THE OTHERWORRD EDITIONS A BOLD NEW ANGESTIKY FOR PATHENDER AND EDITIONS

OTHERWORLDER

A NEW ANCESTRY FOR PATHFINDER 2ND EDITION

CREDITS

-PRODUCER-Scott Gladstein

-DESIGNER-Scott Gladstein

> -EDITOR-Ian Sisson

-ARTIST-Utakoo68 , David Revoy, Jorge Zapata

-LAYOUT-Scott Gladstein

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

BECOME A PATRON

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.

Pathfinder Core Rulebook (Second Edition) © 2019, Paizo Inc.; Designers: Logan Bonner, Jason Bulmahn, Stephen Radney-MacFarland, and Mark Seifter.

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 (2nd Edition) 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.

Find us on

A Product of Little Red Goblin Games, LLC Questions? Comments? Contact us at: ScottGladstein@littleredgoblingames.com http://littleredgoblingames.com/ © 2019, All Rights Reserved

1

OTHERWORLDER

Born in a world far from our own otherworlders are strange heroes prophesied to save or destroy our own. Called from across space and time they are always fated to be adventurers with a great destiny.

An otherworlder comes from Earth, or something like it. They arrive having lived mundane lives in other realms before being thrust into the world of your campaign setting. They possess knowledge far in excess of what anyone should have, though that knowledge of modernity isn't always useful in a world so wildly different from the one the otherworlder is from. While knowing generally how the atomic bomb works, it isn't exactly practical knowledge that a farmer could use and a lack of understanding of things like magic, survival skills, and political issues of the day often hinder otherworlders. Many otherworlders see their new existence as a reflection of a game, book, or movie and treat it as "less important" or "less real" than the world they originally inhabited (often to their detriment).

OTHERS PROBABLY...

- Don't understand what "Netflix" is or who
- "Joe Dimaggio" was and that upsets you.Are in awe of your knowledge of the viral theory of medicine but don't get your
- viral theory of medicine but don't get your fascination with "stats".
- Get tired of having to teach you basic life skills that you lack despite your vast knowledge of other, more esoteric, topics.

Sidebar: Modern Lore

This is a special category of Lore that pertains to modern-day Earth and covers everything from pop culture to basic knowledge on scientific topics. This lore is unique; non-otherworlders can never be more than Trained in Modern Lore and must learn it from an otherworlder or something from the "other world" (like a laptop). Modern Lore is not exceptionally deep but is very broad; it covers what your average high school student would know on a topic. Deeper knowledge should be taken as a separate Lore skill (an otherworlder nurse might take Medicine while a cop from New York might take Police Lore).

INSPIRATIONS

The Chronicles of Narnia, A Connecticut Yankee in King Arthur's Court, Isekai series (anime), Spirited Away, Starlord (Guardians of the Galaxy)

YOU MIGHT...

- Believe you got sucked into a game.
- Be glad you escaped your soul-crushing 9-5 customer service job.
- Struggle to deal with the loss of the life you once knew and all that was familiar to you.

PHYSICAL DESCRIPTION

You resemble a human in every way except you may have a better diet and medical history so you're probably a few inches taller and have softer look to you.

SOCIETY

Otherworlders are either categorical loners, a person lost in time and space, or they arrive in a group and are bound together from that point on. Otherworlders who arrive together see each other as their only point of contact with others from their world and realize that they are the only people they share common ground with. Solitary otherworlders collect a group of closeknit allies very quickly and are quite reliant on them to teach them about the world they find themselves in.

ALIGNMENT AND RELIGION

An otherworlder's alignment is as varied as their purpose and often correlates to it. A dark cult might summon a serial killer from Earth to do their dark bidding and they'd have an evil alignment, while if an ancient prophecy summons "just your average high school student" they'd probably have a Neutral or Good alignment. Religion is a touchy subject with otherworlders and they often descend into theological horror when they try to come to terms with their own expression of religious faith in a new reality where there are very literal gods. Most keep their faith if they had it before, but many just become very confused and have a complex relationship with divinities.

Hit Points

Size

Medium

Speed

25 feet

Ability Boosts

Two free ability boosts

Languages

Common (all seem to know it)

One language from Earth that no one understands here. Additional languages equal to your Intelligence modifier -I (if this would be a positive value). Choose from the list of common languages and any other languages to which you have access (such as the languages prevalent in your region).

Traits

Human Humanoid

Modernity

You have a basic understanding of scientific principles, even through basic education, that is hundreds of years ahead of people's understanding in the world you find yourself in. You begin play Trained in Modern Lore.

NAMES

The name of an otherworlder is largely dependent on where and when they are from, though some adopt new names or titles upon arriving to show their separation from their old lives. (Most players will use their own names if they are playing themselves.)

OTHERWORLDER ADVENTURERS

It is fate that every single otherworlder becomes an adventurer. Not all of them manage to survive very long but those that do have a dramatic impact on the world. They are often called across space and time for a specific purpose or as a result of some dramatic event.

2

OTHERWORLDER HERITAGES

Otherworlders come from a variety of places and times and each has a unique story. Choose one of the following Otherworlder heritages at 1st level.

ORDER OF THE MATHLETE

There is nothing wrong with being on both the football and debate teams; you've managed to balance between the worlds of educational excellence and physical prowess. You gain a +3 status bonus once per day that you can apply to any one Lore or Athletics check, though you must decide this before you roll. One of your free boosts must be in a physical ability score and your other in a mental ability score.

ORDER OF THE NERD

While you may not be able to fight like a professional boxer you do have an encyclopedic knowledge of Star Trek ship registries, an unhealthy obsession with harem anime, a deep-seated loathing for the executives who canceled Firefly, and a Funko Pop collection that is rivaled only by your absurd knowledge of pop culture references. You begin play as an Expert in Modern Lore. One of your free boosts must be in Intelligence or Wisdom.

ORDER OF THE SOLDIER

You have a military, paramilitary, or combat-related job or background. You're trained to use firearms and other military systems. Finding yourself in a fantasy world brings up your training and you're ready for anything. You begin play Trained in a martial weapon of your choice.

ORDER OF THE STUDENT

You've got a lot of learning under your belt and probably have an advanced degree or two. Alternatively maybe you're a teacher, a researcher, or someone who works in a very cerebral field. You begin play Trained in one Lore skill relevant to your field of study. One of your free boosts must be in Intelligence.

ORDER OF THE TECHNICIAN

You are technically inclined - maybe an engineer, a maker, a cosplay prop maker, or just a DIY kind of person. You begin play Trained in Crafting. One of your free boosts must be in Wisdom.

ORDER OF THE URCHIN

You grew up rough and never had enough. This life has toughened you up in a way that others haven't: mentally, emotionally, and physically. You know it's a dog-eat-dog world out there and you're quick to strike rather than wait to see how bad things get. You gain the Urchin's Survival reaction.

URCHIN'S SURVIVAL **2**

Trigger: You attempt a saving throw, but haven't rolled yet.

Frequency: Once per day

You gain a +2 circumstance bonus on the triggering saving throw.

ORDER OF THE WAGE SLAVE

In the life you left behind you had to deal with customers every day, bosses you couldn't stand, bills you couldn't pay, and deadlines you couldn't meet. That means you've seen the worst and come out on top, you gain a +2 circumstance bonus on saves against emotion effects.

ANCESTRY FEATS

At 1st level, you gain one ancestry feat, and you gain an additional ancestry feat every 4 levels thereafter (at 5th, 9th, 13th, and 17th levels). As an otherworlder, you select from among the following ancestry feats.

1ST LEVEL

GAME THEORY (FEAT I) [Otherworlder]

You're pretty sure this world is a game... or maybe it's based on a game. While your knowledge of video games and roleplaying games doesn't 100% relate to the world you find yourself in, it does give you some special insights at times. You gain a +4 circumstance bonus on checks to Aid.

SCIENTIFIC PROGRESS (FEAT I) [Otherworlder]

You may not be a world class theoretical physicist (unless you are) but you know, in the general sense, where science was and where it will be down the road. You can use this knowledge to give you an edge in crafting weapons and knowledge from the future. When attempting an Aid check on a Crafting and (other) Lore checks you can use your Modern Lore in place of Crafting or the relevant Lore check to make the attempt (aka, you can Aid Crafting and Lore checks with Modern Lore instead of the relevant skill).

MODERN GADGET (FEAT I)

[Otherworlder]

Through fate, dumb luck, or magic you've managed to retain a working version of a useful and critical piece of (non-combat) technology. Maybe your cell phone still works and gets very weak and spotty reception across dimensions (though the roaming fees are insane), your laptop somehow survived the transition and its battery can be charged by magic, or you've ridden your motorcycle across universes and have converted it to run on alchemist's fire.

When you select this feat, you gain an object that is both relevant to your background and approved by your GM. It functions as it does in the real world and its implementation is largely up to you. Objects obtained by this method cannot be sold and if they become lost, broken, or stolen you should be given a reasonable and achievable means by which you can find, repair, and/ or recover your modern gadget. Think of this more as a "feat" than a "object".

CHOSEN ONE → (FEAT I) [Auditory] [Otherworlder]

Frequency: Once per day.

You are the chosen one and your prophesied rise to prominence ensures fate is on your side. By loudly invoking your destiny, the next action you take is all but assured; roll the dice for the action twice and take the better result.

OTHERWORLDLY MAGNETISM (FEAT I) [Otherworlder]

Your otherworldly nature attracts others to you like flies to honey. You gain a +2 circumstance bonus on attempt to Make an Impression.

MODERN MEDICINE (FEAT I) [Otherworlder]

You have the benefit of a proper diet, modern medicine, vitamins, and other medical advancements like vaccines. You gain a +2 circumstance bonus on all Fortitude saves against diseases and poisons.

5TH LEVEL FATE'S CHOSEN (FEAT 5) [Otherworlder]

Prerequisites: Chosen One

You can use your Chosen One feat once per hour rather than once per day.

SYNTHESIZE KNOWLEDGE (FEAT 5) [Otherworlder]

Frequency: Once per minute.

The experiences you've had in this world have become more familiar and you can now find ways to combine what you knew and were good at in your world with what you've learned here to find exciting new ways to overcome challenges. You can jury-rig some alchemical ingredients to work like a powerful electromagnet, scare off a goblin with a Walkman, or use your cell phone to identify a spell via an application you just wrote. After jury-rigging a solution, the next action you take can use your Modern Lore in place of any other Intelligence, Wisdom, or Charisma-based skill.

9TH LEVEL

PARTY LEADER (FEAT 9)

[Otherworlder]

Prerequisites: Otherworldly Magnetism You've honed your Otherworldly Magnetism into real leadership skills. People are always curious about an outsider and you seem to appear wild and charismatic. When you succeed on an attempt to Make an Impression you instead critically succeed.

MASTER OF MODERNITY (FEAT 9) [Otherworlder]

Prerequisites: Synthesize Knowledge. You can use your Synthesize Knowledge feat once per turn rather than once per minute.

13TH LEVEL

DESTINED HERO(FEAT 13) [Otherworlder]

Prerequisites: Fate's Chosen.

4

You can use your Chosen One feat once per minute rather than once per day.

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.

I. 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 contriuted 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 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.

 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.
 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.

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.

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

Pathfinder Core Rulebook (Second Edition) © 2019, Paizo Inc.; Designers: Logan Bonner, Jason Bulmahn, Stephen Radney-MacFarland, and Mark Seifter. The Otherworlder © 2019, Little Red Goblin Games LLC; Designers: Scott Gladstein

Product Identity

Little Red Goblin Games LLC company names and logo; backgrounds as well as all trade dress and graphic design elements are all reserved as product identity. The illustrations of this book are used with permission by Little Red Goblin Games LLC.

Open Content

All content not reserved above as product identity (including mechanics and proper names) book are Open Game Content as described in Section 1(d) of the Pathfinder Compatibility License.

COMING SOON!

Like this product? Little Red is developing lots of Pathfinder 2nd Edition content along with Pathfinder 1st Edition and Starfinder material!

Find us on 🗗 🕒 BECOME

BECOME A PATRON

Our Products Are Proudly Sold On

