

PATHFINDER ROLEPLAYING GAME™

BEGINNER BOX GM KIT

This document is exclusively for Game Masters. You should be familiar with the Beginner Box Hero's Handbook and Game Master's Guide.

TABLE OF CONTENTS

ADVENTURE: DEADLY MINE	3	USING PUBLISHED ADVENTURES	13
MONSTERS	9	CORRECTIONS	15
MAGIC ITEMS	11	MORE TOOLS FOR FUN GAMING	15

AUTHORS • JASON BULMAHN AND SEAN K REYNOLDS

INTERIOR ARTISTS • Concept Art House, Matt Dixon, Vincent Dutrait, Mariuz Gandzel, Andrew Hou, Wayne Reynolds, Svetlin Velinov, Ben Wootten, Kevin Yan, Liu Yang, and Kieran Yanner

CARTOGRAPHY • Jason Engle

CREATIVE DIRECTOR • James Jacobs

SENIOR ART DIRECTOR • Sarah E. Robinson

MANAGING EDITOR • F. Wesley Schneider

LEAD DESIGNER • Jason Bulmahn

ADDITIONAL DESIGN • James Jacobs and

Stephen Radney-MacFarland

EDITING AND DEVELOPMENT • Judy Bauer, Christopher Carey,

Patrick Renie, Sean K Reynolds, and James L. Sutter

EDITORIAL ASSISTANCE • Rob McCreary, Mark Moreland, and

Stephen Radney-MacFarland

GRAPHIC DESIGNER • Andrew Vallas

PRODUCTION SPECIALIST • Crystal Frasier

PUBLISHER • Erik Mona

PAIZO CEO • Lisa Stevens

VICE PRESIDENT OF OPERATIONS • Jeffrey Alvarez

DIRECTOR OF SALES • Pierce Watters

SALES ASSISTANT • Dylan Green

FINANCE MANAGER • Christopher Self

STAFF ACCOUNTANT • Kunji Sedo

TECHNICAL DIRECTOR • Vic Wertz

CAMPAIGN COORDINATOR • Michael Brock

SPECIAL THANKS

The Paizo Customer Service, Warehouse, and Website Teams

This game is dedicated to J. Eric Holmes, Frank Mentzer, and Tom Moldvay

The Pathfinder Roleplaying Game rules can be found online as part of the Pathfinder Roleplaying Game Reference Document at paizo.com/pathfinderRPG/prd

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

PAIZO.COM/BEGINNERBOX

Pathfinder Roleplaying Game Beginner Box GM Kit is published by Paizo Publishing, LLC under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc. Paizo Publishing, the Paizo golem logo, Pathfinder, and GameMastery are registered trademarks of Paizo Publishing, LLC; Pathfinder Roleplaying Game Beginner Box, Pathfinder Roleplaying Game, Pathfinder Adventure Path, Pathfinder Campaign Setting, Pathfinder Modules, Pathfinder Society, and Pathfinder Tales are trademarks of Paizo Publishing. "Flip-Mat" is a trademark of Steel Squire. © 2011, Paizo Publishing, LLC.

WELCOME TO THE GM KIT!

If you're looking at this, you've probably read through the *Game Master's Guide* and are looking for more things to use for your players in the Pathfinder Roleplaying Game! Here's what you'll find in the next few pages.

DEADLY MINE ADVENTURE

This is a short dungeon adventure for four 1st-level characters, set near the town of Sandpoint. If you've run "Black Fang's Dungeon" from the *Game Master's Guide* and need a short adventure to go after that, "Deadly Mine" is an adventure you should be able to finish in just a couple of hours. You can also use it as a "side quest" between other adventures.

MONSTERS

There are hundreds of monsters in the Pathfinder Roleplaying Game. This two-page section has four monsters to add to the list of potential foes for your PCs! The giant black widow spider is a tough, CR 3 poisonous spider. The marsh-dwelling lizardfolk

can be dangerous enemies or helpful—if cautiously neutral— allies. The flesh-eating minotaur is a tough solo opponent for higher-level characters or the deadly boss of a tribe of orcs or goblins. The wererat is a sneaky shapeshifter, relying on stealth and sneak attacks instead of a frontal assault like the werewolf.

MAGIC ITEMS

Everyone loves magic items! This section gives two more pages of magic items, including several valuable items intended for higher-level characters, as well as potions, scrolls, and wands of the new spells found in the *Player Pack*.

USING PUBLISHED ADVENTURES

There are dozens of complete adventures published for the full version of the Pathfinder Roleplaying Game. This section tells you how to use those adventures with the introductory rules in the *Beginner Box*, and recommends a couple of 1st-level adventures you can easily use.

BEGINNER BOX GM KIT

THE DEADLY MINE

This adventure is intended to give a novice Game Master a short adventure to run after “Black Fang’s Dungeon” in the *Beginner Box*. Your players may use the same characters they used for “Black Fang’s Dungeon” or they can use other characters—whether that means they use pregenerated characters or ones they created themselves.

This adventure is designed with four 1st-level characters in mind, but it will work with two or three characters. To run this adventure, you should be familiar with the basics of being a Game Master, such as having run “Black Fang’s Dungeon” in the *Beginner Box*. This adventure assumes you know how to make skill checks, initiative checks, attack rolls, damage rolls, and saving throws, and that you know how to run a combat encounter.

Read pages 3–8 before you run this adventure so you’re familiar with what is going to happen.

STARTING THE ADVENTURE

Once the players have characters and are ready to play, you should begin the game. Make sure everyone is within easy reach of the dice and character sheets. Place the Flip-Mat from the *Beginner Box* in the middle of the table with the blank side up (grid only, no dungeon). Use a dry-erase or wet-erase marker to draw the outside part of the mine (the bottom part of this map) and have the players place their pawns outside the mine entrance. When you are ready to start, read aloud the text in the blue box at the bottom of this page. Then turn to **Area 1** on page 3.

If you’re interested in using the map tiles this adventure’s map was made with rather than drawing it out yourself, see Using Map Tiles on page 8!

BEGIN READING OUT LOUD TO START THE ADVENTURE!

A week ago, a pair of dwarven surveyors came to the town of Sandpoint asking about an old gold mine in the nearby hills. The mine was abandoned a generation ago after an earthquake collapsed part of it and left the rest unstable. The surveyors wanted to see if the old tunnel could be stabilized, and if so, they’d pay Sandpoint for the rights to mine the gold.

Nobody has seen the surveyors since they left three days ago, and Mayor Kendra Deverin is concerned they’ve run into trouble—or are trying to steal the gold! Either way, she needs someone to check up on the dwarves. She’s offering 100 gp each to any adventurer who can bring back information about the missing surveyors. You’ve decided you’re the right ones for the job.

Just in case the dwarves are thieves, Sheriff Belor Hemlock deputizes you, giving you the authority to arrest the dwarves and bring them back to Sandpoint. Armed with your gear, a map from the mayor, and the law on your side, you travel one day into the hills and approach the entrance to the old mine.

The outside of the mine is a natural cave supported by thick timbers and extending straight into the hillside. You can see fragments of old tools, rusted mine cart rails, and a few recent dwarven boot prints, but it is otherwise quiet. Before you enter the mine, you have time to light torches, cast spells, and make other preparations.

1 INTERSECTION

This room has clues that the mines are inhabited by monsters and the missing dwarves fought here. When the PCs enter this area, draw it on the map, and read the following to them.

“ The rusty mine cart rails crisscross the floor in this area, leading west, north, east, and back south to the entrance. Dwarven boot prints are visible all over the dirt floor. The ground to the northeast was recently scorched by fire. A patch of stone on the northwest wall looks paler than the surrounding stone.

”

When the dwarf prospectors were here, they looked around and used a mining pick to chisel out a piece of the wall to examine it for gold (creating the pale patch). When they went north to **Area 2**, they found a swarm of hatchling spiders and the spider mother, ran back to this area, then used alchemist's fire to kill the swarm (which created the scorched area on the ground). The mother spider retreated to her lair, and the dwarves went east to **Area 3**.

BOOT PRINTS: If any PCs examine the boot prints, have each searching PC make a Perception check. Any PC who gets a 15 or higher can tell that while there are prints leading east, none of the prints are coming from the east—whatever dwarves went that way never came back again. Any PC who gets a 20 or higher can tell that some of the prints are from walking, but there are two sets of running prints coming from the north.

SCORCH MARK: If any PCs examine the scorch mark, have each searching PC make a Perception check. Any PC who gets a 10 or higher finds a dozen hand-sized dead, burned spiders

in the blackened dirt. Any PC who gets a 15 or higher spots the broken glass remnants of a flask of alchemist's fire.

PALE STONE PATCH: The walls of the mine are dirty and covered in soot from long-ago torches, except in this area, where it looks like a chunk of stone was broken out of the wall with a tool. If a PC examines the pale area using a light (not with darkvision), have the PC make a DC 15 Perception check. If the PC succeeds, she notices a few faint yellow glitters in the rock—gold!

FINDING CLUES

Leaving clues about recent encounters helps make a dungeon feel like a living place. For an adventure like this one where the PCs are investigating, clues help the PCs figure out what's going on and make decisions about what to do next.

Remember that you want the PCs to find most of the clues; otherwise they're just wandering around the dungeon with no plan. When you assign Perception check DCs to find things, make some of them easy (such as DC 10) so the PCs are sure to notice them if they look. It's okay to make some of the DCs harder (such as DC 15), especially if it's a clue that gives the PCs an advantage in a later battle. Very hard-to-spot clues may be DC 20 or higher, and only PCs with very good bonuses on Perception checks have a reasonable chance of finding them.

BEGINNER BOX GM KIT

2 SPIDER LAIR

Although the dwarf prospectors managed to kill the swarm of little spiders, the mother spider still lairs in this cave, and she needs to eat well so she can lay more eggs. When the PCs enter this area, draw it on the map, and read the following to them.

“ The mine cart rails continue northward into a collapsed mine tunnel. The walls, floor, and ceiling are covered in a light layer of spider webbing, as is the rubble from the collapse. Webbed to the floor in the far-right corner is a crusty mass of hatched spider eggs and the bloodless carcasses of several rabbits and a fox. Dwarven footprints enter this area but don’t get far before turning south again.

WEBS: The webs cling to the rocks like they’re forming the inside of a cocoon. They do not fill squares, trap characters, or block vision, but they are sticky enough that they slow down PCs walking on them, and count as difficult terrain (*Hero’s Handbook*, page 55). The webs don’t slow down the mother spider.

CREATURE: The mother spider living here is hiding in a small gap in the rubble, as marked on the map. If a PC gets within 5 feet (1 square) of her, or if the PCs remain in this room for more than 2 rounds, she attacks. When the spider decides to attack, all PCs must make Perception skill checks. Secretly roll a Stealth skill check for the spider (1d20+13). PCs whose result on the Perception check is equal to or greater than the result of the spider’s Stealth check notice the spider before she attacks and are not surprised. Those who fail are surprised. Proceed to the Combat! section.

COMBAT!

This combat begins with a surprise round. Any characters who are surprised can’t take any actions in the surprise round, and creatures that aren’t surprised (including the spider) can only take one standard action or one move action in the surprise round, not both.

Have everyone roll initiative as normal (even if they are surprised). The spider and any PCs who aren’t surprised take their actions in the surprise round, in initiative order (skip anyone who is surprised). After the surprise round, everyone can act normally—nobody is surprised, and everyone can take a standard action, move action, and free action each round.

TREASURE: Stuck in the spider’s webs are 15 gp, 55 sp, and a vial of orange liquid (a *potion of healing*).

XP 400

GIANT SPIDER

HIT POINTS 16

INITIATIVE +3

SPEED 30 FT. (6 SQUARES)

DEFENSE

ARMOR CLASS 14, touch 13, flat-footed 11

FORTITUDE SAVE +4, REFLEX SAVE +4, WILL SAVE +1

SPECIAL mindless creature

OFFENSE

CLIMB 30 ft. (6 squares)

MELEE (standard action) bite +2 attack (1d6 damage plus poison—see below)

STATISTICS

SKILLS Climb +16, Perception +4, Stealth +7 (+11 when in webs)

POISON

Each time the spider bites a character, the character must make a Fortitude saving throw with a Difficulty Class (DC) of 14. If the character is successful, he resists the poison. If the character fails the save, he is sickened for 1 minute (10 rounds). A sickened character takes a –2 penalty on attack rolls, weapon damage rolls, saving throws, skill checks, and ability checks. If bitten again, another failed save increases the duration by 1 minute.

3 PROSPECTOR

The dwarves went through this area and north to **Area 4**, where an earth elemental attacked them. When the PCs enter this area, draw it on the map, and read the following to them.

“ The tunnel continues eastward, then turns north. In the northwest corner on the ground is a male dwarf dressed in miner’s work clothes. He looks like he’s been beaten, and it’s hard to tell if he is alive or not. Based on the direction of his body, it looks like he was running toward the southwest before he was struck down.

One of the prospectors was able to flee back to here before the elemental chased him down and knocked him into negative hit points. Fortunately, he’s tough, and managed to stabilize on his own (*Hero’s Handbook*, page 60), but is still unconscious.

DWARF: The unconscious dwarf is a prospector named Grald. Any PC who spends a standard action examining him can see that he is still alive, but unconscious from his injuries. He currently has –2 hit points. If the PCs can raise his hit points to at least 0 (such as by using a *cure light wounds* spell, channel energy, the Heal skill, or a cleric of Sarenrae’s rebuke death ability), he wakes up. When he realizes where he is, he gestures for the PCs to be quiet, then whispers to them. Read the following to the players.

“ My brother Durn and I were attacked by a golden rock monster living in a pile of ore to the north. We ran, but it got Durn first, then caught up to me. I don’t know if Durn is still alive. Can you get us out of here?

If asked, Grald tells the PCs what happened with the spiders (**Area 2**), the alchemist fire and broken part of the wall (**Area 1**), and the large pit (**Area 5**). All he knows of the tunnel north of here (**Area 4**) is that the monster lives there and there is a large collapsed area that glitters with gold.

The PCs can talk with Grald as much as they want, but if they make a lot of noise or are using lights instead of darkvision, this alerts the monster in **Area 4** (it doesn’t come to this location to attack, but it is aware of the PCs when they approach its lair, even if the PCs are using Stealth).

Grald is a miner, not an adventurer, and does not want to fight any monsters. If the PCs ask him to accompany them, he follows behind the PCs, as he knows he is not much help in a battle. If Grald is attacked, use the attack, damage, AC, and saving throws of a goblin (*Game Master’s Guide*, page 72), except he tries to run away rather than fight. He becomes a little more confident if the PCs heal him up to his full 6 hit points, but still doesn’t fight unless he has to.

XP 200

ROLEPLAYING ENCOUNTERS

Fighting monsters is fun, but so is interacting with NPCs! How you choose to speak for Grald helps make him memorable and fun for your PCs. Perhaps he speaks with an unusual accent, or he keeps poking at his bruised face and wincing—anything you can do to make him someone the PCs want to help.

EXPERIENCE POINTS: Rescuing Grald is a CR 1/2 roleplaying encounter (*Game Master’s Guide*, page 27), worth 200 XP (the amount indicated on this page’s map).

BEGINNER BOX GM KIT

4 GOLD ELEMENTAL

This is the “boss” encounter of this mini-dungeon. Nearby is the unconscious form of Grald’s brother, Durn. When the PCs enter this area, draw it on the map, and read the following to them.

“ After a short distance, the mine cart rails come to a halt. The tunnel progresses beyond this, shored up with wooden braces to stabilize the unfinished ceiling. Up ahead, a mass of loose rock fills the end of the corridor, though at this distance it’s uncertain whether the rock is from a cave-in or just debris from digging the mine. Some of the loose rock has flecks of gold in it. Halfway down the tunnel is another male dwarf in workman’s clothes, lying face up. Two sets of dwarf footprints lead into this area, and only one set leads out.

DWARF: The unconscious dwarf, Durn, is alive and stable at –1 hit points. The PCs can help him after they defeat the elemental, or can carry him to safety if they decide to flee the combat.

CREATURE: The earth elemental has partially buried itself in the pile of gold ore, leaving half of its rocky body visible. Though the elemental does not need to eat, breathe, or sleep, it enjoys the feel and “smell” of the gold in the ore, and is content to stay there unless it is disturbed. Grald and Durn disturbed it, so it attacked them. Noticing the elemental in the rock pile takes a DC 10 Perception check (it’s not really trying to hide itself), but remember the –1 penalty on Perception checks per 10 feet of distance (*Hero’s Handbook*, page 38).

If the PCs try to sneak into this area, have them make Stealth checks opposed by the elemental’s Perception check. If they succeed and they start combat, the first round is a surprise round and the elemental is surprised (the PCs are not). However, if the elemental is alerted to the presence of the PCs (see **Area 3**), nobody is surprised, there is no surprise round, and combat happens normally.

COMBAT!

If the PCs surprised the elemental, this combat begins with a surprise round where the elemental is surprised and the PCs are not surprised. If the PCs didn’t surprise the elemental, this is a normal combat with no surprise round.

This is a challenging encounter for 1st-level PCs. If they are having a hard time with the monster, remind them that they can retreat, rest outside the mine to recover hit points, and try again with a better idea of what the monster can do. For example, because the elemental doesn’t have fear attacks and isn’t evil, a cleric PC shouldn’t prepare *protection from*

XP 800 + 200

EARTH ELEMENTAL STAT BLOCK

Instead of repeating the earth elemental’s stat block from page 66 of the *Game Master’s Guide*, when you start this combat you should have that page open and ready (or you can photocopy or hand-copy the elemental’s stat block). Many published adventures refer to monster stat blocks in another book, so you should get used to this method (doing this also means a book isn’t wasting space reprinting monster stat blocks that you already have).

evil or *remove fear* because those spells won’t be useful in the battle. Likewise, because the elemental is an outsider and not a humanoid, a wizard PC shouldn’t prepare *charm person* since that spell only works on humanoid creatures.

TREASURE: When the elemental is killed, it shatters and collapses into a human-sized pile of rocks. If the PCs dig through the rocks, they find 10 turquoise gems worth 10 gp each and 5 pure gold nuggets worth 50 gp each.

The raw ore in this area needs to be smelted to produce usable gold, so there’s no point in the PCs collecting it—they’d have to mine several hundred pounds of ore to smelt a pound of gold, and they don’t have the equipment to mine or smelt it. Besides, the ore belongs to Sandpoint, and taking it without permission from the mayor is stealing from the town. The PCs could decide to sneak up here with the necessary equipment, but it is hard, slow work, and not nearly as exciting or profitable as fighting monsters!

EXPERIENCE POINTS: Rescuing the prospector, Durn, is a CR 1/2 roleplaying encounter (*Game Master’s Guide*, page 27). This is marked on the map (as well as the 800 XP combat encounter for defeating the elemental).

5 SINKHOLE

The earthquake that shut down the mine 30 years ago created a sinkhole here. The dwarven prospectors saw there was no easy way across and left this area to examine the other tunnels. When the PCs enter this area, draw it on the map, and read the following to them.

“ The mine cart rails end no more than ten feet ahead, twisting and hanging over a rough sinkhole that blocks further progress in this direction. Fifteen feet beyond the near edge, the cart rails and solid ground continue as the tunnel continues west.

”

BOOT PRINTS: If the PCs search this area, have them make DC 10 Perception checks. Those who succeed easily find dwarven boot prints in this area that come near the sinkhole, but none of them indicate that the dwarves tried to jump across or climb past this obstacle.

SINKHOLE: The sinkhole is 15 feet square. The east side is about 15 feet deep, sloping upward on the west side to only 10 feet. It takes a DC 15 Acrobatics check to jump across the pit, or DC 30 without a 10-foot running start (see *Jumping, Hero's Handbook*, page 35). The mine walls are smooth, and climbing across takes a DC 20 Climb check. The PCs can also climb into the sinkhole, walk across the bottom, and climb up the other side.

WESTERN TUNNEL: The purpose of this area is to give you room to expand the mine by adding more encounters. Perhaps there are monsters within who can fly or climb past the sinkhole, or the earthquake opened a connection to a deeper area inhabited by underground monsters.

CONCLUDING THIS ADVENTURE

Once the PCs rescue the dwarf prospectors, they should return to town (with the dwarves) to collect their reward from the mayor. The dwarves are still interested in the mine but first would like some adventurers to clear out any monsters living there. The dwarves can't afford to pay the PCs more than a few gold coins, but not every adventure has to start with offering the PCs money to do something! If the PCs want to explore the old mine, that's great! Add some tunnels, rooms, and monsters and you're ready to go. If the PCs would rather adventure elsewhere, there are several adventure ideas on page 15 of the *Game Master's Guide* to choose from.

EXPERIENCE POINTS: The PCs earn experience points for defeating the monsters and rescuing the dwarves. Each room's map has an XP total for that encounter. Add up the XP awards

XP 400

for all the encounters the PCs faced, divide this XP total by the number of PCs, and award each PC that amount of XP.

USING MAP TILES

The color maps in this adventure come from a Paizo map supplement called *GameMastery Map Pack: Mines*, which gives you eighteen 5-inch-by-8-inch map tiles. Some GMs use map tiles because they don't like to hand-draw maps, while others use map tiles because they like how the tiles look during a game. Just like your Flip-Mat from the *Beginner Box*, you can use wet-erase, dry-erase, and permanent markers with GameMastery Map Packs!

BEGINNER BOX GM KIT

MONSTERS

These monsters supplement those found in the *Game Master's Guide*.

GIANT BLACK WIDOW SPIDER NEUTRAL

These spiders are larger, tougher, and more dangerous than other giant spiders, and use their thick webs to slow and capture foes before cocooning and devouring them.

INITIATIVE +2	SPEED 30 FT.	CR 3	XP 800	HP 37
SENSES DARKVISION 60 FT.			PERCEPTION +4	

DEFENSE

AC 15, touch 11, flat-footed 13
FORT +7, **REF** +3, **WILL** +1
SPECIAL DEFENSES mindless creature

OFFENSE

CLIMB 30 ft.
MELEE (standard action) bite +6 (1d8+6 plus poison)
SPECIAL ATTACK web

STATISTICS

STR +4, **DEX** +2, **CON** +3, **INT** —, **WIS** +0, **CHA** –4
SKILLS Climb +20, Perception +4, Stealth +7 (+11 in webs)

ITEMS

EQUIPMENT none
TREASURE none

SPECIAL ABILITIES

POISON Whenever a giant black widow spider bites a foe, that creature must make a DC 17 Fortitude save or take 1d8 additional points of damage from the poison and a –1 penalty on Fort saves for 1 hour. This penalty increases by 1 each time the creature is bitten and fails its Fort save.

WEB As a standard action, a giant black widow spider can shoot webbing at a creature within 30 feet by making a +5 ranged touch attack. If the web hits, the target cannot move from its current space until it spends a standard action to make a DC 16 STR check to break free.

LIZARDFOLK

NEUTRAL

Lizardfolk are proud and powerful reptilian predators that live in swamps, marshes, and coasts. They reject civilization and prefer simple tribal life in their own lands. They are known to eat their dead enemies and allies.

INITIATIVE +0	SPEED 30 FT.	CR 1	XP 400	HP 11
SENSES NORMAL (HUMAN)			PERCEPTION +1	

DEFENSE

AC 17, touch 10, flat-footed 17
FORT +4, **REF** +0, **WILL** +0
SPECIAL DEFENSES hold breath

OFFENSE

MELEE (standard action) club +2 (1d6+1)
MELEE (standard and move action) club +2 (1d6+1), bite +0 (1d4)
RANGED (standard action) javelin +1 (1d6+1)

STATISTICS

STR +1, **DEX** +0, **CON** +1, **INT** –1, **WIS** +0, **CHA** +0
SKILLS Acrobatics +2, Perception +1, Swim +8

ITEMS

EQUIPMENT club, heavy shield (wooden instead of steel), 3 javelins
TREASURE 2 Minor Random Treasure rolls (*Game Master's Guide*, page 30)

SPECIAL ABILITIES

HOLD BREATH A lizardfolk can hold its breath for twice as long as normal (see Suffocation, *Game Master's Guide*, page 47).

MINOTAUR

CHAOTIC EVIL

Minotaurs are angry, violent, and fond of mazes where they can trap and confuse their prey. They never get lost. They sometimes work for more powerful monsters, or bully a tribe of orcs or goblins into serving them.

INITIATIVE +0	SPEED 30 FT.	CR 4	XP 1,200	HP 45
SENSES DARKVISION 60 FT.			PERCEPTION +10	

DEFENSE

AC 14, touch 9, flat-footed 14 (but see below)

FORT +6, **REF** +5, **WILL** +5

DEFENSIVE ABILITIES never flat-footed

OFFENSE

MELEE (standard action) greataxe +9 (3d6+6) or powerful charge

MELEE (standard and move action) greataxe +9 (3d6+6), greataxe +4 (3d6+4), gore +4 (1d6+2)

SPECIAL ATTACKS long reach, powerful charge

STATISTICS

STR +4, **DEX** +0, **CON** +2, **INT** -2, **WIS** +0, **CHA** -1

SKILLS Perception +10, Stealth +2

ITEMS

EQUIPMENT greataxe

TREASURE 1 Major Random Treasure roll (*Game Master's Guide*, page 30)

SPECIAL ABILITIES

LARGE A minotaur a large creature. It takes up a 10-foot-by-10-foot space (2 squares by 2 squares).

LONG REACH A minotaur can make its melee attacks against creatures 5 feet (1 square) or 10 feet (2 squares) away from it.

POWERFUL CHARGE If a minotaur charges, it makes a gore attack against its target (+11 attack bonus, 2d6+6 points of damage).

WERERAT

LAWFUL EVIL

Wererats are stealthy and nervous. Cursed to turn into hungry rat-human hybrids on the nights of the full moon, they live in sewers and sneak out to rob people. Many work for or run thieves' guilds.

INITIATIVE +3	SPEED 30 FT.	CR 2	XP 600	HP 20
SENSES LOW-LIGHT VISION, SCENT			PERCEPTION +8	

DEFENSE

AC 19, touch 14, flat-footed 15

FORT +3, **REF** +6, **WILL** +3

DEFENSIVE ABILITIES evasion (as a rogue)

DAMAGE REDUCTION 10/silver

OFFENSE

MELEE (standard action) short sword +4 (1d6+2/19-20)

MELEE (standard and move action) short sword +4 (1d6+2/19-20), bite -1 (1d4+1 plus sickness and curse of lycanthropy)

RANGED (standard action) light crossbow +4 (1d8/19-20)

SPECIAL ATTACKS sneak attack +1d6 (as a rogue)

STATISTICS

STR +2, **DEX** +3, **CON** +3, **INT** +0, **WIS** +3, **CHA** -2

SKILLS Climb +4, Perception +4

ITEMS

EQUIPMENT studded leather armor, short sword, light crossbow with 20 bolts

TREASURE 3 Minor Random Treasure rolls (*Game Master's Guide*, page 30)

SPECIAL ABILITIES

CURSE OF LYCANTHROPY This works like a werewolf's curse of lycanthropy (*Game Master's Guide*, page 82), except the victim turns into a wererat.

DAMAGE REDUCTION Whenever a wererat takes damage from a non-silver melee or ranged weapon, reduce the damage by 10 (to a minimum of 0).

RAT EMPATHY A wererat can communicate and empathize with rats and dire rats.

SICKNESS This works like the dire rat's sickness ability (*Game Master's Guide*, page 65).

BEGINNER BOX GM KIT

MAGIC ITEMS

These items are good treasure rewards for adventurers. If you roll a random magic item treasure using the tables in the *Game Master's Guide*, feel free to substitute one of these items for a randomly rolled item of equal or greater value. Some of these items are so valuable that only adventurers of 5th-level or higher should have one.

+1 FIRE RESISTANCE CHAINMAIL

ARMOR **6,300 GP**

Anytime you take fire damage, subtract 5 from the damage. If you are also protected by *resist energy* (*Hero's Handbook*, page 20), you only subtract the 10 points from that spell, not a total of 15 points.

+1 ARROW CATCHING SHIELD

SHIELD **4,170 GP**

This +1 *heavy steel shield* gives you an additional +1 to your Armor Class against ranged weapons. However, ranged attacks against you never have to roll d% miss chances from concealment or *invisibility*.

CURSED LONGSWORD -2

WEAPON **NO COST**

This appears to be a +1 *longsword*, but it has a -2 penalty on attack and damage rolls. Once you use it, you have to use it instead of other weapons, and you can't get rid of it without a *remove curse* spell.

SLEEP AMMUNITION

WEAPON **132 GP**

If this hits a living creature (other than a construct or elemental), the target takes normal damage and has to make a Will save (DC 11) or fall asleep as if from a *sleep* spell.

UNDEAD-SLAYING AMMUNITION

WEAPON **2,280 GP**

If this hits an undead creature, the monster must make a Fortitude save (DC 20) or take +50 damage (this doesn't multiply on a critical hit). If you miss, the ammunition is destroyed and its power is lost.

RING OF PROTECTION +2

RING **8,000 GP**

This silver ring gives you a +2 bonus to your Armor Class. You can only wear one *ring of protection* at a time (wearing a second one has no effect, whether it is a +1 or a +2 ring).

RING OF MINOR SPELL STORING

RING **2,000 GP**

A cleric or wizard can cast any 1st-level spell into this ring. You can cast that spell once from the ring as a standard action, expending the stored spell and allowing the ring to hold another spell.

STAFF OF ENCHANTMENT

STAFF **4,500 GP**

This staff is made from golden wood with a circle of braided gold at the top. It allows you to use *sleep* (1 charge), *hideous laughter* (2 charges), and *deep slumber* (3 charges).

STAFF OF THE UNDEAD SLAYER

STAFF **5,750 GP**

This staff is made from bone-white wood, with a carved bone top studded with gems. It allows you to use *magic stone* (1 charge), *consecrate* (2 charges), and *remove disease* (3 charges).

AMULET OF NATURAL ARMOR +2

NECK **8,000 GP**

This iron amulet toughens your flesh, giving you a +2 bonus to your Armor Class.

BELT OF PHYSICAL MIGHT

BELT **10,000 GP**

This leather-and-gold belt has all the powers of a *belt of giant strength* and a *belt of mighty constitution* (*Game Master's Guide*, page 56).

BOOTS OF LEVITATION

FEET **7,500 GP**

You can use the *levitate* spell (*Hero's Handbook*, page 30) on yourself as a move action, unlimited times per day. The boots can only lift 300 pounds at a time.

BRACERS OF ARMOR +3

WRISTS **9,000 GP**

These arm guards can be found in a wide variety of styles. They surround you with an invisible force field that gives you a +3 bonus to your Armor Class. The bracers do not work if you are wearing armor.

BRONZE DEADEYE AMULET

NECK 1,000 GP

You gain a +1 bonus on Fort saves. If Erastil is your god, once per day as a standard action you can activate *true strike* on yourself (as the 1st-level wizard spell).

CAPE OF THE MOUNTEBANK

SHOULDERS 10,000 GP

Once per day you can speak a command word as a standard action, disappear in a puff of smoke, and teleport safely up to 700 feet away, arriving in a puff of smoke.

CLOAK OF RESISTANCE +3

SHOULDERS 9,000 GP

This cloak can come in almost any color or style. When worn, it gives you a +3 bonus on all saving throws.

DEATHBANE SKULL

NONE 1,000 GP

When you hold this skull in your hand, you gain a +1 bonus on attack and damage rolls against undead and on saving throws against attacks from undead. You can only hold one at a time.

HEADBAND OF MENTAL PROWESS

HEADBAND 10,000 GP

This jeweled golden headband has all the powers of a *headband of inspired wisdom* and a *headband of vast intelligence* (Game Master's Guide, page 58).

ROPE OF CLIMBING

NONE 3,000 GP

This fine rope can hold 3,000 pounds. You can command it to snake outward at 10 feet per round and tie itself securely, unfasten itself and return to you, or knot itself in 1-foot increments.

POTIONS

CAT'S GRACE	300 GP
PROTECTION FROM ARROWS	300 GP
REMOVE PARALYSIS	750 GP
WATER WALK	750 GP

MINOR SCROLLS

BANE	25 GP
GREASE	25 GP
MAGIC STONE	25 GP
MOUNT	25 GP
CAT'S GRACE	150 GP
CONSECRATE	200 GP
PROTECTION FROM ARROWS	150 GP
REMOVE PARALYSIS	150 GP

MAJOR SCROLLS

DEEP SLUMBER	375 GP
GLYPH OF WARDING	575 GP
HALT UNDEAD	375 GP
WATER WALK	375 GP

WANDS

BANE	150 GP
GREASE	150 GP
MOUNT	150 GP
MAGIC STONE	150 GP
CAT'S GRACE	900 GP
CONSECRATE	1,400 GP
PROTECTION FROM ARROWS	900 GP
REMOVE PARALYSIS	900 GP
DEEP SLUMBER	2,250 GP
GLYPH OF WARDING	4,250 GP
HALT UNDEAD	2,250 GP
WATER WALK	2,250 GP

BEGINNER BOX GM KIT

USING PUBLISHED ADVENTURES

There are dozens of ready-to-play adventures for the Pathfinder Roleplaying Game. They're a great timesaver for a busy GM, giving you maps, encounters, and a complete story to play through. These adventures are written for the full version of the Pathfinder Roleplaying Game, so they may use rules that aren't explained in the *Beginner Box*. This section of the GM Kit explains what to do when you run into those rules.

THE BASIC RULE: IGNORE THE UNKNOWN

The game is designed to be very modular—all the pieces work together, and you can add or subtract most pieces and it'll keep working just fine. If you see something in an adventure that isn't explained in the *Beginner Box*, don't worry about it—just ignore that rule and keep playing!

ABILITY SCORES AND ABILITY MODS

The *Beginner Box* makes it easy for you to tell the difference between an Ability Score and an Ability Modifier: it writes out an Ability Score name ("Strength") when it talks about an Ability Score, and uses the all-caps abbreviation ("STR") when talking about the Ability Modifier (*Hero's Handbook*, page 13). The full game doesn't do this, so read carefully! An adventure may say "make a Strength check" or "make a Str check," but both of those still mean "roll 1d20 and add your STR Modifier," just like you learned playing the *Beginner Box*.

In adventures, stat blocks list the creature's Ability Scores, not the Ability Mods like the *Beginner Box* does. So when a skeleton's stat block says it has "Str 15," that means it has a Strength Ability Score of 15, which means its STR Ability Mod is +2 (just like how it's listed in the *Game Master's Guide*). This means it's an extra step for you to figure out the Ability Mod from the monster's Ability Score (see page 13 of the *Hero's Handbook*), but the math is the same. It may help to remember that the adventure's stat block doesn't have a plus or minus in front of it (Str 15) and the *Beginner Box's* stat block does (STR +2)—that way you won't accidentally try to make a 1d20+15 Strength check for a skeleton!

NEW RACES AND CLASSES

An adventure may have NPCs with races or classes that you don't have rules for, like a gnome sorcerer or a half-orc ranger. If you see something in its stat block that you haven't heard of, ignore it or substitute it with something you know from the *Beginner Box*. For example, if the main boss of an adventure is a CR 3 evil half-elf ranger, you don't need to know what a half-elf ranger is to use the boss's stat block—just use its attack rolls and saves listed in the stat block like you normally would. Or, if you'd rather not use an unknown race or class, you can swap the CR 3 half-elf ranger boss for the CR 3 evil human fighter from the *Game Master's Guide*, or even swap it for a CR 3 ogre or a CR 4 gargoyle!

NEW SKILLS

If an adventure uses a skill not described in the *Beginner Box*, look at the name of the skill and how it's used to get an idea of what it's supposed to do.

For example, an encounter with a group of orc raiders requires the PCs to make an Intimidate check against the leader to get him to back down. Intimidation is persuading someone, like with Diplomacy, except using threats instead of clever words. Because Diplomacy is based on Charisma, an Intimidate check should be based on Charisma, so have your PCs can make a CHA check to intimidate the orc boss.

If you see a skill in a creature stat block and you don't know what it does or can't find a use for it in an encounter, you can just ignore it. For example, a flying monster like a manticore may have a Fly skill listed in its stat block—just ignore it!

NEW FEATS

If you see a feat in a creature stat block and you don't know what it does or can't find a use for it in an encounter, you can just ignore it. For example, an evil fighter may have the Improved Disarm feat because the Pathfinder Roleplaying Game has rules for disarming opponents; because you're not using rules for disarming, just ignore that feat!

You may find a monster stat block for a *Beginner Box* monster, but with additional feats. That's because the *Beginner Box* only shows you the feats you need to know to run the monster—it doesn't always show you hidden math or "under the hood" things that are already built into the stat block. For example, the zombie in the *Beginner Box* actually has the Toughness feat, and those extra hit points are already added to its total, but the feat isn't listed in the zombie stat block because you don't need to know it has that feat—when running the encounter, you're focusing on the zombie's attacks and defenses. If you see a zombie stat block in a published adventure, it lists the Toughness feat. Just trust that the printed stat block is correct, even if it's a little different than what you remember.

NEW COMBAT OPTIONS

The full game lets creatures perform special maneuvers like disarming or pushing an opponent. Some monsters are specialized in this sort of combat. The easiest way to deal with this is to treat the monster as if it didn't have those abilities—it may be a little weaker than intended, but that's okay. You can also swap it for a similar ability like the reefclaw's grab or a wolf's trip.

Some maneuvers and special monster ability descriptions say they "provoke an attack of opportunity." When using the *Beginner Box*, if an ability says it provokes an attack of opportunity, don't let the creature use that ability if they're within 5 feet of an enemy.

NEW SPELLS

Sometimes a creature's stat block lists a spell that's not in the *Beginner Box*. It's okay to swap that spell for one you know. Just decide if the listed spell sounds like an attack spell or a defense spell, and swap it for an appropriate attack or defensive spell from the *Beginner Box*.

Some monsters have natural magical powers called spell-like abilities. These work just like spells, but the creature doesn't have to prepare them like a cleric or wizard. Just treat these like spells, and mark them off when the monster uses them.

NEW MAGIC ITEMS

Published adventures often introduce new magic items. Some of these refer to spells or other rules that aren't in the *Beginner Box*. If so, just swap them for an item in the *Game Master's Guide* that's about the same price. If it looks like something you can use with the *Beginner Box* (like a helm that lets you shoot fire like *burning hands* once per day), go ahead and use it!

MONSTER STAT BLOCKS

Monster stat blocks look similar to, but not exactly like, how they're presented in the *Beginner Box*. Read over the entire stat block and make sure you know where to find important information like hit points, AC, saving throws, and attacks. Many monsters use abbreviations for special abilities you're familiar with—for example, a monster's stat block might say "DR 5/bludgeoning" instead of "Damage Reduction 5/bludgeoning." Many monster special abilities work the same way for every monster (though the exact pluses and minuses may be different for each monster) and the stat block won't have a section explaining them. Basically, once you know how damage reduction, grab, creature size, reach, spell resistance, and vulnerability to cold work, you don't need it explained to you for every new monster.

CRYPT OF THE EVERFLAME

The adventure *Crypt of the Everflame* is a great starting point for *Beginner Box* GMs who want to try using adventures for the full Pathfinder Roleplaying Game. It's for 1st-level characters, so it works well with the *Beginner Box*, and since it's an introductory adventure for the full Pathfinder Roleplaying Game, it explains how new options work. Also, all of the adventures monster's have full stat blocks (instead of saying "see the skeleton stat block on page 80"), so all the information is right there in the adventure. The adventure even includes a six-page section on the town of Kassen, if your PCs travel far from Sandpoint! You can buy *Crypt of the Everflame* in hobby stores, book stores, and from paizo.com.

BEGINNER BOX GM KIT

GAME MASTER'S GUIDE CORRECTIONS

Open your *Game Master's Guide* and turn to page 63. If the black dragon's second Melee line says "full-round action," change it to "standard and move action."

Turn to page 76. If the Initiative for the ogre says +9, change it to -1.

Turn to page 82. If the line after the werewolf's Feats line says "Spells," change that to "Skills."

Turn to page 83. If the wolf's hit points are "37," change that to "13," and change its saving throws to "Fort +5, Ref +5, Will +1."

MORE TOOLS FOR FUN GAMING

There are so many options for new GMs that it's easy to be overwhelmed by the available choices! If you've used the *Beginner Box* for a while and are thinking about switching to the full game, check out the information below about the *Pathfinder RPG Core Rulebook*. Following that are a couple of other suggestions for things that can help enhance your game or make gaming easier.

PATHFINDER RPG CORE RULEBOOK

The full version of the Pathfinder RPG has seven races, 11 classes going up to level 20, more skills, more feats, more equipment, combat maneuvers like disarming or tripping opponents, more than 500 spells, 30 traps, more than 300 magic items, and rules for creating new magic items. The *Beginner Box* is compatible with the *Core Rulebook*—upgrade your game!

BEGINNER BOX HEROES MINIATURES SET

This set of four exquisitely detailed pre-painted plastic miniatures is meant to complement the *Pathfinder Roleplaying Game Beginner Box* with all four of the featured pre-generated characters in the game—Kyra, Valeros, Merisiel, and Ezren! Each mini is made of high-quality plastic and can be used with the *Beginner Box* and the *Core Rulebook*.

CRYPT OF THE EVERFLAME

Young heroes set out to retrieve an eternal flame burning in the tomb of their town's founder, but find only the corpses of their fellow townsfolk, dead bandits, and animated skeletons. The heroes must evade traps and discover the source of corruption and defeat a vengeful menace that threatens their home town.

This is a dungeon adventure for four 1st-level characters.

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

Pathfinder Roleplaying Game Beginner Box GM Kit © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn and Sean K Reynolds.

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

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

