

4 DEATH MAGE FEATS

Sometimes rules supplements read like the world-setting bible of frustrated novelists. While solid world-building is a useful skill, you don't always need four paragraphs of flavor text to tell you swords are cool, magic is power, shadows are scary, and orcs are savage. Sometimes a GM doesn't have time to slog through a page of history for every magic weapon. Sometimes all that's needed are a few cool ideas, with just enough information to use them in a game. Sometimes, all you need are bullet points.

#1 With A Bullet Point is a line of very short, cheap PDFs each of which gives the bare bones of a set of related options. It may be five spells, six feats, eight magic weapon special abilities, or any other short set of related rules we can cram into about a page. Short and simple, these PDFs are for GMs and players who know how to integrate new ideas into their campaigns without any hand-holding, and just need fresh ideas and the rules to support them. No in-character fiction setting the game world. No charts and tables. No sidebars of explanations and optional rules. Just one sentence of explanation for the High Concept of the PDF, then bullet points.


THE HIGH CONCEPT: Four feats designed to augment the options and utility of death mages (from *The Genius Guide to the Death Mage*) or, if death mages aren't being used in a campaign, that can be taken by alchemists of the reanimator archetype, clerics with the death or repose domains, oracles with the bones or dark tapestry mysteries, undead-bloodline sorcerers, necromancy-specialist wizards, witches with a death, occult, or plague patron and (if the GM wishes) summoners who have an eidolon with the undead appearance evolution (replacing death mage levels prerequisites with a class level prerequisite in the appropriate class).

DEATHLESS VIGOR

Your studies into the power of death and undeath allows you to resist the call of the grave a little longer than most.

Prerequisites: Death mage 3, Con 13.

Benefit: You add the level of the highest level necromancy spell you can cast as a class ability to the negative hit point total you can reach before dying. You are disabled (rather than unconscious) when you are at a negative hit point total equal to or less than half the level of the highest level necromantic spell you can cast as a class ability.

REVENANT

When you die or are near death, spirits loyal to you form an undead body to carry out your bidding.

Prerequisites: Death mage 8, Cha 13.

Benefit: The first time each day you fall unconscious due to hit point loss or are killed, an undead creature is created to carry out your will. You must have an onyx gem worth 25 gp per level on your person for this feat to take effect, and it is

destroyed. The undead is created one round after you fall, and is a skeleton or zombie created as if you had cast *animate dead*. The undead's body is formed from pure necromantic energy, no actual corpse is used. The undead acts as you would direct if you were conscious, but cannot speak, write, or communicate words or ideas in any way. It acts as you would wish, but does not have your skills, feats, or class abilities. The undead remains for 1 minute per level, until destroyed, or until you regain consciousness.

STUDENT OF THE DEAD

You can use the mystic lore found in corpses to alter your spells.

Prerequisites: Death mage 1, Int 13.

Benefit: You can use dark secrets you hear in the whispers from the recently dead (which only you hear) to change what spells you have prepared. If you spend 15 minutes with a recent corpse (one that has died within 1 hour per your death mage level) you can change what spells you have prepared for the day (though any spell slot used for a prepared spell you have cast is not available to be filled by new prepared spells).


If you use this feat with spontaneous spellcasting classes, use this benefit: Once a day when you spend 15 or more minutes with a recent corpse you can swap out a spell known for a different spell known from your class spell list. This spell cannot be the highest level spell you know, and it remains swapped out only until you next regain your daily allotment of spells.

VAMPIRIC SPELL [METAMAGIC]

You can call forge a link between you and the targets of your spells, using it to gain false vitality.

Prerequisite: Death mage 1.

Benefit: Any spell that has a saving throw of "Fortitude half," "Fortitude negates," "Will half," or "Will negates" can be cast as a vampiric spell. A vampiric spell's appearance is altered to be in dark colors (black, grey, purple and similar tones) and is accompanied by a moaning or howling noise (as the caster prefers). For each target that fails a Fort or Will save against the vampiric spell, you gain 1d4 temporary hit points (to a maximum number of hp equal to the spell's original level). Temporary hit points from multiple uses of vampiric spells do not stack. A vampiric spell uses up a spell slot one level higher than the spell's actual level.


IF

WE ERR ON THE SIDE OF AWESOME!

Designer:

Owen K.C. Stephens

Proofreader:

The Geniuses

Art:

Tamás Baranya and the Forge Studios

Production Assistant:

Andy Belmore

Graphic Design and Typesetting:

R. Hyrum Savage and Lj Stephens

Produced By:

Super Genius Games

www.supergeniusgames.com

Contents ©2012 Owen K.C. Stephens

Used with permission.


For more information about Super Genius Games and our upcoming products, follow us on Facebook: www.facebook.com/supergeniusgames, via Twitter: Owen: @Owen_Stephens, and/or

Super Genius Games: @SuperGeniusRPG, or at our

Yahoo Group: <http://games.groups.yahoo.com/group/super-genius/>

All logos are the trademark of Super Genius Games All rights reserved.

Published Under the SRD, OGL, and d20 (v 3) License ©2000, Wizards of the Coast, Inc.

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.

DESIGNATION OF PRODUCT IDENTITY: The Super Genius Games (SGG) and OtherWorld Creations (OWC) company names and logos; the “#1 With a Bullet Point: 4 Death Mage Feats” name and logo; all artwork, backgrounds, and logos; all trade dress, and graphic design elements. DECLARATION OF OPEN CONTENT: All game mechanics, proper names of classes, prestige classes, archetypes, feats, skills, spells, magic items, monsters, rituals, artifacts AND OR the names of abilities presented within this book are Open Game Content as described in Section 1(d) of the License.

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 Content by the Contributor (g) “Use”, “Used” or “Using” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content You Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document. Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

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

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

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Combat. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

#1 With a Bullet Point: 4 Death Mage Feats. © 2012, Super Genius Games. Author: Owen K.C. Stephens