MYTHIC MINIS 46 MYTHIC ARMOR

BY JASON NELSON

MYTHIC MINIS 46 - MYTHIC ARMOR

By Jason Nelson

WELCOME TO MYTHIC MINIS!

The mythic rules system introduced in the *Pathfinder Roleplaying Game Mythic Adventures* hardback contains a wealth of new rules, but in one book there cannot be room for everything. Sometimes there are large areas to cover with extensive rules adaptations, but sometimes what you need is a power-packed punch of tightly focused rules content that contains exactly what you need for your character, creature, or whatever it may be. A half-dozen feats, a set of linked spells, a group of magic items, five mythic path abilities, and so on; that's where *Mythic Minis* come in. *Mythic Minis* are not about exposition, philosophy, and campaign-building; they are just flat-out fantastic ideas and great mechanics for GMs and players alike, written by the same designers that helped create the official mythic rules.

Follow Legendary Games on Facebook, follow us on Twitter, and check out our website at www.makeyourgamelegendary.com.

MYTHIC MINIS 46: MYTHIC ARMOR

Mythic magical items are items that create unique mythic effects. Some can be used only by mythic wielders, while others are useful for all characters but have effects enhanced or new abilities unlocked in the hands of mythic wielders.

CLOUDCLOTH ARMOR Slot armor; CL 10th; Weight –

PRICE 29,205 GP

Aura moderate transmutation

This +3 padded armor is quilted from soft white quilted cloth. The wearer gains mistsight and is always shrouded in a faint mist and gains a +5 bonus on Stealth checks in areas of mist, cloud, or fog. The wearer can assume gaseous form for a total of 10 minutes per day. Entering or leaving gaseous form is normally a move action; however, if the wearer falls more than 5 feet she automatically assumes gaseous form. A mythic wearer can assume mythic gaseous form by expending one use of mythic power when triggering this ability; this effect persists until the wearer resumes her normal form.

Once per day as an immediate action, a mythic creature wearing *cloudcloth armor* can absorb a natural or magical area of cloud, fog, mist, or smoke, including toxic or harmful gases such as *cloudkill*, *solid fog*, or gaseous breath weapons. She must be within the area to absorb it. Absorbing a magical gas effect requires a successful caster level check, using the armor's caster level plus the wearer's mythic rank or tier, against a DC equal to 11 + the caster level (or Hit Dice, for supernatural effects) of the effect's creator. Natural, non-magical gas is automatically absorbed. This absorption effect is instantaneous and affects the entire area of a magical effect or a 30-foot-radius spread centered on the wearer for non-magical smoke, fog, or gas. This absorption does not prevent additional gas effects in the same area. The wearer of *cloudcloth armor* can use this ability to force a creature in *gaseous form* back into its normal form. With a successful melee touch attack against the gaseous creature and a successful check as described above, the target is forced out

gaseous creature and a successful check as described above, the target is forced out of gaseous form and its ability to assume gaseous form is suppressed for a number of rounds equal to the wearer's mythic rank or tier.

CONSTRUCTION REQUIREMENTS

Cost 14,680 GP

Craft Magic Arms and Armor, darkvision, dispel magic, fog cloud, gaseous form

CUIRASS OF MIRACLES

Slot armor; CL 13th; Weight 30 lbs.

Price 77,750 GP

Cost 40,050 GP

PRICE 64,500 GP

COST 32,500 GP

Aura strong evocation

This +1 bolstering deathless determination breastplate is crafted of Elysian bronze, granting DR 2/— against the natural weapons and unarmed strikes of monstrous humanoids and magical beasts. When worn by a mythic creature, the competence bonus granted by its *bolstering* property and the energy resistance and chance to ignore negative levels from its *deathless* property are doubled. When the armor's *determination* ability is triggered, a mythic wearer adds her mythic rank or tier to the armor's caster level to determine the healing granted by the *breath of life* effect, and the wearer can expend one use of mythic power to gain the benefit of *mythic breath of life* instead. If an ally within 30 feet is reduced below 0 hit points, the wearer can expend one use of her mythic ally within a number of rounds equal to one-half the wearer's mythic tier (minimum 1 round) and touches that ally as a swift or move action. If the wearer expends two uses of mythic power, she instead grants the ally the effect of *mythic breath of life*.

Cuirass of miracles can also be used to store a reservoir of mythic power. The wearer can expend one mythic surge each day into the armor. After seven days of doing so, the *cuirass of miracles* stores a single mythic surge that the wearer can use at any time as a swift or immediate action. In addition to the normal uses of a mythic surge, the wearer can expend a mythic surge and add the result of the die roll as a dodge bonus to AC against a single attack. The *cuirass of miracles* can store up to seven mythic surges in this fashion. Any additional mythic surges imbued into the armor have no effect. Once the *cuirass of miracles* contains seven surges, a mythic wearer can expend all seven surges at once along with one use of mythic power to cast *limited wish*. If the wearer is at least 7th mythic tier, she can expend one additional use of mythic power to cast an augmented *mythic limited wish*.

CONSTRUCTION REQUIREMENTS

Craft Magic Arms and Armor, breath of life, death ward, heroism, limited wish

Dragonmail

Slot armor; CL 8th; Weight – Aura moderate abjuration

This +3 dragon-definit energy resistance banded mail is crafted from the hide of a mythic dragon. The armor's dragon-definit property applies against all dragons, though the specific type of energy resistance granted by the dragonmail is determined by the damage dealt by the breath weapon of the dragon from whose hide it was made. This energy resistance can apply to unusual damage types, such as negative energy damage, as long as they deal hit point damage, but it does not apply against negative levels or other harmful conditions or effects caused by breath weapons.

A mythic wearer adds his mythic rank or tier to the energy resistance granted by the armor, though this additional energy resistance applies only against the supernatural abilities of dragons. The wearer also gains the benefit of evasion against the supernatural abilities of dragons, and the wearer can expend one use of mythic power as an immediate action to gain improved evasion against the supernatural abilities of dragons for a number of rounds equal to his mythic tier.

CONSTRUCTION REQUIREMENTS

Craft Magic Arms and Armor, jump, resist energy, summon monster I

EARTHENPORT PLATE Slot ring; CL 18th; Weight –

PRICE 70,350 GP

Aura strong abjuration

This hulking suit of oversized armor is +3 *stoneplate* crafted of shining stone engraved with dwarven runes and effigies in relief. Activating the full power of the armor requires deciphering the runic engravings in Dwarven and Terran, requiring fluency in those languages as well as a DC 25 Linguistics check. Mythic creatures may add their rank or tier to this check, and dwarves may add twice their mythic rank or tier. Once these checks are made, the wearer can expend one use of mythic power while chanting for 1 minute to imbue the armor with either the *invulnerability, titanic,* or *wild* armor property for 24 hours. This ritual can be listed. If the armor is taken off and another creature puts it on, the ability is lost unless the ritual is repeated by the new wearer.

In addition, a creature who has unlocked the armor's power can perform a different chant to traverse great distances from one point on a natural stone or earthen surface to another. Activating this earthenport is a full-round action that can be used once per day, though a mythic wearer can use this ability more than once per day by expending one use of its mythic power for each additional use. When the rune is recited, the earth at the wearer's feet is riven apart, affecting a 10-foot-radius spread centered on the wearer as soften earth and stone as the wearer (and any companions teleporting with her) sink into the earth. This sinking takes 1 round, during which time the wearer and any companions cannot move and are considered grappled but gain improved cover against all attacks. Once they have sunk into the ground, they are whisked away to their destination as if using teleport, though their destination must be on a surface of natural, unworked earth or stone. If the departure or arrival location is affected by a non-mythic effect that blocks teleportation, the wearer can expend one use of mythic power to attempt a caster level check (adding her mythic tier as a bonus on the check) against a DC of 15 plus the caster level of the effect in order to breach that effect. The ground at the destination is also affected as soften earth and stone and the wearer and any companions rise slowly out of the ground, taking 1 round, during which they cannot move and are considered grappled but also have improved cover, as above. If a mythic character wearing the armor is a dwarf, any dwarf traveling via this earthenport gains DR/ adamantine equal to twice the wearer's mythic rank or tier and spell resistance equal to 15 plus the wearer's mythic rank or tier while performing this earthenport.

CONSTRUCTION REQUIREMENTS

Cost 36,150 gp

Craft Magic Arms and Armor, baleful polymorph, enlarge person, soften earth and stone, stoneskin, transport via plants

CREDITS

Author: Jason Nelson Artist: James Krause Editing: Alistair Rigg

DESIGN AND LAYOUT: Richard Kunz

LEGENDARY GAMES TEAM MEMBERS: Clinton J. Boomer, Benjamin Bruck, Matthew Goodall, Jim Groves, Tim Hitchcock, Jonathan H. Keith, Nicolas Logue, Jason Nelson, Richard Pett, Tom Phillips, Alistair Rigg, Tork Shaw, Mike Shel, Mike Welham, Neil Spicer, Todd Stewart, Russ Taylor, Greg A. Vaughan, and Clark Peterson

> PUBLISHER: Jason Nelson Executive Partner: Neil Spicer BUSINESS DIRECTOR: Rachel Ventura

SPECIAL THANKS: Erik Mona, Lisa Stevens, Jason Bulmahn, and the Paizo staff for their excellent *Pathfinder Roleplaying Game Mythic Adventures* hardback.

Open Content: Subject to designation as Product Identity (see below), the only portion of this Legendary Games product designated as Open Game Content is the rules content (creature stat blocks and names of skills, etc., taken from the Pathfinder Reference Document) as defined in the Open Game License version 1.0a Section 1(d). The front and back cover, back matter, introduction and Credits page, as well all other parts of this product including all text not specifically designated as Open Game Content is not Open Game Content. No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

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: Legendary Games, the Legendary Games Logo, Adventure Path Plug-In, *Mythic Minis 46: Mythic Armor*, as well as all trademarks, registered trademarks, proper names (including the names of each character, location, item or monster unique to this product), dialogue, plots, storylines, locations, characters, artworks, and trade dress, but excluding any content that is Product Identity of Paizo Publishing, Inc. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

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.

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.

I. 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 © 2000, Wizards of the Coast, Inc.

Mythic Minis 46: Mythic Armor © 2014, Legendary Games; Author Jason Nelson. System Reference Document. © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

The Hypertext d20 SRD. © 2004, Jans W Carton.

Pathfinder Campaign Setting: Inner Sea Combat © 2014, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, John Compton, and Thurston Hillman.

Pathfinder Roleplaying Game Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, James Jacobs, Steve Kenson, Hal Maclean, Rob McCreary, Erik Mona, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, F. Wesley Schneider, James L. Sutter, Owen Stephens, and Russ Taylor. Pathfinder Roleplaying Game Bestiary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, Brian Cortijo, Adam Daigle, Mike Ferguson, Joshua J. Frost, James Jacobs, Rob McCreary, Erik Mona, Sean K Reynolds, F. Wesley Schneider, Lisa Stevens, James L. Sutter, and Greg A. Vaughan.

Pathfinder Roleplaying Game Bestiary 2. © 2010, Paizo Publishing, LLC; Author: 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.

Pathfinder Roleplaying Game Bestiary 3. © 2011, Paizo Publishing, LLC; Author: Jason Bulmahn, Jesse Benner, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor.

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

Pathfinder Roleplaying Game Mythic Adventures. © 2013, Paizo Publishing, LLC; Lead Designer: Jason Bulmahn; Design Team: Stephen Radney-MacFarland and Sean K Reynolds; Authors: Dennis Baker, Jesse Benner, Ben Bruck, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan Keith, Jason Nelson, Tom Phillips, Ryan Macklin, F. Wesley Schneider, Amber Scott, Tork Shaw, Russ Taylor, and Ray Vallese.

Pathfinder Roleplaying Game Ultimate Combat © 2011, Paizo Publishing, LLC; Lead Designer: Jason Bulmahn; Designers: Dennis Baker, Jesse Benner, Benjamin Bruck, 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 Magic © 2011, Paizo Publishing, LLC; Lead Designer: Jason Bulmahn; Designers: Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.