of some substance that the caster must
have on hand. It is expended and disappears when the
spell is cast. Preparing these materials is a free action.
The purchase costs for expensive material components
are included in the spell descriptions; if no value is given,
assume a purchase cost of $5.
Focus (F): A focus is similar to a material component,
except that it is not expended when the spell is cast.
Divine Focus (DF): Some divine spells require the
caster to provide a divine focus. Unless some other focus is
specified in the spell description this is a holy symbol.
Sometimes the Components entry of a spell description
contains the entry “M/DF”. This indicates a spell that
can be cast as either an arcane spell or a divine spell—an
arcane caster casting it needs the specified material
component, while a divine caster needs to provide a divine
focus.

Casting Time
This entry tells how much time is needed to complete the
casting of a spell once it is begun.
Casting a spell with a casting time of 1 action is an attack
action. The spell takes effect immediately.
Casting a spell with a casting time of 1 round is a full-
round action. A character can take a 5’ step before, during,
or after casting, but he cannot otherwise move. The spell
takes effect at the beginning of that character’s turn in the
round after he began to cast it. The character then acts
normally after the casting is completed.
A spell that takes 1 minute to cast comes into effect just
before the character’s turn 1 minute later (the character
spends each of those 10 rounds casting as a full-round
action).
When a character begins a spell that takes 1 round or
longer to cast, he must continue the invocations, gestures,
and/or concentration from one round to just before his
turn in the next round (at least). If the character loses
concentration after starting the casting and before it is
complete, the spell is lost (see the Concentration skill).

Range
A spell’s range indicates how far from the caster it can
reach—the maximum distance from the caster that the
spell’s effect can occur, as well as the maximum distance at
which the caster can designate the spell’s point of origin.
If any portion of the spell’s area would extend beyond

1�1Chapter 10 Magic & Spells

the range, that area is
wasted.
A spell’s range usually
falls into one of the
following categories.
Personal: The spell
affects only the caster.
Touch: The caster
must touch a creature
or object to affect it. To
use a touch spell, the
caster casts the spell
and then touches the
subject, either in the
same round or any time
later. In the same round
that the character casts
the spell, he may also
touch (or attempt to
touch) the target. The
caster may take his move
before casting the spell,
after touching the target,
or between casting the
spell and touching the
target. A character can
automatically touch one
friend or use the spell on
himself, but to touch an
opponent, the character
must succeed on an
attack.
Close: The spell reaches
up to 25’ away from the
caster. The maximum
range increases by
5’ for every two full
spellcasting class levels.
Medium: The spell
reaches up to 100’ + 10’
per class level.
Long: The spell reaches
up to 400’ + 40’ per
class level.
Range Expressed
in Feet: Some spells
have no standard range
category, just a range
expressed in a unit of
measurement (usually

feet).

Target
Some spells have a specific target or targets. A caster uses
these spells directly on creatures or objects, as defined by
the spell itself. The caster must be able to see or touch the
target, and must specifically choose that target. The caster
does not have to select his target until he finishes casting
the spell.
If the character casts a
targeted spell on the
wrong sort of target the
spell has no effect.
If the target of a spell
is the caster (“Target:
Self ”), the caster
does not receive a
saving throw, and spell
resistance does not apply.

Effect
Some spells create or
summon things rather
than affecting things
that are already present.
The caster must designate the location where these things
are to appear, either by seeing it or defining it. Range
determines how far away an effect can appear, but if the
effect is mobile it can move regardless of the spell’s range.
Ray: Some effects are rays. The caster aims a ray as if using
a ranged weapon, though typically the character makes a
ranged touch attack rather than a normal ranged attack.
As with a ranged weapon, the character can fire into the
dark or at an invisible creature and hope to hit something.
A character doesn’t have to see the creature he is trying
to hit, as with a targeted spell. Intervening creatures and
obstacles, however, can block the caster’s line of sight or
provide cover for the creature being aimed at.
If a ray has duration, it’s the duration of the effect that the
ray causes, not the length of time the ray itself persists.
Spread: Some effects, notably clouds and fogs, spread
out from a point of origin to a distance given in the spell
description. The effect can extend around corners and into
areas the caster can’t see. Figure distance by actual distance
traveled, taking into account turns the spell effect takes.
The caster must designate the point of origin, but need not
have line of effect (see below) to all portions of the effect.

Area
Some spells affect an area. The caster selects where the
spell starts, but otherwise doesn’t control which creatures
or objects the spell affects. Sometimes a spell describes a

Subject
The descriptive text of
spells makes a distinction
between “target” and
“subject.” The target of
a spell is the creature(s)
or object(s) it is directed
against. A target becomes
a subject if it fails a saving
throw against the spell
and is thus affected by the
magic.

Touch Attacks
Since the character only needs
to touch the enemy, he makes
a touch attack instead of a
regular attack. Touching an
opponent with a touch spell
is considered to be an armed
attack and therefore does not
provoke attacks of opportunity
when it is discharged on an
armed opponent. However,
the act of casting a spell
does provoke attacks of
opportunity.
Touch attacks come in two
types: melee touch attacks
(for touches made with the
character’s hand) and ranged
touch attacks (for touches
made with projectile and ray
effects). The caster can score
critical hits with either type of
attack. The opponent’s Defense
against a touch attack does not
include any equipment bonus
or natural armor bonus. The
opponent’s size modifier and
Dexterity modifier both apply
normally.

Holding the Charge
The caster does not have to
touch the target immediately
after casting a touch spell.
Instead, he can “hold the
charge,” waiting to discharge
the spell at a later time. If the
character touches anything
with his hand while holding a
charge, the spell discharges.
Otherwise, the character can
make touch attacks round after
round, until he succeeds (and
thus discharge the spell). A
character can touch one friend
(or himself) as an attack action
or up to six friends as a full-
round action. If the character
casts another spell, the touch
spell dissipates.

1��Chapter 10 Magic & Spells

specially defined area, but usually an area falls into one of
the following categories.
Burst: As with an effect, the caster selects the spell or
power’s point of origin. The spell or power bursts out from
this point, affecting whatever it catches in its area.
A burst spell has a radius that indicates how far from the
point of origin the spell’s effect extends.
Cone: A cone shoots away from the caster in the direction
he designates. A cone starts in a square adjacent to the
caster and widens out as it goes. A cone’s width at a given
distance from the caster equals that distance. Its far end is
as wide as the effect is long.
Creatures: Some spells affect creatures directly (as a spell
with a target does), but they affect creatures in an area
of some kind rather than individual creatures the caster
selects. The area might be a burst, a cone, or some other
shape.
Many spells affect “living creatures,” which means all
creatures other than constructs and undead.
Cylinder: As with a burst, the caster selects the spell’s
point of origin. This point is the center of a horizontal
circle, and the spell shoots down from the circle, filling a
cylinder.
Emanation: Some spells have an area like a burst except
that the effect continues to radiate from the point of origin
for the duration of the spell.
Quarter-Circle: Some spells have a quarter-circle-
shaped area. Like a cone, the effect starts in a square
adjacent to the caster and widens out as it goes.
Spread: Some spells spread out like a burst but can turn
corners. The caster selects the point of origin, and the
spell spreads out a given distance in all directions. Figure
distance by actual distance traveled, taking into account
turns the spell effect takes.
Other: A spell or power can have a unique area, as defined
in its description.
(S): If an Area or Effect entry ends with “(S)” (standing for
“shapeable”), the caster can shape the spell. A shaped effect
or area can have no dimension smaller than 10’.
Line of Effect: A line of effect is a straight, unblocked
path that indicates what a spell can affect. A solid barrier
cancels a line of effect. It’s like line of sight for ranged
weapons, except it’s not blocked by fog, darkness, and
other factors that limit normal sight.
A caster must have a clear line of effect to any target that
he uses a spell on, or to any space in which he wishes to
create an effect. The caster must have a clear line of effect
to the point of origin of any spell he casts or power he
manifests. For bursts, cones, cylinders, and emanation
spells, the spell only affects areas, creatures, or objects to

which it has line of effect from its origin (a burst’s point,
a cone’s starting point, a cylinder’s circle, or an emanation
spell’s point of origin).
A hole of at least 1 square foot is sufficient to allow a line
of effect through an otherwise solid barrier. If any given
5’ length of barrier contains such an opening, that 5’
length is not considered a barrier for purposes of a spell’s
line of effect (though the rest of the barrier still counts as
normal).
Directing or Redirecting Effects: Some spells allow
the caster to redirect the effect to new targets or areas
after casting the spell. Redirecting a spell requires a move
action that does not provoke attacks of opportunity. It also
doesn’t require concentration.

Duration
The Duration entry of a spell description tells how long
the effect of the spell lasts.
Timed Durations: Many durations are measured in
rounds, minutes, hours, or some other increment. When
the time is up, the magical energy goes away and the
spell ends. If a spell’s duration is variable, the GM rolls it
secretly.
Instant: The spell energy comes and goes the instant the
spell is cast, though the consequences of the spell might be
long-lasting.
Permanent: The effect remains indefinitely, but is
sustained by lingering magical energy. If the energy goes
away, so does the effect.
Concentration: The spell or power lasts as long as
the caster concentrates on it, possibly up to a specified
maximum amount of time. Concentrating to maintain a
spell is an attack action that does not provoke attacks of
opportunity. Anything that could break the character’s
concentration when casting a spell can also break his
concentration while maintaining one, causing the spell to
be ruined (see Concentration, below). A character can’t
cast a spell while concentrating on another one.
Sometimes a spell lasts for a short time after the character
ceases concentrating. In these cases, the spell keeps going
for the stated length of time after the character stops
concentrating.
Subjects, Effects, and Areas: If a spell affects creatures
directly, the result travels with the subjects for the spell’s
duration. If the spell creates an effect, the effect lasts for
the duration. The effect might move or remain still. Such
an effect can be destroyed prior to the end of its duration.
If the spell affects an area, the spell stays with that area for
the spell’s duration. Creatures become subject to the spell
when they enter the area and are no longer subject to it
when they leave.

1��Chapter 10 Magic & Spells

Discharge: A few spells last for a set duration or until
triggered or discharged. The spell remains in place until
the triggering condition is met (at which point it takes
effect) or the maximum duration is reached (at which
point it dissipates, with no effect).
(D): If the Duration entry ends with “(D)” (standing for
“dismissible”), the caster can dismiss the spell at will. The
caster must be within range of the effect of the spell to
dismiss it. Dismissing a spell is an attack action that does
not provoke attacks of opportunity. A spell that depends
on concentration is dismissible by its very nature, and
dismissing it does not require an action (since all the caster
has to do to end the spell is to stop concentrating).

Saving Throw
Most harmful spells allow an affected creature to make a
saving throw to avoid some or all of the effect. The Saving
Throw entry in a spell description defines which type of
saving throw the spell allows and describes how saving
throws against the spell work.
Negates: This term means the spell has no effect on a
creature that makes a successful saving throw.

Partial: The spell causes an effect on its subject. A
successful saving throw means that some lesser effect
occurs.
Half: The spell deals damage, and a successful saving
throw halves the damage taken (round down).
None: No saving throw is allowed.
Disbelief: A saving throw is not allowed purely on the
basis of encountering the spell. Rather, the creature gets
a saving throw only after interacting with or carefully
studying the spell. A successful save lets the subject ignore
the effect.
(object): The spell can be cast on objects, which receive
saving throws only if they are magical in nature, or if
they are attended (held, worn, or grasped) by a creature
resisting the spell, in which case the object gets the
creature’s saving throw bonus unless its own bonus is
greater. (This notation does not mean that a spell can only
be cast on objects. Some spells of this sort can be cast on
creatures or objects.)
(harmless): The spell is usually beneficial, not harmful,
but a targeted creature can attempt a saving throw if it
wishes.

Spell Resistance
Spell resistance is a special defensive ability that protects
against spells.
Each spell description includes an entry that indicates
whether spell resistance applies to the spell. In general,
whether spell resistance applies depends on what the spell
does.
Targeted Spell: If the spell is targeted at a creature, spell
resistance applies. If the spell targets multiple specific
creatures, spell resistance applies to those individuals that
have it.
Area Spell: If the target is within the area of a spell, its
spell resistance applies. The spell resistance protects the
resistant creature without affecting the spell itself.
Effect Spell: Most effect spells summon or create
something and are not subject to spell resistance. Effect
spells that affect a creature more or less directly are
sometimes subject to spell resistance.
Level Check: If a spell is being resisted by a creature

Saving Throw Difficulty Class
A saving throw against a spell has a DC equal to 10
+ the level of the spell + the spellcaster’s bonus for
the relevant ability (Intelligence for Arcane Students,
Wisdom for Clergy or Charisma for Pagans.)

Succeeding at a Saving Throw
A creature that successfully saves against a spell without
obvious physical effects feels a hostile force or a tingle
but cannot deduce the exact nature of the attack.
Likewise, if a creature’s saving throw succeeds against a
targeted spell the caster senses that the spell has failed.
The caster does not sense when creatures succeed at
saving throws against effect and area spells.

Voluntarily Giving Up a Saving Throw
A creature can voluntarily forego a saving throw and
willingly accept a spell’s result. Even a character with a
special resistance to magic can suppress this resistance if
he wants to.

Items Surviving After a Saving Throw
Unless the descriptive text for the spell specifies
otherwise, all items carried and worn are assumed to
survive a magical attack.
If an item is not carried or worn and is not magical,
it does not get a saving throw. It is simply dealt the
appropriate damage.

Saving Throws and Illusions (Disbelief)
Creatures encountering an illusion effect usually do not
receive saving throws to recognize it as illusory until
they study it carefully or interact with it in some fashion.
This allows them to disbelieve the illusion. If any viewer
successfully disbelieves an illusion and communicates
this fact to other viewers, each such viewer gains a
saving throw with a +4 bonus.

1�4Chapter 10 Magic & Spells

with spell resistance, the caster must make a level check
(1d20 + caster level) and get a result at least equal to
the creature’s spell resistance for the spell to affect that
creature. If the caster fails the check, the spell doesn’t
affect the defender. The defender’s spell resistance is like a
Defense score against magical attacks.
(harmless) and (object): These terms mean the same
thing in a spell resistance entry as they do for saving
throws. A creature with spell resistance must voluntarily
drop the resistance in order to receive the effects of a
spell noted as harmless without the level check described
above. Doing so is an attack action that does not provoke
an attack of opportunity. Once a creature lowers its
resistance, it remains down until the creature’s next
turn, at the beginning of which it automatically returns.
A creature’s spell resistance never interferes with its own
spells, powers, items, or abilities.
Only spells and spell-like abilities are subject to spell
resistance. Extraordinary and supernatural abilities
(including enhancement bonuses on magic weapons) are
not. A creature can have some abilities that are subject to
spell resistance and others that are not.

Descriptive Text
A spell’s descriptive text explains how the spell works or
what it does and includes necessary information such as
the spell’s material component. Some spells have material
components listed in their description: these are merely
suggestions, as many magic users have developed multiple
versions of the same spell, each with a different material
component that better suits their magical style.

Aegis of the Gods (Abjuration)
Level: Arcane 1, Clergy 1, Pagan 1, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Up to one creature touched per three caster levels,
Duration: 10 minutes/level, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
You surround the subjects with a magical aura that
helps protect them from harm. The subjects gain a +4
resistance bonus to one saving throw type, chosen by you
while casting the spell. A person may benefit from more
than one active aegis of the gods, but each must apply to a
different type of saving throw.

Aid (Enchantment [Mind-Affecting])
Level: Arcane 2, Clergy 2, Pagan 2, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Living creature touched, Duration: 1 minute/level,
Saving Throw: None, Spell Resistance: Yes (harmless)
Aid grants the target a +1 morale bonus on attack rolls
and saves against fear effects, plus a number of temporary

hit points equal to 1d8 +1 per caster level (maximum
1d8+10 temporary hit points).

Air Supply (Conjuration (Creation))
Level: Arcane 1, Pagan 1, Components: V, S, F/DF,
Casting Time: 1 round, Range: Touch, Effect: Mask of
air over 1 living creature’s face, Duration: 10 minutes/
level, Saving Throw: None, Spell Resistance: Yes
With this spell, you create a mask of air over the target’s
face (or whatever portion of the creature’s body contains
the eyes and respiratory openings). The air is fresh and
pure, and contains all elements required for the recipient
to breathe healthily. The mask holds back gases and vapors
that are not under great pressure. The mask provides no
protection against liquids, or against directed gases, such
as those from a breath weapon. If holding one’s breath
and closing one’s eyes would not provide protection from
a given condition, neither would the mask created by this
spell.
Material Component: A small, stopped flask or vial.

Air Walk (Transmutation [Air])
Level: Arcane 4, Pagan 4, Components: V, S, DF,
Casting Time: 1 round, Range: Touch, Target: Creature
(Gargantuan or smaller) touched, Duration: 10 min.
/level, Saving Throw: None, Spell Resistance: Yes
(harmless)
The subject can tread on air as if walking on solid ground.
Moving upward is similar to walking up a hill. The
maximum upward or downward angle possible is 45°, at a
rate equal to one-half the air walker’s normal speed.
A strong wind (21+ mph) can push the subject along or
hold it back. At the end of its turn each round, the wind
blows the air walker 5’ for each 5 miles per hour of wind
speed. The creature may be subject to additional penalties
in exceptionally strong or turbulent winds, such as loss
of control over movement or physical damage from being
buffeted about.
Should the spell duration expire while the subject is still
aloft, the magic fails slowly. The subject floats downward
60’ per round for 1d6 rounds. If it reaches the ground in
that amount of time, it lands safely. If not, it falls the rest
of the distance, taking 1d6 points of damage per 10’ of fall.
Since dispelling a spell effectively ends it, the subject also
descends in this way if the air walk spell is dispelled, but
not if an antimagic field negates it.
You can cast air walk on a specially trained mount so it
can be ridden through the air. You can train a mount to
move with the aid of air walk (counts as a trick; see Handle
Animal skill) with one week of work and a DC 25 Handle
Animal check.

1��Chapter 10 Magic & Spells

Animal Trance (Enchantment (Compulsion)
[Mind-Affecting, Sonic])
Level: Pagan 2, Components: V, S, Casting Time: 1
round, Range: Close, Target: Animals or magical beasts
with Intelligence 1 or 2, Duration: Concentration,
Saving Throw: Will negates; see text, Spell Resistance:
Yes
Your swaying motions and music (or singing, or chanting)
compel animals and magical beasts to do nothing but
watch you. Only a creature with an Intelligence score of 1
or 2 can be fascinated by this spell. Roll 2d6 to determine
the total number of HD worth of creatures that you
fascinate. The closest targets are selected first until no
more targets within range can be affected.
A magical beast, a dire animal, or an animal trained to
attack or guard is allowed a saving throw; an animal not
trained to attack or guard is not.

Aura of Glory (Transmutation)
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
M/DF, Casting Time: 1 round, Range: Touch, Target:
One person, Duration: 1 hour/level, Saving Throw:
Will negates (harmless), Spell Resistance: Yes
The caster surrounds the target with an awe-inspiring aura,
granting an enhancement bonus to Charisma of 1d4 + 1
points. This spell may not be cast multiple times on the
same creature in order to stack bonuses.
Material Component: The feather of a peacock.

Awaken Element (Transmutation)
Level: Arcane 3, Pagan 3, Components: V, S, M/DF,
Casting Time: 1 hour, Range: Close, Target: 5 ft.
cube of an element/4 levels, Duration: 1 day/level,
Saving Throw: None (Object), Spell Resistance: No
The caster gives human-like sentience to an element. The
caster targets a volume of air, earth, fire, or water no
bigger than a 5’ cube per four caster levels, and it awakens
as if becoming an elemental. It has all the statistic of an
elemental of small size for its element type, except that it’s
Intelligence score is 3d6.
The creature is friendly toward the caster and, although it
is not bound to the caster, will perform any reasonable task
the caster asks of it until the duration of the spell ends and
the creature collapses or disperses back into its material.
An intelligent element remembers what happened around
it for one week per caster level before it was awakened,
and can answer questions about what took place.
When a caster uses this spell to awaken an air, earth, fire,
or water creature, it is a spell of that type. For example,
awaken element is a fire spell when cast to awaken a fire
creature.

Material Component: A fistful of crushed crystal powder.

Awakening (Enchantment)
Level: Arcane 1, Clergy 1, Pagan 1, Components: S,
Casting Time: 1 round, Range: Medium, Area: 60’
radius centered on the caster, Duration: Instant, Saving
Throw: None, Spell Resistance: Yes
This spell quickly and silently awakens all sleeping
creatures within the burst. Most often, it is used to rouse
sleeping comrades to face a threat. It can also be used to
counteract spells and abilities that cause victims to sleep,
granting the victims a new saving throw if the original
effect allowed a save.

Awe (Transmutation)
Level: Clergy 5, Components: V, S, DF, Casting Time:
1 round, Range: Close, Target: One or more creatures,
no two of which can be more than 25’ apart, Duration:
1 round + (1d4 + 2 rounds) (see text), Saving Throw:
Will negates, Spell Resistance: Yes
The caster surrounds her foes with negative energy and
doubt, enabling herself or another Clergy to turn or
rebuke them as if turning or rebuking undead of the same
hit dice value. The act of turning must be completed no
more than one round after the spell is cast or the effect
passes. The negative energy remains for 1d6 rounds,
causing all affected creatures to suffer a –1 penalty to
attack rolls. When the spell expires, the targets instantly
break out of their cowering and fleeing state. The caster
can never destroy a creature with this effect regardless of
her level.
The exact nature of this spell is left to great theological
debate. The negative energy theory is most popular among
non-Clergy members. However, the Clergy believe that
the indisputable, overwhelming presence of God causes
fear, shame, and horror to the targets of this spell.

Baleful Polymorph (Transmutation)
Level: Pagan 5, Components: V, S, Casting Time: 1
round, Range: Close, Target: One creature, Duration:
Permanent, Saving Throw: Fort negates, Will partial; see
text, Spell Resistance: Yes
With this spell, the caster changes the target into a Small
or smaller animal of no more than 1 HD. If the new form
would somehow prove fatal, the subject gets a +4 bonus
on the save.
If the spell succeeds, the subject must also make a
Will save. If this second save fails, the creature loses its
extraordinary, supernatural, and spell-like abilities, loses
its ability to cast spells (if it had the ability), and gains the
alignment, special abilities, and Intelligence, Wisdom, and
Charisma scores of its new form in place of its own. It still

1��Chapter 10 Magic & Spells

retains its class and level (or HD), as well as all benefits
deriving therefrom (such as base attack bonus, base save
bonuses, and hit points). It retains any class features (other
than spellcasting) that aren’t extraordinary, supernatural,
or spell-like abilities.
Gaseous creatures are immune to being polymorphed,
and a werewolf can revert to its natural form as a standard
action.

Bear’s Endurance (Transmutation)
Level: Pagan 2, Components: V, S, DF, Casting Time:
1 round, Range: Touch, Target: Creature touched,
Duration: 1 min./level, Saving Throw: Will negates
(harmless), Spell Resistance: Yes
The affected creature gains greater vitality and stamina.
The spell grants the subject a +4 enhancement bonus to
Constitution, which adds the usual benefits to Hit Points,
Fortitude saves, Constitution checks, and so forth.
Hit points gained by a temporary increase in Constitution
score are not temporary Hit Points. They go away when
the subject’s Constitution drops back to normal. They are
not lost first as temporary Hit Points are. This spell does
not function on creatures with Constitution as a nonability.

Bless (Enchantment [Mind-Affecting])
Level: Arcane 1, Clergy 1, Pagan 1, Components: V, S,
DF, Casting Time: 1 round, Range: 50’, Area: All allies
within 50’, Duration: 1 minute/level, Saving Throw:
None, Spell Resistance: Yes (harmless)
The caster’s allies gain a morale bonus of +1 on their
attack rolls and a morale bonus of +1 on saving throws
against fear effects.

Blight (Necromancy)
Level: Pagan 4, Components: V, S, DF, Casting Time:
1 round, Range: Touch, Duration: Instant, Saving
Throw: Fort half (see text), Spell Resistance: Yes
This spell withers a single plant of any size. An affected
plant creature takes 1d6 points of damage per level
(maximum 15d6) and may attempt a Fortitude saving
throw for half damage. A plant that isn’t a creature doesn’t
receive a save and immediately withers and dies.
This spell has no effect on the soil or surrounding plant
life.

Blood for Blood (Evocation)
Level: Arcane 2, Pagan 2, Components: V, S, Casting
Time: 1 round, Range: Close, Target: All allies within
25’, Duration: 3 rounds + 1 round/level (D), Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
When the target of this spell scores a critical hit in melee
combat, he immediately heals Hit Points equal to half the

Hit Point damage dealt to the target.

Blood Trail (Divination)
Level: Pagan 1, Components: V, S, Casting Time: 1
round, Range: Personal, Target: Self, Duration: 1
hour/level, Saving Throw: None, Spell Resistance:
No
Blood trail grants the caster preternatural ability to track
a wounded foe; so long he witnesses the injury. If any
creature suffers Hit Point damage by any means while in
sight of the caster, the caster may use blood trail as long as
the wounded party remains in his line of sight. Thereafter,
for the duration of the spell, the caster receives a +20
insight bonus to all Search, Spot, and Survival checks
to locate the wounded individual. Further, the caster is
considered to have the Track feat while using blood trail.

Break Enchantment (Abjuration)
Level: Arcane 5, Clergy 5, Pagan 5, Components: V,
S, Casting Time: 1 minute, Range: Close, Target: Up
to one creature per level, all within 30’ of each other,
Duration: Instant, Saving Throw: See text, Spell
Resistance: No
This spell frees creatures from enchantments,
transmutations, curses, and petrification (as well as other
magical transformations). Break enchantment can reverse
even an instantaneous effect. For each such effect, the
caster makes a check of 1d20 + caster level (maximum
+10) against a DC of 11 + caster level of the effect.
Success means that the creature is free of the spell, curse,
or effect. For cursed magic items, the DC is 25.
If the effect comes from some permanent magic item,
break enchantment does not remove the curse from the item
but merely frees the victim from the item’s effects, leaving
the item cursed. This spell cannot be used to remove the
curses that created elves, vampires, and werewolves, or
any derivative race thereof.

Brothers in Arms (Transmutation)
Level: Arcane 5, Clergy 5, Pagan 5, Components: V, S,
M/DF, Casting Time: 1 round, Range: Close, Target:
One creature per 3 caster levels, Duration: 1 round/
level (D), Saving Throw: Will negates (harmless), Spell
Resistance: Yes (harmless)
Any targets affected by brothers in arms may donate a
number of Hit Points per round equal to the caster’s level
to other targets of the spell that are in the donor’s line of
sight. The donor suffers those Hit Points as damage, while
the recipient receives the Hit Points first as healing and
then as additional temporary Hit Points, to a maximum
of the caster’s level. One point of Strength may be
similarly donated, with the donor taking a temporary

1�7Chapter 10 Magic & Spells

loss of Strength and the recipient gaining a +1 Strength
enhancement. Strength enhancements are cumulative, to
a maximum bonus of half the caster’s level. Hit Points are
not returned to the donor when the spell expires (they
must be healed normally), but Strength returns to the
donor. Temporary Hit Points are lost when the spell ends.
Material Component: A drop of blood from a hero who
died honorably. The hero must be dead; using the blood of
one who has been resurrected will not work.

Bull’s Strength (Transmutation)
Level: Pagan 2, Components: V, S, M/DF, Casting
Time: 1 round, Range: Touch, Target: Creature
touched, Duration: 1 min./level, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
The subject becomes stronger. The spell grants a +4
enhancement bonus to Strength, adding the usual benefits
to melee attack rolls, melee damage rolls, and other uses
of the Strength modifier. This spell may not be cast on a
creature with Strength as a nonability.
Material Component: A few hairs, or a pinch of dung,
from a bull.

Calm Animals (Enchantment (Compulsion) [Mind-
Affecting])
Level: Pagan 1, Components: V, S, Casting Time: 1
round, Range: Close, Target: Animals within 30’ of each
other, Duration: 1 min. /level, Saving Throw: Will
negates; see text, Spell Resistance: Yes
This spell soothes and quiets animals, rendering them
docile and harmless. Only ordinary animals (those with
Intelligence scores of 1 or 2) can be affected by this spell.
All the subjects must be of the same kind, and no two may
be more than 30’ apart. The maximum number of Hit Dice
of animals you can affect is equal to 2d4 + caster level.
A dire animal or an animal trained to attack or guard is
allowed a saving throw; other animals are not.
The affected creatures remain where they are and do not
attack or flee. They are not helpless and defend themselves
normally if attacked. Any threat breaks the spell on
the threatened creatures. This spell does not work on
werewolves.

Calm Emotions (Enchantment (Compulsion)
[Mind-Affecting])
Level: Arcane 2, Clergy 2, Pagan 2, Components:
V, S, DF, Casting Time: 1 round, Range: Medium,
Area: Creatures in a 20’ radius spread, Duration:
Concentration, up to 1 round/level (D), Saving Throw:
Will negates, Spell Resistance: Yes
This spell calms agitated creatures. You have no control
over the affected creatures, but calm emotions can stop

raging creatures from fighting or joyous ones from
reveling. Creatures so affected cannot take violent actions
(although they can defend themselves) nor do anything
destructive. Any aggressive action against or damage dealt
to a calmed creature immediately breaks the spell on all
calmed creatures.
This spell automatically suppresses (but does not dispel)
any morale bonuses granted by spells such as bless, as well
as negating emotion based class abilities. It also suppresses
any fear effects and removes the confused condition from
all targets. While the spell lasts, a suppressed spell or
effect has no effect. When the calm emotions spell ends, the
original spell or effect takes hold of the creature again,
provided that its duration has not expired in the meantime.
Werewolves receive a +10 bonus to the Will save to resist
this spell. Furthermore, a werewolf cannot relent to the
effects of this spell and must make the Will save to resist,
regardless of the werewolf’s current form.

Cat’s Grace (Transmutation)
Level: Pagan 2, Components: V, S, M, Casting Time:
1 round, Range: Touch, Target: Creature touched,
Duration: 1 min./level, Saving Throw: Will negates
(harmless), Spell Resistance: Yes
The transmuted creature becomes more graceful, agile,
and coordinated. The spell grants a +4 enhancement bonus
to Dexterity, adding the usual benefits to Defense, Reflex
saves, and other uses of the Dexterity modifier. This spell
does not function on creatures that have Dexterity as a
nonability.
Material Component: A pinch of cat fur.

Cause Fear (Necromancy [Fear, Mind-Affecting])
Level: Arcane 1; Components: V, S; Casting Time:
1 round; Range: Close; Target: One living creature;
Duration: 1d4 rounds; Saving Throw: Will negates;
Spell Resistance: Yes
The affected creature suffers a –2 morale penalty on
attack rolls, weapon damage rolls, and saving throws. It
flees from the caster as well as it can. If unable to flee, the
creature may fight. Creatures with 6 or more Hit Dice are
immune.
Cause fear counters remove fear.

Celestial Remedy (Conjuration [Healing])
Level: Clergy 5, Pagan 5, Components: V, S, Casting
Time: 1 round, Range: Close, Target: Living creature
touched, Duration: 4 rounds (D) (see text), Saving
Throw: Fort negates (harmless), Spell Resistance: Yes
(harmless)
The caster channels benevolent energies through the target
of the spell, which are held within the target until released

1��Chapter 10 Magic & Spells

by the caster. The spell may be carried by the target for up
to 1 minute per level of the caster, and no more than one
spell of this kind may be stored in this manner at one time.
Activating the spell requires a free action by the caster,
and the spell then heals the target for 5d10 Hit Points
immediately, and then the same amount each round for the
next 3 rounds. The healing occurs on the caster’s initiative
each round, before any actions are taken. The target can
never gain more Hit Points with this spell than his normal
maximum. Hit Points of potential healing are available
over the course of 4 rounds; they may not be used sooner
and are not carried over if they are not used in the round
they become available. This spell may not be cast upon a
creature with Constitution as a nonability.

Center (Abjuration)
Level: Clergy 3, Pagan 3, Components: V, Casting
Time: 1 round, Range: Close, Target: One creature,
Duration: 10 minutes/level (D), Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
This functions as courage, except this spell grants a +1
bonus to DEF and +13 temporary Hit Points.

Chameleon Skin (Illusion)
Level: Arcane 1, Pagan 1, Components: S, M, Casting
Time: 1 round, Range: Personal, Target: Self,
Duration: 1 hour/level (D)
This spell adds a +1 bonus per caster level (max +10) to
any Hide roll for the duration of the spell. The spell alters
the caster’s appearance, including her equipment, such that
she blends into whatever background is behind her.
Material component: A lizard tail that is swallowed.

Charm Animal (Enchantment (Charm) [Mind-
Affecting])
Level: Pagan 1, Components: V, S, Casting Time: 1
round, Range: Close, Target: One animal, Duration:
1 hour/level, Saving Throw: Will negates, Spell
Resistance: Yes
This spell functions like charm person, except that it affects
a creature of the animal type.

Charm Person (Enchantment (Charm) [Mind-
Affecting])
Level: Arcane 1, Components: V, S, Casting Time: 1
round, Range: Close, Target: One humanoid creature,
Duration: 1 hour/level, Saving Throw: Will negates,
Spell Resistance: Yes
This charm makes a humanoid creature regard you as
its trusted friend and ally (treat the target’s attitude as
friendly). If the creature is currently being threatened or
attacked by you or your allies, however, it receives a +5
bonus on its saving throw.

The spell does not enable you to control the charmed
person as if it was an automaton, but it perceives your
words and actions in the most favorable way. You can try
to give the subject orders, but you must win an opposed
Charisma check to convince it to do anything it wouldn’t
ordinarily do. (Retries are not allowed.) An affected
creature never obeys suicidal or obviously harmful orders,
but it might be convinced that something very dangerous
is worth doing. Any act by you or your apparent allies
that threatens the charmed person breaks the spell. You
must speak the person’s language to communicate your
commands, or else be good at pantomiming.

Circle of Sounds (Divination)
Level: Pagan 2, Components: V, S, M, Casting Time:
1 round, Range: Touch, Target: One creature/level,
Duration: 10 minutes/level, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
All creatures touched during the casting of this spell
may henceforth communicate with one another in the
languages of the fauna native to the area. Their shouts
will be heard as bird cries. Their conversation will sound
like the chattering of squirrels. No one but those touched
during the casting will be able to decipher what is being
said without the ability to speak with animals or the use of
tongues.
The voices of those affected will not carry farther than
their normal voices, but they can shout to one another
even when in a forest of enemies and stand little chance
of raising the suspicions of others nearby. If they talk
and shout a great deal, the sheer volume of natural
sounds could cause suspicion, but even then, it might be
overlooked.
Anyone affected by the spell may choose to speak in her
normal voice and language instead of the animal sounds.
Material Component: A castoff from a local bird or
animal, such as a feather, bone, or droppings.

Command (Enchantment [Language-Dependent,
Mind-Affecting])
Level: Arcane 1, Clergy 1, Pagan 1, Components: V,
Casting Time: 1 round, Range: Close, Target: One
living creature, Duration: 1 round, Saving Throw: Will
negates, Spell Resistance: Yes
The caster gives the subject a single command, which he
obeys to the best of his ability at his earliest opportunity.
The caster may select from the following options.
Approach: On the subject’s turn, the subject moves toward
the caster as quickly and directly as possible for 1 round.
The subject may do nothing but move during his turn,
and he incurs attacks of opportunity for this movement as

1��Chapter 10 Magic & Spells

normal.
Drop: On the subject’s turn, he drops whatever he is
holding. The subject can’t pick up any dropped item until
his next turn.
Fall: The subject immediately falls to the ground and
remains prone for 1 round. He may act normally while
prone, but takes any appropriate penalties.
Flee: On the subject’s turn, he moves away from the caster
as quickly as possible for 1 round. The subject may do
nothing but move during his turn.
Halt: The subject stands in place for 1 round. The subject
may not take any actions, but may defend him or herself
normally.
If the subject can’t carry out the caster’s command on
his next turn, the spell automatically fails. Werewolves
suffering from Rage receive a +10 bonus to resist this
spell.

Command, Greater (Enchantment (Compulsion)
[Language-Dependent, Mind-Affecting])
Level: Arcane 5, Clergy 5, Pagan 5, Components: V,
Casting Time: 1 round, Range: Close, Target: One
creature/level, no two of which can be more than 30’
apart, Duration: 1 round/level, Saving Throw: Will
negates, Spell Resistance: Yes
This spell functions like command, except that up to one
creature per level may be affected, and the activities
continue beyond 1 round. At the start of each commanded
creature’s action after the first, it gets another Will save to
attempt to break free from the spell. Each creature must
receive the same command.

Command Plants (Transmutation)
Level: Pagan 4, Components: V, Casting Time: 1
round, Range: Close, Target: Up to 2 HD/level of plant
creatures, no two of which can be more than 30’ apart,
Duration: One day/level, Saving Throw: Will negates,
Spell Resistance: Yes
This spell allows you some degree of control over one
or more plant creatures. Affected plant creatures can
understand you, and they perceive your words and actions
in the most favorable way (treat their attitude as friendly).
They will not attack you while the spell lasts. You can try
to give a subject orders, but you must win an opposed
Charisma check to convince it to do anything it wouldn’t
ordinarily do. (Retries are not allowed.) A commanded
plant never obeys suicidal or obviously harmful orders, but
it might be convinced that something very dangerous is
worth doing.
You can affect a number of plant creatures whose
combined level or HD does not exceed twice your level.

Commune with Nature (Divination)
Level: Pagan 5, Components: V, S, Casting Time: 10
minutes, Range: Personal, Target: Self, Duration:
Instant
You become one with nature, attaining knowledge of the
surrounding territory. You instantly gain knowledge of as
many as three facts from among the following subjects:
the ground or terrain, plants, minerals, bodies of water,
people, general animal population, presence of woodland
creatures, presence of powerful unnatural creatures, or
even the general state of the natural setting.
In outdoor settings, the spell operates in a radius of 1 mile
per caster level. In natural underground settings—caves,
caverns, and the like—the radius is limited to 100’ per
caster level. The spell does not function where nature has
been replaced by construction or settlement, such as in
cities and towns.

Compel Animal (Enchantment)
Level: Pagan 3, Components: V, S, DF, Casting Time:
1 round, Range: Close, Target: One animal of Medium
size or smaller, Duration: 1 day/level, Saving Throw:
None, Spell Resistance: Yes
Caster may compel a single animal of Medium size or
smaller to perform a single task for the caster. This task
may take only a single round (run away in one direction to
create a distraction), a day (hunt and bring food), or the
entire duration (deliver a message to an individual thirty
miles away).
This spell affects only mundane animals, not magical
beasts, vermin, werewolves, or any dire version of a
mundane animal regardless of size. Animals under the
influence of this spell may risk their lives for the caster
(attacking a foe, for example), but succumb to instinct and
flee if injured or if frightened, e.g., by fire.

Compel Truth (Enchantment)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V,
Casting Time: 1 round, Range: 25’, Target: One
sentient creature, Duration: 10 minutes/level, Saving
Throw: Will negates, Spell Resistance: Yes
The target of a compel truth spell may not lie for the
duration of the spell. She may not fail to answer any
question directed to him. He may try to dissemble and
mislead listeners, however, provided that he does not speak
a falsehood.
As far as the spell is concerned, truth depends on the
target’s knowledge. If he believes something to be true
and speaks of it, he is not considered to be lying even if
he is incorrect. Skilled users of the spell ensure that their
questions are clear and unambiguous so as to narrow the

1�0Chapter 10 Magic & Spells

target’s responses. This spell will function on incorporeal
creatures, provided that the caster is aware of the
creature’s presence and able to detect it.

Comprehend Languages (Divination)
Level: Arcane 1, Clergy 1, Components: V, S, M/DF,
Casting Time: 1 round, Range: Personal, Target: Self,
Duration: 10 minutes/level
The caster can understand words spoken or written in a
language he does not know. In either case, the caster must
touch the speaker or the writing. Note that the ability to
read does not necessarily impart insight into the material,
merely its literal meaning. The spell enables the caster to
understand or read an unknown language, not speak or
write it.
Written material can be read at the rate of one page (250
words) per minute. This spell can be foiled by certain
warding magic. It does not decipher codes or reveal
messages concealed in otherwise normal text.
Material Component: A salve composed of ground eyeglass
lenses and ear wax.

Consecrate (Evocation [Good])
Level: Clergy 2, Components: V, S, DF, Casting Time:
1 round, Range: Close, Area: 20’ radius emanation,
Duration: 2 hours/level, Saving Throw: None, Spell
Resistance: No
This spell blesses an area with positive energy. Each
Charisma check made to turn undead within this area
gains a +3 sacred bonus. Every undead creature entering
a consecrated area suffers minor disruption, giving it a –1
penalty on attack rolls, damage rolls, and saves. Undead
cannot be created within or summoned into a consecrated
area.
If the consecrated area contains an altar, shrine, or other
permanent fixture dedicated to God or Christ, the
modifiers given above are doubled (+6 sacred bonus on
turning checks, –2 penalties for undead in the area).
If the area contains an altar, shrine, or other permanent
fixture of a deity, pantheon, or higher power other than
the God of Abraham, the consecrate spell instead curses the
area, cutting off its connection with the associated deity or
power. This secondary function, if used, does not also grant
the bonuses and penalties relating to undead, as given
above.
Consecrate counters and dispels desecrate.
Divine Focus: A vial of holy water, which must be
sprinkled around the area.

Continual Flame (Evocation [Light])
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
M, Casting Time: 1 hour, Range: Touch, Target: Object

touched, Effect: Magical, heatless flame, Duration:
Permanent, Saving Throw: None, Spell Resistance:
No
A flame, equivalent in brightness to a torch, springs
forth from an object that you touch. The effect looks like
a regular flame, but it creates no heat and doesn’t use
oxygen. A continual flame can be covered and hidden but
not smothered or quenched.
Light spells counter and dispel darkness spells of an equal
or lower level.
Material Component: You sprinkle ruby dust on the item
that is to carry the flame.

Control Water (Transmutation [Water])
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
M/DF, Casting Time: 1 round, Range: Long, Area:
Volume of water 10’/level by 10’/level by 2’/level (S),
Duration: 10 min./level (D), Saving Throw: None; see
text, Spell Resistance: No
Depending on the version you choose, the control water
spell raises or lowers water.
Lower Water: This causes water or similar liquid to reduce
its depth by as much as 2’ per caster level (to a minimum
depth of 1 inch). The water is lowered within a squarish
depression whose sides are up to caster level x 10’ long. In
extremely large and deep bodies of water, such as a deep
ocean, the spell creates a whirlpool that sweeps ships and
similar craft downward, putting them at risk and rendering
them unable to leave by normal movement for the
duration of the spell. When cast on water elementals and
other water-based creatures, this spell acts as a slow spell
(Will negates). The spell has no effect on other creatures.
Raise Water: This causes water or similar liquid to rise in
height, just as the lower water version causes it to lower.
Boats raised in this way slide down the sides of the hump
that the spell creates. If the area affected by the spell
includes riverbanks, a beach, or other land nearby, the
water can spill over onto dry land.
With either version, you may reduce one horizontal
dimension by half and double the other horizontal
dimension.
Material Component: A drop of water (for raise water) or
a pinch of dust (for lower water).

Control Winds (Transmutation [Air])
Level: Arcane 5, Pagan 5, Components: V, S, Casting
Time: 3 rounds, Range: 40’/level, Area: 40’/level
radius cylinder 40’ high, Duration: 10 min. /level,
Saving Throw: Fort negates, Spell Resistance: No
You alter wind force in the area surrounding you. You can
make the wind blow in a certain direction or manner,

1�1Chapter 10 Magic & Spells

increase its strength, or decrease its strength. The new
wind direction and strength persist until the spell ends or
until you choose to alter your handiwork, which requires
concentration. You may create an “eye” of calm air up to
80’ in diameter at the center of the area if you so desire,
and you may choose to limit the area to any cylindrical
area less than your full limit.
Wind Direction: You may choose one of four basic wind
patterns to function over the spell’s area.
A downdraft blows from the center outward in equal
strength in all directions.
An updraft blows from the outer edges in toward the
center in equal strength from all directions, veering
upward before impinging on the eye in the center.
A rotation causes the winds to circle the center in
clockwise or counterclockwise fashion.
A blast simply causes the winds to blow in one direction
across the entire area from one side to the other.
Wind Strength: For every three caster levels, you can
increase or decrease wind strength by one level. Each
round on your turn, a creature in the wind must make a
Fortitude save or suffer the effect of being in the windy
area.
Strong winds (21+ mph) make sailing difficult.
A severe wind (31+ mph) causes minor ship and building
damage.
A windstorm (51+ mph) drives most flying creatures from
the skies, uproots small trees, knocks down light wooden
structures, tears off roofs, and endangers ships.
Hurricane force winds (75+ mph) destroy wooden
buildings, sometimes uproot even large trees, and cause
most ships to founder.
A tornado (175+ mph) destroys all nonfortified buildings
and often uproots large trees.

Courage (Abjuration)
Level: Clergy 1, Components: V, Casting Time: 1
round, Range: Close, Target: One creature, Duration:
10 minutes/level (D), Saving Throw: Will negates
(harmless), Spell Resistance: Yes (harmless)
This spell grants the target a +1 divine bonus to DEF and a
divine bonus of +3 temporary hit points.

Create Crawling Claw (Transmutation [Evil])
Level: Arcane 3, Components: V, S, M, Casting Time:
1 hour, Range: Close, Target: Severed human left hands
within a 5’ radius circle, Duration: Instant, Saving
Throw: None, Spell Resistance: Yes (harmless)
You create a number of crawling claws up to twice your
caster level. The hands to be transformed must all be
within a 5’ radius circle. Once created, the group of

crawling claws obeys your telepathic commands as long
as the instructions are simple and you are within 100’. If
you give the crawling claws simple standing orders before
moving out of range, they obey these orders to the best
of their ability until you return and issue new orders.
Otherwise, they mill about aimlessly, attacking anything
that moves into their space.
For statistics and more information on crawling claws, see
Chapter 11: Hellspawn.
Material Component: Clippings from a ghul’s fingernails,
and a ring that someone else lost.

Create Food and Water (Conjuration
(Creation))
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 10 minutes, Range: Close, Effect: Food
and water to sustain three humans/level for 24 hours,
Duration: 24 hours (see text), Saving Throw: None,
Spell Resistance: No
The food that this spell creates is simple fare of your
choice—highly nourishing, if rather bland. Food so created
decays and becomes inedible within 24 hours, although it
can be kept fresh for another 24 hours by casting a purify
food and water spell on it. The water created by this spell
is just like clean rainwater, and it doesn’t go bad as the
food does.

Create Water (Conjuration (Creation))
Level: Arcane 0, Clergy 0, Pagan 0, Components: V,
S, Casting Time: 1 round, Range: Close, Effect: Up
to 2 gallons of water/level, Duration: Instant, Saving
Throw: None, Spell Resistance: No
This spell generates wholesome, drinkable water, just like
clean rainwater. Water can be created in an area as small as
will actually contain the liquid, or in an area three times as
large.
Note: This spell cannot create water within a creature.
Water weighs about 8 pounds per gallon. One cubic foot
of water contains roughly 8 gallons and weighs about 60
pounds.

Cure Critical Wounds (Conjuration (Healing))
Level: Arcane 4, Clergy 4, Pagan 4, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Will half
(harmless) (see text), Spell Resistance: Yes (harmless)
This spell functions as cure light wounds, except that the
damage healed is 4d8 +1 point per caster level (up to
+10).

Cure Light Wounds (Conjuration (Healing))
Level: Arcane 1, Clergy 1, Pagan 1, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature

1��Chapter 10 Magic & Spells

touched, Duration: Instant, Saving Throw: Will half
(harmless) (see text), Spell Resistance: Yes (harmless)
The caster lays his hand upon a living creature and
channels positive energy that cures 1d8 points of damage
+1 point per caster level (up to +5).
Since undead are powered by negative energy, this spell
deals damage to them instead of curing their wounds.
An undead creature can attempt a Will save to take half
damage. This spell has no effect on vampires.

Cure Light Wounds, Mass (Conjuration
(Healing))
Level: Arcane 5, Clergy 5, Pagan 5, Components:
V, S, Casting Time: 1 round, Range: Close, Target:
One creature/level, no two of which can be more than
30’ apart, Duration: Instant, Saving Throw: Will half
(harmless) or Will half; see text, Spell Resistance: Yes
(harmless) or Yes; see text
You channel positive energy to cure 1d8 points of damage
+1 point per caster level (maximum +25) in each selected
creature.
Like other cure spells, mass cure light wounds deals damage
to undead in its area rather than curing them. Each
affected undead may attempt a Will save for half damage.
This spell has no effect on vampires.

Cure Minor Wounds (Conjuration (Healing))
Level: Arcane 0, Clergy 0, Pagan 0, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Will negates
(harmless) (see text), Spell Resistance: Yes (harmless)
This spell functions like cure light wounds, except that it
treats only 1 point of damage.

Cure Moderate Wounds (Conjuration
(Healing))
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Will half
(harmless) (see text), Spell Resistance: Yes (harmless)
This healing spell cures 2d8 points of damage +1 point per
caster level (up to +10). In all other respects, it operates
like cure light wounds.

Cure Serious Wounds (Conjuration (Healing))
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Will half
(harmless) (see text), Spell Resistance: Yes (harmless)
The caster lays his hand upon a living creature and
channels positive energy that cures 3d8 points of damage
+1 point per caster level (up to +10), functioning like cure
light wounds in all other regards.

Death Ward (Necromancy)
Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Living creature touched, Duration: 1 min./level, Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
The subject is immune to all death spells, magical death
effects, energy drain, and any negative energy effects.
This spell doesn’t remove negative levels that the subject
has already gained, nor does it affect the saving throw
necessary 24 hours after gaining a negative level.
Death ward does not protect against other sorts of attacks
even if those attacks might be lethal.

Delay Poison (Conjuration (Healing))
Level: Arcane 2, Clergy 2, Pagan 2, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 hour/level, Saving
Throw: Fort negates (harmless), Spell Resistance: Yes
(harmless)
The subject becomes temporarily immune to poison. Any
poison in the subject’s system, or any poison the subject is
exposed to during the spell’s duration, does not affect the
subject until the spell has expired. Delay poison does not
cure any damage that a poison may have already dealt.

Detect Magic (Divination)
Level: Arcane 0, Clergy 0, Pagan 0, Components: V, S,
Casting Time: 1 round, Range: 60’, Area: Cone-shaped
emanation, Duration: Concentration, up to 1 min./level
(D), Saving Throw: None, Spell Resistance: No
You detect magical auras. The amount of information
revealed depends on how long you study a particular area
or subject.
1st Round: Presence or absence of magical auras.
2nd Round: Number of different magical auras and the
power of the most potent aura.
3rd Round: The strength and location of each aura. If the
items or creatures bearing the auras are in line of sight,
you can make Spellcraft skill checks to determine the spell
school involved in each. (Make one check per aura; DC
15 + spell level, or 15 + half caster level for a nonspell
effect.)
Magical areas, multiple types of magic or strong local
magical emanations may distort or conceal weaker auras.
Aura Strength: An aura’s power depends on a spell’s
functioning spell level or an item’s caster level. If an aura
falls into more than one category, detect magic indicates the
stronger of the two.
Lingering Aura: A magical aura lingers after its original
source dissipates (in the case of a spell) or is destroyed (in

1��Chapter 10 Magic & Spells

the case of a magic item). If detect magic is cast and directed
at such a location, the spell indicates an aura strength of
dim (even weaker than a faint aura). How long the aura
lingers at this dim level depends on its original power:
Outsiders and elementals are not magical in themselves,
but if they are summoned, the conjuration spell registers.
Each round, you can turn to detect magic in a new area.
The spell can penetrate barriers, but 1’ of stone, 1 inch of
common metal, a thin sheet of lead, or 3’ of wood or dirt
blocks it.

Detect Poison (Divination)
Level: Arcane 0, Clergy 0, Pagan 0, Components: V, S,
Casting Time: 1 round, Range: Close, Target or Area:
One creature, one object, or a 5’ cube, Duration: Instant,
Saving Throw: None, Spell Resistance: No
You determine whether a creature, object, or area has
been poisoned or is poisonous. You can determine the
exact type of poison with a DC 20 Wisdom check. A
character with the Craft (Chemical) skill may try a DC 20
Craft (Chemical) check if the Wisdom check fails, or may
try the Craft (Chemical) check prior to the Wisdom check.
The spell can penetrate barriers, but 1’ of stone, 1 inch of
common metal, a thin sheet of lead, or 3’ of wood or dirt
blocks it.

Detect Spirits (Divination)
Level: Pagan 1, Components: V, S, M/DF, Casting
Time: 1 round, Range: 60’, Area: Quarter circle
emanating from caster, Duration: Concentration, up
to 1 minute/level (D), Saving Throw: None, Spell
Resistance: No
The caster can detect the presence of active and latent
spirits and incorporeal creatures within range. The
amount of information revealed depends on how long the
caster concentrates on a particular area.
 1st Round: Presence or absence of spirits or
incorporeal creatures.
 2nd Round: Number of different targets and the
spell level of the strongest spirit or creature.
 3rd Round: The strength and location of each
spirit or creature. If targets are in line of sight, caster can
make Knowledge (Theology and Philosophy) checks to
determine the nature of each spirit or creature. Make one
check per target at DC 15 + the creature’s number of Hit
Dice.

The spell does not detect
the presence of spirits or
creatures that might currently
possess a victim inside of the
area.
Material Component: A small

piece of fur.

Discern Lies (Divination)
Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
S, DF, Casting Time: 1 round, Range: Close, Target:
One creature/level, no two of which can be more than
30’ apart, Duration: Concentration, up to 1 round/level,
Saving Throw: Will negates, Spell Resistance: No
Each round, the caster concentrates on one subject, who
must be in range and seen by the caster. If the subject
leaves the caster’s sight, or the spell’s range, then the spell
ceases to function on that subject. The caster knows if
the subject deliberately and knowingly speaks a lie. The
spell does not reveal the truth, uncover unintentional
inaccuracies, or necessarily reveal evasions. Each round,
the caster may concentrate on a different subject.

Dismissal (Abjuration)
Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
S, DF, Casting Time: 1 round, Range: Close, Target:
One outsider or incorporeal creature, Duration: Instant,
Saving Throw: Will negates; see text, Spell Resistance:
Yes
This spell forces an outsider, such as an angel or demon,
back to its proper plane if it fails a special Will save (DC =
spell’s save DC – creature’s HD + your caster level). If the
spell is successful, the creature is instantly whisked away. If
this spell is cast on an incorporeal creature, the incorporeal
creature must save as above or be forced to leave the area
of the spell’s range.

Dispel Evil (Abjuration [Good])
Level: Arcane 5, Clergy 5, Pagan 5, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Self and a touched demon; or Self and an enchantment or
evil spell on a touched creature or object, Duration: 1
round/level or until discharged, whichever comes first,
Saving Throw: See text, Spell Resistance: See text
Shimmering, white, holy energy surrounds you. This
power has three effects. First, you gain a +4 deflection

Table: Aura Strength
 ————————— Aura Power —————————
Spell or Object Faint Moderate Strong Overwhelming
Functioning spell (spell level) 1st or lower 2nd – 3rd 4th 5th (deity- level)
Magic item (caster level) 3rd or lower 4th – 6th 7th – 9th 10th + (artifact)

Table: Lingering Auras
Original
Strength

Duration

Faint 1d6 rounds
Moderate 1d6 minutes
Strong 1d6x10 minutes
Overwhelming 1d6 days

1�4Chapter 10 Magic & Spells

bonus to DEF against attacks by evil creatures. Second, on
making a successful melee touch attack against a demon,
you can choose to drive that demon back to Hell. The
demon can negate the effects with a successful Will save
(spell resistance applies). This use discharges and ends the
spell. Third, with a touch you can automatically dispel any
one enchantment spell cast by an evil creature or any one
spell cast by an evil caster.
Exception: Spells that can’t be dispelled by dispel magic also
can’t be dispelled by dispel evil. Saving throws and spell
resistance do not apply to this effect. This use discharges
and ends the spell.

Dispel Magic (Abjuration)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Medium, Target or
Area: One spellcaster, creature, or object; or 30’ radius
burst, Duration: Instant, Saving Throw: None, Spell
Resistance: No
A caster can use dispel magic to end ongoing spells that have
been cast on a creature or object, to temporarily suppress
the magical abilities of a magic item, to end ongoing spells
(or at least their effects) within an area. A dispelled spell
ends as if its duration had expired. Dispel magic cannot
dispel the ongoing effects of supernatural abilities. Dispel
magic affects spell-like effects just as it affects spells.
Note: The effects of spells with Instant duration can’t be
dispelled, because the magical effect is already over before
the dispel magic can take effect.
The caster chooses to use dispel magic in one of two ways: a
targeted dispel or an area dispel:
Targeted Dispel: One object, creature, or spell is the
target of the spell. The caster makes a dispel check against
the spell or against each ongoing spell currently in effect
on the object or creature. A dispel check is 1d20 +1 per
caster level (maximum +10) against a DC of 11 + the
spell’s caster level.
If the spellcaster targets an object or creature that is the
effect of an ongoing spell, he makes a dispel check to end
the spell.
If the object that is targeted is a magic item, the caster
makes a dispel check against the item’s caster level. If
the caster succeeds, all the item’s magical properties are
suppressed for 1d4 rounds, after which the item recovers
on its own. A suppressed item becomes nonmagical for the
duration of the effect. The item’s physical properties are
unchanged:
A caster automatically succeeds on his dispel check against
any spell that he cast.
Area Dispel: The spell affects everything within a 30’
radius.

For each creature that is the target of one or more spells,
the caster makes a dispel check against the spell with the
highest caster level. If that fails, the caster makes dispel
checks against progressively weaker spells until he dispels
one spell (which discharges the dispel so far as that target
is concerned) or fails all the checks. The creature’s magic
items are not affected.
For each object that is the target of one or more spells, the
caster may make dispel checks as with creatures. Magic
items are not affected by area dispels.
For each ongoing area or effect spell centered within the
dispel magic’s area, the caster makes a dispel check to
dispel the spell.
For each ongoing spell whose area overlaps that of the
dispel, the caster makes a dispel check to end the effect,
but only within the area of dispel magic.
A caster may choose to automatically succeed on dispel
checks against any spell that he has cast.

Disrupting Weapon (Transmutation)
Level: Arcane 5, Clergy 5, Pagan 5, Components:
V, S, Casting Time: 1 round, Range: Touch, Target:
One melee weapon, Duration: 1 minute/level, Saving
Throw: Will negates harmless, object); see text, Spell
Resistance: Yes (harmless, object)
This spell makes a melee weapon deadly to undead. Any
undead creature with HD equal to or less than your caster
level must succeed on a Will save or be destroyed utterly
if struck in combat with this weapon. Spell resistance
does not apply against the destruction effect. If this
weapon is used on vampires, the weapon simply deals
and additional 3d6 damage to the vampire (subject to
normal vampiric immunities gained from the vampire’s
Variable Constitution Score). A weapon under the effects
of disrupting weapon is able to affect incorporeal creatures,
though when attacking an incorporeal creature the weapon
only deals standard weapon damage.

Divine Eminence (Transmutation)
Level: Clergy 4, Pagan 4, Components: V, S, Casting
Time: 1 round, Range: Touch, Target: One creature
touched, Duration: 1 round/level, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
The caster chooses one ability score. The subject’s score
for that ability is changed to 18, plus one rank per three
caster levels (maximum 30). If the subject’s current ability
score is higher than this amount, the spell has no effect.
Divine eminence cannot grant a creature a score in any
nonability.

Divine Favor (Evocation)
Level: Clergy 1, Components: V, S, DF, Casting Time:

1��Chapter 10 Magic & Spells

1 round, Range: Personal, Target: Self, Duration: 1
minute
Calling upon the strength and wisdom of the Lord, you
gain a +1 sacred bonus on attack and weapon damage
rolls for every three caster levels you have (at least +1,
maximum +6). The bonus doesn’t apply to spell damage.

Divine Heart (Necromancy)
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
DF, Casting Time: 1 round, Range: Touch, Target:
Living creature touched, Duration: 10 minutes/level,
Saving Throw: None, Spell Resistance: Yes (harmless)
Divine heart makes the subject immune to all fear effects,
both magical and mundane.

Eagle Eyes (Transmutation)
Level: Pagan 1, Components: V, S, M/DF, Casting
Time: 1 round, Range: Personal, Target: Self,
Duration: 10 minutes/level
This spell grants the caster a +10 circumstance bonus
to all Spot checks for the duration of the spell. This may
allow the caster to spot a hidden adversary or see a distant
campfire more easily.
Material Component: A lens from a set of eyeglasses.

Ears of the Prey (Transmutation)
Level: Pagan 1, Components: M, S, Casting Time: 1
round, Range: Touch, Target: One creature touched,
Duration: 1 minute/level, Saving Throw: Fort negates
(harmless), Spell Resistance: No
The target’s ears elongate and expand, similar in
appearance to the ears of a deer. The target’s hearing
becomes incredibly sharp, granting him a +10
enhancement bonus to all Listen checks for the duration of
the spell.
Material Component: Rock salt, which must be licked.

Ease Pain (Conjuration (Healing))
Level: Arcane 1, Clergy 1, Pagan 1, Components:
V, S, Casting Time: 1 round, Range: Touch, Target:
One creature, Duration: Instant, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
By laying hands on a living being, the caster channels the
subject’s pain through himself and dispels it, reinvigorating
the target. Ease pain immediately heals 1d6 subdual
damage per caster level.

Elemental Weapon (Transmutation)
Level: Arcane 1, Pagan 1, Components: V, S, F, Casting
Time: 1 round, Range: Touch, Target: One weapon,
Duration: 1 round/level, Saving Throw: None, Spell
Resistance: No
Casting this spell sheaths one weapon in an elemental

energy of the caster’s choice. For the duration of the spell,
the enchanted weapon causes an additional 1d6 points
of damage of the elemental type chosen. The elemental
energy imbued does not harm the caster, but it may affect
surrounding objects (for example, a flaming sword could
be used to ignite a pool of oil).

Endure Elements (Abjuration)
Level: Arcane 1, Clergy 1, Pagan 1, Components: V,
S, Casting Time: 1 minute, Range: Touch, Target:
Creature touched, Duration: 24 hours, Saving Throw:
Will negates (harmless), Spell Resistance: Yes (harmless)
A creature protected by endure elements suffers no
harm from being in a hot or cold environment. It can
exist comfortably in conditions between –50° and 140°
Fahrenheit without having to make Fortitude saves. The
creature’s equipment is likewise protected.
Endure elements doesn’t provide any protection from
fire or cold damage, nor does it protect against other
environmental hazards such as smoke, lack of air, and so
forth.

Entangle (Transmutation)
Level: Pagan 1, Components: V, S, DF, Casting Time:
1 round, Range: Long, Area: Plants in a 40’ radius
spread, Duration: 1 min. /level (D), Saving Throw:
Ref partial; see text, Spell Resistance: No
Grasses, weeds, bushes, and even trees wrap, twist, and
entwine about creatures in the area or those that enter
the area, holding them fast and causing them to become
entangled. The creature can break free and move half its
normal speed by using a full-round action to make a DC
20 Strength check or a DC 20 Escape Artist check. A
creature that succeeds on a Reflex save is not entangled
but can still move at only half speed through the area.
Each round on your turn, the plants once again attempt
to entangle all creatures that have avoided or escaped
entanglement.

Enthrall (Enchantment (Charm) [Language
Dependent, Mind-Affecting, Sonic])
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
Casting Time: 1 round, Range: Medium, Target: Any
number of creatures, Duration: 1 hour or less, Saving
Throw: Will negates; see text, Spell Resistance: Yes
If you have the attention of a group of creatures, you
can use this spell to hold them spellbound. To cast the
spell, you must speak or sing without interruption for 1
round. Thereafter, those affected give you their undivided
attention, ignoring their surroundings. They are considered
to have an attitude of friendly while under the effect of the
spell. Any potentially affected creature of a race or religion

1��Chapter 10 Magic & Spells

unfriendly to yours gets a +4 bonus on the saving throw.
A creature with 4 or more HD or with a Wisdom score
of 16 or higher remains aware of its surroundings and has
an attitude of indifferent. It gains a new saving throw if it
witnesses actions that it opposes.
The effect lasts as long as you speak or sing, to a
maximum of 1 hour. Those enthralled by your words take
no action while you speak or sing and for 1d3 rounds
thereafter while they discuss the topic or performance.
Those entering the area during the performance must
also successfully save or become enthralled. The speech
ends (but the 1d3-round delay still applies) if you lose
concentration or do anything other than speak or sing.
If those not enthralled have unfriendly or hostile attitudes
toward you, they can collectively make a Charisma check
to try to end the spell by jeering and heckling. For this
check, use the Charisma bonus of the creature with the
highest Charisma in the group; others may make Charisma
checks to assist. The heckling ends the spell if this check
result beats your Charisma check result. Only one such
challenge is allowed per use of the spell.
If any member of the audience is attacked or subjected
to some other overtly hostile act, the spell ends and the
previously enthralled members become immediately
unfriendly toward you. Each creature with 4 or more HD
or with a Wisdom score of 16 or higher becomes hostile.

Expunge (Evocation [Good or Evil])
Level: Clergy 4, Pagan 4, Components: V, Casting
Time: See text, Range: Personal, Target: Self,
Duration: See text, Saving Throw: None, Spell
Resistance: No
Casting this spell is a free action, but you may not cast
another spell in the same round that you cast expunge. If
the caster channels positive or negative energy in the same
round that he attempts to turn or rebuke undead, the
turning damage is +1d6, in addition to normal turning
damage. If the caster channels positive energy, this is a
good spell. If the caster channels negative energy, this is an
evil spell.

Flame Blade (Evocation [Fire])
Level: Arcane 2, Pagan 2, Components: V, S, DF,
Casting Time: 1 round, Range: 0’, Effect: Sword-like
beam, Duration: 1 min. /level (D), Saving Throw:
None, Spell Resistance: Yes
A 3’ long, blazing beam of red-hot fire springs forth from
your hand. You wield this bladelike beam as if it were a
melee weapon. The appearance of the blade is determined
by the caster, and may resemble a fiery version of any one
handed melee weapon. Attacks with the flame blade are

melee touch attacks. The blade deals 1d8 points of fire
damage +1 point per two caster levels (maximum +10).
Since the blade is pure flame, and has no substance, your
Strength modifier does not apply to the damage. A flame
blade can ignite combustible materials such as parchment,
straw, dry sticks, and cloth.
The spell does not function underwater.

Floor of Fire (Evocation [Fire])
Level: Arcane 4, Pagan 4, Components: V, S, M/DF,
Casting Time: 1 round, Range: Medium, Effect:
Horizontal sheet of flames with radius of 10’ + 5’ /2
levels, Duration: 1 round/level, Saving Throw: Fort
half, Spell Resistance: Yes
The caster creates an immobile, horizontal sheet of flame
that burns 2 inches above the ground. The flames reach a
height of 1’. The flames are hot, but not as damaging as
a wall of fire. They inflict 1d6 + 1 points of fire damage
per round to any creature within the area of effect.
Those within 10’ of the sheet of flame, but not within it,
suffer 1d3 points of damage per round. These flames are
particularly damaging to undead, causing double damage
to such creatures.
Material Component: A vial of alchemist’s fire.

Glimmer Warning (Evocation [Light])
Level: Arcane 1, Pagan 1, Components: V, S, Casting
Time: 1 round, Range: Personal, Target: Self,
Duration: 1 minute/level
This spell provides both a moment’s early warning and a
tiny bit of illumination when the caster becomes the target
of a spell or spell-like ability. While this spell is in effect,
any time the caster is targeted by a spell, a 5’ circle of light
surrounds him. This spell suppresses darkness or similar
spells during the round in which it creates light.

Guidance (Divination)
Level: Clergy 0, Pagan 0, Components: V, S, Casting
Time: 1 round, Range: Touch, Target: Creature
touched, Duration: 1 minute or until discharged, Saving
Throw: Will negates (harmless), Spell Resistance: Yes
This spell imbues the subject with a touch of divine
guidance. The creature gets a +1 competence bonus on
a single attack roll, saving throw, or skill check. It must
choose to use the bonus before making the roll to which it
applies.

Hallow (Evocation [Good])
Level: Clergy 5, Pagan 5, Components: V, S, M, DF,
Casting Time: 24 hours, Range: Touch, Area: 40’ radius
emanating from the touched point, Duration: Instant,
Saving Throw: See text, Spell Resistance: See text
Hallow makes a particular site, building, or structure a holy

1�7Chapter 10 Magic & Spells

site. This has five major effects.
First, the site or structure is guarded by a protection circle
effect.
Second, all Charisma checks made to turn undead gain
a +4 sacred bonus, and Charisma checks to command
undead take a –4 penalty. Spell resistance does not apply
to this effect. (This provision does not apply to the Pagan
version of the spell.)
Third, any dead body interred in a hallowed site cannot be
turned into an undead creature.
Finally, you may choose to fix a single spell effect to
the hallowed site. The spell effect lasts for one year and
functions throughout the entire site, regardless of the
normal duration and area or effect. You may designate
whether the effect applies to all creatures, creatures that
share your faith or alignment, or creatures that adhere
to another faith or alignment. At the end of the year, the
chosen effect lapses, but it can be renewed or replaced
simply by casting hallow again.
Spell effects that may be tied to a hallowed site include aid,
bless, cause fear, death ward, detect evil, detect magic, discern
lies, dispel magic, endure elements, protection from energy, remove
fear, resist energy, silence, tongues, and zone of truth. Saving
throws and spell resistance might apply to these spells’
effects. (See the individual spell descriptions for details.)
An area can receive only one hallow spell (and its associated
spell effect) at a time. Hallow counters but does not dispel
unhallow.
Material Component: Herbs, oils, and incense.

Hold Person (Enchantment [Mind-Affecting])
Level: Clergy 2, Pagan 2, Components: V, S, F/DF,
Casting Time: 1 round, Range: Medium, Target:
One Medium-size or smaller humanoid, Duration: 1
round/level (D), Saving Throw: Will negates, Spell
Resistance: Yes
The subject freezes in place, standing helpless. The subject
is aware and breathes normally but cannot take any
physical actions, even speech. The subject can, however,
execute purely mental actions.
A winged creature that is held cannot flap its wings and
falls. A swimmer can’t swim and may drown.

Holy Channel (Conjuration (Healing))
Level: Clergy 4, Pagan 4, Components: V, S, DF,
Casting Time: 1 round, Range: Touch, Target: One
living creature, Duration: 1 hour/level (D), Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
Holy channel binds the caster and her chosen recipient with
a divine bond of positive life energy. Once established, the

caster may use the channel to cast any single-target healing
or curing spells on the recipient of the holy channel. Such
spells are cast normally, except that instead of needing to
touch the recipient, the caster simply sends the curative
magic through the holy channel. As long as the recipient
of the established holy channel is within Long range of the
caster, the curing spell takes effect as normal.
The holy channel also provides the caster with an empathic
sense of the condition of the recipient, which allows the
caster to sense the recipient’s state of health (current
Hit Points) and anything afflicting the recipient, such as
disease, poison, blindness, and so on.
The holy channel has its side effects as well. Just as the
bond can transmit positive life force, so too can it transmit
negative energy. If either the caster or the recipient of the
bond is affected by a negative life force attack (such as the
energy- or ability-draining attacks of undead or the effects
of most necromancy spells), then there is a chance that
both will be afflicted by the effect of the attack, regardless
of which one was the original target. In this case, the
original target saves vs. the attack normally. The other
member of the bond must make a Will save, as determined
by the spell save DC. If this save fails, the spell has full
effect on both parties.
An individual may have only one holy channel active at
any time. A caster may not establish a holy channel with
a nonliving creature, as it has no life force to anchor the
channel.

Imbue Elemental Energy (Transmutation)
Level: Arcane 0, Pagan 0, Components: V, S, F, Casting
Time: 1 round, Range: Touch, Target: Weapon
touched, Duration: 1 minute/2 levels, Saving Throw:
None, Spell Resistance: No
This spell allows the caster to temporarily increase the
damage of any melee weapon by charging it with elemental
energy. For the duration of the spell, the weapon inflicts
an additional 2 points of damage, with the source of this
damage being either heat or cold (the extra damage may
be increased or negated, based on the level of vulnerability
creatures may have to particular types of damage.)
The caster determines the type of elemental energy he
wishes to imbue at the time of casting. If heat is chosen,
tiny flames seem to run up and down the weapon’s blade
or head, and the weapon is slightly warm to the touch. If
the damage source is cold, a thin coat of frost seems to
appear on the weapon, and it is slightly cold to the touch.
If electricity is chosen, the weapon seems to faintly glow
with a blue aura and electricity sparks randomly from its
face.

1��Chapter 10 Magic & Spells

Imbue with Spell Ability
(Evocation)
Level: Clergy 4, Pagan 4, Components: V, S, DF,
Casting Time: 10 minutes, Range: Touch, Target:
Creature touched; see text, Duration: Permanent until
discharged (D), Saving Throw: Will negates (harmless),
Spell Resistance: Yes (harmless)
You transfer some of your spells, and the ability to cast
them, to another creature. Only a creature with an
Intelligence score of at least 5 and a Wisdom score of at
least 9 can receive this bestowal. Only divine spells from
the schools of abjuration, divination, and conjuration
(healing) can be transferred. The number and level of
spells that the subject can be granted depends on its Hit
Dice; even multiple castings of imbue with spell ability can’t
exceed this limit.
The transferred spell’s variable characteristics (range,
duration, area, and the like) function according to your
level, not the level of the recipient.
Once you cast imbue with spell ability, you remain
responsible to your deity or your principles for the use
to which the spell is put. If the number of 4th level spells
you can cast decreases, and that number drops below your
current number of active imbue with spell ability spells, the
more recently cast imbued spells are dispelled.
To cast a spell with a verbal component, the subject must
be able to speak. To cast a spell with a somatic component,
it must have humanlike hands. To cast a spell with a
material component or focus, it must have the materials or
focus.

Know Direction (Divination)
Level: Arcane 0, Pagan 0, Components: V, S, Casting
Time: 1 round, Range: Personal, Target: Self,
Duration: Instant
You instantly know the direction of north from your
current position. Your knowledge of north is correct at
the moment of casting, but you can get lost again within
moments if you don’t find some external reference point
to help you keep track of direction.

Light (Evocation [Light])
Level: Arcane 0, Pagan 0, Components: V, M/DF,
Casting Time: 1 round, Range: Touch, Target: Object
touched, Duration: 10 minutes/level (D), Saving
Throw: None, Spell Resistance: No

This spell causes an object to glow, shedding light in
a 20’ radius from the point the caster touches. The
effect is immobile, but it can be cast on a movable
object. Light taken into an area of magical darkness
does not function.
Material Component: The target of the spell.

Longstrider (Transmutation)
Level: Pagan 1, Components: V, S, M, Casting Time:
1 round, Range: Personal, Target: Self, Duration: 1
hour/level (D)
This spell increases your base land speed by 10’ (This
adjustment counts as an enhancement bonus.) It has no
effect on other modes of movement, such as burrow,
climb, fly, or swim.
Material Component: A pinch of dirt.

Mage Armor (Conjuration (Creation) [Force])
Level: Arcane 1, Components: V, S, F, Casting Time:
1 round, Range: Touch, Target: Creature touched,
Duration: 1 hour/level (D), Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
An invisible but tangible field of force surrounds the
subject of mage armor, providing a +4 equipment bonus
to Defense. Unlike mundane armor, mage armor carries
no armor penalty, maximum Dexterity bonus or Speed
reduction.

Mage Hand (Transmutation)
Level: Arcane 0, Components: V, S, Casting Time: 1
round, Range: Close, Target: Nonmagical, unattended
object weighing up to 5 lb., Duration: Concentration,
Saving Throw: None, Spell Resistance: No
The caster can lift an object and move it at will from a
distance. As a move action, the caster can move the object
up to 15’ in any direction, though the spell ends if the
distance between the caster and the object ever exceeds
the spell’s range.

Magic Bullets (Transmutation)
Level: Arcane 4, Components: V, S, F, Casting Time:
1 round, Range: Touch, Target: 50 bullets, all of which
must be in contact with each other at the time of casting,
Duration: 1 hour/level, Saving Throw: Will negates
(harmless, object), Spell Resistance: Yes (harmless,
object)
You enhance up to 50 individual bullets of the same caliber
or a single magazine of up to 50 rounds with the power
of a 1st level spell you already know. The bullets must be
fired from a gun for the subsidiary magical effects to take
hold. Some related spells you must know to create magic
bullets of a particular type are listed below, though GMs are
encouraged to come up with other combinations or unique

Table: Imbue with Spell Ability
HD of Recipient Spells Imbued
2 or lower One 1st level spell
3 - 4 One or two 1st level spells
5 or higher One or two 1st level spells and one 2nd level spell

1��Chapter 10 Magic & Spells

effects.
Each time you cast the spell, all the bullets receive the
same enchantment, but afterward it is possible to mix
magic bullets with different effects in the same magazine.
Be sure to note the order in which the bullets are loaded
to correctly track the effect of each shot. Unless otherwise
noted, magic bullets deal normal damage before they impart
their magical effect. This spell can be used to create one
type of bullet (as noted in the chart below) or others at the
GM’s discretion.

Magic ID (Illusion)
Level: Arcane 0, Components: V, S, F, Casting Time: 1
round, Range: Touch, Effect: Illusory identification card,
Duration: See description, Saving Throw: Will disbelief
(if interacted with), Spell Resistance: No
With this glamour, you make a small card or slip of paper
appear to be a valid identification card of your choosing.
The card bears your name, likeness, and all other data
expected by anyone examining such a card. However, it
is only visually accurate and does not contain any valid
machine-readable data or electronic coding. You cannot
use this spell to make an electronic passkey. The illusion
lasts only as long as you touch the card, to a maximum of
5 rounds.
Focus: A small card or slip of paper.

Magic Message (Illusion)
Level: Arcane 2, Components: V, S, M, Casting Time:
1 round, Range: Close, Target: One object (see text),
Duration: Permanent until discharged, Saving Throw:
Will negates (object), Spell Resistance: Yes (object)
This spell imbues a modern device such as a television,
radio, computer monitor, or news ticker with a message
you set that’s delivered when a specified event occurs. The
message, which must be 25 words or less, is delivered in
a manner appropriate to the device targeted by the spell.
A newscaster on a targeted television will appear to speak
the message. A stereo plays the message as a repetitive song
lyric. An electronic traffic sign displays the message for all
motorists to see.
The spell functions when specific conditions are fulfilled

according
to your
command
as set in
the spell.
Commands
can be as
general or
specific as
desired,
although

only visual and audible triggers can be used such as the
following: “Deliver the message when a man in a dark
suit walks past with a gun drawn.” Triggers react to what
appears to be the case. Disguises and illusions can fool
them. Normal darkness does not defeat a visual trigger
(it’s common for a television to flicker to life in a dark
apartment, delivering a magic message). Magical darkness
and invisibility will defeat a visual trigger, however, and
silent movement and magical silence defeats audible
triggers. Audible triggers can be keyed to general types
of noises (footsteps, elevator music) or to a specific noise
or a spoken word. Actions can serve as triggers if they are
visible or audible. For example, “Deliver the message when
any creature picks up the talking doll” is an acceptable
command if the creature is visible. A magic message cannot
distinguish class, level, Hit Dice, or alignment.
The range limit of a trigger is 15’ per caster level, so a
6th level caster can command a magic message to respond
to triggers up to 90’ away. Regardless of range, the magic
message can respond only to visible or audible triggers and
actions in line of sight or within hearing distance.
Material Component: A carved jade figurine (purchase
price $80).

Magic Missile (Evocation [Force])
Level: Arcane 1, Components: V, S, Casting Time: 1
round, Range: Medium, Target: Up to five creatures,
no two of which can be more than 15’ apart, Duration:
Instant, Saving Throw: None, Spell Resistance: Yes
A missile of magical energy shoots from the caster and
unerringly strikes its target, dealing 1d4+1 points of
damage.
The missile strikes unerringly, even if the target is in melee
or has anything less than total cover or concealment.
Specific parts of a creature can’t be singled out. Inanimate
objects are not damaged by the spell.
For every two levels of experience past 1st, the caster gains
an additional missile. He has two at 3rd level, three at 5th
level, four at 7th level, and the maximum of five missiles
at 9th level. If the caster shoots multiple missiles, they

Table: Magic Bullets
Bullet Type Spell

Needed
Effect

Curing bullet cure light
wounds

Bullet deals no damage and instead cures 1d8+5 points of damage.

Destructive
bullet

magic missile Creatures damaged by a destructive bullet take an additional 4d4+4 points of damage.

Knock-out
bullet

sleep Creatures damaged by a knockout bullet must succeed at a Will save (DC 14) or fall
into a comatose slumber. Creatures with 5 or more Hit Dice are immune to this effect.

Panic bullet cause fear Creatures damaged by a panic bullet must succeed at a Will save (DC 14) or be
panicked (–2 morale penalty on attack rolls, weapon damage rolls, and saves) for 1d4
rounds.

170Chapter 10 Magic & Spells

can be targeted at a single creature or several creatures.
A single missile can strike only one creature. The caster
must designate targets before rolling for spell resistance or
rolling damage.

Magic Vestment (Transmutation)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Armor, clothing, or shield touched, Duration: 1 hour/
level, Saving Throw: Will negates (harmless, object),
Spell Resistance: Yes (harmless, object)
You imbue a suit of armor or a shield with an enhancement
bonus of +1 per three caster levels (maximum +3 at 9th
level).
An outfit of regular clothing counts as armor that grants
no natural DEF bonus for the purpose of this spell.

Magic Weapon (Transmutation)
Level: Arcane 1, Components: V, S, DF, Casting
Time: 1 round, Range: Touch, Target: Weapon touched,
Duration: 1 minute/level, Saving Throw: Will negates
(harmless, object), Spell Resistance: Yes (harmless,
object)
Magic weapon gives a weapon a +1 enhancement bonus on
attack and damage rolls.
This spell cannot be cast on a natural weapon, such as an
unarmed strike or the claws of a werewolf.

Mass Revelation (Divination)
Level: Pagan 2, Components: V, S, Casting Time: 1
round, Range: 20’, Area: Emanates 20’ from caster,
Duration: 10 minutes/level, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
All creatures standing within 20’ of the caster are able to
see all spirits and incorporeal creatures within their own
range of sight. The caster bestows upon them a powerful
vision; spirits are visible and neither the caster nor any of
the creatures affected by mass revelation need to roll Spot
checks to see them. Should anyone move out of the radius
of the spell he loses the benefits of the spell and cannot
see spirits anymore unless he has other means to do so.
The ability is not restored if a creature reenters the spell’s
radius.

Mending (Transmutation)
Level: Arcane 0, Pagan 0, Components: V, S, Casting
Time: 1 round, Range: 10 ft., Target: One object of up
to 1 pound/level, Duration: Instant, Saving Throw:
Will negates (harmless, object), Spell Resistance: Yes
(harmless, object)
Mending repairs small breaks or tears in objects (not
warps). In metallic objects, it will weld a broken chain
link, a necklace, or a knife, providing but one break exists.

Ceramic or wooden objects with multiple breaks can be
rejoined to be as strong as new. A hole in a backpack or
garment is completely healed over by mending. The spell
can repair a magic item, but the item’s magical abilities
are not restored. The spell has no effect on creatures (even
constructs).

Neutralize Poison (Conjuration (Healing))
Level: Arcane 4, Clergy 4, Pagan 4, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
or object of up to 1’ cubed/level touched, Duration: 10
minutes/level, Saving Throw: Will negates (harmless,
object), Spell Resistance: Yes (harmless, object)
The caster detoxifies any sort of venom in the creature
or object touched. A poisoned creature suffers no
additional damage or effects from the poison, and any
temporary effects are ended, but the spell does not reverse
instantaneous effects, such as hit point damage, temporary
ability damage, or effects that don’t go away on their own.
The creature is immune to any poison it is exposed to
during the duration of the spell. Unlike with delay poison,
such effects aren’t postponed until after the duration—the
creature is simply immune to all poison effects for the
length of the spell.
This spell can instead neutralize the poison in a poisonous
creature or object for the duration of the spell, at the
caster’s option.

Owl’s Wisdom (Transmutation)
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
M/DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 min./level, Saving
Throw: Will negates (harmless), Spell Resistance: Yes
The transmuted creature becomes wiser. The spell
grants a +4 enhancement bonus to Wisdom, adding the
usual benefit to Wisdom-related skills. Wisdom-based
spellcasters who receive owl’s wisdom do not gain any
additional bonus spells for the increased Wisdom, but the
save DCs for their spells increase. Creatures that have
Wisdom as a nonability may not benefit from the use of
this spell.
Material Component: A few feathers, or a pinch of
droppings, from an owl.

Prayer (Conjuration (Creation))
Level: Clergy 3, Components: V, S, DF, Casting Time:
1 round, Range: 30’, Area: All allies and foes within a
30’ radius burst centered on you, Duration: 1 round/
level, Saving Throw: None, Spell Resistance: Yes
The caster brings special favor upon him- or herself and
allies while bringing disfavor to his enemies. The caster and
allies gain a +1 luck bonus on attack rolls, weapon damage

171Chapter 10 Magic & Spells

rolls, saves, and skill checks, while foes take a –1 penalty
on such rolls.

Prestidigitation (Universal)
Level: Arcane 0, Components: V, S, Casting Time:
1 round, Range: 10’, Target, Effect, or Area: See
text, Duration: 1 hour, Saving Throw: See text, Spell
Resistance: No
Once cast, the prestidigitation spell enables the caster to
perform simple magical effects for 1 hour. The effects
are minor and have severe limitations. Prestidigitations
can slowly lift 1 pound of material. They can color,
clean, or soil items in a 1’ cube each round. They can
chill, warm, or flavor 1 pound of nonliving material.
They cannot deal damage or affect the concentration of
spellcasters. Prestidigitation can create small objects, but
they look crude and artificial. The materials created by a
prestidigitation spell are extremely fragile, and they cannot
be used as tools, weapons, or spell components. Finally, a
prestidigitation spell lacks the power to duplicate any other
spell effects. Any actual change to an object (beyond just
moving, cleaning, or soiling it) persists only 1 hour.

Protection from Energy (Abjuration)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V,
S, DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 10 min. /level or until
discharged, Saving Throw: Fort negates (harmless),
Spell Resistance: Yes (harmless)
Protection from energy grants temporary immunity to the
type of energy you specify when you cast it (acid, cold,
electricity, fire, or sonic). When the spell absorbs 12 points
per caster level of energy damage (to a maximum of 120
points at 10th level), it is discharged.
Note: Protection from energy overlaps (and does not stack
with) resist energy. If a character is warded by protection from
energy and resist energy, the protection spell absorbs damage
until its power is exhausted.

Protection (Abjuration)
Level: Arcane 1, Clergy 1, Pagan 1, Components: V, S,
M/DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 min./level (D), Saving
Throw: Will negates (harmless), Spell Resistance: No;
see text
This spell wards a creature from attacks by creatures of a
specific alignment (chosen when the spell is cast), from
mental control, and from summoned creatures. It creates
a magical barrier around the subject at a distance of 1’.
The barrier moves with the subject and has several major
effects.
First, the subject gains a +2 deflection bonus to DEF and

a +2 resistance bonus on saves. Both these bonuses apply
only against attacks made by creatures with the specified
alignment.
Second, the barrier blocks any attempt to possess the
warded creature or to exercise mental control over the
creature (including enchantment (charm) effects and
enchantment (compulsion) effects that grant the caster
ongoing control over the subject, such as greater command).
The protection does not prevent such effects from targeting
the protected creature, but it suppresses the effect for the
duration of the protection effect. If the protection effect ends
before the effect granting mental control does, the would-
be controller would then be able to mentally command the
controlled creature.
Third, the protection spell prevents any attempt to possess
the warded creature. This barrier keeps out a possessing
entity but does not expel one if it is in place before
the spell is cast. This second effect works regardless of
alignment.
Fourth, the spell prevents bodily contact by summoned or
conjured creatures of the specified alignment. This causes
the natural weapon attacks of such creatures to fail and
the creatures to recoil if such attacks require touching
the warded creature. The protection against contact by
summoned creatures ends if the warded creature makes
an attack against or tries to force the barrier against the
blocked creature. Spell resistance can allow a creature to
overcome this protection and touch the warded creature.
Material Component: A little powdered silver with which
you trace a 3’ diameter circle on the floor (or ground)
around the creature to be warded.

Protection Circle (Abjuration)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
DF, Casting Time: 1 round, Range: Touch, Area: 10’
radius emanation from touched creature, Duration: 10
minutes/level, Saving Throw: Will negates (harmless),
Spell Resistance: No (see text)
This spell wards an area from attacks by creatures of a
specific allegiance or alignment (chosen when the spell
is cast), from mental control, and from summoned or
conjured creatures. It creates a magical barrier around
the subject at a distance of 10’. The barrier moves with
the subject and functions exactly like the protection spell,
granting the benefits of protection to all creatures within
the circle.
Spell resistance can allow a creature to overcome this
protection and reach and step inside the protection circle.

Purify Food and Drink (Transmutation)
Level: Clergy 0, Pagan 0, Components: V, S, Casting

17�Chapter 10 Magic & Spells

Time: 1 round, Range: 10’, Target: 1 cu. ft./level of
contaminated food and water, Duration: Instant, Saving
Throw: Will negates (object), Spell Resistance: Yes
(object)
This spell makes spoiled, rotten, poisonous, or otherwise
contaminated food and water pure and suitable for eating
and drinking. This spell does not prevent subsequent
natural decay or spoilage. Unholy water and similar food
and drink of significance is spoiled by purify food and drink,
but the spell has no effect on creatures of any type or upon
magic potions.
Note: Water weighs about 8 pounds per gallon. One cubic
foot of water contains roughly 8 gallons and weighs about
60 pounds.

Raise Dead (Conjuration (Healing))
Level: Arcane 5, Clergy 5, Components: V, S, M, DF,
Casting Time: 1 minute, Range: Touch, Target: Dead
creature touched, Duration: Instant, Saving Throw:
None (see text), Spell Resistance: Yes (harmless)
The spellcaster restores life to a deceased creature. The
caster can raise creatures that have been dead up to one
day per caster level.
Raise dead cures hit point damage up to a total of 1 Hit
Point per Hit Die. Any ability scores damaged to 0 are
raised to 1. Normal poison and normal disease are cured
in the process of raising the subject, but magical diseases
and curses are not undone. While the spell closes mortal
wounds and repairs lethal damage of most kinds, the body
of the creature to be raised must be whole. Otherwise,
missing parts are still missing when the creature is brought
back to life. None of the dead creature’s equipment or
possessions are affected in any way by this spell.
A creature that has been turned into an undead creature
can’t be raised by this spell, nor can a vampire. Constructs,
elementals, outsiders, and undead creatures that are killed
can’t be raised. The spell cannot bring back a creature that
has died of old age.
The subject of the spell loses one level when it is raised,
just as if it had lost a level to an energy-draining creature.
This level loss cannot be repaired by any spell. If the
subject is 1st level, it loses 1 point of Constitution instead.
Material Component: Various herbs, incense and candles,
as well as other esoteric components with a purchase price
$2500.

Razor Claws (Transmutation)
Level: Pagan 1, Components: V, F, Casting Time: 1
round, Range: Personal, Target: Self, Duration: 2
rounds/level
Razor claws causes the caster’s natural fingernails to

transform into long, sharp claws. The claws are effective
weapons, but they make it difficult for the caster to use her
hands for actions other than attacks.
During this spell’s duration, the caster may attack with the
claws as if armed with a weapon, causing 1d6 damage on a
successful hit. Attacks are rolled using the character’s base
attack bonus. If desired the caster may make an additional
attack using her off-hand claws. Doing this results in a –5
penalty to the attack but grants an additional attack using
the caster’s highest base attack bonus. This option may be
used only with the full-round attack action.
The claws interfere with any actions that require precise
dexterity. When using Disable Device, Forgery and Treat
Injury, the claws cause a –4 circumstance penalty to the
skill check.

Remove Blindness/Deafness (Conjuration
(Healing))
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Fort negates
(harmless), Spell Resistance: Yes (harmless)
Remove blindness/deafness cures blindness or deafness (your
choice), whether the effect is normal or magical in nature.
The spell does not restore ears or eyes that have been lost,
but it repairs them if they are damaged.

Remove Curse (Abjuration)
Level: Arcane 4, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
or item touched, Duration: Instant, Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
Remove curse instantaneously removes any curses on a
creature. Certain special curses may not be countered by
this spell or may be countered only by a caster of a certain
level or higher, as detailed in the descriptive text of said
spells and curses, or at GM’s discretion.

Remove Disease (Conjuration (Healing))
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: Instant, Saving Throw: Fort negates
(harmless), Spell Resistance: Yes (harmless)
Remove disease cures all treatable diseases afflicting the
subject. It does not rid the subject of a disease for which
no cure exists. Since the spell’s duration is Instant, it does
not prevent reinfection after a new exposure to the same
disease at a later date.

Remove Fear (Abjuration)
Level: Arcane 1, Clergy 1, Pagan 1, Components:
V, S, Casting Time: 1 round, Range: Close, Target:
One creature plus one additional creature/four levels,

17�Chapter 10 Magic & Spells

no two of which can be more than 30’ apart, Duration:
10 minutes (see text), Saving Throw: Will negates
(harmless), Spell Resistance: Yes (harmless)
The caster grants the target a +4 morale bonus against fear
effects for 10 minutes. If the subject is suffering from a
fear effect when receiving the spell, it gets a new save with
a +4 morale bonus.
Remove fear counters and dispels cause fear.

Remove Paralysis (Conjuration (Healing))
Level: Arcane 2, Clergy 2, Pagan 2, Components: V,
S, Casting Time: 1 round, Range: Close, Target: Up
to four creatures, no two of which can be more than 30’
apart, Duration: Instant, Saving Throw: Will negates
(harmless), Spell Resistance: Yes (harmless)
The caster can free one or more creatures from the effects
of any temporary paralysis or related magic, including
a hold spell or a similar effect. If the spell is cast on one
creature, the paralysis is negated. If cast on two creatures,
each receives another save with a +4 resistance bonus
against the effect that afflicts it. If cast on three or four
creatures, each receives another save with a +2 resistance
bonus.
The spell does not restore ability scores reduced by
penalties, damage, or loss.

Resist Energy (Abjuration)
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: 10 minutes/level, Saving Throw:
Fort negates (harmless), Spell Resistance: Yes (harmless)
This abjuration grants a creature limited protection to
damage from whichever one of five energy types the caster
selects: acid, cold, electricity, fire, or sonic/concussion.
The creature gains energy resistance 10 against the
energy type chosen, meaning that each time the creature
is subjected to such damage (whether from a natural or
magical source), that damage is reduced by 10 points
before being applied to the creature’s Hit Points. The value
of the energy resistance granted increases by 5 points for
every three caster levels above 3rd. The spell protects the
recipient’s equipment as well.

Resistance (Abjuration)
Level: Arcane 0, Clergy 0, Pagan 0, Components: V, S,
M/DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 minute, Saving Throw:
Will negates (harmless), Spell Resistance: Yes (harmless)
The subject is granted a +1 resistance bonus on saving
throws.
Material Component: A four- leafed clover.

Restoration (Conjuration (Healing))

Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
S, M, Casting Time: 3 rounds, Range: Touch, Target:
Creature touched, Duration: Instant, Saving Throw:
Will negates (harmless), Spell Resistance: Yes (harmless)
Restoration cures all temporary ability damage and restores
all points permanently drained from a single ability
score (caster’s choice if more than one score is drained).
This spell also dispels negative levels and restores one
experience level to a creature who has had a level drained.
The drained level is restored only if the time since the
creature lost the level is equal to or less than one day per
caster level.
Restoration does not restore level loss or Constitution
point loss as a result of being raised from the dead.
Material Component: Purchase cost $200.

Restoration, Lesser (Conjuration (Healing))
Level: Arcane 2, Clergy 2, Pagan 2, Components:
V, S, Casting Time: 3 rounds, Range: Touch, Target:
Creature touched, Duration: Instant, Saving Throw:
Will negates (harmless), Spell Resistance: Yes (harmless)
Lesser restoration dispels any magical effects reducing
one of the subject’s ability scores or cures 1d4 points
of temporary ability damage to one of the subject’s
ability scores. It also eliminates any fatigue suffered by
the character, and improves an exhausted condition to
fatigued. It does not restore permanent ability drain.

Restful Death (Necromancy)
Level: Arcane 3, Clergy 3, Pagan 3, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: One
corpse per two caster levels, Duration: Permanent,
Saving Throw: None, Spell Resistance: Yes
This spell protects a corpse from reanimation.
When cast upon a dead body, that corpse may not be
forcibly turned into undead. Any spells or effects that
artificially create undead do not function upon this corpse.
The spell does not prevent corpses from turning into
vampires or any forms of self-willed undead, provided
that their undeath does not come from a spell or spell-like
ability. This spell has no effect on a corpse’s ability to be
revivified.

Sanctuary (Abjuration)
Level: Arcane 1, Clergy 1, Pagan 1, Components: V, S,
M/DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 round/level, Saving
Throw: Will negates, Spell Resistance: No
Any opponent attempting to strike or otherwise directly
attack the warded creature, even with a targeted spell,
must attempt a Will save. If the save succeeds, the
opponent can attack normally and is unaffected by that

174Chapter 10 Magic & Spells

casting of the spell. If the save fails, the opponent can’t
follow through with the attack that part of the attacker’s
action is lost and the attacker can’t directly attack the
warded creature for the duration of the spell. Those not
attempting to attack the subject remain unaffected.
This spell does not prevent the warded creature from
being attacked or affected by area effects or spells. The
subject cannot attack without breaking the spell but may
use nonattack spells or otherwise act. This allows a warded
Clergy to heal wounds, for example, or to bless.
Material Component: Pearl and obsidian dust (cost: $100).

Scent of the Hound (Transmutation)
Level: Pagan 1, Components: V, S, Casting Time: 1
round, Range: Personal, Target: Self, Duration: 1
hour/level
You can enhance your senses to superhuman levels,
tracking your foes like a hunting animal. For the duration
of the spell, you gain a +4 competence bonus on all checks
to track an opponent using Survival as well as other sense-
related skills such as Listen, Search, and Spot. At the GM’s
discretion, this spell also gives you a chance to detect
things that would normally be out of range for human
senses, such as smoke on the wind several miles away.

Scrying (Divination)
Level: Arcane 4, Pagan 4, Components: V, S, F, Casting
Time: 1 hour, Range: See text, Effect: Magical sensor,
Duration: 1 minute/level, Saving Throw: Will negates,
Spell Resistance: Yes
You can see and hear some creature, which may be at
any distance. If the subject succeeds at a Will save, the
scrying attempt fails. The difficulty of the save depends
on how well you know the subject and what sort of
physical connection (if any) you have to that creature.
Furthermore, if the subject is in another dimension (like
Hell, for example) it cannot be sensed through this spell.
If the save fails, you can see the subject and the subject’s
immediate surroundings (approximately 10’ in all
directions of the subject). If the subject moves, the sensor
follows at a speed of up to 150’.

The following spells, if active on the caster during the
scrying, operate through the sensor: tongues, and true seeing.
Detect magic has a 5% chance per caster level of operating
correctly through the sensor.
Focus: A mirror of finely wrought silver (at least 2’ by 4’)
or an orb of polished crystal (at least 5 inches in diameter).
Either item has a purchase cost of $1500.

Shield of Faith (Abjuration)
Level: Clergy 1, Components: V, S, DF, Casting Time:
1 round, Range: Touch, Target: Creature touched,
Duration: 1 minute/level, Saving Throw: Will negates
(harmless), Spell Resistance: Yes (harmless)
This spell creates a shimmering, magical field around the
touched creature that averts attacks. The spell grants the
subject a +2 deflection bonus, with an additional +1 to the
bonus at 6th caster level.

Shield Other (Abjuration)
Level: Clergy 2, Components: V, S, DF, Casting
Time: 1 round, Range: Close, Target: One creature,
Duration: 1 hour/level (D), Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
This spell creates a mystic connection between you and
the subject so that some of the subject’s wounds are
transferred to you. The subject gains a +1 deflection bonus
to Defense and a +1 resistance bonus on saving throws.
Additionally, the subject takes only half damage from all
wounds and attacks (including damage dealt by special
abilities) that deal Hit Point damage. You take the amount
of damage not taken by the warded creature. Forms of
harm that do not involve Hit Points, such as charm effects,
temporary ability damage, and level draining are not
affected. If the subject suffers a reduction of Hit Points
from a lowered Constitution score, the reduction is not
split with you because it is not Hit Point damage. When
the spell ends, subsequent damage is no longer divided
between the subject and you, but damage already split is
not reassigned to the subject.
If you and the subject of the spell move out of range of
each other, the spell ends.

Silence
(Illusion)
Level: Arcane 2, Clergy 2, Pagan 2,
Components: V, S, Casting Time: 1
round, Range: Long, Area: 15’ radius
emanation centered on a creature, object,
or point in space, Duration: 1 minute/
level, Saving Throw: Will negates or none
(object), Spell Resistance: Yes or no
(object)

Table: Scrying
Knowledge of Subject Will Save Modifier
None† +10
Secondhand (you have heard of the subject) +5
Firsthand (you have met the subject) +0
Familiar (you know the subject well) –5
Connection
Likeness or picture –2
Possession or garment –4
Body part, lock of hair, nail clippings, etc. –10
†You must have some sort of connection to a creature you have no knowledge of.

17�Chapter 10 Magic & Spells

Upon the casting of this spell, complete silence prevails
in the affected area. All sound is stopped: Conversation
is impossible, spells with verbal components cannot be
cast, and no noise whatsoever issues from, enters, or
passes through the area. The spell can be cast on a point in
space, but the effect is stationary unless cast on a mobile
object. The spell can be centered on a creature, and the
effect then radiates from the creature and moves as it
moves. An unwilling creature can attempt a Will save to
negate the spell and can use spell resistance, if any. Items
in a creature’s possession or magic items that emit sound
receive saves and spell resistance, but unattended objects
and points in space do not. This spell provides a defense
against sonic or language-based attacks.

Skin Like Wood (Abjuration)
Level: Pagan 1, Components: V, S, Casting Time: 1
round, Range: Close, Target: One creature, Duration:
10 minute/level (D), Saving Throw: Will negates
(harmless), Spell Resistance: No
Wherever exposed, the target’s skin appears to harden
and crack – it thickens, darkens, and dries, taking on the
sturdiness of wood while maintaining the flexibility of
flesh. This grants a +1 bonus to Defense and a bonus of
+3 hit points for the duration of the spell.

Sleep (Enchantment [Mind-Affecting])
Level: Arcane 1, Components: V, S, M, Casting Time:
1 round, Range: Medium, Area: Living creatures within
a 15’ radius burst, Duration: 1 minute/level, Saving
Throw: Will negates, Spell Resistance: Yes
A sleep spell causes a comatose slumber to come upon
one or more creatures. Roll 2d4 to determine how many
total HD of creatures can be affected. Creatures with the
fewest HD are affected first. Among creatures with equal
HD, those who are closest to the spell’s point of origin are
affected first. No creature with 5 or more HD is affected,
and HD that are not sufficient to affect a creature are
wasted.
Sleeping creatures are helpless. Slapping or wounding
awakens affected creatures, but normal noise does not.
Awakening a creature is a move action.
Sleep does not affect unconscious creatures, constructs,
elves, or undead creatures.
Material Component: Eight ounces of warm milk.

Sneeze (Enchantment (Compulsion) [Mind-Affecting])
Level: Arcane 0, Pagan 0, Components: S, M, Casting
Time: 1 round, Range: Close, Target: One creature
within range, Duration: 1 round, Saving Throw: Fort
negates, Spell Resistance: Yes
Amateur spellcasters often use this spell to play tricks on

one another. It can also be useful as a distraction or to foil
someone’s attempt at stealth.
This spell causes the target to sneeze loudly unless he
succeeds his Fortitude save.
Material Component: A pinch of pepper.

Spark (Evocation)
Level: Arcane 0, Pagan 0, Components: V, S, Casting
Time: 1 round, Range: Close, Target: One flammable
object, Duration: Instant, Saving Throw: Ref negates
(object), Spell Resistance: Yes (object)
Even the simplest apprentice can light a candle or spark
a torch with a wave of the hand and a snap of the fingers.
While such magic may be beneath the attention of
powerful spellcasters, the spark parlor trick has myriad uses
to adventurers and apprentices alike. Whether lighting
torches, combusting oil, setting dry wood aflame, or
just creating tiny flashes of light, various spark spells can
impress or even be used for battle.
The caster simply points at a target within range, and a
spark of flame erupts. This is little more than a brief flash,
but it’s enough to light a candle, a puddle of oil, a piece of
paper, dry grass, or similar targets.
A spark does not inflict damage by itself; although a
creature or person suddenly caught in a burning building
may suffer normal damage from the fire.

Speak with Plants (Divination)
Level: Pagan 3, Components: V, S, Casting Time: 1
round, Range: Personal, Target: Self, Duration: 1 min.
/level
You can comprehend and communicate with plants,
including both normal plants and plant creatures. You are
able to ask questions of and receive answers from plants.
A regular plant’s sense of its surroundings is limited, so it
won’t be able to give (or recognize) detailed descriptions
of creatures or answer questions about events outside its
immediate vicinity.
The spell doesn’t make plant creatures any more friendly
or cooperative than normal. Furthermore, wary and
cunning plant creatures are likely to be terse and evasive,
while the more stupid ones may make inane comments.
If a plant creature is friendly toward you, it may do some
favor or service for you.

Spell Immunity (Abjuration)
Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
S, DF, Casting Time: 1 hour, Range: Touch, Target:
Creature touched, Duration: 1 hour/level, Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
The warded creature is immune to the effects of one

17�Chapter 10 Magic & Spells

specified spell for every four levels you have. The spells
must be of 4th level or lower. The warded creature
effectively has unbeatable spell resistance regarding the
specified spell or spells. Naturally, such immunity doesn’t
protect a creature from spells for which spell resistance
doesn’t apply.
Spell immunity protects against spells, spell-like effects of
magic items, and innate spell-like abilities of creatures.
It does not protect against supernatural or extraordinary
abilities, such as breath weapons or gaze attacks. Only a
particular spell can be protected against, not a school of
spells or a group of spells that are similar in effect.
A creature can have only one spell immunity spell in effect
on it at a time.

Spell Resistance (Abjuration)
Level: Arcane 5, Clergy 5, Pagan 5, Components: V, S,
DF, Casting Time: 10 minutes, Range: Touch, Target:
Creature touched, Duration: 1 hour/level, Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
The creature gains spell resistance equal to 12 + your caster
level.

Spider Climb (Transmutation)
Level: Arcane 2, Pagan 2, Components: V, S, M,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: 10 minutes/level, Saving Throw:
Will negates (harmless), Spell Resistance: Yes (harmless)
The subject can climb and travel on vertical surfaces or
even traverse ceilings. The affected creature must have
its hands free to climb in this manner. The subject gains
a climb speed of 20’ and need not make Climb checks to
scale a surface.
Material component: a spider.

Spirit of Wolf (Transmutation)
Level: Pagan 4, Components: V, S, Casting Time: 1
round, Range: Close, Target: One creature, Duration:
10 minutes/level, Saving Throw: Fort negates
(harmless), Spell Resistance: Yes (harmless)
The target of this spell has its base speed increased by
50%.

Stick Servant (Conjuration (Summoning))
Level: Pagan 2, Components: V, S, M, Casting Time:
1 round, Range: Touch, Target: One pile of sticks,
Duration: 1 hour/level (D), Saving Throw: None,
Spell Resistance: No
This spell requires a small pile of sticks – about enough
for a campfire. It summons a nature spirit that animates
the sticks, which take the form of a 2’ tall humanoid. The
stick servant will perform simple tasks for the caster upon

verbal command. In addition to these tasks, the stick servant
can be directed to fight. It is also possible for a stick servant
to attempt to drive a limb through a vampire’s heart. It has
the following statistics: HD 1 (5 HP), Initiative +2, Speed
20, DEF 14, +2 Claw attack (1d3 – 1), Face/reach 5’/5’;
STR 9, DEX 13, CON 10, INT 9, WIS 10, CHA –.
The stick servant can travel as far as it needs to in order to
perform tasks, but it cannot understand complex tasks that
involve any form of civilized human behavior. It cannot
identify specific creatures or persons other than the caster,
and, being mute, it makes a poor herald. The caster can
leave the stick servant, which will continue to perform its
tasks as commanded.
Material Component: A pile of sticks to animate.

Strangled Steel (Abjuration)
Level: Arcane 0, Pagan 0, Components: S, Casting
Time: 1 round, Range: Close, Area: 5’ radius/level,
Duration: See text, Saving Throw: Ref negates, Spell
Resistance: Yes
Strangled steel enchants the weapons of your foes such that
they stick in sheathes or holsters, and are difficult to draw.
Strangled steel remains in effect on each subject until he
next draws his weapon, which requires a full round action
(rather than a move equivalent action). Once a weapon
is unsheathed, that weapon may be stowed and drawn
normally.

Summon Sentinel (Abjuration)
Level: Arcane 3, Pagan 3, Components: V, S, F, Casting
Time: 1 round, Range: Touch, Area: 50’ radius,
Duration: 1 round/level (D)
When you cast this spell, a nonliving sentinel in the area,
designated by your touch, guards you. You choose an
inanimate object (such as a tree or boulder) when the
spell is cast; it becomes an animated object. The object
gains an otherworldly sense of its surroundings. If another
living creature or creatures are not named during the
casting enters the area and is at least Small size, the object
animates and moves to attack the first intruder. A tree
will uproot, a small boulder will roll and so on to attack
immediately by the quickest route possible, but will not
leave the area of effect.
The sentinel continues to attack for all but the final round
of the spell. On the final round, the animated object
returns to its place of origin by the quickest route possible
and deanimates, ending the spell.
A sentinel retains hardness and Hit Points of the inanimate
object, is considered a 3 HD construct, and has the
following statistics: Initiative +2, Speed 20, DEF 5, Face/
reach 5’/5’; STR (equal to object hardness x3, or 3 for an

177Chapter 10 Magic & Spells

object with hardness 0), DEX 13, CON 10, INT 2, WIS
10, CHA –. Special attacks are available for some objects
at GM discretion.
Focus: The inanimate object.

Surface (Transmutation)
Level: Arcane 2, Pagan 2, Components: V, S, Casting
Time: 1 round, Range: Long, Target: One creature,
Duration: 1 round/level, Saving Throw: Fort negates,
Spell Resistance: Yes
This spell makes it impossible for a creature to submerge
itself in water, regardless of its weight or physical
properties. It causes swimming creatures to float on the
surface of the water until the spell’s duration ends. This
spell can be used to save a drowning comrade by making
it impossible for him to go under the water. Creatures
already under the water when this spell is cast rise at a rate
of 30’ per round until they break the surface. Attempting
to cast this spell while underwater makes it impossible to
fulfill the spell’s verbal component.

Tattoo Item (Transmutation)
Level: Arcane 4, Pagan 4, Components: V, S, M,
Casting Time: 1 hour, Range: Touch, Target: One
object (up to 1 cu. ft./level), Duration: Permanent (D),
Saving Throw: Special (see text), Spell Resistance:
Yes (harmless)
Spellcasters use this spell for a variety of reasons. The
most common is to have access to items in the event
of an emergency. However, this spell is also useful for
smuggling.
This spell converts one object into a small tattoo upon the
body of the recipient. The size of the object is reduced to
about 1/12 of its normal dimensions, and it appears on
the recipient at the location touched during casting. The
new tattoo has no weight. The item is preserved in this
form until it is returned to its normal form or the spell
is dispelled. The tattoo item can be returned to its normal
form by having either the recipient or the caster touch the
tattoo and will the spell to end.
Tattooing works automatically for nonmagical items, but
if the spellcaster tries to work this incantation upon a
magical item, the spell recipient must succeed a Fortitude
save; otherwise the magic item does not transform into a
tattoo, and the material components are wasted. Magic
items have all of their properties suppressed while in
tattoo form.
A maximum of three tattoo items can affect one creature at
any time.
Material Component: This spell requires the item to be
tattooed and tattooing pigments. If a magical item is being

tattooed upon the recipient, a mixture of powdered amber
is also required in the tattooing inks.

Tongues (Divination)
Level: Arcane 4, Clergy 4, Pagan 4, Components: V,
M/DF, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 10 minutes/level, Saving
Throw: Will negates (harmless), Spell Resistance: No
This spell grants the creature touched the ability to speak
and understand the language of any intelligent creature,
whether it is a species language or a regional dialect.
Tongues does not enable the subject to speak with creatures
that don’t speak. The subject can make himself understood
as far as his voice carries. This spell does not predispose
any creature addressed toward the subject in any way.
Material Component: a severed human tongue.

Tree Stride
(Conjuration
(Teleportation))
Level: Pagan 5,
Components:
V, S, Casting
Time: 1
minute, Range:

Personal, Target: Self, Duration: 1 hour/level or until
expended; see text
You gain the ability to enter trees and move from inside
one tree to inside another tree. The first tree you enter
and all others you enter must be of the same kind, must
be living, and must have girth at least equal to yours. By
moving into an oak tree (for example), you instantly know
the location of all other oak trees within transport range
(see below) and may choose whether you want to pass into
one or simply step back out of the tree you moved into.
You may choose to pass to any tree of the appropriate kind
within the transport range as shown on Table: Tree Stride.
You may move into a tree up to one time per caster level
(passing from one tree to another counts only as moving
into one tree). The spell lasts until the duration expires or
you exit a tree. Each transport is a full-round action.
You can, at your option, remain within a tree without
transporting yourself, but you are forced out when
the spell ends. If the tree in which you are concealed is
chopped down or burned, you are slain if you do not exit
before the process is complete.

True Seeing (Divination)
Level: Arcane 5, Clergy 5, Pagan 5, Components: V,
S, M, Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 minute/level, Saving
Throw: Will negates (harmless), Spell Resistance: Yes

Table: Tree Stride
Type of Tree Transport Range
Oak, ash, yew 3,000’
Elm, linden 2,000’
Other deciduous 1,500’
Any coniferous 1,000’
All other trees 500’

17�Chapter 10 Magic & Spells

(harmless)
The caster confers on the subject the ability to see all
things as they actually are. The subject sees through
normal and magical darkness, notices secret doors hidden
by magic or other special abilities, sees invisible and
incorporeal creatures or objects normally, sees through
illusions, and sees the true form of changed or transmuted
things. The range of true seeing conferred is 120’.
True seeing, however, does not penetrate solid objects. It
in no way confers X-ray vision or its equivalent. It does
not cancel concealment, including that caused by fog and
the like. True seeing does not help the viewer see through
mundane disguises, spot creatures who are simply hiding,
or notice secret panels hidden by mundane means. The
effects cannot be combined with other spells and powers.
Material Component: An ointment with components
costing $150.

Virtue (Transmutation)
Level: Arcane 0, Clergy 0, Pagan 0, Components: V, S,
Casting Time: 1 round, Range: Touch, Target: Creature
touched, Duration: 1 minute, Saving Throw: Yes
(harmless), Spell Resistance: Yes (harmless)
The subject gains 1 temporary Hit Point.

Water Breathing (Transmutation)
Level: Arcane 3, Pagan 3, Components: V, S, Casting
Time: 1 round, Range: Touch, Target: Living creatures
touched, Duration: 2 hours/level (see text), Saving
Throw: Will negates (harmless), Spell Resistance: Yes
(harmless)
The transmuted creatures can breathe water freely. Divide
the duration evenly among all the creatures touched. The
spell does not make creatures unable to breathe air.

Water Walk (Transmutation [Water])
Level: Clergy 3, Components: V, S, Casting Time: 1
round, Range: Touch, Target: One touched creature/
level, Duration: 10 min./level (D), Saving Throw: Will
negates (harmless), Spell Resistance: Yes (harmless)
The targets can tread on any liquid as if it were firm
ground. Mud, oil, snow, quicksand, running water, ice, and
even lava can be traversed easily, since the subjects’ feet
hover an inch or two above the surface. (Creatures crossing
molten lava still take damage from the heat because
they are near it.) The subjects can walk, run, charge, or
otherwise move across the surface as if it were normal
ground.
If the spell is cast underwater (or while the subjects are
partially or wholly submerged in whatever liquid they are
in), the subjects are borne toward the surface at 60’ per
round until they can stand on it.

Wall of Earth (Conjuration (Creation))
Level: Arcane 4, Pagan 4, Components: V, S, Casting
Time: 1 round, Range: Medium, Effect: Earth wall
with area up to one 5’ square/level, Duration: Instant,
Saving Throw: None, Spell Resistance: No
This spell creates a wall of earth that springs forth from the
ground. The target area must be an area of exposed earth,
otherwise the wall fails to materialize and the spell is lost.
The wall of earth is 1 inch thick per three caster levels and
forms one 5’ square per level. The caster may double the
wall’s area by halving its thickness. The wall of earth cannot
be conjured to occupy the same space as a creature or
another object.
This wall can be destroyed by normal means such as
digging. Each 5’ square has 5 Hit Points per inch of
thickness and hardness of 4. Any attacks on the wall hit
automatically. When a section of the wall drops to 0 Hit
Points, it is considered breached. If a creature tires to
break through the wall with a single attack, the DC for the
Strength check is 15 + 2 per inch of thickness.

Wall of Fire (Evocation [Fire])
Level: Arcane 4, Pagan 4, Components: V, S, M,
Casting Time: 1 round, Range: Medium, Effect:
Opaque sheet of flame up to 20’ long/caster level or a ring
of fire with a radius of up to 5’/two caster levels; either
form 20’ high, Duration: Concentration + 1 round/
level, Saving Throw: See text, Spell Resistance: Yes
An immobile curtain of fire springs into existence. One
side of the wall, selected by the caster, sends forth waves of
heat, dealing 2d4 points of fire damage to creatures within
10’ and 1d4 points of fire damage to those past 10’ but
within 20’. The wall deals this damage when it appears and
each round that a creature enters or remains in the area. In
addition, the wall deals 2d6 points of fire damage +1 point
of fire damage per caster level to any creature passing
through it. The wall deals double damage to undead
creatures.
If the caster evokes the wall so that it appears where
creatures are, each creature takes damage as if passing
through the wall. Each such creature can avoid the wall by
making a successful Reflex save. (If the creature ends up on
the hot side of the wall, it takes 2d4 points of damage, as
normal.)
If any 5’ length of wall takes 20 points of cold damage or
more in 1 round, that length goes out. (Do not divide cold
damage by 4, as normal for objects.)

Whispering Branches (Divination)
Level: Pagan 1, Components: V, S, M, Casting Time:
1 round, Range: Personal, Target: Self, Duration: 10

17�Chapter 10 Magic & Spells

minutes/level
This spell allows you to hear about recent events from the
wind blowing through tree branches. It functions only
when cast in an area with at least six trees. The conditions
need not be windy for the spell to function, however.
You can learn of events that recently took place in the
area, including the presence of creatures and their general
demeanor. All events that took place within 100’ of your
location within the past two hours may be divined by
this spell. It does not identify specific markings, colors,
equipment, or people, but may discern different types of
creatures, their numbers, and the actions they took while
in the area.
This spell is a useful investigative tool, as it can be used to
learn the details of a recent fight or other activity.
Material Component: A special leaf that must be used as a
whistle during the spell’s casting.

Wind Armor (Evocation [Air])
Level: Arcane 2, Pagan 2, Components: V, S, M/DF,
Casting Time: 1 round, Range: Touch, Target:
Creature touched, Duration: 1 hour/level (D), Saving
Throw: Ref negates (harmless), Spell Resistance: Yes
(harmless)
Strong, swirling winds surround the target creature,
granting it a deflection bonus to DEF of +4 against melee
attacks and +6 against ranged weapon attacks. The target
suffers a –2 penalty to its own ranged weapon attacks.
The winds are so strong that if the creature suffered falling
damage, the height would be considered 10’ less.
Material Component: A thin piece of paper.

Wind Bindings (Evocation [Air])
Level: Arcane 5, Pagan 5, Components: V, S, M/DF,
Casting Time: 1 round, Range: Medium, Target: One
creature, Duration: 1 round/level (D), Saving Throw:
Special, Spell Resistance: Yes
A storm like force presses on the target from all sides,
keeping it from moving. The creature can attempt a
Strength check (DC 18) to move at half speed each round.
While the wind holds it in check, the creature suffers a –2
penalty to all its attack rolls and saving throws. The caster
can direct the wind’s strength from any direction, even up
and down, and the creature must make a Fortitude save to
avoid being moved 10’ in that direction. If the creature is
moved upward or in such a way that it no longer touches
the ground, it cannot attempt to move or resist any further
movement by the caster. Spellcasters trapped in this
way must roll a Concentration check (DC 15 + spell’s
level) or lose any spell they try to cast. Huge and larger
creatures gain a +2 to their checks and saving throws, and

Gargantuan and Colossal creatures are not affected.
Material Component: Iron filings.

Zone of Truth (Enchantment [Mind-Affecting])
Level: Arcane 2, Clergy 2, Pagan 2, Components: V, S,
DF, Casting Time: 1 round, Range: Close, Area: 5-
ft.-radius/level emanation, Duration: 1 minute/level,
Saving Throw: Will negates, Spell Resistance: Yes
Creatures within the emanation area (or those who enter
it) can’t speak any deliberate and intentional lies. Creatures
are allowed a save to avoid the effects when the spell is
cast or when they first enter the emanation area. Affected
creatures are aware of this enchantment. Creatures that
leave the area are free to speak as they choose.

1�0Chapter 10 Magic & Spells

Table: Arcane Spells
Spell Name Description School
0 Level
Create Water Creates 2 gallons/level of pure water Conjuration
Cure Minor Wounds Cures 1 point of damage Conjuration
Detect Magic Detects spells and magic items within 60’ Divination
Detect Poison Detects poison in one creature or object Divination
Know Direction You may discern which direction is north Divination
Light Makes object shine like a torch Evocation
Mage Hand Minor telekinetic tricks Transmutation
Magic ID Creates a false but visually accurate identification card Illusion
Mending Makes minor repairs on an object Transmutation
Prestidigitation Performs minor tricks Universal
Resistance Subject gains +1 on saving throws Abjuration
Sneeze Causes target to sneeze loudly Enchantment
Spark Spark ignites flammable object Evocation
Strangled Steel Prevents opponents from drawing weapons Abjuration
Virtue Subject gains 1 temporary HP Transmutation
1st Level
Aegis of the Gods Subject receives +4 bonus to one type of saving throw Abjuration
Air Supply Mask of air protects from gases Conjuration
Awakening Awakens all sleeping creatures in area of effect Enchantment
Bless Allies gain +1 on attack rolls and saves against fear Enchantment
Cause Fear One creature of 5 HD or less flees for 1d4 rounds Necromancy
Chameleon Skin Allows caster to blend into environment, adding to Hide checks Illusion
Charm Person Makes one person your friend Enchantment
Command One subject obeys selected command for 1 round Enchantment
Comprehend Languages You understand all spoken and written languages Divination
Cure Light Wounds Cures 1d8 damage +1/level (max +5) Conjuration
Ease Pain Cures 1d6 subdual damage per level Conjuration
Elemental Weapon Adds 1d6 damage of elemental type to weapon Transmutation
Endure Elements Exist comfortably in hot or cold environments Abjuration
Glimmer Warning A shimmering light warns when the caster is the target of a spell Evocation
Mage Armor Gives subject +4 armor bonus Conjuration
Magic Missile 1d4+1 damage; +1 missile per two levels above 1st (max 5) Evocation
Magic Weapon Weapon gains +1 bonus Transmutation
Protection +2 to AC and saves, counter mind control, hedge out elementals and outsiders Abjuration
Remove Fear Suppresses fear or gives +4 on saves against fear for one subject + one per four levels Abjuration
Sanctuary Opponents can’t attack you, and you can’t attack Abjuration
2nd Level
Aid +1 on attack rolls and saves against fear, 1d8 temporary HP +1/level (max +10) Enchantment
Aura of Glory Target gains 1d4+1 Charisma Transmutation
Blood for Blood Gain HP from damaging opponents Evocation
Calm Emotions Calms creatures, negating emotion effects Enchantment
Control Water Raises or lowers bodies of water Transmutation
Cure Moderate Wounds Cures 2d8 damage +1/level (max +10) Conjuration
Delay Poison Stops poison from harming subject for 1 hour/level Conjuration
Divine Heart Makes subject immune to fear effects Necromancy
Enthrall Captivates all within 100’ + 10’/level Enchantment
Flame Blade Caster creates a blazing beam of red-hot fire dealing 1d8+1 per 2 caster levels damage Evocation
Magic Message Device delivers a message of 25 words or less when specific conditions are met Illusion
Owl’s Wisdom Subject gains +4 to WIS for 1 min./level Transmutation
Remove Paralysis Frees one or more creatures from paralysis or slow effect Conjuration
Resist Energy Ignores 10 (or more) points of damage/attack from specified energy type Abjuration
Restoration, Lesser Dispels magical ability penalty or repairs 1d4 ability damage Conjuration
Silence Negates sound in 15’ radius Illusion
Surface Keeps target above water for duration of the spell Transmutation
Wind Armor Strong, swirling winds surround the target creature, granting it a deflection bonus to DEF of

+4 against melee attacks and +6 against ranged weapon attacks
Evocation

Zone of Truth Subjects within range cannot lie Enchantment
3rd Level
Awaken Element Creates a small elemental creature, loyal to the caster Transmutation
Compel Truth Prevents a target from lying for the duration of the spell Enchantment
Continual Flame Makes a permanent, heatless torch Evocation
Create Crawling Claw You create a number of crawling claws up to twice your caster level Transmutation
Create Food and Water Feeds three humans/level Conjuration
Cure Serious Wounds Cures 3d8 damage +1/level (max +15) Conjuration
Dispel Magic Cancels spells and magical effects Abjuration
Magic Vestments Armor or shield gains +1 enhancement per four levels Transmutation
Protection Circle As protection, but in an area Abjuration
Protection from Energy Absorb 12 points/level of damage from one kind of energy Abjuration
Remove Blindness/
Deafness

Cures normal or magical conditions Conjuration

Remove Disease Cures all diseases affecting subject Conjuration
Restful Death Prevents corpse from becoming undead Necromancy
Summon Sentinel Temporarily creates elemental loyal to caster Abjuration
Water Breathing Allows target to breathe underwater Transmutation
4th Level
Air Walk Allows creatures to walk on air Transmutation
Cure Critical Wounds Cures 4d8 damage +1/level (max +20) Conjuration
Death Ward Grants immunity to death spells and negative energy effects Necromancy
Discern Lies Reveals deliberate falsehoods Divination
Dismissal Forces a creature to return to native plane Abjuration
Floor of Fire Caster creates an immobile, horizontal sheet of flame Evocation
Magic Bullets Enchants bullets with the power to knock out or panic targets Transmutation
Neutralize Poison Immunizes subject against poison, detoxifies venom in or on subject Conjuration
Remove Curse Frees object or person from curse Abjuration
Restoration Restores level and ability score drains Conjuration
Scrying Spies on subject from a distance Divination
Spell Immunity Subject is immune to one spell per four levels Abjuration
Tattoo Item Allows item to be stored magically in a tattoo Transmutation
Tongues Speak any language Divination
Wall of Earth Creates a wall of earth Conjuration
Wall of Fire Creates a wall of fire Evocation
5th Level
Break Enchantment Frees subjects from enchantment, alterations, curses, and petrification Abjuration
Brothers in Arms Allows targets to donate HP amongst themselves Transmutation
Command, Greater As command, but affects one subject/level Enchantment
Control Winds May alter wind in area surrounding caster to generate a number of effects Transmutation
Cure Light Wounds,
Mass

Cures 1d8 damage +1/level for many creatures Conjuration

Dispel Evil +4 bonus against attacks Abjuration
Disrupting Weapon Melee weapon destroys undead Transmutation
Raise Dead Restores life to subject who died as long as thirty minutes/level ago Conjuration
Spell Resistance Subject gains SR 12 + level Abjuration
True Seeing Lets you see all things as they really are Divination
Wind Bindings Holds target creature in place with wind Evocation

1�1Chapter 10 Magic & Spells

Table: Clergy Spells
Spell Name Description School
0 Level
Create Water Creates 2 gallons/level of pure water Conjuration
Cure Minor Wounds Cures 1 point of damage Conjuration
Detect Magic Detects spells and magic items within 60’ Divination
Detect Poison Detects poison in one creature or object Divination
Guidance +1 on one attack roll, saving throw, or skill check Divination
Purify Food and Drink Purifies 1’ cubed/level of food or water Transmutation
Resistance Subject gains +1 on saving throws Abjuration
Virtue Subject gains 1 temporary HP Transmutation
1st Level
Aegis of the Gods Subject receives +4 bonus to one type of saving throw Abjuration
Awakening Awakens all sleeping creatures in area of effect Enchantment
Bless Allies gain +1 on attack rolls and saves against fear Enchantment
Command One subject obeys selected command for 1 round Enchantment
Comprehend Languages You understand all spoken and written languages Divination
Courage Grants +1 Defense bonus and 3 temporary HP Abjuration
Cure Light Wounds Cures 1d8 damage +1/level (max +5) Conjuration
Divine Favor You gain +1 per three levels on attack and damage rolls Evocation
Ease Pain Cures 1d6 subdual damage per level Conjuration
Endure Elements Exist comfortably in hot or cold environments Abjuration
Protection +2 to AC and saves, counter mind control, hedge out elementals and outsiders Abjuration
Remove Fear Suppresses fear or gives +4 on saves against fear for one subject + one per four levels Abjuration
Sanctuary Opponents can’t attack you, and you can’t attack Abjuration
Shield of Faith Aura grants +2 or higher deflection bonus Abjuration
2nd Level
Aid +1 on attack rolls and saves against fear, 1d8 temporary HP +1/level (max +10) Enchantment
Aura of Glory Target gains 1d4+1 Charisma Transmutation
Calm Emotions Calms creatures, negating emotion effects Enchantment
Consecrate Fills area with positive energy, making undead creatures weaker Evocation
Control Water Raises or lowers bodies of water Transmutation
Cure Moderate Wounds Cures 2d8 damage +1/level (max +10) Conjuration
Delay Poison Stops poison from harming subject for 1 hour/level Conjuration
Divine Heart Makes subject immune to fear effects Necromancy
Enthrall Captivates all within 100’ + 10’/level Enchantment
Hold Person Paralyzes one humanoid for 1 round/level Enchantment
Owl’s Wisdom Subject gains +4 to WIS for 1 min./level Transmutation
Remove Paralysis Frees one or more creatures from paralysis or slow effect Conjuration
Resist Energy Ignores 10 (or more) points of damage/attack from specified energy type Abjuration
Restoration, Lesser Dispels magical ability penalty or repairs 1d4 ability damage Conjuration
Shield Other You take half of subject’s damage Abjuration
Silence Negates sound in 15’ radius Illusion
Zone of Truth Subjects within range cannot lie Enchantment
3rd Level
Center As courage but grants +1 AC/Defense and +13 HP Abjuration
Compel Truth Prevents a target from lying for the duration of the spell Enchantment
Continual Flame Makes a permanent, heatless torch Evocation
Create Food and Water Feeds three humans/level Conjuration
Cure Serious Wounds Cures 3d8 damage +1/level (max +15) Conjuration
Dispel Magic Cancels spells and magical effects Abjuration
Magic Vestment Armor or shield gains +1 enhancement per four levels Transmutation
Prayer Allies +1 bonus on most rolls, enemies -1 penalty Conjuration
Protection Circle As protection, but 10-ft. radius and 10 min./level Abjuration
Protection from Energy Absorb 12 points/level of damage from one kind of energy Abjuration
Remove Blindness/Deafness Cures normal or magical conditions Conjuration
Remove Curse Frees object or person from curse Abjuration
Remove Disease Cures all diseases affecting subject Conjuration
Restful Death Prevents corpse from becoming undead Necromancy
Water Walk Subject treads on water as if solid Transmutation
4th Level
Cure Critical Wounds Cures 4d8 damage +1/level (max +20) Conjuration
Death Ward Grants immunity to death spells and negative energy effects Necromancy
Discern Lies Reveals deliberate falsehoods Divination
Dismissal Forces a creature to return to native plane Abjuration
Divine Eminence Increases one of the subject’s ability scores to 18+1/3 Caster levels Transmutation
Expunge Adds 1d6 to caster’s turning damage Evocation
Holy Channel Allows caster to heal target at range Conjuration
Imbue with Spell Ability Transfer spells to subject Evocation
Neutralize Poison Immunizes subject against poison, detoxifies venom in or on subject Conjuration
Restoration Restores level and ability score drains Conjuration
Spell Immunity Subject is immune to one spell per four levels Abjuration
Tongues Speak any language Divination
5th Level
Awe Allows caster to turn any enemies in area as if they were undead Transmutation
Break Enchantment Frees subjects from enchantment, alterations, curses, and petrification Abjuration
Brothers in Arms Allows targets to donate HP amongst themselves Conjuration
Celestial Remedy Allows 4 rounds of continuous healing Transmutation
Command, Greater As command, but affects one subject/level Enchantment
Cure Light Wounds, Mass Cures 1d8 damage +1/level for many creatures Conjuration
Dispel Evil +4 bonus against attacks Abjuration
Disrupting Weapon Melee weapon destroys undead Transmutation
Hallow Designates location as holy Evocation
Raise Dead Restores life to subject who died as long as thirty minutes/level ago Conjuration
Spell Resistance Subject gains SR 12 + level Abjuration
True Seeing Lets you see all things as they really are Divination

Table: Pagan Spells
Spell Name Description School
0 Level
Create Water Creates 2 gallons/level of pure water Conjuration
Cure Minor Wounds Cures 1 point of damage Conjuration
Detect Magic Detects spells and magic items within 60’ Divination
Detect Poison Detects poison in one creature or object Divination
Guidance +1 on one attack roll, saving throw, or skill check Divination
Imbue Elemental Energy Adds damage to weapon via elemental energy Transmutation
Know Direction You may discern which direction is north Divination
Light Makes object shine like a torch Evocation
Mending Makes minor repairs on an object Transmutation
Purify Food and Drink Purifies 1’ cubed/level of food or water Transmutation
Resistance Subject gains +1 on saving throws Abjuration
Sneeze Causes target to sneeze loudly Enchantment
Spark Spark ignites flammable object Evocation
Strangled Steel Prevents opponents from drawing weapons Abjuration
Virtue Subject gains 1 temporary HP Transmutation
1st Level
Aegis of the Gods Subject receives +4 bonus to one type of saving throw Abjuration
Air Supply Mask of air protects from gases Conjuration
Awakening Awakens all sleeping creatures in area of effect Enchantment
Bless Allies gain +1 on attack rolls and saves against fear Enchantment
Blood Trail Assists in tracking a wounded foe Divination

1��Chapter 10 Magic & Spells

Spell Name Description School
Calm Animals Soothes animals, making them docile Enchantment
Chameleon Skin Allows caster to blend into environment, adding to Hide checks Illusion
Charm Animal Makes animal regard caster as friendly Enchantment
Command One subject obeys selected command for 1 round Enchantment
Cure Light Wounds Cures 1d8 damage +1/level (max +5) Conjuration
Detect Spirits Can detect spirits within range Divination
Eagle Eyes Caster receives a +10 bonus to Spot checks Transmutation
Ears of the Prey Caster receives a +10 bonus to Listen checks Transmutation
Ease Pain Cures 1d6 subdual damage per level Conjuration
Elemental Weapon Adds 1d6 damage of elemental type to weapon Transmutation
Endure Elements Exist comfortably in hot or cold environments Abjuration
Entangle Plants entangle everyone within a 40-ft. radius Transmutation
Glimmer Warning A shimmering light warns when the caster is the target of a spell Evocation
Longstrider Increases caster’s base speed by +10 Transmutation
Protection +2 to DEF and saves, counter mind control, hedge out elementals and outsiders Abjuration
Razor Claws Grants caster sharp claws that deal 1d6 damage Transmutation
Remove Fear Suppresses fear or gives +4 on saves against fear for one subject + one per four levels Abjuration
Sanctuary Opponents can’t attack you, and you can’t attack Abjuration
Scent of the Hound + 4 bonus to tracking, spot checks, etc. Transmutation
Skin like Wood Skin becomes like bark. +1 DEF +3 HP Abjuration
Whispering Branches Learn about recent events in a natural area Divination
2nd Level
Aid +1 on attack rolls and saves against fear, 1d8 temporary HP +1/level (max +10) Enchantment
Animal Trance Entrances on looking animals Enchantment
Aura of Glory Target gains 1d4+1 Charisma Transmutation
Bear’s Endurance Adds +4 to target’s Constitution Transmutation
Blood for Blood Gain HP from damaging opponents Evocation
Bull’s Strength Target gains +4 bonus to Strength Transmutation
Calm Emotions Calms creatures, negating emotion effects Enchantment
Cat’s Grace Target gains +4 bonus to Dexterity Transmutation
Circle of Sounds Disguises target creature’s voices as animal sounds Divination
Control Water Raises or lowers bodies of water Transmutation
Cure Moderate Wounds Cures 2d8 damage +1/level (max +10) Conjuration
Delay Poison Stops poison from harming subject for 1 hour/level Conjuration
Divine Heart Makes subject immune to fear effects Necromancy
Enthrall Captivates all within 100’ + 10’/level Enchantment
Flame Blade Caster creates a blazing beam of red-hot fire dealing 1d8+1 per 2 caster levels damage Evocation
Hold Person Paralyzes one humanoid for 1 round/level Enchantment
Mass Revelation Reveals spirits to all creatures within 20’ of caster Divination
Owl’s Wisdom Subject gains +4 to WIS for 1 min./level Transmutation
Remove Paralysis Frees one or more creatures from paralysis or slow effect Conjuration
Resist Energy Ignores 10 (or more) points of damage/attack from specified energy type Abjuration
Restoration, Lesser Dispels magical ability penalty or repairs 1d4 ability damage Conjuration
Silence Negates sound in 15’ radius Illusion
Spider Climb Allows caster to traverse walls and ceilings Transmutation
Stick Servant Allows caster to animate a pile of sticks Conjuration
Surface Keeps target above water for duration of the spell Transmutation
Wind Armor Strong, swirling winds surround the target creature, granting it a deflection bonus to DEF

of +4 against melee attacks and +6 against ranged weapon attacks
Evocation

Zone of Truth Subjects within range cannot lie Enchantment
3rd Level
Awaken Element Creates a small elemental creature, loyal to the caster Transmutation
Center As courage but grants +1 Defense and +13 HP Abjuration
Compel Animal Caster can make an animal perform a single task Enchantment
Compel Truth Prevents a target from lying for the duration of the spell Enchantment
Continual Flame Makes a permanent, heatless torch Evocation
Create Food and Water Feeds three humans/level Conjuration
Cure Serious Wounds Cures 3d8 damage +1/level (max +15) Conjuration
Dispel Magic Cancels spells and magical effects Abjuration
Magic Vestment Armor or shield gains +1 enhancement per four levels Transmutation
Neutralize Poison Neutralizes poison in targets Conjuration
Protection Circle As protection spells, but 10’ radius and 10 min./level Abjuration
Protection from Energy Absorb 12 points/level of damage from one kind of energy Abjuration
Remove Blindness/
Deafness

Cures normal or magical conditions Conjuration

Remove Curse Frees object or person from curse Abjuration
Remove Disease Cures all diseases affecting subject Conjuration
Restful Death Prevents corpse from becoming undead Necromancy
Speak With Plants Allows caster to speak with plants Divination
Summon Sentinel Temporarily creates elemental loyal to caster Abjuration
Water Breathing Allows target to breathe underwater Transmutation
4th Level
Air Walk Allows creatures to walk on air Transmutation
Blight Withers a single plant of any size Necromancy
Command Plants Allows caster to issue commands to plants and plant creatures Transmutation
Cure Critical Wounds Cures 4d8 damage +1/level (max +20) Conjuration
Death Ward Grants immunity to death spells and negative energy effects Necromancy
Discern Lies Reveals deliberate falsehoods Divination
Dismissal Forces a creature to return to native plane Abjuration
Divine Eminence Increases one of the subject’s ability scores to 18+1/3 caster levels Transmutation
Expunge Adds 1d6 to caster’s turning damage Evocation
Floor of Fire Caster creates an immobile, horizontal sheet of flame Evocation
Holy Channel Allows caster to heal target at range Conjuration
Imbue with Spell Ability Transfer spells to subject Evocation
Neutralize Poison Immunizes subject against poison, detoxifies venom in or on subject Conjuration
Restoration Restores level and ability score drains Conjuration
Scrying Allows caster to watch target at a distance Divination
Spell Immunity Subject is immune to one spell per four levels Abjuration
Spirit of Wolf Increases target’s base speed by half Transmutation
Tattoo Item Allows item to be stored magically in a tattoo Transmutation
Tongues Speak any language Divination
Wall of Earth Creates a wall of earth Conjuration
Wall of Fire Creates an immobile curtain of fire Evocation
5th Level
Baleful Polymorph Turns subject into a Small animal Transmutation
Break Enchantment Frees subjects from enchantment, alterations, curses, and petrification Abjuration
Brothers in Arms Allows targets to donate HP amongst themselves Transmutation
Celestial Remedy Allows 4 rounds of continuous healing Transmutation
Command, Greater As command, but affects one subject/level Enchantment
Commune With Nature Gain information about surrounding natural area Divination
Control Winds May alter wind in area surrounding caster to generate a number of effects Transmutation
Cure Light Wounds, Mass Cures 1d8 damage +1/level for many creatures Conjuration
Dispel Evil +4 bonus against attacks Abjuration
Disrupting Weapon Melee weapon destroys undead Transmutation
Hallow Designates location as holy Evocation
Spell Resistance Subject gains SR 12 + level Abjuration
Tree Stride Allows caster to teleport from one tree to another Conjuration
True Seeing Lets you see all things as they really are Divination
Wind Bindings Holds target creature in place with wind Evocation

1��Chapter 10 Magic & Spells

1��Chapter 11 Hellspawn

explAining
creAtures
The following information explains how creature
descriptions are laid out, and what each entry means.

Creature Description
Each creature is organized in the same general format, as
described in the following text. Information regarding a
given creature is split between its Species (or Template)
Traits and its stat block.

Species or Template Traits
Advancement
This section lists the standard HD and size advancement
for the creature.

Alignment
This entry lists the creature’s alignment. See Chapter 8:
Character Details for more information on alignments.
Note that most mundane creatures lack the capacity for
moral and ethical judgment; alignment for these creatures
is listed as “None”.

Feats
This section lists alphabetically all the creature’s feats.
Most creatures use the same feats that are available to
characters, but some have access to the Multiattack feat
(described below).
Multiattack
The creature is adept at using all its natural weapons at
once.
Prerequisite: Three or more natural weapons.
Benefit: The creature’s secondary attacks with natural
weapons take only a –2 penalty.
Normal: Without this feat, the creature’s secondary natural
attacks take a –5 penalty.

Skills
This section lists alphabetically all the creature’s skills by
name along with skill modifiers that include adjustments
for ability scores and any bonuses from feats or special
abilities (unless otherwise noted in the descriptive text).
Automatic Languages: Some creatures read, write, or
speak unique languages. The GM determines if and how
these unique languages can be learned by PCs.

Special Abilities
Many creatures have unusual abilities. A special ability
can be extraordinary (Ex), spell-like (Sp), or supernatural
(Su).
Extraordinary: Extraordinary abilities are nonmagical
and are not subject to anything that disrupts magic. Using
an extraordinary ability is a free action unless noted

otherwise.
Spell-Like: Spell-like abilities are magical and work just
like spells, though they have no verbal, somatic, material,
focus, or XP components. They are subject to spell
resistance.
Spell-like abilities usually have a limit on the number of
times they can be used. A spell-like ability that can be used
“at will” has no use limit. Using a spell-like ability is an
attack action unless noted otherwise, and doing so while
threatened provokes attacks of opportunity. A spell-like
ability can be disrupted just as a spell can be.
For creatures with spell-like abilities, a designated caster
level serves to define how difficult it is to dispel their
spell-like effects and to define any level-dependent
variable the abilities might have. The creature’s caster level
never affects which spell-like abilities the creature has;
sometimes the given caster level is lower than the level a
spellcasting character would need to cast the spell of the
same name.
The saving throw (if any) for a spell-like ability is 10 + the
level of the spell the ability resembles or duplicates + the
creature’s Charisma modifier.
Supernatural: Supernatural abilities are magical but are
not subject to spell resistance. Using a supernatural ability
is an attack action unless noted otherwise. Supernatural
abilities may have a use limit or be usable at will, just
like spell-like abilities. However, supernatural abilities
do not provoke attacks of opportunity and never require
Concentration checks.
The following special abilities are common to various
types of Hellspawn. Many of these abilities are detailed in
the Hellspawn’s description, and should something in the
description contradict what is written here, the Hellspawn
description will supersede these rules. This is merely a
quick reference for the gamemaster.
Ability Score Reduction (Su): Some attacks reduce an
opponent’s score in one or more abilities. This loss can be
permanent or temporary
Permanent Ability Drain: This effect permanently reduces
a living opponent’s ability score when the creature hits
with a melee attack. The creature’s descriptive text gives
the ability and the amount drained. If an attack that causes
permanent ability drain scores a critical hit, it drains twice
the given amount (if the damage is expressed as a die
range, roll two dice). A draining creature heals 5 points of
damage (10 on a critical hit) whenever it drains an ability
score no matter how many points it drains. If the amount
of healing is more than the damage the creature has taken,
it gains any excess as temporary Hit Points.
Some ability drain attacks allow a Fortitude save with a DC

1��Chapter 11 Hellspawn

of 10 +1/2 draining creature’s HD + draining creature’s
Charisma modifier (the exact DC is given in the creature’s
descriptive text). If no saving throw is mentioned, none is
allowed.
Temporary Ability Damage: This attack damages an
opponent’s ability score. The creature’s descriptive text
gives the ability and the amount of damage. If an attack
that causes ability damage scores a critical hit, it deals
twice the given amount (if the damage is expressed as a die
range, roll two dice). Temporary ability damage returns at
the rate of 1 point per day.
Blindsight (Ex): Using nonvisual senses, such as
sensitivity to vibrations, scent, acute hearing, or
echolocation, the creature maneuvers and fights as well as
a sighted creature. Invisibility and darkness are irrelevant.
The ability’s range is specified in the creature’s descriptive
text. The creature usually does not need to make Spot
or Listen checks to notice creatures within range of its
blindsight ability.
Breath Weapon (Su): A breath weapon attack usually
causes damage and is often based on some type of energy.
It allows a Reflex save for half damage with a DC equal to
10 + ½ breathing creature’s HD + breathing creature’s
Constitution modifier (the exact DC is given in the
creature’s description). A creature is immune to its own
breath weapon and those of others of its kind unless noted
otherwise.
Constrict (Ex): The creature crushes the opponent,
dealing bludgeoning damage, after making a successful
grapple check. The amount of damage is given in the
creature’s entry. If the creature also has the improved grab
ability (see below), it deals constriction damage in addition
to damage dealt by the weapon used to grab.
Damage Reduction (Su): The creature ignores damage
from most weapons and natural attacks. Wounds heal im-
mediately, or the weapon bounces off harmlessly (in either
case, the opponent knows the attack was ineffective).
The creature takes normal damage from energy attacks
(even nonmagical ones), spells, spell-like abilities, and
supernatural abilities. A magic weapon or a creature with
its own damage reduction can sometimes damage the
creature normally, as noted below.
The entry indicates the amount of damage ignored and the
type of weapon that negates the ability.
Any weapon more powerful than the type listed in the note
also negates the ability. A weapon with an enhancement
bonus due to magic is considered more powerful than any
weapon that does not have such a bonus.
For purposes of harming other creatures with damage
reduction, a creature’s natural weapons count as the type

that ignores its own innate damage reduction. However,
damage reduction from spells does not confer this ability.
The amount of damage reduction is irrelevant.
Darkvision (Ex): The creature can see in total darkness,
out to the specified range. Darkvision is black-and-white.
Energy Drain (Su): This attack saps a living opponent’s
vital energy. With each successful melee attack, the
creature bestows one or more negative levels. If an attack
that includes energy drain scores a critical hit, it drains
double the given amount. For each negative level inflicted
on an opponent, the draining creature heals 5 points of
damage. If the amount of healing is more than the damage
the creature has taken, it gains any excess as temporary Hit
Points that remain for a maximum of 1 hour.
For each negative level, the opponent takes a –1 penalty on
all skill checks and ability checks, attack rolls, and saving
throws, and loses one effective level or Hit Die (whenever
level is used in a die roll or calculation). A character with
spellcasting ability loses the ability to cast one spell of the
highest level he can cast (player’s choice); this loss persists
until the negative level is removed.
Negative levels remain until 24 hours have passed or until
removed with a spell. If a negative level is not removed
before 24 hours have passed, the afflicted opponent must
attempt a Fortitude save with a DC of 10 + ½ draining
creature’s HD + draining creature’s Charisma modifier
(the exact DC is given in the creature’s description). On a
success, the negative level goes away with no harm to the
creature. On a failure, the negative level goes away, but the
target’s level is reduced by one. A separate saving throw is
required for each negative level. A creature that loses all of
its levels or Hit Dice dies and, depending on the source of
the energy drain, might rise as an undead creature of some
kind.
Fast Healing (Ex): The creature regains Hit Points at
an exceptionally fast rate, usually 1 or more Hit Points
per round. Fast healing stops working when a creature is
reduced to –10 HP or fewer. Except as noted here, fast
healing works just like natural healing.
Fast healing doesn’t provide any benefit against attack
forms that don’t deal Hit Point damage. Fast healing also
doesn’t restore Hit Points lost to starvation, thirst, or
suffocation, and it doesn’t allow a creature to regrow or
reattach severed body parts.
Fear Aura (Su): A fear aura either operates continuously
or can be used at will. In either case, it’s a free action.
This ability can freeze an opponent or cause opponents to
become panicked. Other effects are possible. Negating the
fear effect requires a successful Will save with a DC equal
to 10 + ½ fearsome creature’s HD + fearsome creature’s

1�7Chapter 11 Hellspawn

Charisma modifier (the exact DC is given in the creature’s
descriptive text).
Gaze (Su): A gaze attack takes effect when opponents
look at the creature’s eyes. The attack can have almost any
sort of effect: petrification, death, charm, and so on. The
typical range is 30’, but check the creature’s entry for
details. The type of saving throw for a gaze attack varies,
but it is usually a Will or Fortitude save. The DC is equal to
10 + ½ gazing creature’s HD + gazing creature’s Charisma
modifier (the exact DC is given in the creature’s Species
Traits). A successful saving throw negates the effect.
Each opponent within range of the gaze attack must
attempt a saving throw each round at the beginning of his
turn. Opponents can avoid the saving throw by averting
their eyes or by using a barrier to sight.
Averting One’s Eyes: The opponent avoids looking at the
creature’s face and instead looks at its body, watching its
shadow, tracking it in a reflective surface, or the like. Each
round, the opponent has a 50% chance to not need to
make a saving throw against the gaze attack. The creature
with the gaze attack, however, gains one-half concealment
against that opponent.
Barrier to Sight: An opponent that cannot see the creature
at all cannot be affected by its gaze attack. This can be
accomplished by turning one’s back on the creature,
shutting one’s eyes, or wearing a blindfold or head
covering that prevents sight. The creature with the gaze

attack gains total concealment against the opponent.
A creature with a gaze attack can actively gaze as an attack
action by choosing a target within range. That opponent
must attempt a saving throw but can try to avoid the gaze
as described above. Thus, a target may need to save against
a creature’s gaze twice during the same round: once before
the target’s action and once during the creature’s turn.
A creature is immune to its own gaze attack unless
otherwise noted.
Improved Grab (Ex): If the creature hits with a melee
weapon it deals normal damage and attempts to start
a grapple as a free action, doing so without provoking
attacks of opportunity. Unless otherwise stated, improved
grab works only against opponents at least one size
category smaller than the creature.
The creature has the option to conduct the grapple
normally, or simply use the part of its body it used in
the improved grab to hold the opponent. If it chooses
to do the latter, it takes a –20 penalty on attack checks
made to grapple but is not considered grappled itself; the
creature does not lose its Dexterity bonus to Defense, still
threatens an area, and can use its remaining attacks against
other opponents.
A successful hold does not deal additional damage unless
the creature also has the constrict ability (see above). If the
creature does not constrict, each successful grapple attack
it makes during successive rounds automatically deals the
damage given for the attack that established the hold.
When a creature gets a hold after an improved grab
attack, it pulls the opponent into its space. This act does
not provoke attacks of opportunity. The creature is not
considered grappled while it holds the opponent, so it still
threatens adjacent squares and retains its Dexterity bonus.
It can even move, provided it can drag the opponent’s
weight.
Low-Light Vision (Ex): A creature with low-light vision
can see twice as far as normal in poor lightning conditions.
The creature can still distinguish colors, even in dim
lighting.
Poison (Ex): Poison attacks deal initial damage, such
as temporary ability damage (see above) or some other
effect, to the opponent on a failed Fortitude save. Unless
otherwise noted, another saving throw is required 1
minute later (regardless of the first save’s result) to avoid
secondary damage.
The Fortitude save against poison has a DC equal to 10
+ ½ poisoning creature’s HD + poisoning creature’s
Constitution modifier (the exact DC is given in the
creature’s Species Traits). A successful save negates the
damage.

1��Chapter 11 Hellspawn

Regeneration (Ex): This ability makes the creature
impervious to most types of damage. Any damage dealt to
the creature that falls below its massive damage threshold
doesn’t reduce its Hit Points, unless that damage is of a
type it is specifically vulnerable to, as mentioned in the
creature’s description. Massive damage that doesn’t match
the creature’s vulnerability reduces its Hit Points, but such
damage automatically heals at a fixed rate, as detailed in
the creature’s description. When the creature takes massive
damage from an attack type it isn’t vulnerable to, a failed
save renders it dazed for 1 round (instead of reducing it to
–1 hit points).
Damage the creature is vulnerable to deals damage with
every successful attack. Such damage can’t be regenerated,
and massive damage from such an attack follows the
normal massive damage rules.
Regeneration doesn’t provide any benefit against attack
forms that don’t deal Hit Point damage. Regeneration
also doesn’t restore Hit Points lost to starvation, thirst, or
suffocation.
Regenerating creatures can regrow and reattach severed
body parts. Severed parts that aren’t reattached wither and
die normally. Regeneration continues to work no matter
how low the creature’s Hit Points drop, restoring lost Hit
Points from any damage other than from attack forms the
creature is specifically vulnerable to.
Resistance to Energy (Ex): The creature ignores some
damage of the given energy type (acid, cold, electricity,
fire, or sonic/concussion) each time the creature is
subjected to such damage. The entry indicates the amount
and type of damage ignored.
Scent (Ex): This ability allows the creature to detect and
identify approaching enemies, sniff out hidden foes, and
track by sense of smell.
The creature can detect opponents within 30’ by sense of
smell. If the opponent is upwind, the range increases to
60’; if downwind, it drops to 15’. Strong scents can be
detected at twice the ranges noted above. Overpowering
scents can be detected at triple normal range.
When a creature detects a scent, the exact location is not
revealed—only its presence somewhere within range.
The creature can take a move or attack action to note the
direction of the scent. If it moves within 5’ of the source,
the creature can pinpoint that source. Upon detecting a
scent, the creature automatically recognizes the source if it
has smelled the source before.
A creature with the scent ability can follow tracks by
smell, making a Wisdom check to find or follow a track.
The typical DC for a fresh trail is 10 (no matter what kind
of surface holds the scent). This DC increases or decreases

depending on the strength of the quarry’s odor, the
number of creatures being tracked, and the age of the trail.
For each hour that the trail is cold, the DC increases by 2.
The ability otherwise follows the rules for the Track feat.
Creatures tracking by scent ignore the effects of surface
conditions and poor visibility.
Spell Resistance (Ex): A creature with spell resistance
can avoid the effects of spells and spell-like abilities that
directly affect it. To determine whether a spell or spell-
like ability works, the spellcaster must make a level check
(1d20 + caster level). If the result equals or exceeds
the creature’s spell resistance, the spell works normally,
although the creature saves normally.
Spells (Sp): Some creatures can cast arcane or divine
spells. These creatures are subject to the same spellcasting
rules as characters.
Spellcasting creatures are not members of a class unless
their entries say so and they do not gain any class features.
A creature with access to divine spells must prepare them
in the normal manner.
Swallow Whole (Ex): If the creature begins its turn with
an opponent held in its mouth (see Improved Grab, above),
it can attempt a new attack check (as though attempting to
pin the opponent). If it succeeds, it swallows its opponent
and deals bite damage. Unless noted otherwise, the
opponent can be up to one size category smaller than the
swallowing creature.
Being swallowed has various consequences depending
on the creature, but a swallowed opponent is considered
grappled, while the creature is not. A swallowed opponent
can try to cut its way free with any light piercing or
slashing weapon (the amount of cutting damage required
to get free is noted in the creature’s descriptive text),
or it can just try to escape the grapple. If the swallowed
opponent chooses the latter course, success puts it back in
the creature’s mouth, where it may be bitten or swallowed
again.
Trample (Ex): As an attack action during its turn, the
creature can run over an opponent at least one size
category smaller than itself, entering the opponent’s
fighting space to do so. The trample deals bludgeoning
damage, and the creature’s descriptive text lists the
amount.
Trampled opponents can attempt attacks of opportunity,
but these incur a –4 penalty. If they do not make attacks of
opportunity, trampled opponents can attempt Reflex saves
for half damage. The save DC equals 10 + ½ trampling
creature’s HD + trampling creature’s Strength modifier
(the exact DC is given in the creature’s descriptive text).
Turn Resistance (Ex): The creature (usually undead)

1��Chapter 11 Hellspawn

resists attempts to turn it (see Clergy and Pagan class
descriptions). When resolving a turn or rebuke attempt,
add the given bonus to the creature’s Hit Dice total.

Stat Block
Size
A creature falls into one of nine size categories. The size
categories are briefly described in Table: Creature Sizes
(See Chapter 12: Rules and Mechanics). Each size
category includes a size modifier that applies to the
creature’s Defense and attack rolls; and a modifier that
applies to Hide checks. These modifiers are figured into
the creature’s stats. A creature’s size and type are listed in
parenthesis after the creature’s name.

Type
A creature’s type determines many of its characteristics
and abilities: physical ability scores, Hit Die type, base
attack bonus, saving throw bonuses, skill points, feats,
and special qualities. Mental ability scores (Intelligence,
Wisdom, and Charisma) can vary widely among creatures
of a type, unless a type description specifies a particular
score for one of these abilities, the GM will assign
values as he deems appropriate. The types of creatures
in Contagion are: Aberration, Animal, Construct,
Elemental, Fey, Giant, Humanoid, Magical Beast,
Monstrous Humanoid, Ooze, Outsider, Plant, Vermin,
and Undead. Future supplements will examine these types
in greater detail. A creature’s size and type are listed in
parenthesis after the creature’s name.

Challenge Rating (CR)
A creature’s Challenge Rating provides a rough measure
of the creature’s toughness in a combat situation. As a rule
of thumb, four characters of a level equal to the creature’s
Challenge Rating should exhaust roughly one-quarter of
their resources battling it. Situations may arise, however,
where a creature’s Challenge Rating does not accurately
reflect the difficulty of the challenge.

Abilities
Creatures have the same six ability scores as characters:
Strength (STR), Dexterity (DEX), Constitution (CON),
Intelligence (INT), Wisdom (WIS), and Charisma (CHA).
Exceptions are noted below.
Nonabilities: Some creatures lack certain ability scores.
These creatures do not have an ability score of 0—they
lack the ability altogether. The modifier for a nonability
is +0. Nonabilities are noted as “N/A” in a creature’s stat
block.
Strength: Any creature that can physically manipulate
other objects has at least 1 point of Strength. A creature

with no Strength score can’t exert force, usually because
it has no physical body or because it is immobile. The
creature automatically fails Strength checks. If the creature
can attack, it applies its Dexterity modifier to its base
attack bonus instead of a Strength modifier.
Dexterity: Any creature that can move has at least 1 point
of Dexterity. A creature with no Dexterity score can’t
move. If it can act in some fashion, the creature applies
its Intelligence modifier instead of its Dexterity modifier
to initiative checks. The creature fails all Reflex saves and
Dexterity checks.
Constitution: Any living creature has at least 1 point
of Constitution. A creature with no Constitution has no
body or no metabolism. It is immune to any effect that
requires a Fortitude save unless the effect works on objects
or is harmless. The creature is also immune to ability
damage, ability drain, and energy drain, and it always fails
Constitution checks. Creatures with Constitution as a
nonability use their Charisma modifier for Concentration
checks.
Intelligence: Any creature that can think, learn, or
remember has at least 1 point of Intelligence. A creature
with no Intelligence score is an automaton, operating
on simple instincts or programmed instructions. It is
immune to all mind-affecting effects and automatically
fails Intelligence checks. Any creature with an Intelligence
score of 3 or higher understands at least one language,
perhaps more.
Wisdom: Any creature that can perceive its environment
has at least 1 point of Wisdom. Anything with no Wisdom
score is an object, not a creature. Anything without a
Wisdom score also has no Charisma score.
Charisma: Any creature capable of telling the difference
between itself and things that are not it has at least 1
point of Charisma. Anything with no Charisma score is an
object, not a creature. Anything without a Charisma score
also has no Wisdom score.

Contagion Points (CP)
Creatures have minimal Contagion Points. A creature will
generally have a number of Contagion Points equal to its
Hit Dice. If a creature takes levels in a character class, that
creature gains Contagion Points normally for that class.
Like most characters, creatures will have spent a certain
number of Contagion points in the course of their careers.

Defense (DEF)
A creature’s DEF includes a parenthetical mention of
the modifiers contributing to it. The creature’s “touch”
Defense (discounting natural armor and other armor
modifiers) and “flat-footed” DEF (discounting Dexterity

1�0Chapter 11 Hellspawn

bonus and class bonus, if any) is provided as well.

Hit Dice (HD) and Hit Points (HP)
A creature’s type and size determine its Hit Dice.
A creature’s Hit Dice is equivalent to its level for
determining how various special abilities affect the
creature, its rate of natural healing, and its maximum ranks
in a skill.
A creature’s Hit Dice and Constitution modifier determine
its Hit Points. A creature’s entry gives the creature’s
average Hit Points.

Massive Damage Threshold (MAS)
Massive Damage works for creatures the same way
that it works for PCs. (see Chapter 12: Rules and
Mechanics)
Constructs, elementals, oozes, plants, and undead ignore
the effects of massive damage and do not have massive
damage thresholds. Vermin gain a +5 species bonus on

their Fortitude saves to resist massive damage thresholds.

Initiative (INIT)
The creature’s modifier on initiative checks is usually equal
to its Dexterity modifier.

Speed (SPD)
A creature’s tactical Speed on land is the amount of
distance it can cover in one move action. If the creature
wears armor that reduces its Speed, this fact is given along
with a parenthetical note indicating the armor type; the
creature’s base unarmored Speed follows.
If the creature has other modes of movement, these are
given in parenthetical note after the main entry. Unless
noted otherwise, modes of movement are natural (not
magical). Other movement types include:
Burrow: The creature can tunnel through dirt, but not
through rock unless the descriptive text says otherwise.
Creatures cannot run while burrowing.

1�1Chapter 11 Hellspawn

Climb: A creature with a climb speed has the Climb skill
at no cost and gains a +8 species bonus on Climb checks.
The creature must make a Climb check to climb any wall
or slope with a DC greater than 0, but it always can choose
to take 10, even if rushed or threatened while climbing.
The creature climbs at the given speed while climbing. If
it attempts an accelerated climb, it moves at double the
given climb speed (or its normal land speed, whichever
is less) and makes a single Climb check at a –5 penalty.
Creatures cannot use the run action while climbing. The
creature retains its Dexterity bonus to Defense (if any)
while climbing, and opponents get no special bonus on
their attack rolls against the climbing creature.
Fly: The creature can fly at the given speed if carrying no
more than a medium load. All fly speeds include a note
indicating maneuverability:
Perfect: The creature can perform almost any aerial
maneuver it wishes.
Good: The creature is agile in the air, but cannot change
direction as readily as one with perfect maneuverability.
Average: The creature can fly as adroitly as a small bird.
Poor: The creature flies as well as a very large bird.
Clumsy: The creature can barely fly at all.
Creatures that fly can make dive attacks. A dive attack
works just like a charge, but the diving creature must move
a minimum of 30’. It can make only claw attacks while
diving, but these deal double damage. Creatures can use
the run action while flying, provided they fly in a straight
line.
Swim: A creature with a swim speed can move through
water at the given speed without making Swim checks. It
gains a +8 species bonus on any Swim check to perform
some special action or avoid a hazard. The creature always
can choose to take 10, even if distracted or endangered
when swimming. Creatures can use the run action while
swimming, provided they swim in a straight line.

Base Attack Bonus (BAB)
A creature’s base attack bonus does not include any
modifiers. It is used to calculate a creature’s grapple
modifier as well as the maximum bonus on damage rolls
for a creature using the Power Attack feat.

Reach
A creature’s reach is the distance at which it can strike
targets with its natural weapons without needing to move
5’. A creature using its natural weapons threatens all
squares within its reach. When measuring diagonally, every
second square counts as two squares. Table: Creature Sizes
provides the typical reach for creatures of any given size.
The GM may adjust the values in the table by –5’ or +5’

for creatures that have less than normal or greater than
normal reach. Unlike the wielder of a reach weapon, a
creature with greater than normal reach (more than 5’)
can still strike creatures next to it. A creature with greater
than normal reach usually gets an attack of opportunity
against a character if the character approaches it, because
the character enters a square it threatens before he can
attack it. (This does not apply if the character takes a 5’
step.) Large or larger creatures with reach weapons can
strike targets out to double their reach but can’t strike at
targets within their normal reach or less.
A creature with a 0’ reach must move into the fighting
space of its target to attack it, provoking an attack of
opportunity from the target as the creature enters the
target’s fighting space and threatened area. Also, creatures
with 0’ reach do not threaten the squares around them.

Fighting Space (FS)
Fighting space approximates the amount of space a
creature needs to move and fight effectively, and how
much space it occupies on a grid of 5’ by 5’ squares. Table:
Creature Sizes gives the fighting space for creatures of any
given size, although variations and exceptions are possible.

Saves
A creature’s Fortitude, Reflex, and Will saving throw
modifiers take into account the creature’s type, ability
score modifiers, feats, and any special qualities.

Attack
If a creature moves more than 5’ in the same round it
attacks, it makes only a single attack using its primary
attack bonus. This bonus includes modifications for size
and Strength (for melee attacks) or Dexterity (for ranged
attacks). A creature with the Weapon Finesse feat can use its
Dexterity modifier on its primary attack. The damage and
primary weapon type are noted in parentheses.
A creature’s primary attack damage includes its full
Strength modifier (1.5 times its Strength bonus if it is the
creature’s sole attack).
Use the creature’s primary attack bonus whenever the
creature makes an attack of opportunity.
Natural Weapons
Natural weapons include teeth, claws, horns, and the like.
The number of attacks along with the weapon, attack
bonus, and form of attack (melee or ranged) are provided
in a creature’s entry. Unless noted otherwise, natural
weapons threaten critical hits on a natural attack roll of 20.
If any attacks also cause some special effect other than
damage, that information is given along with the damage.
Unless noted otherwise, creatures deal double damage on
critical hits.

1��Chapter 11 Hellspawn

Natural weapons have types just as other weapons do. The
most common types are summarized below.
Bite: The creature attacks with its mouth, dealing piercing
damage.
Claw or Rake: The creature rips with a sharp appendage,
dealing slashing damage.
Gore: The creature spears the opponent with an antler,
horn, or similar appendage, dealing piercing damage.
Slap or Slam: The creature batters opponents with an
appendage, dealing bludgeoning damage.
Sting: The creature stabs with a stinger, dealing piercing
damage. Stings are usually poisoned.
Manufactured Weapons
Creatures that use manufactured weapons follow the same
rules as characters, including those for multiple attacks
and two-weapon fighting penalties.

Full Attack
A creature that takes no more than a 5’ step during its turn
can make a full attack using all of its natural weapons. A
creature’s full attack includes both its primary attack and
its secondary attacks (if any).
The primary attack bonus includes modifications for size
and Strength (for melee attacks) or Dexterity (for ranged
attacks). A creature with the Weapon Finesse feat can use its
Dexterity modifier on melee attacks. A creature’s primary
attack damage includes its full Strength modifier (1.5
times its Strength bonus if it is the creature’s sole attack or
if the creature is wielding a two-handed melee weapon).
The remaining weapons are secondary attacks and take a
–5 penalty on attack rolls. Creatures with the Multiattack
feat take only a –2 penalty on secondary attacks. Secondary
attacks add only one-half the creature’s Strength bonus to
the damage.
Creatures that do not normally carry ranged weapons are
still given a ranged attack bonus for situations in which
they might be throwing objects at a target.

reseArching
creAtures
Researching a creature and learning its weaknesses will
increase the likelihood of victory in a confrontation. A
character can uncover secrets about a particular creature
or type of creature through
research. The success of any
such endeavor is measured
with Research skill checks.
Researching a creature
takes 1d4 hours plus an
additional 1d4 hours if
the creature is unique or

has traits unlike other members of its species. The type of
information gleaned in this amount of time depends on
the character’s Research check result, as shown on Table:
Researching Creatures.

hellspAwn
The creatures described in this section include Hellspawn
and everyday animals. Some creatures are presented as
“templates.” A template can be acquired or inherited.
Acquired templates can be applied to a creature anytime.
Inherited templates assume the creature was born with the
template. A creature’s description often includes statistics
for both the standard breed and an “improved” version that
has levels in one or more character classes.

Acid Rainer
Formed from the byproducts of heavy industry and
modern society, acid rainers are as terrifying as they are
destructive. Acid rainers are vaguely humanoid collections
of acid with multiple caustic tentacles for arms and a
dull, bestial intelligence bent on one goal: the complete
dissolution of mankind. These Hellspawn often come into
conflict with Pagans due to their highly destructive nature
and intense loathing for the natural world.

Species Traits
Advancement: 9–16 HD (Huge); 17–24 HD
(Gargantuan); 25–31 HD (Colossal)
Alignment: Neutral
Feats: Power Attack
Skills: Hide +6, Listen +6, Move Silently +8, Spot +6
Special Abilities
Acid Resistance 10 (Ex): An acid rainer ignores the first 10
points of acid damage from any single attack.
Acid Spray (Ex): Once every 1d4 rounds, an acid rainer
can spray out a cloud of caustic mist that fills a 30’ radius
spread centered on it. Each creature within this area takes
2d6 points of acid damage, or half damage if a Reflex save
succeeds (DC 10 + ½ the acid rainer’s Hit Dice + its
Constitution modifier).
Acid Touch (Ex): An acid rainer’s tentacles are coated with a
caustic secretion that deals 1d6 points of acid damage on a
successful hit.
Darkvision: Acid rainers possess darkvision with a range of

Table: Researching Creatures
Type of Information Research Check DC
Type Traits
Reveals a creature’s type and any traits common to that type. 15
Species Traits
Reveals a specific creature’s Species Traits. 20
Unique Traits
Reveals the unique attributes and weaknesses (if any) of a specific creature. 25

1��Chapter 11 Hellspawn

60’.
Elemental: An acid rainer is immune to poison, sleep,
paralysis, and stunning. They are not subject to critical hits,
flanking, or the effects of massive damage.
Improved Grab (Ex): To use this ability, the acid rainer must
hit a single opponent at least one size category smaller than
itself with two tentacle attacks during the same round.
If it gets a hold, it automatically deals damage for two
tentacle attacks (including acid) each round that the hold is
maintained.
Skill Bonuses: An acid rainer gains a +8 species bonus on
Hide checks and a +4 species bonus on Move Silently
checks.

Bogeyman
Some of Hell’s most fearsome foot soldiers, bogeymen

typify the killers of the silver screen
and urban legend. These Hellspawn are
virtually indestructible and often seem
to be single-minded in their objectives.
Many bogeymen will ignore assaults
from obviously superior foes in order
to kill their designated target. These
victims are often seemingly selected at
random, and no one can say for certain
what purpose Hell has selected them for

death.

Template Traits
“Bogeyman” is an acquired template that can be added to
any corporeal humanoid (referred to hereafter as the “base
creature”). The creature retains its humanoid type. It uses
all the base creature’s statistics and special abilities except
as noted here.
Advancement: By character class
Alignment: Change the creature’s alignment to Chaotic
Evil. This alignment change may cause the creature to lose
certain class abilities.
Feats: A bogeyman gains Great Fortitude and Improved
Damage Threshold as bonus feats, assuming that it meets the
prerequisites and the base creature did not already have
those feats.
Special Abilities
A bogeyman retains all the special qualities of the base
creature and gains the additional special abilities described
below.
Ability Scores: A bogeyman gains the following ability score
increases: STR +2, CON +4. A bogeyman must have a
minimum Constitution score of 11.
Challenge Rating: Same as base creature +1
Death’s Door (Su): A bogeyman appears to die if reduced
to –10 Hit Points. However, unless it is reduced to its
negative Constitution score in Hit Points, its “death” is only
temporary; when the bogeyman’s Fast Healing ability (see
below) brings its Hit Point total to 1 or higher, it springs
back to life.
Defense: The base creature’s natural armor bonus improves
by +3

Acid Rainer (Huge Elemental [air])
CR 8 DEF 10

(-2 size, -2 DEX, +4 natural)
BAB +6

STR 20 Touch 6 Grapple +19
DEX 7 Flat Footed 10 Reach 20’ (tentacles)
CON 20 HD 8d8+40 FS 15’ by 15’
INT 6 HP 76 Saves
WIS 11 MAS N/A FORT +7
CHA 11 INIT -2 REF +4
CP 8 SPD 5’ (Fly 40’ [average]) WILL +2
Attack +9 melee (1d4+5 plus 1d6 acid, tentacle)
Full Attack +9 melee (1d4+5 plus 1d6 acid, 6 tentacles) or +2 ranged

Human Bogeyman (Medium Humanoid)
CR 2 DEF 14

(+3 natural, +1 class)
BAB +1

STR 19 Touch 10 Grapple +5
DEX 10 Flat Footed 13 Reach 5’
CON 18 HD 1d10+4 FS 5’ by 5’
INT 14 HP 9 Saves
WIS 8 MAS 21 FORT +7
CHA 15 INIT +4 REF +0
CP 4 SPD 30’ WILL -1
Attack +5 melee (3d6, chainsaw) or +1 ranged (1d6, cleaver)
Full Attack +5 melee (3d6, chainsaw) or +1 ranged (1d6, cleaver)

1�4Chapter 11 Hellspawn

Fast Healing 5 (Su): A bogeyman heals 5 points of damage
per round until it is reduced to its negative Constitution
score, at which point it dies. This ability does not enable
the bogeyman to regrow or reattach severed body parts.
Immunities (Ex): A bogeyman is immune to disease, mind-
affecting effects, necromantic effects, paralysis, poison, and
sleep. It is not subject to subdual damage.
Languages: A bogeyman rarely speaks, but it can read,
write, and understand whatever languages the base
creature could.
Saves: Same as the base creature, modified by new abilities.

Breathsnatcher
These Hellspawn are created from people who took
pleasure in inflicting suffering on those closest to them.
Abusive parents/spouses, arsonists, sadists, and murderers
who tortured their victims are often altered to be
breathsnatchers. Breathsnatchers are often rather normal
looking, aside from a wild quality in the eyes, and the sick
gleeful smirk that they wear as their victims slowly perish.
They average 6 feet tall and weigh about 150 pounds.

Species Traits
Alignment: Chaotic Evil
Advancement: By character class
Feats: Advanced Firearms Proficiency, Burst Fire, Personal
Firearms Proficiency, Quick Draw, Simple Weapons Proficiency
Skills: Hide +14, Listen +14, Move Silently +14, Read/
Write English, Read/Write Language (any one), Speak
English, Speak Language (any one), Spot +12
Special Abilities
Clawing Smoke (Su): Once every 1d4 rounds, a
Breathsnatcher can expel a 30’ cone of magic smoke. The
smoke grants one-half concealment to creatures
in its periphery and full concealment to characters
obscured by more than 5’ of smoke. In addition,
any creature within the cone must succeed at a
Fortitude save (DC 14) or get smoke in their lungs.
Holding one’s breath doesn’t help, as tendrils of
smoke actively try to invade the lungs. This magic
smoke begins to rip at the lungs and surrounding

organs, dealing 3d4 points of damage
per round. The affected creature can
attempt another Fortitude save each
subsequent round to cough out the
semi vaporous menace.
Snatch Breath (Su): As a full-round
action, the breathsnatcher can steal
the breath from any adjacent creature
with –1 or fewer Hit Points. This
instantly kills the creature and grants
the breathsnatcher damage reduction

15/+1 for 1 hour per Hit Die of the victim.
Fast Healing 5 (Ex): A breathsnatcher heals 5 points of
damage each round so long as it has at least 1 Hit Point
remaining.

Crawling Claw
These insidious little Hellspawn are often used as spies
or cannon fodder by the more potent in Hell’s army. It is
rumored that crawling claws are created in a magical ritual
where a demon severs his hand to create one of these foul
monsters. The horrifying appearance of these Hellspawn
certainly supports this theory, as many of them are
obviously not human hands. It should also be noted that no
two crawling claws look the same.

Species Traits
Advancement: None
Alignment: Any
Feats: None
Skills: None
Special Abilities
Construct: Crawling claws are immune to mind-influencing
effects and to poison, sleep, paralysis, stunning, disease,
necromancy effects, and any effect that requires a
Fortitude save unless the effect also works on objects or
is harmless. They are not subject to critical hits, subdual
damage, ability damage, ability drain, energy drain, or the
effects of massive damage.
Gaze Immunity (Ex): Because it lacks eyes, a crawling claw
is immune to gaze attacks.
Smite Fallen (Ex): A crawling claw’s attacks deal double
damage against prone combatants.

Breathsnatcher (Medium Monstrous Humanoid)
CR 6 DEF 17

(+3 DEX, +3 natural, +1 equipment)
BAB +9

STR 14 Touch 13 Grapple +11
DEX 17 Flat Footed 14 Reach 5’
CON 10 HD 9d8 FS 5’ by 5’
INT 13 HP 40 Saves
WIS 16 MAS 10 FORT +3
CHA 9 INIT +3 REF +9
CP 9 SPD 30’ WILL +9
Attack +11 melee (1d4+2, knife) or +12 ranged (2d6, MAC Ingram M10) or

+8 ranged (4d6, MAC Ingram M10 burst)
Full Attack +11/+6 melee (1d4+2, knife) or +12/+7 ranged (2d6, MAC Ingram M10) or

+8/+3 ranged (4d6, MAC Ingram M10 burst)

Crawling Claw (Diminutive Construct)
CR 1/3 DEF 15

(+4 size, +1 natural)
BAB +0

STR 10 Touch 14 Grapple -12
DEX 10 Flat Footed 15 Reach 0’
CON N/A HD 1d10 FS 1’ by 1’
INT N/A HP 5 Saves
WIS 5 MAS N/A FORT +0
CHA 5 INIT +0 REF +0
CP 1 SPD 20’ WILL -3
Attack +4 melee (1, claw)
Full Attack +4 melee (1, claw)

1��Chapter 11 Hellspawn

Dread Tree
Dread trees are planted from the seeds of the Tree of
Knowledge that Lucifer plundered during the beginning
of the War between Heaven and Hell. These seeds have
become defiled during their time in Hell and these awful
Hellspawn are the result. Dread trees appear to be old,
dead maples or oaks with strange dark red fruit. Many
demons and Hellspawn use these aberrations as a first line
of defense at their personal manses and homes. Needless to
say, most mortals that transgress never return.

Species Traits
Advancement: 8–16 HD (Huge); 17–21 HD
(Gargantuan)
Alignment: Any Evil
Feats: None
Skills: Hide –6 (+10 in forested areas), Intimidate +4,
Listen +5, Spot +5
Special Abilities
Blindsight (Ex): A dread tree is blind but can ascertain
all creatures and objects within 30’ just as a sighted
creature would. Beyond that range, all targets have total
concealment with respect to the dread tree.
Double Damage against Objects (Ex): A dread tree that makes
a full attack against an object or structure deals double
damage to it.
Fire Vulnerability (Ex): A dread tree takes 50% more damage
from fire attacks.
Improved Grab (Ex): To use this ability, the dread tree must
hit an opponent at least one size category smaller than
itself with its slam attack. If it gets a hold, it automatically
deals slam damage each round that the hold is maintained,
and it can smash in the next round (see below).
Intoxicating Fruit (Ex): The fruit of a dread tree
produces a scent that is extremely intriguing to
mammals. Any such creature within 100’ of a
dread tree must make a successful Will save (DC
10 + ½ the dread tree’s Hit Dice + its Charisma
modifier) or move into its fighting space. Once
there, the creature must make another successful
Will save (same DC) or pick and eat the fruit.
A creature too small to reach the branches eats

fruit that has fallen from the tree. The fruit
contains an ingested poison (Fortitude save
DC 18; 1d6 DEX/unconsciousness for 2d6
rounds). The toxin remains viable for 1d6
days after picking.
Plant: Dread trees are immune to sleep,
paralysis, stunning, and mind-affecting
effects. They are not subject to critical hits
or the effects of massive damage.
Skills: Because a dread tree is intelligent, it

gains skill points as if it were an animal.
Smash (Ex): A dread tree can smash a grappled opponent
into its trunk or on the ground, dealing slam damage every
round the hold is maintained.

Dryad
Dryads are Hellspawn crafted to seduce Pagans and nature
lovers. Often naturalists in life, these souls are bound
into trees and pose as nature spirits to dupe humans into
carrying out Hell’s agenda. In many cases, the dryad
becomes so warped in the process that they truly believe
themselves to be nature spirits of yore.

Species Traits
Advancement: 3–4 HD (Medium)
Alignment: Chaotic Good
Feats: Great Fortitude, Improved Initiative
Skills: Escape Artist +11, Handle Animal +11, Hide +11,
Knowledge (life science) +11, Listen +9, Move Silently
+11, Ride +6, Spot +9, Survival +9
Special Abilities
Call of the Wild (Sp): The dryad may use the following
abilities as though it were a 6th level caster:

At will: entangle, speak with plants
3/day: charm person, tree stride
1/day: suggestion

Tree Dependent (Su): Each dryad is mystically bound to a
single, enormous tree, or a copse of trees situated in one
place (such as a lobby atrium) and must never stray more
than 300 yards from it. Any who do stray from their trees
become ill and die within 4d6 hours. A dryad’s tree does
not radiate magic.
Wild Empathy (Ex): A dryad can use body language,

Dread Tree (Huge Plant)
CR 8 DEF 20

(-2 size, -1 DEX, +13 natural)
BAB +5

STR 29 Touch 7 Grapple +22
DEX 8 Flat Footed 20 Reach 15’
CON 21 HD 7d8+35 FS 10’ by 10’
INT 2 HP 66 Saves
WIS 15 MAS N/A FORT +10
CHA 12 INIT -1 REF +1
CP 7 SPD 20’ WILL +4
Attack +12 melee (2d6+13, slam)
Full Attack +12 melee (2d6+13, slam)

Dryad (Medium Fey)
CR 3 DEF 17

(+4 DEX, +3 natural)
BAB +1

STR 10 Touch 12 Grapple +1
DEX 19 Flat Footed 13 Reach 5’
CON 11 HD 4d6 FS 5’ by 5’
INT 14 HP 14 Saves
WIS 15 MAS 11 FORT +3
CHA 18 INIT +8 REF +8
CP 4 SPD 30’ WILL +6
Attack +2 melee (1d4, dagger) or +6 ranged (1d8, masterwork longbow)
Full Attack +2 melee (1d4, dagger) or +6 ranged (1d8, masterwork longbow)

1��Chapter 11 Hellspawn

vocalizations, and demeanor to improve the attitude of an
animal. This ability functions like a Diplomacy check made
to improve the attitude of a person. The dryad rolls 1d20
+10 (+6 species bonus, +4 Charisma bonus) to determine
the wild empathy check result. The typical domestic
animal has a starting attitude of indifferent, while wild
animals are usually unfriendly.

Fiend
Fiends vary wildly. GMs are encouraged to design their
own fiends using the information provided below.

Species Traits
Advancement: By character class
Alignment: Any Evil
Feats: Fiends gain either Archaic Weapons Proficiency or
Simple Weapons Proficiency as a bonus feat.
Skills: Fiends can speak Enochian (the language of
demons) and a number of additional languages equal to
their Intelligence bonus. Fiends with an Intelligence of 8 or
higher can also read and write these languages.
Special Abilities
Variable Size: Depending on their size, fiends gain a size
bonus or penalty on attack rolls, a size bonus or penalty
to DEF, and a size bonus or penalty on Hide checks and
grapple checks. See Table: Creature Sizes for attack and DEF
modifiers based on size, as well as for a fiend’s typical
fighting space and reach.
Natural Armor: A fiend has preternaturally tough skin and
gains a natural armor bonus to DEF. The bonus depends on
its size, and higher bonuses are allowable: Tiny or smaller
+2, Small +5, Medium-size +9, Large +14, Huge +16,
Gargantuan +18, Colossal +20.

Immunities (Ex): A fiend is immune to one or more specific
types of energy or weapon damage. Roll on Table: Fiend
Immunities, Resistances, and Damage Reduction.
Resistance to Energy (Ex): A fiend is resistant to one or
more specific types of energy damage. Roll on Table: Fiend
Immunities, Resistances, and Damage Reduction.
Damage Reduction (Su): Some fiends have damage
reduction. Roll on Table: Fiend Immunities, Resistances,
and Damage Reduction to determine whether a fiend has
damage reduction. If the campaign includes few or no
magic weapons, the GM should consider allowing specific
types of weapons to ignore a fiend’s damage reduction or
contrive some other special vulnerability.
Telepathy (Su): Fiends with an Intelligence of 6 or higher
can communicate telepathically with any creature within
100’ that has a language.

Harriken (Headsnatcher Fiend)
Harriken are Hell’s answer to the sin of vanity. These
Hellspawn delight in becoming the beautiful by taking
their heads. If forced to take the head of an ugly (or
modest) person, the headsnatcher will become very
uncomfortable and usually seeks a new victim quickly.
After the head has been taken, most harriken will enjoy
tearing apart the victim’s life and relationships until a new,
more beautiful, conquest comes along.

Species Traits
Advancement: By character class
Alignment: Lawful Evil
Feats: Heroic Surge (1/day)
Skills: Bluff +10, Disguise +10 (+20 when using
disguise self ability), Hide +6, Intimidate +9, Listen +6,

Table: Fiend Immunities, Resistances, and Damage Reduction
Roll
d%

Immunity Roll
d%

Resistance Roll
d%

Damage Reduction

01–06 Acid damage 01–21 None (do not roll again) 01–33 None (do not roll
again)

07–12 Cold damage 22–27 Acid resistance 10 34–45 5/specific weapon

type†
13–18 Sonic/concussion damage 28–30 Acid resistance 20 46–57 10/specific weapon

type†
19–24 Electricity damage 31–36 Cold resistance 10 58–63 20/specific weapon

type†
25–30 Fire damage 37–39 Cold resistance 20 64–72 5/+1
31–36 Ballistic damage 40–45 Sonic/concussion resistance

10
73–81 10/+1

37–42 Bludgeoning damage 46–48 Sonic/concussion resistance
20

82–84 15/+1

43–48 Piercing damage 49–54 Electricity resistance 10 85–87 20/+1
49–54 Slashing damage 55–57 Electricity resistance 20 88–90 5/+2
55–60 Poison damage 58–63 Fire resistance 10 91–93 10/+2
61–66 Radiation damage 64–66 Fire resistance 20 94–98 15/+2

67–100 Choose one, and roll
again

67–100 Choose one, and roll again 99–100 20/+2

†Includes weapons made of a specific material (silver or wood, for example) or weapons that deal a specific type of
damage (ballistic, bludgeoning, piercing, or slashing).

1�7Chapter 11 Hellspawn

Move Silently +6, Read/Write Enochian, Read/Write
Languages (any three), Sense Motive +6, Speak Enochian,
Speak Languages (any three), Spot
+6
Special Abilities
Attach Head (Ex): As an attack or
move action, a harriken can attach a
head (either its own detached head
or the severed head of any Medium
humanoid creature) to its headless
body. It gains the visual, auditory,
and olfactory senses of the creature
whose head it wears; if the creature
had low-light vision, for instance,
the harriken gains this ability for as
long as the head is worn.
The creature from which the head is
taken must have died within the past
24 hours; otherwise, any attempt by
the harriken to graft the head onto
its body fails.
Body Blindsight (Ex): A harriken’s
headless body can sense its
surroundings as though it has the
blindsight ability with a range of
30’. However, without its own head,
the harriken loses its darkvision.
Darkvision (Ex): While the harriken’s
own head is attached, it possesses
darkvision with a range of 60’.
Detach Head (Ex): As an attack or move action, a harriken
can detach the head (either its own head or
the severed head of any Medium humanoid
creature) from its body.
Disguise Self (Su): The headsnatcher can
assume the appearance of a specific
Medium humanoid creature by attaching
the creature’s severed head to its body. The
illusion lasts as long as the head remains
attached. The harriken does not gain any
of the creature’s abilities, mannerisms,

or knowledge, but it gains a +10 bonus on
Disguise checks. Other creatures get a Will
save (DC 10 + ½ the harriken’s Hit Dice +
its Charisma modifier) to pierce the illusion
if they interact with it (such as by touching
the harriken and having that sensory input
not match what they see). A true seeing
spell reveals the harriken’s actual horrific
appearance.
Electrical Rejuvenation (Ex): A harriken is

immune to electricity. Furthermore, it heals 1 point of
damage for every die of electricity
damage it would take normally. For
example, a 6d6 lightning bolt heals 6
points of damage to the harriken.
Fire Resistance 10 (Ex): A
headsnatcher ignores the first 10
points of damage from any attack
that deals fire damage.
Indestructible Body (Su): While its
head is attached to its body, a
harriken can be killed. However,
if its head is detached, the body
stops taking damage when reduced
to 1 hit point. Any damage dealt
to the body that would knock it
below 1 Hit Point is ignored. If the
harriken’s detached head is found
and destroyed (DEF 7; HP 5), the
harriken’s body is instantly slain.
Telepathy (Su): A harriken can
communicate telepathically with
any creature within 100’ that has a
language.

Kwevencha (Spider Fiend)
Spider fiends were created from
the souls of the greedy in the days
when silver and gold were common
forms of currency. The fiends were

attracted to what they couldn’t have and often resorted

Harriken (Medium Outsider)
CR 4 DEF 21

(+9 natural, +2 leather armor)
BAB +4

STR 13 Touch 10 Grapple +5
DEX 11 Flat Footed 21 Reach 5’
CON 13 HD 4d8+4 FS 5’ by 5’
INT 16 HP 22 Saves
WIS 15 MAS 13 FORT +5
CHA 16 INIT +0 REF +4
CP 4 SPD 30’ WILL +6
Attack +5 melee (1d6+1, slam) or +5 melee (1d8+1/19–20, longsword)
Full Attack +5 melee (1d6+1, slam) or +5 melee (1d8+1/19–20, longsword)

 or +4 ranged

Kwevencha (Large Outsider)
CR 7 DEF 23

(-1 size, +14 natural)
BAB +8

STR 22 Touch 10 Grapple +18
DEX 11 Flat Footed 23 Reach 5’
CON 17 HD 8d8+24 FS 10’ by 10’
INT 8 HP 60 Saves
WIS 13 MAS 20 FORT +9
CHA 12 INIT +0 REF +6
CP 8 SPD 30’ (Climb 30’) WILL +7
Attack +13 melee (1d8+6 plus poison, bite) or +7 ranged touch (poison spittle)
Full Attack +13 melee (1d8+6 plus poison, bite) and +8 melee (1d6+3, 2 claws)

or +7 ranged touch (poison spittle)

1��Chapter 11 Hellspawn

to murderous acts visited upon the rich. In the modern
era, these fiends are used for a multitude of purposes,
presumably because of the open availability of greedy
damned souls.

Species Traits
Advancement: By character class
Alignment: Chaotic Evil
Feats: Improved Damage Threshold, Iron Will
Skills: A kwevencha gains a +4 species bonus on Balance,
Climb, Jump, and Spot checks. Balance +11, Climb +17,
Hide +3, Intimidate +8, Jump +13, Listen +8, Move
Silently +7, Read/Write Enochian, Speak Enochian, Spot
+12
Special Abilities
Damage Reduction 5/Silver (Ex): A kwevencha ignores the
first 5 points of damage dealt by any unsilvered weapon.
Immunities (Ex): A kwevencha is immune to poison.
Improved Grab (Ex): To use this ability, the kwevencha must
hit a Small or Medium creature with its bite attack. If it
gets a hold, it deals automatic damage with its bite on
subsequent rounds.
Monstrous Spider Minions (Ex): A kwevencha has 2d6 Tiny
monstrous spiders clinging to its body. It can telepathically
command these spiders to attack, but the kwevencha
must remain within 100’ of the monstrous spiders to
telepathically control them.
Poison (Ex): Bite; contact 1d6 STR/1d6 STR; Fortitude
save (DC 10 + ½ the Kwevencha’s Hit Dice + its
Constitution modifier) resists.
Spit Poison (Ex): A kwevencha can shoot a 20’ long line of
poisonous spittle at a single target. The save DC and effects
of the poison are described above.
Stability (Ex): A kwevencha gains a
+4 stability bonus on checks to resist
trip and bull rush attacks.
Telepathy (Su): A kwevencha can
communicate telepathically with
any creature within 100’ that has a
language.
Web Cocoon (Ex): A kwevencha uses

a spinneret in its abdomen to weave web cocoons
around creatures incapacitated by its poison. A
creature trapped inside the cocoon is immobile,
although breathing is possible through the porous
webbing. A kwevencha’s web cocoon has 20 Hit
Points and a break DC of 26. Dealing damage to the
web cocoon deals a like amount of damage to the
creature trapped inside.

Gargoyle
These Hellspawn were created solely for defense

of other, more important, Hellspawn. Most gargoyles are
dimly aware of their place in the hierarchy of Hell and
seem to be rather content as long as they are fed regularly.
There is talk in some circles that a few gargoyles have
managed to slip Hell’s shackles, but whether this is fact or
fantasy is yet unknown.

Species Traits
Advancement: By character class
Alignment: Lawful Evil
Feats: Multiattack, Weapon Finesse (bite), Weapon Finesse
(claw), Weapon Finesse (gore)
Skills: A gargoyle receives a +8 species bonus on Hide
checks when concealed against a background of worked
stone. Hide +9 (+17 when concealed against worked
stone), Listen +4, Spot +4
Special Abilities
Keen Sight (Ex): Gargoyles have darkvision with a range of
60’ and low-light vision.
Freeze (Ex): A gargoyle can hold itself so still it appears to
be a statue. An observer must succeed on a Spot check
(DC 20) to notice the gargoyle is alive.
Damage Reduction 15/+1 (Su): In campaigns without magic
weapons, the GM can either disregard the gargoyle’s
damage reduction or apply the damage reduction only to
certain types of weapons (ballistic, bludgeoning, sonic/
concussion, piercing, or slashing).

Harpy
Hellspawn of unknown origin, harpies are often found at
the front of a Goth or death metal band, luring the young
and impressionable into Satan’s service through their gift

Gargoyle (Medium Magical Beast)
CR 4 DEF 16

(+2 DEX, +4 natural)
BAB +4

STR 11 Touch 14 Grapple +4
DEX 14 Flat Footed 12 Reach 5’
CON 18 HD 4d10+16 FS 5’ by 5’
INT 6 HP 38 Saves
WIS 11 MAS 18 FORT +8
CHA 7 INIT +2 REF +6
CP 4 SPD 45’ (Fly 75’ [average]) WILL +1
Attack +6 melee (1d4, claw)
Full Attack +6 melee (1d4, 2 claws), +4 melee (1d6, bite),

+4 melee (1d6, gore), or +6 ranged

Harpy (Medium Monstrous Humanoid)
CR 4 DEF 14

(+2 DEX, +1 natural, +1 leather jacket)
BAB +7

STR 10 Touch 12 Grapple +7
DEX 15 Flat Footed 12 Reach 5’
CON 10 HD 7d8 FS 5’ by 5’
INT 7 HP 31 Saves
WIS 10 MAS 10 FORT +2
CHA 15 INIT +2 REF +7
CP 7 SPD 20’ (Fly 80’ [average]) WILL +5
Attack +7 melee (1d8, metal baton)
Full Attack +7/+2 melee (1d8, metal baton) or +7 melee (1d4, 2 claws) or

+9/+4 ranged (2d6, S&W M29)

1��Chapter 11 Hellspawn

of song. The only feature that distinguishes a harpy from a
normal human are her leathery, bat-like wings, which most
harpies disguise until they have lured their targets into
oaths of fealty to her demonic master.

Species Traits
Advancement: By character class
Alignment: Chaotic Evil
Feats: Flyby Attack, Personal Weapon
Proficiency, Simple Weapons Proficiency
Skills: The harpy’s amazing voice grants
it a +4 species bonus on Perform (Act),
Perform (Sing), and Perform (Stand Up)
checks. Bluff +6, Listen +5, Perform
(Act) +8, Perform (Sing) +8, Perform
(Stand Up) +6, Read/Write English,
Speak English, Spot +6
Special Abilities
Captivating Song (Su): The song of a harpy
is a sonic, mind-affecting charm effect
that fills a 300’ spread. Every creature
within that area that can hear the harpy
must succeed at a Will save (DC 10

+ ½ the harpy’s Hit Dice + its Charisma modifier) or
become utterly captivated for as long as the harpy sings.
A captivated creature immediately begins moving toward
the harpy, taking the most direct route available. If its path
leads into a dangerous area (through flame, off a building,
or the like), the creature is entitled to a second saving
throw at the same DC to negate the effect.
An affected creature within 5’ of the harpy simply stands
there and offers no resistance to the monster’s attacks,
although it can defend itself against attacks from other
sources. Extremely loud music and other noises (such as an
air horn) allow the captivated creature a new Will save. A
creature that makes a successful saving throw at any point
negates the effect and is immune to that harpy’s song for
24 hours. A harpy is immune to its captivating song ability
and to those of other harpies.

Living Dumpster
The bane of Vagrants, these Hellish creations appeared only
recently. They wait until an unsuspecting bum tries to poke
around inside for a meal, then they snatch them up and
devour them whole. Living dumpsters all lack the standard
labeling “Do not play on or around this container.” They
will eat anything inside of them, but they especially enjoy
eating children.
Living dumpsters do not speak. They weigh between 500
and 1,000 pounds; depending on how much trash they
have inside them.

Species Traits
Advancement: 9–18 HD (Large), 19–24 HD (Huge)
Alignment: None
Feats: None
Skills: Hide –6 (–11 for advanced version)

Living Dumpster (Large Construct)
CR 5 DEF 19

(-1 size, -2 DEX, +12 natural)
BAB +6

STR 22 Touch 7 Grapple +16
DEX 7 Flat Footed 19 Reach 5’
CON N/A HD 8d10+20 FS 10’ by 10’
INT N/A HP 64 Saves
WIS 10 MAS N/A FORT +2
CHA 1 INIT -2 REF +0
CP 8 SPD 30’ WILL +2
Attack +11 melee (1d8+9, slam)
Full Attack +11 melee (1d8+9, slam)

Advanced Living Dumpster (Huge Construct)
CR 11 DEF 20

(-2 size, -3 DEX, +15 natural)
BAB +18

STR 30 Touch 5 Grapple +36
DEX 5 Flat Footed 20 Reach 5’
CON N/A HD 23d10+40 FS 15’ by 15’
INT N/A HP 166 Saves
WIS 10 MAS N/A FORT +7
CHA 1 INIT -2 REF +5
CP 23 SPD 30’ WILL +7
Attack +26 melee (2d6+15, slam)
Full Attack +26 melee (2d6+15, slam)

�00Chapter 11 Hellspawn

Special Abilities
Construct: Living dumpsters are immune to mind-
influencing effects, as well as poison, sleep, paralysis,
stunning, disease, necromancy effects, and any effect that
requires a Fortitude save unless the effect also works on
objects or is harmless. They are not subject to critical
hits, subdual damage, ability damage, ability drain, energy
drain, or the effects of massive damage.
Wheels: Because the living dumpster relies on small caster
wheels for locomotion, its speed is reduced by half on very
soft or soft surfaces such as mud or thick lawns. It can’t
negotiate stairs, although it can hop up or down a curb
without difficulty.
Wall Smash (Ex): If a living dumpster bull rushes a foe
against a wall, it can make a free slam attack against that
foe. If the attack succeeds, it deals 2d8+18 points of
damage.
Swallow Whole (Ex): If a living dumpster successfully
grapples a creature smaller than itself, it can attempt to
swallow the creature. If the living dumpster succeeds at a
second grapple check, the grappled opponent is swallowed
whole. Swallowed characters take 1d8+9 points of
damage per round from the vigorous shaking of the living
dumpster. The swallowed creature can attack the living
dumpster from inside using its natural weapons or a Small,
Tiny, or Diminutive weapon. A living dumpster can hold
two Medium creatures (or four Small creatures) at a
time.
Darkvision (Ex): Living dumpsters can see in the dark
up to 60’. Darkvision is black and white only, but it is
otherwise like normal sight, and living dumpsters can
function with no light at all.

Maniac
Maniacs are the shock troops in Hell’s army. They are

created by placing a sinner’s
soul from Hell into the body
of one of the converted.
Demon lords use maniacs
for suicide missions and as
defense for they are easy
to create and the souls are
recycled back to Hell when
the maniac is destroyed.

Template Traits
“Maniac” is an acquired template that can be added to
any humanoid or monstrous humanoid (referred to
hereafter as the “base creature”). The creature retains its
original type. It uses all the base creature’s statistics and
special abilities except as noted here. Because the maniac
is created through possession, exorcism can remove the
possessing spirit, and thus remove the template.
Advancement: By character class
Alignment: The base creature’s previous alignment is lost
and replaced with Chaotic Evil. Changing alignments may
cause the loss of particular class abilities.
Feats: A maniac gains Improved Damage Threshold and
Toughness as bonus feats.
Skills: As base creature
Special Abilities
A maniac retains all the special abilities of the base creature
and gains the additional qualities described below.
Ability Scores: STR +4, CON +4
Ability Surge (Ex): Once per day as a free action, the maniac
can temporarily increase its Strength and Dexterity scores,
but doing so imposes a penalty on its saving throws. While
this ability is in effect, the maniac gains a +4 morale bonus
to both Strength and Dexterity but takes a –2 penalty
on all saving throws. Ability surge lasts for a number of
rounds equal to the maniac’s character level. Following an
ability surge, the maniac is fatigued (–2 to Strength and
Dexterity) for as many rounds as the surge was in effect,
but it may negate this penalty as a free action by spending a
Contagion Point.
Attacks: A maniac retains all the attacks of the base creature
and gains a slam attack if the base creature didn’t already

Human Maniac (Medium Humanoid)
CR 4 DEF 13

(+2 DEX, +1 class)
BAB +2

STR 19 Touch 12 Grapple +2
DEX 14 Flat Footed 10 Reach 5’
CON 17 HD 3d12+3 FS 5’ by 5’
INT 12 HP 24 Saves
WIS 10 MAS 23 FORT +6
CHA 8 INIT +6 REF +3
CP 10 SPD 30’ WILL +2
Attack +6 melee (1d6+4, slam)
Full Attack +6 melee (1d6+4, slam)

Table: Maniac Slam Attack
Size Damage
Fine 1
Diminutive 1d2
Tiny 1d3
Small 1d4
Medium 1d6
Large 1d8
Huge 2d6
Gargantuan 2d8
Colossal 4d6

�01Chapter 11 Hellspawn

have one. If the base creature did not have a slam attack,
use the damage values on Table: Maniac Slam Attack. If the
base creature already possesses a slam attack, use that
attack’s damage instead.
Challenge Rating: Same as base creature +1
Damage Reduction 5 (Ex): A maniac ignores the first 5
points of damage dealt by any attack.
Hit Dice: Change to d12
Immunities (Ex): A maniac is immune to mind-affecting
effects.
Resistance to Massive Damage (Ex): A maniac gains a +5
species bonus on Fortitude saves to negate the effects of
massive damage.
Saves: Same as the base creature, with a +2 bonus on
Fortitude saves, and modified by new ability scores.

Otyugh
Otyughs are tentacled horrors that live in dirty and
polluted areas. Once human, these creatures are mutated
due to exposure to various man made toxins, in tandem
with Hellish energy. Often Hellspawn will create otyughs
and then release them into the environment to watch
the havoc they wreak on the local citizenry. It is not
uncommon for Hellspawn to treat this practice as a
spectator sport, even going so far as to begin betting pools
on such things as the number of humans an otyugh can
kill in one night, the number of humans it will take to
kill the otyugh, and how long an otyugh will last before
ultimately being located and put down by Clergy and
Slayers. Otyughs weigh 500–750 pounds. They speak one
local language.

Species Traits
Advancement: 7–8 HD (Large), 9–15 HD (Huge)
Alignment: Neutral Evil
Feats: Alertness
Skills: An otyugh gains a +8 species bonus
on Hide checks when in its lair, due to its
natural coloration. Hide +5 (+13 in lair),
Listen +9, Speak Language (any one), Spot
+9
Special Abilities
Darkvision (Ex): Otyughs can see in the dark

up to 60’. Darkvision is black and white
only, but it is otherwise like normal sight,
and otyughs can function with no light at
all.
Improved Grab (Ex): To use this ability,
the otyugh must hit an opponent at least
one size category smaller than itself with
a tentacle attack. If it gets a hold, it can
constrict (see below).
Constrict (Ex): An otyugh deals automatic

tentacle damage to a creature smaller than itself with a
successful grapple check.
Disease (Ex): An otyugh’s bite carries a nasty disease called
filth fever (Fort [DC 12] negates; incubation period 1d3
days; initial and secondary damage 1d3 DEX and 1d3
CON).

Dire Rat
Dire rats are giant rats mutated by Hellish energies to act
as pets or guardians for Hellspawn. They are fairly sizable,
and extremely sickly in appearance, often covered with
green and purple pustules.

Species Traits
Advancement: 2–3 HD (Small); 4–6 HD (Medium);
7–12 HD (Large); 13–24 HD (Huge).
Alignment: None
Feats: Dire rats gain the bonus feat Weapon Finesse (bite).
Advanced dire rats lose this feat if their Strength bonus
exceeds their Dexterity bonus.
Skills: Dire rats gain a +8 species bonus on Swim
checks. Dire rats apply their Strength or Dexterity bonus
(whichever is higher) to Climb and Swim checks. Climb
+14, Hide +11, Move Silently +6, Swim +11.
Special Abilities
Disease (Ex): Dire rats carry a disease called filth fever
(Fort [DC 12] negates; incubation period 1d3 days; initial
and secondary damage 1d3 DEX and 1d3 CON).
Darkvision (Ex): Dire rats can see in the dark up to 60’.
Darkvision is black and white only, but it is otherwise like
normal sight, and dire rats can function with no light at all.
Scent (Ex): This ability allows the dire rat to detect

Otyugh (Large Aberration)
CR 4 DEF 18

(-1 size, +1 DEX, +8 natural)
BAB +4

STR 18 Touch 10 Grapple +12
DEX 12 Flat Footed 17 Reach 10’
CON 17 HD 6d8+18 FS 10’ by 10’
INT 5 HP 45 Saves
WIS 12 MAS 17 FORT +5
CHA 6 INIT +1 REF +3
CP 6 SPD 20’ WILL +6
Attack +7 melee (1d6+6, tentacle rake)
Full Attack +7 melee (1d6+4, 2 tentacle rakes), +2 melee (2d6+2 plus disease, bite)

Dire Rat (Small Animal)
CR 1/3 DEF 15

(+1 size, +3 DEX, +1 natural)
BAB +0

STR 10 Touch 14 Grapple -4
DEX 17 Flat Footed 12 Reach 5’
CON 12 HD 1d8+1 FS 5’ by 5’
INT 1 HP 5 Saves
WIS 12 MAS 12 FORT +3
CHA 4 INIT +3 REF +5
CP 1 SPD 40’ (Climb 20’) WILL +3
Attack +4 melee (1d4, bite)
Full Attack +4 melee (1d4, bite)

�0�Chapter 11 Hellspawn

approaching enemies, sniff out hidden foes, and track by
scent.

Sewer Sludge
A sewer sludge is a creature created to defend the
underground havens of various
Hellspawn. These creatures are
mindless piles of animated filth
that exist only to ensnare and
kill intruders, and those
unfortunates who wander
into the area of a Hellspawn’s
home unawares.

Species Traits
Advancement: 5–8 HD
(Large), 9–12 HD (Huge)
Alignment: None
Feats: None
Skills: None
Special Abilities
Blindsight
(Ex): A
sewer
sludge
is blind
but can

ascertain all
creatures and objects
within 30’ just as a
sighted creature would.
Beyond that range, all targets have
total concealment with respect to the sewer
sludge.
Camouflage (Ex): A motionless sewer sludge looks like
nothing more than a pile of rotting garbage. A successful
Spot check (DC 15) is required to recognize it as a
creature.
Constrict (Ex): A sewer sludge deals slam damage (1d6+1
for a typical specimen) with a successful grapple check
against a target at least one size category smaller than
itself.

Disease (Ex): The touch of a sewer sludge carries typhoid
bacillus (Fort [DC 13] negates; incubation period 1d3
weeks; initial 1d4 CON; secondary 1d4 CON).
Immunities (Ex): A sewer sludge is immune to electricity
and cold damage. If a cold attack deals

damage equal to or greater
than the sewer sludge’s
Constitution score, the
creature is affected as
though by a slow spell.

Improved Grab (Ex):
To use this ability, the
sewer sludge must hit
an opponent at least one
size category smaller

than itself with its slam
attack. If it gets a hold,

it automatically
deals slam
damage each
round that
the hold is
maintained,

and it can
constrict in
the same
round.

Ooze: A
sewer

sludge is
immune
to mind-
affecting
effects,

poison,
sleep, paralysis, stunning, gaze

attacks, visual effects, illusions,
and other attack forms that rely on sight.

Oozes are not subject to critical hits, flanking,
or the effects of massive damage.

Stench (Ex): A creature within 10’ of a sewer sludge must
make a successful Fortitude save (DC 10 + ½ the sludge’s

Sewer Sludge (Medium Ooze)
CR 5 DEF 10 BAB +3
STR 13 Touch 10 Grapple +4
DEX 10 Flat Footed 10 Reach 5’
CON 13 HD 4d10+14 FS 5’ by 5’
INT N/A HP 36 Saves
WIS 1 MAS N/A FORT +2
CHA 1 INIT +0 REF +1
CP 4 SPD 20’ WILL -4
Attack +4 melee (1d6+1 plus disease, slam)
Full Attack +4 melee (1d6+1 plus disease, slam)

�0�Chapter 11 Hellspawn

Hit Dice + its Constitution modifier) or be nauseated. The
nausea persists for as long as the creature remains within
10’ of the sewer sludge. A creature that leaves and reenters
the area must make another save.

Skeleton
A Skeleton is simply the animated bones of a creature,
usually powered via necromancy, or infernal influence.
More powerful Hellspawn use them as guardians and
sentries.

Template Traits
“Skeleton” is an acquired template that can be added to
any living corporeal creature that has a skeletal structure
(referred to hereafter as the base creature). The creature’s
type changes to Undead. A skeleton uses all the base
creature’s statistics except as noted here.
Advancement: None
Alignment: The skeleton loses any previous alignment
and instead converts to Lawful Evil. This change in
alignment may cause the loss of certain class features.
Feats: A skeleton loses all feats except those that confer
armor or weapon proficiency (Archaic Weapons Proficiency,
Armor Proficiency, Exotic Firearms Proficiency, Exotic Melee
Weapon Proficiency, Personal Firearms Proficiency, and Simple
Weapons Proficiency.) A skeleton gains the feat Improved
Initiative.
Skills: A skeleton loses all skills.
Special Abilities
Ability Scores: A skeleton gains the following ability score
increase: Dexterity +2. In addition, a skeleton has
Constitution and Intelligence as nonabilities, its Wisdom
changes to 10, and its Charisma changes to 1.
Attacks: A skeleton retains all the natural attacks,
manufactured weapons, and weapon proficiencies
of the base creature, except for attacks that can’t
work without flesh. A creature with hands gains
one claw attack per hand; the skeleton can strike
with all of them at its full attack bonus. (If the base
creature already had claw attacks, it can use the
skeleton claw attack and damage if they’re better.)
Challenge Rating: A skeleton’s Challenge Rating

depends on its size: Tiny or smaller 1/10, Small
1/6, Medium 1/3, Large 2, Huge 5, Gargantuan
9, Colossal 12.
Contagion Points: A skeleton does not acquire or
amass Contagion Points. It loses any Contagion
Points possessed by the base creature.
Damage: Natural and manufactured weapons
deal damage normally. A claw attack deals
damage depending on the skeleton’s size (use
the base creature’s claw damage if it’s greater):

Diminutive or Fine 1, Tiny 1d2, Small 1d3, Medium 1d4,
Large 1d6, Huge 1d8, Gargantuan 2d6, Colossal 2d8.
Defense: A skeleton’s natural armor bonus to DEF changes
to a value based on its size: Tiny or smaller +0, Small
+1, Medium +2, Large +3, Huge +4, Gargantuan +6,
Colossal +10.
Hit Dice: Drop any Hit Dice gained from attaining levels,
and raise the remaining Hit Dice to d12.
Speed: Winged skeletons can’t use their wings to fly. If the
base creature flew magically, so can the skeleton.
Special Qualities: A skeleton loses all of the base creature’s
special qualities except for immunity or resistance to
specific energy types.
Skeleton Immunities (Ex): A skeleton has cold immunity.
Because it lacks flesh and internal organs, a skeleton takes
only half damage from ballistic, piercing, or slashing
weapons.

Skin Feaster
Skin Feasters are repugnant undead who eat human flesh
in an attempt to regain their lost appearance. Skin feasters
tend to be created from those who were prideful and vain
in life. As punishment, they walk the earth hideous and
skinless, forced to indulge in cannibalism to try to regain
their former beauty. Many skin feasters were actors,
models, and Casanovas in life.

Species Traits
Advancement: 5–8 HD (Medium-size), 9–15 HD
(Large)
Alignment: Any Evil
Feats: Simple Weapons Proficiency

Human Skeleton (Medium Undead)
CR 1/3 DEF 13

(+1 DEX, +2 natural)
BAB +0

STR 10 Touch 6 Grapple +0
DEX 12 Flat Footed 10 Reach 5’
CON N/A HD 1d12 FS 5’ by 5’
INT N/A HP 6 Saves
WIS 10 MAS N/A FORT +0
CHA 1 INIT +5 REF +1
CP 0 SPD 30’ WILL +2
Attack +0 melee (1d4, claw)
Full Attack +0 melee (1d4, 2 claws)

Skin Feaster (Medium Undead)
CR 3 DEF 16

(+3 DEX, +3 natural)
BAB +2

STR 10 Touch 13 Grapple +2
DEX 16 Flat Footed 13 Reach 5’
CON N/A HD 4d12 FS 5’ by 5’
INT 6 HP 26 Saves
WIS 15 MAS N/A FORT +1
CHA 12 INIT +3 REF +4
CP 4 SPD 30’ WILL +6
Attack +2 melee (1d4, claw)
Full Attack +2 melee (1d4, claw) or +5 ranged

�04Chapter 11 Hellspawn

Skills: Climb +6, Jump +6, Listen +8, Read/Write
Language (any one), Speak Language (any one), Spot +8
Special Abilities
Flesh Weakness (Ex): A skin feaster that successfully deals
damage to an opponent with its necrotizing touch attack
must spend its next turn devouring the flesh that has fallen
from that opponent’s body. It takes no other actions during
this time but can defend itself normally. It can consume
an amount of flesh equivalent to 3 points of Constitution
damage (or drain; see Necrotizing Touch) per round.
Necrotizing Touch (Su): With a successful melee touch
attack, the skin feaster causes lumps of flesh to fall from
the target’s body, dealing 1d3 points of Constitution
damage; a successful Fortitude save negates (DC 10 + ½
the skin feaster’s Hit Dice + its Charisma modifier). On
a failed save, the target must attempt a second Fortitude
save at the same DC. Failure indicates that 1 point of the
Constitution damage already taken becomes Constitution
drain instead.
Skin Regrowth (Su): If a skin feaster manages to eat an
amount of flesh equivalent to 6 points of Constitution
damage (or drain; see Necrotizing Touch) in any 24 hour
period, it begins to regrow its skin. This process requires
1d6 hours. For the next 1d3 days thereafter, the skin
feaster appears just as it did before its death, excluding
scars, moles, or other minor skin imperfections. Only
the creature’s appearance changes—it is still an undead
with all of its usual species traits except Flesh Weakness,
which is not active while the skin feaster wears its new
skin. Once this period is over, the skin feaster’s regrown
skin sloughs off, restoring it to its usual appearance and
reactivating its Flesh Weakness.

Undead: As undead creatures, skin feasters are
immune to poison, sleep, paralysis, stunning,
disease, and mind-affecting effects. They are
not subject to critical hits, subdual damage,
ability damage, ability drain, energy drain,
or effects of massive damage, or any effect
requiring a Fortitude save unless the effect
also works on objects or is harmless.

Wendigo
Wendigos are created from humans
who have tasted human flesh. These
former cannibals are filled with a
hunger for flesh and a rage that rivals
the heartiest werewolf. A wendigo is
generally 8 feet tall and weighs 400
pounds.

Species Traits
Advancement: By character class

Alignment: Chaotic Evil
Feats: Dodge, Mobility, Simple Weapons Proficiency
Skills: Wendigos gain a +10 species bonus on Balance,
Climb, Jump, and Survival checks. Balance +12, Climb
+18, Hide –1, Jump +18, Listen +4, Spot +4, Survival
+14
Special Abilities
Ferocity (Ex): A wendigo is such a tenacious combatant that
it continues to fight without penalty even while disabled or
dying.
Low-Light Vision (Ex): Wendigos can see twice as far as a
human in starlight, moonlight, torchlight, and similar
conditions of poor illumination. They retain the ability to
distinguish color and detail under these conditions.
Rage (Ex): A wendigo that takes damage in combat flies
into a berserk rage the following round, clawing and biting
madly until either it or its opponent is dead. An enraged
wendigo gains +4 Strength and +4 Constitution, and
takes a –2 penalty DEF. The creature cannot end its rage
voluntarily.
Rend (Ex): If a wendigo hits with both claw attacks, it
latches onto the opponent’s body and tears the flesh. This
attack automatically deals an additional 2d6+9 points of
damage.
Scent (Ex): This ability allows the wendigo to detect
approaching enemies, sniff out hidden foes, and track by
scent.

Wendigo (Large Giant)
CR 5 DEF 17

(-1 size, +1 DEX, +7 natural)
BAB +4

STR 23 Touch 6 Grapple +14
DEX 13 Flat Footed 10 Reach 10’
CON 19 HD 6d8+24 FS 5’ by 5’
INT 6 HP 51 Saves
WIS 14 MAS 19 FORT +9
CHA 6 INIT +1 REF +3
CP 6 SPD 40’ WILL +4
Attack +9 melee (1d6+6, claw) or +4 ranged
Full Attack +9 melee (1d6+6, 2 claws), +4 melee (1d6+3, bite) or +4 ranged

Enraged Wendigo (Large Giant)
CR 5 DEF 15

(-1 size, +1 DEX, +7 natural, -2 rage)
BAB +4

STR 27 Touch 8 Grapple +16
DEX 13 Flat Footed 14 Reach 10’
CON 23 HD 6d8+24 FS 5’ by 5’
INT 6 HP 63 Saves
WIS 14 MAS 23 FORT +11
CHA 6 INIT +1 REF +3
CP 6 SPD 40’ WILL +4
Attack +11 melee (1d6+8, claw) (2d6+12, rend)
Full Attack +11 melee (1d6+8, 2 claws), +6 melee (1d6+4, bite)

�0�Chapter 11 Hellspawn

mundAne creAtures
Bat
Species Traits
Advancement: None
Alignment: None
Feats: None
Skills: Bats receive a +4 species bonus on Listen
and Spot checks. These bonuses are lost if the bat’s
blindsight is negated. Listen +9, Move Silently
+6, Spot +9
Special Abilities
Blindsight (Ex): Bats can “see” by emitting high-frequency sounds, inaudible to most other creatures, that allow them to
locate objects and creatures within 30’. Ultrasonic noise forces the bat to rely on its weak vision, which has a maximum
range of 5’.

Bear
Species Traits
Advancement: 7–10 HD (Large)
Alignment: None
Feats: None
Skills: Climb +18, Listen +6, Spot +6
Special Abilities
Improved Grab (Ex): To use this ability, the
bear must hit with a claw attack.
Scent (Ex): This ability allows a bear to
detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Cat
Species Traits
Advancement: None
Alignment: None
Feats: Weapon Finesse (bite), Weapon Finesse (claw)
Skills: Cats receive a +8 species bonus on
Balance checks and a +4 species bonus on Hide
and Move Silently checks. In areas of tall grass
or heavy undergrowth, the cat’s Hide bonus
rises to +8. Cats use their Dexterity modifier
for Climb checks. Balance +10, Climb +5, Hide +17 (+21 in tall grass or heavy undergrowth), Jump +6, Listen +4,
Move Silently +9, Spot +4

Crocodile
Species Traits
Advancement: 4–5 HD (Medium), 6–7
HD (Large), 8–16 HD (Huge), 17–32 HD
(Gargantuan)
Alignment: None
Feats: None
Skills: Crocodiles gain a +12 species bonus on
Hide checks when submerged. Hide +7 (+19
when submerged) (+0 [+4 while submerged] for

Bear (Large Animal)
CR 4 DEF 15

(-1 size, +1 DEX, +5 natural)
BAB +4

STR 27 Touch 10 Grapple +16
DEX 13 Flat Footed 14 Reach 10’
CON 19 HD 6d8+24 FS 10’ by 10’
INT 2 HP 51 Saves
WIS 12 MAS 19 FORT +9
CHA 6 INIT +1 REF +6
CP 0 SPD 40’ WILL +3
Attack +11 melee (1d8+8, claw)
Full Attack +11 melee (1d8+8, 2 claws), +6 melee (2d8+4 bite)

Bat (Diminutive Animal)
CR 1/10 DEF 16

(+4 size, +2 DEX)
BAB +0

STR 1 Touch 16 Grapple -17
DEX 15 Flat Footed 14 Reach 0’
CON 10 HD ¼d8 FS 1’ by 1’
INT 2 HP 1 Saves
WIS 14 MAS 10 FORT +2
CHA 4 INIT +2 REF +4
CP 0 SPD 5’ (Fly 40’ [good]) WILL +2
Attack None
Full Attack None

Cat (Tiny Animal)
CR 1/4 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 3 Touch 14 Grapple -12
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD ½d8 FS 2½’ by 2½’
INT 2 HP 2 Saves
WIS 12 MAS 10 FORT +2
CHA 7 INIT +2 REF +4
CP 0 SPD 30’ WILL +1
Attack +4 melee (1d2–4, claw)
Full Attack +4 melee (1d2–4, 2 claws), –1 melee (1d3–4, bite)

Medium Crocodile (Medium Animal)
CR 2 DEF 15

(+1 DEX, +4 natural)
BAB +2

STR 19 Touch 6 Grapple +6
DEX 12 Flat Footed 10 Reach 5’
CON 17 HD 3d8+9 FS 5’ by 5’
INT 2 HP 22 Saves
WIS 12 MAS 17 FORT +6
CHA 2 INIT +1 REF +4
CP 0 SPD 20’ (Swim 30’) WILL +2
Attack +6 melee (1d8+6, bite), or +6 melee (1d12+6, tail slap)
Full Attack +6 melee (1d8+6, bite), or +6 melee (1d12+6, tail slap)

�0�Chapter 11 Hellspawn

advanced version), Listen +5, Spot +5
Special Abilities
Aquatic: Crocodiles can move in water without making Swim checks and cannot drown in water.
Improved Grab (Ex): To use this ability, a crocodile must hit an opponent of its size or smaller with its bite attack. If it gets
a hold, the crocodile grabs the opponent with its mouth and drags it into deep water, attempting to pin it to the bottom.

Dog
Dogs come in two varieties: Small, which reflects
animals like Chihuahuas and poodles and Medium
(German shepherds, retrievers and the like.)

Species Traits
Advancement: None
Alignment: None
Feats: None
Skills: Dogs gain a +2 species bonus on Jump
checks. Dogs also gain a +4 species bonus on
Survival checks when tracking by scent. Jump +3
(+4 for Medium version), Listen +5, Spot +5,
Survival +1 (+5 when tracking by scent), Swim
+5
Special Abilities
Scent (Ex): This ability allows a dog to detect
approaching enemies, sniff out hidden foes, and
track by sense of smell.

Ferret
Species Traits
Advancement: None
Alignment: None
Feats: Weapon Finesse (bite)
Skills: A ferret receives a +8 species bonus on
Balance checks and a +4 species bonus on Move
Silently checks. It uses its Dexterity modifier
for Climb checks. Balance +10, Climb +11,
Hide +13, Move Silently +9, Spot +4
Special Abilities
Attach (Ex): If a ferret hits with a bite attack,
it uses its powerful jaws to latch onto the opponent’s body and automatically deals bite damage each round it remains
attached. An attached ferret loses its Dexterity bonus to DEF and has a DEF of 12.
Scent (Ex): This ability allows a ferret to detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Hawk
Species Traits
Advancement: None
Alignment: None
Feats: Weapon Finesse (claw)
Skills: Hawks gain a +8 species bonus
on Spot checks in daylight. Listen +6,
Spot +6 (+14 in daylight)

Small Dog (Small Animal)
CR 1/3 DEF 14

(+1 size, +3 DEX)
BAB +0

STR 13 Touch 14 Grapple -3
DEX 17 Flat Footed 11 Reach 5’
CON 15 HD 1d8+2 FS 5’ by 5’
INT 2 HP 6 Saves
WIS 12 MAS 15 FORT +4
CHA 6 INIT +3 REF +5
CP 0 SPD 40’ WILL +1
Attack +2 melee (1d4+1, bite)
Full Attack +2 melee (1d4+1, bite)

Medium Dog (Medium Animal)
CR 1 DEF 13

(+2 DEX, +1 natural)
BAB +1

STR 15 Touch 12 Grapple +3
DEX 15 Flat Footed 11 Reach 5’
CON 15 HD 2d8+4 FS 5’ by 5’
INT 2 HP 13 Saves
WIS 12 MAS 15 FORT +5
CHA 6 INIT +2 REF +5
CP 0 SPD 40’ WILL +1
Attack +3 melee (1d6+3, bite)
Full Attack +3 melee (1d6+3, bite)

Ferret (Tiny Animal)
CR 1/4 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 3 Touch 14 Grapple -12
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD ¼d8 FS 2½’ by 2½’
INT 2 HP 2 Saves
WIS 12 MAS 10 FORT +2
CHA 5 INIT +2 REF +4
CP 0 SPD 20’ (Climb 20’) WILL +1
Attack +4 melee (1d3–4, bite)
Full Attack +4 melee (1d3–4, bite)

Hawk (Tiny Animal)
CR 1 DEF 17

(+2 size, +3 DEX, +2 natural)
BAB +0

STR 6 Touch 6 Grapple -10
DEX 17 Flat Footed 10 Reach 0’
CON 10 HD 1d8 FS 2½’ by 2½’
INT 2 HP 4 Saves
WIS 14 MAS 10 FORT +2
CHA 6 INIT +3 REF +5
CP 0 SPD 10’ (Fly 60’ [average]) WILL +2
Attack +5 melee (1d4–2, claw)
Full Attack +5 melee (1d4–2, claw)

�07Chapter 11 Hellspawn

Horse (Large Animal)
CR 1 DEF 13

(-1 size, +1 DEX, +3 natural)
BAB +2

STR 13 Touch 10 Grapple +7
DEX 13 Flat Footed 12 Reach 5’
CON 15 HD 3d8+6 FS 10’ by 10’
INT 2 HP 19 Saves
WIS 12 MAS 15 FORT +6
CHA 6 INIT +1 REF +4
CP 0 SPD 60’ WILL +2
Attack +2 melee (1d4+1, hoof)
Full Attack +2 melee (1d4+1, 2 hooves)

Horse
A horse cannot fight while carrying a
rider.

Species Traits
Advancement: None
Alignment: None
Feats: None
Skills: Listen +6, Spot +6
Special Abilities
Scent (Ex): This ability allows a horse to
detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Lizard
Species Traits
Advancement: None (4–5 HD [Medium],
6–18 HD [Large], 19–32 HD [Huge], 33–45
HD [Gargantuan] for advanced version)
Alignment: None
Feats: Weapon Finesse (bite) (None for advanced
version)
Skills: Lizards use their Dexterity modifier for
Climb checks. They gain a +8 species bonus
on Balance checks and a +4 species bonus on
Hide and Move Silently checks. In wooded or
overgrown areas, the species bonus on Hide
checks improves to +8. Balance +10, Climb
+6 (+13 for advanced version), Hide +14
(+18 in wooded areas) (+6 [+10 in wooded
or overgrown areas] for advanced version),
Listen +5, Move Silently +6, Spot +5, (Swim
+11 for advanced version)
Special Abilities
Poison (Ex): Some species of giant lizard have a poisonous bite (Fort DC 14 negates, initial and secondary 1d3 STR
damage).
Low-Light Vision (Ex): Lizards can see twice as far as a human in starlight, moonlight, torchlight, and similar conditions of
poor illumination. They retain the ability to distinguish color and detail under these conditions.

Monkey
Species Traits
Advancement: 2–3 HD (Small)
Alignment: None
Feats: Weapon Finesse (bite)
Skills: Balance +10, Climb +13, Hide +13,
Listen +4, Spot +4

Lizard (Tiny Animal)
CR 1/6 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 3 Touch 14 Grapple -12
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD ½d8 FS 2½’ by 2½’
INT 2 HP 2 Saves
WIS 12 MAS 10 FORT +2
CHA 2 INIT +2 REF +4
CP 0 SPD 20’ (Climb 20’) WILL +1
Attack +4 melee (1d3–4, bite)
Full Attack +4 melee (1d3–4, bite)

Giant Lizard (Medium Animal)
CR 2 DEF 15

(+2 DEX, +3 natural)
BAB +2

STR 17 Touch 6 Grapple +5
DEX 15 Flat Footed 10 Reach 5’
CON 17 HD 3d8+9 FS 5’ by 5’
INT 2 HP 22 Saves
WIS 12 MAS 17 FORT +6
CHA 2 INIT +2 REF +5
CP 0 SPD 30’ (Climb 30’, Swim 30’) WILL +2
Attack +5 melee (1d8+4, bite)
Full Attack +5 melee (1d8+4, bite)

Monkey (Tiny Animal)
CR 1/6 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 3 Touch 14 Grapple -12
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD 1d8 FS 2½’ by 2½’
INT 2 HP 4 Saves
WIS 12 MAS 10 FORT +2
CHA 5 INIT +2 REF +4
CP 0 SPD 30’ (Climb 30’) WILL +1
Attack +4 melee (1d3–4, bite)
Full Attack +4 melee (1d3–4, bite)

�0�Chapter 11 Hellspawn

Owl
Species Traits
Advancement: 1 HD (Small), 2 HD
(Medium), 3–4 HD (Large)
Alignment: None
Feats: Weapon Finesse (claw)
Skills: Owls receive a +8 species
bonus on Listen checks and a +14
species bonus on Move Silently
checks. They receive a +8 species
bonus on Spot checks in dusk and darkness. Listen +14, Move Silently +20, Spot +6 (+14 in dusk and darkness)

Rat
Species Traits
Advancement: ½ HD (Small), 1 HD
(Medium), 2–4 HD (Large)
Alignment: None
Feats: Weapon Finesse (bite)
Skills: Rats receive a +8 species bonus
on Balance checks and a +4 species
bonus on Hide and Move Silently checks.
They use their Dexterity modifier for
Climb checks. Balance +10, Climb +12,
Hide +18, Move Silently +10, Swim +10
Special Abilities
Scent (Ex): This ability allows a rat to detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Raven
Species Traits
Advancement: ½ HD (Small), 1 HD
(Medium), 2–4 HD (Large)
Alignment: None
Feats: Weapon Finesse (claw)
Skills: Listen +6, Spot +6

Snake
Species Traits
Variable Size: See Table: Creature Sizes for attack and Defense modifiers based on size, as well as for a snake’s fighting space
(assuming the creature is coiled) and reach.

Constrictor
Boas, pythons and anacondas are all
constrictors.

Species Traits
Advancement: 4–8 HD (Large), 9–16 HD
(Huge), 17–32 HD (Gargantuan)
Alignment: None
Feats: None
Skills: Snakes receive a +8 species bonus on
Balance checks and a +4 species bonus on
Hide, Listen, and Spot checks. Snakes apply

Rat (Tiny Animal)
CR 1/8 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 2 Touch 14 Grapple -12
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD ¼d8 FS 2½’ by 2½’
INT 2 HP 1 Saves
WIS 12 MAS 10 FORT +2
CHA 2 INIT +2 REF +4
CP 0 SPD 15’ (Climb 15’, Swim 10’) WILL +1
Attack +4 melee (1d3–4, bite)
Full Attack +4 melee (1d3–4, bite)

Raven (Tiny Animal)
CR 1/4 DEF 14

(+2 size, +2 DEX)
BAB +0

STR 1 Touch 14 Grapple -13
DEX 15 Flat Footed 12 Reach 0’
CON 10 HD ¼d8 FS 2½’ by 2½’
INT 2 HP 1 Saves
WIS 14 MAS 10 FORT +2
CHA 6 INIT +2 REF +4
CP 0 SPD 10’ (Fly 40’ [average]) WILL +2
Attack +4 melee (1d2–5, claw)
Full Attack +4 melee (1d2–5, claw)

Constrictor (Medium Animal)
CR 2 DEF 15

(+3 DEX, +2 natural)
BAB +2

STR 17 Touch 13 Grapple +5
DEX 17 Flat Footed 12 Reach 5’
CON 13 HD 3d8+3 FS 5’ by 5’
INT 1 HP 16 Saves
WIS 12 MAS 13 FORT +4
CHA 2 INIT +3 REF +6
CP 0 SPD 20’ (Climb 20’, Swim 20’) WILL +2
Attack +5 melee (1d6+4, bite)
Full Attack +5 melee (1d6+4, bite)

Owl (Tiny Animal)
CR 1/4 DEF 17

(+2 size, +3 DEX, +2 natural)
BAB +0

STR 6 Touch 15 Grapple -10
DEX 17 Flat Footed 14 Reach 0’
CON 10 HD ½d8 FS 2½’ by 2½’
INT 2 HP 2 Saves
WIS 14 MAS 10 FORT +2
CHA 4 INIT +3 REF +5
CP 0 SPD 10’ (Fly 40’ [average]) WILL +2
Attack +5 melee (1d2–2, claw)
Full Attack +5 melee (1d2–2, claw)

�0�Chapter 11 Hellspawn

either their Strength or Dexterity modifier, whichever is higher, to Climb checks. Balance +11, Climb +14, Hide +11,
Listen +9, Spot +9, Swim +11
Special Abilities
Constrict (Ex): With a successful grapple check against a creature of its size or smaller, a constrictor snake deals damage
equal to its bite damage.
Improved Grab (Ex): To use this ability, a constrictor snake must hit with its bite attack. If it gets a hold, it can constrict
(see above).
Scent (Ex): This ability allows a snake to detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Viper
Cobras, asps and rattlesnakes all fall
under the viper’s purview.

Species Traits
Advancement: ½ - 1 HD (Small),
2 HD (Medium), 3–4 HD (Large),
5–16 HD (Huge)
Alignment: None
Feats: Weapon Finesse (bite)
Skills: Snakes receive a +8 species
bonus on Balance checks and a +4 species bonus on Hide, Listen, and Spot checks. Snakes apply either their Strength
or Dexterity modifier, whichever is higher, to Climb checks. Balance +11, Climb +12, Hide +18, Listen +8, Spot +8,
Swim +11
Special Abilities
Poison (Ex): A viper injects venom with a successful bite. The victim must succeed on a Fortitude save or take 1d6
points of temporary Constitution damage; a second Fortitude save must be made 1 minute later to negate the venom’s
secondary damage (same as the initial damage). The save DC is equal to 11 + 1/2 the snake’s Hit Dice + the snake’s
Constitution modifier (DC 11 for a Tiny viper).
Scent (Ex): This ability allows a snake to detect approaching enemies, sniff out hidden foes, and track by sense of smell.

Wolf
Species Traits
Advancement: 3–4 HD (Large)
Alignment: None
Feats: None
Skills: Wolves receive a +4 species bonus on
Survival checks when tracking by scent. Hide+3,
Listen +6, Move Silently +4, Spot +4, Survival
+1 (+5 when tracking by scent)
Special Abilities
Scent (Ex): This ability allows a wolf to detect approaching enemies, sniff out hidden foes, and track by sense of smell.
See Special Qualities for more information.
Trip (Ex): A wolf that hits with a bite attack can attempt to trip the opponent as a free action without making a touch
attack or provoking an attack of opportunity. If the attempt fails, the opponent cannot react to trip the wolf.

Swarm
A swarm is a collection of Fine or Diminutive creatures (usually creatures of the Vermin or Animal types, but not always)
that acts as a single creature. Swarms include flocks of birds, swarms of bees, writhing nests of poisonous snakes, and any
other conglomeration of creatures that tends to move as a solid mass.

Species Traits
A swarm has the characteristics of its original type, except as noted here.
A swarm has a single pool of Hit Dice and Hit Points, a single initiative modifier, a single Speed, and a single DEF.

Viper (Tiny Animal)
CR 1/3 DEF 17

(+2 size, +3 DEX, +2 natural)
BAB +0

STR 6 Touch 15 Grapple -10
DEX 17 Flat Footed 14 Reach 0’
CON 11 HD ¼d8 FS 2½’ by 2½’
INT 1 HP 1 Saves
WIS 12 MAS 11 FORT +2
CHA 2 INIT +3 REF +5
CP 0 SPD 15’ (Climb 15’, Swim 15’) WILL +1
Attack +5 melee (1d3–2 plus poison, bite)
Full Attack +5 melee (1d3–2 plus poison, bite)

Wolf (Medium Animal)
CR 1 DEF 14

(+2 DEX, +2 natural)
BAB +1

STR 13 Touch 12 Grapple +2
DEX 15 Flat Footed 12 Reach 5’
CON 15 HD 2d8+4 FS 5’ by 5’
INT 2 HP 13 Saves
WIS 12 MAS 15 FORT +5
CHA 6 INIT +2 REF +5
CP 0 SPD 50’ WILL +1
Attack +3 melee (1d6+1, bite)
Full Attack +3 melee (1d6+1, bite)

�10Chapter 11 Hellspawn

The swarm makes saving throws as a single creature. A single swarm occupies a square (if it is made up of nonflying
creatures) or a cube (if comprised of flying creatures) 5’ on a side, but its reach is 0’. To attack, the swarm moves into an
opponent’s fighting space, which provokes an attack of opportunity. It can occupy the same fighting space as a creature
of any size, since it crawls over its prey. A swarm can move through squares occupied by enemies and vice versa without
impediment, although the swarm may provoke an attack of opportunity if it does so. A swarm can move through cracks
or holes large enough for its component creatures. Multiple swarms or multiple 5’ squares represent larger swarms.
Special Abilities
Swarm: Swarms are not subject to critical hits or flanking. A swarm takes half damage from ballistic, slashing, and piercing
weapons. It is immune to any spell or effect that targets a specific number of creatures (including single-target spells such
as disintegrate) unless the swarm is susceptible to mind-affecting effects. (If it has a mind, it has a single hive mind that
can be targeted by a mind-affecting spell, though swarms of vermin are mindless and thus immune to such effects.) A
swarm takes a –10 penalty on saving throws against spells or effects that affect an area, such as many evocation spells or
grenade-like weapons. If the area effect attack does not allow a saving throw, the swarm takes double damage instead.
A swarm that fails a Fortitude save against massive damage disperses and does not reform until its Hit Points return to
full.
Swarms don’t make standard melee attacks. Instead, they deal automatic damage to any creature whose space they
occupy at the end of their move, with no attack roll needed. Some swarms also have acid, poison, blood drain, or other
special attacks in addition to normal damage. A swarm’s attacks are nonmagical unless the swarm’s description states
otherwise. Damage reduction sufficient to reduce a swarm attack’s damage to 0, incorporeality, or other special abilities
may make a creature immune (or at least resistant) to damage from the swarm. Swarms cannot attempt trip or grapple
checks, nor can they be tripped or grappled themselves.
Swarms do not threaten creatures in their square and do not make attacks of opportunity with their swarm attack.
However, they distract foes whose squares they occupy, as described below.
Distraction (Ex): Any intelligent creature vulnerable to a swarm’s damage that begins its turn with a swarm in its fighting
space is distracted. The target must attempt a Fortitude save (DC 10 + swarm’s Hit Dice) or become nauseated for
1 round by the intense pain of countless bites, stings, and pinches. A creature that takes no damage from the swarm’s
attack is not subject to distraction. Nauseated creatures are unable to attack or do anything else requiring attention or
concentration; the only action a nauseated creature can take is a single move action per turn. Even if the target creature
succeeds at a Fortitude save, it is still vulnerable to the swarm’s distraction. It is difficult to undertake complex actions
while covered by a swarm. Casting or concentrating on a spell requires a Concentration check (DC 20 + spell level).
Using skills requiring patience and concentration (such as moving silently or opening a lock) requires a Concentration
check (DC 20). If the check fails, the target creature is unable to complete the action.
Sentience (Ex): Most swarms have the Intelligence of a single member of the swarm. Sentient swarms have a hive mind.
A swarm with a hive mind has a higher Intelligence score but is susceptible to mind-affecting spells as if it was a single
intelligent creature. Sentient swarms have skills as a magical beast (2 x INT score, plus 1 additional skill point per HD
beyond 1 HD).

 Piranha Swarm
Species Traits
Advancement: None
Alignment: None
Feats: None
Skills: Hide +8, Spot +5
Special Abilities
Aquatic: A swarm of piranha can move in water
without making Swim checks and cannot drown
in water.
Low-Light Vision (Ex): A swarm of piranha can see twice as far as a human in starlight, moonlight, torchlight, and similar
conditions of poor illumination. It retains the ability to distinguish color and detail under these conditions.
Swarm: A piranha swarm has all of the standard characteristics of a swarm.

Piranha Swarm (Medium Animal [Swarm of Diminutive Animals])
CR 3 DEF 14

(+3 DEX, +1 natural)
BAB +4

STR 1 Touch 13 Grapple N/A
DEX 17 Flat Footed 11 Reach 0’
CON 12 HD 6d8+6 FS 5’ by 5’
INT 1 HP 33 Saves
WIS 10 MAS 12 FORT +6
CHA 1 INIT +3 REF +8
CP 0 SPD (Swim 30’) WILL +2
Attack Swarm (2d6, swarm)
Full Attack Swarm (2d6, swarm)

�1�Chapter 12 Rules & Mechanics

This chapter details the rules mechanics used in the
Contagion setting. These systems will help adjudicate any
conflict the characters enter, though the GM is the final
arbiter in any situation. Yes, this means that the GM may
freely ignore these systems, as the story requires.

the core
mechAnic
Whenever you attempt an action that has some chance of
failure, you roll a twenty-sided die (d20). To determine if
your character succeeds at a task you do this:

•	 Roll a d20.
•	 Add any relevant modifiers.
•	 Compare the result to a target number, called a

Difficulty Class (DC).
If the result equals or exceeds the target number, your
character succeeds. If the result is lower than the target
number, you fail.
Any action which the character’s relevant trait exceeds
the DC of the roll has no chance of failure and does not
require a dice roll. This includes the following situations:

•	 A skill check where the character’s skill total
exceeds the DC of the skill check by at least 1.

•	 Any saving throw where the character’s save
modifier equals the save DC.

•	 An attack roll where the character’s base attack
bonus is greater than the target’s Defense.

Critical Failure
A character can critically fail a dice roll, botching the job
with horrible results. Any skill check, ability check, or
attack roll can be botched. A character that rolls a “natural
1” (the d20 comes up a 1) on one of these rolls is likely
going to fail, and could have disastrous results. If a natural
1 is rolled, the character must make a second roll at the
original DC. If the second roll is failed, then the character
critically fails. The results of a critical failure are left to
the GM, and can range from embarrassing to potentially
lethal. It is best to let the punishment fit the crime with
botches. If a character critically fails a Move Silently check,
have them rustle their clothing or step on a twig, making a
loud noise that alerts others to their presence. A critically
failed Disable Device check would probably result in
triggering the device. Saving throws and damage rolls are
not subject to critical failure.

Critical Success
It is likewise possible for a character to critically succeed,
accomplishing some task with an extraordinary degree of
proficiency. Any skill check, ability check or attack roll can
crit. If a character rolls a “natural 20” (the d20 comes up a

20), he threatens a critical success. If a natural 20 is rolled,
the character must make a second roll at the original DC.
If the second roll is a success, the character has critically
succeeded. Usually when a character crits, he achieves
whatever he set out to do and does so well enough that
there is an added effect. A critical success on a Knowledge
(Arcana) test might tell the character what he wanted to
know about a certain spell and tell him who originally
devised the spell and when.
In combat, critical successes are referred to as Critical
Hits, and more information on the subject can be found
later in this chapter.

The Dice
Dice rolls are described with expressions such as “3d4+3,”
which means “roll three four-sided dice and add 3”
(resulting in a number between 6 and 15). The first
number tells you how many dice to roll (adding the results
together.) The number immediately after the “d” tells you
the type of die to use. Any number after that indicates a
quantity that is added or subtracted from the result.

Dice Notation
These rules use the following die notations:
d4 = four sided die
d6 = six sided die
d8 = eight sided die
d10 = ten sided die
d12 = twelve sided die
d20 = twenty sided die
d% = percentile dice (a number between 1 and 100 is
generated by rolling two different ten-sided dice. One
(designated before rolling) is the tens digit. The other is
the ones digit. Two 0s represent 100.) As an alternative,
many hobby shops do carry 100-sided dice as well.

Rounding Fractions
In general, if you wind up with a fraction, round down,
even if the fraction is one-half or larger.
Exception: Certain rolls, such as damage and Hit Points,
have a minimum of 1.

Multiplying
Sometimes a rule makes you multiply a number or a die
roll. As long as you’re applying a single multiplier, multiply
the number normally. When two or more multipliers
apply to any abstract value (such as a modifier or a die
roll), however, combine them into a single multiple, with
each extra multiple adding 1 less than its value to the first
multiple. Thus, a double (×2) and a double (×2) applied
to the same number results in a triple (×3, because 2 + 1
= 3).
When applying multipliers to real-world values (such as

�1�Chapter 12 Rules & Mechanics

weight or distance), normal rules of math apply instead.
A creature whose size doubles (thus multiplying its weight
by 8) and then is turned to stone (which would multiply
its weight by a factor of roughly 3) now weighs about 24
times normal, not 10 times normal. Similarly, a blinded
creature attempting to negotiate difficult terrain would
count each square as 4 squares (doubling the cost twice,
for a total multiplier of ×4), rather than as 3 squares
(adding 100% twice).

environment,
hAzArds And
conditions
Darkness and Light
It’s a rare mission that doesn’t end up in the dark
somewhere, and characters need a way to see. See Table:
Light Sources for the radius that a light source illuminates
and how long it lasts.

Heat and Cold
Heat and cold deal damage that cannot be recovered
until the character counteracts or escapes the inclement
temperature. As soon as the character suffers any damage
from heat or cold, he is considered fatigued.
A character not properly equipped to counteract the
heat or cold must attempt a Fortitude saving throw each
hour (DC 15, +1 for each previous check). Failure means
that the character loses 1d4 Hit Points. Heavy clothing
or armor provides a –4 penalty on saves against heat but
grants a +4 equipment bonus on saves against cold. A
character that succeeds at a Survival check (DC 15) gains
a +4 competence bonus on the save (see the Survival skill,
Chapter 6: Skills).
Searing heat or bitter cold (desert or arctic conditions)
forces a character to make a Fortitude save every 10
minutes. Failure means that the character loses 1d6 Hit
Points. Appropriate clothing and successful use of the
Survival skill can modify the save, as noted above.

Catching on Fire
Characters exposed to open flames might find their
clothes, hair, or equipment on fire. Characters at risk of
catching fire are allowed a Reflex saving throw (DC 15)

to avoid this fate. If a character’s clothes or hair catch
fire, he takes 1d6 points of damage immediately. In each
subsequent round, the burning character must make
another Reflex saving throw. Failure means he takes
another 1d6 points of damage that round. Success means
that the fire has gone out. (That is, once the character
succeeds at the saving throw, he is no longer on fire.)
A character on fire may automatically extinguish the flames
by jumping into enough water to douse him- or herself.
If no body of water is at hand, rolling on the ground or
smothering the fire with blankets or the like permits the
character another save with a +4 bonus.

Starvation and Thirst
Sometimes characters might find themselves without food
and water. In normal climates, characters need at least
½ gallon of fluids and about ¼ pound of decent food per
day to avoid the threat of starvation. In very hot climates,
characters need two or three times as much water to avoid
dehydration.
A character can go without water for one day plus a
number of hours equal to his Constitution score. After
this, the character must make a Constitution check each
hour (DC 10, +1 for each previous check) or take 1d6
points of damage.
A character can go without food for three days, in
growing discomfort. After this, the character must make a
Constitution check each day (DC 10, +1 for each previous
check) or sustain 1d6 points of damage.
Damage from thirst or starvation cannot be recovered
until the character gets water or food, as needed. Even
magical effects that restore Hit Points cannot heal this
damage.

Suffocation and Drowning
A character in an airless environment (underwater,
vacuum) can hold his breath for a number of rounds equal
to his Constitution score. After this period of time, the
character must make a Constitution check (DC 10) every
round to continue holding his breath. Each round, the DC
of the Constitution check increases by 1.
When the character fails one of these Constitution checks,
he begins to suffocate or drown. In the next round, the
character falls unconscious with 0 Hit Points. In the
following round, the character drops to –1 Hit Points
and is dying. In the third round after failing the check, the
character dies of suffocation or drowning.

Smoke
Characters breathing heavy smoke or similar toxic gases
must make a Constitution check (DC 10, +1 for each
previous check) each round or spend that round choking

Table: Light Sources
Item Light Duration
Candle 5’ 12 hours
Torch 20’ 2 hours
Halogen
lantern

40’ 24 hours

Flashlight 20’† 6 hours
†Creates a beam 30’ long and 5’ high.

�14Chapter 12 Rules & Mechanics

and coughing. Characters who
choke for 2 consecutive rounds
take 1d6 points of damage.
Smoke also obscures vision,
giving one-half concealment
(20% miss chance) to characters
within it.

Strangulation
A character can strangle or
choke a target of the same
size category or one size category larger or smaller. The
strangling attempt incurs an attack of opportunity.
To begin the choke, the attacker must succeed at a grapple
check. If the grapple succeeds, the attacker can choose to
deal normal unarmed damage as well as choke the target.
The target can hold his breath for a number of rounds
equal to his Constitution score. After this period of time,
the target must make a Constitution check (DC 10, +1 for
each previous check) every round to continue holding his
breath. The target begins to suffocate on a failed check (see
Suffocation and Drowning).
If at any time the target breaks free or slips free of the
grapple, the stranglehold is broken. Note that a grappled
target that is not pinned can use his attack action to
strangle his attacker.

Falling
A character takes 1d6 points of damage for every 10’
of a fall, to a maximum of 20d6 points. If the character
succeeds on a Reflex saving throw (DC 10, +1 for each
10’ fallen), this damage is halved. If the saving throw fails,
full damage is applied.
A character can make a Tumble check (DC 15) to treat a
fall as if it were 10’ shorter when determining the damage
and Reflex saving throw DC required by the fall.

Falling Objects
Objects that fall upon characters (or creatures or vehicles)
deal damage based on their size and the distance fallen, as
noted on Table: Damage from Falling Objects.
Objects deal the initial damage given in Table: Damage from
Falling Objects if they fall 10’ or less. An object deals an
additional 1d6 points of damage for every 10’ increment
it falls beyond the first (to a maximum of 20d6 points
of damage). Objects of Fine size are too small to deal
damage, regardless of the distance fallen.
A successful Reflex save indicates that the target takes half
damage. The size of the falling object determines the save
DC.
If the save fails by 10 or more, and the object is at least
three size categories larger than the character, the

character is pinned under the fallen object. A pinned
character cannot move but is not helpless. The character
can make a Strength check to lift the object off him or
herself or an Escape Artist check (DC 20) to get out from
underneath. The GM can modify the DCs for these checks
based on the circumstances.

Poison
When a character takes damage from an attack with a
poisoned weapon, touches an item smeared with contact
poison, consumes a poisonous substance, inhales a
poisonous gas, or is otherwise poisoned, the character
must make a Fortitude saving throw. If the character
fails, he takes the poison’s initial damage (usually ability
damage). Even if the character succeeds, he typically faces
secondary damage 1 minute later. This secondary damage
also requires a Fortitude saving throw to avoid.
Poisons are detailed in the Craft (Chemical) skill
description. (See Chapter 6: Skills)
Poisonous liquids are usually administered through
injection or by application to a weapon. Poisonous gases
must be inhaled to be effective. Poisonous solids are
usually ingested with food or drink.

Perils of Using Poison
A character has a 5% chance (roll of 1 on 1d20) to expose
him- or herself to a poison whenever the character applies
it to a weapon or otherwise readies it for use. Additionally,
a character that rolls a 1 on an attack roll with a poisoned
weapon must succeed at a Reflex saving throw (DC 15) or
accidentally poison him- or herself with the weapon.

Poison Immunity
Creatures with natural poison attacks are immune to their
own poison. Nonliving creatures and creatures without
metabolisms are immune to poison. Oozes and certain
other kinds of Hellspawn are immune to poison, as
detailed in their descriptions, though it is conceivable that
a special poison could be synthesized specifically to harm
them.

Disease
When a character is exposed to a treatable disease, the

Table: Damage from Falling Objects
Object Size Examples Initial Damage Reflex Save DC Strength Check DC
Fine Penny 0 N/A N/A
Diminutive Paperweight 1 0 N/A
Tiny Wrench 1d3 5 N/A
Small Vase 1d4 10 5
Medium Briefcase 1d6 15 10
Large Garbage can 2d6 20 20
Huge Oil barrel 4d6 25 30
Gargantuan Piano 8d6 30 40
Colossal Vehicle 10d6 35 50

�1�Chapter 12 Rules & Mechanics

character must make an immediate Fortitude saving
throw. The victim must make this roll when he comes
into contact with any infectious source. If the character
succeeds, the disease has no effect on him—the character’s
immune system fights off the infection. If the character
fails the save, he takes damage after an incubation period;
once per day thereafter, the character must succeed at
a Fortitude saving throw to avoid secondary damage.
Two successful saving throws in a row indicate that the
character has fought off the disease and recovers, taking no
more damage.
The characteristics of some treatable diseases are
summarized on Table: Diseases.

Type
The disease’s method of delivery—ingested, inhaled, or
via an injury—and the DC needed to save. Most diseases
that are inhaled can also be ingested (and vice versa).

Incubation Period
The amount of time before initial damage takes effect (if
the victim fails his Fortitude save).

Initial Damage
The damage the victim takes after the
incubation period.

Secondary Damage
The amount of damage the character takes
one day after taking initial damage, if he fails
a second saving throw. This damage is taken
each day the saving throw fails.

Acid
Corrosive acids deal damage each round of exposure. The

amount of damage varies depending on the acid’s strength,
as noted on Table: Acid Damage.
Acid damage from an attack reduces Hit Points. A
character fully immersed in acid takes potentially more
damage per round of exposure than a character splashed
with acid.
The fumes from most acids are inhaled poisons. Those
who come within 5’ of a large body of acid must make
a Fortitude save (DC 15) or take 1 point of temporary
Constitution damage. A second save must succeed
1 minute later to avoid taking another 1d4 points of
Constitution damage.

Electricity
Electrical hazards come in many forms, including stun
guns, downed power lines, and electric security fences.
Table: Electricity Damage gives damage values for various
electrical hazards based on relative voltage. A character
can make a Fortitude saving throw to reduce the damage
by half. If that character is not grounded or is otherwise
insulated from the current, a successful save indicates that
no damage is suffered.

Condition Summary
A number of adverse conditions can affect the way a
character operates, as defined here. If more than one
condition affects a character, apply both if possible. If not
possible, apply only the most severe condition.

Ability Damaged
The character has lost 1 or more ability score points. The

Table: Diseases
Disease Type Incubation

Period
Initial

Damage
Secondary

Damage
Anthrax Inhaled/Injury

DC 16
1d2 days 1 CON 1d4 CON†

Small pox Inhaled/Contact
DC 15

2d4 days 1 STR and
1 CON

1d2 STR and
1d2 CON

Pneumonia Inhaled
DC 12

1d4 days 1 STR 1d3 STR and
1d3 CON

Hantavirus Injury
DC 14

1 day 1d2 STR 1d2 STR† and
1d2 CON†

Necrotizing faciitis Contact
DC 13

1d6 days 1 CON 1d3 CON†

West Nile virus Injury
DC 12

1d4 days 1 DEX and
1 CON

1d2 DEX and
1d2 CON†

Salmonellosis Ingested
DC 13

1 day 1 STR and
1 DEX

1 STR and
1d3 DEX†If damage is sustained, make a second saving throw to avoid 1 point being permanently drained (instead of damaged).

Table: Acid Damage
Acid Strength Splash Attack† Total Immersion†

Mild 1d6 1d10
Potent 2d6 2d10
Concentrated 3d6 3d10
†Damage per round of exposure.

Table: Electricity Damage
Type Examples Damage Fort

DC
Jolt Car battery, stun gun 1d3 10
Low voltage Fuse box, electrical socket 2d6 15
Medium voltage Industrial transformer, electric fence 4d6 15
High voltage Power line, electric chair, lightning 8d6 20

�1�Chapter 12 Rules & Mechanics

loss is temporary, and these points return at a rate of 1
per evening of rest. This differs from “effective” ability
loss, which is an effect that goes away when the condition
causing it goes away.

Ability Drained
The character has lost 1 or more ability score points. The
loss is permanent.

Blinded
The character can’t see at all, and thus everything has
total concealment to him or her. The character has a 50%
chance to miss in combat. Furthermore, the blinded
character has an effective Dexterity of 3, along with a –4
penalty on the use of Strength-based and Dexterity-based
skills. This –4 penalty also applies to Search checks and
any other skill checks for which the GM deems sight to
be important. The character can’t make Spot checks or
perform any other activity (such as reading) that requires

vision. Characters who are blind long-term (from birth or
early in life) grow accustomed to these drawbacks and can
overcome some of them (at the GM’s discretion).

Cowering
The character is frozen in fear, loses his Dexterity bonus,
and can take no actions. In addition, the character takes a
–2 penalty to his Defense. The condition typically lasts 10
rounds.

Dazed
Unable to act, a dazed character can take no actions, but
still gets the benefit of his normal Defense. This condition
typically lasts 1 round.

Dead
A character dies when his Hit Points drop to –10 or lower,
or when his Constitution drops to 0.

Deafened
The character can’t hear and takes a –4 penalty on

�17Chapter 12 Rules & Mechanics

initiative checks. The character can’t make Listen checks.
Characters who are deafened long-term (from birth or
early in life) grow accustomed to these drawbacks and can
overcome some of them (at the GM’s discretion).

Disabled
The character has 0 Hit Points. The character can take only
a single move action or attack action, and takes 1 point of
damage after any action.

Dying
The character is near death and unconscious, with –1 to
–9 Hit Points. The character can take no actions, and each
round a dying character loses 1 Hit Point until he dies or
becomes stable.

Entangled
An entangled character takes a –2 penalty on attack rolls
in addition to a –4 penalty to Dexterity. If the entangling
bonds are anchored to an immobile object, the entangled
character can’t move. Otherwise, the character can move
at half speed, but can’t run or charge.

Exhausted
Characters who are exhausted move at half speed and
cannot run or charge. Furthermore, they take a –6 penalty
to Strength and Dexterity. After 1 hour of complete,
uninterrupted rest, an exhausted character becomes
fatigued.

Fatigued
Characters who are fatigued can’t run or charge and take
a penalty of –2 to Strength and Dexterity. After 8 hours
of complete, uninterrupted rest, a fatigued character is no
longer fatigued.

Flat-Footed
A character who has not yet acted during a combat is flat-
footed, not reacting normally to the situation. A flat-footed
character loses his Dexterity bonus to Defense and cannot
make attacks of opportunity.

Grappled
When grappled, a character can’t undertake any action
other than attacking with his bare hands, attacking with
a light weapon, or attempting to break free from his
opponent. The character loses his Dexterity bonus to
Defense, except on attacks from characters with whom he
is grappling.

Helpless
Paralyzed, sleeping, or unconscious characters are helpless.
A helpless character has an effective Defense of 5 + size
modifier. An attacker can attempt a Coup de Grace against
a helpless character.

Nauseated
Characters who are nauseated are unable to attack or do
anything else requiring attention or concentration. The
only action such a character can take is a single move
action per turn.

Panicked
A panicked character flees as fast as possible and cowers
(see Cowering, above) if unable to get away. The character
defends normally but cannot attack.

Paralyzed
Characters who are paralyzed fall to the ground, unable to
move (they have an effective, but not actual, Dexterity and
Strength of 0). They are helpless.

Pinned
A pinned character is held immobile (but not helpless)
in a grapple. The character takes a –4 penalty to Defense
against melee attacks and loses his Dexterity bonus to
Defense.

Prone
An attacker who is prone (lying on the ground) takes a
–4 penalty on melee attack rolls and can’t use bows or
thrown ranged weapons. The character gains a +4 bonus to
Defense against ranged attacks, but takes a –4 penalty to
Defense against melee attacks.

Shaken
A shaken character takes a –2 penalty on attack rolls,
saving throws, and skill checks.

Stable
A stable character is no longer dying, but is still
unconscious.

Stunned
A character who becomes stunned loses his Dexterity
bonus, drops what he is holding, and can take no attack or
move actions. In addition, the character takes a –2 penalty
to Defense. The condition typically lasts 1 round.

Unconscious
An unconscious character is unable to defend him- or
herself. The character is helpless and typically falls prone.

hit points
A character’s Hit Points tell how much punishment he
can take before dropping. Hit Points are based on the
character’s class and level, and the character’s Constitution
modifier applies.

Injury and Death
Hit Points measure how hard a character is to kill. Hit
Points mean two things in the game world: the ability to

�1�Chapter 12 Rules & Mechanics

take physical punishment and keep going, and the ability to
turn a serious blow into a less serious one.

Effects of Hit Point Damage
At 0 Hit Points, a character is disabled.
At from -1 to -9 Hit Points, a character is dying.
At -10 or lower, a character is dead.

Disabled (0 Hit Points)
When a character’s current Hit Points drop to exactly 0,
the character is disabled. The character is not unconscious,
but he is close to it. The character can only take a single
move or attack action each turn (but not both, nor can
the character take full-round actions). The character can
take non-strenuous move actions without further injuring
himself, but if the character attacks or performs any other
action the GM deems as strenuous, the character takes
1 point of damage after completing the act. Unless the
activity increased the character’s Hit Points, the character
is now at –1 Hit Points, and is dying.
Healing that raises the character above 0 Hit Points makes
him or her fully functional again, just as if the character
had never been reduced to 0 or lower.
A character can also become disabled when recovering
from dying. In this case, it’s a step up along the road to
recovery, and the character can have fewer than 0 Hit
Points (see Stable Characters and Recovery.)

Dying (–1 to –9 Hit Points)
When a character’s current Hit Points drop below 0, the
character is dying. A dying character has a current Hit
Point total between –1 and –9 inclusive.
A dying character immediately falls unconscious and can
take no actions.
A dying character loses 1 Hit Point every round. This
continues until the character dies or becomes stable
naturally or with help (see below).

Dead (–10 Hit Points or lower)
When a character’s current Hit Points drop to
–10 or lower, he is dead. A character can also die if his
Constitution is reduced to 0.

Massive Damage
Any time a character takes damage from a single hit that
exceeds the character’s massive damage threshold, that
damage is considered massive damage. A character’s
massive damage threshold is equal to the character’s
current Constitution score; taking the Improved Damage
Threshold feat can increase it.
When a character takes massive damage that doesn’t
reduce his Hit Points to 0 or lower, the character must
make a Fortitude save (DC 15). If the character fails the

save, the character’s Hit Point total is immediately reduced
to -1. If the save succeeds, the character suffers no ill effect
beyond the loss of Hit Points.
Creatures immune to critical hits are also immune to the
effects of massive damage.

Subdual Damage
Subdual damage is dealt by unarmed attackers and some
weapons. Melee weapons that deal lethal damage can be
wielded so as to deal subdual damage, but the attacker
takes a –4 penalty on attack rolls for trying to deal subdual
damage instead of lethal damage. A ranged weapon that
deals lethal damage can’t be made to deal subdual damage
(unless it is used as an improvised melee weapon).
Subdual damage does not affect the target’s Hit Points
as lethal damage does. Instead, track subdual damage
separately from Hit Point damage. A character’s current
Hit Points reflect his current health, and subdual
damage does not cause Hit Point loss. You must subtract
any subdual damage from an attack from the target’s
current Hit Point total. If the subdual damage reduces
the character’s Hit Points to 0, the target is knocked
unconscious for 1d8+1 rounds.
If the subdual damage from a single attack equals or
exceeds the target’s massive damage threshold, the target
must make a Fortitude save (DC 15). If the target succeeds
on the save, the target is dazed for 1 round. If the target
fails, he is knocked unconscious for 1d4+1 rounds.

Stable Characters and Recovery
A dying character (one with –1 to –9 Hit Points) is un-
conscious and loses 1 Hit Point every round until he
becomes stable or dies.

�1�Chapter 12 Rules & Mechanics

Recovering without Help
Each round, a dying character makes a Fortitude saving
throw (DC 20). If the save fails, the character loses 1 Hit
Point and must make another save on his turn the next
round.
If the save succeeds, the character becomes stable. A stable
character stops losing Hit Points every round, but remains
unconscious.
If no one tends to the stable character (see below), he
remains unconscious for 1 hour; at which point he makes
a Fortitude save (DC 20). If the save succeeds, the stable
character regains consciousness, becoming disabled (see
above). The character’s current Hit Point total remains
where it is, however, even though it’s negative. If the save
fails, the character remains unconscious.
An unaided stable, conscious character who has negative
Hit Points (and is disabled) doesn’t heal naturally. Instead,
each day the character makes a Fortitude save (DC 20) to
start recovering Hit Points naturally that day; if the save
fails, he loses 1 Hit Point.
Once an unaided character starts recovering Hit Points
naturally, the character is no longer in danger of losing
additional Hit Points (even if his current Hit Point total is
still negative).

Recovering with Help
A dying character can be made stable by the use of the
Treat Injury skill (DC 15).
One hour after a tended, dying character becomes stable;
he makes a Fortitude save (DC 20) to regain consciousness.
If successful, the character becomes disabled (see above).
If the character remains unconscious, he makes the same
Fortitude save every hour until he becomes conscious.
Even while unconscious, the character recovers Hit Points
naturally, and he can return to normal activity when his hit
points rise to 1 or higher.

Healing
After taking damage, a character can recover Hit Points
through natural healing (over the course of days) or
through medical technology (somewhat faster). Magical
healing is also available. In any case, a character can’t regain
Hit Points past his full normal total.

Natural Healing
A character recovers 1 Hit Point per character level per
evening of rest (8 hours of sleep).
A character undergoing complete bed rest (doing nothing
for an entire day) recovers 2 Hit Points per character level.

Healing Ability Damage
Ability damage returns at the rate of 1 point per evening

of rest (8 hours of sleep). Complete bed rest (24 hours)
restores 2 points per day.

Temporary Hit Points
Certain effects can give a character temporary Hit Points.
When a character gains temporary Hit Points, make a
note of his current Hit Points before adding the temporary
Hit Points. When the temporary Hit Points go away, the
character’s Hit Points drop to that score. If the character’s
Hit Points are already below that score at that time, all
the temporary Hit Points have already been lost, and the
character’s Hit Point total does not drop.
When temporary Hit Points are lost, they can’t be restored
as real Hit Points can be, even with medical treatment or
magic.

Increases in Constitution Score and
Current Hit Points
An increase in a character’s Constitution score—even
a temporary one—can give the character more Hit
Points (an effective Hit Point increase), but these are
not temporary Hit Points. They can be restored through
normal healing. When a character’s Constitution drops
back down to its previous score after a temporary increase,
the character’s full normal Hit Points go down accordingly.

speed
A character’s Speed tells how far he can move in a move
action. Humans normally move 30’, but some creatures
move faster or slower. Wearing armor can slow a character
down.
A character normally moves as a move action, leaving an
attack action to attack. The character can, however, use
his attack action as a second move action. This could let
the character move again, for a total movement of up to
double his normal speed. Another option is to run all out
(a full-round action). This lets the character move up to
four times his normal Speed, but a character can only run
all out in a straight line, and doing so affects the character’s
Defense (see Run).

sAving throws
Generally, when a character is subject to an unusual or
magical attack, he gets a saving throw to avoid or reduce
the effect. A saving throw is a 1d20 roll plus a bonus based
on the character’s class and level (the character’s base save
bonus) and an ability modifier.
A character’s saving throw bonus is: Base save bonus +
ability modifier
The Difficulty Class for a save is determined by the attack
itself.

��0Chapter 12 Rules & Mechanics

Saving Throw Types
The three different kinds of saving throws are:

Fortitude
These saves measure a character’s ability to stand up to
massive physical punishment or attacks against his vitality
and health such as poison and paralysis. Apply a character’s
Constitution modifier to his Fortitude saving throws.

Reflex
These saves test a
character’s ability to
dodge massive attacks
such as explosions or car
wrecks. (Often, when
damage is inevitable, a
character gets to make a
Reflex save to take only
half damage.) Apply the
character’s Dexterity
modifier to his Reflex
saving throws.

Will
These saves reflect a
character’s resistance
to mental influence and
domination as well as to
many magical effects.
Apply the character’s
Wisdom modifier to his
Will saving throws.

combAt
Combat is played out
in rounds, and in each
round everybody acts in
turn in a regular cycle.
Combat usually runs in
the following way.
1. Each combatant starts
the battle flat-footed.
Once a combatant acts,
he is no longer flat-
footed.
2. The GM determines which characters are aware of
their opponents at the start of the battle. If some but
not all of the combatants are aware of their opponents, a
surprise round happens before regular rounds begin. The
combatants who are aware of their opponents can act in
the surprise round, so they roll for initiative. In initiative
order (highest to lowest), combatants who started the

battle aware of their opponents each take one move or
attack action. Combatants who were unaware don’t get to
act in the surprise round. If no one or everyone starts the
battle aware, there is no surprise round.
3. Combatants who have not yet rolled initiative do so.
All combatants are now ready to begin their first regular
round.
4. Combatants act in initiative order.

5. When everyone
has had a turn, the
combatant with the
highest initiative acts
again, and steps 4 and
5 repeat until combat
ends.

Initiative
Every round, each
combatant gets to
do something. The
combatants’ initiative
checks, from highest to
lowest, determine the
order in which they act,
from first to last.

Initiative Checks
At the start of a battle,
each combatant makes
a single initiative check.
An initiative check is a
Dexterity check. Each
character applies his
Dexterity modifier to
the roll, and anyone
with the Improved
Initiative feat gets an
additional +4 bonus
on the check. The GM
finds out what order
characters are acting in,
counting down from
highest result to lowest,
and each character acts

in turn. On all following rounds, the characters act in the
same order (unless a character takes an action that results
in his initiative changing; see Special Initiative Actions). If
two or more combatants have the same initiative check
result, the combatants who are tied go in order of total
initiative modifier (including Dexterity modifier and
Improved Initiative bonus, if applicable). If there is still a tie,

��1Chapter 12 Rules & Mechanics

roll a die.
Flat-Footed: At the start of a battle, before the character
has had a chance to act (specifically, before the character’s
first turn in the initiative order), the character is flat-
footed. A character can’t use his Dexterity bonus to
Defense or make attacks of opportunity while flat-footed.

Joining a Battle
If characters enter a battle after it has begun, they roll
initiative at that time and act whenever their turn comes
up in the existing order.

Surprise
When a combat starts, if a character was not aware of
his enemies and they were aware of the character, that
character is surprised. Likewise, a character can surprise
his enemies if the character knows about them before
they’re aware of the character.
The Surprise Round
If some but not all of the combatants are aware of their
opponents, a surprise round happens before regular rounds
begin. The combatants who are aware of the opponents
can act in the surprise round, so they roll for initiative.
In initiative order (highest to lowest), combatants who
started the battle aware of their opponents each take an
attack action or move action during the surprise round
(see Action Types, below). If no one or everyone is
surprised, a surprise round does not occur.
Unaware Combatants
Combatants who are unaware at the start of battle do not
get to act in the surprise round. Unaware combatants are
still flat-footed because they have not acted yet. Because of
this, they lose any Dexterity bonus to Defense.

Special Initiative Actions
Usually a character acts as soon as he can in combat, but
sometimes a character wants to act later, at a better time,
or in response to the actions of someone else.
Delay
By choosing to delay, the character takes no action and
then acts normally at whatever point in the initiative count
the character decides to act. When a character delays, he
voluntarily reduces his own initiative result for the rest
of the combat. When the character’s new, lower initiative
count comes up later in the same round, the character can
act normally. The character can specify this new initiative
result or just wait until some time later in the round and
act then, thus fixing the character’s new initiative count at
that point.
A character cannot interrupt anyone’s action with a
delayed action (as a character can with a readied action; see
below).

Delaying Limits
The longest a character can delay before taking an action
is until after everyone else has acted in the round. At that
point, the delaying character must act or else forfeit any
action in that round.
If multiple characters are delaying, the one with the
highest initiative modifier (or highest Dexterity, in case of
a tie) has the advantage. If two or more delaying characters
both want to act on the same initiative count, the one
with the highest initiative modifier gets to go first. If two
or more delaying characters are trying to go after one
another, the one with the highest initiative modifier gets to
go last; the others must go first or lose their action for the
round.
If a character loses an action due to delaying, he may act
on any count on the next turn. Again, the character cannot
interrupt an action.
Ready
The ready action lets a character prepare to take an
action later, to interrupt another character. Essentially,
the character splits his action, taking the move action on
the character’s initiative count and the attack action at a
later point. On the character’s turn, he prepares to take
an action later, if a specific trigger is met. Then, later in
the round, if the readied action is triggered, the character
takes it, acting before the triggering action.
Readying does not provoke an attack of opportunity. (The
character’s move action, and the attack action he readies,
may both provoke attacks of opportunity normally.)
Readying an Action
A character can ready an attack action or a move action.
To do so, the character specifies the action he will take
and the conditions under which the character will take
it. Then, any time before the character’s next action, the
character may take the readied attack action in response
to those conditions. The readied action occurs just before
the event that triggers it. If the trigger is part of another
character’s actions, the readied action interrupts the other
character. The other character continues his actions once
the readied action is completed.
The character’s initiative count changes. For the rest of the
encounter, it is the count on which the character took the
readied action, and the character acts immediately ahead of
the character whose action triggered the readied action.
A character can take a 5’ step as part of his readied action,
but only if the character didn’t otherwise move any
distance during the round.
If the character comes to his next action and has not yet
performed the readied action, the character doesn’t get
to take the readied action (though the character can ready

���Chapter 12 Rules & Mechanics

the same action again). If the
character takes his readied
action in the next round,
before his regular turn comes
up, the character’s initiative
count rises to that new point
in the order of battle, and he
does not get his regular action
that round.

Actions in Combat
The fundamental actions of
moving and attacking cover
most of what a character
wants to do in a battle.
They’re described here. Other,
more specialized options are
touched on in Table: Actions in
Combat, and covered in Special
Initiative Actions and Special
Attacks.

The Combat Round
Each round represents about
6 seconds in the game world.
A round is an opportunity
for each character involved
in a combat to take an action.
Anything a person could
reasonably do in 6 seconds, a
character can do in 1 round.
Each round’s activity begins
with the character with the
highest initiative result and
then proceeds, in order, from
there. Each round of a combat
uses the same initiative order.
When a character’s turn comes
up in the initiative sequence
that character performs
his entire round’s worth of
actions. (For exceptions, see
Attacks of Opportunity and
Special Initiative Actions.)
For almost all purposes, there
is no relevance to the end of
a round or the beginning of
a round. A round can be a
segment of game time starting
with the first character to act
and ending with the last, but

Table: Actions in Combat
Action Attack of

Opportunity†

Attack Actions
Attack (melee) No
Attack (ranged) Yes
Attack (unarmed) Yes
Attack (aid another) No
Bull rush (attack) No
Escape a grapple No
Feint (see the Bluff skill) No
Ready (triggers an attack action) No
Make a dying character stable Yes
Attack a weapon Yes
Attack an object Maybe‡

Total defense No
Use a skill that takes an attack action Usually
Start/complete full-round action Varies
Move Actions
Move your speed Yes
Use a piece of equipment No
Climb (one-quarter speed) No
Climb, accelerated (one-half speed) No
Crawl No
Draw a weapon◊ No
Holster a weapon Yes
Move a heavy object Yes
Open a door No
Pick up an object Yes
Reload a firearm with a box magazine or speed loader Yes
Retrieve a stored object Yes
Stand up from prone, sitting, or kneeling Yes
Swim No
Use a skill that takes a move action Usually
Full-Round Actions
Bull rush (charge) No
Charge No
Coup de grace Yes
Full attack No
Overrun (charge) No
Run Yes
Withdraw No
Extinguish flames No
Use a skill that takes a full round Usually
Reload a firearm with an internal magazine Yes
Free Actions
Drop an object No
Drop to prone, sitting, or kneeling No
Speak No
Action Type Varies
Disarm¤ Yes
Grapple¤ Yes
Load a weapon Yes
Trip an opponent¤ No (Yes if unarmed)
Use a feat∆ Varies
No Action
Delay No
5’ step No
†Regardless of the action, if a character moves out of a threatened square, the character usually
provokes an attack of opportunity. This column indicates whether the action itself, not moving,
provokes an attack of opportunity.‡If the object is being held, carried, or worn by a creature, yes. If not, no.
◊If the character has a base attack bonus of +1 or higher, he can combine this action with a
regular move. If the character has the Two-Weapon Fighting feat, he can draw two light or one-
handed weapons in the time it would normally take to draw one.¤These attack forms substitute for a melee attack, not an action. As melee attacks, they can be
used once in an attack or charge action, one or more times in a full attack action, or even as an
attack of opportunity.∆The description of a feat defines its effect.

���Chapter 12 Rules & Mechanics

it usually means a span of time from a certain round to
the same initiative number in the next round. Effects that
last a certain number of rounds end just before the same
initiative count that they began on.

Attacks of Opportunity
The melee combat rules assume that combatants are
actively avoiding attacks. A player doesn’t have to declare
anything special for his character to be on the defensive.
Sometimes, however, a combatant in a melee lets his guard
down, and doesn’t maintain a defensive posture as usual.
In this case, combatants near him or her can take advantage
of this lapse in defense to attack for free. These attacks are
called attacks of opportunity.

Weapon Type
A character can use a melee weapon to make attacks of
opportunity whenever the conditions for such an attack
are met (see Provoking an Attack of Opportunity, below).
In addition, a character can make attacks of opportunity
with unarmed attacks if the character’s unarmed attacks
count as armed (see “Armed” Unarmed Attacks).

Threatened Squares
A character threatens the squares into which he can make
a melee attack, even when it is not the character’s action.
Generally, that’s all squares adjacent to the character’s
position. An enemy that takes certain actions while in
a threatened square provokes an attack of opportunity
from the character. A character can only make attacks
of opportunity with melee weapons, never with ranged
weapons.

Provoking an Attack of Opportunity
Two actions can provoke attacks of opportunity: moving
out of a threatened square, and performing an action
within a threatened square that distracts from defending
and lets the character’s guard down.
Moving out of a Threatened Square: When a
character moves out of a threatened square, that character
generally provokes an attack of opportunity. There are
two important exceptions, however. A character doesn’t
provoke an attack of opportunity if all he moves is a 5’
step, or if the character withdraws.
If the character doesn’t start in a threatened square, but
moves into one, the character has to stop there, or else he
provokes an attack of opportunity as he leaves that square.
Performing an Action that Distracts the
Character: Some actions, when performed in a
threatened square, provoke attacks of opportunity because
they make a character divert his attention from the fight
at hand. Using a ranged weapon, in particular, provokes
attacks of opportunity. Table: Actions in Combat notes many

additional actions that provoke attacks of opportunity.

Making an Attack of Opportunity
An attack of opportunity is a single melee attack, and a
character can only make one per round. A character does
not have to make an attack of opportunity if he doesn’t
want to.
An experienced character gets additional regular melee
attacks, but at a lower attack bonus. A character makes
his attack of opportunity, however, at his normal attack
bonus—even if the character has already attacked in this
round.

Action Types
The four types of actions are attack actions, move actions,
full-round actions, and free actions. In a normal round, a
character can perform an attack action and a move action
(or two move actions; a character can always take a move
action in place of an attack action), or a character can
perform a full-round action. A character can also perform
as many free actions as the GM allows.
In some situations (such as in the surprise round) a
character may be limited to taking only a single attack or
move action.

Attack Action
An attack action allows a character to do something. A
character can make an attack, use a skill or a feat (unless
the skill or feat requires a full-round action to perform; see
below), or perform other similar actions. During a combat
round, a character can take an attack action and a move
action. A character can take a move action before or after
performing an attack action.
Most common attack actions are described below. More
specialized attack actions are mentioned in Table: Actions in
Combat, and covered in Special Attacks.
Melee Attacks
With a normal melee weapon, a character can strike
any enemy within 5’. (Enemies within 5’ are considered
adjacent to the character.)
A character capable of making more than one melee attack
per round must use the full attack action (see Full-Round
Actions, below) in order to make more than one attack.
Fighting Defensively: A character can choose to fight
defensively while making a melee attack. If the character
does so, he takes a –4 penalty on his attack in a round to
gain a +2 dodge bonus to Defense in the same round.
Unarmed Attacks
Striking for damage with punches, kicks, and head butts is
much like attacking with a melee weapon, except that an
unarmed attack deals subdual damage. Unarmed strikes
count as light melee weapons (for purposes of two-weapon

��4Chapter 12 Rules & Mechanics

attack penalties and so on). The following exceptions to
normal melee rules apply to unarmed attacks.
Unarmed Strike Damage: An unarmed strike from a Medium
character deals 1d3 points (plus the character’s Strength
modifier, as normal) of subdual damage. A character can
specify that his unarmed strike will deal lethal damage
before the character makes his attack roll, but the
character takes a –4 penalty on the attack roll because he
has to strike a particularly vulnerable spot to deal lethal
damage.
Attacks of Opportunity: Making an unarmed attack against an
armed opponent provokes an attack of opportunity from
the character attacked. The attack of opportunity comes
before the character’s attack. An unarmed attack does not
provoke attacks of opportunity from other foes, nor does
it provoke an attack of opportunity from an unarmed foe.
“Armed” Unarmed Attacks: Sometimes a character or creature
attacks unarmed but the attack still counts as armed. A
creature with claws, fangs, and similar natural physical
weapons, for example, counts as armed. Being armed
counts for both offense and defense—not only does a
creature not provoke an attack of opportunity when
attacking an armed foe, but a character provokes an attack
of opportunity from that creature if the character makes
an unarmed attack against it. The Combat Martial Arts feat
makes a character’s unarmed attacks count as armed.
Ranged Attacks
With a ranged weapon, a character can shoot or throw at
any target that is within the ranged weapon’s maximum
range and in line of sight. A target is in line of sight if there
are no solid obstructions between the character and the
target. The maximum range for a thrown weapon is five
range increments. For weapons that fire projectiles, it is
ten range increments.

A character capable of making
more than one ranged attack per
round must use the full attack
action (see Full-Round Actions,
below) in order to make more
than one attack.
Shooting or Throwing into a Melee:
If a character shoots or throws a
ranged weapon at a target that is
engaged in melee with an ally, the
character takes a –4 penalty on his
attack roll because the character
has to aim carefully to avoid
hitting the ally. Two characters
are engaged in melee if they are
enemies and they are adjacent
to one another. (An unconscious

or otherwise immobilized character is not considered
engaged unless he is actually being attacked.)
If the target is so big that part of it is 10’ or farther from
the nearest ally, the character can avoid the –4 penalty,
even if it’s engaged in melee with an ally.
Because of the weapon’s unwieldy shape and size, an
attacker using a longarm takes a –4 penalty on attacks
against adjacent opponents.
Fighting Defensively: A character can choose to fight
defensively while making a ranged attack. If the character
does so, he takes a –4 penalty on his attack in a round to
gain a +2 dodge bonus to Defense in the same round.
Total Defense
Instead of attacking, a character can use his attack action
simply to defend. This is called a total defense action.
The character doesn’t get to attack or perform any other
activity, but does get a +4 dodge bonus to his Defense for
1 round. The character’s Defense improves at the start of
this action, so it helps against any attacks of opportunity
the character is subject to while performing his move
action.
Start/Complete Full-Round Action
The “start/complete full-round action” attack action lets
a character start undertaking a full-round action (such as
those listed on Table: Actions in Combat) at the end of his
turn, or complete a full-round action by using an attack
action at the beginning of his turn in the round following
the round when the character started the full-round
action.
If the character starts a full-round action at the end of
his turn, the next action that character takes must be to
complete the full-round action.
Start/complete full-round action cannot be used with a

���Chapter 12 Rules & Mechanics

full attack, charge, run, or withdraw action.
Aid Another
In combat, a character can help a friend attack or defend
by distracting or interfering with an opponent. If the
character is in position to attack an opponent with which
a friend of the character is engaged in melee combat,
the character can attempt to aid the friend as an attack
action. The character makes an attack roll against Defense
10. If the character succeeds, he doesn’t actually damage
the opponent—but the character’s friend gains either a
+2 circumstance bonus against that opponent or a +2
circumstance bonus to Defense against that opponent
(aiding character’s choice) on the friend’s next turn.

Move Action
A move action allows a character to move his speed or
perform an action that takes a similar amount of time. A
character can move his speed, climb one-quarter of his
speed, draw or stow a weapon or other object, stand up,
pick up an object, or perform some equivalent action (see
Table: Actions in Combat).
A character can take a move action in the place of an attack
action.
If a character moves no actual distance in a round, that
character can take one 5’ step before, during, or after the
action.
With the exception of specific movement-related skills,
most move actions don’t require a check. In some cases,
ability checks might be required.
Movement
The simplest move action is moving the character’s speed.
If a character takes this kind of move action during his
turn, the character cannot also take a 5’ step.
Many nonstandard modes of movement are also covered
under this category, including climbing and swimming (up
to one-quarter the character’s speed), crawling (up to 5’),
and entering a vehicle.
Manipulating Objects
In most cases, moving or manipulating an object is a move
action. This includes drawing or holstering a weapon,
retrieving or putting away a stored object, picking up an
object, moving a heavy object, and opening a door.
If the character has a base attack bonus of +1 or higher, he
can draw a weapon as part of his normal movement.
Standing Up
Standing up from a prone position requires a move action.
It provokes an attack of opportunity from opponents who
threaten the character.

Full-Round Action
A full-round action consumes all a character’s effort during

a round. The only movement the character can take during
a full-round action is a 5’ step before, during, or after the
action. Some full-round actions do not allow a character
to take a 5’ step. A character can also perform free actions
(see below) as the GM allows. Most spells are considered
full-round actions.
Charge
Charging is a special full-round action that allows a
character to move more than his speed and attack during
the action. However, there are tight restrictions on how
and when a character can charge.
Movement during a Charge: The character must move before
his attack, not after. The character must move at least 10’
and may move up to twice his speed. All movement must
be in a straight line, with no backing up allowed. The
character must stop as soon as he is within striking range
of his target (the character can’t run past the target and
attack from another direction). A character can’t take a 5’
step during the same round as a charge.
During the surprise round (or any other time a character
is limited to taking no more than a single attack action on
his turn) the character can still use the charge action, but
he is only allowed to move up to his speed (instead of up to
twice his speed).
Attacking after a Charge: After moving, the character may
make a single melee attack. The character gets a +2 bonus
on the attack roll. The character also takes a –2 penalty
to his Defense for 1 round (until the beginning of the
character’s turn in the following round).
Even if the character has extra attacks, such as from having
a high enough base attack bonus or from using multiple
weapons, a character only gets to make one attack after a
charge.
Instead of attacking the target, a character can attempt to
push the target back. See Bull Rush.
Full Attack
If a character gets more than one attack per action because
his base attack bonus is high enough, because he fights with
two weapons, because he is using a double weapon, or for
some special reason, the character must use the full attack
action to get his additional attacks. The character does not
need to specify the targets of his attacks ahead of time. The
character can see how the earlier attacks turn out before
assigning the later ones.
Full attack is a full-round action. Because of this, the only
movement a character can take during a full attack is a
5’ step. The character may take the step before, after, or
between the attacks.
If a character gets multiple attacks based on his base attack
bonus, the character must make the attacks in order from

���Chapter 12 Rules & Mechanics

highest bonus to lowest. If the character is using two
weapons, the character can strike with either weapon first.
If the character is using a double weapon, the character can
strike with either part of the weapon first.
Committing to a Full Attack Action: A character doesn’t
have to commit to a full attack until after the first attack.
The character can then decide whether to make his
remaining attacks or to take a move action. Of course, if
the character has already taken a 5’ step, he can’t use his
move action to move any distance, but the character could
still draw or put away a weapon, for instance (see Move
Actions, above).
Fighting Defensively: A character can choose to fight
defensively when taking a full attack action. If the
character does so, he takes a –4 penalty on all attacks in a
round to gain a +2 dodge bonus to Defense in the same
round.
Attacking with Two Weapons: If the character wields a second
weapon in his off hand, the character can get one extra
attack per round with that weapon. Fighting in this way is
very difficult, however—the character takes a –6 penalty
on the regular attack or attacks with his primary hand and
a –10 penalty on the attack with his off hand. A character
can reduce these penalties in two ways.

•	 If the off-hand weapon is light, the penalties are
reduced by 2 each. (An unarmed strike is always
considered light.)

•	 The Two-Weapon Fighting feat lessens the primary
hand penalty by 2, and the off-hand penalty by 6.

Table: Two-Weapon Fighting Penalties summarizes the
interaction of all these factors.
Double Weapons: A character can use a double weapon
to make an extra attack as if he were fighting with two
weapons. The penalties apply as if the off-hand weapon
were light.
Run
A character can run all out as a full-round action. When
a character runs, he can move up to four times his speed
in a straight line. (The character does not get a 5’ step.)
The character loses any Dexterity bonus to Defense since
he can’t avoid attacks. However, the character gets a +2
bonus to Defense against ranged attacks while running.
A character can run for a number of rounds equal to his

Constitution score, but after that
the character must succeed at a
Constitution check (DC 10) to
continue running. The character
must check again each round in
which he continues to run, and the
DC of this check increases by 1 for
each check the character makes.

When the character fails this check, he must stop running.
A character who has run to his limit must rest for 1 minute
(10 rounds) before running again. During a rest period, a
character can move normally, but can’t run.
A run represents a speed of about 14 miles per hour for an
unencumbered human.
Withdraw
Withdrawing from melee combat is a full-round action.
When a character withdraws, he can move up to twice
his speed. (The character doesn’t also get a 5’ step.)
The square the character starts from is not considered
threatened for purposes of withdrawing, and therefore
enemies do not get attacks of opportunity against the
character when he moves from that square.
If, while withdrawing, the character moves through
another threatened square (other than the one he started
in) without stopping, enemies get attacks of opportunity as
normal.
Some forms of movement (such as climbing and
swimming) require skill checks from most creatures. A
character may not withdraw using a form of movement for
which that character must make a skill check.

Free Action
Free actions consume a very small amount of time and
effort, and over the span of the round, their impact is
so minor that they are considered free. A character can
perform one or more free actions while taking another
action normally. However, the GM puts reasonable limits
on what a character can really do for free. For instance,
dropping an object, dropping to a prone position, speaking
a sentence or two, and ceasing to concentrate on a magic
spell are all free actions.

Miscellaneous Actions
Some actions don’t fit neatly into the above categories.
Some of the options described below are actions that take
the place of or are variations on the actions described
earlier. For actions not covered in any of this material, the
GM determines how long such an action takes to perform
and whether doing so provokes attacks of opportunity
from threatening enemies.

Table: Two-Weapon Fighting Penalties
Circumstances Primary

Hand
Off Hand

Normal penalties –6 –10
Off-hand weapon is light –4 –8
Two-Weapon Fighting feat –4 –4
Off-hand weapon is light and Two-Weapon Fighting feat –2 –2

��7Chapter 12 Rules & Mechanics

Bull Rush
A character can attempt a bull rush as an attack action
made during his move action, or as part of a charge. (In
general, a character can’t make an attack action during
a move action; this is an exception.) In either case, the
character doesn’t get a 5’ step before, during, or after
the bull rush attempt. When the character bull rushes,
he attempts to push an opponent straight back instead of
attacking the opponent. A character can only bull rush
an opponent who is one size category larger than the
character, the same size, or smaller.

1. First, the character moves into the target’s
square. Moving in this way provokes an attack
of opportunity from each foe that threatens the
character, probably including the target.

2. Second, the character and the target make
opposed Strength checks. If the character and the
target are different sizes, the larger combatant
gets a bonus on the Strength check of +4 per
difference in size category. The character gets a
+2 bonus if he was charging. The target gets a +4
stability bonus if he has more than two legs or is
otherwise exceptionally stable.

Bull Rush Results
If the character beats the target’s Strength check, the
character pushes the opponent back 5’. The character can
push the target back an additional 5’ for every 5 points by
which the character exceeded the target’s check result,
provided the character moves with the target. A character
can’t, however, exceed his normal movement for that
action. (The target provokes attacks of opportunity if
moved. So does the character, if he moves with the target.
The target and the character do not provoke attacks of
opportunity from each other as a result of this movement.)
If the character fails to beat the target’s Strength check, the
character moves 5’ straight back to where the character
was before the character moved into the opponents square.
If that square is occupied, the character falls prone in the
square.
Overrun
A character can attempt an overrun as an attack action
made during his move action, or as part of a charge. (In
general, a character cannot make an attack action during
a move action; this is an exception.) In either case, the
character doesn’t get a 5’ step before, during, or after the
overrun attempt. With an overrun, the character attempts
to move through an opponents area, going past or over the
opponent. A character can only overrun an opponent who
is one size category larger than the character, the same
size, or smaller. A character can make only one overrun

attempt per action.
1. First, the character must move at least 10’ in a

straight line into the target’s square (provoking
attacks of opportunity normally).

2. Then the target chooses either to avoid the
character or to block the character. If the
opponent avoids the character, the character
keeps moving. (A character can always move
through a square occupied by someone who lets
the character by.) If the opponent blocks the
character, make a trip attack against the opponent
(see Trip). If the character succeeds in tripping
his opponent, the character can continue his
movement as normal.

If the character fails and is tripped in turn, the character
falls prone in the target’s square. If the character fails but
is not tripped, the character has to move 5’ back the way
he came, ending his movement there. If that square is
occupied, the character falls prone in the square.
Trip
A character can try to trip an opponent, or otherwise
knock him or her down, as an unarmed melee attack.
A character can only trip an opponent who is one size
category larger than the character, the same size, or
smaller.

1. The character provokes an attack of opportunity
from the target he is trying to trip.

2. The character and the target make opposed melee
touch attack rolls. If the combatants are different
sizes, the larger combatant gets a bonus on the
attack roll of +4 per difference in size category.
The target gets a +4 stability bonus on his check
if he has more than two legs or is otherwise
exceptionally stable.

3. If the character beats the target’s attack roll,
the target is tripped. If the character loses, the
target may immediately react and try to trip the
character.

A tripped character is prone (see Table: Defense Modifiers).
Standing up from a prone position is a move action.
Some weapons, such as the chain and the whip, can be
used to make trip attacks. A character doesn’t incur an
attack of opportunity when doing so. If the character is
tripped during his trip attempt, the character can drop the
weapon to avoid being tripped.
Disarm
As a melee attack, a character may attempt to disarm
his opponent. If the character does so with a weapon, he
knocks the opponent’s weapon out of his hands and to
the ground. If the character attempts the disarm while

���Chapter 12 Rules & Mechanics

unarmed, the character ends up with the weapon in his
hand.
If a character is attempting to disarm the wielder of a
melee weapon, follow the steps outlined here. Disarming
the wielder of a ranged weapon is slightly different; see
below.

1. The character provokes an attack of opportunity
from the target he is trying to disarm.

2. The character and the target make opposed attack
rolls with their respective weapons. If the weapons
are different sizes, the combatant with the larger
weapon gets a bonus on the attack roll of +4 per
difference in size category. If the target is using
a weapon in two hands, he gets an additional +4
bonus. Also, if the combatants are different sizes,
the larger combatant gets a bonus on the attack
roll of +4 per difference in size category.

3. If the character beats the target’s attack roll, the
target is disarmed. If the character attempted the
disarm action unarmed, he now has the weapon. If
the character was armed, the target’s weapon is on
the ground at the target’s feet.

If the character fails the disarm attempt, the target may
immediately react and attempt to disarm the character
with the same sort of opposed melee attack roll. The
opponent’s attempt does not provoke an attack of
opportunity from the character. If the opponent fails to
disarm, the character does not get a free disarm attempt
against the opponent.
To disarm an opponent wielding a ranged weapon, the
character makes a melee attack or unarmed attack to strike
the weapon in the opponent’s hand (see Attack an Object).
If the weapon is held in two hands, it gets a +2 bonus to
its Defense. If the character’s attack succeeds, the ranged
weapon falls to the ground or winds up in the character’s
hands (if the character made the attack unarmed). This
kind of disarm attempt provokes an attack of opportunity,
but if the character fails, the target does not get to make a
disarm attempt against him or her.
Grabbing Objects
A character can also use disarm to snatch away an object
worn by a target. Doing this works the same as a disarm
attempt (see above), except for the following:

•	 Attack of Opportunity: If the target’s attack of
opportunity inflicts any damage, the attempt to
grab the object automatically fails.

•	 Modifiers: If the object is well secured or
otherwise difficult to grab from the target, the
target gets a +4 bonus. On the other hand, if
the object is poorly secured or otherwise easy to

snatch or cut away, the attacker gets a +4 bonus.
•	 Failed Attempts: Failing an attempt to grab an

object doesn’t allow the target to attempt to
disarm the character.

Grapple
Grappling means wrestling and struggling hand-to-hand.
To initiate a grapple, use the following procedure:

1. The character provokes an attack of opportunity
from the target he is trying to grapple. If the
attack of opportunity deals the character damage,
the character fails to start the grapple.

2. The character and the target make opposed melee
touch attack rolls. If the combatants are different
sizes, the larger combatant gets a bonus on the
attack roll of +4 per difference in size category. If
the character gets multiple attacks in a round, he
can attempt to start a grapple multiple times (at
successively lower base attack bonuses).

3. If the character beats the target’s attack roll,
the target is grappled and takes damage for an
unarmed attack. If the character loses, the target
may immediately react and try to grapple the
character.

4. To maintain the grapple for later rounds, the
character must move into the target’s square.
(This movement is free and doesn’t count as part
of the character’s movement for the round). If
the character can’t move into the target’s square,
the character can’t maintain the grapple and must
immediately let go of the target. To grapple again,
the character must begin at step 1. Moving, as
normal, provokes attacks of opportunity from
threatening enemies, but not from the target. The
character and the target are now grappling.

Grappling Consequences
While a character is grappling, his ability to attack others
and defend him or herself is limited.
No Threatened Squares: A character doesn’t threaten any
squares while grappling.
No Dexterity Bonus: A character loses his Dexterity bonus
to Defense (if the character has one) against opponents
the character isn’t grappling. (The character can still use it
against opponents he is grappling.)
No Movement: A character cannot move while held in a
grapple.
If the Character is Grappling
When a character is grappling (regardless of who started
the grapple), he can attempt any of several actions on his
turn. Unless otherwise noted, each of these options is
equivalent to an attack. (If the character normally gets

���Chapter 12 Rules & Mechanics

more than one attack per attack action, he can attempt
as many of these options as he has attacks available, using
his successively lower attack bonus for each roll.) The
character is limited to these options only; he cannot take
any other actions.
Damage the Opponent: Make an opposed attack check
(as in step 2, above); if the character succeeds, he deals
damage as with an unarmed strike.
Pin: Make an opposed attack check (as in step 2, above); if
the character succeeds, he holds the opponent immobile
for 1 round. The opponent takes a –4 penalty to Defense
against all attacks from other people (but not from the
character); however, the opponent is not considered
helpless.
A character can’t use a weapon on a pinned character or
attempt to damage or pin a second opponent while holding
a pin on the first.
A pinned character can’t take any action except to attempt
to escape from the pin.
Escape from Grapple: Make an opposed attack check, as
in step 2, above. If the character succeeds, he can escape
the grapple. If more than one opponent is grappling the
character, the attack check result has to beat all their check
results to escape. (Opponents don’t have to try to hold a
character if they don’t want to.)
Alternatively, the character can make an Escape Artist
check opposed by the opponent’s attack check to escape
from the grapple. This is an attack action that the character
may only attempt once per round, even if the character
gets multiple attacks.
If the character has not used his move action for the round,
the character may do so after escaping the grapple.
Escape from Pin: Make an opposed attack check, as in step
2, above. If the character succeeds, he can escape from
being pinned. (Opponents don’t have to try to keep the
character pinned if they don’t want to.) The character is
still being grappled, however.
Alternatively, a character can make an Escape Artist check
opposed by the opponent’s attack check to escape from
the pin. This is an attack action that the character may only
attempt once per round, even if the character gets multiple
attacks.
Break Another’s Pin: Make an opposed attack check; if the
character succeeds, he can break the hold that an opponent
has over an ally.
Draw a Light Weapon: A character can draw a light weapon
as a move action.
Attack with a Light Weapon: A character can attack with
a light weapon while grappling (but not while pinned or
pinning). A character can’t attack with two weapons while

grappling.
If the Character is Pinned
When an opponent has pinned the character, he is held
immobile (but not helpless) for 1 round. (The character
can’t attempt any other action.) On the character’s turn,
he can attempt to escape from the pin. If the character
succeeds, he is still grappling.
Joining a Grapple
If the target is already grappling someone else, a character
can use an attack to start a grapple, as above, except that
the target doesn’t get an attack of opportunity against
the character. The character still has to make a successful
opposed attack check and move in to be part of the
grapple.
If multiple enemies are already involved in the grapple, the
character picks one against whom to make the opposed
check.
Multiple Grapplers
Several combatants can be in a single grapple. Up to
four combatants can grapple a single opponent in a given
round. Creatures that are one size category smaller than
the character count as one-half creature each; creatures
that are one size category larger than the character count
as two creatures; and creatures two or more size categories
larger than the character count as four creatures.
When involved in a grapple with multiple opponents,
the character chooses one opponent to make an opposed
check against. The exception is an attempt to escape from
the grapple; to escape, a character’s attack check must beat
the check results of all opponents.
Use Feat or Skill
Certain feats let a character take special actions in combat.
Other feats are not actions in themselves, but they give
a character a bonus when attempting something he can
already do. Some feats aren’t meant to be used within the
framework of combat. The individual feat descriptions tell
a character what he needs to know about them.
Most uses of skills in a combat situation are attack actions,
but some might be move actions or full-round actions.
When appropriate, the description of a skill provides the
time required to use it.

Combat Statistics
This section summarizes the fundamental combat statistics.

Attack Roll
An attack roll represents a character’s attempts to strike
an opponent on the character’s turn in a round. When
a character makes an attack roll, he rolls 1d20 and adds
his attack bonus. If the result equals or beats the target’s
Defense, the character hits and deals damage. Many

��0Chapter 12 Rules & Mechanics

��1Chapter 12 Rules & Mechanics

modifiers can affect the attack roll.
A natural 1 (the d20 comes up 1) on the attack roll
threatens a Critical Failure (see above). A natural 20 (the
d20 comes up 20) is not always a hit, but it is always a
threat—a possible critical hit.
If the character is not proficient in the weapon he is
attacking with (the character doesn’t have the appropriate
Weapon Proficiency feat), that character takes a –4 penalty
on the attack roll.

Attack Bonus
A character’s attack bonus with a melee weapon is:

With a ranged weapon, a character’s attack bonus is:

Strength Modifier
Strength helps a character swing a weapon harder and
faster, so a character’s Strength modifier applies to melee
attack rolls.

Size Modifier
Creature size categories are defined differently from the
size categories for weapons and other objects. Since this
size modifier applies to Defense against a melee weapon
attack or a ranged weapon attack, two creatures of the
same size strike each other normally, regardless of what
size they actually are. Creature sizes are compatible with
vehicle sizes.

Dexterity Modifier
Dexterity measures coordination and steadiness, so a
character’s Dexterity modifier applies when the character
attacks with a ranged weapon.

Range Penalty
The range penalty for a ranged weapon depends on what

weapon the character is using and how far away the target
is. All ranged weapons and thrown weapons have a range
increment (see Table: Ranged Weapons and Table: Melee
Weapons, Chapter 9: Gear). Any attack from a distance of
less than one range increment is not penalized for range.
However, each full range increment causes a cumulative
–2 penalty on the attack roll. A thrown weapon has a
maximum range of five range increments. Ranged weapons
that fire projectiles can shoot up to ten increments.

Firearms
The most basic form of attack with a firearm is a single
shot. One attack is one pull of the trigger and fires one
bullet at one target.
The Personal Firearms Proficiency feat allows a character to
make this sort of attack without penalty. If a character isn’t
proficient in personal firearms, he takes a –4 penalty on
attacks with that type of weapon.
A number of other feats allow a character to deal extra
damage when he fires more than one bullet as part of a
single attack at a single target. (If a character doesn’t have
those feats, he can still fire more than one bullet—but
the extra bullets don’t have any effect, and are just wasted
ammunition.)
As with all forms of ranged weapons, attacking with a
firearm while within a threatened square provokes an
attack of opportunity.
Because of the weapon’s unwieldy shape and size, an
attacker using a longarm takes a –4 penalty on attacks
against adjacent opponents.
Autofire
If a ranged weapon has an automatic rate of fire, a
character may set it on autofire. Autofire affects an area
and everyone in it, not a specific creature. The character
targets a 10’ by 10’ area and makes an attack roll; the
targeted area has an effective Defense of 10. (If the
character does not have the Advanced Firearms Proficiency
feat, he takes a –4 penalty on the attack roll.) If the attack
succeeds, every creature within the affected area must
make a Reflex save (DC 15) or take the weapon’s damage.
Autofire shoots 10 bullets, and can only be used if the
weapon has 10 bullets in it.
Autofire is not the same thing as burst fire, which involves
firing a short burst at a specific target. Firing a burst
requires the Burst Fire feat. If a character fires a blast of
automatic fire at a specific target without the Burst Fire feat,
it’s treated as a standard attack. The attack, if successful,
only deals normal damage—all the extra ammunition the
character fired is wasted.
Some firearms—particularly machine guns—only have
autofire settings and can’t normally fire single shots.

Base attack bonus + Dexterity
modifier + range penalty + size modifier

Base attack bonus + Strength
modifier + size modifier

Table: Creature Sizes
Size (Example) Size

Modifier
Reach Fighting

Space
Colossal (blue whale) –8 30’ 30’ by 30’
Gargantuan (gray whale) –4 20’ 20’ by 20’
Huge (elephant) –2 15’ 15’ by 15’
Large (lion) –1 10’ 10’ by 10’
Medium (human) +0 5’ 5’ by 5’
Small (dog) +1 4’ 4’ by 4’
Tiny (housecat) +2 2’ 2’ by 2’
Diminutive (rat) +4 1’ 1’ by 1’
Fine (horsefly) +8 .5’ .5’ by.5’

���Chapter 12 Rules & Mechanics

Damage
When a character hits with a weapon, he deals damage
according to the type of weapon. Effects that modify
weapon damage also apply to unarmed strikes and the
natural physical attack forms of creatures.
Damage is deducted from the target’s current Hit Points.

Minimum Weapon Damage
If penalties to damage bring the damage result below 1, a
hit still deals 1 point of damage.

Strength Bonus
When a character hits with a melee weapon or thrown
weapon, add his Strength modifier to the damage.
Off-Hand Weapon: When a character deals damage with
a weapon in his off hand, add only half of the character’s
Strength bonus.
Wielding a Weapon Two-Handed: When a character
deals damage with a weapon that he is wielding two-
handed, add 1.5 times the character’s Strength bonus.
However, the character doesn’t get this higher Strength
bonus when using a light weapon two-handed; in such a
case, only the character’s normal Strength bonus applies to
the damage roll.

Multiplying Damage
Sometimes damage is multiplied by some factor. Roll the
damage (with all modifiers) multiple times and total the
results.
Bonus damage represented as extra dice is an exception.
Do not multiply bonus damage dice when a character
scores a critical hit.

Critical Hits
When a character makes an attack roll and gets a natural
20 (the d20 shows 20), the character has scored a threat
of a critical hit. To find out if it is actually a critical hit, the
character immediately makes another attack roll with all
the same modifiers as the attack roll that scored the threat.
If the second roll also results in a hit against the target’s
Defense, the attack is a critical hit. (The second roll just
needs to hit to confirm a critical hit; the character doesn’t
need to roll a second 20.) If the second roll is a miss, then
the attack just deals the damage of a regular hit.
A critical hit multiplies the character’s damage. Unless
otherwise specified, the multiplier is x2. (It is possible
for some weapons to have higher multipliers, doing more
damage on a critical hit.) Some weapons have expanded
threat ranges, making a critical hit more likely. The Critical
column on Table: Ranged Weapons and Table: Melee Weapons
(see Chapter 9: Gear) indicates the threat range for each
weapon on the tables.

Bonus damage represented as extra dice is not multiplied
when a character scores a critical hit.
Objects (including vehicles) and some types of creatures
are immune to critical hits.

Defense
A character’s Defense represents how hard it is for
opponents to land a solid, damaging blow on the character.
It’s the attack roll result that an opponent needs to achieve
to hit the character. The average, unarmored civilian has a
Defense of 10. A character’s Defense is equal to:

Dexterity Modifier
If a character’s Dexterity is high, he is particularly adept
at dodging blows or gunfire. If a character’s Dexterity is
low, he is particularly inept at it. Characters apply their
Dexterity modifier to Defense.
Sometimes a character can’t use his Dexterity bonus. If a
character can’t react to a blow, that character can’t use his
Dexterity bonus to Defense.

Class Bonus
A character’s class and level can grant the character
an innate bonus to Defense. This bonus applies in all
situations, even when the character is flat-footed or when
the character would lose his Dexterity bonus for some
other reason.

Equipment Bonus
If a character wears armor, it provides a bonus to his
Defense. This bonus represents the armor’s ability to
protect the character from blows.
Armor provides a minimum bonus to anyone who wears
it, but a character who is proficient in the use of a certain
type of armor receives a larger bonus to Defense.
Sometimes a character can’t use his equipment bonus
to Defense. If an attack will damage the character just
by touching him or her, that character can’t add his
equipment bonus (see Touch Attacks, below.)

Size Modifier
The bigger an opponent is, the easier it is to hit in combat.
The smaller it is, the harder it is to hit. Since this same
modifier applies to attack rolls a creature doesn’t have a
hard time attacking another creature of the same size. Size
modifiers are shown on Table: Size Modifiers.

Other Modifiers
Other factors can add to a character’s Defense.

10 + Dexterity modifier + class
bonus (if any) + equipment bonus +

size modifier

���Chapter 12 Rules & Mechanics

Feats: Some feats give a bonus to a character’s Defense.
Natural Armor: Some creatures have natural armor,
which usually consists of scales, fur, or layers of thick
muscle.
Dodge Bonuses: Some other Defense bonuses represent
actively avoiding blows. These bonuses are called dodge
bonuses. Any situation that denies a character his Dexterity
bonus also denies his dodge bonuses. Unlike most sorts of
bonuses, dodge bonuses stack with each other.
Magical Effects: Some magical effects offer
enhancement bonuses to armor (making it more effective)
or deflection bonuses that ward off attacks.
Cover: Cover provides a bonus to Defense. The more
cover a character has, the bigger the bonus. In a melee, if
a character has cover against an opponent, that opponent
probably has cover against the character, too. With ranged
weapons, however, it’s easy to have better cover than the
opponent.
The GM may impose other penalties or restrictions on
attacks depending on the details of the cover.
Degree of Cover: Cover is assessed in subjective
measurements of how much protection it offers. The GM
determines the value of cover. This measure is not a strict
mathematical calculation, because a character gains more
value from covering the parts of his body that are more
likely to be struck. If the bottom half of a character’s body
is covered, that only gives one-quarter cover, because most
vital areas are still fully exposed. If one side or the other of
a character’s body is covered, the character gets one-half
cover.
Cover Defense Bonus: Table: Cover gives the Defense bonuses
for different degrees of cover. Add the relevant number to
the character’s Defense. This cover
bonus overlaps (does not stack) with
certain other bonuses.
Cover Reflex Save Bonus: Table: Cover
gives the Reflex save bonuses for
different degrees of cover. Add this
bonus to Reflex saves against attacks
that affect an area. This bonus only
applies to attacks that originate or

burst out
from a
point on the
other side
of the cover.
Striking
the Cover
Instead of a
Missed Target:
If it ever

becomes important to know whether the cover was
actually struck by an incoming attack that misses the
intended target, the GM should determine if the attack
roll would have hit the protected target without the cover.
If the attack roll falls within a range low enough to miss
the target with cover but high enough to strike the target
if there had been no cover, the object used for cover was
struck. This can be particularly important to know in cases
when a character uses another character as cover. In such
a case, if the cover is struck and the attack roll exceeds the
Defense of the covering character, the covering character
takes the damage intended for the target.
If the covering character has a Dexterity bonus to Defense
or a dodge bonus, and this bonus keeps the covering
character from being hit, then the original target is hit in-
stead. The covering character has dodged out of the way
and didn’t provide cover after all. A covering character can
choose not to apply his Dexterity bonus to Defense and/
or his dodge bonus, if the character so desires.
Concealment
Concealment includes all circumstances in which nothing
physically blocks a blow or shot, but something interferes
with an attacker’s accuracy.
Degree of Concealment: Concealment is subjectively
measured as to how well concealed the defender is.
Examples of what might qualify as concealment of various
degrees are given in Table: Concealment. Concealment
always depends on the point of view of the attacker.
Concealment Miss Chance: Concealment gives the subject of a
successful attack a chance that the attacker missed because
of the concealment. If the attacker hits, the defender must

Table: Cover
Degree of Cover (Example) Bonus to

Defense
Reflex
Saves

One-quarter (standing behind a 3’ high wall) +2 +1
One-half (fighting from around a corner or a tree; standing at an open window;
behind a creature of same size)

+4 +2

Three-quarters (peering around a corner or a big tree) +7 +3
Nine-tenths (standing at an arrow slit; behind a door that’s slightly ajar) +10 +4†

Total (on the other side of a solid wall) — —
†Half damage if save is failed; no damage if successful.

Table: Concealment
Concealment (Example) Miss

Chance
One-quarter (light fog; light foliage) 10%
One-half (shadows; dense fog at 5’) 20%
Three-quarters (dense foliage) 30%
Nine-tenths (near total darkness) 40%
Total (attacker blind; total darkness; smoke grenade; dense fog at 10’) 50% and must

guess target’s
location

��4Chapter 12 Rules & Mechanics

make a miss chance percentile roll to avoid being struck.
(Actually, it doesn’t matter who makes the roll or whether
it’s rolled before or after the attack roll. When multiple
concealment conditions apply to a defender, use the one
that would produce the highest miss chance. Do not add
the miss chances together.)

Touch Attacks
Some attacks disregard armor. In these cases, the attacker
makes a touch attack roll (either a ranged touch attack roll
or a melee touch attack roll). The attacker makes his attack
roll as normal, but a character’s Defense does not include
any equipment bonus or armor bonus. All other modifiers,
such as class bonus, Dexterity modifier, and size modifier,
apply normally.

Favorable and Unfavorable Conditions
Generally speaking, any situational modifier created by
the attacker’s position or tactics applies to the attack roll,
while any situational modifier created by the defender’s
position, state, or tactics applies to the defender’s Defense.
The GM judges what bonuses and penalties apply, using
Table: Defense Modifiers and Table: Attack Roll Modifiers as
guides.

Special Attacks
This section covers explosives and other special attacks.
Grenades and Explosives
An explosive is a weapon that, when
detonated, affects all creatures and objects
within its burst radius by means of shrapnel,
heat, or massive concussion. Its effect is broad
enough that it can hurt characters just by
going off close to them.
Some explosives, such as grenades, can be
thrown, and they explode when they land.
Others are planted, with fuses or timers, and
go off after a preset amount of time elapses.
Thrown Explosives
An attack with a thrown explosive is a ranged
attack made against a specific 5’ square. (A
character can target a square occupied by
a creature.) Throwing the explosive is an

attack action. If the square is within one range increment,
an attack roll is not needed. Roll 1d4 and consult Table:
Thrown Explosives Bounce to see which corner of the square
the explosive bounces to.
If the target square is more than one range increment
away, make an attack roll. The square has an effective
Defense of 10. Thrown weapons require no weapon
proficiency, so a character doesn’t take the –4
nonproficient penalty. If the attack succeeds, the grenade
or explosive lands in the targeted square. Roll 1d4 and

consult Table: Thrown Explosives Bounce above to see which
corner of the square the explosive bounces to.
If the character misses the target, the explosive lands at a
corner of a square nearby in a random direction. Consult
Table: Thrown Explosives Bounce below to determine where
the explosive lands.
After determining where the explosive landed, it deals
its damage to all targets within the burst radius of the
weapon. The targets may make Reflex saves (DC varies
according to the explosive type) for half damage.
Planted Explosives
A planted explosive is set in place, with a timer or fuse
determining when it goes off. No attack roll is necessary
to plant an explosive; the explosive sits where it is placed
until it is moved or goes off.
When a planted explosive detonates, it deals its damage
to all targets within the burst radius of the weapon. The
targets may make Reflex saves (DC varies according to the
explosive type) for half damage.
Splash Weapons
A splash weapon is a ranged weapon that breaks apart on
impact, splashing or scattering its contents over its target
and nearby creatures or objects. Most splash weapons
consist of liquids in breakable containers.

Table: Attack Roll Modifiers
Circumstance Melee Ranged
Attacker flanking defender† +2 —
Attacker on higher ground +1 +0
Attacker prone‡ –4 –2
Attacker invisible◊ +2◊ +2◊

†A character flanks a defender when he has an ally
on the opposite side of the defender threatening the defender.‡Some ranged weapons can’t be used while the attacker is prone.
◊The defender loses any Dexterity bonus to Defense.

Table: Defense Modifiers
Circumstance Melee Ranged
Defender sitting or kneeling –2 +2†

Defender prone –4 +4†

Defender stunned or cowering –2‡ –2‡

Defender climbing –2‡ –2‡

Defender flat-footed +0‡ +0‡

Defender running +0‡ +2‡

Defender grappling (attacker not) +0‡ +0◊

Defender pinned –4∆ +0∆

Defender helpless (such as paralyzed, sleeping, or bound) +0‡ +0‡

Defender has cover —–See Cover —
Defender concealed or invisible See Concealment
†Does not apply if target is adjacent to attacker.
This circumstance may instead improve bonus to Defense granted by cover.
See Cover.‡The defender loses any Dexterity bonus to Defense.
◊Roll randomly to see which grappling combatant the character strikes.
That defender loses any Dexterity bonus to Defense.∆Treat the defender’s Dexterity as 0 (–5 modifier).

���Chapter 12 Rules & Mechanics

To attack with a splash weapon, make a ranged touch
attack against the target. Thrown weapons require no
weapon proficiency, so characters don’t take the –4
nonproficient penalty. A hit deals direct hit damage to the
target and splash damage to all other creatures within 5’ of
the target.
A character can instead target a specific 5’ square,
including a square occupied by a creature. Use the rules
for thrown explosives. However, if a character targets a
square, creatures within 5’ are dealt the splash damage, and
the direct hit damage is not dealt to any creature.
If the character misses the target (whether aiming at a
creature or a square), check to see where the weapon
lands, using the rules for thrown explosives. After
determining where the object landed, it deals splash
damage to all creatures within 5’.

Attack an Object
Sometimes a character needs to
attack or break an object.
Strike an Object: Objects
are easier to hit than characters
because they usually don’t move,
but many are tough enough to
shrug off some damage from each
blow.
Object Defense and Bonuses

to Attack: Objects are harder or easier to hit
depending on their size and whether they are
immobile or being held, carried, or worn by
opponents. The base Defense of objects is shown
on Table: Size and Defense of Objects.
If a character uses a full-round action to make
an attack against an inanimate, immobile object,
the character gets an automatic hit with a melee
weapon, or a +5 bonus on his attack roll with a
ranged weapon.
An object being held, carried, or worn has a
Defense equal to the above figure + 5 + the
opponent’s Dexterity modifier + the opponent’s
class bonus to Defense. Striking a held, carried,
or worn object provokes an attack of opportunity
from the character who holds it. (If a character
has the Sunder feat, he doesn’t incur an attack of
opportunity for making the attempt.)
Hardness: Each object has hardness—a number
that represents how well it resists damage.
Whenever an object takes damage, subtract
its hardness from the damage. Only damage
in excess of its hardness is deducted from the
object’s Hit Points (see Table: Substance Hardness

and Hit Points and Table: Object Hardness and Hit Points).
Hit Points: An object’s Hit Point total depends on what it
is made of or how big it is (see Table: Substance Hardness and
Hit Points and Table: Object Hardness and Hit Points).
Energy Attacks: Acid and sonic/concussive attacks deal
normal damage to most objects. Electricity and fire attacks
deal half damage to most objects; divide the damage by
2 before applying the hardness. Cold attacks deal one-
quarter damage to most objects; divide the damage by 4
before applying the hardness.
Ineffective Weapons: The GM may determine that
certain weapons just can’t deal damage effectively to
certain objects.
Immunities:
Objects are
immune to

Table: Thrown Explosives Bounce
Hit
Roll on d4 Corner of targeted square

1 Upper Left
2 Upper Right
3 Lower Right
4 Lower Left

(Miss 2 to 3 Range Increments)
Roll on d8 Location Struck

1 Upper right corner, one square beyond target
2 Upper right corner, one square right of target
3 Lower right corner, one square right of target
4 Lower right corner, one square short of target
5 Lower left corner, one square short of target
6 Lower left corner, one square left of target
7 Upper left corner, one square left of target
8 Upper left corner, one square beyond target

(Miss 4 to 5 Range Increments)
Roll on d12 Location Struck

1 Upper right corner, two squares beyond target
2 Upper right corner, one square beyond and right of target
3 Upper right corner, two squares right of target
4 Lower right corner, two squares right of target
5 Lower right corner, one square short and right of target
6 Lower right corner, two squares short of target
7 Lower left corner, two squares short of target
8 Lower left corner, one square short and left of target
9 Lower left corner, two squares left of target

10 Upper left corner, two squares left of target
11 Upper left corner, one square beyond and left of target
12 Upper left corner, two squares beyond target

Table: Substance Hardness and Hit Points
Substance Hardness Hit Points
Paper 0 2/inch thick
Rope 0 2/inch thick
Plastic, soft 0 3/inch thick
Glass 1 1/inch thick
Ceramic 1 2/inch thick
Ice 0 3/inch thick
Plastic, hard 2 5/inch thick
Wood 5 10/inch

thick
Aluminum 6 10/inch

thick
Concrete 8 15/inch

thick
Steel 10 30/inch

thick

Table: Size and Defense of Objects
Size (Example) Defense
Colossal (jetliner) –3
Gargantuan (army tank) 1
Huge (typical car) 3
Large (big door) 4
Medium (dirt bike) 5
Small (chair) 6
Tiny (laptop computer) 7
Diminutive (paperback book) 9
Fine (pencil) 13

���Chapter 12 Rules & Mechanics

subdual damage and to critical hits.
Saving Throws: Unattended objects never make saving
throws. They are considered to have failed their saving
throws. An object attended by a character (being grasped,
touched, or worn) receives a saving throw just as if the
character himself were making the saving throw.

Breaking Objects
When a character tries to break something with sudden
force rather than by dealing damage, use a Strength check
to see whether he succeeds. The DC depends more on the
construction of the object than on the material.
If an object has lost half or more of its Hit Points, the DC
to break it decreases by 2.

Repairing Objects
Repairing damage to an object takes a full hour of work
and appropriate tools. (Without the tools, a character
takes a –4 penalty on his Repair check.) At the end of the
hour, make a Repair check (DC 20). Success restores 2d6
Hit Points. If damage remains, the character may continue
to make repairs for as many hours as it takes to restore all
the object’s Hit Points.

vehicle movement
And combAt
For simply traveling from point to point, the vehicle used
is largely a matter of personal style and finances. Skill
checks are only required in extraordinary circumstances.

These rules are primarily focused on ground vehicles—
cars, trucks, and light military vehicles. The rules can be
modified for boats, heavier armored vehicles, and aircraft.

Characters in Vehicles
A character in a vehicle fills one of several possible roles,
which determines what the character can do.

Driver
The driver of the vehicle controls its movement. Most
vehicles have only one position from where the vehicle can
be driven, so the person seated there is the driver. Driving
a vehicle is, at a minimum, a move action, which means
that the driver may be able to do something else with his
attack action. There can be only one driver in a vehicle at
one time.
Driver Options
Here is what a vehicle driver can do in a single round:
Choose the Vehicle’s Speed: The driver may increase or
decrease his vehicle’s speed category by one (or keep it the
same).
Optional Attack Action: If the driver wants, he can use his
attack action before moving the vehicle. If the driver does
so, however, he will be limited to a single stunt during
movement.
Movement: Move the vehicle any number of squares within
the vehicle’s speed category. Along the way, perform
any number of simple maneuvers (limited only by their
movement cost). The driver may also attempt a single stunt
as part of the movement (or two, if the driver didn’t take
his attack action before moving).
Optional Attack Action: If the driver did not take an attack
action before moving, and performed one or fewer stunts,
the driver has an attack action left.
Hide and Seek: When being pursued, a driver can attempt a
Hide check to lose the pursuer in heavy traffic, or a Bluff
check to misdirect the pursuer before turning onto an off-
ramp or a side street.
To make a Hide check, use the normal rules for hiding
(see Hide, Chapter 6: Skills). The normal size modifiers
apply, but because the driver is hiding among other
vehicles, most of which are size Large or Huge, he gains
a +8 bonus on the check. This use of the Hide skill can
only be attempted in fairly heavy traffic; in lighter traffic,
the GM might not allow it or might apply a penalty to the
check.
A driver can use Bluff to make a pursuer think he is going
a different direction from what the driver intends. Just
before making a turn onto an off-ramp or side street,
make a Bluff check opposed by the pursuer’s Sense Motive
check. If the driver is successful, the pursuer takes a –5

Table: Object Hardness and Hit Points
Object Hardness Hit Points Break DC
Cheap Lock 0 1 10
Average Lock 3 5 15
High Quality Lock 5 10 20
High Security Lock 10 120 35
Ultra Security Lock 20 150 40
Manufactured objects†

 Fine 0 1 10
 Diminutive 0 1 10
 Tiny 1 2 10
 Small 3 3 12
 Medium 5 5 15
 Large 5 10 15
 Huge 8 10 20
 Gargantuan 8 20 30
 Colossal 10 30 50
Firearm, Medium 5 7 17
Rope 0 2 23
Simple wooden door 5 10 13
Strong wooden door 5 20 23
Steel door 10 120 35
Cinderblock wall 8 90 35
Chain 10 5 26
Handcuffs 10 10 30
Metal bars 10 15 30
†Figures for manufactured objects are minimum values.
The GM may adjust these upward to account for objects
with more strength and durability.

��7Chapter 12 Rules & Mechanics

penalty on any Drive check needed to make the turn to
follow the driver. If the other driver can make the turn
using only simple maneuvers and does not have to make a
Drive check, the Bluff attempt has no effect.
Copilot
A copilot can help the driver by taking an aid another
action. The copilot must be seated in a location where
he can see the road and advise the driver (in a car, this
generally means the front passenger seat). Aiding the
driver is a move action, leaving the copilot with an attack
action each round to do something else. A vehicle can have
only one copilot at a time. A copilot can also drive the
vehicle if the driver cannot or chooses not to, provided
there is a second set of controls at the copilot’s seat
(usually true in aircraft, but not ground vehicles).
Gunner
Some vehicles have built-in weapons. If such a weapon is
controlled from a location other than the driver’s position,
a character can man that position and become the gunner.
A vehicle can have as many gunners as it has gunner
positions.
Passenger
All other personnel aboard the vehicle are considered
passengers. Passengers have no specific role in the vehicle’s
operation, but may be able to fire weapons from the
vehicle or take other actions.

Scale
These rules use two scales. If the encounter involves both
vehicles and characters on foot, use character scale. If the
scene involves only vehicles, and they’re likely to move at
much higher speeds than characters or creatures on foot,
use chase scale.

Character Scale
Character scale is identical to the standard movement
scale: It’s carried out on a grid in which each square equals
5’. In character scale, most vehicles are large enough to
occupy multiple squares on the map grid. How many
squares a vehicle occupies is specified in the vehicle’s
description.
When moving a vehicle, count the squares from the
vehicle’s rear. When turning, pivot the vehicle on the rear
square toward which it is turning. When firing weapons,
count squares from the location of the weapon.
In character scale, more than one ground vehicle cannot
occupy the same square.

Chase Scale
In chase scale, each square of the grid represents 50’.
In chase scale, most commonly encountered vehicles
occupy only one square. (Some especially large vehicles,

such as ships or jumbo jets, might occupy more than
one square.) More than one vehicle can occupy the same
square. Vehicles in the same square are considered to
be 20’ apart for the purposes of determining range for
attacks.

Vehicle Sizes
Vehicles use the same size categories as characters and
creatures, as shown on Table: Vehicle Sizes. The vehicle’s
size modifier applies to its initiative modifier, maneuver
modifier, and Defense. (The size modifier is already
included in the vehicle statistics on Table: Vehicles in
Chapter 9: Gear)

Vehicle Combat
Getting Started
Most vehicles can be entered with a move action and
started with a second move action. An exception is noted
in a vehicle’s description when it applies.

Initiative
Initiative in vehicle combat is determined normally.

Vehicle Speed
Vehicle speed is expressed in five categories: stationary,
alley speed, street speed, highway speed, and all-out. Each
of these speed categories represents a range of possible
movement (see Table: Vehicle Speeds and Modifiers). Each
round, a vehicle moves according to its current speed
category.

Declaring Speed
At the beginning of his action, a driver must declare his
speed category for the round. The driver can choose to
go one category faster or slower than the vehicle’s speed
category at the end of the previous round. A stationary
vehicle can change to alley speed in either forward or
reverse. Most vehicles cannot go faster than alley speed in
reverse.
Stationary: The vehicle is motionless.
Alley Speed: This speed is used for safely maneuvering a
vehicle in tight spaces, such as alleys and parking garages. It
tops out at about the speed a typical person can run.
Street Speed: The vehicle is traveling at a moderate
speed, up to about 35 miles per hour.
Highway Speed: The vehicle is moving at a typical

Table: Vehicle Sizes
Vehicle Size Size Modifier Examples
Colossal –8 Yacht, semi with trailer
Gargantuan –4 Tank, limousine
Huge –2 Luxury car, SUV, armored car
Large –1 Economy car, Harley
Medium +0 Racing bike, dirt bike

���Chapter 12 Rules & Mechanics

highway speed, from about 35 to 80 miles per hour.
All-Out: The vehicle is traveling extremely fast, more
than 80 miles per hour.

Moving
On his action, the driver moves the vehicle a number
of squares that falls within the vehicle’s speed category.
Unlike characters, a vehicle cannot double move, run, or
otherwise extend its movement (except by changing to
a higher speed category). Every vehicle has a top speed,
included in its statistics on Table: Vehicles. A vehicle cannot
move more squares than its top speed. This means that
some vehicles cannot move at all-out speed, or even
highway speed.
Count squares for vehicles just as for characters.

The Effects of Speed
A fast-moving vehicle is harder to hit than a stationary
one—but it’s also harder to control, and to attack from.
Refer to Table: Vehicle Speeds and Modifiers for the full effects
of vehicle speed.

Driving a Vehicle
Driving a vehicle is a move action, taken by the vehicle’s
driver. During his move action, the driver moves the
vehicle a number of squares that falls within its speed
category. The driver can attempt maneuvers to change
the vehicle’s course or speed. These maneuvers can be
attempted at any point along the vehicle’s route. The driver
can choose to use his attack action to attempt additional
maneuvers.
The two kinds of vehicle movement are simple maneuvers
and stunts.

Simple Maneuvers
A simple maneuver, such as a 45° turn, is easy to perform.
Each is a free action and can be taken as many times as the
driver likes while he moves the vehicle. However, simple
maneuvers do cost movement—so a vehicle that makes a
lot of simple maneuvers will not get as far as one going in
a straight line. Simple maneuvers do not require the driver
to make skill checks.
45° Turn: Any vehicle can make a simple 45° turn as part
of its movement. The vehicle must move forward at least

a number
of squares
equal to
its turn
number
(shown on
Table: Vehicle
Speeds and
Modifiers)
before it

can turn. Making a 45° turn costs 1 square of movement.
Ram: At character scale, a driver does not have to perform
a maneuver to ram another vehicle—he only needs to
drive his vehicle into the other vehicle’s square, and a
collision occurs (see Collisions and Ramming).
At chase scale, however, more than one vehicle can occupy
the same square and not collide—so ramming another
vehicle requires a simple maneuver. The driver moves his
vehicle into the other vehicle’s square and states that he is
attempting to ram. Resolve the ram as a collision, except
that the driver of the target vehicle can make a Reflex save
(DC 15) to reduce the damage to both vehicles by half.
Sideslip: A driver might wish to move to the side without
changing the vehicle’s facing, for instance to change lanes.
This simple maneuver, called a sideslip, allows a vehicle
to avoid obstacles or weave in and out of traffic without
changing facing. A sideslip moves a vehicle 1 square
forward and 1 square to the right or left, and costs 3
squares of movement.

Stunts
Stunts are difficult and sometimes daring maneuvers
that enable a driver to change his vehicle’s speed or
heading more radically than a simple maneuver allows.
Unsuccessful stunts often result in the vehicle ending up
someplace other than where the driver intended. When
this happens, the vehicle collides with any objects in its
path. Remember that the check/roll modifier from Table:
Vehicle Speeds and Modifiers affects all Drive checks made
by the driver and attack rolls made by all occupants of the
vehicle.
A stunt is a move action. It can be taken as part of a move
action to control the vehicle, and a second stunt can be
attempted in lieu of the driver’s attack action. Stunts
always require Drive checks.
Avoid Hazard: Vehicle combat rarely occurs on a
perfectly flat, featureless plain. When a vehicle tries to
move through a square occupied by a hazard, the driver
must succeed on a Drive check to avoid the hazard and
continue moving.
Structures simply cannot be avoided. Also, if a driver

Table: Vehicle Speeds and Modifiers

Speed
Category

Character Scale Chase Scale
Defense
Modifier

Check/Roll
ModifierMovement†

Turn
Number‡ Movement†

Turn
Number‡

Stationary◊ 0 — 0 — +0 —
Alley speed 1–20 1 1–2 1 +0 +0
Street speed 21–50 2 3–5 1 +1 –1
Highway
speed

51–150 4 6–15 2 +2 –2

All-out 151+ 8 16+ 2 +4 –4†The number of squares a vehicle can move at this speed.‡The number of squares a vehicle must move at this speed before making a turn.◊A stationary vehicle cannot move or maneuver.

���Chapter 12 Rules & Mechanics

cannot make a check
(if he has used all his
actions for the round
in performing other
stunts), he automatically
fails to avoid the hazard.
In such cases, a collision
occurs.

The DC to avoid a hazard varies with the nature of the
hazard.
On a failed check, the vehicle hits the obstacle. For
caltrops, this means the caltrops make an attack against the
vehicle (see Caltrops). An oil slick forces the drive to make
a Drive check (DC 15) to retain control of the vehicle
(see Losing Control). Failing to avoid an object results in a
collision with the object (see Collisions and Ramming).

Bootleg Turn: By making a
bootleg turn, a driver can radically
change direction without turning
in a loop. However, in so doing, the
vehicle comes to a stop.
Before a vehicle can make a bootleg
turn, it must move in a straight

line at least a number of squares equal to its turn number.
To make a bootleg turn, simply change the vehicle’s facing
to the desired direction. The vehicle ends its movement in
that location, at stationary speed.
The DC for a bootleg turn depends on the change in
facing.
On a failed check, instead of facing the desired direction,
the vehicle only changes facing by 45°. Make a Drive check
to retain control against a DC equal to the DC for the
bootleg turn attempted (see Losing Control).
Dash: With a dash stunt, a driver can increase the vehicle’s
speed by one category. (This increase is in addition to
any speed change made at the beginning of the driver’s
action; if the driver increased speed at that time, he can
accelerate a total of two categories in the same round.) The
vehicle’s total movement for the round cannot exceed the
maximum number of squares for its new speed category.
(The squares it has already moved before attempting the
dash count against this total.)
The DC for a dash is 15. The driver can only succeed at
one dash per round.
On a failed check, the vehicle does not change speed
categories.
Hard Brake: With a hard brake stunt, a driver can reduce
the vehicle’s speed by up to two categories. (This is in
addition to any speed change made at the beginning of
his action; if the driver reduced speed at that time, he can

drop a total of three categories in the same round.) The
vehicle’s movement for the round ends as soon as it has
moved the minimum number of squares for its new speed
category. (If it has already moved that far before attempting
the hard brake, it ends its movement immediately.)
The DC for a hard brake is 15. The driver can only
succeed at one hard break per round.
On a failed check, the vehicle does not change speed
categories. Make a Drive check (DC 15) to retain control
(see Losing Control).
Hard Turn: A hard turn allows a vehicle to make a turn in
a short distance without losing speed.
A hard turn functions like a 45° turn simple maneuver,
except that the vehicle only needs to move forward a
number of squares equal to half its turn number (rounded
down).
The DC for a hard turn is 15.
On a failed check, the vehicle continues to move forward
a number of squares equal to its turn number before
turning, just as with a simple 45° turn. Make a Drive
check (DC 15) to retain control (see Losing Control).
Jump: A driver can attempt to jump his vehicle across a
gap in his path.
To make a jump, the vehicle must move in a straight line a
number of squares equal to its turn number. If the vehicle
doesn’t have enough movement left to clear the gap, it
must complete the jump at the start of its next turn.
The DC for a jump depends on the width of the gap,
modified by the vehicle’s speed category.
On a failed check, the vehicle fails to clear the gap,
and instead falls into it (or collides with the far side).
Determine damage as for a collision (see Collisions and
Ramming).
A shallow gap (1’ to 3’ deep) is equivalent to a Medium
object; the vehicle may be able to avoid taking collision
damage from the failed jump by treating the far side as
a hazard and then continue moving (see Avoid Hazard,
above).
A moderately deep gap (4’ to 10’ deep) is equivalent to a
Huge object. The vehicle can only drive out of the gap if
the walls are not too steep.
A deeper gap (11’ or deeper) is equivalent to a Colossal
object. The vehicle can only drive out of the gap if the
walls are not too steep.
If the gap is filled with water, the vehicle takes only half
damage from the collision with the ground. However,
if the water is too deep or the bottom is too soft (GM’s
discretion), the vehicle might not be able to move.
Sideswipe: During a vehicle’s movement, a driver can
attempt to sideswipe a vehicle or other target, either to

Table: Avoiding Hazards
Hazard DC
Caltrops 15
Oil slick 15
Object
Small (tire, light debris) 5
Medium (crate) 10
Large (pile of wreckage) 15

Table: Bootleg Turn
Facing
Change

DC

45° 5
90° 10

135° 15
180° 20

�40Chapter 12 Rules & Mechanics

deal damage
without fully
ramming it
or to cause
another
driver to lose
control of his
vehicle.

At character scale, a vehicle must be side by side with its
target (that is, occupying the square or squares directly to
its side) and moving in the same direction. Attempting a
sideswipe costs 1 square of movement.

At chase
scale, the
vehicle
must be in
the same
square as its
target and

moving in the same direction. There is no movement cost.
If the stunt is successful, the sideswiping vehicle and
the target both take damage as if they had collided (see
Collisions and Ramming), except that the collision
multiplier is ¼ , and the target (or driver of the target
vehicle) can make a Reflex save (DC 15) to reduce the
damage to both by half. If the target is another vehicle
the driver must succeed at a Drive check (DC 15) at the
beginning of his next action or lose control of the vehicle.
The DC for a sideswipe is 15. It’s modified by the relative
size and speed of the target.
On a failed check, both vehicles take damage as though
the sideswipe attempt was a success. However, the other
driver does not need to make a check to retain control.

Collisions and Ramming
A collision occurs when a vehicle strikes another vehicle
or a solid object. Generally, when a vehicle collides with a

creature or other moving vehicle, the target can attempt a
Reflex save (DC 15) to reduce the damage by half.

Resolving Collisions
The base damage dealt by a vehicle collision depends on
the speed and size of the objects involved. Use the highest
speed and the smallest size of the two colliding objects and
refer to Table: Collision Damage.
After finding the base damage, determine the collision’s
damage multiplier based on how the colliding vehicle
struck the other vehicle or object. (For vehicles moving in
reverse, consider the back end to be the vehicle’s “front”
for determining the collision multiplier.) Consult Table:
Collision Direction for a multiplier.
Once the damage has been determined, apply it to both
vehicles (or objects or creatures) involved in the collision.
Both vehicles reduce their speed by two speed categories.
If the colliding vehicle moved the minimum number of
squares for its new speed category before the collision, it
ends its movement immediately. If not, it pushes the other
vehicle or object aside, if possible, and continues until it
has moved the minimum number of squares for its new
speed category.
The driver of the vehicle that caused the collision must
immediately make a Drive check (DC 15) or lose control
of the vehicle (see Losing Control, below). The driver of
the other vehicle must succeed on a Drive check (DC 15)
at the beginning of his next action or lose control of his
vehicle.

Damage to Vehicle Occupants
When a vehicle takes damage from a collision, its

occupants may take damage as well. The base
amount of damage depends on the cover offered
by the vehicle.
Each of the occupants may make a Reflex save
(DC 15) to take half damage.

Losing Control
A collision or a failed stunt can cause a driver to

Table: Gap Jump Difficulty
Gap Width DC
1’ – 3’ (ditch) 15
4’ – 8’ (culvert) 20
8’ – 15’ (creek, small ravine) 25
16’ – 25’ (narrow road, small pond) 35
26’ – 40’ (wide road, small river) 45

Table: Jump Speed Modifiers
Vehicle Speed Category DC Modifier
Alley speed +10
Street speed +5
Highway speed +0
All-out –5

Table: Sideswipe Difficulty Modifiers
Target Condition DC Modifier
Each size category larger –5
Each size category smaller +5
Each speed category of difference –2

Table: Collision Direction
Colliding Vehicle’s Target Multiplier
A stationary object X 1
A moving vehicle, striking head-on or 45° from head-on X 2
A moving vehicle, striking perpendicular X 1
A moving vehicle, striking from the rear or 45° from the rear X ½
A vehicle being sideswiped (see Sideswipe) X ¼

Table: Collision Damage
Highest Speed Damage Die Type
Alley speed d2
Street speed d4
Highway speed d8
All-out d12
Smallest Object or Creature Size Number of Dice
Colossal 20
Gargantuan 16
Huge 12
Large 8
Medium 4
Small 2
Tiny 1
Smaller than Tiny 0

�41Chapter 12 Rules & Mechanics

lose control of his vehicle. In these cases, the driver must
make a Drive check to retain control of the vehicle. If this
check is successful, the driver maintains control of the
vehicle. If it fails, the vehicle goes into a spin. If it fails by
10 or more, the vehicle rolls. Remember that the check/
roll modifier from Table: Vehicle Speeds and Modifiers applies
to all Drive checks.
An out-of-control vehicle may strike an object or other
vehicle. When that happens, a collision occurs (see
Collisions and Ramming, above).
Spin: The vehicle skids, spinning wildly.
At character scale, the vehicle moves in its current
direction a number of squares equal to the turn number
for its speed, and then ends its movement. Once it stops,
roll 1d8 and consult Table: Vehicle Spin to determine its new
facing. Reorient the vehicle accordingly.
At chase scale, the vehicle moves 1 square and ends its
movement. Roll to determine its new facing as indicated
above.
Roll: The vehicle tumbles, taking damage.
At character scale, the vehicle rolls in a straight line in its
current direction for a number of squares equal to the turn
number for its speed, and then ends its movement. At the
end of the vehicle’s roll, reorient the vehicle perpendicular
to its original direction of travel (determine left or right
randomly).
At chase scale, the vehicle rolls one square before stopping
and reorienting.
At either scale, a vehicle takes damage equal to 2d6 x
the character scale turn number for its speed (use the
turn number from character scale even at chase scale).
The vehicle’s occupants take damage equal to 2d4 x the
character scale turn number for its speed (Reflex save, DC
15, for half damage).

Fighting from
Vehicles
The following rules provide
a further framework for
combat involving vehicles.

Vehicle Combat Actions
Actions during vehicle
combat are handled the

same way as actions during personal combat. In general,
a character can take two move actions, one move action
and one attack action, or one full-round action in a round.
Free actions can be performed normally, in conjunction
with another action.
Free Actions: Communicating orders is a free action.
Characters can perform as many free actions as the GM
permits in a single round.
Move Actions: Changing position within a vehicle is
usually a move action, especially if the character has to
trade places with another character. If the character’s
movement is short and unobstructed, the character can do
it as the equivalent of a 5’ step. Otherwise, it requires a
move action.
Attack Actions: Anyone aboard a vehicle can make an
attack with a personal weapon, and drivers and gunners
can make attacks with any vehicle-mounted weapons
controlled from their positions.
Full-Round Actions: Since the driver must use a move
action to control the vehicle, he can’t take a full-round
action unless he starts it in one round and completes it on
his next turn (see Start/Complete Full-Round Action).

Attack Options
Firing a vehicle’s weapon requires an attack action and uses
the driver’s or gunner’s ranged attack modifier. A driver
with 5 or more ranks in the Drive skill gains a +2 synergy
bonus when firing vehicle-mounted weapons while driving.
Some military vehicles are equipped with fire-control
computers. These systems grant equipment bonuses on
attack rolls with the vehicle-mounted weapons to which
they apply.
Driving Defensively: Just as in melee combat, one can
fight defensively while driving a vehicle, which grants a
+2 dodge bonus to the vehicle’s Defense and applies a –4
penalty on attack rolls made by occupants of the vehicle.
Total Defense: A driver can choose the total defense,
action which grants a +4 dodge bonus to Defense but does
not allow the driver to attack (gunners or passengers take
a –8 penalty on attack rolls). These modifiers last until the
driver’s next round of actions.

Targeting Occupants
An attack made against a vehicle uses the vehicle’s Defense,
modified by its speed category. Attackers can choose
instead to target specific vehicle occupants. An attack
against a vehicle occupant is made like any other attack.
Remember, however, that a character in a vehicle gains
bonuses to Defense from both the vehicle’s speed and any
cover it provides. When a character fires from a vehicle,
objects or other vehicles in the way can provide cover for

Table: Vehicle Occupant Damage
Cover Damage
None Same as damage taken by vehicle
One-quarter One-half damage taken by vehicle
One-half One-quarter damage taken by vehicle
Three-quarters or
more

None

Table: Vehicle Spin
D8 Roll New Facing

1 No Change
2 Right 45°
3 Right 90°
4 Right 135°
5 180°
6 Left 135°
7 Left 90°
8 Left 45°

�4�Chapter 12 Rules & Mechanics

the target.

Damaging Vehicles
All vehicles have Hit Points, which are roughly
equivalent to a character’s Hit Points. Like most
inanimate objects, vehicles also have hardness.
Whenever a vehicle takes damage, subtract the vehicle’s
hardness from the damage dealt.
When a vehicle is reduced to 0 Hit Points, it is disabled.
Although it might be repairable, it ceases functioning.
A vehicle that is disabled while moving drops one speed
category each round until it comes to a stop. The driver
cannot attempt any maneuvers except a 45° turn.
Unlike characters, vehicles don’t “die” when they reach
–10 Hit Points. Instead, a vehicle is destroyed when it
loses Hit Points equal to twice its full normal total. A
destroyed vehicle cannot be repaired.
Repairing Damage: Repairing damage to a vehicle
takes a full hour of work, a mechanical tool kit, and a
garage or some other suitable facility. (Without the tool
kit, a character takes a –4 penalty on his Repair check.)
At the end of the hour, make a Repair check (DC 20).
Success restores 2d6 Hit Points. If damage remains, the
character may continue to make repairs for as many
hours as it takes to restore all of the vehicle’s Hit Points.

�44Chapter 13 Gamemastering

the gAmemAster
The Gamemaster (or GM) is the player responsible for
directing a gaming session. Part narrator, part judge, and
part player, it falls to the GM to ensure that all players
have an interesting and enjoyable evening. This duty carries
several responsibilities.

Rules and Adjudication
The Gamemaster is the final authority regarding the rules
of the game. This does require the GM to have some
familiarity with the rules and mechanics, and can be quite
intimidating to new GMs. Don’t let it frighten you. This
rulebook (and its associated supplements) is available for
you to flip through for reference, as needed. It is good to
know as much as you can about the system, and nothing
slows down game play like taking five minutes to hunt
down an obscure rule in a gigantic gaming book. Still,
no one is going to quit your game if you have to look
something up once in a while.
The second part of this responsibility is adjudication.
Simply put, the GM decides how the rules work in his
game. Though we have taken great pains to try and cover
as many possibilities as we can, you will undoubtedly come
across a situation that is not covered in the rules. It falls to
the GM to decide how these situations are handled. Simply
try to be fair and consistent when making decisions on the
fly. It will help keep the players happy.
There is also a good chance that a GM may disagree with
some of the rules in this book. The GM has the power to
alter and append these rules for their game in any way they
see fit. Just be sure to let players know at the beginning of
the game if you intend to change any rules. It’s only fair to
the players.

Story and Setting
The GM sets the general plot and setting for the game.
Utilizing the several aspects of the Contagion setting,
or inventing their own, the GM creates the world in
which the characters live. This includes creating NPCs or
Non-Player Characters. NPCs are any character that is
controlled by the GM including antagonists, random folk
walking down the street, or contacts that the characters
know.
It is advisable for the GM to plan out relevant NPCs. The
Bystander class works wonderfully for generating NPCs
that reflect normal people. Technically, NPCs don’t even
need stats unless you intend to involve them in combat
somehow. When creating NPCs it is important to focus on
names, personalities, backgrounds, and relationships with
the character.
The story is extremely important. It is important to tell a

story that all players will enjoy and be involved in. Often,
this involves discussing themes before creating characters,
so that everyone knows roughly what to expect. Of course
you will want to surprise your characters and include plot
twists, but a group of pacifist Clergy will not likely enjoy
a combat laden killing spree with vile monsters that can’t
be reasoned with. Tailor the characters to the story and the
story to the characters.
There are innumerable stories possible in the world of
Contagion. If you want to focus on the daily lives of
normal characters in a dark and mysterious world, you
can. If you prefer super heroic or supernatural champions
of good who throw themselves into the fray for the
cause of justice that can work too. You can even play evil
characters bent on shoving the world into nihilism and
destruction. You set the tone and tempo of your game
session. The players have their own way of speeding up or
slowing down your plans, but as the GM you are largely
responsible for crafting the tale.

Backgrounds
The background of each character is very important to
your developing story. These backgrounds can take shape
in many different forms.
For example, Anthony is playing a Pagan from the south
side of Chicago and is having a hard time coming up
with a back-story for his character, Roberta. He tells the
storyteller that Roberta is a high school drop out and has
found her way into the occult far enough that she is part of
the Pagan class now.
The story may seem fine, but there are a lot of holes in
Roberta’s past that could help you flesh her back-story out
and give you some ideas to use as plot devices later on in
the story. Roberta’s history might be more grounded if we
included her romantic relationship for the past three years
happens to be a fellow Pagan who has been practicing for
the past decade. This small addition to her history tells us
that Roberta has a lover that practices cultic magic, and
her lover may have taught her the Arts for any number
of reasons. Perhaps he wanted an apprentice or maybe
Roberta has stolen the knowledge over the past few years
for her own devious reasons. The possibilities with a
character’s history are effectively endless. As the GM you
have final say on what is feasible for any player to have in
their history.
For example: Brenda wants to create a member of the
Clergy who has had somewhat of a checkered past. Her
character, Francis, is a thirty-five year old Catholic priest
who has been a member of the Clergy for the past five
years. Francis is an upstanding member of society and
enjoys doing God’s work in his day- to- day life. Secretly,

�4�Chapter 13 Gamemastering

Francis is a member of a church that holds black masses
and worships a dark god.
The problem with this type of back-story is that Brenda
wants to have both of the advantages of a Clergy character
and the connections and power of her black mass church.
If Francis is a member of the Clergy, he cannot knowingly
associate himself with an evil church: it would be a direct
violation of his class. When players are creating histories
for their characters, you should remind them that some
classes have strict guidelines as to how they operate. In any
character’s back-story, it should remain the players’ choice
to create. Don’t make it up for them, even if they want you
to. In the end they will enjoy a character more if they have
control over how it was created.

Getting Started
As your campaign starts, the players need to be drawn in
to your storyline. It is important to keep in mind not all
players will work together. In fact, some may openly work
against each other. No matter whether they work together
or not, it is not your job to force the characters to work
together, or like each other. The players have their own
vision of the story as it plays out, and they have ideas about
how the characters would react to the situations you throw
at them. The Vagrant drug user who fights evil because
it is invading his part of the alley can be very different
from a Slayer who poses as a rich businessman during the
day. These two characters may seemingly have nothing in
common on the surface, but they both have a need to fight
evil, albeit for different reasons. As the Gamemaster your
job is to find the common ground between the characters
and use it to make the story flow smoothly. This also means
you have to be on top of what is happening and what you
have planned for the night’s events. It is not enough to
know the character’s classes; you should also know, or at
least look, at the rest of the sheet. Does the Slayer have
a Profession (Dancing) skill? This could give you an idea
about how he/she makes the money they need to live on,
and give you another interesting plot twist.
The character’s equipment should also concern you
as well. If the players sit down with you to create the
characters they are going to play, when they come to the
point they need to purchase equipment, assist them in
picking out the right pieces for their specific character. If
the players make their characters before they sit down at
the game session, go over their equipment with them and
make sure they haven’t picked up anything they shouldn’t
have. This also gives you a chance to pick out certain things
in a characters inventory that they should have. The Clergy
player who buys a rocket launcher isn’t paying attention
to what kind of class he has chosen. On the other hand,

the Slayer who forgets to buy any weapons is going to have
a hard time slaying anything. With every character it is
important to be fair with any purchases the players want
to make. Don’t deny them equipment they can afford or at
very least seems reasonable.
After making yourself familiar with the character that
will be played, you should decide where to start first. In
the past, many games sessions have started out in bars,
restaurants and similar places. It is highly recommended
that you not start your campaign this way. This type of
opening can be too old fashioned to get your players’
attention. Instead, you could start with one player and
introduce your plot to him/her and work the other players
in as the story needs. The story can start in any way you
choose. In media res, a Latin term meaning “in the middle of
action,” can be a great way to start off a game session. This
type of opening can jump-start the players into the game.
The most important thing to remember about the opening
is to grab your players’ attention and never let go, much
like a great movie.
As the story progresses make sure to take mental notes
about what the players are doing and how their characters
react to the situations you present. This can help you in the
future by setting up specific situations for those characters.
For example, if the Slayer in the party goes guns blazing
into every encounter with a member of the walking dead,
you can assume that this trend will continue until you
show them what can happen if the monster is immune to
bullets.

tricks of the
trAde
If Contagion is your first Gamemastering experience, it’s
important to keep a few of the ground rules in mind when
dealing with players and their characters during a game
session. These tips and tricks will only help you enjoy your
Gamemastering experience.

Do: Keep your players interested
All of the hard work you have done on your game comes
down to one very important thing: the players have to
be interested. If the players are falling asleep during your
scene descriptions then you need to spice it up a bit. Keep
the players on their toes and thinking about what their
characters are going to do next.

Do: Let the players role-play
The most damaging thing you can do as a Gamemaster
is to not allow the players to role-play. It’s the reason
why they come to play in each session! If the players get
involved in a long and drawn out interaction, just let it go

�4�Chapter 13 Gamemastering

on until it reaches a good breaking point. This is not to say
that you should let the players blather on and on, but keep
the spotlight on them, as it should be.

Do: Keep your game in a quiet
environment
Could you role-play in the middle of a rock concert?
Neither can the players. The environment you choose to
play in greatly effects the attention your players will give
you. Music from a stereo or laptop can be great to get
some players into the mood to play, but can be distracting
to others. You should remember to use your best judgment
in what you let go on in the background of your game
sessions.

Do: Remember that the story always
comes first
How many times have you heard “But the rules say!!!” It
can be aggravating to have the rules of this book and others
like it quoted to you verbatim, and it does happen. It’s
important to keep in mind that the story comes before
any of these rules listed. You want to tell a stunning and
compelling story that captivates its audience: your players.
Never let the rules get in the way of your story, and if they
do, just change them. We promise it’s ok.

Do: Play to the crowd
Before you ever sit down for a gaming session, it is very
important to talk to your players and find out what they
would like to see from the game. If you want to run a
compelling story about a werewolf trying to learn to
master the beast inside himself, and your players only want
to kill monsters with very large weapons, then you might
have a problem. Find out what they want, and give it to
them. It is also important to allow a few minutes after each
session to discuss what the players did and didn’t enjoy
about the evening’s events. This will make the game more
fun for them, and easier to manage for you. Nothing will
spoil a good gaming session like two bored players talking
about the local social rumors while you are trying to run a
scene. Keep everyone entertained.

Don’t: Let players run amok
Some players like to steal the spotlight. They want to be
the center of attention, and they want to be the one to
“break the module wide open.” This can be a good thing,
unless it is always the same guy doing it. If you see a
player stealing everyone else’s thunder, encourage the
others to get involved. Bring everyone into the story with
interactions. Create opportunities for the wallflower
characters to stand in the limelight for a bit.

Don’t: Argue about the rules during a

session
Simply put, arguing in the middle of a game session wastes
everyone’s time. If a debate crops up during game, hear
the player’s complaint. Give him a minute or two to state
his case, and then make a decision. Once that decision
is made, however, stick to it, and if the player continues
to argue, politely ask him to talk with you about the
grievance after the game. If they become belligerent, ask
them to leave. Talk about it later.

Don’t: Tolerate cheating
If you catch a player cheating, you need to deal with it
immediately and swiftly. Honest mistakes can be made,
but if you find a character that is 50 points over on skills,
or that one of your players says he rolled a 20 when he
actually rolled a 4, then chance are it was not an honest
mistake. Warn the offending player once. If the behavior
continues, kick them out of the game. You don’t need the
hassle.

Don’t: Be cheesy
Clichés can be fun. Clichés repeated over and over again
get annoying. If every vampire in your game wears a cape
and has a bad Romanian accent, your players will probably
find it very lame very quickly. Of course, throwing the
occasional wannabe Goth, who by some stroke of luck
became a vampire and so plays out every bad Hollywood
stereotype, can be amusing. Still, if it becomes the norm,
your players will get bored quickly.

Don’t: Lose your cool
Let’s face facts: Gamemastering is stressful. Sometimes
players piss you off. Do not hesitate to take a break if you
feel your temper flare. A quick breather can help you calm
down. It should be foremost in your mind that the purpose
of the game is to have fun. If you find yourself getting
irritated every game session, perhaps you should not be a
Gamemaster.

experience
As the Gamemaster, it is your responsibility to hand
out Experience Points. Experience Points are rewards
that players receive for accomplishing goals and role-
playing. These points are then applied to the character to
increase his character level. The rules below govern how
experience is given to players, and what it does.

Challenge Rating (CR)
The Challenge Rating represents the intensity of a
challenge that a character faces. All Hellspawn have a
Challenge Rating listed in their description. Any NPC
(or PC for that matter) has a Challenge Rating equal to
his character (not class) level. This rating determines the

�47Chapter 13 Gamemastering

amount of Experience Points awarded
to the characters for defeating an
adversary. Defeating an adversary does
not always mean beating them up in
combat. The party should be eligible
for experience for overcoming any
opposition, be it killing a werewolf,
sneaking past a hostile NPC, or talking
a Fleshraker into releasing a kidnapped
victim. Any time that a direct conflict
occurs with another creature, use
that creature’s CR to determine the
experience award.
Experience awards are divided
between evenly all characters present
in a given conflict. Characters that are not present for
that particular conflict are not included in the experience
division.
For Example, Arianna (1st Level Pagan), Johnny (1st level
Bystander) and Willmar (1st level Vagrant) are fighting
an Otyugh (CR 4). If they defeat the creature, they will
receive an award of 60 experience (as their average party
level is level 1). As all experience awards are divided
equally between the party members, each character would
receive 20 experience points.
In the event that the experience award for a given conflict
cannot be divided equally among all the players, simply
round the number down to the nearest accurate point.

Individual Awards and Ad Hoc
Experience
Some situations allow for characters to gain experience on
their own. This allows for characters to advance at the pace
that they earn. These include role-playing and skill use.

Role-playing
It is strongly suggested to award good role-playing with
Experience Points. The exact amount of experience
awarded is up to the Gamemaster, but a good rule of
thumb is to award no more than the character’s character
level x10 points per session to any character.
This makes the award worthwhile, but doesn’t
cause the character to advance too quickly.

Skill Use
You may also wish to award characters for using
skills. This allows characters to learn by doing.
Often in life, we learn more from our failures
than we do from our successes; therefore
we use the following system for awarding
experience for skill use.
Keep a running tally of the highest skill use DC

that a character is assigned during the session. Then award
experience according to Table: Experience from Skill Use.
There is no award for a character attempting a skill that he
could not succeed by rolling a natural twenty (20).

gAining A level
Characters gain a character level upon gaining a number
of total experience points listed on Table: Character Level.
Upon gaining a new level, the character may choose the
next level in his current class, or may multiclass into
another class (see Chapter 5: Classes.)

Table: Character Level
Level Total XP Required to Attain Level Total XP Required to Attain

1 0 16 9200
2 100 17 10400
3 250 18 11600
4 500 19 12800
5 800 20 14000
6 1150 21 15250
7 1450 22 16500
8 2000 23 17750
9 2600 24 19000

10 3300 25 20250
11 4100 26 21500
12 4900 27 22750
13 5900 28 24000
14 7000 29 25250
15 8100 30 26500

Table: Experience from Skill Use
Skill
Use
DC

Award
for
Success

Award
for
Failure

Inventive or
Unique use of Skill
(GM Discretion)

5-15 Character
Level x2
Points

Character
Level x5
Points

Character
Level x 10
Points

15-25 Character
Level x5
Points

Character
Level x 10
Points

Character
Level x 12
Points

25+ Character
Level x 10
Points

Character
Level x 12
Points

Character
Level x 15
Points

�4�Chapter 13 Gamemastering

Finis

Table: Experience Awards
Average
Party
Level

CR
1

CR
2

CR
3

CR
4

CR
5

CR
6

CR
7

CR
8

CR
9

CR
10

CR
11

CR
12

CR
13

CR
14

CR
15

Level 1 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170
Level 2 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160
Level 3 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150
Level 4 5 10 20 30 40 50 60 70 80 90 100 110 120 130 140
Level 5 1 5 10 20 30 40 50 60 70 80 90 100 110 120 130
Level 6 N/A 1 5 10 20 30 40 50 60 70 80 90 100 120 130
Level 7 N/A N/A 1 5 10 20 30 40 50 60 70 80 90 100 110
Level 8 N/A N/A N/A 1 5 10 20 30 40 50 60 70 80 90 100
Level 9 N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70 80 90
Level 10 N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70 80
Level 11 N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70
Level 12 N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60
Level 13 N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50
Level 14 N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40
Level 15 N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30

CR
16

CR
17

CR
18

CR
19

CR
20

CR
21

CR
22

CR
23

CR
24

CR
25

CR
26

CR
27

CR
28

CR
29

CR
30

Level 1 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320
Level 2 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310
Level 3 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300
Level 4 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290
Level 5 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280
Level 6 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270
Level 7 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260
Level 8 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250
Level 9 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240
Level 10 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230
Level 11 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220
Level 12 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210
Level 13 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200
Level 14 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190
Level 15 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180
Level 16 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170
Level 17 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160
Level 18 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150
Level 19 5 10 20 30 40 50 60 70 80 90 100 110 120 130 140
Level 20 1 5 10 20 30 40 50 60 70 80 90 100 110 120 130
Level 21 N/A 1 5 10 20 30 40 50 60 70 80 90 100 120 130
Level 22 N/A N/A 1 5 10 20 30 40 50 60 70 80 90 100 110
Level 23 N/A N/A N/A 1 5 10 20 30 40 50 60 70 80 90 100
Level 24 N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70 80 90
Level 25 N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70 80
Level 26 N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60 70
Level 27 N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50 60
Level 28 N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40 50
Level 29 N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30 40
Level 30 N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 1 5 10 20 30

�4�Appendix A Open Game License

OPEN GAME LICENSE Version 1.0a
The following text is the property of Wizards of the Coast,
Inc. and is Copyright 2000 Wizards of the Coast, Inc
(“Wizards”). All Rights Reserved.
1. Definitions: (a)”Contributors” means the copyright and/
or trademark owners who have contributed Open Game
Content; (b)”Derivative Material” means copyrighted
material including derivative works and translations
(including into other computer languages), potation,
modification, correction, addition, extension, upgrade,
improvement, compilation, abridgment or other form
in which an existing work may be recast, transformed
or adapted; (c) “Distribute” means to reproduce, license,
rent, lease, sell, broadcast, publicly display, transmit or
otherwise distribute; (d)”Open Game Content” means the
game mechanic and includes the methods, procedures,
processes and routines to the extent such content does not
embody the Product Identity and is an enhancement over
the prior art and any additional content clearly identified
as Open Game Content by the Contributor, and means
any work covered by this License, including translations
and derivative works under copyright law, but specifically
excludes Product Identity. (e) “Product Identity” means
product and product line names, logos and identifying
marks including trade dress; artifacts; creatures characters;
stories, storylines, plots, thematic elements, dialogue,
incidents, language, artwork, symbols, designs, depictions,
likenesses, formats, poses, concepts, themes and graphic,
photographic and other visual or audio representations;
names and descriptions of characters, spells,
enchantments, personalities, teams, personas, likenesses
and special abilities; places, locations, environments,
creatures, equipment, magical or supernatural abilities or
effects, logos, symbols, or graphic designs; and any other
trademark or registered trademark clearly identified as
Product identity by the owner of the Product Identity, and
which specifically excludes the Open Game Content; (f)
“Trademark” means the logos, names, mark, sign, motto,
designs that are used by a Contributor to identify itself or
its products or the associated products contributed to the
Open Game License by the Contributor (g) “Use”, “Used”
or “Using” means to use, Distribute, copy, edit, format,
modify, translate and otherwise create Derivative Material
of Open Game Content. (h) “You” or “Your” means the
licensee in terms of this agreement.
2. The License: This License applies to any Open Game
Content that contains a notice indicating that the Open
Game Content may only be Used under and in terms of
this License. You must affix such a notice to any Open
Game Content that you Use. No terms may be added to

or subtracted from this License except as described by
the License itself. No other terms or conditions may be
applied to any Open Game Content distributed using this
License.
3.Offer and Acceptance: By Using the Open Game
Content You indicate Your acceptance of the terms of this
License.
4. Grant and Consideration: In consideration for agreeing
to use this License, the Contributors grant You a perpetual,
worldwide, royalty-free, non-exclusive license with
the exact terms of this License to Use, the Open Game
Content.
5.Representation of Authority to Contribute: If You are
contributing original material as Open Game Content,
You represent that Your Contributions are Your original
creation and/or You have sufficient rights to grant the
rights conveyed by this License.
6.Notice of License Copyright: You must update the
COPYRIGHT NOTICE portion of this License to include
the exact text of the COPYRIGHT NOTICE of any Open
Game Content You are copying, modifying or distributing,
and You must add the title, the copyright date, and the
copyright holder’s name to the COPYRIGHT NOTICE of
any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use
any Product Identity, including as an indication as to
compatibility, except as expressly licensed in another,
independent Agreement with the owner of each element
of that Product Identity. You agree not to indicate
compatibility or co-adaptability with any Trademark
or Registered Trademark in conjunction with a work
containing Open Game Content except as expressly
licensed in another, independent Agreement with the
owner of such Trademark or Registered Trademark. The
use of any Product Identity in Open Game Content does
not constitute a challenge to the ownership of that Product
Identity. The owner of any Product Identity used in Open
Game Content shall retain all rights, title and interest in
and to that Product Identity.
8. Identification: If you distribute Open Game Content You
must clearly indicate which portions of the work that you
are distributing are Open Game Content.
9. Updating the License: Wizards or its designated Agents
may publish updated versions of this License. You may use
any authorized version of this License to copy, modify and
distribute any Open Game Content originally distributed
under any version of this License.
10. Copy of this License: You MUST include a copy of this
License with every copy of the Open Game Content You
Distribute.

��0Appendix A Open Game License

11. Use of Contributor Credits: You may not market or
advertise the Open Game Content using the name of any
Contributor unless You have written permission from the
Contributor to do so.
12. Inability to Comply: If it is impossible for You to
comply with any of the terms of this License with respect
to some or all of the Open Game Content due to statute,
judicial order, or governmental regulation then You may
not Use any Open Game Material so affected.
13. Termination: This License will terminate automatically
if You fail to comply with all terms herein and fail to cure
such breach within 30 days of becoming aware of the
breach. All sublicenses shall survive the termination of this
License.
14. Reformation: If any provision of this License is held to
be unenforceable, such provision shall be reformed only to
the extent necessary to make it enforceable.
15. COPYRIGHT NOTICE
Open Game License v 1.0a Copyright 2000, Wizards of
the Coast, Inc.
System Reference Document Copyright 2000-2003,
Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte
Cook, Skip Williams, Rich Baker, Andy Collins, David
Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff,
Thomas Reid, James Wyatt, based on original material by
E. Gary Gygax and Dave Arneson
 Modern System Reference Document Copyright 2002-
2003, Wizards of the Coast, Inc.; Authors Bill Slavicsek,
Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David
Noonan, Stan!, based on material by Jonathan Tweet,
Monte Cook, Skip Williams, Richard Baker, Peter Adkison,
Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.
Netbook of Feats Copyright 2000 Fantasy Netbook
Community Council - Authors: Agustín Martín, Alan
Sullivan, Alan Z. Eisinger, Albert Nakano, Anne Trent, B.
Marcus Lindberg, Bradley H. Bemis Jr., Brendan Quinn,
Brian A. Smith, Carl Cramér, Chris Meravi, Curtis
Bennett, Daniel Langdon, David Spitzley, Dominique
Crouzet, Eric D. Harry, Ian Cheesman, Jerry M. Chaney
II, John O. Lamping, Jose Lira, Joshua Turton, Marcus
Lindberg, Mark Koh, Michael J. Kletch, Paul W. King,
Peter K. Campbell, Rafael Arrais, Rebecca Glenn, Rick
Coen, Robert Michael Ogilvie, Scott Metzger, Sigfried
Trent, Steven J. Damon, Sébastien Adhikari, Terje
Kristian Backman, Timothy S. Brannan, Troy Lenze, Tyson
Neumann, William Batok, William Setzer
 ANYTHING GOES COMBAT Copyright 2001, Anne
Trent, Sigfried Trent
 ANYTHING GOES LONG Copyright 2001, Joshua
Turton

BODY COMBAT Copyright 2001, Carl Cramér
CLEAVE ASUNDER Copyright 2000, Michael J. Kletch
and Revised by the Netbook of Feats Review Board
CLINCH Copyright 2000, Carl Cramér
DUCKING SHOT Copyright 2001, Albert Nakano
IMPROVED COMBAT FOCUS Copyright 2000, Michael
J. Kletch
IMPROVISED WEAPONS Copyright 2001, Carl Cramér
WEAPON JUGGLE Copyright 2001, Carl Cramér
ATTRIBUTE TRAINING Copyright 2002, Rick Coen
FORTUNE Copyright 2001, Carl Cramér
HARDY BRAWLER Copyright 2001, Bradley H. Bemis Jr.
LIGHT SLEEPER Copyright 2001, Carl Cramér
SILVER SPOON Copyright 2001, Sigfried Trent,
Revised by the Netbook of Feats Review Board SKILLED
Copyright 2002, Alan Sullivan
UNCANNY REACTION Copyright 2002, Ian Cheesman
Book of All Spells, Copyright 2003, Fast Forward
Entertainment, Inc.
Cloud Warriors, Copyright 2003, Fast Forward
Entertainment, Inc.
Codex Arcanis, Copyright 2001, Paradigm Concepts, Inc.
Complete Monstrous Fighter’s Compendium, Copyright
2003, Fast Forward Entertainment, Inc.
Complete Monstrous Undead Compendium, Copyright
2003, Fast Forward Entertainment, Inc.
Complete Monstrous Wizard’s Compendium, Copyright
2003, Fast Forward Entertainment, Inc.
d20 Modern Price Guide Copyright 2005 Offworld
Endevours
Devil Player’s Guide, Copyright 2003, Fast Forward
Entertainment, Inc.
Dragons, Copyright 2001, Alderac Entertainment Group.
Dungeons, Copyright 2002, Alderac Entertainment
Group.
Encyclopedia Arcane-Chronomancy, Copyright 2002,
Mongoose Publishing.
Encyclopedia Arcane-Constructs, Copyright 2002,
Mongoose Publishing.
Encyclopedia Arcane-Elementalism, Copyright 2002,
Mongoose Publishing.
Encyclopedia Arcane-Enchantment, Copyright 2002,
Mongoose Publishing.
Encyclopedia Arcane-Illusionism, Copyright 2002,
Mongoose Publishing.
Encyclopedia Arcane-Chronomancy, Copyright 2002,
Mongoose Publishing.
Encyclopedia of Demons and Devils II, Copyright 2002,
Fast Forward Entertainment, Inc.
Encyclopedia Divine-Shamans, Copyright 2002, Mongoose

��1Appendix A Open Game License

Publishing.
EverQuest: Role Playing Game Player’s Handbook,
Copyright 2002, Sony Entertainment America, Inc.
Evil, Copyright 2001, Alderac Entertainment Group.
Forged in Magic, Copyright 2002, Paradigm Concepts,
Inc.
Gods, Copyright 2002, Alderac Entertainment Group.
Good, Copyright 2002, Alderac Entertainment Group.
Magic, Copyright 2002, Alderac Entertainment Group.
Mercenaries, Copyright 2002, Alderac Entertainment
Group.
Monster, Copyright 2002, Alderac Entertainment Group.
The Quintessential Cleric, Copyright 2002, Mongoose
Publishing
The Quintessential Druid, Copyright 2002, Mongoose
Publishing
The Quintessential Paladin, Copyright 2002, Mongoose
Publishing
The Quintessential Witch, Copyright 2002, Mongoose
Publishing
The Quintessential Wizard, Copyright 2002, Mongoose
Publishing
Relics and Rituals, Copyright 2001, Clark Peterson
Spells and Magic, Copyright 2002, Bastion Press, Inc.
Spells & Spellcraft, Copyright 2002, Fantasy Flight, Inc.
Undead, Copyright 2002, Alderac Entertainment Group
Villains, Copyright 2002, Bastion Press, Inc.
War, Copyright 2000, Alderac Entertainment Group
Contagion, Copyright 2004, Aegis Studios
Contagion Revised Edition, Copyright 2006, Aegis Studios

���Appendix B Index

A

Abilities 13–15
Charisma 15
Constitution 14
Dexterity 14
Intelligence 14
Strength 13

Bigger and Smaller Creatures 14
Carrying Capacity 13
Lifting and Dragging 14
Tremendous Strength 14

Wisdom 14
Acid. See also Environment, Hazards and Conditions
Age 104
Alignment 101–109
Arcane Student. See also Classes
Automatic Success 213

B

Bruiser. See also Classes
Bystander. See also Classes

C

Casanova. See also Classes
Catholic Church 6
Changing Races. See also Races
Character Creation 8–11

Ability Scores 8. See also Abilities
Class 8. See also Classes
Feats 9. See also Feats
Race 8. See also Races
Skills 9. See also Skills

Charisma. See also Abilities
Christ 5
Classes

Arcane Student 27–30
Bruiser 30–32
Casanova 33–35
Clergy 35–39
Infernalist 5
Magi 5
Multiclass Characters 46
Pagan 38–40
Rake 40–42
Slayer 42–44
Vagrant 44–46

Clergy. See also Classes
Cold. See also Environment, Hazards and Conditions
Combat 221

Action Types 224
Attack Action 224

Aid Another 226
Melee Attacks 225
Ranged Attacks 225
Start/Complete Full-Round Action 226
Total Defense 226
Unarmed Attacks 225

Attack Bonus 232
Attack Roll 232
Attacks of Opportunity 224
Concealment 235
Cover 234
Critical Hits 233
Damage 233
Defense 233
Free Action 228
Full-Round Action 226

Charge 226
Full Attack 227
Run 227
Withdraw 227

Initiative 221
Move Action 226

Manipulating Objects 226
Movement 226
Standing Up 226

Special Actions
Bull Rush 228
Delay 222
Disarm 229
Grabbing Objects 229
Grapple 229
Overrun 228
Ready 222
Trip 228

Special Attacks 235
Attack an Object 236
Breaking Objects 237
Grenades and Explosives 235

Surprise 222
Touch Attacks 235

Conditions. See also Environment, Hazards and Conditions
Constitution. See also Abilities
Contagion Points 103–109
Copyright 1
Core Mechanic 213
Creatures. See also Hellspawn
Credits 1
Critical Failure 213

���Appendix B Index

Critical Success 213

D

Darkness. See also Environment, Hazards and Conditions
Dexterity. See also Abilities
Dice 213
Disease. See also Environment, Hazards and Conditions
Drowning. See also Environment, Hazards and Conditions

E

Electricity. See also Environment, Hazards and Conditions
Environment, Hazards and Conditions 214

Acid 216
Catching on Fire 214
Condition Summary 216
Darkness and Light 214
Disease 216
Electricity 216
Falling 215
Falling Objects 215
Heat and Cold 214
Poison 215
Smoke 214
Starvation and Thirst 214
Strangulation 215
Suffocation and Drowning 214

Equipment. See also Gear
Experience 247

Challenge Rating 247
Gaining A Level 248
Individual Awards and Ad Hoc Experience 248

F

Falling. See also Environment, Hazards and Conditions
Feats 80–99

Acrobatic 80
Advanced Combat Martial Arts 80
Advanced Firearms Proficiency 80
Advanced Two-Weapon Fighting 80
Agile Riposte 80
Aircraft Operation 80
Alertness 81
Animal Affinity 81
Anything Goes Combat 81
Anything Goes Long 81
Arcane Skills 81
Archaic Weapons Proficiency 82
Armor Proficiency (Heavy) 82
Armor Proficiency (Light) 82
Armor Proficiency (Medium) 82

Athletic 82
Attentive 82
Attribute Training 82
Body Combat 83
Brawl 82
Brew Potion 83
Builder 83
Burst Fire 83
Cautious 83
Cleave 83
Cleave Asunder 83
Clinch 84
Combat Expertise 84
Combat Martial Arts 84
Combat Reflexes 84
Combat Throw 84
Confident 86
Craft Magic Arms and Armor 86
Craft Rod 86
Craft Wand 86
Craft Wondrous Item 86
Creative 86
Dead Aim 86
Deceptive 86
Defensive Martial Arts 86
Divine Blood 86
Dodge 87
Double Tap 87
Drive-By Attack 87
Ducking Shot 87
Educated 88
Elusive Target 88
Empower Turning 88
Endurance 88
Exotic Firearms Proficiency 88
Exotic Melee Weapon Proficiency 89
Far Shot 89
Fleet Footed 89
Focused 89
Force Stop 89
Forge Ring 89
Fortune 89
Frightful Presence 89
Gearhead 89
Great Cleave 90
Great Fortitude 90
Guide 90
Hearty Brawler 90
Hellspawn Heritage 90
Heroic Surge 90

��4Appendix B Index

Improved Brawl 90
Improved Bull Rush 90
Improved Combat Focus 90
Improved Combat Martial Arts 91
Improved Combat Throw 91
Improved Damage Threshold 91
Improved Disarm 91
Improved Feint 92
Improved Grapple 91
Improved Initiative 92
Improved Knockout Punch 92
Improved Natural Healing 92
Improved Trip 92
Improved Turning 93
Improved Two-Weapon Fighting 93
Improvised Weapons 93
Iron Will 93
Jack of All Trades 93
Knockout Punch 93
Lightning Reflexes 93
Light Sleeper 93
Magical Affinity 93
Magical Heritage 93
Medical Expert 94
Meticulous 94
Mobility 94
Nimble 94
Personal Firearms Proficiency 94
Point Blank Shot 94
Power Attack 94
Precise Shot 94
Quick Draw 94
Quick Reload 94
Run 95
Scribe Tattoo 95
Shot on the Run 95
Silver Spoon 95
Simple Weapons Proficiency 95
Skilled 95
Skip Shot 95
Spring Attack 96
Stealthy 96
Strafe 96
Streetfighting 96
Studious 96
Sunder 96
Supernatural Strike 97
Surface Vehicle Operation 96
Surgery 97
Toughness 97

Track 97
Trustworthy 97
Two-Weapon Fighting 98
Unbalance Opponent 98
Uncanny Reaction 98
Vehicle Dodge 98
Vehicle Expert 98
Vehicle Specialization 98
Weapon Finesse 98
Weapon Focus 99
Weapon Juggle 99
Whirlwind Attack 99
Windfall 99

Fire. See also Environment, Hazards and Conditions
Fortitude. See also Saving Throws

G

Gamemaster 245
Backgrounds 245
Getting Started 246
Rules and Adjudication 245
Story and Setting 245
Tricks of the Trade 246

Gear
Armor 133

Heavy Armor 135
Light Armor 134
Medium Armor 134

Concealed Weapons and Objects 112
General Equipment 112–119

Bags and Boxes 113
Clothing 113
Computers and Consumer Electronics 114
Outerwear 114
Professional Equipment 115
Surveillance Gear 115
Weapon Accessories 118

Lifestyle 119–120
Mastercraft Objects 112
On-Hand Objects 111
Restricted Objects 111
Services 120
The Black Market 111
Vehicles 135

Aircraft 135
Cars 135
Motorcycles 137
Other Vehicles 137
Trucks 137
Water Vehicles 137

���Appendix B Index

Weapons 120–138
Ammunition 127
Explosives and Splash Weapons 127

Grenades and Explosives 128
Splash Weapons 129

Improvised Weapons 133
Melee Weapons 130

Archaic Melee Weapons 132
Exotic Melee Weapons 132
Simple Melee Weapons 131

Ranged Weapons 121
Handguns 122
Heavy Weapons 126
Longarms 124

H

Healing 220
Heat. See also Environment, Hazards and Conditions
Height 104
Hellspawn 186–211

Abilities 190
Advancement 186
Alignment 186
Attack 192
Base Attack Bonus 192
Challenge Rating 190
Contagion Points 190
Defense 190
Feats 186
Fighting Space 192
Full Attack 193
Hit Dice 191
Hit Points 191
Initiative 191
Massive Damage Threshold 191
Reach 192
Researching Creatures 193
Saves 192
Size 190
Skills 186
Special Abilities 186
Speed 191
Stat Block 190
Type 190

History 5–6
Hit Points 218

I

Injury and Death. See also Hit Points
Intelligence. See also Abilities

J

Jesus. See also Christ

L

Light. See also Environment, Hazards and Conditions

M

Magic. See also Magic and Spells
Magic and Spells 146–184

Arcane Spells 146
Area 153
Casting a Spell 146
Casting Time 151
Components 151
Descriptive Text 155
Descriptors 151
Divine Spells 146
Duration 153
Effect 152
How to Read a Spell Description 150
Interrupting Spellcasters 146
Level 151
Magic Items 147

Armor 147
Potions 147
Rings 147
Rods 147
Sample Magic Items 149
Scrolls 148
Tattoos 148
Wands 148
Weapons 148
Wondrous Items 149

Range 152
Saving Throw 154
School 150
Spell List 155–184
Spell Resistance 154
Subject 152
Target 152
Touch Attacks 152

Massive Damage 219
Multiclass Characters. See also Classes
Multiplying 213
Mundane Creatures 205. See also Hellspawn

O

Occupation 106
Open Game License 250

���Appendix B Index

P

Pagan. See also Classes
Poison. See also Environment, Hazards and Conditions

R

Races
Angel 5
Changing Races 25
Demon 5
Dhampir 17–18
Elf 18–20
Half-elf 19–20
Vampire 20
Werewolf 23–25

Rake. See also Classes
Reflex. See also Saving Throws
Rounding Fractions 213

S

Saving Throws 220
Skills 49–78

Appraise 52
Balance 52
Bluff 53
Climb 53
Computer Use 54
Concentration 56
Craft

Craft (Chemical) 57
Craft (Electronic) 59
Craft (Mechanical) 59
Craft (Pharmaceutical) 59
Craft (Structural) 59
Craft (Visual Art) 59
Craft (Writing) 60

Decipher Script 60
Demolitions 60
Diplomacy 61
Disable Device 61
Disguise 62
Drive 63
Escape Artist 63
Forgery 63
Gather Information 64
Handle Animal 64
Hide 66
Intimidate 66
Investigate 67
Jump 67

Knowledge 68
Listen 69
Move Silently 69
Navigate 70
Perform 70
Pilot 71
Profession 71
Read/Write Language 71
Repair 72
Research 73
Ride 73
Search 73
Sense Motive 74
Sleight of Hand 74
Speak Language 74
Spellcraft 75
Survival 76
Swim 76
Treat Injury 77
Tumble 78

Slayer. See also Classes
Smoke. See also Environment, Hazards and Conditions
Speed 220
Spells. See also Magic and Spells
Starvation. See also Environment, Hazards and Conditions
Strangulation. See also Environment, Hazards and Condi-

tions
Strength. See also Abilities
Subdual Damage 219
Suffocation. See also Environment, Hazards and Conditions

T

Table of Contents 2
Tables

Table: Ability Modifiers and Bonus Spells 15
Table: Ability Summary 9
Table: Acid Damage 216
Table: Actions in Combat 223
Table: Activating Magical Devices 75
Table: Aging Effects 104
Table: Ammunition 138
Table: Ammunition Weight 127
Table: Anything Goes Combat 81
Table: Anything Goes Long 81
Table: Arcane Spells 181
Table: Arcane Student 28
Table: Armor 140
Table: Attack Roll Modifiers 235
Table: Avoiding Hazards 240
Table: Bootleg Turn 240

��7Appendix B Index

Table: General Equipment 138
Table: Handle Animal 64
Table: Heroic Surge 90
Table: Hide Size Modifiers 66
Table: High Jump 68
Table: Improvised Weapon Damage by Size 133
Table: Investigation Modifiers 67
Table: Jump Speed Modifiers 241
Table: Lifestyle 139
Table: Light Sources 214
Table: Lingering Auras 44
Table: Listen 69
Table: Listen Check Penalties 69
Table: Long Jump 67
Table: Maniac Slam Attack 201
Table: Maximum Jump Height by Size 68
Table: Melee Weapons 142
Table: Multiple Attacks 47
Table: Narrow and Difficult Surfaces 52
Table: Navigate 70
Table: NPC Attitudes 61
Table: Object Hardness and Hit Points 237
Table: Open Lock 61
Table: Pagan 38
Table: Pagan Spells 182
Table: Pagan Spells Known 38
Table: Pagan Spells Per Day 38
Table: Perform Check Results 71
Table: Profession 71
Table: Professional Equipment 115
Table: Racial Summary 9
Table: Rage Modifiers 25
Table: Rake 40
Table: Random Height & Weight 104
Table: Ranged Weapons 141
Table: Repair 72
Table: Researching Creatures 193
Table: Restricted Objects 111
Table: Search 74
Table: Services 139
Table: Shifting Attitudes 61
Table: Sideswipe Difficulty Modifiers 241
Table: Size and Defense of Objects 236
Table: Skill Summary 10
Table: Slayer 42
Table: Slayer Favored Enemies 44
Table: Spellcraft Tasks 75
Table: Substance Hardness and Hit Points 236
Table: Supernatural Auras 44
Table: Survival 76

Table: Bruiser 31
Table: Bystander 33
Table: Carrying Capacity 15
Table: Casanova 33
Table: Character Level 248
Table: Class Summary 9
Table: Clergy 36
Table: Clergy Spells 182
Table: Climbing Tasks 54
Table: Collision Damage 241
Table: Collision Direction 241
Table: Computer Hacking 56
Table: Computer Use Times 56
Table: Concealing Weapons and Objects 112
Table: Concealment 234
Table: Concentration 57
Table: Contagion Points 104
Table: Cover 234
Table: Crafting Acids 57
Table: Crafting a Manuscript 60
Table: Crafting Electronics 59
Table: Crafting Explosives 58
Table: Crafting Mechanical Devices 59
Table: Crafting Pharmaceuticals 59
Table: Crafting Poisons 58
Table: Crafting Structures 59
Table: Crafting Visual Art 60
Table: Creature Sizes 232
Table: Damage from Falling Objects 215
Table: Defeat Computer Security 55
Table: Defense Modifiers 235
Table: Difficulty Class Examples 49
Table: Disable Security Device 62
Table: Diseases 216
Table: Disguise Check Modifiers 62
Table: Electricity Damage 216
Table: Encumbrance Speed Reduction 15
Table: Escape Artist 63
Table: Examining Forgeries 64
Table: Example Opposed Checks 49
Table: Experience Awards 249
Table: Experience from Skill Use 248
Table: Explosives and Splash Weapons 140
Table: Familiarity Bonus 62
Table: Feat Summary 11
Table: Financial Solvency 105
Table: Find File 54
Table: Forgery Factors 63
Table: Gap Jump Difficulty 241
Table: Gather Information 64

���Appendix B Index

Table: Swim 77
Table: Thrown Explosives Bounce 235
Table: Track Conditions 97
Table: Track Surfaces 97
Table: Turning 36
Table: Two-Weapon Fighting Penalties 227
Table: Vagrant 44
Table: Vampire Challenges 22
Table: Vehicle Occupant Damage 242
Table: Vehicles 143
Table: Vehicle Sizes 238
Table: Vehicle Speeds and Modifiers 239
Table: Vehicle Spin 242

Temporary Hit Points 220
Thirst. See also Environment, Hazards and Conditions

V

Vagrant. See also Classes
Vehicle Movement and Combat 237

Collisions and Ramming 241
Driving a Vehicle 239
Fighting from Vehicles 242
Scale 238
Stunts 239
Vehicle Combat 238
Vehicle Sizes 238

W

War, the 5
Wealth 104–109
Weight 104
Will. See also Saving Throws
Wisdom. See also Abilities

