# Ruceson Archetype

# Bradley Crouch


### Animator (Runesmith Archetype)

At its core, runesmithing is the temporal disconnection of the shaping of a magical effect and its empowerment. If this sounds like a very generic description, you're paying attention. Bravo. Generic descriptions tend to result in wide-ranging functionality, but the popular image of the runesmith is that of an arcane blacksmith. What, then, is keeping the profession pigeonholed to one primary role with a few variations therein?

### Wizards.

Runesmiths are masters of stuff. They make magic stuff better, make non-magic stuff temporarily magic, or use stuff as a focus for specific magic effects. Wizards, on the other hand, tell the laws of physics that they're more like guidelines and rend reality itself for a living. The slower expressions of arcane magic just can't compete with that kind of flash and pizzazz, so the shoehorning just happens because aristocrats with more money than sense like that sort of showmanship.

The only place a runesmith can truly compete head-tohead with a wizard is when a problem can't be solved all at once. If the spell is a ritual that takes all day to cast, or if that spell needs three hours of concentration to do all the work, the comparatively insane flexibility of disconnecting the preparation of spells with their actual empowerment comes to the fore. As luck would have it, carting around an enchanted castle full of weaponized household items is one of those places where flexibility kicks all sorts of butt.

**Table: Animated Objects** 

Animators have the following class features:

**Animation (Su):** At 1st level, an animator has learned how to charge inanimate matter with sufficient power to induce long-term animation. Whenever the animator prepares his inscription slots for the day, he may also inscribe runes upon a single Tiny inanimate object in reach. This process requires 1 minute of uninterrupted concentration, making it almost impossible to inscribe an object owned by another creature in this manner, and the size of inanimate object he can inscribe increases as his animator level increases, as detailed in Table: Animated Objects Primer. Once inscribed in this fashion, the inanimate object becomes an animated object under the animator's control, and remains animated for 24 hours or until destroyed.

Animated objects come standard with a number of construction points, or CP, based on their size category, which allows for the purchase of special abilities that customize that animated object. When animating an object with this ability, the animator may assign construction point abilities to that object. Further, he may spend 1 inscription point on a Large or smaller animated object or 2 inscription points on a Huge or larger animated object as he animates it. If he does, that animated object can only have one additional construction point granted to it in this manner.

Starting at 8th level, an animator may elect not to animate a single object of the size available to him given his animator level. If he chooses not to, he instead animates a single animated object of each smaller size. For example, a 12th level animator can animate a single Large object. He may instead choose to animate a Medium object, a Small object, and a Tiny object, for those are the sizes of animated objects that are smaller than Large.

This ability replaces modify runes.

Essentials					
Size	Sample Object	HD	Base CP	CR	Animator Level to Inscribe
Tiny	Candelabra	1d10	1	1/2	1
Small	Chair	2d10+10	1	2	4
Medium	Cage	3d10+20	2	3	8
Large	Statue	4d10+30	3	5	12
Huge	Wagon	7d10+40	4	7	16
Gargantuan	Catapult	10d10+60	5	9	20
Colossal	Ship	13d10+80	6	11	2

Runesmithing Expanded - The Animator Archetype Interjection Games

**Equipment Exclusivity (Ex):** Starting at 1st level, an animator can only learn equipment runes.

**Conspicuous Construction:** At the indicated levels, an animator learns special modifications from the list below. When animating an object with the animation class feature, the animator may spend construction points on his known special modifications, in addition to those available to all creators of animated objects.

*Runic Script (Ex)* Cost: 1 CP Requires: Animator level 3rd

An animated object with this modification may have a Least equipment rune inscribed upon it. Weapon runes inscribed upon an animated object modify its natural attacks, while other equipment runes simply apply their benefit. If an equipment rune normally requires the presentation of the inscribed item, then the construct may satisfy this by jiggling its body. An animated object with an equipment rune inscribed upon it knows how to use it.

An animated object with multiple equipment runes on it must have a loadout in which each rune occupies a unique slot. For example, two boot runes cannot be applied, but a boot rune and a hat rune may be applied.

*Runic Script, Improved (Ex)* Cost: 2 CP Requires: Animator level 7th

An animated object with this modification may have a Lesser equipment rune inscribed upon it. Weapon runes inscribed upon an animated object modify its natural attacks, while other equipment runes simply apply their benefit. If an equipment rune normally requires the presentation of the inscribed item, then the construct may satisfy this by jiggling its body. An animated object with an equipment rune inscribed upon it knows how to use it.

An animated object with multiple equipment runes on it must have a loadout in which each rune occupies a unique slot. For example, two boot runes cannot be applied, but a boot rune and a hat rune may be applied.

*Runic Script, Greater (Ex)* Cost: 3 CP Requires: Animator level 15th

An animated object with this modification may have a Lesser equipment rune inscribed upon it. Weapon runes inscribed upon an animated object modify its natural attacks, while other equipment runes simply apply their benefit. If an equipment rune normally requires the presentation of the inscribed item, then the construct may satisfy this by jiggling its body. An animated object with an equipment rune inscribed upon it knows how to use it.

An animated object with multiple equipment runes on it must have a loadout in which each rune occupies a unique slot. For example, two boot runes cannot be applied, but a boot rune and a hat rune may be applied.

### **Reference Material: Construction Points**

Animated objects have a number of Construction Points (CP) used to purchase abilities and defenses in addition to those presented above. A medium animated object has 2 CP; differently sized objects have CP totals as detailed on the size chart on this page. If an animated object spends more CP than its size category would allow, its CR increases by 1 (minimum of +1) for every 2 additional CP spent.

Additional Attack (Ex, 1 CP): Gains an additional slam attack.

Additional Natural Attack (Ex, 1 CP): The object gains an additional natural attack. The object must have an appropriate appendage or part for the natural attack.

Additional Movement (Ex, 1 CP): Gains a new mode of movement (burrow, climb, fly [clumsy], or swim) at a speed equal to its base speed.

Augmented Critical (Ex, 1 CP): Increase the threat range for the Animated Object's melee attacks by 1 or the threat multiplier by 1. This cannot combine with itself or with the piercing attack or slashing attack object abilities.

**Burn (Ex, 1 CP):** The object gains burn (1d6) with its slam attacks. This can be applied multiple times. Its effects stack.

**Constrict (Ex, 1 CP):** Gains constrict with its slam attacks (the object must have grab before it can take this ability).

**Exceptional Reach (Ex, 1 CP):** The object gains +5 feet of reach with one melee attack. Increase reach on all attacks for an additional +1 CP.

**Faster (Ex, 1 CP):** One of the object's movement modes increases by +10 ft.

Grab (Ex, 1 CP): Gains grab special attack with slam attacks.

**Improved Attack (Ex, 1 CP):** All the Animated Object's melee or ranged attacks do damage as though it were one size category larger. A crafter must purchase Improved Attack separately for melee and ranged attacks.

**Metal (Ex, 2 CP):** The object is made of common metal. Its hardness increases to 10, and it gains a +2 increase to its natural armor bonus. Mithral objects cost 4 CP, and gain hardness 15 plus a +4 increase to natural armor. Adamantine objects cost 6 CP, gain hardness 20, and receive a +6 increase to natural armor.

**Piercing Attack (Ex, 1 CP):** Replace one melee attack with an attack that does the same amount of piercing damage and has a ×3 multiplier. Replace all melee attacks for an additional +1 CP. Object abilities that specify slam attacks do not work on piercing attacks.

Kristina Amaloo (kamaloo@hotmail.com) Transaction: 39368

## Runesmithing Expanded - The Animator Archetype Interjection Games


**Ranged Attack (Ex, 2 CP):** Replace one slam attack with a ranged attack. It does the same amount of damage, and has a range of 20 feet. Replace all attacks for an additional +2 CP. Object abilities that specify slam attacks do not work on ranged attacks.

**Resistance (Ex, 2 CP):** The object gains resistance 5 to one type of damage (acid, cold, electricity, or fire) chosen at the time of the object's creation. This effect can be applied multiple times. Its effects do not stack; each time it is applied, it applies to a different type of damage.

**Slashing Attack (Ex, 1 CP):** Replace one slam attack with an attack that does slashing damage and has either a 19-20 threat range (for blade-like attacks) or a  $\times 3$  threat multiplier (for axe- or scythelike attacks). Replace all melee attacks for an additional +1 CP. Object abilities that specify slam attacks do not work on slashing attacks.

**Stone (Ex, 1 CP):** The object is made of stone or crystal. Its hardness increases to 8 and it gains a +1 increase to its natural armor bonus.

Trample (Ex, 2 CP): The object gains the trample special attack.

**Trip (Ex, 2 CP):** The object gains the trip special ability with one of its slam attacks.

### **Reference Material: Construction Flaws**

Animated objects can gain more CP by applying flaws, which hamper the object but provide additional CP to spend on beneficial abilities. If the CP gained in this way is not spent on beneficial abilities, its CR decreases by 1 for every 2 CP conserved.

Brittle (Ex, +1 CP): The object gains vulnerability to cold.

**Cloth (Ex, +1 CP):** The object is made of thick cloth. Its hardness decreases to 0.

**Clunky (Ex, +1 CP):** Treat the object as though it had the staggered special quality.

**Flammable (Ex, +1 CP):** The object gains vulnerability to fire.

**Haunted (Ex, +1 CP):** The object is haunted by a malevolent spirit. It takes damage from positive energy as if it were an undead creature and can be detect by detect undead.

**Slower (Ex, +1 CP):** One of the object's movement modes decreases by – 10 ft.


### **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 "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 copyrig, 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 Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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.

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

Pathfinder Roleplaying Game Ultimate Combat. © 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 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 Adventure Path #43. Copyright 2011 Paizo Publishing, Inc.; Author: Michael Kortes

Runesmith Expanded - The Animator Archetype, Copyright 2016, Interjection Games, LLC; Author: Bradley Crouch. [End of License]

Notice of Open Game Content: This product contains Open Game Content as defined in the Open Game License, above. Open Game Content may only be used under and in terms of the Open Game License.

Designation of Open Game Content: The statistical information and general descriptions of creatures, abilities, traps, and other related facets of those elements within this document are Open Game Content as described in the Open Game License and may be used as Open Game Content.

Product Identity is not available for Use or reuse without the express written consent of Bradley Arthur Crouch of Interjection Games.

Designation of Product Identity: Product Identity in this product includes the following terms; Interjection Games, the Interjection Games logo.

This document is copyright Bradley Arthur Crouch of Interjection Games, 2016. It is intended for personal use and may not be redistributed or reproduced without express written consent of Bradley Arthur Crouch of Interjection Games.