

FOLLOW US ON **F**FACEBOOK, **L**. <u>TUMBLR</u>, AND **TWITTER**! E-MAIL US AT: <u>CUSTOMERSERVICE@ABANDONEDARTS.COM</u>

ABANDONED ARTS[©] PRESENTS:

AMAZING RACES: CHANGELINGSI

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 <u>http://paizo.com/pathfinderRPG</u> 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 changeling 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.[™]

CHANGELING FEATS

GREEN GIFT

You inherited a special vocal gift from your vile, green mother. **PREREQUISITES:** green widow, changeling

BENEFIT: Like a green hag, you can mimic the sounds of animals and natural creatures. To do so, you make a Bluff skill check opposed by the Sense Motive skill check of every listener. Listeners not keenly familiar with the type of sound mimicked take a -8 penalty on their Sense Motive checks.

HIDDEN GIFTS

You are able to disguise your physical tells and clawed nails. **PREREQUISITES:** Mother's Gift (hag claws),^{*} changeling

BENEFIT: You gain a +10 bonus on Disguise skill checks made to disguise yourself as a human, and you do not receive a penalty for disguising yourself as a member of another race when you do so. In areas largely populated or settled by humans, you can take 10 on your Disguise skill check.

Additionally, you can disguise (or reveal) your clawed nails as a standard action, causing your supernaturally sharp and hardened fingernails to look and feel normal. You lose access to your claw attacks while your nails are disguised.

IRON~SKINNED

Like your annis hag matron, you enjoy enhanced toughness. **PREREQUISITES:** hulking changeling, Mother's Gift (surprisingly tough), Mother's Gift (uncanny resistance), changeling **BENEFIT:** Whenever your spell resistance is lowered, you gain DR 1/bludgeoning.

MONSTROUS VISAGE

You can twist and contort your appearance to resemble that of the horrific and rotting sea hag's terrible visage.

PREREQUISITES: sea lungs, changeling

BENEFIT: By twisting your physical appearance horrifically, you can use the Intimidate skill to attempt to demoralize any number of creatures within 30 ft. of you as a standard action. If you do, you receive a -5 penalty on the skill check. Creatures to be affected must be able to see you.

NORMAL: You can attempt to demoralize one creature within 30 ft. as a standard action.

PRODIGAL DAUGHTER

You have been inducted into the coventry of hags. **PREREQUISITES:** arcane caster level 1st, changeling **BENEFIT:** You count as a hag for the purposes of joining a hag's coven. A coven you join must contain at least one true hag.

Sow Discord

You have mastered subtle enchanting techniques which allow you to sow foreign thoughts within the minds of others. **PREREQUISITES:** arcane caster level 5th, ability to cast sow thought, * Spell Penetration, changeling

BENEFIT: As long as stress and distractions (such as combat) do not divert your target's attention, creatures are never entitled to a saving throw against a *sow thought* spell that you cast. In addition, you gain a +2 bonus on caster level checks made to overcome spell resistance when casting *sow discord*.

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

CHANGELING CHARACTER TRAITS

HAG'S BLESSING

Your mother has given you a hag's boon. BENEFIT: You gain immunity to the *nightmare* spell.

INHUMAN SIRE

Your father was definitely not human.

BENEFIT: When you select this trait, choose one humanoid race other than changeling. You gain any subtypes inherent to that race, and you may qualify for any feats that list that race as a prerequisite as though you were a member of that race. You must meet any additional prerequisites as usual.

RESENTFUL DAUGHTER

You resent your wicked matron, and have long been resolved to use your hag-bequeathed gifts to help and to heal others. **BENEFIT:** Whenever you cast a conjuration (healing) spell, you gain a +2 trait bonus on caster level checks made to overcome the spell resistance of your target.

WHITE LIES

You are a consummate schemer and a compulsive liar. BENEFIT: Bluff is a class skill for you, and you gain a +2 trait bonus on Bluff skill checks when lying to friendly or helpful creatures.

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.

NIGHTSHADOW: In areas of dim light or darkness, you gain a +4 bonus on Intimidate skill checks.

This racial trait replaces the hulking changeling trait.

SEASIGHT: You can see through frothing, murky, or otherwise opaque water as though it were perfectly clear. This racial trait replaces the sea lungs 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 SIBYL (CHANGELING ORACLE ARCHETYPE)

The Sibyl is an oracle bequeathed with a voice resonating with truth and power. A changeling chosen to walk the path of the Sibyl finds that her hag-born heritage lends her the will to possess knowledge that would break the mind of any other woman.

A Sibyl has the following class features.

Class Skills: Sibyls add Perform (oratory) to their list of class skills.

Bonus Spells: tongues (2nd), good hope (3rd), divination (4th), shout (5th), and legend lore (6th). These spells replace the oracle's mystery bonus spells at these levels.

Voice of the Sibyl (Ex): A Sibyl gains Voice of the Sibyl as a bonus feat (the Pathfinder® Roleplaying Game: Ultimate Magic ™ sourcebook), even if she doesn't meet the prerequisites.

This ability replaces the revelation gained at 1st level.

Oracular Whispers (Su): At 7th level, a Sibyl has gained such power over words that she can whisper mystic truths into the ear of one helpless or willing creature as a full-round action, causing that creature to go mad, contracting an insanity at random as described in the *Pathfinder® Roleplaying Game: GameMaster's Guide™*. This is a language-dependent effect. This ability replaces the revelation gained at 7th level.

Terrible Truth (Su): At 20th level, a Sibyl gains the power to speak a terrible, supernatural truth aloud. Creatures within 30 ft. of the Sibyl who hear her speak must succeed on a Will saving throw with a DC equal to (10 + one-half the oracle's class level + her Charisma modifier) or go insane, as though affected by the Sibyl's oracular whispers ability. This is a language-dependent effect. This ability replaces final revelation.

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 license 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. 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; Author: 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 Publishing, 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: Changelings! © 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 <u>http://paizo.com/pathfinderRPG/compatibility</u> for more information on the compatibility license. Learn more about the Pathfinder Roleplaying Game at <u>www.paizo.com</u>.