Continuate Belationships

6

BY MARK SEIFTER with the Legendary Games Design Team

ULTIMATE PLUG-INS

Continuate Stationslips

CREDITS

Authors: Mark Seifter

Artist: Michael Jaecks, Dio Mahesa, and Colby Stevenson

Design and Layout: Dain Nielsen

Legendary Games Team Members: Clinton J. Boomer, Benjamin Bruck, Matt Goodall, Jim Groves, Tim Hitchcock, Jonathan Keith, Jason Nelson, Tom Phillips, Alistair Rigg, Mark Seifter, Neil Spicer, Todd Stewart, Russ Taylor, Greg Vaughan, and Clark Peterson

Editing: Jason Nelson

Publisher: Jason Nelson

Executive Partner: Neil Spicer

Business Director: Rachel Ventura

Special Thanks

Erik Mona, Lisa Stevens, James Jacobs and the Paizo staff for their excellent *Jade Regent* Adventure Path and *Ultimate Campaign* rulebook.

Ultimate Relationships © 2014, Legendary Games; Author Mark Seifter. First printing October 2014. Printed in USA.

Legendary Games 3734 SW 99th St. Seattle, WA 98126-4026 makeyourgamelegendary.com

LEGAL

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/ compatibility for more information on the compatibility license.

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 (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, Seection 1(e), and are not Open Content: Legendary Games, the Legendary Games Logo, Adventure Path Plug-In, Ultimate Relationships, 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.

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 © 2000, Wizards of the Coast, Inc.

Ultimate Relationships © 2014, Legendary Games; Author Mark Seifter.

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 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 Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, 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.

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.

TABLE OF CONTENTS

Welcome to Ultimate Plug-Ins!	1
WHAT YOU WILL FIND IN ULTIMATE RELATIONSHIPS	2
Relationship Rules	3
RELATIONSHIP RANKS	3
Camaraderie Points	3
RANKING UP	4
Milestones	5
RIVALRIES	5
Campaign Traits	6
Automatic Rank Ups	6
THE BENEFITS OF BUILD A REALTIONSHIP	6
Table Index	7

Welcome to Ultimate Plug-Ins!

THIS PRODUCT IS THE LATEST IN OUR LINE OF SUPPORT MATERIALS FOR THE HARDBACK rulebooks that comprise the **Pathfinder Roleplaying Game**. When you see the "Ultimate Plug-Ins" logo at the top of a Legendary Games product, you know that it is designed to fit directly with the themes, scope, and style of those rules hardbacks, because every member of the Legendary Games team is a regular veteran contributor to those hardback rulebooks and their softcover expansions. When you buy Ultimate Plug-Ins, you are getting rules from the same people who bring you many of the rules you already use. The all-star designers of Legendary Games are committed to bringing you—the busy GM or player—the ultimate in third-party support for your Pathfinder campaign, combining innovative design, amazing artwork, and fantastic production values that are as functional as they are beautiful to give you everything you need to **Make Your Game Legendary!**

SPECIAL ELECTRONIC FEATURES

We've hyperlinked this product internally from the Table of Contents and externally with links to the <u>Pathfinder Reference Document</u>, the official online compendium of game rules, as well as the <u>d2opfsrd.com</u>. If it is in the core rulebook, we generally didn't link to it unless the rule is an obscure one. The point is not to supersede the game books, but rather to help support you, the player, in accessing the rules, especially those from newer books or that you may not have memorized.

About Legendary Games

Legendary Games is an all star team of authors and designers, founded by Clark Peterson of Necromancer Games and coordinated by Jason Nelson. Legendary Games uses a cooperative, teambased approach to bring you the best in imaginative play, from brand-new creative games to fantastic expansion material for your favorite role-playing games. We are gamers and storytellers first, and we believe that passion shows in our products. So check us out, and Make Your Game Legendary!

Visituson<u>Facebook</u>, followuson<u>Twitter</u>, and check out our website at <u>www.makeyourgamelegendary</u>. <u>com</u>.

WHAT YOU WILL FIND INSIDE ULTIMATE RELATIONSHIPS

Running AN ADVENTURE PATH IS A LONG JOURNEY FOR THE PCS, WHETHER THE ACTION OF THE Adventure Path takes place within a single city, a small kingdom, or an epic journey across a continent or an island archipelago, and Ultimate Relationships can serve as a toolbox for creating stories for your own NPCs or for use with character modules we will be creating for published Adventure Paths. Whether your PCs' journey is literal or figurative, Ultimate Relationships can help you encompass the flow and span of the campaign as a metaphor for the inner journey that each character takes along the way, progressing into someone different than they were at the beginning. With Ultimate Relationships, your PCs can join each NPC along his or her own personal journey. With their lives and fates intertwined, your game will never be the same.

The Legendary Games tradition is to combine rich story and background, innovative layout, beautiful aesthetics, and excellence in design that is second to none, allowing you to enliven and enrich your campaign in amazing and exciting ways. This product is the latest in that tradition, and we hope you enjoy using it as much as we enjoyed making it. Game on!

Ð

- Jason Nelson

ULTIMATE RELATIONSHIPS

Relationship Rules

A GOOD RPG CAMPAIGN, LIKE ANY GOOD STORY, NEEDS conflict and antagonists to lend it immediacy and drama. But a campaign with pure conflicts, without allies, family, romances, and other connections to friendly characters, quickly grows stale. Much like Shakespeare's comedic drunken porter scene in Macbeth released tension intentionally to strengthen the impact of the revelation of Duncan's murder just after, so too can points of lower intensity spent with friendly NPCs increase the impact of the game's dramatic high points. And sometimes, the relationships themselves can provide their own high points, their own drama, and powerful transformations that make a character more than just a set of statistics or an unrealistically uncaring avatar.

Ultimate Relationships contains a system for relationships that provides a meaningful progression and story for the significant NPCs your PCs might encounter in the course of a campaign, including secrets to uncover as the relationship progresses, and hurdles for the PC and the NPC to overcome together. Unlike other relationship systems that bottleneck on certain skills, often Diplomacy, Ultimate Relationships allows everyone to progress and reveal the NPC's story at their own rate; it just might take some characters longer than others.

This product contains a set of core relationship rules for making these kinds of interactions between PCs and NPCs a rich and vibrant part of your campaign. They are suitable for use in any campaign, but for groups playing in the official published Adventure Paths we will also be releasing a series of modules featuring the core NPCs from those Adventure Paths, as well as new NPCs introduced in the respective Adventure Path Plug-Ins from Legendary Games. The first such product, Imperial Relationships, describes how to use these rules in the Far Eastern Adventure Path, including four relationship links, one each for the Caravan Master, Destined Empress, Elven Protector, and Mystic Seer, with further modules to come to further expand the available NPC relationships in that Adventure Path as well as others.

Relationship Ranks

Each character begins play at rank o, ready to rank up to rank 1, with most NPCs. A PC can rise from ranks 1 through 10, learning more about that NPC's personality, goals, troubles, and secrets. **Rank 1** represents establishing a relationship, and **Rank 4**, **Rank 7**, and **Rank 10** are significant ranks that each represent a major breakthrough. To advance through relationship ranks, a PC must gain enough camaraderie points to achieve the next rank and then succeed at ranking up.

CAMARADERIE POINTS

PCs can gain camaraderie points in several ways. First, when a PC performs a significant action aligned with the NPC's interest, that PC gains a number of camaraderie points with that NPC (typically 1 or 2). Second, whenever a PC levels up, the player can assign 2 camaraderie points each to an NPCs found in each book of the Adventure Path, to represent the PC spending extra time with that NPC (for example, a PC in Book 3 could assign 2 camaraderie points each to one NPC from Book 1, another NPC from Book 2, and another from Book 3). At the GM's discretion, an NPC might not be available as a choice if that NPC was unavailable for the entirety of the level (for example, if that NPC was in a coma or kidnapped). Lastly, once per milestone (see milestones on page XX), each PC can attempt to gain favor with each NPC available by spending a bit of time with them, offering a gift, a story, a witticism, or anything else the player can think of. In addition to the three standard ways of gaining Camaraderie Points, the GM should feel free to award or subtract camaraderie points whenever she feels it is appropriate based on a PC's actions or decisions. For instance, a PC who raised undead would likely meet with disapproval from good NPCs and lose camaraderie points. That same PC might gain camaraderie points with a cynical harpy NPC ally who was amused by the efficient use of the bodies. If a PC ever gains more than enough camaraderie points to rank up, the extra camaraderie points never apply to future ranks. Instead, they grant a bonus equal to the number of points to all checks made while ranking up.

Camaraderie points start at o for each new rank, but it is possible to lose camaraderie points when you have none left. This doesn't make the PC lose a rank. Instead, the relationship has hit a snag and becomes misaligned. Keep track of the negative camaraderie points. The PC suffers a -2 penalty to all checks to gain camaraderie points with that NPC as long as the PC has negative camaraderie points.

RANKING UP

TABLE 1: BASE	REQUIRED	CAMARADERIE	POINTS TO	RANK U	JP
---------------	----------	-------------	-----------	--------	----

RANK	BOOK 1 OR 2 NPC	BOOK 3 OR 4 NPC	BOOK 5 OR 6 NPC
Rank 1	о	0	о
Rank 2	2	2	1
Rank 3	4	3	2
Rank 4	6	4	2
Rank 5	4	3	2
Rank 6	6	4	2
Rank 7	8	6	3
Rank 8	6	4	2
Rank 9	8	6	3
Rank 10	10	7	4

Once a PC is ready to rank up with an NPC, they can choose to engage in a rank-up conversation with that NPC once per milestone. These conversations can be as short or long as the GM prefers, ranging from simply rolling some dice to

lengthy conversations about the NPC's ongoing story. The friendly relationships presented in Imperial **Relationships and future Legendary** Games plug-ins each include a topic description to help guide you in roleplaying each of the ten rankups for each NPC. Sometimes, in unusual circumstances where a PC has delved deeply into a relationship faster than normally possible, these suggested topic descriptions might reference events that haven't happened yet. In this case, the GM should find an appropriate stand-in that preserves the required skills.

Each rank-up also requires a certain check to succeed at ranking up, possibly more than one. Significant breakthroughs often require three or more successes to complete. A PC may never Take 10 or Take 20 on the checks required to rank up, even if that PC has Skill Mastery or a similar ability, and a PC must make the checks without the assistance of others. Imperial Relationships and future plug-ins will include the checks and their DCs for the featured NPCS as well.

As usual, if you roleplay the rank-up conversation, award circumstance bonuses or penalties based on the way the PC interacts with the NPC, and remember to apply any excess camaraderie points as an additional bonus to all checks made while ranking up.

Success: If a PC succeeds at all of the required checks, the

PC immediately gains a rank with that NPC, potentially gaining experience points or new abilities. No matter how many excess camaraderie points the PC had acquired before success, they do not affect the number of points required to reach the next rank. For example, if a particularly unlucky PC fails to rank up to 5 with an NPC several times, gathering 6 excess camaraderie points, when the PC finally succeeds, those extra points disappear, and the PC still needs 6 more camaraderie points to reach **Rank 6**.

Failure: If a PC fails to rank up, they need not despair. The act of attempting to rank up provides two camaraderie points (and since these are always in excess of the number needed to rank up, they provide a +2 bonus on all future attempts, as noted above). These points stack, so eventually a persistent enough PC will succeed. If a rank up requires multiple checks in a progression, and you fail a later check, you can start from the check you failed instead of the first check (unless stated otherwise specifically). So for instance,

CREATING YOUR OWN RELATIONSHIP LINKS

When making your own new Relationship Links and when using this book, the base DC for a check to reach a certain rank is generally 10 + twice the target rank for skill checks and saving throws. In the case of a skill check, the PC can also roll a flat ability check using the key ability associated with that skill with a DC of 10 + the rank in question if that would be more likely to succeed. However, if the skill is trained only, the DC of the flat ability check increases by 5. So for example, a certain NPC might require a DC 20 Perform check (10 + 2 * 5) to reach Rank 5, but a PC could substitute a DC 15 Charisma check (10 + 5) instead if it would be easier. However, another NPC might require a DC 22 Knowledge (planes) check to reach Rank 6, and a PC could substitute a DC 21 Intelligence check (10 + 6 + 5 for being trained-only). Feel free to mix up this base DC in your own Relationship Links by increasing or decreasing the base DC at certain levels (or across the board) when you feel it is appropriate. For instance, an NPC might be easy to get along with on a superficial level (-5 to all DCs for early ranks) but extremely guarded with her inner thoughts (+5 to all DCs for later ranks).

if you needed a Sense Motive to figure out that something is bothering the NPC followed by a Diplomacy to get them to talk about it, and you make the Sense Motive and fail the Diplomacy, you can start with the Diplomacy next time.

Affinities: Some NPCs have particularly good or bad affinities with certain PCs. Affinities range from Great to Terrible (see Table 2). Most NPCs have Average affinity for any given PC. However, if the PC has selected a campaign trait tied to an NPC or if the PC has the same card as the NPC, the PC automatically has one step better affinity with that NPC (or two steps better if both are true). Otherwise, if an NPC is attracted to the PC, is related to the PC, or any other reason that leads to a particular affinity, the GM can decide that the NPC and PC have a better than Average affinity, and if the NPC and PC are strongly at odds in ethos or worldview, the GM can decide that the NPC and PC have worse than Average affinity.

Because affinities only change the number of camaraderie points required for each rank, the GM can fluidly change affinities if the PCs and NPCs evolve to be better or worse suited to each other. If a PC ever has more than enough camaraderie points to rank up due to affinity, as usual these extra points provide an additional bonus to all checks made to rank up.

TABLE 2: EFFECTS OF AFFINITY

AFFINITY	EFFECT	
Terrible	2 extra camaraderie points required for each rank, -5 to all checks to rank up	
Bad	1 extra camaraderie point required for each rank, -2 to all checks to rank up	
Average	No Effect	
Good	1 fewer camaraderie point required for each rank, +2 to all checks to rank up	
Great	2 fewer camaraderie points required for each rank, +5 to all checks to rank up	

MILESTONES

SETTING THE PACE FOR MILESTONES ALLOWS YOU TO decide how often you want to include relationship elements in the context of your greater storyline. In general, it is best to have at least 5 milestones in each book of an Adventure Path, with a maximum that is often significantly more but depends on the scope of that book. For instance, a book about a long arctic journey might have more milestones than a book with a tense but quickly-building feud with a guild of ninjas. Each milestone gives a chance to rank up if the

PC is ready as well as a chance to mingle with the NPC and possibly gain camaraderie points.

To gain camaraderie points at a milestone, the PC should describe how they are interacting with the NPC, for instance a gift they are giving, a joke they are telling, or an activity they are performing. The GM decides how well the interaction suits that particular NPC, from Terrible/Perfunctory (either something generic or unsuited for the NPC) to Perfect (something that is an amazing match for the NPC, like a star chart for the Mystic

Seer from the Far Eastern Adventure Path). For each of the NPCs in the Far Eastern Adventure Path, that NPC's entry contain tips about what sorts of interactions and gifts they prefer. Remember that Perfunctory is the worst category of gift, so a PC who doesn't stop to think about the NPCs or pay attention to what they like and instead buys the same gift for everyone will likely be working with a Perfunctory or Poor gift. Don't be afraid to be harsh on your decision here, as it's an important balancing factor for gifts and interactions. Remember, a perfunctory gift belongs in the worst category, not the average category.

Craftsmanship: Sometimes, craftsmanship is important. Whether a PC is reciting a haiku or inscribing intricate calligraphy, the quality of the gift depends on the level of

TABLE 3: QUALITY OF IN	TERACTIONS AND GIFTS
------------------------	----------------------

QUALITY	DC	EFFECT
Terrible/Perfunctory	DC 25 + 2 × target rank	Gain 1 CP or 2 CP if result exceeds DC by 10
Poor	DC 20 + 2 × target rank	Gain 1 CP or 2 CP if result exceeds DC by 10
Acceptable	DC 15 + 2 × target rank	Gain 1 CP or 2 CP if result exceeds DC by 5
Good	DC 10 + 2 × target rank	Gain 1 CP or 2 CP if result exceeds DC by 5
Perfect	DC 5 + 2 × target rank*	Gain 2 CP or 3 CP if result exceeds DC by 10

* A PC gains 1 CP for a Perfect gift even if the check is unsuccessful. performance or craftsmanship. In general, anything worse than a DC 10 performance or craft is an automatic failure, 10-14 is two categories worse than normal, 15-19 is one category worse than normal, 20-29 is standard, 30-39 is one category better than normal, and 40-49 is two categories better. For instance, the Destined Empress loves adventure stories (a Good gift for her), so one of the PCs decides to orate a tale of his prowess fighting goblins. Unfortunately, he only manages a 13 on that perform check, little better than a beggar on a street corner. The Destined Empress is still impressed that he tried, so the gift counts as Poor (two steps worse than Good). Meanwhile, another PC attempts

Milestones and Downtime

If you are using the downtime system, a PC can spend one downtime day interacting with a single NPC to make a single attempt to gain camaraderie points as if a milestone had passed. These downtime days cannot be used to rank up with the NPC. to craft a gruesome ale mug from the skull of his fallen opponent to show the Destined Empress that no one should dare kidnap her again. Normally this would be a terrible gift for her, but somehow, he manages a 42 on the craft, creating one of the finest skull mugs in the lands. Thus it counts as an Average gift (two steps better than Terrible).

Repetition: If you feel that a PC is just doing the same thing over and over again, perhaps simply attempting to use their best skill because it has the highest bonus, feel free to count the interaction or

gift as one category worse after some amount of repetition, two categories worse after more repetition, and so on. If this brings the quality below Terrible/Perfunctory, levy a -5 penalty for each quality level below. If the PC comes up with a good rationale for using the same skill, then do not levy this penalty. As an example of a good rationale, suppose one of the PCs wishes to become the personal painter to the Destined Empress, although he begins with no painting talent. He starts by giving the Destined Empress a framed copy of the best painting he has ever made (DC 15), and then later, as he improves, he also gives her paintings of higher and high quality (perhaps DC 20, DC 30, and DC 40). Since each of these paintings represents a progression in the painter's journey to becoming a master painter, you might decide as a

GM that this would not count as repetitive.

Once you have determined the quality of the gift or interaction given the NPC's preferences and the other factors above, the PC should roll a check to determine how well the NPC receives this interaction or gift. These checks are usually Diplomacy checks, but in some cases other skill checks would be appropriate. The DC of the check and its results are listed in Table 3. As with rank ups, whenever it is an advantage for the PC, allow them to roll a untrained ability check at the standard reduced DC (lower by an amount equal to the next rank).

RIVALRIES

Rivalries are a common trope in fantasy tales involving heroes from different backgrounds and clashing values.

A rivalry works similarly to a friendly relationship except that rivalry points (a rivalry's equivalent to camaraderie points) are earned through actions that challenge the NPC's competence or taunt the NPC in some way. Rivalries generally rank up by a show of competence rather than a specific rank-up event, as NPCs are unlikely to share their secrets and weaknesses with their rivals. Breakthroughs for a rivalry should always involve a significant competition between the two rivals, whether it's a wrestling contest, a cook-off, or a duel to unconsciousness. Affinities are typically reversed for rivalries, so for instance, even if they are on the same side, a necromancer and a sun priestess would not make easy friends, but they could make strong rivals. A PC's relationship with an NPC might evolve over time. Sometimes, a friendship becomes a rivalry or a rivalry becomes a friendship. To progress a rivalry into a friendship, a PC must earn 4 camaraderie points (or four negative rivalry points) with the NPC and choose to switch. At this point, the relationship becomes a friendship at rank o if her rivalry was rank 1 to 3, 3 if her rivalry was rank 4 to 6, or 6 if her rivalry was rank 7 to 10. Changing a friendship to a rivalry works in the opposite way.

CAMPAIGN TRAITS

A PC with a campaign trait gains several advantages at establishing a friendly relationship with their chosen NPC. PCs automatically start at **Rank 2** with their chosen NPC with an automatic two camaraderie points towards **Rank 3**. Furthermore, the PC has one better affinity with that NPC (so usually Good affinity).

AUTOMATIC RANK-UPS

Certain relationships exist between PCs and NPCs that are either abstract or take place from afar, such as a rivalry between the PCs and the villain they have heard of but never met. In these cases, the relationship will rank up when the PCs perform major actions in or against the interests of these NPCs.

The Benefits of Building a Relationship

In addition to the innate benefit of getting to know the NPCs better and take part in their ongoing story, this book presents mechanical perks from developing connections to NPCs that can enrich the game and encourage some of the more hesitant roleplayers as their characters "rank up" by building their relationship with an NPC.

Experience: One simple way to reward PCs for engaging is to give an experience value to ranking up. Table 4 presents some sample values that, when combined with a Slow advancement, can lead to advancement about halfway between the normal rates for Slow and Standard experience advancement (dependent on the PCs' level of interaction with relationships). The GM should choose whether to divide this experience evenly among all PCs to keep it balanced or to give Relationship XP to individual PCs to reward engagement. In either case, the NPC should earn an equal amount of experience as well for the advancing relationshipthis will naturally keep the PCs' favorite NPCs a little higher in level than the rest, ready to bring along for adventures.

Boons: Each NPC has a particular set of boons that they grant to PCs who reach certain ranks with them, tied to the NPC's abilities and personality. When designing your own boons, use the existing boons as guides for balance. As a rule of thumb, a boon at rank 7 should allow the PC to choose one of two skills that fit well with the NPC and become specialized in the chosen skill (it becomes a class skill or the PC gains a +1 bonus, whichever is more beneficial), and it should grant an additional benefit involving the NPC, situational, and half the power of a feat or less. A rank 10 boon should double the bonuses of any campaign traits the PC has with that NPC and grant a more powerful ability.

Participation: Sometimes the players want to bring along NPCs to help them on their adventures. Each NPC has a rank at which they will usually agree to come along as well as a rank at which they will agree to become a cohort for that PC (typically ranks 4 and 7). If an NPC comes along but is not a cohort, they will typically receive a share of experience and treasure. If the PCs routinely bring along plenty of NPCs, it may be a good idea to increase the challenge level of the opposition (the Advanced template on monsters, one extra class level on named NPCs, and multiplying by 1.5 on multiple minions is a simple way to adjust for 6 characters instead of 4).

Romance: Each NPC has a certain rank above which they might be receptive to romance, although NPCs have different ideas about intimacy and relationships. Entering a long-term relationship generally improves your affinity by one step, while breaking up typically removes that benefit and reduces your affinity by an additional step.

Redemption: The Relationship system in this book represents a great way to measure the long-term process of redemption so that it feels like a challenging and gradual process. There are plans to include redemption paths for several evil NPCs that might join the party in the Far Eastern Adventure Path and beyond.

RANKACHIEVED	XP REWARD
1	135
2	67
3	135
4	800 (800 extra for first Rank 4 breakthrough)
5	400
6	800
7	4800 (4800 extra for first Rank 7 breakthrough)
8	2400
9	4800
10	28800 (28800 extra for first Rank 10 breakthrough)

TABLE 4: RELATIONSHIP XP

TABLE INDEX

TABLE 1: Base Required Camaraderie Points to Rank Up	1
TABLE 2: EFFECTS OF AFFINITY	4
TABLE 3: QUALITY OF INTERACTIONS AND GIFTS	5
TABLE 4: RELATIONSHIP XP	e

IS YOUR CAMPAIGN LEGENDARY?

It should be! Brought to you by most creative minds in the business, Legendary Games delivers products designed by the very same people that create so many of the official adventures, supplements, and hardbacks you love. With a design team of industry legends, superstar designers, and the best new up-and-coming talent, you know it's going to be great. Who better to bring you innovative rules and adventures with amazing depth and richness to enhance your Adventure Path or home campaign? No one.

Our Gothic Adventure Path Plug-Ins are perfect expansions for any

horror-themed campaign, from adventures like *The Murmuring Fountain* and forbidden lore like *The Mad Doctor's Formulary* to a full line of magical and macabre Gothic Grimoires. Far East Adventure Path Plug-Ins are ideal for any campaign where themes of East meet West. Expand the power of the spirit with *The Way of Ki* and *Meditations of the Imperial Mystics*, or take a journey *Under Frozen Stars*. And don't miss our latest line of Kingbreaker Adventure Path Plug-Ins, from the haunting *Cold Mountain*, glorious tournaments, and an array of supplements to fill an aspiring kingdom-maker's every need.

1221366052

Check our webstore at <u>www.makeyourgamelegendary.com</u> and follow us there or on Facebook for the latest product updates, news, previews, and promotions for all our product lines. You can also direct questions to <u>makeyourgamelegendary@gmail.com</u> or pick up our productts at <u>shop.d20pfsrd.com</u>, the <u>Paizo.com</u> webstore, and on DrivethruRPG and RPGNow.

ANY WAY YOU BUY, YOU'LL BE SURE TO MAKE YOUR GAME LEGENDARY!

12230

Pathfinder and associated marks and logos are trademarks of Paizo, Inc., and are used under license. See paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game.

RIVALRIES AND ROMANCE ARE JUST THE BEGINNING!

Running an Adventure Path is a long journey for the PCs, whether the action of the Adventure Path takes place within a single city, a small kingdom, or an epic journey across a continent or an island archipelago, and *Ultimate Relationships* can serve as a toolbox for creating stories for your own NPCs or for use with character modules we will be creating for published Adventure Paths. Whether your PCs' journey is literal or figurative, *Ultimate Relationships* can help you encompass the flow and span of the campaign aslametaphor for the inner journey that each character takes along the way, progressing into someone different than they were at the beginning. With *Ultimate Relationships*, your PCs can join each NPC along his or her own personal journey. With their lives and fates intertwined, your game will never be the same.

Make Your Game Legendary!

ROLEPLAYING GAME COMPATIBLE

DIDX SHR