

PATHFINDER ROLEPLAYING GAME COMPATIBLE

PRODUCT NO. AR818

FOLLOW US ON F FACEBOOK, L. TUMBLR, AND TWITTER!

E-MAIL US AT: CUSTOMERSERVICE@ABANDONEDARTS.COM

ABANDONED ARTS® PRESENTS:

AMAZING RACES: AASIMAR!

NEW RACIAL OPTIONS FOR USE WITH THE PATHFINDER® ROLEPLAYING GAME

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product. Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License.

See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license.

RACIAL FEATS AND RACIAL CHARACTER TRAITS

Several new feats are featured below for members of the aasimar race. These feats list the race in their prerequisites, prohibiting other races from taking them. Also presented below are a number of racial character traits, first introduced in the *Pathfinder® Roleplaying Game: Advanced Player's Guide.™*

AASIMAR FEATS

DAZZLING COUNTERSPELL

You can counter spells with heavenly force.

PREREQUISITES: Improved Counterspell, aasimar

BENEFIT: When you successfully counter an opponent's spell, your counterspell is bolstered by a dazzling display of celestial lights, causing the subject of your counterspell to be dazzled for a number of rounds equal to the level of the spell countered.

DISRUPT UNDEAD

Your touch is a bane to the undead.

PREREQUISITES: aasimar

BENEFIT: Undead creatures that you touch or successfully hit with an unarmed strike are subject to a *disrupt undead* effect with a caster level equal to your Hit Dice. You cannot suppress this ability.

FAMILIAR COUNSELOR

Your celestial servant possesses incredible intelligence.

PREREQUISITES: Celestial Servant, familiar, aasimar

BENEFIT: If your celestial familiar has an unmodified Intelligence score of 12 or less, it gains an innate Intelligence score of 13 instead.

FALSE HERO

You hide your true motives behind the reputation of your kind.

PREREQUISITES: non-good, aasimar

BENEFIT: You gain a +8 bonus on Bluff checks made to hide or lie about your alignment or motives.

HOLY WINGS

Your wings are truly angelic.

PREREQUISITES: Angel Wings, Metallic Wings, aasimar

BENEFIT: Your wing attacks are treated as good-aligned for the purposes of overcoming damage reduction.

SANGUINE SACRAMENT

Your celestial blood has been anointed as a weapon against evil and as a component for the most sacred of holy rites.

PREREQUISITES: Con 15, Angelic Blood, good alignment, character level 6th, aasimar

BENEFIT: Whenever you suffer from a bleed effect, your space and each square within 5 ft. of you are consecrated, as if by a *consecrate* spell with a caster level equal to your Hit Dice. You may cut yourself with a held slashing weapon as a standard action to inflict a bleeding wound upon yourself. Such a wound deals 1 point of damage to you at the start of each turn until stopped by magical healing or a DC 15 Heal skill check.

SANGUINE STRIKE [COMBAT]

Your weapons are anointed with your blood.

PREREQUISITES: Con 15, Angelic Blood, Sanguine Sacrament

good alignment, character level 6th, aasimar

BENEFIT: While you suffer from a bleed effect, manufactured weapons that you wield deal 1d4 additional points of damage to undead creatures and to creatures with the evil subtype.

SUNSPELL [METAMAGIC]

Your spells are empowered by the blinding light of the sun.

PREREQUISITES: aasimar

BENEFIT: You may alter a spell that you cast so that the spell is blindingly powerful in the sunlight. If both you and a creature affected by your spell are within an area of natural sunlight when you cast the spell, that creature must succeed on a Will saving throw against the DC of the spell or become dazzled for a number of rounds equal to the level of the spell. A creature that is already dazzled is blinded for 1 round on a failed saving throw, instead.

A sunspell takes up a spell slot two levels higher than the spell's actual level.

AASIMAR CHARACTER TRAITS

CHILD OF MAN

Your mortal heritage is especially prominent.

BENEFIT: You count as a Humanoid with the human subtype as it pertains to all effects which affect Humanoids specifically or differently, or which affect only Humanoids.

MORAL COMPASS

Be it a celestial voice or the memory of an incorruptible mentor or teacher, you are possessed of an ethical spirit guide.

BENEFIT: Once per day, you can consult your spiritual center to gain the benefits of a phylactery of faithfulness for 1 round.

[™]See the Pathfinder® Roleplaying Game: Advanced Race Guide.™

ALTERNATE RACIAL TRAITS

As described in the *Pathfinder® Roleplaying Game: Advanced Race Guide* ™, alternate racial rules allow you to exchange standard racial traits for new ones, such as those presented below.

CELESTIAL GRACE: Whenever an aasimar with this racial trait successfully uses the Diplomacy skill to improve the attitude of a creature, that creature takes a -4 penalty on Perception skill checks not related to the aasimar for as long as the aasimar keeps the creature engaged in conversation.

This racial trait replaces the skilled trait.

GOODLY AURA: An aasimar with this racial trait has an aura of good equivalent to that of a cleric or paladin of his level. The aasimar must maintain a good alignment in order to retain the aura; a non-good aasimar loses the benefits of this ability for as long as his alignment is non-good.

This racial trait replaces the spell-like ability trait.

RACIAL ARCHETYPES

As described in the Pathfinder® Roleplaying Game: Advanced Player's Guide ™, archetypes are variant sets of class abilities which modify their corresponding base classes via the use of alternate class features. When a character selects a class, he must normally choose to use the standard class features found in the class's original source – the exception is if he chooses to adopt an archetype. Each alternate class feature presented in an archetype replaces a specific class feature from its parent class.

When an archetype includes multiple alternate class features, a character must take them all – often blocking the character from ever gaining certain standard class features, but replacing them with other options. All other class features of the base class that aren't mentioned among the alternate class features remain unchanged and are acquired normally when the character reaches the appropriate level, unless noted otherwise. A character who takes an alternate class feature does not count as having the class feature that was replaced for the purposes of meeting any requirements or prerequisites.

A character can take more than one archetype and garner additional alternate class features, but none of the alternate class features can replace or alter the same class feature from the base class as another alternate class feature. Racial archetypes are typically available only to members of the indicated race, though such options rarely interact with the racial traits of that race.

THE RIGHTEOUS FURY (AASIMAR BARBARIAN ARCHETYPE)

The righteous fury is a zealous champion for good. A force feared by the wicked, a righteous fury rarely suffers true evil to live, dispatching enemies of goodly folk with both swiftness and humanity.

A righteous fury has the following class features.

Alignment: any good, non-lawful

Class Skills: Righteous furies add Knowledge (religion) to their list of class skills, and remove Handle Animal, Knowledge (nature), and Survival from that list.

Wrath of the Righteous (Ex): A righteous fury may advance in the paladin class, even if his alignment is non-lawful. A righteous fury with one or more levels in the paladin class may commit non-lawful acts and associate with non-lawful creatures without risking the violation of his code of conduct.

Zeal (Ex): Whenever a righteous fury rages for at least 2 consecutive rounds, he regains 1 round of rage at the end of his rage.

This ability replaces fast movement.

Righteous Rage (Ex): At 3rd level, whenever the righteous fury rages, his weapons are treated as good-aligned for the purposes of overcoming damage reduction, and evil creatures take 1 additional point of damage from his raging attacks. This bonus damage increases by +1 for every three class levels thereafter (to a maximum of +6 at 18th level), and is not multiplied on a critical hit. This ability alters rage and replaces trap sense.

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 copyrigh, 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.
- 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 1.0 © 2000, Wizards of the Coast, Inc.; System Reference Document. © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson. Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Ultimate Combat © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Buhlman, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor. Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publushing, LLC; Authors: Jason Buhlman, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor. The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR. Abandoned Arts Presents: Amazing Races: Aasimar! © 2013, Daron Woodson; Author: Daron Woodson, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

CREDITS

Design and editing by Daron Woodson.

Open Game License v 1.0 © 2000, Wizards of the Coast, Inc.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license. Learn more about the Pathfinder Roleplaying Game at www.paizo.com.