

Pathfinder Adventure: Little Trouble in Big Absalom

PATHFINDER SOCIETY

PATHFINDER ADVENTURES

Pathfinder Adventure: Little Trouble in Big Absalom can be played to gain specific benefits for the Pathfinder Society (second edition) Organized Play campaign.

KEY DIFFERENCES FROM SCENARIOS

Pathfinder Adventures can be of varying lengths, and each offer experience points (XP) and other awards appropriate to their length and playtime. They don't contain specific faction-related elements, nor are they tiered for play by characters over a wide range of levels. Thematically, most Adventures don't assume the characters are Pathfinders. These adventures are therefore offered outside of the standard organized play environment and can be played with characters who do not conform to organized play requirements.

APPLYING CREDIT

Players of this adventure, as well as GMs who run the adventure, gain the Chronicle Sheet included with this document, which they can apply to any of their Pathfinder Society (second edition) organized play characters. Players must decide which character to apply credit to when they receive the Chronicle Sheet and the GM signs it. This Chronicle Sheet gives 1 XP and 2 Treasure Bundles appropriate to a character of that level (before adding experience points from this Chronicle Sheet). It also grants 1 Fame and 1 Reputation that can be assigned to any faction for which the character has the Faction Champion boon, as well as 2 days of Downtime.

ABOUT THE PATHFINDER SOCIETY

The Pathfinder Society Organized Play campaign is a worldwide fantasy roleplaying campaign that puts you in the role of an agent of the Pathfinder Society, a legendary league of explorers, archaeologists, and adventurers dedicated to discovering and chronicling the greatest mysteries and wonders of an ancient world beset by magic and evil. A Pathfinder's adventures explore the dangerous alleys and political intrigues of Absalom between far-flung travels to the most interesting, mysterious, and remote locales in the world of Pathfinder.

In an Organized Play campaign, your character exists in a common setting shared by tens of thousands of other gamers from around the world. You can take your character to any public Pathfinder Society event anywhere in the world, and while the Game Master and your companions might change every time you play, your character advances as normal. Over time, campaigning in an Organized Play environment offers a uniquely immersive experience, as your diverse companions add depth and character to the campaign world. It's also a great way to get in touch with other local gamers, meet new people, and play regularly without all the prep work and scheduling of a traditional campaign.

For more information on the Pathfinder Society, on how to read the attached Chronicle Sheets, and to find games in your area, check out the campaign's homepage at pathfindersociety.club.


This product is compliant with the Open Game License (OGL) and is suitable for use with the Pathfinder Roleplaying Game (Second Edition).

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 Game Content: All trademarks, registered trademarks, proper nouns (characters, deities, locations, etc., as well as all adjectives, names, titles, and descriptive terms derived from proper nouns), artworks, characters, dialogue, locations, organizations, plots, storylines, and trade dress. (Elements that have previously been designated as Open Game Content, or are exclusively derived from previous Open Game Content, or that are in the public domain are not included in this declaration.)

Open Game Content: Except for material designated as Product Identity, the game mechanics of this Paizo game product are Open Game Content, as defined in the Open Game 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.

Little Trouble in Big Absalom Sanctioning Document © 2020, Paizo Inc. All rights reserved. Paizo, the Paizo golem logo, Pathfinder, the Pathfinder logo, Pathfinder Society, Starfinder, and the Starfinder logo are registered trademarks of Paizo Inc.; the Pathfinder P logo, Pathfinder Accessories, Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, Pathfinder Adventures, Pathfinder Battles, Pathfinder Combat Pad, Pathfinder Flip Mat, Pathfinder Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns, Pathfinder Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, Starfinder Flip-Mat, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.


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

Pathfinder Adventure: Little Trouble in Big Absalom Sanctioning Document © 2020, Paizo Inc.; Author: Michael Sayre.

PATHFINDER SOCIETY ADVENTURE


Event Reporting Form

Date _____ Event Code: _____

Location _____

GM Org Play #:	-2	GM Name:	GM Faction:
Adventure #:		Adventure Name:	
Reporting Codes: (check when instructed, line through all if no conditions to report)			<input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D
Bonus Faction Goal Achieved:	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> N/A	Scenario-based Infamy earned?	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> N/A
			Fame Earned:

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy

Faction:			
Character Name:		<input type="checkbox"/> Grand Archive <input type="checkbox"/> Radiant Oath <input type="checkbox"/> Vigilant Seal	<input type="checkbox"/> Envoy's Alliance <input type="checkbox"/> Horizon Hunters <input type="checkbox"/> Verdant Wheel
Org Play #:	-2	Level	<input type="checkbox"/> Slow Track <input type="checkbox"/> Dead <input type="checkbox"/> Infamy


Little Trouble in Big Absalom

Character Chronicle #

Chronicle Code

K7N1

A.K.A. _____		- 2		Faction _____	Reputation _____
Player Name	Character Name	Organized Play #	Character #	Faction _____	Reputation _____
				Faction _____	Reputation _____

Adventure Summary

Your tribe, the Hookclaws, discovered a treasure-laden vault and asked you to join a team to delve in and look for potential wealth. Instead of riches, you braved terrible dangers to discover yourself in a grandmother's basement. At her request, you helped the kindly old lady by retrieving her magical hedge trimmer from a neighbor's garden.

Boons

Hookclaw Recruit: As members of your tribe returned from the surface with tales of treasure, strange monsters, and kindly old humans, you felt the spark of adventure kindle in your heart. Attach this boon to one kobold character you create to give it the following background.

HOOKCLAW DIGGER

BACKGROUND

RARE

You are a digger from the Hookclaw kobold tribe, born beneath the streets of Absalom, with muscles and mind hardened by years spent tunneling through rock and earth and a confidence built upon your pride in your draconic heritage.

Choose two ability boosts. One must be to Strength or Charisma, and one is a free ability boost.

You're trained in the Crafting skill, the Mining Lore skill, and the Engineering Lore skill. You gain the Improvise Tool skill feat.

REWARDS

Starting XP

XP Gained

Final XP

Starting GP

GP Gained

Earn Income

Items Sold

GP Spent

Total GP

Starting Fame

Fame Earned

Total Fame

Items

None

Purchases

Items Sold / Conditions Gained

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

TOTAL VALUE OF ITEMS SOLD

Add 1/2 this value to the "Items Sold" Box

Items Bought / Conditions Cleared

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

TOTAL COST OF ITEMS BOUGHT

Keepsakes

None

Notes

Downtime

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

FOR GM ONLY

EVENT

EVENT CODE

DATE

Game Master's Signature

GM Organized Play #