

SATHFINDER®
ROLEPLAYING GAME COMPATIBLE

PRODUCT NO. AR806

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

E-MAIL US AT: CUSTOMERSERVICE@ABANDONEDARTS.COM

ABANDONED ARTS® PRESENTS:

AMAZING RACES: DHAMPIR!

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 dhampir 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.™*

DHAMPIR FEATS

BLOOD STALKER

You have adapted an uncanny sense that permits you a brilliant – if morbid – way to keep track of your favorite prey.

PREREQUISITES: Blood Drinker, * dhampir

BENEFIT: Whenever you drink blood from a living creature, you gain a supernaturally-improved ability to track and hunt that creature, gaining the scent special ability only as it pertains to that creature. In addition, you gain a +2 bonus on Survival skill checks made to track that creature. If not renewed before then, these bonuses persist for only 12 hours.

DEATHSIGHT

You can sense the presence of undead.

PREREQUISITES: detect undead spell-like ability, dhampir
BENEFIT: You can use your detect undead spell-like ability at will.

UNHOLY TOUGHNESS

The unholy power of your vampiric heritage lends you vitality.

PREREQUISITES: Toughness, dhampir

BENEFIT: You gain 2 additional hit points for every feat that you possess which lists "dhampir" as a prerequisite.

DHAMPIR CHARACTER TRAITS

DESECRATED BIRTH

You were birthed under the auspices of evil rites and signs.

BENEFIT: You gain a +2 trait bonus on saving throws against

spells and effects with the good descriptor.

HORRIFIC SIRE

Your vampiric parent was far from human.

BENEFIT: When you select this trait, choose one humanoid race other than dhampir. 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.

LEFT FOR DEAD

As an infant, you were left for dead by fearful parents.

BENEFIT: You were raised by the children of the night: bats, rats, and wolves. You can influence such animals as though with the druid's wild empathy class feature, using your total Hit Die -2 in place of your druid level.

MORBID CURIOSITY

As a child, you were terrifyingly inquisitive.

BENEFIT: By spending a swift action to study a creature, you may use a light melee weapon to execute a coup de grace against that creature as a standard action on the same turn.

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.

BLOODHUNTER: Dhampir with this racial trait gain the scent special quality, but may only use the ability to detect creatures suffering from bleed effects or Constitution damage or drain.

This racial trait replaces the spell-like ability trait.

CLIMBER: Dhampir with this racial trait can climb surfaces with an unsettling ease, gaining a +2 racial bonus on Climb skill checks, and the ability to take 10 on such checks even if stress and distractions would normally prevent him from doing so.

This racial trait replaces the manipulative trait.

SHADOWLESS: Some dhampir, like true vampires, do not cast a shadow and display no reflection in a mirror. In addition to these features, a dhampir with this racial trait gains a +2 racial bonus on Bluff and Diplomacy skill checks made to influence humanoids whose attitudes are friendly or better. Dhampir with this trait have a harder time influencing indifferent or unfriendly humanoids; such a dhampir takes a -4 penalty on those checks when influencing humanoids unless his nature can be masked in some way (such as by meeting in darkness).

This racial trait replaces the manipulative trait.

^{*:} See the Pathfinder® Roleplaying Game: Advanced Race Guide.™

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 PALE RIDER (DHAMPIR GUNSLINGER ARCHETYPE)

A dhampir walks a lonely road, enduring the fear and prejudice their heritage inspires in others as they trod the forlorn path laid out before them by their long lifespans. Wearied by the journey, some dhampir choose not to walk, but to ride.

A pale rider has the following class features.

Class Skills: Pale riders add Sense Motive and Stealth to their list of class skills.

Weapon and Armor Proficiency: The pale rider is proficient with all simple and martial weapons, all firearms, and with the lasso (see the Pathfinder® Roleplaying Game: Advanced Player's Guide ™). The pale rider is not proficient with armor.

Grit (Ex): Instead of using his Wisdom modifier to determine the number of grit points he gains at the start of each day, the pale rider uses his Charisma modifier. This ability works in all other ways like the gunslinger's grit class feature.

Ghostly Grace (Ex): At 2nd level, a pale rider gains twice the dodge bonus listed by his nimble class feature as long as he is not wearing armor, and gains no benefit from the nimble class feature while wearing armor. At 12th level, the pale rider gains Wind Stance as a bonus feat, even if he doesn't meet the prerequisites. At 16th level, the pale rider gains Lightning Stance as a bonus feat, even if he doesn't meet the prerequisites. The benefits of these feats only apply when the pale rider wears no armor.

This ability replaces the bonus feats gained at 12th and 16th levels, and alters the nimble class feature.

Shrouded (Ex): At 2nd level, as long as the pale rider is wearing a robe or poncho, a broad cloak, a long coat, or some similarly voluminous article of clothing, he gains a +2 circumstance bonus on Sleight of Hand and Stealth skill checks.

Phantom Steed (Sp): At 4th level, a pale rider gains the supernatural ability to call upon a lonesome equine spirit. Just as many vampires feel a kinship with bats, rats, and wolves, the pale rider shares a bond with this forlorn steed. The gunslinger gains the Mounted Combat feat as a bonus feat and can use *phantom steed* as a spell-like ability with a caster level equal to the pale rider's class level. The gunslinger may use this ability at will, but he may never conjure more than one steed at a time.

The *phantom steed* is an eerily steady mount whose hooves never quite touch the ground. A rider takes only a -2 penalty on ranged attack rolls when the *phantom steed* takes a double move. At 8th level, the penalty is negated entirely.

This ability replaces the bonus feats gained at 4th and 8th levels.

Startling Spook Deed (Ex): At 7th level, a mounted pale rider with at least 1 grit point can cause his *phantom steed* to buck and rear, spooking foes. Medium and smaller opponents adjacent to the *phantom steed* must succeed on a Will saving throw with a DC equal to 10 + the gunslinger's class level + his Charisma modifier or become flat-footed until the start of their next turn. This is a mind-affecting fear effect.

This ability replaces the startling shot deed.

Lonesome Heart (Ex): At 20th level, the pale rider becomes immune to spells and effects with the emotion descriptor. This ability replaces the bonus feat gained at 20th level.

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.
- 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: Dhampir! © 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.