BROKEN EARTH The Haunted Straits

A Tale from the Great Lakes By Matthew J. Hanson

The Haunted Straits A Tale from the Great Lakes

Written by: Matthew J. Hanson

Edited by: Craig Hargraves **Art by:** Joyce Maureira **Title and Icons:** Hart Rieckhof

Broken Earth: The Haunted Straits published by Sneak Attack Press, Copyright 2014. 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 <u>http://paizo.com/pathfinderRPG/compatibility</u> for more information on the compatibility license.

Compatibility with Psionics Unleashed requires Psionics Unleashed: Core Psionics System from Dreamscarred Press. See http://dreamscarredpress.com for more information on Psionics Unleashed. Dreamscarred Press does not guarantee compatibility, and does not endorse this product.

Psionics Unleashed is copyright 2010 Dreamscarred Press and is referenced with permission.

New Paths: the Expanded Spell-less Ranger is copyright Kobold Press and is used by permission.

The Haunted Straits A Tale from the Great Lakes

Standard Population: 301 Salvage Value: 3 Building: House (2), Machine Shop Tech Levels: production 3, maintenance 5

In the wake of the Great War, a band of hardy survivors came together along the St. Mary's River between Lake Superior and Lake Huron. With national boarders destroyed, Sault Ste. Marie, once divided between Michigan and Ontario, became a single city.

Like all communities they struggled with food, disease, bitter cold, and attacks from other survivors. The last problem they solved in an unconventional way. Among the survivors were a stage magician and a special effects supervisor in the Canadian film industry. They decided to keep raiders away through fear. Not fear of war, or fear of vengeance, but fear of the dead.

They drew on dozens of tricks, from tiny music players and projectors set up throughout the area, to eerie wind chimes, and hundreds of children's dolls that they hung throughout the forest. The net effect convinced everybody who came to the region that it was haunted. The survivors nicknamed themselves the Ghost People, a title that eventually became their primary identity. The illusion was further enhanced when the second generation of Ghost People came of age, and many discovered they had telekinetic powers. Those really brave souls who made it past the strange lights and noises could not deny the presence of spirits when the rocks started to move on their own.

For decades the town passed down the techniques of the Ghost People, and the fear of spirits kept strangers away. They failed, however, to keep out Captain Blood Eye Jones. The pirate was determined to move into Lake Superior, and his crew was more scared of him than they were of the ghosts. To bypass the rapids, Blood Eye had his crew hoist the ships onto land, and then rolled them on logs until they were safely clear of the dangerous water. The process took weeks, and while the pirates were foraging, they discovered some of the Ghost People. Blood Eye approached them under a flag of truce and pretended to desire peace, but just before his ship departed, he and his pirate crew attacked one of the settlements and ransacked everything of value they could find.

Since the pirate attack, the more militant members of the Ghost People have gained influence. They argue for more than just scare tactics. They have set booby traps both on land and in the river, and even attacked people who wander too close.

Life Today

The Ghost People live mostly in the ruins of Sault Ste. Marie, on both sides of the river. Keeping with their reputation as "ghosts," they try to prevent their homes from showing signs of habitation on the outside, letting the exteriors decay, while still tending the interiors as best as they can.

The Ghost People almost all forage for food from the river and the nearby woods, however there are a few small greenhouses tucked within the ruins, and they developed an orchard that they hope looks like a natural copse of trees.

Defenses in Detail

The Ghost People use many different tactics to frighten people. The most basic tools are the wind chimes and dolls that they hang from the trees and throughout the ruins. The dolls almost all come from before the War, though the chimes are a mix of pre-War metal chimes, and post-War chimes made of wood, scrap, or bone.

They also employ several more high-tech solutions. The most common are sound players rigged up to motion detectors powered by solar collectors (some of which still function). They are connected such that the motion sensors activate noises that are some ways away, but still within earshot. When the heroes pass by a motion sensor, they might hear a child calling for its mommy fifty yards away, but when they reach the spot they will be far enough from the original motion sensor that the voice has stopped. The devices are all well hidden. The heroes must actively search for any electronics and need a DC 25 Perception check to find them.

Though rarer, there are also several lights and even two projectors that are still in working condition and that are set to activate in a similar way to how the noises do. A few of the dolls were the kind that moved or made noise on their own, and some of these also have motion sensors attached.

Lately the Ghost People have used an increasing number of booby traps. They tend to favor those that seem at least somewhat natural, or that could be the work of ghosts, such dead fall traps, or pitfalls. They have trapped the water as well, including stringing chains just below the water line.

Entering the Haunted Straits

The first time the characters enter the Haunted Straits, they encounter the dolls hanging from trees and hear voices calling for their mothers. Have the characters make a DC 15 Will save. Those who fail are shaken as long as they remain in the Haunted Straits.

Every hour they spend in the area afterwards, they have a 50% chance of encountering a booby trap. Whichever character is on point can attempt a Perception check (DC by trap) to spot the trap. Otherwise they encounter one of the following.

CR 3

CR 3

CAMOUFLAGED PIT TRAP

Type mechanical; **Perception** DC 25; **Disable Device** DC 20 EFFECTS

Trigger location; Reset manual

Effect 30-ft.-deep pit (3d6 falling damage); DC 20 Reflex avoids; multiple targets (all targets in a 10-ft.-square area)

DEADFALL

Type mechanical; Perception DC 20; Disable Device DC 20 EFFECTS

Trigger touch; Reset none

Effect Falling rocks, trees, or scrap (5d6, DC 18 Reflex save for half); multiple targets (all targets in a 60-ft. line.)

UNDERWATER CHAIN

Type mechanical; **Perception** DC 20; **Disable Device** DC 20 EFFECTS

Touch trigger; Reset automatic

Effect A boat takes 1d6 damage for every 10 ft. of speed that it was traveling at, and the driver must make the appropriate driving check (DC 20) or the boat capsizes. Characters must cut the chain (Hardness 10, 20 hp), or portage to get past the chain.

If characters keep exploring, there is a 10% chance each day of encountering a Ghost Person foraging the hexes adjacent to Sault Ste. Marie, or a 40% chance of encountering somebody if the heroes are within the city.

The first time the heroes camp for the night in Sault Ste. Marie or any adjacent hex, a group of two poltergeists sneak close to the camp and try to scare the heroes.

Navigating the Straits

Lake Superior has a water level about 23 feet (7 meters) higher than Lake Huron. This, and the underlying geology, causes a series of rapids in the St. Mary's River. A canoe can attempt to travel through the rapids with a DC 20 Boating check. Failure indicates that the boat suffers 3d6 damage. A critical failure means that the boat takes damage and also capsizes, tipping all its cargo, including the characters, into the river.

Large vessels automatically run aground on their way down the rapids, and no vehicle can go up them.

Locks

To make it navigable, the American and Canadian governments constructed several locks that could raise and lower the water level within them so commercial ships could travel from one water level to another.

Of course the locks are no longer functional, and after decades of neglect and the constant flow of a river, some of the locks are damaged beyond repair, but others can be saved. The best bet is the remains of the Canadian Lock, which is still in decent condition and easier to repair because of its smaller size. While it could not accommodate the super freighters that once sailed the Great Lakes, it should be just fine for the heroes' needs.

Repairing the lock requires 40 BP and somebody with technical knowledge to oversee the project (a hero or NPC with Knowledge [engineering]). If the players' characters insist on repairing one of the larger locks, it takes 60 Build.

Operating the lock is easier and faster if it is connected to a source of electricity (most likely a refurbished hydroelectric power station), however the essential function of opening the doors and opening and closing valves can be converted to manual power The actual filling and emptying of the lock has always been done by gravity, the proper valves just need to be open or closed.

Hydro Power

CR 3

Before the War there were three different hydroelectric power stations along the St. Mary's River. Now they are all in various states of decay. The Francis H. Clergue Generating Station is in the best condition to be repaired; a single power station will provide far more electricity than the surrounding community needs. Repairing the dam requires 42 BP.

Important People

Rebecca Nolan

Rebecca was born the child of two poltergeists, psionicists who were responsible for scaring away the small number of explorers who ventured too close to the Ghost People's settlements. With such parents, the community had great hopes for Rebecca's psychic potential; hopes that were boosted when she started moving small objects with her mind at a young age. Alas these hopes never materialized. Despite her years of practice, Rebecca never developed more that the ability to move a few ounces, and worse the powers sometimes fail her altogether.

Her early failure to live up to the Ghost People's expectations pushed her harder to prove her worth in other ways. She became a skilled hunter and forager, sometimes spending days in the wild, venturing further and further from home. Before long, she traveled beyond the realms traditionally haunted by the Ghost People, and there, for the first time, she discovered other humans. She hid at first, watching them from afar. Eventually she concluded that they were not dangerous, and approached them. Things went well, the other travelers traded with her, and they shared stories of their journeys, including Rebecca's warning to them about the ghosts that haunt the straits area near what was once Sault Ste. Marie

Rebecca returned to her people and told them all she experienced. This caused a stir among the Ghost People. Some, including Rebecca, thought they should explore more and maybe even establish contact other settlements. In the end the group favoring the status quo won out and the community remained isolated.

Rebecca continued to venture out on her own, and sometimes encountered other humans, though she made sure to warn them away from the Haunted Straits. As she got older, she journeyed less frequently and took more of a leadership role within the community. Eventually she settled down, married, and now has two young girls.

When the sailors led by Captain Jones arrived, Rebecca was among the ones who advocated peaceful talks, and this time her arguments won out. When the pirates looted the area and fled, she was devastated by the betrayal as much as by the destruction they reaped.

Since then, Rebecca has recanted on her own ways, and has taken charge of setting up booby traps throughout the woods. Despite her new-found resolve, she still harbors a tiny sliver of the explorer she used to be.

Rebecca is a woman in her mid-forties with copper skin and raven-black hair. She wears her hair in a single, long braid, from which she hangs feathers.

Rebecca Nolan

CR 6

XP 2,400

Human spell-less ranger 7 (New Paths: The Expanded Spell-Less Ranaer)

CG Medium humanoid (human)

Init +3; Senses Perception +15

DEFFENSE

AC 16, touch 13, flat-footed 13 (+3 armor, +3 Dex) **hp** 53 (7d10+7)

Fort +6, **Ref** +8, **Will** +5

OFFENSE Speed 30 ft.

Melee dagger +7/+2 (1d4/19-20)

Ranged masterwork longbow +11/+6 (1d8/×3)

Special Attacks favored enemies (animals +4, humans +2), stealth attack +2d6

STATISTICS

Str 10, Dex 16, Con 13, Int 8, Wis 16, Cha 12

Base Atk +7; CMB +7; CMD 20

Feats Alertness, Deadly Aim, Endurance, Far Shot, Point-Blank Shot, Precise Shot, Rapid Shot

Skills Diplomacy +8, Heal +13, Knowledge (geography) +9, Knowledge (nature) +9, Perception +15, Sense Motive +5, Stealth +13, Survival +13

Languages English

SQ combat styles (archery), fast movement, favored terrain (forest +2), hunter's bonds (hunting companions), nature's healing, ranger talents (favored step, hawk's eyes), track +3, wild empathy +8, woodland stride

Gear masterwork studded leather, dagger, masterwork longbow, 20 arrows, teapot, herbal tea.

SPECIAL ABILITIES

Nature's Healing (Ex) While in forests, Rebecca gains a +2 bonus to Heal checks. When treating deadly wounds in the forest, she can restore an additional 2d6+2 hp.

Stealth Attack (Ex) Rebecca deals an additional +2d6 damage if she flanks her target or her target is flat-footed. This works against favored enemies or when in her favored terrain.

Poe Bondar

Like all children among the Ghost People, Poe Bondar learned their ways of stealth and trickery at a young age. The trickery part fascinated him the most. He soon became the most promising apprentice to what the Ghost People call "zappers," the people who maintain the delicate electronics that power some of the Ghost People's scare tactics.

He learned much from his teachers, and sought out more information in the remains of Sault Ste. Marie. He dissected every mechanical or electronic device he could find, and made extensive technical drawings of them, trying and often succeeding to understand how they worked. Having worked as a zapper for decades, he now leads the team and has taken on apprentices of his own. Though Poe never sought the limelight, his position means that people respect his judgment and look to him for answers, even when it's on a subject that he knows nothing about. He's uncomfortable with this authority and would rather just focus on his technical work. The clearest example of this was when Captain Jones and his crew came through the area. Poe supported talking to the "sailors" (not knowing they were pirates), a decision he later regretted. When the pirates sacked his town, they killed his wife of thirty years, plunging him into a month of despair.

Poe has five grown children. His youngest daughter is an apprentice zapper, and it looked like she was going to carry on the family tradition, but things have been icy between father and child since the pirate attack.

Poe is a fair-skinned man in his mid-fifties. Both his hair and full beard are turning gray and he is starting to bald. He walks with a cane after a bad fall from a tree in which he was repairing a motion detector.

CR 7 Poe Bondar XP 3,200 Human Rogue 8 NG Medium humanoid (human) Init +6; Senses Perception +15 DEFENSE **AC** 14, touch 13, flat-footed 11 (+1 armor +2 Dex, +1 dodge) hp 31 (8d8-8) Fort +1, Ref +8 (+2 bonus vs. traps), Will +6 Defensive Abilities evasion, improved uncanny dodge, trap sense +2 OFFENSE Speed 30 ft. **Melee** dagger +6/+1 (1d4/19-20) Ranged light crossbow +8 (1d8/19-20) Special Attacks sneak attack +4d6 **Infusions** (CL 8th; concentration +9) 2/day—cure light wounds (HealUp I) STASTICS Str 10, Dex 14, Con 8, Int 18, Wis 14, Cha 12 Base Atk +6; CMB +6; CMD 19 Feats Alertness, Dodge, Craft Super Drug, Improved Initiative, Iron Will, Scholar Skills Acrobatics +13, Appraise +15, Craft (electronics) +15, Craft (trapmaking) +15, Diplomacy +8, Disable Device +17, Escape Artist +13, Knowledge (geography) +12, Knowledge (post-war history) +14, Knowledge (technology) +17, Linguistics +15, Perception +15, Sense Motive +15, Sleight of Hand +13, Survival +6 Languages English **SQ** roque talents (major chemistry, minor chemistry, quick

disable, trap spotter) trapfinding +4

Gear dagger, light crossbow, padded armor, toolkit, roll of tinfoil, locket containing two locks of hair

Poltergeists

The poltergeists are those lucky and skilled enough to develop telekinetic powers. They are held in high regard among the Ghost People, and enjoy special privileges.

	La
Poltergeist CR 4	G
XP 1,200	of
Human Psion 5 (Psionics)	
LN Medium humanoid (human)	
Init +2; Senses Perception +6	Α
DEFENSE	A
AC 12, touch 12, flat-footed 10 (+2 Dex)	
hp 25 (5d6+5)	Т
Fort +2, Ref +3, Will +5	
OFFENSE	W
Speed 30 ft.	W
Melee dagger +1 (1d4-1/19-20)	
Psion Powers Known (ML 5th; concentration +9; 35 power	Tl
points):	op
3rd—concussive onslaught (DC 17), telekinetic force (DC 17)	Fr
2nd—breach, concussion blast, control air, defy gravity	be
1st—catfall, create sound (DC 15), entangling debris (DC 15),	tra
inertial armor, call to mind	St

0 (at will)—create sound, detect psionics, far hand, telekinetic punch (DC 14)

STATISTICS

Str 8, Dex 14, Con 12, Int 18, Wis 13, Cha 10

Base Atk +2; CMB +1; CMD 13

Feats Greater Psionic Endowment, Persuasive, Psionic Endowment, Speed of Thought, Stealthy, Up the Walls

Skills Diplomacy +2, Disable Device +10, Escape Artist +4, Intimidate +10, Knowledge (geography) +12, Knowledge (nature)

+12, Perception +6, Stealth +9, Survival +6, Swim +4

Languages English

SQ disciplines (psychokinesis [kineticist]), talents, telekinetic hurl (+4, 2d4)

Gear dagger, 40 tp worth of personal goods

Ghost People

Most Ghost People focus on the foraging skills they need to survive. They have statistics similar to Axe Tribe members in *Broken Earth*, but the statistics are reprinted here for convenience.

Ghost People

CR 1/2

XP 200 Human expert 1/warrior 1 CG Medium humanoid (human) Init +1; Senses Perception +6 DEFENSE AC 13, touch 11, flat-footed 12 (+2 armor, +1 Dex) hp 11 (1d10+1d8+2) Fort +1, Ref +1, Will +4 OFFENSE Speed 20 ft. Melee battleaxe +1 (1d8/x3) Ranged longbow +2 (1d8/x3) STATISTICS Str 11, Dex 12, Con 9, Int 10, Wis 15, Cha 8

Base Atk +1; CMB +1; CMD 12

Feats Self-Sufficient, Toughness

Skills Climb +1, Craft (carpentry) +2, Escape Artist -2, Handle Animal +3, Heal +8, Knowledge (geography) +4, Knowledge (nature) +4, Perception +6, Stealth +2, Survival +9 Languages English

Gear leather armor, battleaxe, longbow, 40 arrows, 20 tp worth of personal goods.

Adventure Hooks

The Northeast Passage

Where: Begins in Wright Town When: After Pirate Troubles (*Broken Earth* page 115)

The Wright family has heard of Geneva and Scrap City and want to open up a permanent trade route with the cities on Lake Michigan. From the pre-War maps they've salvaged, they know that the sea beyond Wright Town eventually connects to Lake Michigan. Boat trade should be easy, at least once they've dealt with the Haunted Straits.

The problem of course, is that everybody knows the straits are haunted. It says so right there in the name. Nobody from Wright Town has ever stayed long enough to really investigate the area. If they had they would have discovered that the larger problem is the rapids.

Wright Town offers 6,000 Trade worth of company credit to anybody who can make their way to Scrap City or Geneva and back, and can demonstrate that travel through the Haunted Straits is commercially viable. Given the heroes' effectiveness at stopping the pirate attacks, Jed Wright seeks them out personally, confident they are the right people for the job.

If the heroes enable Wright Town to move into the area, the company establishes a small trading outpost. Their initial plan to deal with the rapids is to unload cargo on one end, then ship it by land to the other end, but they hope to eventually repair one of the pre-War locks that once made shipping much more practical.

Negotiating with the Ghost People

Where: The Haunted Straits When: Any time

The Ghost People never liked outsiders, and after suffering at the hands of Captain Blood Eye and his crew, they like them even less. Characters who seek a peaceful resolution with the Ghost People face several hurdles.

Characters who stay in the area haunted by the Ghost People are eventually discovered. When the Ghost People detect invaders, they usually dispatch a team of two to five poltergeists to scare the group away. They approach at night, and try to remain hidden while they telekinetically manipulate objects in the heroes' camp, encouraging them to move on. If the characters look for somebody moving the objects, they can make a Perception check opposed by the poltergeists' Stealth check.

Poltergeists (1d4+1): See page 7. Captured poltergeists are initially hostile. If the heroes continue to explore the area and have not already encountered people living in the ruins of Sault Ste. Marie, the Ghost People send out a band of fighters to drive the heroes away. They too approach the heroes under the cover of darkness. They warn the heroes that they "have angered the spirits that haunt these lands," and the party must leave the area or die. Heroes who try to talk their way out of the situation find the Ghost People initially hostile. If the characters refuse to back down, and don't talk their way through the conflict, the Ghost People attack.

Poltergeists (1d4): See page 7. Ghost People (2d6): See page 7.

Heroes who actively search for people in the area might find the Ghost People before they find the group. If the PCs search the ruins of Sault Ste. Marie and pass a DC 20 Perception or DC 15 Survival check, they find either a home occupied by a group of 1d6 Ghost People, or find a group of 1d4 Ghost People traveling about their daily business. These Ghost People most likely try to flee from outsiders, but will fight if cornered. They are initially unfriendly.

Ghost People (1d6 or 1d4): See page 7.

If the heroes successfully talk to any of the Ghost People, they are eventually brought before Rebecca Nolan for questioning. She demands to know who they are and what they intend. She is initially unfriendly, but if she can be made at least indifferent the PCs convince her that their intentions are honest (if they can demonstrate that they killed or captured Captain Blood Eye, they gain a +5 bonus to Diplomacy checks with her). If the characters fail, she attempts to imprison them indefinitely.

If Rebecca can be mollified, she allows the group to present their case before other prominent leaders in the community. If the heroes try to convince them to allow passage through the Haunted Straits, this initiates an extended opposed skill check. For ease of game play, use Poe Bondar's statistics to oppose the PCs, however from a roleplaying perspective, many elders argue against the PCs. The player characters and Poe Bondar (page 6) make opposed Diplomacy or Bluff checks. If the PCs score five successes first, they convince the rest of the elders to allow passage, but if Poe wins, a majority of the council sides against them, and exile the heroes from Ghost People territory.

War with the Ghost People

Where: Sault Ste. Marrie When: Any time

If the heroes want to control the locks on the St. Mary's River, and cannot—or choose not to— negotiate with the Ghost People, their only option is to take the area by force. The Ghost People of course resist. They employ guerrilla tactics rather than meeting an opposing force on an open field, but you can still use the Mass Battle rules found in *Pathfinder Roleplaying Game: Ultimate Campaign* to run the conflict. Because of the guerrilla tactics of the Ghost People, each round of the battle represents three days of fighting.

In such a battle, all able-bodied Ghost People join the fight, fielding an "army" of 200 people. Because they know the land so well and have booby trapped the surrounding area, they have both advantageous terrain and battlefield advantage. (The adjustments for this are included in their army statistics below.)

If the Ghost People lose half or more of their fighters, they decide to cut their losses and leave the area as if routed.

XP 600

Ghost People Army hp 11; ACR 1 DV 16; OM +4; ranged Resources ranged weapons

Speed 1; Consumption 1

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.

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 Buar, 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.

Ved. (The set of the second second

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 Kortes, 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 Slavicsek, 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: The Haunted Straits © 2014, Sneak Attack Press, Author Matthew J. Hanson