Rite Publishing Presents

Faces of the Tarnished Souk: Po'Kesteros, the Iostling

By Matt Banach and Justin Sluder

ひょうえアウフェックレンシュ ちゃっこう ションシン レファマアウエル

Rite Publishing Presents:

Faces of the Tarnished Souk: Po'Keșteros, the Jostling

F & & ANTANASZANTSANTSANZZAKAKTKTKAKA 5 7 7

Master Merchants (Designers): Matt Banach and Justin Sluder Guild Masters (Editors): Matt Banach and Steven D. Russell Master Illuminator (Cover Artist): Kimagu Apprentice Illuminators (Interior Artwork): Kimagu, Giordano Pranzoni, Malcolm McClinton, Ryan Sumo Jowly Apprentice (Development, Layout, and Publisher): Steven D. Russell

Dedication:

To Clinton Boomer and Jonathan McAnulty -For bringing us the *Coliseum Morpheuon*.

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.

Faces of the Tarnished Souk: Po'Kesteros, the Lostling © 2012 Steven D. Russell, Open Gaming License Copyright © 2007 Wizards of the Coast. All rights reserved, 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.

Po'Kesteros, the Jostling

Kidnapped as an infant by dark fey, Po'Kesteros grew up feral in strange realms where wonder and woe combined to carve him into an unlikely assassin and, up until recently, the reluctant leader of the Court of Fell Fortunes, the Tarnished Souk's thieves guild. The halfelf of late middle-age still dresses as a wild child, his patched-hide clothing adorned with antlers and feathers of exotic beasts in a style that would be almost whimsical if not for the plentiful bloodstains. Rightly feared for his vicious knife-work and baffling powers of misdirection, folk know Po'Kesteros best for his maddeningly improbable but undeniably lethal luck, which seems to kill more of his foes by freakish happenstance than his blades ever could. Forced to fend for himself in the treacherous faerielands from an early age, scarred and skeptical Po'Kesteros trusts nobody and expects nothing, valuing the beauty of the moment rather than misplace his hope in the fickle future. He comes off as grim and distant because he is painfully lonely; try as he might to seek love or friendship, cruel fate always intervenes to alienate, drive away, or kill anyone to whom he gets close. Po'Kesteros has an uncanny knack for overhearing vital gossip and timely secrets, though he considers this knack annoying because it draws him in to other people's problems. While everyone knows that the half-elf recently "lost" leadership of the Court of Fell Fortunes to the goblin gladiator Z.Z. Grimshanks in a game of chance, nobody realizes that the loss was Po'Kesteros' own luck working on his behalf, sparing him from a brutal crackdown about to befall the guild from the Khan of Nightmares.

Dreamburning and Po'Kesteros

Hope: Driven to the brink of madness by a torturous childhood, Po'Kesteros is Dream-Scarred and holds only a flickering memory of his birth parents. Their shadows give him no comfort, haunting him with the specter of a family long ago lost and forgotten.

Aspiration: Po'Kesteros aspires to leave the Coliseum Morpheuon and re-grow his wings, dreaming of soaring through the canopy of a verdant forest alongside a beautiful companion.

Goal: Po'Kesteros davdreams about sharing a life of heroic adventure with a band of brothers, but he knows that such things always end in disaster.

In the Tarnished Souk

Keeping no place of business and prone to wandering the Tarnished Souk at his leisure, Po'Kesteros relies upon his powers of unnatural serendipity to bring him together with contacts and potential employers. He takes straightforward contracts to steal things or assassinate people, but only if the task interests him, taking payment in dreams or wondrous items. Most recently, he has been trailing the entourage of the decadent Pasha of Swirling Ashes, supposedly hired on as a bodyguard and enforcer.

Jore

Characters may learn the following information via Diplomacy (Gather Information) or Knowledge (Local) skill checks:

DC 15 - Po'Kesteros is a dangerous, chaotic half-elf who used to run the local thieves guild.

DC 20 - He is a luckbringer who dabbles in vivisection and the arts of the ninja. They say of the fey trickster, "He's as lucky as getting hit by lightning."

DC 25 - He is impossibly lucky, deadly with a blade, and a master of disguise and misdirection.

DC 35 - He is lonely, unlucky in love, and terrible things befall anyone who tries to befriend him. He shares the fey's vulnerability to cold iron. When he was head of the thieves guild, older thieves grumbled that he relied too much on luck and lacked discipline.

DC 45 - He abandoned the Court of Fell Fortunes just before the guild came under assault by the Khan's goons. Suspecting betrayal, the guild is planning Po'Kesteros' public assassination as a rebuke.

How To Use Po Kesteros

- Po'Kesteros is a wild card. Use him to add uncertainty to a scenario, or cite his probabilitywarping influence as the explanation for a seemingly impossible event (or GM fiat).
- Both blessed and cursed by his luck, GMs should use Po'Kesteros as a reminder that meddling with the forces of the universe has a downside.
- If playing "The Pasha's Riches" (Coliseum Morpheuon, Chapter 10): The Pasha of Swirling Ashes hires Po'Kesteros, supposedly as а bodyguard, but really as a lucky charm. The Pasha gambles and wins big (perhaps on one of the PCs) events) - just in time for the efreet lords from the City of Brass to arrive and seize his winnings.

The second s

- Vengeful guild members of the Court of Fell Fortunes attempt to assassinate Po'Kesteros in the middle of the Tarnished Souk, right in front of the PCs. If the PCs choose to intervene, Po'Kesteros' good luck made them do it. If they hang back, they get to watch an insanely lucky man fend off a dozen killers with several assists from hazardous happenstance.
- The Court of Fell Fortunes, based in the Tarnished Souk, is an offshoot of the Guild of Stolen Dreams, the thieves guild for the greater City of the Coliseum. Years ago, Po'Kesteros led the secession of the Court from the Guild, enraging Lady Puzzledeep, who vowed to gut Po'Kesteros like a fish. If playing "The Salvation Epoch" (Coliseum Morpheuon, Chapter 10): Jig suggests that if the PCs can convince Lady Puzzledeep to forgive Po'Kesteros, which would be a good step towards her salvation. However, Po'Kesteros is an infuriating bastard and will not make salvation easy.
- Po'Kesteros' back-story is a dark fairy tale, full of terror, brutality, and madness. Tell the PCs a true horror story of 'the boy the faeries took'.

<u> ふりにんごとん きんきかる てたて ひる てんひょう</u>

タイズシュアアウラス エンシュション シアンシン アンフラフィッシュ アンシン

XP 307,200

Male fey trickster half-elf alchemist* (vivisectionist⁺) 1/luckbringer 14/ninja** 2 CN Medium fey (chaotic)

Init +8; Senses low-light vision; Perception +19

Defense

AC 32, touch 18, flat-footed 24 (+9 armor, +8 Dex, +5 natural)

hp 165 (17d8+85)

Fort +16, Ref +22, Will +9; +4 vs. mind-affecting effects

Defensive Abilities hide from the world (DC 35), improved evasion, improved just a scratch, slippery mind, stalwart; DR 15/cold iron; Resist acid 10, cold 10, electricity 10, fire 10; SR 31

Offense

Speed 40 ft.; long step 170 ft.

Melee Dreamslayer +20/+20/+15/+10 (1d4+5/17-20) or gauntlet of blood +22/+17/+12 (1d4+7 plus 1 bleed/19-20/x3 plus 1d3 bleed) or gauntlets of blood +20/+20/+15/+15/+10/+10 (1d4+7 plus 1 bleed/19- $20/x_3$ plus 1d₃ bleed) or swift end +21/+21/+16/+11 $(1d_{4}+6/17-20)$ or viper's kiss +20/+15/+10 $(1d_{4}+5/17-20)$ 20) or viper's kisses +18/+18/+13/+13/+8/+8 (1d4+5/ 17-20)

Ranged mwk dagger +20/+15/+10 (1d4+4/19-20) or mwk daggers +18/+18/+13/+13/+8/+8 (1d4+4/19-20)

Special Attacks critically lucky, faraway sway (270 ft., DC 31), fascinating gaze (DC 31), fateful footing (DC 30), fortunate strikes (DC 30), fortune's filch (DC 30), hazard (8d6, DC 30), poison use, sneak attack +2d6, warp weapon (65 ft., DC 31)

Spell-Like Abilities (CL 17th; concentration +30) 3/day - dancing lights

1/day - confusion (DC 26), deep slumber (DC 26), entangle (DC 24), faerie fire, feeblemind (DC 28), glitterdust (DC 25), irresistible dance (DC 29), major image (DC 26), mislead (DC 28), project image (DC 29)

Extracts Prepared (CL 1st; concentration +7) 1st (3/day) – detect secret doors, shield, true strike

Tactics

Before Combat Po'Kesteros' first instinct when a fight is brewing is to evade, then evaluate his foes from a safe position. He casts *mislead* and uses hide from the world to make himself difficult to detect, then uses long step to teleport himself elsewhere on the battlefield.

During Combat Po'Kesteros is extremely unpredictable in combat and has a vast array of tricks. Sometimes he hides via illusions and plagues his foes with spells like confusion, feeblemind, and irresistible *dance*, or pranking them with abilities like hazard, fortune's filch, or warp weapon. He enjoys using faraway sway to cause enemy spellcasters to incapacitate their own allies. When intent on killing, he imbibes a true

strike extract and sneak attacks from hiding using swift end, following up with a ki point-assisted full attack with both *gauntlets of blood*, hoping for multiple critical hits. He only uses his dream-shattering Dreamslayer on enemies he truly despises.

Morale Po'Kesteros is a survivor and will not die for pride or hate or loyalty. He flees if reduced to 50 hit points or fewer, using the full gamut of his illusory evasion powers and luckbringer luck to escape, as dangerous hazards unluckily befall his pursuers.

Statistics

Str 18, Dex 26, Con 20, Int 22, Wis 20, Cha 36 Base Atk +11; CMB +15; CMD 33

Feats Brew Potion^B, Double Slice, Greater Two-Weapon Fighting, Improved Narrow Escape, Improved Two-Weapon Fighting, Motion of the Moirai, Quick Draw, Shadow Strike, Throw Anything^B, Two-Weapon Fighting, Weapon Finesse

Skills Acrobatics +15 (+19 jumping), Appraise +14, Bluff +27, Climb +13, Craft (alchemy) +14, Diplomacy +19, Disable Device +20, Disguise +37, Escape Artist +35, Heal +14, Intimidate +25, Knowledge (arcana, local, nature, nobility) +14, Knowledge (dungeoneering, engineering, planes) +23, Knowledge (religion) +11, Perception +19, Perform (act) +27, Sense Motive +14, Sleight of Hand +23, Spellcraft +14, Stealth +33, Survival +14, Swim +13, Use Magic Device +22; Racial Modifiers +1 Bluff, +2 Disguise, +2 Perception, +2 Use

Magic Device, gains a +5 circumstance bonus to Acrobatics and Climb during a chase

Languages Aklo, Common, Draconic, Elven, Goblin, Sylvan, Undercommon

SQ alchemy^{*} +1, change shape (alter self), fool's luck (13/day), fortune's favor, improbable, ki pool (14/day), longshot (3/day), master luckbringer, moment of chance (17/day), more luck than skill, mutagen*, ninja trick, nothing is written, one more chance (16), perfect chase, trackless step, traits, wingless

Combat Gear blue whinnis poison (5 doses), potion of cure light wounds (4), tears of death (2 doses); Gear Dreamslayer (+1 dream-shattering keen speed dagger), gauntlets of blood, swift end, viper's kisses, mwk dagger (6), +5 ghost touch greater slick mithral shirt, amulet of natural armor +5, bearskin shirt of physical perfection +6, beast chaplet, bracers of resistance +5, ring of chameleon power, ring of mental superiority +6 (Knowledge [dungeoneering, engineering, planes]), thieves' tools

Special Abilities

Enhanced NPC: Po'Kesteros has 25 point-buy ability scores, double PC level wealth, and two traits. This increases his CR by +1.

Formula Book: Po'Kesteros has the following extracts in his formula book.

1st – ant haul*, cure light wounds, detect secret doors, detect undead, endure elements, identify, shield, touch of the sea*, true strike

Highly Improbable: Po'Kesteros has the improved evasion, improved just a scratch, and master luckbringer highly improbable abilities.

Improbable: Po'Kesteros has the critically lucky, fateful footing, hazard, and just a scratch improbable abilities.

Ki Pool (Su): Po'Kesteros can spend one of his ki points as a swift action to do any of the following: make one additional attack at his highest bonus when making a full attack, increase speed by 20 ft. for 1 round, +4 insight bonus to Stealth for 1 round. As long as he has at least 1 ki point he treats all Acrobatics checks to jump as if he had a running start. *Ki* points fully replenish after 8 hours of rest.

Longshot: Po'Kesteros has the fortunate strikes, fortune's filch and one more chance longshot abilities. Ninja Trick: Po'Kesteros has the follow ninja trick.

Wall Climber (Su): Po'Kesteros gains a climb speed of 20 ft., but only for vertical surfaces. This ability cannot be used to scale perfectly smooth surfaces, or to climb the underside of horizontal surfaces.

Nothing Is Written: Po'Kesteros has the fool's luck, fortune's favor, more than luck, and perfect chase nothing is written abilities.

Traits: Po'Kesteros has the Dream-Scarred and Suspicious traits.

Wingless: Unlike other fey creatures, Po'Kesteros has no wings, because it cut them off himself so he can better blend in to the urban jungle. If regenerated, he has black and crimson butterfly wings, granting him a fly speed of 45 ft. (good).

* See the Pathfinder Roleplaying Game Advanced Player's Guide.

** See the Pathfinder Roleplaying Game Ultimate Combat.

See the Pathfinder Roleplaying Game Ultimate Maaic.

()ariants

Listed below are the changes to Po'Kesteros if you would like to use him with the Adaptable Creature and Preternatural Creature simple templates from 101 Not So Simple Templates by Rite Publishing.

Adaptable Creature: CR 23; XP 820,000; hp 199 (17d8+119); Fort +18; Defensive Abilities environmental adaptation, learned immunity; Special Attacks adaptable attack; Con 24.

Preternatural Creature: CR 22; XP 615,000; Senses detect magic; Aura unnatural aura (30 ft.); Fort +18; Defensive Abilities absorb magic, hide from the world (DC 37); DR 20/natural weapons; Weaknesses vulnerability to natural weapons; Special Attacks faraway sway (DC 33), fascinating gaze (DC 33), fateful footing (DC 32), fortunate strikes (DC 32), fortune's filch (DC 32), hazard (DC 32), magic pool (17), warp weapon (DC 33); Spell-Like Abilities (17th; concentration +32): constant – detect magic; 1/day - confusion (DC 28), deep slumber (DC 28), entangle (DC 26), feeblemind (DC 30), glitterdust (DC 27), irresistible dance (DC 31), major image (DC 28), mislead (DC 30), project image (DC 31); Con 24, Cha 40; Skills Bluff +29, Diplomacy +21, Disguise +39, Intimidate +27, Perform (act) +29, Use Magic Device +24; **SQ** fool's luck (15/day), ki pool (16/day), more luck than skill (15/day), one more chance (18).

The second s

Juckbringer Abilities

The following are summaries of Po'Kesteros's abilities from his luckbringer levels. For full details of the luckbringer class, see The Secrets of the Luckbringer from Rite Publishing.

Moment of Chance: Each day, Po'Kesteros has 3 + his luckbringer level moments of chance. As a free action once per round, he can spend a moment of chance to do one of the following:

- Fatespin (Su): Po'Kesteros can force the reroll of an attack roll, combat maneuver check, or skill check within 100 ft. he's aware of. Once the roll has failed or succeeded, Po'Kesteros forces a fatespin, rerolling the d20 roll.
- Weal and Woe (Ex): Before the roll, Po'Kesteros can apply a +1/-1 luck bonus/penalty to a d20 roll within 100 ft. as long as he is aware.
- Narrow Escape (Ex): Po'Kesteros can avoid a confirmed critical hit or attack reducing him to o hit points or less with a successful Will save (DC 10 + 1/2 the attack bonus or spell/effect DC). In the case of a damaging spell or ability that would reduce Po'Kesteros to o hit points or less, this effectively

<u> ユメアサラススマ 人立之 スマシホッツス パン人 ツススマやラド</u>

grants him a second saving throw. Po'Kesteros can use this ability even if he has already spent a moment of chance in a round. This ability only functions once per round.

ヘスシメアウラス たてん しんごう ションズム シススてんマメルシス

Improbable: The following are the Improbable powers Po'Kesteros has across his three versions, each of which requires he spend a moment of chance as a free action to activate. See each version of Po'Kesteros for any specifics regarding these abilities.

- *Critically Lucky (Ex):* The CR 15 and 20 versions of Po'Kesteros gain Critical Focus and Improved Critical for the weapon he's currently wielding. The CR 20 version also gains a Critical Feat. If the CR 20 version spends a second moment of chance, he gains a second Critical Feat. Po'Kesteros can use this ability after known the result of the die roll.
- *Fateful Footing (Ex):* Po'Kesteros can alter probabilities making him more dexterous; they gain a +2 inherent bonus to Dexterity. Also, he can permanently (Will save negates) make a single opponent extremely clumsy, reducing all its movements by 30 ft. (to a minimum of 5 ft.) and bestowing a -2 penalty to the target's Dexterity (minimum 1). The +2 inherent bonus to Dexterity lasts 1 round per his luckbringer level. The save DC is Charisma-based.
- *Hazard (Su):* Using his ability to affect probabilities, Po'Kesteros can cause a hazardous condition to affect a single target that deals 1d6 damage + 1d6 per two luckbringer levels (Reflex half). The type of damage is subject to GM determination, but the default is bludgeoning, resulting from something falling from the sky, an underground explosion, a lightning strike from a clear blue sky, or something else. The target can be resistant to this damage, but is never fully immune, as the damage can be of multiple types. The save DC is Charisma-based.
- *Just a Scratch (Su):* Po'Kesteros can heal a number of hit points equal to his luckbringer level plus Charisma bonus (minimum +1).

Nothing is Written: The following are the Nothing is Written powers Po'Kesteros has across his three versions.

• *Fool's Luck (Ex):* For 1 round after activating this ability as a free action, Po'Kesteros can roll two d20's instead of one for every attack roll, check, or saving throw, keeping the higher roll. Po'Kesteros can use this ability a number of times per day equal to his Charisma bonus (minimum 1/day).

If the CR 20 version of Po'Kesteros uses Fatespin on an attack roll, combat maneuver check, or skill check during the round this is active, he rerolls two dice, taking the highest.

- *Fortune's Favor (Ex):* When miss chances are rolled, Po'Kesteros and his opponent must use two d10's, and Po'Kesteros chooses which of the two die rolls are the 'tens' digit after the result is known.
- *More Luck Than Skill (Ex):* So long as neither Po'Kesteros nor his target takes 10 or 20, he can grant/inflict a luck bonus/penalty equal to his luckbringer level on a single skill check. He can use

Typical Luckbringer

• this a number of times each day equal to his Charisma bonus (minimum 1/day).

- *Perfect Chase (Ex):* Po'Kesteros gains a +5 circumstance bonus on Acrobatics and Climb checks during a chase.
- *Stalwart (Ex):* If Po'Kesteros makes a Fortitude or Will save against an attack that has a reduced effect on a successful save, he instead avoids the effect entirely. Po'Kesteros can only use this ability if he's wearing light, medium, or no armor. This ability is unavailable to Po'Kesteros while he's helpless.
- *Slippery Mind (Su):* If Po'Kesteros is affected by a mind-affecting effect, he can attempt a second save 1 round later at the same DC.

Longshot: The following are the Longshot powers Po'Kesteros has across his three versions, each of which requires he spend a Longshot use as a free action to activate.

• *Fortunate Strikes (Su):* Once per round for one round per luckbringer level on a successful attack (successful attack roll or a failed saving throw), Po'Kesteros can knock the effected opponent 10 ft. away, and prone (Reflex save negates). If an obstacle prevents the opponent from moving the full 10 ft., the opponent takes 1d6 damage and stops in the space adjacent to the obstacle. This movement does not provoke an attack of opportunity.

マウラススマムシス スペシホッツス ズムム ツス

- *Fortune's Filch (Ex):* Po'Kesteros can acquire one item within 100 ft. he can carry (up to his maximum load). Attended or magical objects get a Will save to avoid this effect. He cannot use this ability if both hands are occupied.
- *One More Chance (Su):* Po'Kesteros gains a number of moments of chance equal to 3 + his Charisma modifier.

Highly Improbable: The following are the Highly Improbable powers Po'Kesteros has in his CR 15 and CR 20 versions.

- *Improved Evasion (Ex):* This functions as the Rogue Advanced Talent.
- *Improved Just a Scratch (Su):* Whenever Po'Kesteros uses his Just a Scratch ability he heals double the hit point damage, and heals all but 1 point of ability damage. It also negates all but 1 point of ability drain/penalty and negative levels. He has a luck bonus against death from massive damage equal to his luckbringer level.
- *Master Luckbringer (Su):* Po'Kesteros may spend two moments of chance each round.

Feats

Improved Narrow Escape

You always seem to know the best way out of a horrible situation.

Prerequisite: Moment of chance class feature.

Benefit: You do not need to spend a moment of chance to use the narrow escape ability; you only need to have at least one point in your moment of chance pool.

Motion of the Moirai

The Fates themselves bless your movements, and curse the movements of your foes.

Prerequisites: Improbable class feature (fateful footing).

Benefit: The speed rate benefit from fateful footing is continuous as long as you have at least one moment of chance in your pool. You can reduce an affected targets speed rating by 30 ft. (still a minimum of 5 ft.) and if you are a 5th-level luckbringer or higher the negative effects of fateful footing are permanent (as *bestow curse* with a caster level equal to your luckbringer level).

Special: You can select this feat as an improbable ability so long as you meet its prerequisites.

Shadow Strike (Combat)

You accurately strike even those you cannot clearly see. **Prerequisite:** Base attack bonus +1.

Benefit: You can deal precision damage, such as sneak attack damage, against targets with concealment (but not total concealment).

Traits

Dream-Scarred: You have suffered a terrible trauma, which excised a Hope from you. This awful event does provide some solace, though. You have the faintest memory of your lost Hope with you always, and never suffer the penalties for having no Dreams. Although

your Dreams may be stolen as usual, any attempt to steal a Dream from you results in your opponent becoming dazed for 1 round and suffering a -3 penalty to Will saves for 1 hour.

ムンゴオトウラミミヤ ムシン ニヤシシン シンンシンファラマタ

Suspicious: You discovered at an early age that someone you trusted, perhaps an older sibling or a parent, had lied to you, and lied often, about something you had taken for granted, leaving you quick to question the claims of others. You gain a +1 trait bonus on Sense Motive checks, and Sense Motive is always a class skill for you.

Elven Long Knife

Equipment

Dagger, Ta Mo: Ta mo hidden daggers are two identical daggers that slot together to form an innocent-looking small baton, not more than one foot in length. The Weapon Finesse feat can be used to apply Dexterity modifiers instead of Strength to attack rolls.

Knife, Elven Long: This long, thin knife is balanced for throwing despite the slight curve in its blade. Elven hunters and assassins favor it because of the versatility and small size it offers.

- **Dagger, Ta Mo** (simple light melee weapon): *Cost* 6 gp; *Dmg* 1d3 (S), 1d4 (M); *Crit* 19-20/x2; *Range* 10 ft.; *Weight* 2 lbs.; *Type* P or S.
- Knife, elven long (exotic light melee weapon): Cost 40 gp; Dmg 1d3 (S), 1d4 (M); Crit 18-20/x2; Range 10 ft.; Weight 2 lbs.; Type P or S; Special deadly (+4 coup de grace DC)

Weapon Enhancement

Dream-Shattering: This horrifying quality allows the weapon to permanently consume the Goals, Hopes, and Aspirations or those it strikes. Upon any successful critical hit, the wielder may choose to destroy any one Goal of the opponent; if the opponent has no Goals, the wielder may instead destroy an Aspiration; if the opponent has no Goals or Aspirations, a Hope is destroyed instead. If the confirmation roll for the critical hit is a natural 20 the weapon devours all Dreams held by the opponent, including Dreams stolen from others.

<u> ユメドウマススマ 人立 二 スマシウシ ブス スマウススでやす</u>

In addition, the opponent is immediately and permanently exhausted, with no save. This special exhaustion may only be removed by a properly-worded wish or miracle spell, or divine intervention.

Dreams taken from an opponent by this ability are not stolen by the wielder and may not be subsequently burned; they are simply destroyed. Any wielder of a dream-shattering weapon who also possesses the Thief of Dreams trait may choose, upon confirming the critical hit, whether to use the trait or instead destroy the opponent's Dreams. In either instance, the opponent is exhausted as per the weapon's normal ability.

Strong necromancy and transmutation; CL 18th; Craft Magic Arms and Armor, energy drain; Price +5 bonus.

Magic Items

Beast Chaplet

Aura moderate transmutation; CL 13th Slot headband; Price 70,000 gp; Weight 1lb. Description

The wearer of this betoothed chaplet can change their head into a feral form as swift action, gaining a bite attack dealing 1d8 damage (1d6 for a small wearer). Returning to normal is a painful, standard action.

If used during a grapple, this bite deals double damage and 1 bleed damage as the wearer savages their foe.

Construction

Requirements Craft Wondrous Item, beast shape I, bleed; Cost 35,000 gp

Gauntlets of Blood

Aura strong necromancy [evil]; CL 15th Slot hands; Price 150,610 gp; Weight 2 lbs. Description

Crusted with dried blood, these +3 keen wounding spiked qauntlets have an unending thirst for the blood of the living. On a successful critical hit, these gauntlets deal x3 damage, and deal 1d3 additional bleed damage. If both gauntlets score successful critical hits on the same opponent in a round, the bleed damage is Constitution instead of hit points. Both gauntlets must be worn for the magic to be effective.

Construction

Requirements Craft Magic Arms and Armor, Craft Wondrous Item, bleed, keen edge, vampiric touch; Cost 75,610 gp

Swift End

Aura strong necromancy; CL 13th Slot none; Price 150,340 gp; Weight 2 lbs. Description

This +2 keen speed elven long knife is especially useful to those with favored enemies or sneak attack. On a successful critical hit against a favored enemy, or a successful sneak attack, swift end inflicts a harm effect (130 damage, as the spell, save DC 19)

Construction

Requirements Craft Magic Arms and Armor, *harm*; Cost 75,340 gp

Gauntlets of Blood

Viper's Kisses

Aura moderate necromancy; CL 9th Slot none; Price 37,306 gp; Weight 2 lbs. Description

Crafted from the fangs of some immense poisonous snake, these ta mo daggers have a nasty bite. Each blade functions as a +1 keen dagger. Opponents struck by both blades in a single round are subjected to a *poison* effect (as the spell, save DC 14).

F & AMTTILANCENTRENET CARTAL SAME SALANT SALAN SA FANNE FANN

Construction

Requirements Craft Magic Arms and Armor, *poison*; Cost 18,806 gp

Po'Kesteros Fell-Fate, the Jost Boy Grown CR 15

XP 51,200

Male fey trickster half-elf alchemist* (vivisectionist⁺) 1/luckbringer 10/ninja** 1

CN Medium fey (chaotic)

Init +5; Senses low-light vision; Perception +15

Defense

AC 25, touch 15, flat-footed 20 (+7 armor, +5 Dex, +3 natural)

hp 93 (12d8+36)

Fort +13, Ref +17, Will +7; +4 vs. mind-affecting effects

Defensive Abilities hide from the world (DC 30), improved evasion, just a scratch; DR 15/cold iron; Resist cold 10, electricity 10; SR 26

マンシスズマ 人之之 えぐ ふかんやえ ブススマ マアススマピア

Offense

Speed 40 ft.; long step 120 ft.

Melee +2 spiked gauntlet +14/+9 (1d4+4) or +2 spiked gauntlet +12/+7 (1d4+4), +2 spiked gauntlet +12/+7 (1d4+3) or +1 keen elven long knife +13/+8 (1d4+3/15-20) or +1 ta mo dagger +13/+8 (1d4+3/19-20) or +1 ta mo dagger +11/+6 (1d4+3/19-20), +1 ta mo dagger $+11/+6(1d_{4}+2/19-20)$

Ranged mwk dagger +13/+8 (1d4+2/19-20) or mwk dagger +11/+6 (1d4+2/19-20), mwk dagger +11/+6 $(1d_{4}+1/19-20)$

Special Attacks critically lucky, faraway sway (220 ft., DC 27), fascinating gaze (DC 27), fateful footing (DC 26), fortune's filch (DC 26), hazard (6d6, DC 26), poison use, sneak attack +1d6, warp weapon (55 ft., DC 27)

Spell-Like Abilities (CL 12th; concentration +23) 3/day – dancing lights

1/day - confusion (DC 24), deep slumber (DC 24), entangle (DC 22), faerie fire, feeblemind (DC 26), glitterdust (DC 23), major image (DC 24)

Extracts Prepared (CL 1st; concentration +5)

1st (2/day) – detect secret doors, endure elements

Tactics

Before Combat Po'Kesteros' first instinct when a fight is brewing is to evade, then evaluate his foes from a safe position. He vanishes and uses hide from the world to make himself difficult to detect, then uses long step to teleport himself elsewhere on the battlefield.

During Combat Po'Kesteros is extremely unpredictable in combat and has a vast array of tricks. Sometimes he hides via illusions and plagues his foes with spells like *confusion*, *feeblemind*, and *entangle*, or pranking them with abilities like hazard, fortune's filch, or warp weapon. He enjoys using faraway sway to cause enemy spellcasters to incapacitate their own allies. When intent on killing, he sneak attacks from hiding, following up with a ki point-assisted full attack with both spiked gauntlets and repeated uses of hazard.

Morale Po'Kesteros is a survivor and will not die for pride or hate or loyalty. He flees if reduced to 30 hit points or fewer, using the full gamut of his illusory evasion powers and luckbringer luck to escape, as dangerous hazards unluckily befall his pursuers.

Statistics

Str 14, Dex 21, Con 16, Int 18, Wis 16, Cha 32 Base Atk +7; CMB +9; CMD 24

Feats Brew Potion^B, Improved Narrow Escape, Improved Two-Weapon Fighting, Motion of the Moirai, Quick Draw, Throw Anything^B, Two-Weapon Fighting, Weapon Finesse

Skills Acrobatics +10 (+14 jumping), Appraise +10, Bluff +23, Climb +9, Craft (alchemy) +10, Diplomacy +16, Disable Device +15, Disguise +33, Escape Artist +20, Heal +10, Intimidate +21, Knowledge (arcana, local, nature, nobility) +10, Knowledge (engineering) +16, Knowledge (religion) +7, Perception +15, Perform (act) +21, Sense Motive +10, Sleight of Hand +18, Spellcraft +10, Stealth +28, Survival +10, Swim +9, Use Magic Device +18; Racial Modifiers +2 Bluff, +2 Disguise, +2 Perception, +2 Use Magic Device, gains a +5 circumstance bonus to Acrobatics and Climb during a chase

Languages Aklo, Common, Draconic, Elven, Goblin, Sylvan, Undercommon

SQ alchemy^{*} +1, change shape (*alter self*), fool's luck (11/day), fortune's favor, improbable, longshot (2/day), moment of chance (13/day), more luck than skill (11/day), mutagen*, nothing is written, one more chance (14), perfect chase, trackless step, traits, wingless

Combat Gear blue whinnis poison (5 doses), potion of cure light wounds (4), tears of death; Gear +2 spiked gauntlet (2), +1 keen elven long knife, +1 ta mo daggers, mwk dagger (6), +3 slick mithral shirt, amulet of natural armor +3, bearskin shirt of physical perfection +2, bracers of resistance +1, ring of chameleon power, ring of mental superiority +2 (Knowledge [engineering]), thieves' tools

Special Abilities

Enhanced NPC: Po'Kesteros has 25 point-buy ability scores, PC level wealth, and two traits. This increases his CR by +1.

Formula Book: Po'Kesteros has the following extracts in his formula book.

1st – ant haul*, cure light wounds, detect secret doors, endure elements, identify, shield, touch of the sea*

Highly Improbable: Po'Kesteros has the improved evasion highly improbable ability.

Improbable: Po'Kesteros has the critically lucky, fateful footing, hazard, and just a scratch improbable abilities.

Longshot: Po'Kesteros has the fortune's filch and one more chance longshot abilities.

Nothing Is Written: Po'Kesteros has the fool's luck, fortune's favor, more luck than skill, and perfect chase nothing is written abilities.

Traits: Po'Kesteros has the Dream-Scarred and Suspicious traits.

Wingless: Unlike other fey creatures, Po'Kesteros has no wings, because it cut them off himself so he can better blend in to the urban jungle. If regenerated, he has black and crimson butterfly wings, granting him a fly speed of 45 ft. (good).

* See the Pathfinder Roleplaying Game Advanced Player's Guide.

See the Pathfinder Roleplaying Game Ultimate Combat.

[†] See the Pathfinder Roleplaying Game Ultimate Magic.

Dariants

Listed below are the changes to Po'Kesteros if you'd like to use him with the Adaptable Creature and Preternatural Creature simple templates from 101 Not So Simple Templates by Rite Publishing.

Adaptable Creature: CR 18; XP 153,600; hp 117 Fort **Defensive** Abilities (12d8+60): +15; environmental adaptation, learned immunity; Special Attacks adaptable attack; Con 20.

メアウラススワ ムシン スピックシン パンノ ワススてやうと

Preternatural Creature: CR 17; XP 102,400; Senses detect magic; Aura unnatural aura (30 ft.); Fort +15; Defensive Abilities absorb magic, hide from the world (DC 32); **DR** 20/natural weapons; Weaknesses vulnerability to natural weapons; Special Attacks faraway sway (DC 29), fascinating gaze (DC 29), fateful footing (DC 28), fortune's filch (DC 28), hazard (DC 28), magic pool (12), warp weapon (DC 29); Spell-Like Abilities (12th; concentration +25): constant - detect magic; 1/day - confusion (DC 26), deep slumber (DC 26), entangle (DC 24), feeblemind (DC 28), glitterdust (DC 25), major image (DC 26); Con 20, Cha 36; Skills Bluff +25, Diplomacy +18, Disguise +35, Intimidate +23, Perform (act) +23, Use Magic Device +20; SQ fool's luck (13/day), more luck than skill (13/day), one more chance (16).

Poor Resteros, the Boy the Faeries Jook CR7

XP 3,200

Male fey half-elf alchemist* (vivisectionist⁺) 1/luckbringer 5 CN Medium fey

Init +4; Senses low-light vision; Perception +8

(1)etense

AC 21, touch 14, flat-footed 17 (+6 armor, +4 Dex, +1 natural)

hp 48 (6d8+18)

Fort +9, Ref +10, Will +3; +4 vs. mind-affecting effects

DR 5/cold iron; Resist cold 10, electricity 10; SR 18

Offense

Speed 40 ft.

Melee +1 spiked gauntlet +8 (1d4+2) or +1 spiked gauntlet +6 (1d4+2), +1 spiked gauntlet +6 (1d4+2) or mwk elven long knife +8 $(1d_{4}+1/18-20)$ or ta mo dagger $+7 (1d_{4}+1/19-20)$ or ta mo dagger $+5 (1d_{4}+1/19-20)$, ta mo dagger $+5(1d_{4}+1/19-20)$

Ranged dagger +7 (1d4+1/19-20)

Special Attacks fateful footing (DC 17), fortune's filch (DC 17), hazard (3d6, DC 17), sneak attack +1d6

Spell-Like Abilities (CL 6th; concentration +11) 3/day - dancing lights

1/day – deep slumber (DC 18), entangle (DC 16), faerie fire. alitterdust (DC 17)

Extracts Prepared (CL 1st; concentration +2) 1st (2/day) – detect secret doors, endure elements

Tactics

Before Combat Po'Kesteros' first instinct when a fight is brewing is to evade, then evaluate his foes from a safe position.

During Combat Po'Kesteros prefers tricks and traps to a straight-up fight. He backpedals and plagues his foes with spells like *deep slumber* and *entangle*, or pranking them with abilities like hazard or fortune's filch. Morale Po'Kesteros is a skittish survivor and isn't much of a killer (yet). He flees immediately if wounded.

Statistics

Str 12, Dex19, Con 16, Int 12, Wis 14, Cha 20 Base Atk +3; CMB +4; CMD 18

Feats Brew Potion^B, Motion of the Moirai, Throw Anything^B, Two-Weapon Fighting, Weapon Finesse

Skills Acrobatics +8 (+12 jumping), Appraise +5, Bluff +11, Climb +5, Craft (alchemy) +5, Diplomacy +10, Disable Device +10, Disguise +23, Escape Artist +9, Heal +6, Knowledge (arcana, nature) +5, Knowledge (religion) +2, Perception +8, Perform (act) +13, Sense Motive +7, Sleight of Hand +12, Spellcraft +5, Stealth +13, Survival +6, Swim +5, Use Magic Device +9; Racial Modifiers +2 Perception, gains a +5 circumstance bonus to Acrobatics and Climb during a chase

Languages Common, Elven, Sylvan, Undercommon **SQ** alchemy^{*} +1, fool's luck (5/day), improbable, longshot (1/day), moment of chance (8/day), mutagen, nothing is written, perfect chase, trackless step, traits, wingless

Combat Gear potion of cure light wounds (4); **Gear** +1 spiked gauntlet (2), mwk elven long knife, ta mo dagger, dagger (6), +2 mithral shirt, amulet of natural armor +1, bearskin shirt of mighty constitution +2, ring of disguise (as hat), thieves' tools

Special Abilities

Enhanced NPC: Po'Kesteros has 25 point-buy ability scores, PC level wealth, and two traits. This increases his CR by +1.

F F FWITILLANS YATANY YANY YANY YANY J F

V

Formula Book: Po'Kesteros has the following extracts in his formula book.

1st - cure light wounds, detect secret doors, endure elements, identify

Improbable: Po'Kesteros has the fateful footing and hazard improbable abilities.

Longshot: Po'Kesteros has the fortune's filch longshot ability.

Nothing Is Written: Po'Kesteros has the fool's luck and perfect chase nothing is written abilities.

Traits: Po'Kesteros has the Dream-Scarred and Suspicious traits.

Wingless: Unlike other fey creatures, Po'Kesteros has no wings, because it cut them off himself so he can better blend in to the urban jungle. If regenerated, he has black and crimson butterfly wings, granting him a fly speed of 45 ft. (good).

* See the Pathfinder Roleplaying Game Advanced Player's Guide.

[†] See the Pathfinder Roleplaying Game Ultimate Magic.

()ariants

Listed below are the changes to Po'Kesteros if you'd like to use him with the Adaptable Creature and

<u> ハメアナラススヤ ムンン スピックシブン ススマビナビル</u>

Preternatural Creature simple templates from 101 Not So Simple Templates by Rite Publishing.

Adaptable Creature: CR 10; XP 9,600; hp 60 (6d8+30): Fort +11; Defensive Abilities environmental adaptation, learned immunity; Special Attacks adaptable attack; Con 20.

Preternatural Creature: CR 9; XP 6,400; Senses detect magic; Aura unnatural aura (30 ft.); Fort +11; Defensive Abilities absorb magic; DR 20/natural weapons: Weaknesses vulnerability to natural weapons; Special Attacks fateful footing (DC 19), fortune's filch (DC 19), hazard (DC 19), magic pool (6); **Spell-Like** Abilities (6th; concentration +13): constant – detect magic; 1/day – deep slumber (DC 20), entangle (DC 18), glitterdust (DC 19); Con 20, Cha 24; Skills Bluff +13, Diplomacy +12, Disguise +23, Perform (act) +15, Use Magic Device +11; SQ fool's luck (7/day).

Templates

Adaptable Creature (CR *3)

The ultimate in magical evolution, these creatures can adapt to eventually overcome nearly any environment or threat. Its quick rules are the same as its rebuild rules. Rebuild Rules: Ability Scores Con +4.

Adaptable Attack (Su): An adaptable creature's attack can be changed to a different type at will for the purpose of bypassing damage reduction or overcoming resistance or immunity after its attack as been reduced, resisted, or been rendered ineffective once.

Environmental Adaptation (Ex): This grants the adaptable creature immunity to all harmful environmental effects, including such hazards as toxicity, extreme temperatures, and lack of air. Additionally, it gains energy resistance 20 to a single energy type most prevalent in the current environment.

Learned Immunity (Su): If an adaptable creature is affected by a physical attack, spell, or effect used by a particular creature, the ability thereafter grants immunity to that physical attack, spell, or effect when used by that same creature.

Fey Creature

Creating a Fey Creature

"Fey Creature" is an inherited or acquired template that can be added to any living, corporeal creature. A fey creature retains the base creature's statistics and special abilities except as noted here.

CR: 9 HD or less, as base creature +1; 10 HD or more, as base creature +2.

Alignment: Any non-lawful.

Type: The creature's type changes to fey. Do not recalculate HD, BAB, or saves.

Senses: A fey creature gains low-light vision.

Fey Gelatinous Cube

Armor Class: Reduce the creature's natural armor, if any by 1 (minimum of 0).

Defensive Abilities: A fey creature gains a +4 bonus on saves against mind-affecting effects, resist cold and electricity 10, and DR 5/cold iron (if 11 HD or less) or DR 10/cold iron (if 12 HD or more).

Speed: Unless the base creature flies better, the fey creature flies at 1-1/2 times the base creature's land speed (good maneuverability), rounded down to the nearest multiple of 5 ft. If the creature already has flight with a maneuverability of good, it increases to perfect.

Special Abilities: A fey creature gains one of the following abilities for every 4 HD, or fraction thereof.

Camouflage (Ex): A fey creature can use Stealth to hide in any sort of natural terrain, even if the terrain does not grant cover or concealment. It gains a +4 racial bonus on Stealth checks. This bonus does not stack with any racial Stealth bonus possessed by the base creature.

Change Shape (Su): A fey creature can change shape into a single form. Possible forms include a normal specimen of its base creature, a humanoid creature within one size category, or an animal within one size category. In all cases, the fey creature appears as the same individual of its alternate form each time it changes shape. The type of polymorph spell used should be chosen as appropriate based on the alternate form, such as alter self for taking humanoid form. This ability can be selected more than once, granting an additional form each time.

Energy Resistance (Ex): A fey creature gains resistance 10 to one energy type, or increases an existing resistance by 10. Resistance increased beyond 30 becomes immunity instead. This ability can be selected more than once.

Evasion (Ex): A fey creature gains evasion, as the rogue ability of the same name.

んごうえんふつててん レンン こんごごう ひこ ゴンク ひこことらつとたいひ

Long Step (Su): A fey creature can *teleport* up to 10 ft. per Hit Die as a move action. It may use this ability once every 1d4 rounds.

Spell Resistance (Ex): A fey creature gains SR equal to 11 + its CR. This does not stack with any existing SR possessed by the base creature.

Trackless Step (Ex): A fey creature does not leave a trail in natural surroundings and cannot be tracked. It can choose to leave a trail, if it so desires.

Vanish (Su): As a swift action, a fey creature can vanish for 1 round as if affected by *invisibility*. It can use this ability for 1 round per day per Hit Die.

Woodland Stride (Ex): A fey creature can move through any sort of undergrowth (such as natural thorns, briars, overgrown areas, and similar terrain) at its normal speed and without taking damage or suffering any other impairment. Thorns, briars, and overgrown areas that have been magically manipulated to impede motion still affect it. Optionally, this ability may function in a different type of terrain, to allow the fey creature to move through, swamps, rocky areas, ice, and so forth. Whatever the choice, this ability only functions in one type of terrain. This ability can be selected more than once, for a different terrain each time.

Spell-Like Abilities: A fey creature with an Intelligence or Wisdom score of 8 or more has a cumulative number of spell-like abilities depending on its Hit Dice. Unless otherwise noted, an ability is usable once per day. Caster level equals the creature's HD (or the caster level or the base creature's spell-like abilities, whichever is higher).

HD	Abilities
1-2	Dancing lights 3/day, faerie fire
3-4	Entangle, glitterdust
5-6	Deep slumber
7-8	Major image
9-10	Confusion
11-12	Feeblemind
13-14	Mislead
15-16	Project image
17-18	Irresistible dance
19-20	Scintillating pattern

Abilities: A fey creature gains a +4 bonus to Dexterity and a +2 bonus to Intelligence and Charisma. A fey creature receives a -2 penalty to Strength. Fey creatures derived from creatures without an Intelligence score gain an Intelligence of 3.

Skills: A fey creature with racial Hit Dice has skill points per racial Hit Die equal to 6 + its Intelligence modifier. It gains Acrobatics, Bluff, Fly, and Stealth as class skills.

Languages: Fey creatures speak Sylvan as well as any languages spoken by the base creature.

Preternatural Creature (CR *2)

Sometimes magic has a will of its own, causing it to manifest in a physical form so as to explore the nature of existence.

Preternatural Skeleton

ል የ ይ<u>ልኘንን አ</u>ፈልኃደደ<u>ል ዮናም አና አል አ</u>ደደቆ<u>ላ</u> የ የ

Quick Rules: DR 5/-; SR 15 + the base creature's HD; Special Attacks +1 bonus to damage per 3 HD the base creature possesses (maximum +5).

Rebuild Rules: Senses detect magic; **Aura** unnatural aura (30 ft.); **Defensive Abilities** absorb magic; **DR** 20/natural weapons (see below); **Weaknesses** vulnerability to natural weapons; **Special Attacks** magic pool; **Spell-Like Abilities** constant – *detect magic*; **Ability Scores** Con +4, Cha +4.

Absorb Magic (Su): Upon a successful saving throw against a spell, spell-like ability, or supernatural effect, a preternatural creature negates the magic's effect on the preternatural creature. In addition, it gains a number of points to its magic pool equal to the spell level of the effect (or equal to half the Hit Dice of the effects controller if it is a supernatural effect). Effects that affect multiple targets or have an area of effect still function normally against other creatures.

Magic Pool (Su): Preternatural creatures gain a reserve of magical pool points equal to their Hit Dice; they can absorb points using their absorb magic ability

<u> メビッフススマ ムンン スマックションス マススマヤマド</u>

but the number of points they possess can never exceed their total number of Hit Dice. They can discharge points from their pool in three different ways.

- As a standard action, the preternatural creature hurls crackling bolts of mystical energy in a 30 ft. radius around its body. The bolts deal 1d6 points of damage per point expended from its magic pool to every creature in the area of effect. A successful Reflex save (DC 10 + 1/2 the preternatural creatures Hit Dice + its Charisma modifier) halves the damage.
- As a move action, the preternatural creature can heal itself, healing 1d6 points of damage per point expended from its magic pool.
- As a swift action, the preternatural creature can expend points to gain a morale bonus on its damage rolls for the round equal to the number of points expended, to a maximum of +5.

Vulnerability to Natural Weapons (Ex): Because of the unnatural transformation into their present state, preternatural creatures demonstrate a vulnerability to unarmed strike, natural weapons, and weapons crafted from organic materials (such as wood). It takes half again as much (+50%) damage as normal from these sources.

Trickster Creature

The trickster openly challenges and mocks authority, promotes impulsive and passionate behavior, hunts for new thoughts and encounters, demolishes customs and complacency, and encourages anarchy and turmoil. At the same time, the trickster brings new erudition, insights and many a moral. Even when castigated atrociously for its impudence, its unconquerable spirit keeps him coming back for more.

The trickster is a master of disguise and stealth, and often uses these abilities to steer the courses of action of those lives it meddles in. They often take on the physical traits of animals that symbolize trickery such as a coyote, crow, fox, rabbit, raven, or spider.

Creating a Trickster Creature

"Trickster creature" is an acquired template that can be added to any creature.

A trickster creature uses all the base creature's statistics and special abilities except as noted here.

CR: As the base creature +1.

Alignment: The trickster creature's alignment is chaotic neutral.

Type: The trickster creature gains the chaotic subtype.

Defensive Abilities: A trickster creature gains DR 5/cold iron (increase to 10 if the trickster's CR is 10 or higher, increase to 15 if the trickster's CR is 15 or Higher), and evasion.

Special Attacks: A trickster creature gains the following special abilities.

Fascinating Gaze (Su): As long as the trickster creature is in its true form, and for 2d4 rounds after, creatures within 30 ft. who view the trickster creature are fascinated. A successful Will save (DC 10 + 1/2 the trickster creature's HD + its Charisma modifier) negates this effect for. This is a mind-affecting effect.

Faraway Sway (Sp): Three times per day as a standard action, a trickster creature can use any magic item or unused spell (or spell slot) without actually touching the item or being that spell's caster. The item or unused spell (or spell slot) to be used must be within Medium range (100 ft. + 10 ft./Hit Die). An item functions as though the trickster creature were using it from the item's current position. Spells function as if the victim had cast the spell under the domination of the trickster creature; except it requires no action on the part of the victim. A successful Will negates (DC 10 + 1/2 the trickster creature's HD + its Charisma Modifier) the activation of the effect. Effects function with a caster level equal to the trickster creature's CR.

Warp Weapon (Sp): 3/day as a standard action a trickster creature can polymorph any non-cold iron weapon (as *polymorph any object*, CL equal to CR) into a harmless, humorous object Fort negates (DC 10 +1/2the trickster creature's HD + its Charisma Modifier). Favorites include a scary-looking rubber snake, a teddy bear, a spoon, a petunia, a carrot, a wet noodle, cow manure, or a rune stone with the rune for peace. If the Trickster's CR is less than 15 this effect only lasts for one round per HD.

Special Qualities: A trickster creature gains the following abilities.

Change Shape (Su): Trickster creatures can change their form as often as they like. This functions as alter self.

Hide from the World (Sp): At will, for one round per HD; this glamer functions like *invisibilitu*, except that it masks image, scent, and sound alike, concealing the subject from all senses except touch.

Hide from the World renders the recipient immune to detection by blindsense, blindsight, faerie fire, glitterdust, invisibility purge, tremor sense, scent, and see invisibility. It can be detected by true seeing and any other divination spell with a successful caster level check (DC 15+ the trickster creature's CR), it can also still be tracked using mundane means.

A trickster creature can choose to allow a creature to perceive it.

Also the trickster creature can render itself ethereal as an immediate action granting it the evasion defensive ability listed above. Returning from the ethereal plane is a standard action.

Abilities: Int +4 (minimum 13), Cha +8 (minimum 13) Feats: Reselect any feats as appropriate.

Skills: Recalculate all skills from racial Hit Dice, with a number of skill ranks equal to 6 + trickster creature's new Int modifier per racial Hit Dice. Class skills as per the Rogue character class, it also gains a +2 racial bonus to all Bluff, Disguise and Use Magic Device checks.

Environment: As the base creature, plus any urban.

「アップススマ 人 ム 二 えぐ きか と ツス ス く ノ マスス

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 doe 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" mains 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.

レゴビ ょら デビスユリアカフススジムシススレンス スピンシスレイトレデ きょ シビュ

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, royaltyfree, 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.

<u> ユメドサラススマ 人 ふこ うんし ひえ ご と ム マス スてやうと</u>

All proper names and text on the first page are product identity all other content including translated common names on the first page are open gaming content.

Open Content is the designated as follows: All common names the all information on stat blocks, templates, classes, magic items, spells, and feats.

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. ちんんどん しんしん しん

ビス シス ススト シスス てんしん てんどう ちょ

V

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

プマストウラエエマ ムシン エマシン シンズン レフスアウマン

Open Game License v1.0. 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.

10 Luckbringer Feats. Copyright 2012, Steven D. Russell; Author Steven D. Russell.

101 Not Simple Templates. Copyright 2011, Steven D. Russel; Author: Steven D. Russell.

101 Renegade Class Feats. Copyright 2011, Steven D. Russell; Author Steven D. Russell.

Arms and Armor v3.5. Copyright 2004, Bastion Press, Inc. Book of Monster Templates. Copyright 2010, Steven D. Russell; Authors Steven D. Russel with Ben McFarland, Crystal Frasier, Jonathan McAnulty, Justin Sluder, and Michael Welham.

Pathfinder Roleplaying Game Bestiary 3. Copyright 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Ultimate Combat. Copyright 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. Copyright 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 Secrets of the Luckbringer. Copyright 2011, Steven D Russell; Author: Steven D. Russell.