

TABLE OF CONTENTS

Table of Contents

Defense	2	Equipment	8
Offense	3	Companions	10
Skills	4	Background	12
Feats, Traits, & Languages	5	Adventures	14
Spells	6	Skill Checks	16

Cover Artist • Wayne Reynolds Additional Art • Andrew Hou

Development Lead • Jason Bulmahn Creative Director • James Jacobs Managing Editor • F. Wesley Schneider Lead Designer • Jason Bulmahn Editing • Judy Bauer, Christopher Carey, and James L. Sutter Editorial Assistance • Adam Daigle, Rob McCreary, Mark Moreland, Stephen Radney-MacFarland, Patrick Renie, and Sean K Reynolds Editorial Intern • Jerome Virnich

> Senior Art Director • Sarah E. Robinson Graphic Designer • Andrew Vallas Production Specialist • Crystal Frasier

Publisher • Erik Mona Paizo CEO • Lisa Stevens Vice President of Operations • Jeffrey Alvarez Director of Sales • Pierce Watters Finance Manager • Christopher Self Staff Accountant • Kunji Sedo Technical Director • Vic Wertz Senior Software Developer • Gary Teter Campaign Coordinator • Mike Brock

Website Team • Ross Byers, Liz Courts, Lissa Guillet, and Chris Lambertz Warehouse Team • Will Chase, Michael Kenway, Jeff Strand, and Kevin Underwood Customer Service Team • Cosmo Eisele, Erik Keith, and Sara Marie Teter

Paizo Publishing, LLC 7120 185th Ave NE, Ste 120 Redmond, WA 98052-0577

paizo.com

This product makes use of the Pathfinder RPG Core Rulebook and Pathfinder RPG Advanced Player's Guide. These rules can be found online for free as part of the Pathfinder Roleplaying Game Reference Document at paizo.com/pathfinderRPG/prd.

This product is compliant with the Open Game License (OGL) and is suitable for use with the Pathfinder Roleplaying Game or the 3.5 edition of the world's oldest fantasy roleplaying game.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this Paizo Publishing game product 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 Roleplaying Game Player Character Folio © 2012, Paizo Publishing, LLC. All Rights Reserved. Paizo Publishing, LLC, the Paizo golem logo, Pathfinder, and GameMastery are registered trademarks of Paizo Publishing, LLC; Pathfinder Adventure Path, Pathfinder Campaign Setting, Pathfinder Module, Pathfinder Player Companion, Pathfinder Roleplaying Game, Pathfinder Society, and Pathfinder Tales are trademarks of Paizo Publishing, LLC.

Printed in China.

athfinder CHARACTER INITIATIVE TOTAL HARACTER NAME PLAYER NAME DEX MOD 📃 FEAT MOD **SPEEDS** ALIGNMENT MOVE ACTION MILES/HOUR SQUARES LAND CLASSES LEVELS FLY **SWIM CLIMB OTHER**

DEFENSE

DEFENSIVE ITEMS	Server and the server	0.0						
DEFENSIVE ITEMS	PROPERTIES	AC BONUS	FLAT-FOOTED BONUS	TOUCH BONUS	ТҮРЕ	CHECK PENALTY	MAX DEX BONUS	SPELL FAILURE
TOTALS					\succ			

ARMOR CLASS		SHIELD BONUS	NATURAL ARMOR	DEXTERITY MOD	DODGE BONUS	DEFLECTION BONUS	SIZE MOD	MISC MOD		TOTAL
ARMOR CLASS	+	-		+ +		+	•		+10 =	
TOUCH AC	+	X		+ +		+	+		+10 =	
FLAT-FOOTED	-			+ 🔀 +	\boxtimes	+	·		+10 =	
CMD			+	+	+	+	+		+10 =	
COMBAT MANEUVER DEFENSE	BASE ATTACK BONUS	STRENGT MOD			ZE OD	DODGE BONUS	EFLECTION BONUS	MISC MOD		TOTAL
CONDITIONAL MODS										

SAVING THROWS	CLASS BONUS	CLASS BONUS	CLASS BONUS	ABILITY MOD	FEAT MOD	MAGIC MOD	MISC MOD		TOTAL
FORTITUDE SAVE	+		+		+	+	+	=	
REFLEX SAVE	+		•		+	+	+	=	
WILL SAVE	+		+		+	+	+	=	
CONDITIONAL MODS									

DEFENSIVE ABILITIES AND CLASS FEATURES

NAME	DESCRIPTION	SOURCE
9 2 2 2 2		

OFFENSE

Attack Bonus									1	60
			RACIAL HIT DIE		CLASS BONUS	CL BO	ASS NUS	CLASS BONUS	Т	OTAL
BASE ATTACK	BONUS BA	B		+		+	+		=	
								м	ODS	
MELEE ATTACK BONUS	BASE ATTACK BONUS	STRENGTH	SIZE MOD	÷	MISC MOD		TOTA	.L		
RANGED ATTACK BOR	NUS +	+		+		=		M	ODS	
	BASE ATTACK BONUS	DEXTERITY MOD	SIZE MOD	Л	MISC MOD		TOTA			
CMB COMBAT MANEUVER	BONUS +	+		+		=		M	ODS	
	BASE ATTACK BONUS	STRENGTH MOD	SIZE MOD	Л	MISC MOD		TOTA			
Аттаскя										
АТТАСК	ATTACK BONUS	DAMAGE		G	RIT RANG	E MUI	TIPLIER	ТҮРЕ	RANGE	АММО
OPTIONS USED				_						
АТТАСК		15-16-								1000
	ATTACK BONUS	DAMAGE		C	RIT RANG	EMUI	LTIPLIER	ТҮРЕ	RANGE	АММО
OPTIONS USED										
ATTACK	ATTACK BONUS	DAMAGE		G	RIT RANG	E MUI	TIPLIER	ТҮРЕ	RANGE	АММО
OPTIONS USED				_						
ATTACK										3.5.97
	ATTACK BONUS	DAMAGE		c	RIT RANG	E MUI	TIPLIER	ТҮРЕ	RANGE	АММО
OPTIONS USED										
ATTACK	ATTACK BONUS	DAMAGE			RIT RANG	E I MIH	TIDILED	TYDE	RANGE	АММО
OPTIONS USED		DAMAGE			KIT KANG				MANGE	AMIMO
АТТАСК		DAMAGE		G	RIT RANG	E MUI	LTIPLIER	ТҮРЕ	RANGE	АММО
OPTIONS USED										

OFFENSIVE ABILITIES AND CLASS FEATURES

NAME	DESCRIPTION	SOURCE

B

Skills

s	SKILL RANKS	CLASS BONUS	ABILITY MOD	RACIAL BONUS	FEAT BONUS		MISC BONUS	ARMOR PENALTY	TOTAL	CONDITIONA
Acrobatics	+	+	DEX	+	+	ł	+	- =		
Appraise	+	+			+	+	+	- >>=		
Bluff	+	+	CHA			+	+	- >>>=		
Сымв	+	+	STR	+	+	+	+			
Craft	+	+	INT	+		+	+	- 🔀 =		
Craft	+	+	INT			+	+	- 🔀 =		
Diplomacy	+	+	CHA			+	+	- 🔀 =		
DISABLE DEVICE	+	+	DEX	+	+	+	+			
Disguise	+	+	CHA	+		+	+	- 🔀 =		
Escape Artist	+	+	DEX	+		ł	+	- =		
Fly	+	+	DEX			ł	+	- =		
Handle Animal	+	+	CHA	+		+	+	- 🔀 =		
Heal	+	+	WIS	+		ł	+	- 🔀 =		
Ιντιμισάτε	+	+				ł	+	- 🔀 =		
Knowledge (Arcana)	+	+		+		ł	+	- 🔀 =		
Knowledge (Dungeoneering)	+	+	INT	+		ł	+	- 🔀 =		
Knowledge (Engineering)	+	+	INT			ł	+	- 🔀 =		
Knowledge (Geography)	+	+	INT			ł	+	- 🔀 =		
Knowledge (History)	+	+	INT	+		ł	+	- 🔀 =		
Knowledge (Local)	+	+	INT	+		ł	+	- 🔀 =		
Knowledge (Nature)	+	+	INT			ł	+	- 🔀 =		
Knowledge (Nobility)	+	+	INT			ł	+	- 🔀 =		
Knowledge (Planes)	+	+	INT	+		ł	+	- 🔀 =		
Knowledge (Religion)	+	+	INT	+		ł	+	- 🔀 =		
Linguistics	+	+	INT			ł	+	- 🔀 =		
PERCEPTION	+	+	WIS	+		+	+	- 🔀 =		
Perform	+	+	CHA	+		ł	+	- 🔀 =		
Perform	+	+	CHA	+	+ ·	+	+			
Profession	+	+				+	+	- 🔀 =		
PROFESSION	+	+				ł	+	- 🔀 =		
Ride	+	+	DEX			+	+			
Sense Motive	+	+	WIS			ł	+	- 🔀 =		
Sleight of Hand	+	+	DEX			ł	+	- =		
Spellcraft	+	+				ł	+	- 🔀 =		
Stealth	+	+	DEX	+		ł	+	- =		
Survival	+	+	WIS			+	+	- >>=		
Swim	+	+	STR			ł	+	- =		
Use Magic Device	+	+	CHA	+	+	+	+	- 🔀 =		
OTAL RANK	C									=

SPECIAL SKILL ABILITIES

FEATS

FEATS		
NAME	DESCRIPTION	SOURCE
TOTAL FEATS		
IOTAL FEATS		
	FEATS BY RACIAL CLASS CLASS CLASS BONUS BONUS BONUS BONUS	
TRAITS		

NAME	DESCRIPTION	SOURCE

LANGUAGES

SPELLS

SPELLCASTING

METAMAGIC
METAMAGIC

CLASS	CLASS	METAMAGIC FEAT	EVEL DJUSTMENT
CASTER LEVEL	CASTER LEVEL		
CASTER ABILITY MISC LEVEL MOD MOD	CASTER ABILITY MISC LEVEL MOD MOD		
= + +	= + +		
SPELLS SAVE SPELLS ABILITY BONUS KNOWN DC LEVEL PER DAY BONUS SPELLS	SPELLS SAVE SPELLS ABILITY BONUS KNOWN DC LEVEL PER DAY BONUS SPELLS		
2	2		
5			
6	6		
9	9		
BLOODLINES, DOMAINS, SCHOOLS, ETC	BLOODLINES, DOMAINS, SCHOOLS, ETC		

PREPARED SPELLS

Spell-Like Abilities

LEVEL SPELL NAME	USED	LEVEL	SPELL NAME	NUMBER	SPELL NAME	TIMES PER DAY
	_					
	_					
	_					
	_					

SPELLS

SPELLBOOK/SPELLS KNOWN

SPEL.	LBOOK/SPE	LL2 VNO	WN				
LEVEL		SCHOOL	SAVE DC	SR?	RANGE	DURATION	DESCRIPTION
					<u> </u>		
l							
				<u> </u>			
				<u> </u>			
and							
				<u> </u>			
					<u> </u>		
				-			
				<u> </u>			
<u> </u>					<u> </u>		
		i		<u> </u>			
L				<u> </u>	<u> </u>		
				<u> </u>	<u> </u>		
				<u> </u>	L	L	
				<u> </u>			
		<u> </u>			<u> </u>		
				<u> </u>			
							And the second se

I

EQUIPMENT

BODY SLOTS

HEAD	HEADBAND
Level 1	
NECK H	EYES
BODY	SHOULDERS
WRIST	RINGS
HANDS	CHEST
	BELT

WEAPONS			POTIONS, SCROLLS, & WANDS
	соят	WEIGHT	
		_	

ARMOR & SHIELDS

OTHER ITEMS

соят	WEIGHT	СОЅТ	WEIG
		 	_
 		 	-
		 	_

EQUIPMENT

GEAR			Money	60
GEAR	COST	WEIGHT	CP SP GP	РР
			CARRIED	
			STORED	
			OTHER VALUABLES	
			GEMS, ART, JEWELRY, ETC	VALUE
			-	
]	
				_
			-	
			-	
]	
			-	
			-	
			-	
			1	
			MOUNTS	VALUE
			-	
			·	
			VEHICLES	VALUE
TOTALS			HOLDINGS	VALUE
	соѕт	WEIGHT		
ENCUMBRANCE				
LIGHT LOAD MEDIUM LOAD	HEAVY LOA	ND.	1	
LIFT OVER HEAD	DRAG OR P		11	
			JI	

COMPANIONS

ANIMAL COMPANION/COHORT/EIDOLON

ABILITIES	НІТ Р	OINTS	OTAL	SPEEDS	FEET	SQUARES	1
STR STRENGTH	P TEMP MOD DAMAGE	ERGY RESISTANCE		LAND FLY			
DEXTERITY CON CONSTITUTION	NONLETHAL			SWIM CLIMB OTHER	-	-	F
INT INTELLIGENCE WISDOM		TOTAL				- SKILL AI RANKS B	BILITY
CHA CHARISMA	INITIATI	VE =	DEX MISC MOD +			- RANKS B	ONUS
AC ARMOR CLASS = 10+	MOR SHIELD NATURAL BONUS ARMOR + + + + AT-FOOTED TOUCH	DEXTERITY SIZE MOD MOD + + + SPECIAL	HISC MOD +				
CMD COMBAT MANEUVER DEFENSE	BASE ATTACK STRENGTH =10+ + +	ABILITY MAGIC	MAGIC MISC MOD H				
FORTITUDE SAVE		+ +	+				
WILL SAVE	- = +	+ +	+	ANIMAL COMPANION		= +	
Offense		BASE STR ATTACK MOD	SIZE MISC	ACROBATICS, CI EIDOLON COMPANION (PLANES), PERCEPTIO		Bluff, Craft, I	KNOW
BAB BASE ATTACK BONUS	CMB COMBAT UVER BONUS = 10		+ +				
ATTACK	BONUS DA	MAGE CRITICAL	Түре	FEATS			
ATTACK	BONUS	MAGE CRITICAL	ТҮРЕ	1			
SPECIAL							
ATTACK	BONUS DA	MAGE CRITICAL	TYPE	EQUIPM	ENT		
SPECIAL							
SPECIAL ABI	LITIES						

COMPANIONS

 \blacksquare

FAMILIAR/FOLLOWER/MOUNT FAMILIAR/FOLLOWER/MOUNT

NAME	ALIGNMENT CLASS/HIT	DICE	NAME		ALIGNMENT	CLASS/HI	T DICE
SENSES	SPEED		SENSES SPEED		SPEED		
SCORE MOD TEMP MOD	INITIATIVE =	DEX MISC MOD H	STR strength	D TEMP MOD	INIT	TOTAL	DEX MISC MOD +
DEX DEXTERITY		ABILITY MISC	DEXTERITY		TODT		SS ABILITY MISC US MOD MOD
	FORT				FORT		
INT	REF				REF		
WIS WISDOM	WILL =	+ +	WISDOM		WILL		+ +
CHA	HIT POINTS CURRENT		CHA		HIT POINTS	CURREN	
	SHIELD DEX SIZE MOD	NATURAL MISC ARMOR MOD	CITANDUA		HIELD DEX MOD	SIZE	NATURAL MISC ARMOR MOD
AC = 10 + +	+ + +	+	AC ARMOR CLASS = 1	LO+ +	+	+ +	+
FLAT-FOO	TED TOUCH	СМД	1000	FLAT-FOO		н	СМД
DEFENSIVE ABILITIES			DEFENSIVE ABILITIES				
BAB BASE ATTACK BONUS	RANGED	СМВ	BAB BASE ATTACK BONUS	MELEE	RANG	ED	СМВ
ATTACK	DAMAGE CRITICAL	TYPE	ATTACK	BONUS	DAMAGE	CRITICAL	ТУРЕ
ATTACK BONUS	DAMAGE CRITICAL	ТҮРЕ	ATTACK	BONUS	DAMAGE	CRITICAL	ТУРЕ
ATTACK BONUS	DAMAGE CRITICAL	ТҮРЕ	ATTACK	BONUS	DAMAGE	CRITICAL	ТҮРЕ
SKILLS	· · · · · ·	-	SKILLS				
FEATS			FEATS				
SPECIAL ABILITIES			SPECIAL ABILITIES				
EQUIPMENT			EQUIPMENT				

LEADERSHIP

LEADERSH	HIP SCORE	TOTAL LEVEL	CHA REPU- MISC MOD TATION MOD
COHORT	COHORT SCORE	COHORT LEVEL	COHORTS KILLED
FOLLOWERS	FOLLOWER SCORE	FOLLOWERS KILLED	
1ST LEVEL 2ND	LEVEL 3RD LEVEL	4TH LEVEL 5TH L	EVEL 6TH LEVEL

BACKGROUND

Appearan	ICE			FAMILY		
AGE	HEIGHT		WEIGHT	PARENT		
GENDER		SKIN		FEMALE MALE	RACE	CLASS
HAIR		EYES				
ETHNICITY		NATIONALITY	,	PARENT		
TATTOOS/SCARS/PIERCIN	GS/MARKS			FEMALE MALE	RACE	CLASS
				SPOUSE		
				FEMALE MALE	RACE	CLASS
					RACE	CLASS
GENERAL DESCRIPTION				SIBLING	(
				FEMALE MALE	RACE	CLASS
				SIBLING	_	
				FEMALE MALE	RACE	CLASS
				SIBLING		
Personal	ITY			FEMALE MALE	RACE	CLASS
GENERAL DESCRIPTION						
				SIBLING		
				FEMALE MALE	RACE	CLASS
				CHILDREN		
				-		
				EXTENDED FAMILY		
				FAMILY NOTES		
]		
DISLIKES]		
QUIRKS				FAMILY CREST		
				-11		
PHOBIAS				-11		
				-11		
				-11		
CATCHPHRASES				-11		
				-11		
				-11		

B

BACKGROUND

HISTORY	CHARACTER SKETCH
BIRTH AND CHILDHOOD	
EARLY ADVENTURES	
ALLIES/FELLOW ADVENTURERS	FOES
HOME/HIDEOUT/BASE	

Adventures

ADVANCEMENT			ACHIEVEME	NTS		
STR BASE SCORE INT	E EXPERIENCE		MOST WEAPON DAMAGE DEAL	J		
STRENGTH INTELLIGENCE			MOST SPELL DAMAGE DEALT			
DEX DEXTERITY WISDOM			NUMBER OF CRITS CONFIRME	D		
CONSTITUTION CHARISMA	NEXT LEVE		NUMBER OF TIMES HIT BY A C	RIT		
FAVORED CLASS	SLOW	AENT TRACK	T NUMBER OF DEATHS			
LEVEL CLASS	HIT FAV POINTS CLASS?	ABILITY SCORE +1	HIGHEST AC HIT			
2		X	HIGHEST AC ACHIEVED			
3			MOST GOLD POSSESSED AT ON	IE TIME		
4			MOST GOLD GAINED AT ONE T	IME		
5		+1	FARTHEST DISTANCE FALLEN			
6		\times	HIGHEST HEIGHT REACHED			
7			GREATEST NUMBER OF FOES IN ONE FIGHT			
8			TRAPS DISABLED/SPRUNG			
9			UNIQUE MONSTERS SLAIN			
10		\times	DRAGONS SLAIN			
11			DUNGEONS CLEARED			
12			DEEPEST DUNGEON LEVEL EXP	PLORED		
13			ARTIFACTS POSSESSED			
14		\times		TC CLAINI		
15			ABERRATION	AGICAL BEAST		
16			ANIMAL	MONSTROUS HUMANOID		
17			CONSTRUCT	OOZE		
18			DRAGON	OUTSIDER		
19			FEY	PLANT		
20			HUMANOID	UNDEAD		

RACIAL TRAITS PERMANENT BONUSES AND CONDITIONS

(IDUENTURES

Adventure Record

	INTURE RECORD				
DATE	DESCRIPTION	XP GAINED	LEVELED?	DIED?	NOTABLE FOE
<u> </u>					
<u> </u>					

Skill Checks

ACROBATICS (PAGE 87*)

Moving across a Narrow Surface	Acrobatics DC
7–11 inches wide	10
2–6 inches wide	15
Less than 2 inches wide	20

Move through a Threatened Area	Acrobatics DC	
Move through a threatened area	Opponent's CMD	
Move through an enemy's space	5 + opponent's CMD	

Long Jump	Acrobatics DC
5 feet	5
10 feet	10
Greater than 10 feet	+5 per 5 feet
High Jump	Acrobatics DC
1 foot	4
2 feet	8

BLUFF (OPPOSED BY SENSE MOTIVE; PAGE 90)

+4 per foot

Circumstances	Bluff Modifier
The target wants to believe you	+5
The lie is believable	+0
The lie is unlikely	-5
The lie is far-fetched	-10
The lie is impossible	-20

CLIMB (PAGE 90)

Greater than 2 feet

Example Surface or Activity	Climb DC	
A steep slope, or a knotted rope next to a wall	0	
A rope next to a wall or a knotted rope	5	
A surface with ledges, rough wall, or ship rigging	10	
Any surface with handholds, a tree, or an unknotted rop	De 15	
An uneven surface with narrow handholds	20	
A rough surface, such as a rock or brick wall	25	

DIPLOMACY (PAGE 93)

Starting Attitude	Diplomacy DC
Hostile	25 + Cha modifier
Unfriendly	20 + Cha modifier
Indifferent	15 + Cha modifier
Friendly	10 + Cha modifier
Helpful	o + Cha modifier

DISABLE DEVICE (PAGE 94)

Device	Time	Disable Device DC	
Simple (jam a lock)	1 round	10	
Tricky (sabotage a wagon)	1d4 rounds	15	
Difficult (disarm or reset a trap)	2d4 rounds	20	
Extreme (disarm a complex trap)	2d4 rounds	25	

HEAL (PAGE 98)

15
15
20
Poison's save DC
Disease's save DC

KNOWLEDGE (PAGE 99)

Task	Knowledge DC	
Easy question	10	
Basic question	15	
Hard question	20+	
Identify auras using detect magic (arcana)	15 + spell level	
Identify a spell effect that is in place (arcana)	20 + spell level	
Know a monster's abilities or weaknesses (varies)	10 + monster's CR	

PERCEPTION (PAGE 102)

Detail	Perception DC
Hear the sound of battle	-10
Notice the stench of rotting garbage	-10
Detect the smell of smoke	0
Hear the details of a conversation	0
Notice a visible creature	0
Determine if food is spoiled	5
Hear the sound of a creature walking	10
Hear the details of a whispered conversation	15
Find the average concealed door	15
Hear the sound of a key being turned in a loc	k 20
Find the average secret door	20
Hear a bow being drawn	25
Sense a burrowing creature underneath you	25
Notice a pickpocket	Opposed by Sleight of Hand
Notice a creature using Stealth	Opposed by Stealth
Find a hidden trap	Varies by trap
Identify the powers of a potion through taste	15 + the potion's CL

Perception Modifiers	DC Modifier	
Distance to the source, object, or creature	+1/10 feet	
Through a closed door	+5	
Through a wall	+10/foot of wall	

RIDE (PAGE 103)

Task	Ride DC		
Guide with knees	5		
Stay in saddle	5		
Fight with a combat-trained mount	10		

SPELLCRAFT (PAGE 106)

Task	Spellcraft DC	
Identify a spell as it is being cast	15 + spell level	
Identify magic item powers using detect magic	15 + item's caster level	
Decipher a scroll	20 + spell level	

SURVIVAL (PAGE 107)

Track Creatures over Listed Surface	Survival DC
Very soft ground	5
Soft ground	10
Firm ground	15
Hard ground	20

SWIM (MOVE AT QUARTER SPEED; PAGE 108)

Water Condition	Swim DC
Calm water	10
Rough water	15
Stormy water	20

* All page numbers refer to the Pathfinder RPG Core Rulebook.

CHARACTER ADVANCEMENT AND LEVEL-DEPENDENT BONUSES

Character Ex		Experience Point Total			Ability	
Level	Slow	Medium	Fast	Feats	Score	
.st	1 T. — V. I.	—	—	ıst	<u> </u>	
2nd	3,000	2,000	1,300	_	-	
3rd	7,500	5,000	3,300	2nd	-	
4th	14,000	9,000	6,000		ıst	
5th	23,000	15,000	10,000	3rd		
6th	35,000	23,000	15,000			
7th	53,000	35,000	23,000	4th		
8th	77,000	51,000	34,000		2nd	GG
9th	115,000	75,000	50,000	5th		
10th	160,000	105,000	71,000	_		
11th	235,000	155,000	105,000	6th	_	Canno 1
12th	330,000	220,000	145,000	_	3rd	
13th	475,000	315,000	210,000	7th		1 Alexandre
14th	665,000	445,000	295,000	-		
15th	955,000	635,000	425,000	8th		
16th	1,350,000	890,000	600,000	_	4th	
17th	1,900,000	1,300,000	850,000	9th		
18th	2,700,000	1,800,000	1,200,000			
19th	3,850,000	2,550,000	1,700,000	10th	<u> </u>	
20th	5,350,000	3,600,000	2,400,000	_	5th	

ACTIONS IN COMBAT

	Attack of
Standard Action	Opportunity ¹
Attack (melee)	No
Attack (ranged)	Yes
Attack (unarmed)	Yes
Activate a magic item other than a potion or oil	No
Aid another	Maybe ²
Cast a spell (1 standard action casting time)	Yes
Channel energy	No
Concentrate to maintain an active spell	No
Dismiss a spell	No
Draw a hidden weapon (see Sleight of Hand skill)	No
Drink a potion or apply an oil	Yes
Escape a grapple	No
Feint	No
Read a scroll	Yes
Ready (triggers a standard action)	No
Stabilize a dying friend (see Heal skill)	Yes
Total defense	No

	Attack of
Full-Round Action	Opportunity ¹
Full attack	No
Charge⁴	No
Deliver coup de grace	Yes
Extinguish flames	No
Light a torch	Yes
Load a heavy or repeating crossbow	Yes
Run	Yes
Use a touch spell on up to six friends	Yes
Withdraw⁴	No

	Attack of	
Free Action	Opportunity ¹	
Cease concentration on a spell	No	
Drop an item	No	
Drop to the floor	No	
Prepare spell components to cast a spell ⁵	No	
Speak	No	

	Attack of	
Move Action	Opportunity	
Move	Yes	
Direct or redirect an active spell	No	
Draw a weapon ³	No	
Load a hand crossbow or light crossbow	Yes	
Open or close a door	No	
Mount/dismount a steed	No	
Move a heavy object	Yes	
Pick up an item	Yes	
Sheathe a weapon	Yes	
Stand up from prone	Yes	
Ready or drop a shield ³	No	
Retrieve a stored item	Yes	

Attack of Opportunity ¹	
No	
	Opportunity ¹

1 Regardless of the action, if you move out of a threatened square, you usually provoke an attack of opportunity. This column indicates whether the action itself, not moving, provokes an attack of opportunity. 2 If you aid someone performing an action that would normally provoke an attack of

opportunity, then the act of aiding another provokes an attack of opportunity as well.

3 If you have a base attack bonus of +1 or higher, you can combine one of these actions with a regular move. If you have the Two-Weapon Fighting feat, you can draw two light or one-handed weapons in the time it would normally take you to draw one. 4 May be taken as a standard action if you are limited to taking only a single action in

a round. 5 Unless the component is an extremely large or awkward item.

Сомват

Attack Roll Modifiers (page 195*)

Melee	Ranged
-1	-1
-21	-2 ¹
+2	
+2 ²	+2 ²
+1	+0
-4	3
-2	-2
-4	-4
	-1 -2^{1} +2 $+2^{2}$ +1 -4

1 An entangled character also takes a -4 penalty to Dex.

2 The defender loses any Dex bonus to AC.

3 Most ranged weapons can't be used while the attacker is prone.

Armor Class Modifiers (page 195)

Defender is	Melee	Ranged
Behind cover	+4	+4
Blinded	-2 ¹	-2 ¹
Concealed or invisible	see page 196	
Cowering	-2 ¹	-2 ¹
Entangled	+0 ²	+0 ²
Flat-footed	+0 ¹	+0 ¹
Grappling (but attacker is not)	+0 ¹	+0 ¹
Helpless	-4 ³	+O ³
Kneeling or sitting	-2	+2
Pinned	-4 ³	+O ³
Prone	-4	+4
Squeezing through a space	-4	-4
Stunned	-2 ¹	-2 ¹

1 The defender loses any Dex bonus to AC.

2 An entangled character also takes a - 4 penalty to Dex.

3 The defender is flat-footed and cannot add his Dex bonus to AC.

Combat Maneuvers (page 198)

MB = BAB + Str modifier + special size modifier	
MD = BAB + Str modifier + Dex modifier + special size modifier +10	
ull Rush Push target 5 ft., +5 ft. for every 5 by which check exceeds CMI	
isarm Target drops 1 item or 2 items if check exceeds CMD by 10	
rapple Both target and attacker gain grappled condition	
Overrun Move through target, knocked prone if check exceeds CMD by 5	
Sunder Deal damage to item held or worn by target	
Trip Knock target prone, attacker knocked prone if check fails by 10 or more	

Two-Weapon Fighting Penalties (page 202)

Circumstances	Primary Hand	Off Hand
Normal penalties	-6	-10
Off-hand weapon is light	-4	-8
Two-Weapon Fighting feat	-4	-4
Off-hand weapon is light and	-2	-2
Two-Weapon Fighting feat		

Concentration Checks (page 206)

Situation	Concentration DC	
Cast defensively	15 + double spell level	
Injured while casting	10 + damage dealt + spell level	
Continuous damage while casting	10 + 1/2 damage dealt + spell level	
Affected by a non-damaging spell	DC of the spell + spell level	
Grappled or pinned while casting	10 + grappler's CMB	
Vigorous motion while casting	10 + spell level	
Violent motion while casting	15 + spell level	
Extremely violent motion while casting	20 + spell level	
Wind with rain or sleet while casting	5 + spell level	
Wind with hail and debris while casting	10 + spell level	
Weather caused by spell	see spell	
Entangled while casting	15 + spell level	

* All page numbers refer to the Pathfinder RPG Core Rulebook.

COMMON CONDITIONS (PAGE 565)

Blinded: Creature takes a –2 penalty to AC, loses Dex bonus to AC, and takes a –4 penalty on most Str- and Dex-based skill checks and on opposed Perception skill checks. All opponents are considered to have total concealment (50% miss chance) against the blinded character. Creatures must succeed at a DC 10 Acrobatics skill check to move faster than half speed or fall prone.

Broken: Weapons take a –2 penalty on attack and damage rolls, only score a critical hit on a natural 20, and only deal ×2 damage. Armor and shields grant half AC bonus and double armor check penalty. Broken wands or staves use twice as many charges.

Confused: 01–25: Act normally; 26–50: Babble for 1 round; 51–75: Deal 1d8 + Str damage to self; 76–100: Attack nearest creature.

Entangled: No movement if bonds are anchored, otherwise move at half speed. Creature takes a -2 penalty on all attack rolls and a -4 penalty to Dex. Must make concentration check to cast spells.

Exhausted: Creature moves at half speed. -6 penalty to Str and Dex. Rest 1 hour to become fatigued.

Fatigued: Creature cannot run or charge. -2 penalty to Str and Dex. Rest 8 hours to remove.

Frightened: As shaken, except creature must flee from source.

COMMON CONDITIONS (CONTINUED)

Grappled: Creature cannot move or take action that requires 2 hands. -4 penalty to Dex. -2 penalty on attack rolls and combat maneuver checks (except checks made to escape). Must make concentration check to cast spells. Cannot take attacks of opportunity.

Nauseated: Creature can only take a move action and cannot attack, cast spells, or concentrate.

Panicked: As frightened, except creature drops held items.

Paralyzed: Creature's Str and Dex reduced to 0. Fliers using wings fall. Creature is helpless.

Pinned: As grappled, except creature is flat-footed, takes a –4 penalty to AC, and can only take verbal or mental actions (except checks made to escape).

Shaken: Creature takes a -2 penalty on all attack rolls, saving throws, skill checks, and ability checks.

Sickened: Creature takes a -2 penalty on all attack rolls, weapon damage rolls, saving throws, skill checks, and ability checks.

Staggered: Creature can only take a move action or standard action (plus swift and immediate).

Stunned: Creature cannot take actions, drops everything held, takes a -2 penalty to AC, and loses its Dex bonus to AC (if any).

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.

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

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 Player Character Folio © 2012, Paizo Publishing, LLC; Author: Jason Bulmahn.

RECORD YOUR GLORY!

Create characters of legend and organize your most epic adventures with the Pathfinder Roleplaying Game Player Character Folio. This deluxe character record covers absolutely everything you need to know about your Pathfinder hero, with an innovative layout that means your character's most important details are always at your fingertips! This sturdy folder's 16 characterdefining pages include:

- Expanded space for your hero's ability scores, feats, and class features
- Space to track familiars, animal companions, cohorts, and other allies

3.5•06L

OMPATIBLE

- A diagram to help fill every magic item slot
- Space to track your character's goals and history
- A complete record of your hero's special achievements
- Dozens of quick reference charts
- Folder-flaps to hold handouts and other documents
- And much, much more!

Printed in China. PZO1122

paizo.com/pathfinder

6342