

FEATS OF LEGEND:

20 ALCOHOL FEATS

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

FEATS OF LEGEND:

20 ALCOHOL FEATS

CREDITS

Designed and Written by: Neal Litherland

Editing: Brian Berg

Cover Design: Brian Berg

Layout: Brian Berg

Artwork: Brett Neufeld and Hopsy Graphic Art ©2016

LEGALESE

Product Identity: All trademarks, registered trademarks, proper names (characters, artifacts, locations, etc.), dialogue, plots, storylines, language, incidents, settings, characters, artwork and trade dress are product identity as defined in the Open Game License version 1.0a, Section 1(e) and are not Open Content.

OPEN CONTENT

Except material designated as Product Identity, the contents of Feats of Legend are Open Game Content as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

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.

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.

To learn more about the Open Game License, visit wizards.com/d20.

Published by Total Party Kill Games, LLC. 1st printing, December 20, 2016

CONNECT WITH US!

Official Site: www.totalpartykill.games

Facebook: facebook.com/tpkgames

Twitter: [@tpkgames](https://twitter.com/tpkgames)

Contact: necro.tpk@gmail.com

CAN'T FEEL A THING

When you've got a few drinks in you, you can shrug off blows that would down lesser combatants.

Prerequisites: One More Round, Drunken Brawler

Benefit: If you've had an alcoholic drink in the past hour, gain DR 10/- against nonlethal damage, and DR 5/slashing or piercing against lethal damage.

CAST IRON STOMACH

You've had quite a few nights you can't remember. Some of them were the most heroic, according to the rest of your party.

Prerequisite: Good For What Ails You

Benefit: If you have had an alcoholic drink in the past hour, you are immune to the nauseated condition. If you would become nauseated, you instead become sickened for the duration of the effect.

DRINK LIKE A DEMON

Adventurers have a reputation as bottle drainers. You're one of the reasons that reputation exists.

Prerequisite: Constitution 13

Benefit: You may drink a potion, a tankard of ale, or an equivalent amount of alcohol as a move action that does not provoke attacks of opportunity.

DOWN THE HATCH

It isn't enough for you to drink someone under the table. You have to do it twice as fast, too.

Prerequisite: Quick Draw, Drink Like A Demon

Benefit: If you have a potion, or a bottle of alcohol in a holster, bandolier, or other easily-accessible place, you may draw it as a free action.

DRUNKEN BRAWLER

You've been in your share of bar fights, and you've won most of them.

Prerequisites: Hollow Leg

Benefit: If you've had an alcoholic drink in the past hour, gain DR 5/- against nonlethal damage.

FALLING DOWN DRUNK

No matter how far you fall, you always get back up again.

Benefit: Whenever you would take falling damage, reduce the distance you fell for 10 feet per alcoholic drink you have consumed in the past hour.

FIREBREATHER

While it might be considered a waste of good whiskey, this trick can come in handy when the only weapon you have to hand is a bottle of rye.

Prerequisite: Drink Like A Demon, Down The Hatch

Benefit: As a standard action that provokes attacks of opportunity you can take a drink of strong alcohol, and spit it at your enemies through a torch. This turns the alcohol into a 15-foot cone of fire, dealing 1d6 points of damage. Targets within the cone can roll a Reflex save for half damage, with a DC equal to 1/2 your character level + your Constitution modifier.

Special: If you use a *flaming* weapon to light the alcohol, the cone instead deals 2d6 points of fire damage, and the save increases by the weapon's enhancement modifier. If you use a *flaming burst* weapon, the cone deals 4d6 points of fire damage, and the save increases by the weapon's enhancement modifier +2.

FORTUNE FAVORS THE DRUNK

It's said the gods watch out for drunks and fools. You're not sure, but you think they must have a special eye on you.

Prerequisite: Hollow Leg, must worship a god of drinking, debauchery, or pleasure

Benefits: If you have had an alcoholic drink in the past hour, gain a +2 luck bonus to one saving

throw. Every time you take another drink, you may choose to shift this bonus to a different save.

GLASS HAMMER

You've learned the hard lesson that bad times can come just as easily as good ones when you crack open a bottle. Fortunately, cracking a bottle can solve a lot of problems

Prerequisite: Catch Off-Guard

Benefit: When you use a bottle or glass mug as an improvised weapon, you deal 1d8 points of damage. If you land an attack with a bottle that has the broken condition you may choose to shatter it entirely in order to blind your opponent for 1d4 rounds. You can choose to give a bottle the broken condition as a swift action by slamming it against a wall, table, or other hard surface.

GOOD FOR WHAT AILS YOU

Some people would never consider going on an adventure drunk. You can't remember the last one you went on one sober.

Prerequisite: Hollow Leg

Benefit: Gain a +2 on Fortitude saves if you have had an alcoholic drink in the past hour. Once per day, when you have failed a Fortitude save, you may re-roll it as an immediate action as long as your bonus is active. If you succeed on this save, you are sickened for 1d4 rounds.

HOLLOW LEG

People learned not to try getting you drunk a long, long time ago.

Prerequisite: Constitution 13

Benefit: You can drink a number of alcoholic drinks equal to 1 plus triple your Constitution modifier. When you go above that number, you are sickened for 10 minutes per drink, rather than 1 hour per drink.

IN WINE, TRUTH

Your mind is a difficult thing to affect, even with magic.

Prerequisite: Hollow Leg

Benefit: Gain a +2 insight bonus on all saving throws made against illusion spells. Once per day when you fail a saving throw against an illusion, you may automatically disregard it as if you had succeeded as long as you have had an alcoholic drink within the past hour. After using this automatic success, you are sickened for 1d4 rounds.

INTOXICATED EVOKER

Nothing is more dangerous than a drunken magic user.

Prerequisite: Able to cast 1st-level arcane spells.

Benefits: You can take a drink of alcohol as part of casting an evocation spell. Treat your caster level as 1 higher for all of that spell's effects.

LIQUID COURAGE

You've faced things that would break lesser people. As long as you have your flask on you, you're confident you can do it again.

Prerequisite: Hollow Leg, Good For What Ails You

Benefit: Gain a +2 on saves versus Fear effects if you have had an alcoholic drink in the past hour. Once per day, when you fail a save against a Fear effect, you may choose to ignore the effect as long as your bonus is active.

MEAN DRUNK

Some people are all smiles when they drink. You just bare your teeth.

Prerequisite: Hollow Leg

Benefit: Whenever you are sickened, you deal an extra +2 points of damage with melee weapon attacks and natural attacks.

ONE MORE ROUND

People have learned never to count you out. Because just when they think you're going down, you get right back up.

Prerequisite: Die Hard, Constitution 13

Benefit: When you drop below 0 hit points, and choose to remain conscious using the Die Hard feat, you are sickened instead of staggered if you have had an alcoholic drink in the past hour.

POISON CHASER

The rigors of your debauchery has fortified your body against anything nature can throw at you.

Prerequisite: Hollow Leg, Drink Like A Demon

Benefit: If you fail a save against a poison, you may take a drink of alcohol as an immediate action to re-roll the save at the same DC. If you succeed, you are sickened for 1d4 rounds as your body purifies the poison. You only need to have a flask, bottle, mug, or other container on your person, and easily accessible, to gain the benefit of this feat.

STAGGERING DRUNK

Your movements on the battlefield are erratic at the best of times. When you're intoxicated, you become impossible to predict.

Benefit: If you have had an alcoholic drink in the past hour, gain a +1 dodge bonus to your armor class, and a +1 dodge bonus to your Reflex save.

WINE OF THE DIVINE

When you raise a toast to your god, you feel power flow more readily through you.

Prerequisite: Able to cast 1st-level divine spells,

must worship a god of wine, bravery, or pleasure

Benefits: You can take a drink of alcohol as part of casting a healing spell. Treat your caster level as 1 higher for that spell's effects.

WORDS OF WINE

You're never more eloquent than when you've been drinking. Which is why you often are.

Benefit: If you have had an alcoholic drink in the past hour, gain a +2 insight bonus on Diplomacy checks.

OGL

Contents ©2016 Total Party Kill Games

All logos are the trademark of Total Party Kill 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.

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 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.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original 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.

Feats of Legend: 20 Alcohol Feats. Copyright, 2017 Total Party Kill Games. Author(s): Neal Litherland.