STAR LOG.EM-004 Assassin

9

6

Author: Alexander Augunas Cover Artist: Jacob Blackmon Development: Owen K.C. Stephens

DESIGNATION OF PRODUCT IDENTITY

All company names, logos, and artwork, images, graphics, illustrations, trade dress, and graphic design elements and proper names are designated as Product Identity. Any rules, mechanics, illustrations, or other items previously designated as Open Game Content elsewhere or which are in the public domain are not included in this declaration

DECLARATION OF OPEN GAME CONTENT

All content not designated as Product Identity is declared Open Game Content as described in Section 1(d) of the Open Game License Version 1.0a.

Compatibility with the PATHFINDER ROLEPLAYING GAME requires the PATHFINDER ROLEPLAYING GAME from Paizo Inc.. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Inc. does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Inc., and the *PATHFINDER ROLEPLAYING GAME* and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Inc., and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license.

STAR LOG. EM004: Assassin © 2017 by Everyman Gaming, LLC.

About Everyman Gaming, LLC

Everyman Gaming began as the blog of Alexander Augunas in January 2014, where he wrote about Pathfinder Roleplaying Game tips, tricks, and techniques for both players and GMs. In May of 2014, Alex began talks with the Know Direction Network about bringing his blog to their site under the name *Guidance*. At the same time, Alex transformed Everyman Gaming into the company it is today so he could begin selfpublishing his works. In 2016, he teamed up with Rogue Genius Games to release *Ultimate Occult* and has remained with them since.

Want to check out a full listing of Everyman Gaming LLC products and stay up-to-date with Everyman Gaming LLC's announcements? Visit http://www.everymangaming.com!You can also follow Everyman Gaming on Facebook at https://www.facebook.com/gamingeveryman or on Twitter at handle @EMGamingLLC.

D2

ACCESSING STAR LOGS.EM

Access granted. Welcome to *STAR LOGS.EM*, brought to you by Everyman Gaming LLC! Here at Everyman Gaming LLC, we strive to bring you exactly what you need for your starfaring adventures. From new class options and archetypes to the latest information on alien life forms found throughout the galaxy, Everyman Gaming is here to make sure that your space ship is stocked and your datajacks filled with everything you need to have safe, fun, and profitable adventures throughout the known galaxy. (Warning: Everyman Gaming LLC takes no responsibility for any death, permanent affliction, potential brain scrambling, or similar impairments you may suffer during your adventures.)

Everyman Gaming's state of the art *STAR LOG.EM* series combines top talent spanning the known universe (and some parts unknown) to create state-of-the-art design for your *STARFINDER* experience. Some *STAR LOG.EM* files. Some *EVERYMAN MINIS* are designed to offer small snippets of support to existing Everyman Gaming products, while others contain ideas that while cool, are often too specialized for other Everyman Gaming products. Some are simply vetting grounds for new ideas, while others are tried and true. Regardless of the theme or idea, all *STAR LOG.EM* files are intended to add something cool or weird to your tabletop experience. We believe that every Everyman Gaming product is something special and wonderful, no matter how small, and hopefully after reading this installment of *STAR LOG.EM* series you'll feel the same!

~ Alexander Augunas Publisher & Crunchmaster of Everyman Gaming LLC

ACCESSING ARCHIVES QUERY: ASSASSIN

Hello, and thank you for purchasing *STAR Log.EMO04: AssassIN*! When Everyman Gaming decided to start doing classic fantasy prestige classes as *STARFINDER* archetypes, in my mind assassin was probably the most pressing in terms of, "Do we need this for a campaign setting?" Espionage and assassination are usually a huge part of any gritty futuristic setting, as they're the individuals that often alert the heroes to clandestine meetings and plans behind closed doors. They're the indication that someone, somewhere is pulling the strings of fate, orchestrating the merry tunes that the PCs find themselves unwittingly dancing to. And that this someone wants them dead. Bad.

Of course, assassins are also popular choices for PCs, but assassins are usually dubiously allowed by GMs at best because they're usually an assumption that if you'd kill for a living, you're evil. While arguing alignments is an exercise in futility, this has always struck me as odd because when you get right down to it, most adventurers kill for a living. And I don't really see, "I'm killing you to take your things" as being any more or less noble than, "I'm killing you to put food on the table tonight," but again, this is just my opinion. If you as a GM want to impose an alignment restriction on the assassin archetype, go for it. I usually find, however, that the people who want to play assassins are usually nongood, and the rare PC who wants to be a good-aligned assassin usually has a pretty cool story behind the character. But whatever you choose, know that by buying this product, you've ensured that your PCs will have to constantly check their backs or risk a terrible fate by an assassin's blade!

ASSASSIN ARCHETYPE

In any star system, problems arise that cannot be solved with guile or conflict, or at least they are too time-consuming or expensive for some parties to solve using traditional means. When tensions run high and the privileged begin to sweat their schemes, assassins are often called to action. Completing their grim task with cold, professional detachment, assassins are skilled at espionage, bounty hunting, and terrorism. An assassin's versatility stems from their professionalism; an assassin is no mere killer, each is an artisan and their medium is death. Trained in a variety of potent killing techniques, even the foolishly brave fear an assassin's skill, cunning, and ruthlessness.

Assassins walk many roads of life, and all forms of weaponry are potent in a skilled assassin's hands. From sniper rifles and long arms to operative weapons and spells, most weapons are well-suited to an assassin's craft, the only weapons actively avoided being those that lack the discretion and finesse that is so crucial to their trade. Although an assassin may ultimately rely on explosives, grenades, missiles, and similar weaponry to sow discord and terror, these weapons generally lack the proper precision for the darkest of their craft's deeds.

ALTERNATE CLASS FEATURES

The assassin grants alternate class features at 6th, 9th, 12th, and 18th level.

DEATH ATTACK (EX); 6TH LEVEL

You can closely study an opponent to deal a deadly blow that paralyzes or slays them as you see fit. To use this ability, you must study your victim by attempting a Bluff, Disguise, or Stealth check as a standard action. The DC for this check is equal to $20 + 1 \cdot 1/2$ times the victim's CR. This is either a Bluff check to lie, a Disguise check to change your appearance, or a Stealth check to hide. In order to use Stealth, you must have cover, concealment, or an ability that allows you to hide without cover or concealment. If you fail any of these checks, your victim immediately recognizes you as an enemy (though not necessarily that you are studying them with murderous intent), preventing you from studying them or making death attacks against them for 1 day unless you spend 1 Resolve Point.

After you have studied your opponent successfully in three consecutive rounds, you can move up to your base speed and then perform a death attack as a full action. A death attack is a single melee or ranged attack that you make with a weapon that you are proficient with or a spell with a casting time of 1 standard action that deals Hit Point damage and requires you to make an attack roll against the target's AC. When using a spell to make a death attack, you cast the spell as part of the full action to make your death attack.

If your death attack satisfies these requirements and hits the target, you deal your weapon's normal damage to the target and your victim must succeed on a Fortitude save or become paralyzed or slain (your choice). The save DC for this ability is 10 + 1/2 your level + your class's key ability score modifier.

If you choose to paralyze your victim, they are paralyzed for 1d6 rounds + a number of rounds equal to 1/2 your level. If you choose to slay your victim, you replace your weapon's damage with 1d20 per 2 item levels your weapon possesses, or your spell's damage with 1d20 per spell level your spell possesses (maximum 6d20; spells from classes capable of casting 9th level spells use their spell level – 1 for 3rd-, 4th-, and 5th-level spells, their spell level – 2 for 6th-, 7th-, and 8th-level spells, and their spell level – 3 for 9th level spells). If the amount of damage that the victim takes exceeds its remaining Hit Points, the target must succeed at a Fortitude save (same DC as for a paralyzing attack) or immediately die.

You can't make a death attack with an attack that deals nonlethal damage, a weapon that has the explosion or unwieldly special property, or a weapon that requires a full action to make a single attack. If you have the Shot on the Run or Spring Attack feats, you can take your movement from death attack at any time during a death attack with an either an appropriate weapon (instead of only before) without provoking any attacks of opportunity from the target of your attack. Spring Attack allows you to make melee attacks in this manner, while Shot on the Run allows you to make ranged attacks.

HIDE IN PLAIN SIGHT (EX); 9TH LEVEL

You can use the Stealth skill even while being observed. As long as you are within 10 feet of anything that would provide you with cover or concealment, you can use Stealth to hide as if you had cover or concealment without actually having anything to hide beyond. You can't use hide in plain sight to hide from a creature that can normally detect you regardless of this source of cover or concealment; for instance, you cannot hide in plain sight from a creature with darkvision if the only source of cover or concealment within 10 feet of you is an area of dim light or darkness. You can, however, use sources of cover and concealment that you can ignore to hide, such as using an area of dim light if you have low-light vision.

QUIET DEATH (EX); 9TH LEVEL

Whenever you make a death attack against a victim and the victim dies, you can attempt a Stealth check to hide opposed by the Perception check of all creatures within the vicinity (as determined by the GM, and including the appropriate Perception check penalties due to distance).

ENHANCED DEATH ATTACK (EX); 18TH LEVEL

You can spend Resolve Points to reduce the number of rounds that you must study a creature before attempting a death attack against them. Each Resolve Point that you spend reduces the number of rounds that you must study the victim by 1, to a minimum of 1 rounds. (You can spend 2 Resolve Points to death attack an opponent that you have studied for just one round.) Spending Resolve Points in this manner doesn't require an action, and you can spend these points whenever you wish.

In addition, whenever you make a death attack to slay your victim

and it dies from the Hit Point damage, its body crumbles to dust. This prevents the victim from being returned to life from *raise dead* and *resurrection*, but *true resurrection* can return the victim to life if the caster succeeds on a caster level check (DC equals 11 + your level).

WHERE IN XA-OSORO?

Though they cling to the shadows and underbellies of the system, assassins can be found virtually anywhere with buyers wealthy enough—and desperate enough—to use their services. The following corporations, factions, and organizations are speculated to commonly employ assassins for their own ends.

Dragonheir Concordance (Corporation): If there's one thing that the scrappy kobold moguls of the Dragonheir Concordance love more than their tidy profits, it's the monopoly they've managed to carve out of the mining scene in the Belt of Azan, the ruined remains of the once glorious world of Azan. In order to protect their mining interests, some kobolds whisper that the concordance takes the toughest, meanest kobolds working for the organization and utterly breaks their will, mind, and spirit, leaving nothing but a terrible little shell of a kobold with no wants or needs other than serving their masters. And what those masters want is usually the utter annihilation of their business oppositions. While these assassins usually specialize in the untimely eradication of outside mining operations, the Dragonheir Moguls sometimes turn these wicked warriors against themselves, fighting a desperate game of spy vs. spy until one eventually succumbs to the deadly blades of the other.

Freelancer: Although the corporations and factions listed here often employ assassins of their own design, most are freelancers offering their services to the highest bidder, caring little about which king, CEO, or faction leader is offering them credits.

Helix (Corporation): The deoxyian gene-trading goliath, Helix, doesn't deal in murder. However, that doesn't mean that the occasional assassin doesn't find their way into the company's list of bankrolled "freelancers." Helix usually hires assassins not to murder, but to kidnap those they've identified as having high-quality gene stock who have expressed no interest in cooperating with the company's aims and leave no witnesses. Assassins take such individuals in the dead of night, quietly paralyzing them and dragging them off into Helix's gene resorts, never to be seen again.

Sanguinary Stewards (Faction): Sworn to protect the coffins of ancient vampire lords slumbering in hidden sanctuaries across the Xa-Osoro System, the Sanguinary Stewards consist of dhampirs who trace their bloodlines back to these ancient vampiric progenitors. Secretive they may be, the Sanguinary Stewards often train dhampir assassins to deal with any who accidentally learn too much about their order and its ways. Those few scholars who know of the order's existence and haven't been assassinated yet suspect that central to the ways of the Sanguinary Stewards is an ancient secret of Xa-Osoro's past that was lost to the Regicide, a secret that the dhampirs are willing to die to protect.

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, independant 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 ContentYou 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 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 C 2000, Wizards of the Coast, Inc.

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, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder Roleplaying Game Core Rulebook © 2011, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Starfinder Roleplaying Game Core Rulebook. © 2017, Paizo Inc.; Authors: Alexander Augunas, Logan Bonner, Jason Bulmahn, Thurston Hillman, Amanda Hamon Kunz, Jason Keeley, Robert G. McCreary, Stephen Radney-MacFarland, Amber E. Scott, Mark Seifter, Owen K.C. Stephens, and James L. Sutter, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Star Log.EM004: Assassin © 2017, Everyman Gaming, LLC; Author: Alexander Augunas

JGRY FOR MORE

CLASSES TO

STARFNDER

UPDATING PROVEN FANTASY RACES AND

COMPANION FEATURES LEGACY CONTENT (SUCH AS SIX LEGACY CLASSES AND OVER A DOZEN LEGACY RACES) AS WELL AS ALL-NEW CONTENT INCLUDING NEW FEATS, SPELLS, STARSHIPS, COMPUTERS, AND MORE!

STARFINDER, THE STARFARER'S

http://www.everymangaming.com/starfarer's-companion