

GateWalker

RACES OF THE WASTES IV


RT WYNTER


GateWalker: GW008 – Races of the Wastes IV

Designer: RT Wynter

Design Consultant: Paul Avistan

Editing & Playtesting: John “Buck” Buchanan, Jennifer Hansen, Natasha Mariska, Elora Probyn, Rebecca Ryan

Special thanks to anyone who has been a part of the PPRPGS, Team Duffle, and The Captain’s Crew

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Inc. See [/pathfinderRPG](#) for more information on the Pathfinder Roleplaying Game. Paizo Inc. does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Inc., and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Inc., and are used under the Pathfinder Roleplaying Game Compatibility License. See [/pathfinder/rpg/compatibility](#) for more information on the compatibility license.

This product is compliant with the Open Game License (OGL) and is suitable for use with the Pathfinder Roleplaying Game or the 3.5 edition of the world's oldest fantasy roleplaying game.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this product are Open Game Content, as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

GW008 – Races of the Wastes IV © 2019, Aeon Forge. All Rights Reserved. Aeon Forge, the Aeon Forge logos, Vault of Heroes, the Vault of Heroes logos, GateWalker, the GateWalker logos, Boundless Magic, and the Boundless Magic logos are trademarks of RT Wynter.


Aeon Forge
aeonforge.wixsite.com/home
AeonForge@outlook.com

RACES

Nightwing

When the ancient humans of earth finally unlocked the science of genetic manipulation, they gave the gift of sapience to many of earth's native animals. The most common of these are the canine mogril, but second in numbers are the catlike nekojen and the bat-based nightwing.

Nightwing are mutated humanoid bats. In spite of their sometimes-frightening appearance most nightwing are caring, companionate, and friendly. They make fast friends, loyal companions, and forge long-lasting bonds.

Nightwing are stealthy and quiet and, like most of the bat species they are descended from, they possess excellent vision in addition to their sound-based echolocating capabilities.

Nightwing Racial Traits (11 RP)

+2 Dexterity, +2 Charisma, -2 Strength (0 RP): Nightwing are elusive and friendly but lack physical strength.

Small (0 RP): Nightwing are Small creatures and gain a +1 size bonus to their AC, a +1 size bonus on attack rolls, a -1 penalty to their CMB and CMD, and a +4 size bonus on Stealth checks.

Nightwing (0 RP): Nightwing are humanoids with the nightwing subtype.

Base Speed (10 RP): Nightwing have a base speed of 30 feet. They also have a fly speed of 60 feet (average).

Echolocation (2 RP): Nightwing echolocation gives them the equivalent of Darkvision 60.

Nocturnal (1 RP): Strix gain a +2 racial bonus on Perception and Stealth checks in dim light or darkness.

Low-Light Vision (1 RP): Nightwing have low-

light vision, allowing them to see twice as far as humans in conditions of dim light.

Light Sensitivity (-1 RP): Nightwing are dazzled as long as they remain in an area of bright light.

Sound Vulnerability (-2 RP): Nightwing suffer a -2 penalty to saving throws versus sound-based effects and possess vulnerability to sonic attacks.

Languages (0 RP): Nightwing begin play speaking Auran and English. Those with high Intelligence scores can choose from the following: Aquan, Draconic, Giant, Gnome, Goblin, Sylvan, and Terran.

Feats

Nightwing have access to the following feats.

Nimble Wings

Through practice you improve your fly speed.

Prerequisites: Nightwing, fly 8 ranks.

Benefit: Your fly speed increases to 70(good).

Perfect Wings

You have reached the pinnacle of winged flight.

Prerequisites: Nightwing, fly 14 ranks, nimble wings.

Benefit: Your fly speed increases to 80(perfect).

Vital Statistics

Random Starting Age

Adulthood: 20 years, Intuitive: +2d4, Self-Taught: +3d6, Trained: +4d6.

Aging Effects

Middle Age: 50 years, Old: 75 years, Venerable 100 years, Maximum Age: 100 + 5d20 years.

Random Height and Weight, female

Base Height: 2ft. 8in., Base Weight: 30 lbs., Modifier: 2d4, Weight Multiplier: x 1 lbs.

Random Height and Weight, male

Base Height: 2ft. 8in., Base Weight: 30 lbs., Modifier: 2d4, Weight Multiplier: x 1 lbs.

Omah

The mystically powerful omah have dwelt here on earth for ages. They have kept themselves secreted away deep within the wilderness hiding within closed communities. Cousins to the larger and more feral sasquatch the omah have always preferred an isolated existence. Omah seem to have a divine and spiritual connection to the world around them.

Although they have no bias or restriction on which path they take in life, most omah adventurers will be druids, hunters, oracles, rangers, shaman, or shifters. However, there are many brawlers and sorcerers among adventuring omah as well.

Omah Racial Traits (10 RP)

+2 to Strength, +2 to Wisdom, and -2 Charisma (0 RP): Omah are strong and wise but also aloof.

Medium (0 RP): Omah are Medium creatures and have no bonuses or penalties due to their size.

Sasquatch (0 RP): Omah are humanoids with the sasquatch subtype.

Fast (1 RP): Omah have a base speed of 40 feet.

Ancient Magic (3 RP): Omah gain a +2 racial bonus on caster level checks made to overcome spell resistance and a +2 racial bonus on dispel checks.

Darkvision 120 Feet (3 RP): Omah can see in the dark up to 120 feet.

Low-Light Vision (1 RP): Omah can see twice as far as a race with normal vision in conditions of dim light.

Woodland Stride (1 RP): Omah can move through any sort of undergrowth (such as natural thorns, briars, overgrown areas, and similar terrain) at normal speed and without taking damage or suffering any other impairment. Undergrowth that has been magically manipulated to impede movement functions normally.

Languages (1 RP): Omah begin play speaking Sasquatch and English. Omah with high Intelligence scores can choose any languages they want (except secret languages, such as Druidic).

Omah Alternate Racial Traits

The following racial traits may be selected instead of existing racial traits. Consult your GM before selecting any of these new options.

Heightened Senses: Some omah have more sasquatch in them and gain the scent ability. This trait replaces ancient magic and low-light vision.

Yeti-Born: Omah born in frozen northern lands have white fur and can move through snow, ice, and arctic terrain at normal speed and without taking damage or suffering any other impairment. Terrain that has been magically manipulated to impede movement functions normally. This trait replaces woodland stride.

Omah Vital Statistics

Random Starting Age

Adulthood: 100 years, Intuitive: +4d6, Self-Taught: +6d6, Trained: +10d6.

Aging Effects

Middle Age: 175 years, Old: 263 years, Venerable 350 years, Maximum Age: 350 + 4d% years.

Random Height and Weight, female

Base Height: 5ft. 6in., Base Weight: 160 lbs., Modifier: 2d10, Weight Multiplier: x 7 lbs.

Random Height and Weight, male

Base Height: 5ft. 9in., Base Weight: 180 lbs., Modifier: 2d10, Weight Multiplier: x 7 lbs.

Nekojen

Nekojen are humanoid mutant felines originally genetically altered from common house cats and other small felines.

Nekojen Racial Traits (10 RP)

+2 Dexterity, +2 Intelligence, -2 Strength (0 RP):

Nekojen are agile and smart but physically weak.

Medium (0 RP): Nekojen are Medium creatures and have no bonuses or penalties due to their size.

Catfolk (0 RP): Nekojen are humanoids with the catfolk subtype.

Fast (2 RP): Nekojen have a base speed of 50 feet.

Darkvision 60 Feet (2 RP): Nekojen can see in the dark up to 60 feet.

Low-Light Vision (1 RP): Nekojen have low-light vision allowing them to see twice as far as humans in dim light.

Natural Stalker(4 RP): Nekojen receive a +2 racial bonus on Perception checks. They also receive a +1 racial bonus on Stealth and Survival checks.

Languages (1 RP): Nekojen begin play speaking Sylvan and English. Nekojen with high Intelligence scores can choose any languages they want (except secret languages, such as Druidic).

Nekojen Alternate Racial Traits

The following racial traits may be selected instead of existing racial traits. Consult your GM before selecting any of these new options.

Alley Cat: Whenever a nekojen is reduced to half its hit points or fewer and has no conscious ally within 30 feet, it gains a +2 racial bonus on melee attack rolls and to Armor Class. This racial trait replaces natural stalker.

Battle Cat: If the hit points of a nekojen with this trait fall below 0 but he is not yet dead, he can continue to fight. If he does, he is staggered, and loses 1 hit point each round. He still dies when his hit points reach a negative amount equal to his

Constitution score. This racial trait replaces natural stalker.

Shadow Cat: When a nekojen with this trait reaches 9th level in any combination of classes, she gains the ability to use shadow walk (self only) as a spell-like ability once per day, and at 13th level, she can use plane shift (self only to the Shadow Plane or the Material Plane only) as a spell-like ability once per day. The caster level of these spell-like abilities is equal to the user's character level. However, the nekojen's base speed is reduced to 40.

This racial trait replaces natural stalker.

Nekojen Feat

Nekojen have access to the following feat.

Cat's Luck (Ex)

Prerequisites: Nekojen.

Benefit: Once per day when a nekojen makes a Reflex saving throw, he can roll the saving throw twice and take the better result. He must decide to use this ability before the saving throw is attempted.

Nekojen Vital Statistics

Random Starting Age

Adulthood: 15 years, Intuitive: +1d4, Self-Taught: +1d6, Trained: +2d6.

Aging Effects

Middle Age: 35 years, Old: 53 years, Venerable 70 years, Maximum Age: 70 + 2d20 years.

Random Height and Weight, female

Base Height: 4ft. 5in., Base Weight: 85 lbs., Modifier: 2d8, Weight Multiplier: x 5 lbs.

Random Height and Weight, male

Base Height: 4ft. 10in., Base Weight: 120 lbs., Modifier: 2d8, Weight Multiplier: x 5 lbs.

Trine

These four-armed humanoids are either mutant humans that have bred true or are a species of humans from an alternate dimension.

Trines divide themselves into four castes: soldier, worker, breeder, and exile. Despite this obvious division within their society all the castes have equal weight and power within trine society. Ruling bodies are made up of equal parts of all castes. They see each other as different cogs within the same greater machine. The only exception to this is the exile caste. As the name infers, exiles have no place in trine society.

Trines value efficiency and practicality. They strive to do nothing that they consider superfluous or unnecessary. Thus, normal trines do not make art or music, nor do they engage in recreational activities that do not have a secondary purpose. This makes physical sports, weapon practice, and strategy games similar to chess and go the most common activities when a trine is not engaged in their chosen profession.

Exiled trines are almost always cast out based on their interest in useless activities and concepts such as art, music, poetry, philosophy, religion, or similar “inefficient” notions. Only about 1 in 10 exiles are cast out for criminal behavior.

Adventurous trines are made up of all four castes. However, exiles are far more likely to be encountered as adventurers.

Trine Racial Traits (11 RP)

+2 to One Ability Score (0 RP): Trines get a +2 bonus to one ability score of their choice at creation to represent the varied nature that their human ancestry provides.

Medium (0 RP): Trines are Medium creatures and have no bonuses or penalties due to their size.

Trine (0 RP): Trines are humanoids with both the trine and human subtypes.

Normal Speed (0 RP): Trines have a base speed of 30 feet.

Multi-Armed (8 RP): A trine has four arms. One hand is considered its primary hand; all others are considered off hands. It can use any of its hands for other purposes that require free hands.

Caste (4 RP): Once a trine selects a path in life their education and training become more focused and they select one of the following traits.

Breeder: Bureaucratic and civilized, breeders gain a +2 racial bonus on diplomacy and sense motive checks.

Soldier: Efficient and well-trained, soldier trines gain a +2 dodge bonus to armor class.

Worker: Craftsman and laborers, workers select 2 craft or profession skills and gain a +2 racial bonus to both.

Exile: Versatile and adaptable, exiled trines can select an extra feat that they qualify for.

Heat Vulnerability (-2 RP): Trines are susceptible to extreme heat. They take a -2 penalty on all saving throws versus extreme heat and possess a vulnerability to fire.

Languages (1 RP): Trines begin play speaking English and Trine. Trines with high Intelligence scores can choose any languages they want (except secret languages, such as Druidic).

Trine Vital Statistics

Random Starting Age

Adulthood: 15 years, Intuitive: +1d4, Self-Taught: +1d6, Trained: +2d6.

Aging Effects

Middle Age: 35 years, Old: 53 years, Venerable 70 years, Maximum Age: 70 + 2d20 years.

Random Height and Weight, female

Base Height: 5ft. 0in., Base Weight: 85 lbs., Modifier: 2d10, Weight Multiplier: x 5 lbs.

Random Height and Weight, male

Base Height: 5ft. 4in., Base Weight: 120 lbs., Modifier: 2d10, Weight Multiplier: x 5 lbs.

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 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document. Copyright 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 Reference Document. © 2011, Paizo Publishing, LLC; Author: Paizo Publishing, LLC.

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Advanced Class Guide © 2014, Paizo Inc.; Authors: Dennis Baker, Ross Byers, Jesse Benner, Savannah Broadway, Jason Bulmahn, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan H. Keith, Will McCardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Sean K Reynolds, Tork Shaw, Owen K.C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn

Pathfinder Roleplaying Game Advanced Race Guide. © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Jim Groves, Tim Hitchcock, Hal MacLean, Jason Nelson, Stephen Radney-MacFarland, Owen K.C. Stephens, Todd Stewart, and Russ Taylor.

Pathfinder Roleplaying Game Occult Adventures. © 2015, Paizo Inc.; Authors: John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, John Compton, Adam Daigle, Jim Groves, Thurston Hillman, Eric Hindley, Brandon Hodge, Ben McFarland, Erik Mona, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alex Riggs, Robert Schwalb, Mark Seifter, Russ Taylor, and Steve Townshend.

Pathfinder Roleplaying Game Pathfinder Unchained. © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, Ross Byers, Logan Bonner, Jason Bulmahn, Robert Emerson, Tim Hitchcock, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Robert Schwalb, Mark Seifter, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Campaign. © 2013, Paizo Publishing, LLC; Authors: Jesse Benner, Benjamin Bruck, Jason Bulmahn, Ryan Costello, Adam Daigle, Matt Goetz, Tim Hitchcock, James Jacobs, Ryan Macklin, Colin McComb, Jason Nelson, Richard Pett, Stephen Radney-MacFarland, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, James L. Sutter, Russ Taylor, and Stephen Townshend.

Pathfinder Roleplaying Game Ultimate Combat. © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, 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 Equipment. © 2012 Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Ross Byers, Brian J. Cortijo, Ryan Costello, Mike Ferguson, Matt Goetz, Jim Groves, Tracy Hurley, Matt James, Jonathan H. Keith, Michael Kenway, Hal MacLean, Jason Nelson, Tork Shaw, Owen KC Stephens, and Russ Taylor.

Pathfinder Campaign Setting: Technology Guide. © 2014, Paizo Inc.; Authors: James Jacobs and Russ Taylor.

The Book of Experimental Might. © 2008, Monte J. Cook. All rights reserved.

Tome of Horrors. © 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balseley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

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


aeonforge.wixsite.com/home


GateWalker – In a blink the fabric of existence was cast asunder and a thousand different worlds collided. A mystically-charged cataclysm engulfed the world. Most of the population died or worse, whole continents vanished only to be replaced by alien landscapes, and horrors beyond imagination spewed forth from other worlds.

- Boundless Magic -
An ever-growing compendium of magic items, spells, and options.


VAULT OF HEROES

- Vault of Heroes -
Pre-generated characters ready to pick up and play. Just add your own name and backstory.


Pathfinder and associated marks and logos are trademarks of Paizo Inc., and are used under license. See paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game.

Aeon Forge, GateWalker, Boundless Magic, Vault of Heroes, and their logos are trademarks of RT Wynter