

VAMPIRE SLAYER GEAR

8-bit Adventures

Written by Derek Blakely

Illustrations by Rick Hershey

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

8-bit Adventures

VAMPIRE SLAYER

GEAR

Author: Derek Blakely

Editor: Lucas Palosaari

Copy Editor: Ben Dowell

Artist: Rick Hershey

Design and Layout: Rick Hershey

Fat Goblin Hoarde: Ben Dowell, Eric Hindley, Ismael Alvarez, J Gray, Jason Owen Black, Jeffrey Swank, John Bennett, Justice Mora, Kalyna Conrad, Kiel Howell, Kim Frandsen, Landon Winkler, Matt Roth, Michael Ritter, Rodney Sloan, Taylor Hubler, Lucas Palosaari, Rick Hershey, and Troy Daniels

Line Developer: Ben Dowell

Business Manager: Tristan Hershey

Publisher: Rick Hershey of Fat Goblin Games

8-Bit Adventures: Vampire Slayer Gear © 2017 Fat Goblin Games

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 the 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.

Open Game Content: All material — including but not limited to art, place and character names, character and setting descriptions, background, and new class descriptions—is Product Identity. All other content is considered Open Game Content.

Reference in non-Open Game Content (thus not covered by the Open Game License) in this work to content owned by others is not a challenge to their ownership and is used under Fair Use.

Contents

Introduction	4
Iconic Items	5
Random Candle Treasure Table	6
Equipment Table	7
New Magic Weapons & Armor	8
New Magic Items	9
Bestiary Monster Listing	13
Monster Table	13

ABOUT FAT GOBLIN GAMES

Based in South Carolina, USA, Fat Goblin Games was founded in 2011 to create Pathfinder Roleplaying Game compatible products. With a focus on high quality production values and providing a creative environment for our team of freelancers (The Fat Goblin Hoarde), Fat Goblin Games has quickly become a recognized force in the world of Third Party Publishers of not just the Pathfinder Roleplaying Game and 5th Edition Fantasy, but also supporting the vs. M Engine and releasing official products for Castle Falkenstein, originally published by R. Talsorian Games. With hundreds of support books, visual aids, campaign settings, and quality stock art, Fat Goblin Games continues to provide exciting content and fantastic worlds in which gamers can immerse themselves.

Visit us on Facebook, follow us on Twitter and check out our website at fatgoblingames.com.

INTRODUCTION

Welcome to **8-Bit Adventures!** Do you yearn for a simpler time, when video games scrolled right and you only had to deal with two buttons at a time? An era where blocky, colorful, vaguely recognizable shapes made up heroes that battled odd and often confusing villains with little to no context? Then **Fat Goblin Games** has you covered!

This product line is designed to take a nostalgic look at the iconic video games of the past and bring those adventures to life in your campaigns in the *Pathfinder Roleplaying Game* with all new options. Each volume will include all the things you need to play a game “inspired by” a classic video game! The names have been changed, but the flavor remains the same to ensure that the references are easy to see. Each volume describes a different game world, each inspired by a classic game sure to inspire nostalgia in even the most hardened of veterans.

This volume covers the iconic gear (both magical and mundane) found in the harsh lands of the Vampire Kingdom that can be used to defend against and defeat the undead legions and other supernatural beings that roam and terrorize the lands.

WHERE'S THE WORLD OF THE VAMPIRE KINGDOM? WHY JUST GEAR?

This *8-Bit Adventure* is inspired by a classic 8-bit game of vampire (and other undead) slaying that plays to numerous tropes that are so common to the *Pathfinder Roleplaying Game*, that as a gamemaster, you shouldn't need a fully detailed world to be able to represent the many threats and iconic locations. In fact, when you compare the original source to some classic modules and adventures of the *Pathfinder Roleplaying Game* and its predecessors, you'll find so many similarities it would be redundant to make another castle owned by a powerful vampire, chock full of his minions. Instead, you can either play one of these classic adventures with characters having access to these iconic items, or you can just choose any map you have access to and drop in appropriate baddies as needed.

At the end of this book is a short listing of suggested monsters to represent the classic monsters of the video game.

ICONIC ITEMS

When you think of the classic, 8-bit game that inspires this **8-Bit Adventure**, you are most likely to recall the various items used in the game. The monsters are neat, but you see most of them numerous times with just simple palette switches, and the side-scrolling and fast-paced nature of the game play would require whole new add-on rules to try to capture for the Pathfinder Roleplaying Game. Instead, we're focusing on making sure you can play with all the iconic weapons and other gear to aid you on your way. If you don't recognize all the items in this list, keep in mind two things: we included "hidden items" from the original game you may never have realized existed AND we included items from the original Japanese version of the game which weren't in the North American release.

ICONIC ITEMS ALREADY IN THE PATHFINDER ROLEPLAYING GAME CORE RULEBOOK

The following items can be best represented by existing items, both mundane and magical.

Game Name	Item
Axe	Mundane throwing axe
Dagger	Mundane dagger
Invisibility Potion	<i>Potion of invisibility</i>
Key	Skeleton key
Potion	<i>Potion of cure serious wounds</i>
Purple Shield	Mundane heavy shield
Red Crystal	<i>Potion of cure light wounds</i>

Besides the standard equipment from the *Pathfinder Roleplaying Games*, the following new weapons represent the traditional pieces used by those within the setting.

THE IMPORTANCE OF CLEANSING FIRE

Fire and light play an important role in the original video game, and you can best represent this (with GM discretion) in your own games by having every major hidden secret represented by having a candle, a lamp, or other light source near by. Clever gamers should notice this fact, and begin to seek them out. Whether happenstance, purposeful actions of enemies of the Vampire King, or subtle acts of a god against the Vampire King, these mystical devices of flame contain one of the listed items, rolled at random.

RANDOM CANDLE TREASURE TABLE

Roll 1d100 for resulting effect.

d%	Treasure Result
01-10	Money bag (contains 2d6x100 gp)
11-21	<i>Holy water bomb</i>
22-28	<i>Hunter boots</i>
29-35	<i>Heart crystal, small</i>
36-45	<i>Heart crystal, large</i>
46-49	<i>Rosary of holy destruction</i>
50-59	Masterwork cross boomerang
60-69	Masterwork throwing axe
70-79	Masterwork dagger
80-85	<i>Whip crystal</i>
86-88	<i>Blue crystal</i>
89-93	<i>Candle of secrets</i>
94-100	<i>White cross</i>

If these furnishings of fire are found in secret locations, consider making the following adjustments.

01-05	<i>Jewel of resurrection</i> (acts as the <i>determination</i> armor property)
06-14	Sapphire ring
31-40	Hourglass watch
66-71	Wall meat
89-100	Master key

EQUIPMENT TABLE

Exotic Ranged Weapon	Cost	Dmg (S)	Dmg (M)	Critical	Range	Weight	Type	Special
Cross Boomerang	6 gp	1d4	1d6	x2	30 ft.	3 lbs	B or P	returning

This metallic boomerang is formed in the shape of a cross.

Returning: Thrower must either spend a readied action to catch the item or make an attack roll against AC 10 as an immediate action. If the thrower does not spend the action or misses the attack roll, the boomerang lands on the ground 10 ft. from the thrower in a random direction.

Exotic Melee Weapon	Cost	Dmg (S)	Dmg (M)	Critical	Range	Weight	Type	Special
Star Whip	21 gp	1d3	1d4	x2	—	3 lbs	S or B and P	disarm, finesse, reach, trip

This whip is comprised of chain links with a spiked metal ball set at its tip

Benefit: It deals lethal damage, even to creatures with armor bonuses. If you are proficient with a whip, you are also proficient with a star whip.

NEW MAGIC WEAPONS & ARMOR

The following new magic armaments help those within the Vampire Kingdom defend their homeland and survive the terrors that plague it.

SLAYER'S SHIELD OF DEFENSE

Price 7,420 gp; **Slot** shield; **Aura** faint abjuration; **CL** 6th; **Weight** 5 lbs

This +2 *mithral heavy shield* has a large cross emblem covering its front, granting its wearer the equivalent to a divine focus for casting spells and using special abilities. Once per day, as an immediate action, the wearer may cast *wind wall* against oncoming ranged attacks. In addition, whenever its wielder goes into a full defense, it grants damage reduction 2/—.

CONSTRUCTION REQUIREMENTS

Cost 3,710 gp

Craft Magic Arms and Armor, *wind wall, sanctuary, shield*

WHIP CRYSTAL

Price 4,000 gp; **Slot** —; **Aura** transmutation; **CL** 8th; **Weight** —

This tiny maroon crystal sphere has the crest of a black cat o' nine tails whip engraved on one side. When attached to a whip's pommel it bestows the item the Deadly^{UE} weapon property. If the whip already possesses this property or deals lethal damage, it instead increases the damage progression dealt by the whip by one step.

CONSTRUCTION REQUIREMENTS

Cost 2,000 gp

Craft Magic Arms and Armor, *greater*

magic weapon, creator must have proficiency with whips

SLAYER'S MYSTIC WHIP

Price 158,021; **Aura** strong transmutation; **CL** 17th; **Weight** 3 lbs.

Alignment neutral good; **Senses** 30 ft., blindsense

Intelligence 12; **Wisdom** 14;

Charisma 14; **Ego** 23

Language empathy (Common and one other language)

This +3 *ghost touch holy undead bane star whip* is infused with the soul of the first undead slayer's betrothed who chose to aid her beloved in battle instead of transforming into a vampire. The whip constantly seeks out and can detect any undead within 60 feet, warning the wielder with its empathic link when danger is nearby. Additionally, the mystic slayer's whip has the following powers.

- Three times per day, the wielder can cast *bleed* as a swift action.
- The wielder gains the ability to cast *detect magic* at will as a spell-like ability.
- While the *mystic slayer's whip* is in hand, the wielder gains a +10 circumstance bonus to his Intimidate skill against all evil creatures.

CONSTRUCTION REQUIREMENTS

Cost 79,171 gp

Craft Magic Arms and Armor, *bleed, cause fear, detect magic, holy smite, plane shift, summon monster 1*, creator must be good and have 10 ranks in the Craft (alchemy) and Knowledge (religion) skills

NEW MAGIC ITEMS

Magic items are diverse, but distinct. The following new magic items are all based on the classic items from the video game to help replicate the effect of the protagonist.

Item	Cost
<i>Angelic wings of ivory</i>	11,520 gp
<i>Blue crystal</i>	800 gp
<i>Bracers of multi-blow</i>	10,200 gp
<i>Candle of secrets</i>	50 gp
<i>Holy water bomb</i>	250 gp
<i>Hourglass watch</i>	7,650 gp
<i>Hunter boots</i>	1,850 gp
<i>Heart crystal, large</i>	1,450 gp
<i>Heart crystal, small</i>	350 gp
<i>Master key</i>	600 gp
<i>Rosary of holy destruction</i>	2,050 gp
<i>Sapphire ring</i>	5,800 gp
<i>Wall meat</i>	2,620 gp
<i>White cross</i>	400 gp

ANGELIC WINGS OF IVORY

Price 11,520 gp; **Slot** shoulders; **Aura** moderate transmutation; **CL** 9th; **Weight** 2 lbs.

When attached, this pair of bleached-white feathered wings gives the impression of growing out of the wearer's back. On command, the wearer of these wings can jump incredibly high and far, landing safely regardless of the distance, as if subject to both a *jump* and *feather fall* spell. The wings can be used for 10 minutes per day. The duration need not be consecutive, but must be spent in 1-minute increments.

CONSTRUCTION REQUIREMENTS

Cost 5,760 gp

Craft Wondrous Item, *feather fall*, *jump*, creator must have 5 ranks in the Acrobatics skill

BLUE CRYSTAL

Price 800 gp; **Slot** none; **Aura** faint illusion; **CL** 3rd; **Weight** —

This perfectly smooth blue sphere appears to fade in and out of existence. When shattered, the crystalline shards surround the individual and grants them invisibility against opponents for 10 rounds or until they attack a target. If an opponent can see invisible creatures, the individual surrounded by the shards still has 20% concealment against the target.

CONSTRUCTION REQUIREMENTS

Cost 400 gp

Craft Wondrous Item, *blink*, *vanish*, creator must have 5 ranks in the Stealth skill

BRACERS OF MULTI-BLOW

Price 10,200 gp; **Slot** wrists; **Aura** strong transmutation; **CL** 12th; **Weight** 2 lb.

These hard leather bracers are marked with embroidering across the forearm area that resemble a set of claw marks. As part of a full round action, you may take a –3 penalty to all attacks to receive an additional attack at your highest attack bonus. This ability and penalty stacks with the Two-Weapon Fighting feat. Both bracers must be equipped for this ability to work. In addition, twice per day as a swift action, you may deal an extra 1d6 points of damage with ranged weapons and light weapons (as well as weapons that can be used with Weapon Finesse). This effect lasts for 1 round.

CONSTRUCTION REQUIREMENTS

Cost 5,100 gp
Craft Wondrous Item, *haste*, *righteous might*

CANDLE OF SECRETS

Price 50 gp; **Slot** none; **Aura** divination; **CL** 1st; **Weight** —

This simple white candle burns with a strange orange light. When lit, a red aura glows around all secret doors and hidden compartments within a 30-foot radius of the candle. The candle's magic burns for 1 minute before going out. Afterwards it becomes a regular candle.

CONSTRUCTION REQUIREMENTS

Cost 25 gp
Craft Wondrous Item, *detect secret doors*

HOLY WATER BOMB

Price 250 gp; **Slot** none; **Aura** faint evocation; **CL** 3rd; **Weight** 1 lb.

This flask contains a semi-translucent red and blue sparkling liquid. When thrown, a direct hit by this solution deals 1d6 points of holy damage against a target. Every creature within 5 feet of the point where the liquid hits takes 1 point of holy damage from the splash. If the creature is undead or an evil outsider, they receive double the damage dealt and are slowed for 1 round. On the round following a direct hit, the target takes an additional 1d6 points of damage. A holy water bomb has a range increment of 10 feet and the attack is treated as a ranged touch attack.

CONSTRUCTION REQUIREMENTS

Cost 125 gp
Craft Wondrous Item, *bless water*, *sanctuary*, creator must be good and have 3 ranks in the Craft (alchemy) skill

HOURLASS WATCH

Price 7,650 gp; **Slot** none; **Aura** strong enchantment; **CL** 17th; **Weight** 1 lb.

This simple pocket watch has no face to tell time with but rather a red hour glass. Once per day, the wielder can use *hold monster* on all creatures with an evil alignment or the evil subtype within a 20-foot radius for 9 rounds. The creatures don't get a save against the spell, but spell resistance still applies. When the watch's ability has been used, it turns to dust.

CONSTRUCTION REQUIREMENTS

Cost 3,825 gp
Craft Wondrous Item, *mass hold monster*, creator must have 5 ranks in the Craft (clockwork) skill

HUNTER BOOTS

Price 1,850 gp; **Slot** feet; **Aura** faint transmutation; **CL** 1st; **Weight** 1 lb.

These white leather boots give the wearer a +10 foot enhancement speed bonus to their base land speed. Once per day, as a swift action, the wearer may double their base land speed when performing a double move action.

CONSTRUCTION REQUIREMENTS

Cost 925 gp

Craft Wondrous Item, *expeditious retreat*, *longstrider*

HEART CRYSTAL, LARGE

Price 1,450 gp; **Slot** none; **Aura** faint transmutation; **CL** 7th; **Weight** —

This small crimson gem looks similar to its smaller version except its center glows with a rose-colored light that pulses akin to a heartbeat. When shattered as a standard action, it renews one charge of a limited use item. If used to renew a charge of a daily use item, this may only be performed once per day.

CONSTRUCTION REQUIREMENTS

Cost 725 gp

Craft Wondrous Item, *abundant ammunition*, *imbue with spell ability*

HEART CRYSTAL, SMALL

Price 350 gp; **Slot** none; **Aura** faint transmutation; **CL** 3rd; **Weight** —

This tiny crimson gem has the shape of a crystalline heart. When shattered as a move action, it creates a shadow copy of a thrown weapon. For 1d4 rounds, if the target weapon successfully strikes a target with a thrown weapon, the shadow replicates also deal damage to the

target. Roll the weapon damage for the attack twice and add the results before adding bonuses from Strength, weapon abilities (such as flaming), precision-based damage, and other damage bonuses. These extra weapon damage dice are multiplied on a critical hit.

CONSTRUCTION REQUIREMENTS

Cost 175 gp

Craft Wondrous Item, *abundant ammunition*, *spiritual weapon*

MASTER KEY

Price 600 gp; **Slot** none; **Aura** faint transmutation; **CL** 5th; **Weight** none

This ornate key looks like a miniature walking cane. The user gains +15 to Disable Device and can use the skill untrained. If the door or chest has *arcane lock* or *hold portal*, these effects are ignored. This item can be used 10 times before it disappears.

CONSTRUCTION REQUIREMENTS

Cost 300 gp

Craft Wondrous Item, *knock*, creator must have 3 ranks in the Disable Device skill

ROSARY OF HOLY DESTRUCTION

Price 2,050 gp; **Slot** neck; **Aura** moderate evocation; **CL** 10th; **Weight** 1 lb.

This gold cross is attached to a string of purple beads. When activated, all evil creatures within a 40-foot radius take 5d8 holy damage. If the wearer spends two daily uses of their channel energy ability, this damage is treated as if it were affected with the Empower Spell Metamagic feat. Once the rosary is used, it fades out of existence.

CONSTRUCTION REQUIREMENTS

Cost 1,025 gp
Craft Wondrous Item, *bane*, *holy smite*, creator must be good

SAPPHIRE RING

Price 5,800 gp; **Slot** ring; **Aura** moderate transmutation; **CL** 7th; **Weight** none

This seemingly ornate silver ring is set with a dark blue sapphire that shimmers as if a trapped flame lay inside it. When activated, this ring produces an aura that surrounds its wearer and temporarily grants immunity to damage while shocking hostile targets. Once per day, the user gains DR 5/—. As well, any creature that attacks with melee attack takes 2d6 point of electricity damage. This effect lasts for 1 minute.

CONSTRUCTION REQUIREMENTS

Cost 2,900 gp
Forge Ring, *stoneskin*, *shock shield*

WALL MEAT

Price 2,620 gp; **Slot** none; **Aura** moderate conjuration; **CL** 9th; **Weight** 2 lbs.

This slab of salted beef looks surprising well preserved and edible for having been sitting in the recesses of a stone wall for an undetermined length of time. When consumed as a full-round action, this roast restores 40 points of damage and cures ability damage, blinded, confused, dazzled, deafened, diseased, exhausted, fatigued, nauseated, poisoned, and sickened.

CONSTRUCTION REQUIREMENTS

Cost 1,315 gp
Craft Wondrous Item, *create food and water*, *cleanse*, creator must have 5 ranks in the Profession (cook) skill

WHITE CROSS

Price 400 gp; **Slot** neck; **Aura** evocation; **CL** 1st; **Weight** 1 lb.

This ivory holy cross is comprised of 10 thinner crosses individually stacked together. When activated, the wearer can remove one of the crosses and lay it on a corpse to keep it from turning into an undead creature. If the target creature has already begun to change or has the deathless ability (ie. a bloody skeleton), the cross instead prevents it from returning to unlife.

CONSTRUCTION REQUIREMENTS

Cost 200 gp
Craft Wondrous Item, *disrupt undead*, *sanctify corpse*, creator must be a cleric of good alignment

BESTIARY MONSTER LISTING

The iconic monsters and bosses found within the video games are numerous, but common. Some of the creatures from the *Pathfinder Roleplaying Game Bestiary* books can be used to supplement those haunting the Vampire Kingdom.

The following is a suggested list for the GM.

MONSTER TABLE

Monster	Pathfinder Substitute	Bestiary
Axe Knight	Graveknight	B3
Eagle	Giant Eagle	B1
Fishman	Sahuagin	B1
Frankenstein	Flesh Golem	B1
Knight	Skeletal Champion	B1
Leopard/Panther	Cat, Leopard	B1
Medusa Head	Beheaded	B4
Mummy	Mummy	B1
Phantom Bat	Dire Bat	B1
Raven	Giant Raven	B6
Red Skeleton	Bloody Skeleton	B1
Skeleton	Skeleton	B1
Slime	Giant Amoeba	B2
Vampire Bat	Common Bat with Giant and Advanced Creature templates	B1
Zombie	Zombie	B1

B1 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary*.

B2 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 2*.

B3 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 3*.

B4 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 4*.

B6 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 6*.

Note: *The Fat Goblin Games - Shadows over Vathak - Explorer's Guide to Vathak* supplement's cambion race can be used for the flea man/hunchback.

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

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

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 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 Bestiary 4. © 2013, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Savannah Broadway, Ross Byers, Adam Daigle, Tim Hitchcock, Tracy Hurley, James Jacobs, Matt James, Rob McCreary, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Sean K Reynolds, F. Wesley Schneider, Tork Shaw, and Russ Taylor.

Pathfinder Roleplaying Game Bestiary 5. © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, John Bennett, Logan Bonner, Creighton Broadhurst, Robert Brookes, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Thurston Hillman, Eric Hindley, Joe Homes, James Jacobs, Amanda Hamon Kunz, Ben MacFarland, Jason Nelson, Thom Phillips, Stephen Radney-MacFarland, Alistair Rigg, Alex Riggs, David N. Ross, Wes Schneider, David Schwartz, Mark Seifter, Mike Shel, James L. Sutter, and Linda Zayas-Palmer.

Pathfinder Roleplaying Game Bestiary 6. © 2017, Paizo Inc.; Authors: Robert Brookes, Benjamin Bruck, John Compton, Paris Crenshaw, Adam Daigle, Crystal Frasier, James Jacobs, Thurston Hillman, Tim Hitchcock, Brandon Hodge, Jason Keeley, Isabelle Lee, Jason Nelson, Tim Nightengale, F. Wesley Schneider, David Schwartz, Mark Seifter, Todd Stewart, Josh Vogt, and Linda Zayas-Palmer.

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 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.

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 Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; based on original content from TSR.

8-Bit Adventures: Vampire Slayer Gear. © 2017, Fat Goblin Games; Author: Derek Blakely