

THE WHITEFANG WYRM By Michael Sayre

Bounty: 1

Level: 1

Sanctioned for use with:

AUTHOR Michael Sayre

DEVELOPMENT LEAD Linda Zayas-Palmer

DESIGN LEAD Mark Seifter

EDITING LEAD Leo Glass

FDITOR Judy Bauer

CONTRIBUTING ARTIST Sebastian Rodriguez

CARTOGRAPHER Damien Mammoliti

GRAPHIC DESIGN Tony Barnett

ORGANIZED PLAY LEAD DEVELOPER Linda Zayas-Palmer

ORGANIZED PLAY MANAGER Tonya Woldridge

CREATIVE DIRECTOR James Jacobs

DIRECTOR OF GAME DEVELOPMENT Adam Daigle

PUBLISHER Erik Mona

HOW TO PLAY

PLAY TIME: 1–1.5 HOURS

LEVEL: 1

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

palzo paizo.com

THE WHITEFANG WYRM

TABLE OF CONTENTS

Adventure	•	•	•	•	•	•	•	•	•				•	•	•		•		•	.3
Appendix: Art		•	•																•	.8
Organized Play	To	00	b ls	S																.9

GM RESOURCES

Campaign Home Page: pathfindersociety.club Books: Pathfinder Core Rulebook, Pathfinder Bestiary 2 Maps: Starfinder Flip Mat: Ice World **Online Resource:** Pathfinder Reference Document at paizo.com/prd

ADVENTURE SUMMARY

When a draconic predator threatens the food supply of a northern village, it is up to a group of heroes to track the creature back to its lair and end the threat it poses.

The PCs take on a request from local leaders Seshu and Bjorn and begin immediately hunting for signs of the so-called "Whitefang Wyrm." The PCs track the creature across dangerous ice floes while avoiding the hazards of the Crown of the World. The PCs eventually follow the creature to its lair, where they can decide whether to slay the dangerous predator or to diplomatically convince him to cease his attacks.

By Michael Sayre

ADVENTURE BACKGROUND

In the northern village of Aaminiut, Erutaki tribal members live side-by-side with Ulfen traders. The peaceful cooperation of these peoples has made the town a safe haven for many seeking shelter and trade before entering or exiting the deadly ice fields and glaciers of the Crown of the World. Lately, that peace has been disturbed by a creature slipping in across the ice floes that blanket Aaminiut's frigid bay, sabotaging the nets and lines of Erutaki and Ulfen fishers, and stealing their catches. The Erutaki elder **Seshu** (N female human elder) and her counterpart, the Ulfen merchant **Bjorn the Blade** (CN male human merchant), have combined their resources and posted a joint bounty for the creature.

GETTING STARTED

The adventure assumes the PCs have recently arrived at or spent some time in the village of Aaminiut. In Aaminiut's central square, the leaders of the settlement's two cultures, the Ulfen merchant Bjorn the Blade and the Erutaki elder Seshu, converse quietly as Bjorn hammers the final nail attaching a scrolled piece of hide to the village's notice board. Villagers and traders gather around the board to read the scroll, murmuring in concerned interest. When the PCs investigate, they discover the scroll is a bounty posting depicting a draconic head in profile with the following notice in Common, Ulfen, and the local written dialect of Erutaki.

Hunters needed!

Over the past weeks, a creature some of us have come to know as the "Whitefang Wyrm" has been spotted lurking near our settlement, stealing fish from our nets and baskets and leaving nothing but wreckage in its wake. We believe the creature's lair is somewhere on or across the ice floes of Whitefang Bay. As this creature poses a threat to the survival of all of Aaminiut's residents, we have prepared a sack of ivory and oosik carvings from the Erutaki and silver bracelets and armbands from the Ulfen, payable to whoever ends the creature's attacks on our food supply. Proof of the creature's defeat must be presented to claim this bounty.

-Elder Seshu and Bjorn the Blade

WHERE ON GOLARION?

This adventure takes place near the settlement of Aaminiut, in the polar region north of Avistan known as the Crown of the World. More detail on the Crown of the World can be found on page 7 of *Pathfinder Lost Omens World Guide*.

If the PCs catch Bjorn and Seshu as the two post the bounty, they can question the pair about it. Seshu and Bjorn are friendly and welcome the PCs to Aaminiut (or greet them by name if the PCs have been in Aaminiut overnight or longer). They have little to offer beyond the details already described on the bounty, though Bjorn notes that a witness described the wyrm as having a fin running down its spine, while Seshu notes that it couldn't have been much larger than the harbor seals swimming nearby (PCs can easily spot the seals cavorting in the nearby waters and identify them as being Medium creatures). Bjorn, ever the opportunistic merchant, also mentions that he has dog teams and sleighs capable of transporting up to three PCs apiece for rent for 5 sp. PCs who don't have enough cash on hand to pay this rate can convince Bjorn to extend them credit on the team with a successful DC 18 Diplomacy check to Request a Favor from the merchant, but in this case Bjorn increases the price per sled and team to 6 sp and informs the PCs that if someone beats them to the wyrm, he still expects to be repaid.

ARCANA OR DRAGON LORE (RECALL KNOWLEDGE)

PCs who succeed at a DC 15 Arcana check to Recall Knowledge can glean helpful insight into the true nature of the Whitefang Wyrm based on Bjorn and Seshu's descriptions of the creature. Note that both the critical Failure and Critical Success conditions can have a unique impact on area A (page 5).

- **Critical Success** The PC correctly identifies the creature as a tatzlwyrm, a smaller and less intelligent cousin to true dragons that favors stealth and ambush tactics. In addition, the PC knows that tatzlwyrms can speak Draconic, if somewhat crudely, and are occasionally open to negotiation if they believe it's in their best interest, particularly if the other party is not obviously weaker than the tatzlwyrm and treats the tatzlwyrm with respect.
- **Success** The descriptions lead the PC to the conclusion that it's likely not a true dragon, but rather a drake or tatzlwyrm—these smaller cousins to dragons lack some of their more powerful cousins' most terrifying abilities.
- **Critical Failure** The PCs latches onto Bjorn's mention of the wyrm having a fin running down its spine and believes the creature to be a silver dragon, a potential ally who's likely more scared of the people of Aaminiut than they are of it.

HERO POINTS

As the PCs head out onto the ice, remind them that they each have 1 Hero Point available.

WHITEFANG BAY

The trek across the frozen ice of Whitefang Bay to the wyrm's lair takes between 4 and 8 hours, depending on whether or not the PCs rented dog teams from Bjorn and how they fare in dealing with the hazards along the way. If the PCs rented the dog teams and sleds, or if they have their own equivalent, use the Tracks in the Snow skill challenge below. (If the PCs have at least three quadrupedal companion animals that are Small or larger, they can pull a three-person sled the PCs fashion or buysleds are available in Aaminiut for 3 sp.) If the PCs travel on foot, use the Unstable Ice skill challenge instead. For both challenges in this section, PCs with Dragon Lore can use that skill in place of the skill described in the Disable section of the hazard. Both challenges in this section begin with the PCs in exploration mode (Pathfinder Core Rulebook 479). Have each PC choose their exploration mode activity and encourage them to use activities like Follow the Leader, Investigate, Scout, and Search.

TRACKS IN THE SNOW

As the PCs' dog teams race across the frozen ice of Whitefang Bay, the PCs make good time, but their speed makes them more likely to lose the Whitefang Wyrm's trail. One hour into their journey, the PCs reach the first point in the journey where their target has created a false trail to ensure he cannot be followed back to his lair. Have the PCs establish a marching order and give each PC using the Investigate or Search activities an opportunity to attempt a DC 15 Perception check to detect this trickery.

If at least one PC succeeds, one PC can attempt a DC 13 Survival check to pick up the correct trail (bonuses to Track apply to this check). If the PC succeeds, reaching the Whitefang Wyrm's lair takes only 4 hours; proceed to area **A** (page 5) and use the 4-hour travel time modifications. Rangers with Hunt Prey and other characters with similar abilities who succeed at the Survival check can activate their Hunt Prey ability with the tatzlwyrm as their target.

Hazard: If none of the PCs detect the deception, including if none of the PCs used the Investigate or Search activities, the PCs encounter a collapsing ice hazard.

COLLAPSING ICE

HAZARD 0

ENVIRONMENTAL TRAP

Stealth DC 15

- **Description** The ice here is weak and collapses under the weight of a Small or larger creature.
- **Disable** Craft DC 19 (2 actions) to create a makeshift device to brace the ice.
- **Collapse Trigger** A creature follows the false trail onto thin ice; **Effect** The ice collapses beneath the lead dog sled team. The dogs and sled can be rescued, but the PCs lose significant time.

Travel Time: If the PCs successfully disable the hazard before it triggers, it still take only 4 hours to reach Whitefang Wyrm's lair; use the 4-hour travel modifications for area A (page 5). If the hazard triggers, it takes the PCs 8 hours to reach the lair; use the 8-hour travel time modifications for area A.

UNSTABLE ICE

The PCs travel across the ice on foot. Though the PCs travel more slowly than if they had taken the dogs, the Whitefang Wyrm's tracks are much easier to see and the PCs do not need to move at half speed to Investigate, Search, or Track as they travel.

Hazard: Three hours into their journey and halfway to the tatzlwyrm's lair, the PCs reach an area of unstable ice. The Whitefang Wyrm is familiar with the area and easily avoids the natural hazard, but the PCs must work harder to navigate the unstable area. If the PCs successfully detect and disable the unstable ice, reaching the Whitefang Wyrm's lair takes only 4 hours; proceed to area A (page 5) and use the 4-hour travel time modifications. Rangers

with Hunt Prey and other characters with similar abilities who succeed at the Perception or Survival check to disable the unstable ice floe hazard can activate their hunt prey ability with the tatzlwyrm as their target.

UNSTABLE ICE

HAZARD 0

ENVIRONMENTAL TRAP

Stealth DC 15

- **Description** The ice here is fractured due to the warming weather conditions and the inexorable flow of the ocean water below.
- **Disable** Athletics DC 19 **>>** to move the ice sheets into a more stable position
- **Drift ? Trigger** A creature steps onto the unstable ice; **Effect** The weight and momentum of the creatures causes the fractured ice to shatter and separate, leaving them stranded on a floating iceberg.

Travel Time: If the PCs are stranded on a floating iceberg, they can eventually return to the trail using ropes, magic, or other means, but reaching the Whitefang Wyrm's lair takes 8 hours; proceed to area **A** and use the 8-hour travel time modifications.

A. FROZEN DEN

MODERATE 1

The tatzlwyrm that has been preying on the food supplies of Aaminiut lives in an icy cavern in the side of a large upthrust of ice in the middle of Whitefang Bay. Use the map on page 6 for this area. The cavern's ceiling is 10 feet tall, and all of the surfaces are made of ice. The lighting conditions and circumstances of the fight are further modified by how long the PCs took to reach the lair.

4-Hour Travel Time: The northern sun is still high in the sky and rays of light reflect throughout the cavern, making it brightly lit. The tatzlwyrm has not had time to hide and prepare an ambush and is located in the middle of the open area between the ice slicks rather than hidden in the southern alcove.

8-Hour Travel Time: The sun sits low on the western horizon and its rays cannot reach into the lair. The lair is dark and creatures without darkvision require a light source to see.

Creature: A single tatzlwyrm named Ssalarn (pronounced with a sibilant hiss followed by a wet snarl) makes his home here. Though not particularly evil, the tatzlwyrm is a fierce and territorial creature. If the PCs take 8 hours to travel to his lair, Ssalarn sees them approaching and prepares for their approach by hiding and ambushing them from hiding with his gelid breath before moving in to attack with his teeth and claws. Otherwise, the tatzlwyrm is caught by surprise and reacts based on the PCs' actions.

If the PCs take only 4 hours to arrive and attempt to

DEALING WITH A "DRAGON"

An important element to keep in mind when setting the tone of this encounter, particularly if the PCs engage the tatzlwyrm in conversation, is that the tatzlwyrm likely sees the interaction very differently than the PCs do. From the PCs' perspective, they are confronting a slithery serpent with clawed arms, roughly the size of a pony or large dog. From Ssalarn's perspective, he is a mighty dragon in the seat of his power. For inspiration, look to Bilbo Baggins's encounter with the dragon Smaug in J.R.R. Tolkien's *The Hobbit*; in Ssalarn's mind, he is Smaug and the PCs are the arrogant creatures foolish enough to creep into the dragon's lair.

talk to Ssalarn, the tatzlwyrm's reaction depends on how the PCs approach him. PCs who can speak Draconic, critically succeeded at the Recall Knowledge check in the Getting Started section (page 3), and treat Ssalarn with respect have a chance to talk to the tatzlwyrm and try to win him over through diplomatic means, though the tatzlwyrm is unfriendly. Similarly, a PC who speaks Draconic, critically failed the Recall Knowledge check, and asks Ssalarn if he is a silver dragon strokes the tatzlwyrm's ego, making him Indifferent. Under either success condition, the PCs receive one chance to Make an Impression (Core Rulebook 246) on the tatzlwyrm after conversing with him. If they improve the tatzlwyrm's attitude towards them to friendly, Ssalarn agrees to accompany the PCs back to Aaminiut, saying that he will agree to stop raiding the village's fish if they agree to pay him an appropriate tribute as the village's "guardian." Ssalarn demands the PCs prove their worth in combat before he accompanies them, however; proceed with the combat encounter below, but Ssalarn surrenders when reduced to 10 or fewer Hit Points.

If the PCs fail to improve the tatzlwyrm's attitude to friendly, no one in the group speaks Draconic, they insult the tatzlwyrm in any way, or any of the PCs is a kobold, Ssalarn immediately attacks and fights to the death.

Below are some possible questions the PCs might have for Ssalarn and the tatzlwyrm's responses.

Who are you? "Ssalarn am I, king of this place. Who trespasses in my home?"

Are you a silver dragon? "Clever to see! Not silver but dragon am I."

Why are you stealing fish from Aaminiut? "I steals nothing! Fishermen steal fish from *me*, and I take them back. My kingdom, my fish!"

Could you please stop taking the fish from Aaminiut?

Pathfinder Bounty

"Why I not take fish that belong to me? Maybe if fishers pay proper tribute and give me fish as thanks for protecting them, I not need to take what is already mine."

Ssalarn is not particularly clever or intelligent, but the creature has a certain low cunning and a high opinion of himself, interacting with the PCs accordingly.

Hazards: The tatzlwyrm has used his gelid breath to create ice slicks to the northeast and west of his lair. Long familiarity with the slicks means that Ssalarn isn't subject to their effects, but a PC who attempts to cross the deceptively slippery patches of ice risks falling and hurting themselves when they slide into a nearby wall. If the PCs arrive during the 8-hour travel time window, Ssalarn ambushes them with his gelid breath and then attempts to slither away to the far side of the western ice slick. If the PCs fight Ssalarn after conversing with him, the tatzlwyrm begins the combat the same way but uses the northeastern ice slick instead. Dealing damage to the hazard roughens the surface enough to turn the slick from a hazard into mere difficult terrain.

ICE SLICKS (2)

TRAP

HAZARD 0

ENVIRONMENTAL Stealth DC 17

Description A sheer slick of ice causes anyone other than Ssalarn who attempts to cross it to slip and fall.

Disable DC 18 Athletics check to break the ice and roughen its surface (2 actions)

AC 16; Fort +10, Ref +4

HP 20; **Immunities** critical hits, object immunities, precision damage

Slip and Slide → Trigger A creature walks onto the ice slick; Effect The target must attempt a DC 15 Acrobatics check to Balance. If it fails this check, it falls prone and slides 10 feet in the direction it was moving when this reaction was triggered. If this movement is stopped by a wall, the target takes 1d6 bludgeoning damage per 5 feet of prevented movement. If this forced movement moves the target through another creature's space, that other creature must succeed at a DC 14 Reflex save or be knocked prone as well.

SSALARN

CREATURE 2

N MEDIUM DRAGON Perception +8; darkvision

Languages Draconic

Skills Acrobatics +7, Athletics +8, Crafting +4, Intimidation +6, Stealth +7

Str +4, Dex +1, Con +3, Int -3, Wis +2, Cha +0

Natural Camouflage Ssalarn's white and blue scales provide natural camouflage. In areas of snow and ice, Ssalarn can move at his full Speed when Sneaking, and he gains a +4 circumstance bonus to Hide.

SCALING ENCOUNTER A

To adjust for larger groups of PCs, use the following adjustments.

5 PCs: Apply the elite adjustment (*Bestiary* 6) to Ssalarn.

6 PCs: Apply the elite adjustment to Ssalarn and increase the DCs to detect and disable the ice slicks by 1.

AC 18; Fort +11, Ref +5, Will +8

HP 30; Immunities paralyzed, sleep

Speed 30 feet, climb 30 feet

- Melee ***** jaws +10 (magical), **Damage** 1d8+6 piercing
- Melee **Claw** +10 (agile, magical), **Damage** 1d6+6 slashing
- Gelid Breath ◆ The tatzlwyrm belches a puff of frigid vapor into the face of an adjacent creature, which must attempt a DC 15 Fortitude save; the creature takes a -2 circumstance penalty to this save if it's grabbed or flat-footed. The tatzlwyrm can't use Gelid Breath again for 2 rounds.

Critical Success The target is unaffected.

- Success The target is clumsy 1 for 1 round.
- **Failure** The target takes 2d6 cold damage and is clumsy 1 for 1 round.
- **Critical Failure** The target takes 4d6 cold damage and is clumsy 1 for 1 minute.

Development: Once the PCs defeat Ssalarn, they can return to Aaminiut to collect their reward. If the PCs are accompanied by the tatzlwyrm, Elder Seshu and Bjorn the Blade are at first alarmed by the creature, but then become intrigued by the possibilities presented by a draconic ally and agree to set aside a basket of fish for the tatzlwyrm, leaving it at the edge of the bay each evening. Regardless of whether the PCs slay the tatzlwyrm or broker an alliance between him and the village, they receive a sack of carvings and silver jewelry worth 16 gp.

CONCLUSION

After receiving their reward, the PCs are free to look around Aaminiut in search of further adventure or move on to new sites of interest.

OBJECTIVE

The PCs fulfill their objective if they defeat the tatzlwyrm. For home groups, award 100 XP to your players; this includes their awards for completing the skill challenge and defeating the tatzlwyrm, and an accomplishment bonus for fulfilling the bounty. Pathfinder Society GMs, see the Organized Play Tools (page 9) for determining appropriate rewards.

Pathfinder Bounty

The Whitefang Wyrm

Pathfinder Bounty

ORGANIZED PLAY TOOLS

CHRONICLE SHEET

Characters playing this scenario for Pathfinder Society credit earn a Chronicle Sheet. If the PCs defeat the tatzlwyrm, they earn 4 gp each. Bounties do not grant Downtime. At the time of publication, the organized play program uses a version of the Slow advancement presented on page 509 of the *Pathfinder Core Rulebook*, simplified to 1 XP per 100 XP normally granted in core play. This adventure also grants the character 1 Fame and 1 Reputation to one of the factions for which the character has a faction champion boon.

Pathfinder Bounty

Event Repo	rting For	Date	Event Code:
Society Event hepo		Location	
GM Org Play #:	-2	GM Name:	GM Faction:
Adventure #:		Adventure Name:	
Reporting Codes: (check when instructed, line through all if n	no conditions to repo	rt) 🗆	A 🗆 B 🗆 C 🗆 D Fame Earned:
Bonus Faction Goal Achieved:	🗆 No 🗆 N/A	Scenario-based Infamy earned?	🗆 Yes 🗆 No 📄 N/A
Character Name:		Grand Archive	Faction:
Org Play #:	-2	Level	☐ Horizon Hunters ☐ Dead ☐ Infamy
Character Name: Org Play #:	-2	Level	Faction: Envoy's Alliance Horizon Hunters Verdant Wheel Infamy
			Faction:
Character Name:		Grand Archive	Envoy's Alliance Slow Track Horizon Hunters Dead
Org Play #:	-2	Level 🗌 Vigilant Seal	□ Verdant Wheel □ Infamy
		Grand Archive	Faction:
Character Name:		🗌 🗆 Radiant Oath	Horizon Hunters Dead
Org Play #:	-2	Level Uigilant Seal	□ Verdant Wheel □ Infamy
			Faction:
Character Name:		Grand Archive	Envoy's Alliance Horizon Hunters Dead
Org Play #:	-2	Level 🗆 Vigilant Seal	Verdant Wheel Infamy
			Faction:
Character Name:		□ Grand Archive □ Radiant Oath	Envoy's Alliance Slow Track Horizon Hunters
Org Play #:	-2	Level Uigilant Seal	Verdant Wheel

Pathfinder Bounty

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, abridg ment 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 Bounty #1: The Whitefang Wyrm © 2020, Paizo Inc.; Author: Michael Sayre.

PAIZO INC.

Creative Directors • James Jacobs and Robert G. McCreary Director of Game Design • Jason Bulmahn Director of Visual Design • Sarah E. Robinson Director of Game Development • Adam Daigle Organized Play Managing Developer • Linda Zayas-Palmer Developers • James Case, Eleanor Ferron, Jason Keeley, Luis Loza, Ron Lundeen, Patrick Renie, and Jason Tondro Starfinder Lead Designer • Joe Pasini Starfinder Senior Developer • John Compton Starfinder Society Developer • Thurston Hillman Pathfinder Society Developer • Michael Sayre Design Manager • Mark Seifter Pathfinder Lead Designer • Logan Bonner Designer • Lyz Liddell Managing Editor • Judy Bauer Senior Editor • Leo Glass Editors • Patrick Hurley, Avi Kool, Ianara Natividad, Kieran Newton, and Lu Pellazar Managing Art Director • Sonja Morris Art Directors • Kent Hamilton and Adam Vick

Senior Graphic Designer • Emily Crowell Graphic Designer • Tony Barnett Director of Brand Strategy • Mark Moreland

Paizo CEO • Lisa Stevens President • Jeffrey Alvarez Chief Creative Officer • Erik Mona Chief Financial Officer • David Reuland Chief Technical Officer • Vic Wertz

Director of Project Management • Glenn Elliott Project Coordinator • Michael Nzazi Director of Sales • Pierce Watters Sales Associate • Cosmo Eisele Vice President of Marketing & Licensing • Jim Butler Director of Licensing • John Feil Public Relations Manager • Aaron Shanks Social Media Producer • Payton Smith Customer Service & Community Manager • Sara Marie **Operations Manager • Will Chase** Organized Play Manager • Tonya Woldridge Organized Play Associate • Alex Speidel Accountant • William Jorenby Accounting & AP Specialist • Eric Powell Finance Operations Specialist • B. Scott Keim Human Resources Generalist • Devinne Caples

Director of Technology • Raimi Kong Web Content Manager • Maryssa Lagervall Senior Software Developer • Gary Teter Webstore Coordinator • Katina Davis

Customer Service Team • Joan Hong, Virginia Jordan, Samantha Phelan, Calliope Taylor, and Diego Valdez

Warehouse Team • Mika Hawkins, Heather Payne, Jeff Strand, and Kevin Underwood

Website Team • Brian Bauman, Robert Brandenburg, Whitney Chatterjee, Erik Keith, Josh Thornton, and Andrew White

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 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. 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.

Pathfinder Bounty #1: The Whitefang Wyrm © 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.; Agents of Edgewatch, the Paizhfinder Plogo, Pathfinder Adventure Path, Pathfinder Hurve Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, Pathfinder Hip-Tiles, Pathfinder Edgematch, Starfinder Combat Pad, Pathfinder Filp-Mat. Pathfinder Roleplaying Game. Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, Starfinder Filp-Mat, Starfinder Roleplaying Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.

Pathfinder Bounty

Bounty #1: The Whitefang Wyrm

Character Chronicle #

Chro	ni	cl	e (Code	

						R1S6
					Faction	Reputation
	A.K.A.		-	2		
Player Name	Character N	lame Organiz	zed Play #	Character #	Faction	Reputation
					Faction	Reputation
		Adventure				
been stealing fish and l territorial and prideful c	of Aaminiut, you accepto eaving a mess in its wal dragon who believed thos n to leave the village in p	ke. You followed tl se fish were his righ	he trail of t	his creature a	and discovered him to	o be a tatzlwyrm, a
Items			Purchases			
Itells		Itoms	Sold / Condition	one Gainod		
			Solu / Conditit	Jis Gameu		Starting XP
						Starting Ar
						XP Gained
						XP Gained
		Add 1/2 1	TOTAL VALUE O this value to the "It			
			ought / Condit			Final XP
					8	
					REWARDS	Starting GP
					RE	
						GP Gained
			TOTAL COST OF IT	TEMS BOUGHT		
		Notes				Items Sold
		Notes				
						GP Spent
						Total GP
		FOR GM	1 ONLY	1		
EVENT	EVENT CODE	DATE	Gam	ne Master's Sig	nature GM	Organized Play #