

BROKEN EARTH

Fire Queen of Dover

A Tale from the Great Lakes
By Chris Costello

PATHFINDER®
ROLEPLAYING GAME COMPATIBLE

SNEAK
ATTACK
PRESS

Fire Queen of Dover

A Tale from the Great Lakes

Written by: Chris Costello

Edited by: Craig Hargraves

Art by: Joyce Maureira

Layout by: Matthew J. Hanson

Title and Icons: Hart Rieckhof

Broken Earth: Fire Queen of Dover published by Sneak Attack Press, Copyright 2015.

Sneak Attack Press and the Sneak Attack Press logo trademarked by Sneak Attack Press.

www.sneakattackpress.com
www.facebook.com/sneakattackpress

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.

Fire Queen of Dover

A Tale from the Great Lakes

Word has spread from fishing village to fishing village about the Fire Queen protecting the town of Dover. She is a powerful mutant able to control fearsome dragons, and in turn use them to fight off raiders.

But little does anybody know, while the Fire Queen influences her dragons, they also influence her, making her increasingly cruel and unpredictable.

Dover

Landmark

Population: 315

Salvage Value: 1

Buildings: Houses

Tech Levels: production 2, maintenance 3

Port Dover, Ontario was a small unincorporated community that seemed a world away from the coming war. Lake Erie made for good fishing and the area had plenty of wildlife as well. The Canadian Raptor Conservatory was established nearby as a rehabilitation and captive breeding program focused on eagles and other great birds of the area. By the time of the Great War,

its mission had changed considerably. While the children's shows and exhibits continued above ground, more fantastical studies were taking place in a bunker below: exploring the possibility of transforming mundane raptors into weapons of war. However, the bombs fell before the project finished, and the Conservatory's secrets were buried.

A small community of farmers eventually established themselves in "Dover." Living off the lake and the land was easy, but the community was vulnerable to raiders who crossed the foothills looking for food. Dover would often have to give away more than half of its bounty as tribute, leaving the community with barely enough food to get by. This all changed when the Fire Queen arrived.

Susanne Steiner came to Dover as a refugee. She and her freak parents were driven out of an intolerant human community when she was ten. Her parents proved unable to cope with the savagery of the post-war world and died within a year. Susanne's telepathic abilities gave her the edge she needed to survive. She became skilled at mentally commanding beasts, and survived on her own into her mid-teens. It was at this point that some combination of curiosity, desperation, and hormones drove her to seek out civilization.

The people of Dover were initially wary of the lone freak who wandered in from the wilds, but when she proved she could work, they let her stay. She established her residence in the Raptor Conservatory complex. Some families had set up in there before, but they became sick after staying there for too long. Susanne trusted in her freakish resistance to keep her safe. She never became ill, but Susanne did experience strange dreams, seeing through the eyes of a powerful predator. One night, her dreams showed her a view of Dover through those feral eyes. She woke with a start and rushed to the location of her dream. That was when the first dragon arrived.

The second dragon—the first one's mate—came soon after. Something from the abandoned projects within the Canadian Raptor Conservatory had given Susanne the ability to command the loyalty of dragons. Perhaps it was her latent ability to command wild beasts, or shared genetic markers due to the Extreme Radiation Resistance virus. Whatever it was, the next time the raiders came to collect their tribute, they were met with pyrokinetic saurian resistance. They rethought their arrangement and left Dover in peace. The fisher folk were ecstatic and crowned Susanne the Fire Queen (having found some supplies from a pre-war beauty pageant).

The Fire Queen Today

Susanne lies somewhere between a guardian and a mascot for Dover. Her dragons provide the security needed for the community members to lead their lives peacefully, and they are very grateful to Susanne for that, but many in the community are more ambivalent about her. After she fought off the raiders for the first time, the community elected her to lead them, but Susanne's initial attempts at leadership were disastrous. Her new innovations about agriculture lost more crops than the raiders. After that, the villagers quietly went back to the way they had done things before, leaving the Fire Queen as a figurehead.

In recent months, Susanne's behavior has changed radically. These changes in mood and disposition coincided with the arrival of a third, very aggressive and dominating dragon that many have come to call Rot Heart. Susanne has become anti-social and short with people. Her mood soured further, when her love, Fatima, left the community after one of Susanne's dragons attacked. Worse, and unbeknownst to the community, the dragons' influences have instilled a predatory side in Susanne. She's beginning to send her dragons to attack nearby villages and travelers.

Conflict with the Fire Queen

While Susanne is a very empathetic figure, the fact remains that she is using her power over her dragons to hurt people. Without intervention it is inevitable that she will turn her dragons on her own people. Heroes seeking a resolution other than an armed insurrection, will have opportunities to bring the Queen out of Rot Heart's influence. Giving Susanne a connection to her humanity—such as a reunion with Fatima or encouraging the community to embrace her more fully—could allow her to shake off the dragon's mental assaults. Needless to say, Rot Heart won't take this laying down. A full-on assault on the Fire Queen is a tall order; she has at least two of her dragons at her side at most times and typically Rot Heart is one of them.

Susanne Steiner, the Fire Queen

CR 8

XP 4,800

Female freak psion 9

CG Medium humanoid (freak)

Init +5; **Senses** Perception +8

DEFENSE

AC 12, touch 11, flat-footed 11 (+1 Dex, +1 natural)

hp 52 (9d6+18)

Fort +5, **Ref** +4, **Will** +7; +4 vs. disease and poison

Defensive Abilities extreme radiation resistance

OFFENSE

Speed 30 ft. (40 ft. with psionic focus)

Melee dagger +4 (1d6)

Psionic Powers Known (CL 9th; concentration +13, 90 power points)

5th (9 power points)—*mind probe* (DC 19), *psychic crush* (DC 19)

4th (7 power points)—*augured answer*, *correspond*, *mind control* (DC 18), *modify memory* (DC 18)

3rd (5 power points)—*body adjustment*, *body purification*, *hostile empathic transfer* (DC 17), *psionic blast* (DC 17)

2nd (3 power points)—*compelling voice* (DC 16), *ego whip* (DC 16), *mass missive*, *read thoughts* (DC 16)

1st (1 power point)—*call to mind*, *empathic connection* (DC 15), *inertial armor*, *matter agitation*, *telepathic projection* (DC 15)

Talents (at-will)—*mind link*, *mind thrust* (1d6)

STATISTICS

Str 10, **Dex** 12, **Con** 14, **Int** 18, **Wis** 8, **Cha** 14

Base Atk +4; **CMB** +4; **CMD** 15

Feats Combat Manifestation, Extend Power, Greater Psionic Endowment, Improved Initiative, Improved Iron Will, Iron Will, Overchannel, Psionic Endowment, Scholar, Speed of Thought
Skills Diplomacy +14, Intimidate +11, Knowledge (local) +16, Knowledge (psionics) +18, Perception +8, Ride +10, Stealth +13, Survival +11

Languages English

SQ detect psionics, discipline talents (telepathy), disciplines (telepathy), mental intrusion, psionically focused, telepathy

Gear dagger, canteen, blanket, Fatima's scarf

The Queen's Dragons

Susanne never named her dragons, but the citizens have assigned nicknames to them. Of the original pair the female was named “Clarabelle” (because she had the most likeable disposition around people) and the male was named “Bitey” (because he bites things). The community has not yet settled on a nickname for the newcomer; most simply refer to it as the Big One. The fisher folk have not shown the same enthusiasm to accept the larger dragon into the community (there was a contest to name Bitey and Clarabelle). In whispered conversations among intimates, some community members have begun to call it Rot Heart.

Bitey and Clarabelle use the standard dragon stats from *Broken Earth* (reprinted below for convenience). Rot Heart has gone through a disturbing metamorphosis since joining mentally with the Fire Queen. Rot Heart uses his emotional control to slowly erode Susanne’s ego and superego to the point where her mental state is beginning to resemble the dragon’s own. It can’t take control of Susanne’s mind, but it has a powerful influence on her fight-or-flight responses and can push her into an almost feral state for a limited time. Most unsettlingly, Rot Heart has demonstrated the ability to communicate telepathically using human words. It does not fully understand the language and uses no grammar. Rather it is able to transmit its thoughts into words in a susceptible target’s mind. So far it has only “spoken” to Susanne, but it is capable of reaching out to party members, particularly psionic ones. When using its unearthly terror psi-like ability or intimidating, it makes disturbing broken statements of its predatory intentions such as “Die. Eat. Corpse.” or “Murder. Friends. Drink. Blood.”

Dragon	CR 11
XP 12,800	
N large psionic beast	
Init +3; Senses low-light vision; Perception +12	
DEFENSE	
AC 24, touch 13, flat-footed 20 (+3 Dex, +1 dodge, +11 natural, -1 size)	
hp 91 (14d10+14)	
Fort +10, Ref +12, Will +6	
OFFENSE	
Speed 40 ft.	
Melee bite +20 (2d8+9)	
or Power Attack bite +16 (2d8+17)	
Psi-Like Abilities (ML 11th)	
1/day— <i>energy ball</i> (11d6+11 fire, 20-foot radius, DC 18), <i>energy retort</i> (4d6+4 fire to one attacker per round, DC 17)	
3/day— <i>energy cone</i> (11d6+11 fire, 60-ft; DC 18), quickened <i>energy ray</i> (1d6+1 fire; +17 touch attack)	
At will— <i>energy ray</i> (11d6+11 fire; +17 touch attack)	
STATISTICS	
Str 22, Dex 16, Con 13, Int 2, Wis 15, Cha 17	
Base Atk +14; CMB +21; CMD 34	
Feats Dodge, Improved Natural Weapon (bite), Iron Will, Mobility, Power Attack, Quicken Psi-Like Ability (energy ray), Spring Attack	
Skills Concentration +9, Perception +12	

SPECIAL ABILITIES

Extreme Radiation Resistance Dragons are immune to all but the highest levels of radiation. They gain a +20 bonus to Fortitude saves against radiation, and they do not automatically fail saves on a result of 1.

Radioactive Fire The fire a dragon manifests is highly radioactive. Any creature in the area of one of the dragon's psi-like abilities must also make a DC 20 Fortitude saving throw or suffer the effects of moderate radiation poisoning (see *Broken Earth* page 43).

Rot Heart	CR 13
XP 25,600	
CN large psionic beast	
Init +3; Senses low-light vision; Perception +15	
DEFENSE	
AC 25, touch 13, flat-footed 21 (+3 Dex, +1 dodge, +12 natural, -1 size)	
hp 110 (17d10+17)	
Fort +11, Ref +13, Will +7	
OFFENSE	
Speed 40 ft.	
Melee bite +23 (2d8+9)	
or Power Attack bite +19 (2d8+17)	
Psi-Like Abilities (ML 13th)	
1/day— <i>energy ball</i> (13d6+13 fire, 20-foot radius, DC 22), <i>energy retort</i> (4d6+4 fire to one attacker per round, DC 22)	
3/day— <i>energy cone</i> (13d6+13 fire, 60-ft; DC 22), quickened <i>energy ray</i> (1d6+1 fire; +17 touch attack), <i>unearthly terror</i> (panicked; DC 22)	
At will— <i>energy ray</i> (13d6+13 fire; +20 touch attack)	
STATISTICS	
Str 22, Dex 16, Con 13, Int 2, Wis 15, Cha 20	
Base Atk +17; CMB +24; CMD 37	
Feats Dodge, Improved Natural Armor, Improved Natural Weapon (bite), Iron Will, Mobility, Power Attack, Quicken Psi-Like Ability (energy ray), Spring Attack	
Skills Concentration +12, Perception +15	
SPECIAL ABILITIES	
Extreme Radiation Resistance Dragons are immune to all but the highest levels of radiation. They gain a +20 bonus to Fortitude saves against radiation, and they do not automatically fail saves on a result of 1.	
Radioactive Fire The fire a dragon manifests is highly radioactive. Any creature in the area of one of the dragon's psi-like abilities must also make a DC 20 Fortitude saving throw or suffer the effects of moderate radiation poisoning (see <i>Broken Earth</i> page 43).	

Fatima — Traveling Scrapper

Fatima came to Dover after the Fire Queen had proven her lack of leadership and tensions were high among the community. While trading her scrap for food, Fatima met Susanne and the two quickly bonded. Fatima settled down and became something of a majordomo for the Fire Queen. Fatima had grown up in Freaky Town, and was much more accustomed to how a community worked than the orphaned Susanne. For several months, between Susanne, Fatima, and the community elders, Dover began to prosper. Susanne and Fatima also began the bumbling process of falling in love.

With the arrival of the third dragon and Susanne's mood change, Fatima became very concerned for her partner. Susanne pulled further and further away until a final confrontation resulted in a dragon attack, leaving the left side of Fatima's face covered in burn marks. Fatima left the community, ostensibly to search for ruins to provide scrap. She is now returning with the results of her journey.

Fatima has a mutated prehensile tail which twitches when she's thinking. The left side of her face has several burn scars (although it isn't covered in them) which Rot Heart gave her the last time she tried to talk sense into Susanne.

Fatima	CR 4
XP 1,200	
Female freak rogue 5	
CG Medium humanoid (freak)	
Init +1; Senses Perception +13	
DEFENSE	
AC 15, touch 11, flat-footed 14 (+3 Armor, +1 Dex, +1 natural)	
hp 21 (5d8-5)	
Fort +0, Ref +5, Will +4; +4 vs. poison and disease	
Defensive Abilities evasion, extreme radiation resistance, healthy, trap sense +1, uncanny dodge	
OFFENSE	
Speed 30 ft.	
Melee rapier +4 (1d6/18-20) and tail -1 (1d6) or dagger +4 (1d4/19-20) and tail -1 (1d6)	
Ranged dagger +4 (1d4/19-20)	
Special Attacks sneak attack +3d6	
STATISTICS	
Str 10, Dex 12, Con 8, Int 16, Wis 16, Cha 11	
Base Atk +3; CMB +3; CMD 14	
Feats Alertness, Mutation (tail, leaper), Weapon Finesse	
Skills Acrobatics +9 (+11 to balance, +19 to jump), Appraise +11, Bluff +8, Climb +8, Diplomacy +8, Disable Device +11, Knowledge (technology) +11, Perception +13, Sense Motive +13, Stealth +9, Swim +8	
Languages English, Arabic	
SQ rogue talents (quick disable, resiliency), trapfinding +2	
Combat Gear HealUp II Other Gear mwk studded leather, daggers (2), rapier, backpack, sleeping bag, compass, rope, bicycle, canteen	

The Community

People in Dover have decidedly mixed feelings about the current situation with the Fire Queen. They understand and appreciate that the dragons keep them safe, but they're starting to worry about the implications of having all their power controlled by one unstable woman. While the community members in general keep their concerns to themselves, a few voices in the community have begun to speak up.

Stella Muñoz — Dover Elder

Stella was the leader of the community before Susanne's arrival, and continued to assist her after the "coronation." Stella is aware of concerns over Susanne's behavior after the arrival of Rot Heart, but she's committed to keeping Susanne and her dragons as part of the community. Being creeped out is a lot better than losing half your

crop to bandits, in her opinion. Currently, she is treading a thin line of keeping things up and running without eroding Susanne's authority and position in the community.

Stella is an elderly woman whose once-black hair has now turned gray. Her skin is tanned and weathered from many years working in the sun. Her smile reveals that in all her years she's only lost six teeth, a fact that she'll happily share with anyone.

Stella Muñoz	CR 3
XP 800	
Human expert 5	
NG Medium humanoid (human)	
Init +0; Senses Perception +11	
DEFENSE	
AC 10, touch 10, flat-footed 10	
hp 17 (5d8-5)	
Fort +2, Ref +1, Will +5	
OFFENSE	
Speed 30 ft.	
STATISTICS	
Str 8, Dex 10, Con 9, Int 12, Wis 13, Cha 14	
Base Atk +3; CMB +2; CMD 12	
Feats Alertness, Great Fortitude, Persuasive, Self-sufficient	
Skills Bluff +10, Diplomacy +12, Heal +11, Intimidate +4, Knowledge (nature) +9, Perception +11, Profession (farmer) +9, Sense Motive +11, Survival +11, Swim +7	
Languages English, Spanish	

Jason Bell — Instigator

Jason Bell never liked the dragons. It seemed like the peak of idiocy to make your bed next to a pack of monsters just because some lady promises they'll behave. He's always been vocal about his concerns and now people are starting to listen to him. If he sees his opportunity, he will try to rally a mob to deal with the dragon problem directly.

When he's not rallying against Susanne, Jason captains one of the most successful fishing boats in Dover. Jason is a young man with curly brown hair and a scruffy beard. His eyes are green, and his skin peach-colored. He has a tattoo of an anchor on his right bicep and one of a fish on his left.

Jason Bell	CR 2
XP 600	
Human expert 3/waste warrior (fighter)1	
N Medium humanoid (human)	
Init +6; Senses Perception +7	
DEFENSE	
AC 16, touch 13, flat-footed 13 (+3 armor, +2 Dex, +1 dodge)	
hp 23 (1d10+3d8+4)	
Fort +4, Ref +3, Will +3	
OFFENSE	
Speed 30 ft.	
Melee spear +6 (1d8+2/x3)	
Ranged longbow +6 (1d8/x3)	
STATISTICS	
Str 15, Dex 14, Con 12, Int 8, Wis 10, Cha 15	
Base Atk +3; CMB +5; CMD 17	
Feats Dodge, Improved Initiative, Weapon Focus (longbow), Weapon Focus (spear)	

Skills Bluff +8, Intimidate +9, Knowledge (technology) +6, Perception +7, Stealth +9, Survival +7

Languages English

Gear leather armor, spear, longbow, 20 arrows, compass, pre-war map of Lake Erie.

Barbarians at the Gates

Before its draconic champions arrived, Dover was a favorite target for several bands of raiders in the area. One gang in particular, has its sights set on adding Dover back into its rotation. The gang's leader, Stim, has a spy in the community (a minor fisher) and is looking for opportunities to strike. His real hope is that the tension will continue to rise in the community and Susanne will either be ousted or just leave. He doesn't want to risk his men against the dragons directly, but if he can get one at a disadvantage he'd love to kill it off. Stim's gang is more than a match for Dover's non-draconic defenses and if the PCs decide that the Fire Queen needs to be deposed, they will have to deal with Stim or leave Dover to its fate. Stim commands a gang of eighteen raiders and keeps them in line using his chemistry skills to offer them recreational and performance-enhancing drugs. He's fond of boosting up the abilities of a few minions and sending them to do the dirty work when faced with a new enemy. He is a formidable fighter himself though, and will use Extreme Chemistry to give himself the maximum advantage before engaging.

Stim is a relatively young man with light brown skin. He has unkempt black hair and perpetual stubble on his face. His eyes are brown, and he wears an ancient pair of glasses, not because

he needs them, but because he thinks they make him look more authoritative. He is perpetually smoking—usually something that he made himself.

Stim

CR 6

XP 2,400

Male human alchemist 7 (*Pathfinder RPG Advanced Player's Guide*)

CN Medium humanoid (human)

Init +1; **Senses** Perception +9

DEFENSE

AC 15, touch 11, flat-footed 14 (+4 armor, +1 Dex)

hp 42 (7d8+7)

Fort +8, **Ref** +6, **Will** +1; +4 bonus vs. poison

Resist poison resistance

OFFENSE

Speed 30 ft.

Melee morningstar +8 (1d8+3)

Ranged +1 mastercraft revolver +7 (1d8+1/x4) or
acid bomb +7 (4d6+3 Acid) or
bomb +7 (4d6+3 Fire)

Special Attacks bomb 10/day (4d6+3 fire, DC 16)

Alchemist Extracts Prepared (CL 7th; concentration +10)

3rd—*cure serious wounds, haste*

2nd—*bear's endurance, bull's strength, cat's grace, cure moderate wounds*

1st—*cure light wounds (3), endure elements, keen senses* (DC 14)

STATISTICS

Str 16, **Dex** 13, **Con** 12, **Int** 16, **Wis** 8, **Cha** 13

Base Atk +5; **CMB** +8; **CMD** 19

Feats Craft Super Drug, Great Fortitude, Persuasive, Point-blank Shot, Precise Shot, Throw Anything, Weapon Proficiency (firearms)

Skills Appraise +13, Craft (chemistry) +13, Diplomacy +3, Disable Device +11, Heal +9, Intimidate +10, Knowledge (arcana) +13, Knowledge (nature) +13, Perception +9, Survival +9

Languages English

SQ alchemy (alchemy crafting +7), discoveries (acid bomb, enhance potion, infusion), mutagen (+4/-2, +2 natural armor, 70 minutes), poison use, swift alchemy

Combat Gear *HealUp III*; **Other Gear** +1 studded leather, +1 mastercraft revolver, morningstar, various narcotics.

Raider

CR 1/2

XP 200

Human warrior 2

CN Medium humanoid (human)

Init +2; **Senses** Perception -1

DEFENSE

AC 17, touch 13, flat-footed 14

(+3 armor, +2 Dex, +1 dodge, +1 shield)

hp 11 (2d10)

Fort +3, **Ref** +2, **Will** -1

OFFENSE

Speed 30 ft.

Melee battleaxe +3 (1d8+1/x3) or sap +3 (1d6+1 nonlethal)

Ranged composite longbow +4 (1d8+1/x3)

STATISTICS

Str 13, **Dex** 14, **Con** 11, **Int** 10, **Wis** 8, **Cha** 9

Base Atk +2; **CMB** +3; **CMD** 16

Feats Dodge, Point Blank Shot

Skills Climb +4, Handle Animal +3, Intimidate +3, Ride +5, Stealth +2

Languages English

Gear studded leather, buckler, composite longbow (+1 Str), 20 arrows, battleaxe, sap, light warhorse, saddle

Adventure Hooks

The following adventure hooks are designed to bring the characters to Dover from other lands described in the main *Broken Earth* campaign setting.

The Hand of the Fire Queen

Where: Begins in Wright Town or Geneva

When: After exploring most of Lake Superior and Lake Michigan

Rumors have come to Wright Town of the majesty of the Fire Queen. The tales describe her as beautiful, just, and above all else, powerful. A member of the Wright family has decided that the

queen would make for an excellent political marriage. The PCs are asked to treat with the Fire Queen and extend the proposal offer (with or without a representative of the Wright Family.)

When the heroes arrive, they must contend with the fact that Susanne does not so much meet with the descriptions that are being spread around about her, and that her community is not overly impressive and in a volatile situation. If they want to call off the engagement, they have to find a way that allows the Wrights to save face. If they want to go forward they must convince the Fire Queen who, in addition to being mentally unbalanced, is pining for her lost love.

A lord from the Kingdom of Geneva could also be used in place of the Wright family.

The Madness of the Fire Queen

Where: Begins at a small community

When: Any time after the heroes have made it to Lake Erie

A small community has been ravaged by a dragon. Nothing was taken; the dragon simply ransacked the town and left. The community members suspect it is the results of the up-until-now friendly Fire Queen. They've had positive if distant relations in the past. In fact they're grateful to the Fire Queen for having driven several raiders out of the area. The heroes are asked to investigate the Fire Queen, and if necessary take her out. The characters face a moral dilemma as they learn that the Fire Queen was once peaceful, but is suffering under the influence of her new dragon.

The Bride of the Fire Queen

Where: Begins in any location with scrap

When: After the characters have explored Lake Huron.

The heroes encounter Fatima who is searching for scrap at their location. She has already collected as much as she can carry, and if the party is friendly she'll offer some tips on the area in exchange for staying with them for the night. Around the campfire Fatima gets melancholy and if pressed relates her version of events with Susanne to the party. If the party impressed her during the day, she wakes up mad as hell and recruits the heroes to help her win back the woman she loves. Fatima has a much more active role in this scenario and the PCs would mostly support her in her quest. If things slow down, the raiders return and threaten the community, forcing the community to unite against them, possibly with Susanne not completely in control of her dragons.

Open Gaming License

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

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this Sneak Attack Press game product are Open Game Content, as defined in the Open Game 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.

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

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

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

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

Pathfinder RPG GameMastery Guide. © 2010, Paizo Publishing, LLC; Author: Cam Banks, Wolfgang Baur, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal Maclean, Colin McComb, Jason Nelson, David Noonan, Richard Pett, Rich Redman, Sean K Reynolds, F. Wesley Schneider, Amber Scorr, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff.

Pathfinder Roleplaying Game Bestiary 2. © 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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 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 Bestiary 3, © 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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.

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.

Unearthed Arcana Copyright 2004, Wizards of the Coast, Inc.; Authors Andy Collins, Jesse Decker, David Noonan, Rich Redman

The Iconic Bestiary: Classics of Fantasy Copyright 2005, Lions Den Press; Author Ari Marmell

Hyperconscious: Explorations in Psionics Copyright 2004 Bruce R Cordell. All rights reserved.

If Thoughts Could Kill Copyright 2001–2004 Bruce R. Cordell. All rights reserved.

Mindscapes Copyright 2003–2004 Bruce R. Cordell. All rights reserved.

Unearthed Arcana Copyright 2004 Wizards of the Coast.

Mutants & Masterminds Copyright 2002, Green Ronin Publishing.

Swords of Our Fathers Copyright 2003, The Game Mechanics.

Pathfinder Campaign Setting: The Inner Sea World Guide. © 2011, Paizo Publishing, LLC; Authors: Keith Baker, Wolfgang Baur, Clinton J. Boomer, Jason Bulmahn, Joshua J. Frost, Ed Greenwood, Stephen S. Greer, Jeff Grubb, James Jacobs, Michael Kortez, Tito Leati, Mike McArtor, Rob McCreary, Erik Mona, Jason Eric Nelson, Jeff Quick, Sean K Reynolds, F. Wesley Schneider, Leandra Christine Schneider, David Schwartz, Amber E. Scott, Stan!, Owen K.C. Stephens, Todd Stewart, James L. Sutter, Greg A. Vaughan, Jeremy Walker, and JD Wiker.

Modern System Reference Document Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker

The Genius Guide To: Feats of Psionic Might. Copyright 2011, Super Genius Games. Author: Owen K.C. Stephens

Pathfinder Companion: Sargava, the Lost Colony. Copyright 2010, Paizo Publishing, LLC; Author: JD Wiker.

Psionics Unleashed. Copyright 2010, Dreamscarred Press.

Psionics Expanded. Copyright 2011, Dreamscarred Press.

Kobold Quarterly Issue 11, © 2009, Open Design LLC, www.koboldquarterly.com.

The Genius Guide To Feats of Battle, © 2010, Super Genius Games. Author: Owen K.C. Stephens

The Expanded Spell-less Ranger, © 2013, Open Design LLC; Author: Marc Radle.

Anachronistic Adventurers: The Enforcer. Copyright 2011, Super Genius Games. Author: Owen K. Stevens

Broken Earth (PFRPG), © 2014, Sneak Attack Press, Author Matthew J. Hanson

Broken Earth: Fire Queen of Dover © 2015, Sneak Attack Press, Author Chris Costello